
บทที่
15

หุ้นส่วน บรษัิท
และสมาคม

สาระการเรยีนรู้

1. ความหมายและลักษณะการด าเนินงาน

ของห้างหุ้นส่วน

2. ห้างหุ้นส่วนสามัญ

3. ห้างหุ้นส่วนสามัญนิติบุคคล

4. ห้างหุ้นส่วนจ ากัด

5. บรษัิทจ ากัด

6. บรษัิทมหาชนจ ากัด

7. สมาคม

“อันสัญญาจัดต้ังห้างหุ้นส่วนหรอืบรษัิทน้ัน คือสัญญาซึ่งบุคคลต้ังแต่สองคน
ขึ้นไปตกลงเข้ากันเพื่อกระท ากิจการรว่มกัน ด้วยประสงค์จะแบ่งปันก า ไรอันจะพึง
ได้แต่กิจการที่ท าน้ัน” ซึ่งจากมาตรา 1012 น้ีสามารถพิจารณาลักษณะของสัญญา
เข้าเป็นหุ้นส่วนได้ดังน้ี

1. ความหมายและลักษณะการด าเนินงานของห้างหุ้นส่วน

1. ต้องมีบุคคลต้ังแต่ 2 คนขึ้นไป ซึ่งกฎหมายก าหนด

เพียงจ านวนขั้นต่าคือ 2 คน แต่ไม่ได้ก าหนดจ านวนขั้นสูงไว้

 2. มีการตกลงกันโดยน าทุนมาเข้ารว่มซึ่งไม่ใช่การท ามา

หาได้รว่มกันฉันพี่น้อง

 3. กระท ากิจกรรมรว่มกันตามวัตถุประสงค์ทีต่กลงกันไว้

 4. ประสงค์จะแบ่งก าไรอันจะพึงได้จากกิจการทีท่ าน้ัน

2. ห้างหุ้นส่วนสามัญ
ห้างหุ้นส่วนสามัญ คือ ห้างหุ้นส่วนประเภททีผู่้เป็นหุ้นส่วนทกุคนต้องรว่มรบัผิด
เพื่อหน้ีทัง้ปวงของหุ้นส่วนโดยไม่มีขีดจ ากัด ซึ่งหมายความดังน้ี

1. ผู้เป็นหุ้นส่วนต้องรบัผิดรว่มกัน

2. ต้องรบัผิดในหน้ีทกุชนิดของห้าง

3. การรบัผิดเป็นการรบัผิดแบบไม่จ ากัดจ านวน

4. คุณสมบัติของหุ้นส่วนเป็นสาระส าคัญ

5. ห้างหุ้นส่วนสามัญย่อมเลิกกันด้วยเหต ุเช่น

- ถ้าในสัญญาจัดต้ังห้างมีการก าหนดไว้ว่ากรณีใดเป็นเหตุให้ห้างเลิก

และได้เกิดกรณีน้ันขึ้น

- ถ้าในสัญญาจัดต้ังห้างก าหนดเวลาเลิกกันไว้ก็ให้เลิกเม่ือถึงเวลาน้ัน

3. ห้างหุ้นส่วนสามัญนิติบุคคล

ห้างหุ้นส่วนสามัญนิติบุคคลมีพื้นฐาน
เริ่มจากห้างหุ้นส่วนสามัญ แต่เมื่อผู้ เป็น
หุ้นส่วนน า เอกสาร จัด ต้ัง ห้างไปขอจด
ทะเบียนกับนายทะเบียน ห้างหุ้นส่วนน้ีก็จะมี
สถานะเป็นนิติบุคคล มีตัวตนแยกออกจากผู้
เป็นหุ้นส่วน เรียกว่า ห้างหุ้นส่วนสามัญจด
ทะเบียน หรอืห้างหุ้นส่วนสามัญนิติบุคคล

3. ห้างหุ้นส่วนสามัญนิติบุคคล

การด าเนินงานของห้างหุ้นส่วนสามัญนิติบุคคล

1. ห้างหุ้นส่วนสามัญนิติบุคคลต้องมีผู้ด าเนินการจัดการ
ห้างเรยีกว่า หุ้นส่วนผู้จัดการ

2. ผู้เป็นหุ้นส่วนห้ามท าการค้าขายแข่งกับห้าง ไม่ว่าจะ
เพื่อประโยชน์ของตนเองหรอืผู้อ่ืน

3. ผู้เป็นหุ้นส่วนทุกคนต้องร่วมรับผิดในห้างโดยไม่
จ ากัดจ านวน

4. ผู้เป็นหุ้นส่วนไม่มีสิทธิเรยีกเอาทรพัย์สินของห้างมา
ช าระหน้ีส่วนตัว

3. ห้างหุ้นส่วนสามัญนิติบุคคล

การด าเนินงานของห้างหุ้นส่วนสามัญนิติบุคคล

5. ห้างหุ้นส่วนสามัญนิติบุคคลมีวัตถุประสงค์และผู้มี
อ านาจจัดการทีไ่ด้จดแจ้งไว้เมื่อจดทะเบียนห้าง

6. กฎหมายก าหนดให้ห้างหุ้นส่วนสามัญนิติบุคคล
สามารถเลิกได้ด้วยเหตุเดียวกันกับการเลิกห้างหุ้นส่วน
สามัญ

7. เม่ือมีการเลิกห้างต้องมีการช าระบัญชีโดยการต้ังผู้
ช าระบัญชีและจดทะเบียนขอเลิกห้าง ต่อนายทะเบียน
ภายใน 14วัน นับแต่วันที่เลิกกัน ผู้ช าระบัญชีต้องจัดการ
ช าระหน้ีสิน

4. ห้างหุ้นส่วนจ ากัด
ห้างหุ้นส่วนจ ากัด เป็นห้างหุ้นส่วนนิติบุคคลอีกลักษณะหน่ึง คือตัวห้าง

ต้องจดทะเบียนเป็นนิติบุคคล ท าให้ห้างหุ้นส่วนจ ากัดจึงมีสภาพเป็นบุคคลแยก
ออกต่างหากจากผู้เป็นหุ้นส่วนการเรยีกชื่อห้างหุ้นส่วนจ ากัด ให้มีค าว่าจ ากัด
ต่อทา้ยค าว่าห้างหุ้นส่วนเสมอ

การด าเนินงานของห้างหุ้นส่วนจ ากัด

1. หุ้นส่วนจ าพวกจ ากัดความรบัผิด ซึ่งจะจ ากัดความรบัผิด
เพียงไม่เกินจ านวนเงินทีต่นลงหุ้น และหุ้นส่วนประเภทน้ีจะมีสิทธิ
หน้าทีท่ีจ่ ากัด
2. หุ้นส่วนจ าพวกไม่จ ากัดความรบัผิด ต้องรบัผิดรว่มกันใน
บรรดาหน้ีของห้างหุ้นส่วนโดยไม่จ ากัดจ านวน แต่ต้องค านึงอยู่
เสมอว่าเมื่อห้างเป็นนิติบุคคลแยกออกต่างหากจากหุ้นส่วน

4. ห้างหุ้นส่วนจ ากัด
การด าเนินงานของห้างหุ้นส่วนจ ากัด

1. หุ้นส่วนจ าพวกจ ากัดความรบัผิด

1) ผู้เป็นหุ้นส่วนจ าพวกจ ากัดความรบัผิดสามารถโอนหุ้นของตนได้โดยไม่ต้องได้รบั
ความยินยอมจากหุ้นส่วนอ่ืน

2) การตาย การล้มละลาย หรอืการตกเป็นคนไรค้วามสามารถของผู้เป็นหุ้นส่วนจ าพวก
จ ากัดความรบัผิด ไม่ท าให้ห้างเลิกกัน (เว้นแต่จะมีข้อก าหนดไว้เป็นอย่างอ่ืน)

3) จะเอาชื่อผู้เป็นหุ้นส่วนจ า พวกจ ากัดความรบัผิดมาเป็นชื่อของห้างไม่ได้

4) ผู้เป็นหุ้นส่วนจ าพวกจ ากัดความรบัผิดไม่มีสิทธจัิดการงานของห้าง

5) ผู้เป็นหุ้นส่วนจ าพวกจ ากัดความรบัผิดจะลงหุ้นได้แต่เฉพาะเงินหรอื
ทรพัย์สินอ่ืนเทา่น้ัน

4. ห้างหุ้นส่วนจ ากัด
การด าเนินงานของห้างหุ้นส่วนจ ากัด

1. หุ้นส่วนจ าพวกจ ากัดความรบัผิด

6) ผู้เป็นหุ้นส่วนจ าพวกจ ากัดความรบัผิดจะไม่ได้รบัแบ่งเงินปันผลหรอื
ดอกเบี้ยนอกจาก ผลก าไรของห้างหุ้นส่วน
7) ผู้เป็นหุ้นส่วนจ าพวกจ ากัดความรบัผิดมีสิทธใินการออกความเห็น
แนะน า ออกเสียง เลือกต้ังหรอืถอดถอนผู้จัดการได้
8) ผู้เป็นหุ้นส่วนจ าพวกจ ากัดความรบัผิดมีสิทธค้ิาขายแข่งกับห้างได้
9) ผู้เป็นหุ้นส่วนจ าพวกจ ากัดความรบัผิดมีสิทธเิป็นผู้ช าระบัญชีของห้าง
หุ้นส่วนได้
10) ผู้เป็นหุ้นส่วนจ า พวกจ ากัดความรบัผิดจะรบัผิดไม่เกินจ านวนทีต่นรบั
จะลงหุ้นในห้าง
11) ผู้เป็นหุ้นส่วนจ า พวกจ ากัดความรบัผิดจะรบัผิดก็ต่อเมื่อห้างเลิกกัน

4. ห้างหุ้นส่วนจ ากัด
การด าเนินงานของห้างหุ้นส่วนจ ากัด

2. หุ้นส่วนจ าพวกไม่จ ากัดความรบัผิด

ต้องรบัผิดรว่มกันในบรรดาหน้ีของห้างหุ้นส่วนโดยไม่จ ากัดจ านวน แต่
ทั้งน้ีต้องค านึงอยู่เสมอว่าเม่ือห้างเป็นนิติบุคคลแยกออกต่างหากจาก
หุ้นส่วน ซึ่งตามปกติเจ้าหน้ีจะบังคับเอากับตัวห้างหุ้นส่วนก่อน จากน้ันเม่ือ
ห้างไม่ช าระหน้ีจึงค่อยบังคับเอากับหุ้นส่วน

 ทัง้น้ีให้น าหลักเกณฑ์ที่เก่ียวกับห้างหุ้นส่วนสามัญมาใช้กับห้างหุ้นส่วน
ทีไ่ม่จ ากัดความรบัผิด เช่น การรว่มรบัผิด การตายของหุ้นส่วน เป็นต้น

 การช าระบัญชีของห้างหุ้นส่วนจ ากัด ให้น าหลักเกณฑ์เดียวกันกับ
ห้างหุ้นส่วนสามัญนิติบุคคลมาใช้ คือเมื่อมีการเลิกห้างต้องมีการช าระบัญชี
และจดทะเบียนขอเลิกห้างต่อนายทะเบียน

5. บรษัิทจ ากัด

ลักษณะของบรษัิทจ ากัด

1. บรษัิทจ ากัดต้องมีคู่สัญญาหรอืผู้ถือหุ้นต้ังแต่ 2
คนขึ้นไป
2. มีการแบ่งทุนเป็นหุ้น แต่ละหุ้นมีมูลค่าเท่า ๆ กัน
และจะต้องไม่ต่ากว่าหุ้นละ 5 บาท
3. ผู้ถือหุ้นมีความรบัผิดจ ากัดเพียงค่าหุ้นที่ยังส่ง
ไม่ครบ
4. บรษัิทจ ากัดต้องจดทะเบียนเป็นนิติบุคคล
5. คุณสมบัติของผู้ถือหุ้นไม่เป็นสาระส าคัญ
6. ในการบรหิารจัดการบริษัทน้ันผู้บรหิารบรษัิท
คือกรรมการบริษัทซ่ึงท างานร่วมกันเป็นคณะ
เรยีกว่า คณะกรรมการ (Board of Directors)

5. บรษัิทจ ากัด
การด าเนินงานของบรษัิท

1. ผู้ด าเนินงานบรษัิท

คือกรรมการบรษัิทซึ่งผู้ถือหุ้น โดยทีป่ระชุมใหญ่เป็นผู้แต่งต้ังและกรรมการ ถือ
ว่าเป็นผู้แทนของบรษัิท มีหน้าที่ส าคัญที่จะต้องรบัผิดชอบตามวัตถุประสงค์ในการ
ด าเนินกิจการของบรษัิท โดยกรรมการบรษัิทชุดแรกแต่งต้ังโดยที่ประชุมใหญ่ของ
การต้ังบรษัิท ส่วนกรรมการชุดต่อไปทีป่ระชุมใหญ่ของผู้ถือหุ้นเป็นผู้แต่งต้ัง และเป็น
ผู้ก าหนดว่ามีจ านวนเท่าใด ซึ่งโดยปกติกรรมการบรษัิทไม่จ าเป็นต้องเป็นผู้ถือหุ้น
แต่เพ่ือความม่ันใจบรษัิทก็จะมีข้อบังคับให้กรรมการบรษัิทเป็นผู้ถือหุ้นด้วยเสมอ

5. บรษัิทจ ากัด
2. การประชุมใหญ่

หมายถึงการประชุมผู้ถือหุ้นทั้งหมดของบรษัิท ซึ่งที่ประชุมใหญ่มีสิทธิลงมติ
ควบคุมดูแลการบรหิารงานของบรษัิท แบ่งออกเป็น 2 ประเภท คือ การประชุมใหญ่
สามัญ และการประชุมใหญ่วิสามัญ

3. มติของท่ีประชุมใหญ่

หมายถึง มติของผู้ถือหุ้นเสียงข้างมากในทีป่ระชุมใหญ่ แบ่งออกเป็น 2 ชนิด คือ
มติสามัญ และมติพิเศษ

5. บรษัิทจ ากัด
4. เงินปันผล

หมายถึง เงินตอบแทนจากการลงทนุทีบ่รษัิทจ่ายให้แก่ผู้ถือหุ้น ซึ่งโดยปกติแล้ว
บรษัิทสามารถจ่ายเงินปันผลได้ตามกรณีต่าง ๆ

5. การเพ่ิมทุนและลดทุน

การเพ่ิมทุน เป็นการบริหารงานของบริษัทที่ต้องการขยายกิจการ แต่ไม่
ต้องการกู้ยืมเงิน โดยต้องจดทะเบียนเพ่ิมทนุจากทีไ่ด้จดทะเบียนไว้
 การลดทุน เป็นวิธีการบรหิารของบรษัิทจ ากัด ซึ่งบรษัิทอาจจะมีเงินทุนในการ
ด าเนินงานมากเกินไป จึงจะลดจ านวนทนุจดทะเบียนลงเพื่อคืนให้กับผู้ถือหุ้น

5. บรษัิทจ ากัด
6. การเลิกบรษัิท

ย่อมเลิกกันด้วยสาเหตุ 2 ประการด้วยกัน คือ ด้วยผลของกฎหมาย และด้วย
ค าสั่งของศาล

7. การช าระบัญชี

คือ เมื่อบริษัทได้จดทะเบียนเลิกบริษัทแล้วก็ต้องท าการช าระบัญชี คือการ
สะสางงานของบริษัทให้เสร็จสิ้น ตลอดจนจัดการเรื่องหน้ีสินและทรัพย์สินของ
บรษัิทแก่เจ้าหน้ีและผู้ถือหุ้น จากน้ันจึงไปจดทะเบียนช าระบัญชีกับนายทะเบียน

6. บรษัิทมหาชนจ ากัด

ความหมายและลักษณะของบรษัิทมหาชนจ ากัด

คือ บริษัทประเภทซึ่ ง ต้ังขึ้น ด้วยความ
ประสงค์ที่จะเสนอขายหุ้นต่อประชาชน โดยที่ผู้
ถือหุ้นมีความรับผิดจ ากัดไม่เกินจ านวนเงินค่า
หุ้นที่ต้องการช าระ และบริษัทดังกล่าวได้ระบุ
ความประสงค์เช่นน้ันไว้ในหนังสือบรคิณห์สนธิ

ลักษณะของบรษัิทมหาชนจ ากัด มีดังน้ี

1. เป็นกิจการที่มีความประสงค์จะเสนอขายหุ้นต่อประชาชน
2. ผู้ถือหุ้นมีความรับผิดจ ากัดไม่เกินจ านวนเงินค่าหุ้นที่
ต้องการช าระ
3. ความประสงค์ในการเสนอขายหุ้นต่อประชาชนต้องระบุ
ไว้ในหนังสือบรคิณห์สนธทิีข่อจดทะเบียน

6. บรษัิทมหาชนจ ากัด

การจัดต้ังบรษัิทมหาชนจ ากัด

การจัดต้ังบริษัทมหาชนจ ากัดมีกระบวนการ
คล้ายคลึงกับการต้ังบริษัท เช่น มีผู้ ก่อต้ัง การจด
ทะเบียน แต่ด้วยบรษัิทมหาชนจ ากัดเป็นกระบวนการ
ที่เก่ียวข้องกับประชาชนโดยทั่วไป กฎหมายจึงได้
ก าหนดหลักเกณฑ์บางเรือ่งไว้เป็นพิเศษ ดังน้ี

1. ผู้เริม่จัดต้ังบรษัิท
2. หนังสือบรคิณห์สนธิ
3. การเสนอขายหุ้นออกใหม่
4. ประชุมจัดต้ังบรษัิท
5. แจ้งให้ผู้จองหุ้นช าระค่าหุ้นเต็มจ านวน
6. ขอจดทะเบียนบรษัิท

6. บรษัิทมหาชนจ ากัด

การด าเนินงานของบรษัิทมหาชนจ ากัด

1 . บริ ษั ทมหาชนจ า กั ดมี ก า รด า เ นิ นการ โดย
คณะกรรมการอย่างน้อย 5 คน และกรรมการไม่น้อย
กว่า ก่ึงหน่ึงต้องมี ถ่ินที่อยู่ ในราชอาณาจักรและ
กรรมการทุกคนต้องเป็นบุคคลธรรมดาที่บรรลุนิติ
ภาวะ ไม่ เป็นบุคคลไร้ความสามารถ เสมือนไร้
ความสามารถ หรอืล้มละลาย

2. คณะกรรมการต้องจัดให้มีการประชุมผู้ถือหุ้นเป็น
การประชุมสามัญประจ าปีภายใน 4 เดือน นับแต่วัน
สิ้นสุดรอบปีบัญชีของบรษัิท นอกเหนือจากน้ีเรยีกว่า
การประชุมวิสามัญ

6. บรษัิทมหาชนจ ากัด

การเลิกบรษัิทมหาชนจ ากัด

การเลิกบรษัิทมหาชนจ ากัดมีอยู่ 3 ประการ คือ
เมื่อมีเหตุใดเหตุหน่ึง ดังต่อไปน้ีให้ด าเนินการเลิก
บรษัิท
1. เมื่อที่ประชุมผู้ถือหุ้นลงมติให้เลิกคะแนนเสียงไม่
น้อยกว่า 3 ใน 4 ของจ านวนเสียงทั้งหมดของผู้ถือ
หุ้นซึ่งมาประชุมและมีสิทธอิอกเสียงลงคะแนน
2. เมื่อบรษัิทล้มละลาย
3. เม่ือศาลมีค าสั่งให้เลิกบรษัิทเม่ือผู้ถือหุ้นซึ่งมีหุ้น
นับรวมกันได้ไม่น้อยกว่า 1 ใน 10 ของจ านวนหุ้นที่
จ าหน่ายได้ทัง้หมด

7. สมาคม

ลักษณะของสมาคม

1. เป็นการรวมตัวของกลุ่มบุคคล

2. เพื่อกระท าการใด ๆ เป็นการต่อเน่ืองไม่ใช่ท ากัน
เพียงช่ัวครัง้ช่ัวคราว

3. มิใช่เป็นการหาผลก าไรหรอืรายได้มาแบ่งปันกัน

4. มีข้อบังคับเป็นแนวทางการด าเนินการ ซึ่งตาม
กฎหมาย

5. ต้องจดทะเบียนเป็นนิติบุคคล

7. สมาคม

การจัดต้ังสมาคมและการจดทะเบียนสมาคม

การจัดต้ังสมาคมต้องมีข้อบังคับสมาคม
เป็นแนวทางปฏิบัติในการด าเนินกิจการของ
สมาคม ต้องมีรายการต่อไปน้ี

1. ชื่อสมาคม
2. วัตถุประสงค์ของสมาคม
3. ทีต้ั่งส านักงานใหญ่และทีต้ั่งส านักงานสาขาทัง้ปวง
4. วิธรีบัสมาชิกและการขาดจากสมาชิกภาพ
5. อัตราค่าบ ารุง
6. ข้อก าหนดเก่ียวกับคณะกรรมการของสมาคม
7. ข้อก าหนดเก่ียวกับการจัดการสมาคม
8. ข้อก าหนดเก่ียวกับการประชุมใหญ่

7. สมาคม

การบรหิารกิจการสมาคม

1. ขอเลขประจ าตัวผ้ ูเสียภาษีอากรของสมาคมต่อ
สรรพากรท้องที่ภายใน 60 วัน นับแต่วันที่จดทะเบียน
เป็นนิติบุคคล

2. ด าเนินงานของคณะกรรมการสมาคมที่ภายในรอบ
ปีมีกิจกรรมที่ส าคัญท่ีต้องปฏิบัติดังน้ี
 1) ประชุมคณะกรรมการสมาคม
 2) จัดประชุมสามัญประจ าปีอย่างน้อยปีละครัง้
 3) การแต่งต้ัง เปล่ียนแปลงกรรมการ หรือแก้ไข
ข้อบังคับ แต่ต้องแจ้งต่อนายทะเบียนภายในเวลาท่ี
ก าหนด

7. สมาคม

การเลิกสมาคม

สมาคมสามารถเลิกกันได้ด้วยเหตุหน่ึงเหตุใด
ดังต่อไปน้ี

1. เมื่อมีเหตตุามทีก่ าหนดในข้อบังคับ
2. ถ้าสมาคมต้ังขึ้นไว้เฉพาะระยะเวลาใด
เม่ือสิ้นระยะเวลาน้ัน
3. ถ้าสมาคมต้ังขึ้นเพื่อกระท ากิจการใด
เม่ือกิจการน้ันส าเรจ็แล้ว
4. เมื่อทีป่ระชุมใหญ่มีมติให้เลิก
5. เมื่อสมาคมล้มละลาย
6. เมื่อนายทะเบียนถอนชื่อสมาคมออกจากทะเบียน
7. เม่ือศาลสั่งให้เลิก

สรุป

บุคคลเข้ารวมหุ้นกันด าเนินกิจกรรมทางธุรกิจ ทั้งน้ีเพื่อแก้ปัญหาการขาด
แคลนเงินทนุ หรอืก าลังความคิดในรูปแบบของผู้ประกอบการรายเดียว โดยอาจอยู่
ในรูปของห้างหุ้นส่วน หรอืกระทั่งในรูปแบบของนิติบุคคล เช่น ห้างหุ้นส่วนสามัญ
จดทะเบียน ห้างหุ้นส่วนจ ากัด บรษัิทจ ากัด ตลอดจนบรษัิทมหาชนจ ากัด
 ทั้งน้ีกฎหมายได้วางหลักเกณฑ์เก่ียวกับองค์กรธุรกิจในรูปแบบต่าง ๆไว้เพื่อ
ควบคุม และก ากับดูแลองค์กรธุรกิจแบบต่าง ๆ ให้เป็นไปด้วยความเรยีบรอ้ย
 ส่วนสมาคมเป็นนิติบุคคลตามประมวลกฎหมายแพ่งและพาณิชย์ประเภทหน่ึง
แต่มิได้มีวัตถุประสงค์แบ่งปันหรอืแสวงหาก าไรหรอืรายได้ กฎหมายจึงก าหนด
รูปแบบจัดต้ัง การด าเนินการและการเลิกสมาคมไว้เป็นการเฉพาะอีกลักษณะหน่ึง

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25

