

บทที่ ๑ มา รู้จักกฎหมายผังเมืองกันก่อน

ผังเมืองรวมกรุงเทพมหานคร


พ.ศ. ๒๕๓๕


พ.ศ. ๒๕๑๒


พ.ศ. ๒๕๔๙


พ.ศ. ๒๕๕๖

กฎหมายว่าด้วยการผังเมือง เป็นกฎหมายที่ควบคุมเกี่ยวกับการใช้ประโยชน์ที่ดิน ตราขึ้น บังคับใช้ในรูปของพระราชบัญญัติ การผังเมือง พ.ศ. ๒๕๑๘ สาระสำคัญกล่าวถึงการวางและ จัดทำผังเมืองรวม และผังเมืองเฉพาะ โดยรัฐมนตรีว่าการกระทรวงมหาดไทย เป็นผู้รักษาการ ตามพระราชบัญญัติและมีอำนาจออกกฎกระทรวงเพื่อปฏิบัติตามพระราชบัญญัตินี้

ผังเมืองรวม

หมายถึง แผนผัง นโยบายและโครงการ รวมทั้งมาตรการควบคุมโดยทั่วไปเพื่อใช้เป็นแนวทางในการพัฒนาการดำรงรักษาเมืองและบริเวณที่เกี่ยวข้องหรือชนบท ในด้านการ ใช้ประโยชน์ในทรัพย์สิน การคมนาคม และการขนส่ง การสาธารณสุขปโภค บริการสาธารณะ และสภาพแวดล้อมเพื่อบรรลุวัตถุประสงค์ของการผังเมือง

การบังคับใช้ผังเมืองรวม จะตราเป็นกฎกระทรวง

ผังเมืองเฉพาะ

หมายถึง แผนผังและโครงการดำเนินการเพื่อพัฒนาหรือดำรงรักษาบริเวณเฉพาะแห่ง หรือกิจการที่เกี่ยวข้อง ในเมือง และบริเวณที่เกี่ยวข้องหรือชนบทเพื่อประโยชน์แก่การผังเมือง การบังคับใช้ผังเมืองเฉพาะ จะตราเป็นพระราชบัญญัติ

กฎกระทรวงให้ใช้บังคับผังเมืองรวมกรุงเทพมหานคร พ.ศ. ๒๕๕๖

เป็นกฎหมายที่ประกาศให้ใช้บังคับผังเมืองรวมในเขตกรุงเทพมหานคร ตราขึ้นโดยอาศัยอำนาจตามพระราชบัญญัติการผังเมือง พ.ศ. ๒๕๑๘ มีอายุการบังคับใช้ ๕ ปี นับตั้งแต่วันที่ ๑๖ พฤษภาคม พ.ศ. ๒๕๕๖ ถึงวันที่ ๑๕ พฤษภาคม ๒๕๖๑ และสามารถขยายระยะเวลาการบังคับใช้ต่อไปได้อีก ๒ ครั้ง ครั้งละไม่เกิน ๑ ปี

การบังคับใช้กฎกระทรวง

เมื่อมีประกาศให้ใช้บังคับผังเมืองรวมแล้ว ห้ามบุคคลใดใช้ประโยชน์ที่ดินผิดไปจากที่ได้กำหนดไว้ผังเมืองรวม หรือปฏิบัติการใดๆ ซึ่งขัดกับข้อกำหนดของผังเมืองรวม เว้นแต่กรณีที่ได้มีการใช้ประโยชน์ที่ดินมาก่อนที่จะมีกฎกระทรวงให้ใช้บังคับผังเมืองรวม และประสงค์จะใช้ประโยชน์ที่ดินเช่นนั้นต่อไป แต่การใช้ประโยชน์ที่ดินเช่นนั้น ใช้ได้เฉพาะเท่าที่มีอยู่ในขณะนั้นเท่านั้น จะใช้ประโยชน์ที่ดินเกินกว่าที่เคยมีมาก่อนไม่ได้

กฎกระทรวง จะไม่มีผลใช้บังคับย้อนหลังกับการใช้ประโยชน์ที่ดินที่มีมาก่อน แต่ถ้าประสงค์จะขอใช้ประโยชน์ที่ดินเพิ่มขึ้นจากเดิม ต้องปฏิบัติตามกฎกระทรวงที่ประกาศใช้ปัจจุบัน

บทกำหนดโทษ

ผู้ฝ่าฝืนหรือไม่ปฏิบัติตามกฎกระทรวงผังเมืองรวม มีความผิดต้องระวางโทษ ๓ สถาน คือ

๑. จำคุกไม่เกินหกเดือน
๒. ปรับไม่เกินหนึ่งหมื่นบาท
๓. ทั้งจำคุกทั้งปรับ

บทที่ ๒ สารระสำคัญกฎกระทรวงให้ใช้บังคับผังเมืองรวม กรุงเทพมหานคร พ.ศ. ๒๕๕๖

กฎกระทรวงให้ใช้บังคับผังเมืองรวมกรุงเทพมหานคร พ.ศ. ๒๕๕๖ มีสาระสำคัญ ประกอบด้วย

๑. วัตถุประสงค์ในการวางและจัดทำผังเมืองรวม
๒. คำนิยาม
๓. แผนผังกำหนดการใช้ประโยชน์ที่ดินและข้อกำหนด
๔. แผนผังแสดงที่โล่งและข้อกำหนด
๕. แผนผังแสดงโครงการคมนาคมและขนส่งและข้อกำหนด
๖. แผนผังแสดงโครงการกิจการสาธารณูปโภค
๗. มาตรการส่งเสริมและควบคุมการใช้ประโยชน์ที่ดิน

๑. วัตถุประสงค์ในการวางและจัดทำผังเมืองรวม

เพื่อใช้เป็นแนวทางในการพัฒนากรุงเทพมหานคร ให้เป็นเมืองน่าอยู่ เป็นศูนย์กลางทางเศรษฐกิจวิทยาการของประเทศและภูมิภาคเอเชียตะวันออกเฉียงใต้ และศูนย์กลางการบริหารและการปกครองของประเทศ มีเอกลักษณ์ด้านศิลปวัฒนธรรมของชาติ ตลอดจนเป็นเมืองต้นแบบในด้านการรักษาสภาพแวดล้อมทางธรรมชาติรวมถึงลดการใช้พลังงาน และลดการปล่อยก๊าซเรือนกระจก เพื่อบรรเทาผลกระทบจากการเปลี่ยนแปลงสภาพภูมิอากาศ

๒. คำนิยาม

“การใช้ประโยชน์ที่ดิน” หมายความว่า การใช้ที่ดินเพื่อประกอบกิจการใดๆ ไม่ว่ากิจการนั้นจะกระทำบนพื้นดินเหนือพื้นดิน หรือใต้พื้นดิน และไม่ว่าจะอยู่ในอาคารหรือนอกอาคาร

“พื้นที่ประกอบการ” หมายความว่า พื้นที่ที่ใช้ประกอบการบนพื้นดิน เหนือพื้นดิน หรือใต้พื้นดิน และให้หมายความรวมถึงพื้นที่ที่มีการใช้ประโยชน์ต่อเนื่องของกิจการไม่ว่าจะอยู่ในอาคารหรือนอกอาคาร

“การประกอบพาณิชยกรรม” หมายความว่า การประกอบธุรกิจการค้าหรือการบริการ แต่ไม่หมายความรวมถึงโรงแรม สถานบริการ สำนักงาน ตลาด สถานีบริการน้ำมัน เชื้อเพลิงหรือก๊าซธรรมชาติและการซื้อขายเศษวัสดุ

“อัตราส่วนพื้นที่อาคารรวมต่อพื้นที่ดิน” หมายความว่า อัตราส่วนพื้นที่อาคารรวมทุกชั้นของอาคาร ทุกหลังต่อพื้นที่ดินที่ใช้เป็นที่ตั้งอาคาร

“อัตราส่วนของที่ว่างต่อพื้นที่อาคารรวม” หมายความว่า อัตราส่วนของที่ว่างอันปราศจากสิ่งปกคลุมของพื้นที่ดินที่ใช้เป็นที่ตั้งอาคารต่อพื้นที่อาคารรวมทุกชั้นของอาคารทุกหลัง

“สถานที่เก็บสินค้า” หมายความว่า สถานที่เก็บหรือพักสินค้าหรือสิ่งของเพื่อประโยชน์ทางการค้าหรืออุตสาหกรรมและตู้บรรจุสินค้าหรืออุปกรณ์ที่ใช้ในการขนส่งสินค้าหรือสิ่งของดังกล่าว ทั้งนี้ ไม่รวมถึงการเก็บสินค้าหรือสิ่งของเพื่อการจำหน่าย ณ สถานที่นั้น

“ศูนย์ประชุม อาคารแสดงสินค้าหรือนิทรรศการ” หมายความว่า สถานที่ที่สร้างขึ้นเพื่อให้บริการใช้สถานที่สำหรับจัดการประชุมหรือแสดงสินค้าหรือนิทรรศการเป็นการเฉพาะ

“ตลาด” หมายความว่า ตลาดที่จัดตั้งขึ้นตามกฎหมายว่าด้วยการสาธารณสุข

“ป้าย” หมายความว่า ป้ายหรือสิ่งที่สร้างขึ้นสำหรับติดหรือตั้งป้าย

“พื้นที่รับน้ำ” หมายความว่า สระ บ่อ หรือพื้นที่ส่วนหนึ่งส่วนใดของอาคารหรือพื้นที่อื่นใดที่ใช้สำหรับ กักเก็บน้ำฝนไว้เพื่อประโยชน์ในการชะลอการระบายน้ำเพื่อป้องกันปัญหาน้ำท่วม

“โรงงานที่ประกอบกิจการเกี่ยวเนื่องกับอุตสาหกรรมกระดาษ” หมายความว่า โรงงานในลำดับที่ ๒ (๑) (๒) (๕) (๖) (๘) (๙) และ (๑๑) ลำดับที่ ๔ (๑) (๒) (๓) (๔) (๕) (๖) และ (๗) ลำดับที่ ๕ (๑) (๒) (๓) (๔) (๕) และ (๖) ลำดับที่ ๖ (๑) (๒) (๓) (๔) และ (๕) ลำดับที่ ๗ (๑) (๒) (๓) (๔) และ (๕) ลำดับที่ ๘ (๑) และ (๒) ลำดับที่ ๙ (๑) (๒) (๓) (๔) (๕) และ (๖) ลำดับที่ ๑๒ (๗) และ (๘) และลำดับที่ ๑๓ (๘) ตามบัญชีท้ายกฎกระทรวงนี้

๓. แผนผังกำหนดการใช้ประโยชน์ที่ดินและข้อกำหนด

ได้จัดทำขึ้นเพื่อส่งเสริมสุขภาพประชาชน และสวัสดิภาพของสังคม ให้สอดคล้องเหมาะสมกับศักยภาพของการให้บริการของระบบคมนาคมและขนส่ง การสาธารณสุข และการสาธารณสุขการในแต่ละบริเวณ ตลอดจนเพื่อรองรับการพัฒนาของเมืองในอนาคตตามวัตถุประสงค์ของผังเมืองรวม

การใช้ประโยชน์ที่ดินตามแผนผังกำหนดการใช้ประโยชน์ที่ดินจำแนกประเภทไว้ ๑๐ ประเภท ดังนี้

๑. ที่ดินประเภทที่อยู่อาศัยหนาแน่นน้อย (สีเหลือง) กำหนดให้เป็นที่ดินประเภท

ย. ๑ ถึง ย. ๔


- ที่ดินประเภท ย. ๑ เพื่อส่งเสริมสภาพแวดล้อมของการอยู่อาศัยบริเวณชานเมือง
- ที่ดินประเภท ย. ๒ เพื่อรองรับการขยายตัว ของการอยู่อาศัยที่มีสภาพแวดล้อมดีในบริเวณ ชานเมือง
- ที่ดินประเภท ย. ๓ เพื่อดำรงรักษาการอยู่ อาศัยที่มีสภาพแวดล้อมดีในบริเวณชานเมือง
- ที่ดินประเภท ย. ๔ เพื่อดำรงรักษาการอยู่อาศัยที่มีสภาพแวดล้อมดีในบริเวณชานเมืองซึ่งอยู่ในเขตการให้บริการของระบบขนส่งมวลชน

๒. ที่ดินประเภทที่อยู่อาศัยหนาแน่นปานกลาง (สีส้ม) กำหนดให้เป็นที่ดินประเภทประเภท ย. ๕ ถึง ย. ๗

- ที่ดินประเภท ย. ๕ เพื่อรองรับการขยายตัวของที่อยู่อาศัยในบริเวณพื้นที่ต่อเนื่องกับเขตเมืองชั้นใน
- ที่ดินประเภท ย. ๖ เพื่อรองรับการอยู่อาศัยในบริเวณพื้นที่ต่อเนื่องกับเขตเมืองชั้นในศูนย์ชุมชนชานเมืองเขตอุตสาหกรรม และนิคมอุตสาหกรรม
- ที่ดินประเภท ย. ๗ เพื่อรองรับการอยู่อาศัยในบริเวณพื้นที่ต่อเนื่องกับเขตเมืองชั้นในซึ่งอยู่ในเขตการให้บริการของระบบขนส่งมวลชน


๓. ที่ดินประเภทที่อยู่อาศัยหนาแน่นมาก (สีน้ำตาล) กำหนดให้เป็นที่ดินประเภท ย. ๘ ถึง ย. ๑๐


- ที่ดินประเภท ย. ๘ เพื่อรองรับการอยู่อาศัยในบริเวณพื้นที่เขตเมืองชั้นในที่มีการส่งเสริมและดำรงรักษาทัศนียภาพและสภาพแวดล้อมทางธรรมชาติ
- ที่ดินประเภท ย. ๙ เพื่อรองรับการอยู่อาศัยในบริเวณพื้นที่เขตเมืองชั้นในซึ่งอยู่ในเขตการให้บริการของระบบขนส่งมวลชน
- ที่ดินประเภท ย. ๑๐ เพื่อรองรับการอยู่อาศัยในบริเวณพื้นที่เขตเมืองชั้นในที่ต่อเนื่องกับย่านพาณิชยกรรมศูนย์กลางเมือง และเขตการให้บริการของระบบขนส่งมวลชน

๔. ที่ดินประเภทพาณิชย์กรรม (สีแดง) กำหนดให้เป็นที่ดินประเภท พ. ๑ ถึง พ. ๕

- ที่ดินประเภท พ. ๑ เพื่อให้ใช้ประโยชน์เป็นศูนย์พาณิชย์กรรมของชุมชนเพื่อกระจายกิจกรรมการค้าและการบริการที่อำนวยความสะดวกต่อการดำรงชีวิตประจำวันของประชาชนที่อยู่อาศัยในบริเวณชานเมือง


- ที่ดินประเภท พ. ๒ เพื่อให้ใช้ประโยชน์เป็นศูนย์ชุมชนชานเมืองเพื่อส่งเสริมความเป็นศูนย์กลาง

ทางธุรกิจการค้าการบริการและนันทนาการที่จะก่อให้เกิดความสมดุลระหว่างที่อยู่อาศัยและแหล่งงานของประชาชนที่อยู่อาศัยบริเวณชานเมือง

- ที่ดินประเภท พ. ๓ เพื่อให้ใช้ประโยชน์เป็นศูนย์พาณิชย์กรรมของเมือง เพื่อรองรับการประกอบกิจกรรมทางธุรกิจการค้าการบริการ และนันทนาการที่ให้บริการแก่ประชาชนโดยทั่วไป

- ที่ดินประเภท พ. ๔ เพื่อให้ใช้ประโยชน์เป็นศูนย์พาณิชย์กรรมรอง เพื่อส่งเสริมความเป็นศูนย์กลางทางธุรกิจการค้าการบริการ และนันทนาการในบริเวณโดยรอบเขตการให้บริการของระบบขนส่งมวลชน

- ที่ดินประเภท พ. ๕ เพื่อให้ใช้ประโยชน์เป็นศูนย์พาณิชย์กรรมหลัก เพื่อส่งเสริมความเป็นศูนย์กลางทางธุรกิจการค้าการบริการนันทนาการและการท่องเที่ยวในระดับภูมิภาคเอเชียตะวันออกเฉียงใต้

๕. ที่ดินประเภทอุตสาหกรรม (สีม่วง) กำหนดให้เป็นที่ดินประเภท อ. ๑ และ อ. ๒


- ที่ดินประเภท อ. ๑ เพื่อเป็นเขตการบริหารและจัดการด้านสิ่งแวดล้อมสำหรับการประกอบกิจกรรมประเภทอุตสาหกรรมการผลิตที่มีมลพิษน้อย

- ที่ดินประเภท อ. ๒ เพื่อเป็นเขตการบริหารและจัดการด้านสิ่งแวดล้อมสำหรับการประกอบกิจกรรมประเภทอุตสาหกรรมการผลิต

๖. ที่ดินประเภทคลังสินค้า (สีเม็ดมะปราง) กำหนดให้เป็นที่ดินประเภท อ. ๓


- เพื่อเป็นคลังสินค้าสำหรับการขนส่งในระดับภูมิภาคเอเชียตะวันออกเฉียงใต้

๗. ที่ดินประเภทอนุรักษ์ชนบทและเกษตรกรรม (สีเขียวมีกรอบและเส้นทแยงสีเขียว)

กำหนดให้เป็นที่ดินประเภท ก.๑ ถึง ก. ๓

- ที่ดินประเภท ก. ๑ เพื่อการสงวนรักษาสภาพทางธรรมชาติของพื้นที่ชนบท และเกษตรกรรมในบริเวณที่มีข้อจำกัดด้านการระบายน้ำ และมีความเสี่ยงต่อการเกิดอุทกภัย
- ที่ดินประเภท ก. ๒ เพื่อการสงวนรักษาสภาพทางธรรมชาติของพื้นที่ชนบท และเกษตรกรรม
- ที่ดินประเภท ก. ๓ เพื่อการสงวนรักษาสภาพทางธรรมชาติของพื้นที่ชนบท และเกษตรกรรม และการส่งเสริมการเพาะเลี้ยงสัตว์น้ำเค็มและน้ำกร่อยบริเวณชายฝั่งทะเล


๘. ที่ดินประเภทชนบทและเกษตรกรรม (สีเขียว) กำหนดให้เป็นที่ดินประเภท

ก.๔ และ ก. ๕


- ที่ดินประเภท ก. ๔ เพื่อเกษตรกรรมการสงวนรักษาสภาพทางธรรมชาติ และการส่งเสริมเศรษฐกิจการเกษตร
- ที่ดินประเภท ก. ๕ เพื่อเป็นชุมชนและศูนย์กลางการให้บริการทางสังคม และการส่งเสริมเศรษฐกิจชุมชนในพื้นที่ชนบทและเกษตรกรรม

๙. ที่ดินประเภทอนุรักษ์เพื่อส่งเสริมเอกลักษณ์ศิลปวัฒนธรรมไทย (สีน้ำตาลอ่อน)

กำหนดให้เป็นที่ดินประเภท ศ. ๑ และ ศ. ๒

- ที่ดินประเภท ศ. ๑ เพื่อการอนุรักษ์และส่งเสริมเอกลักษณ์ศิลปวัฒนธรรมของชาติและส่งเสริมกิจกรรมทางเศรษฐกิจด้านการท่องเที่ยว
- ที่ดินประเภท ศ. ๒ เพื่อการอนุรักษ์และส่งเสริมเอกลักษณ์ศิลปวัฒนธรรมของชาติและส่งเสริมกิจกรรมด้านพาณิชย์กรรมการบริการ และการท่องเที่ยวในเขตอนุรักษ์ศิลปวัฒนธรรม


๑๐. ที่ดินประเภทสถาบันราชการ การสาธารณูปโภคและสาธารณูปการ (สีน้ำเงิน)

กำหนดให้เป็นที่ดินประเภท ส.


- เพื่อเป็นสถาบันราชการและการดำเนินงานกิจการของรัฐ ที่เกี่ยวกับการสาธารณูปโภคสาธารณูปการ หรือสาธารณประโยชน์

๔. แผนผังแสดงที่โล่งและข้อกำหนด

แผนผังแสดงที่โล่ง ประกอบด้วยที่โล่ง ๖ ประเภท ดังนี้

๑. ที่โล่งเพื่อบำบัดน้ำและการรักษาสภาพสิ่งแวดล้อมที่โล่งประเภท ล.๑ ได้แก่

สวนสาธารณะ สนามกีฬา ศูนย์เยาวชน สนามกอล์ฟ และอื่นๆ ในกรณีนี้ที่เอกชนเป็นเจ้าของหรือครอบครอง นอกเหนือจากการใช้ประโยชน์เพื่อบำบัดน้ำแล้ว สามารถใช้ประโยชน์ที่ดินตามแผนผังกำหนดการใช้ประโยชน์ที่ดินได้ โดยให้คำนึงถึงการรักษาคุณภาพสิ่งแวดล้อมของที่โล่งด้วย


๒. ที่โล่งเพื่อการรักษาคุณภาพสิ่งแวดล้อมบริเวณริมถนน ที่โล่งประเภท ล.๒ ได้แก่ ที่ดินซึ่งตั้งริมถนนสาธารณะตามที่กำหนดในผัง ให้มีที่ว่างระยะไม่น้อยกว่า ๒ เมตร เพื่อปลูกต้นไม้

๓. ที่โล่งเพื่อการรักษาคุณภาพสิ่งแวดล้อมบริเวณริมแม่น้ำและลำคลอง ที่โล่งประเภท

ล.๓ ได้แก่ ที่ดินซึ่งตั้งอยู่ริมแหล่งน้ำสาธารณะตามที่กำหนดในผัง ให้มีที่ว่างระยะไม่น้อยกว่า ๓ เมตร สำหรับแหล่งน้ำที่มีความกว้างน้อยกว่า ๑๐ เมตร และให้มีที่ว่างระยะไม่น้อยกว่า ๖ เมตร สำหรับแหล่งน้ำที่มีความกว้างมากกว่า ๑๐ เมตร เพื่อปลูกต้นไม้


๔. ที่โล่งเพื่อการสงวนรักษาสภาพการระบายน้ำตามธรรมชาติ ที่โล่งประเภท ล. ๔ ให้ใช้ประโยชน์เพื่อการสงวนรักษาสภาพการระบายน้ำตามธรรมชาติหรือตามข้อกำหนดการใช้ประโยชน์ที่ดินตามที่ได้จำแนกประเภทไว้ในบริเวณนั้นโดยต้องไม่มีการถมดินก่อสร้างหรือดำเนินการใดๆ ในที่ดินอันเป็นการลดประสิทธิภาพของการระบายน้ำตามธรรมชาติ


๕. ที่โล่งเพื่อการป้องกันน้ำท่วม ที่โล่งประเภท ล. ๕ ให้ใช้ประโยชน์เพื่อการป้องกันน้ำท่วมการสาธารณสุขโรคที่เกี่ยวกับการป้องกันน้ำท่วมสวนสาธารณะหรือตามข้อกำหนดการใช้ประโยชน์ที่ดินตามที่ได้จำแนกประเภทไว้ในบริเวณนั้นโดยต้องไม่มีการถมดินเกินกว่าร้อยละสามสิบห้าของที่ดินประเภทนี้ในแต่ละบริเวณ

๖. ที่โล่งเพื่ออนุรักษ์และฟื้นฟูสภาพแวดล้อมชายฝั่งทะเล ที่โล่งประเภท ล. ๖ ให้ใช้ประโยชน์เพื่อการอนุรักษ์และฟื้นฟูสภาพแวดล้อมชายฝั่งทะเล หรือเพื่อวัตถุประสงค์อื่นตามข้อกำหนดการใช้ประโยชน์ที่ดินตามที่ได้จำแนกประเภทไว้ในบริเวณนั้นโดยต้องไม่กระทำการใดๆ ที่มีผลกระทบต่อการอนุรักษ์สภาพแวดล้อมชายฝั่งทะเล


๕. แผนผังโครงการคมนาคมและขนส่งและข้อกำหนด


แผนผังแสดงโครงการคมนาคมและขนส่งจัดทำขึ้นเพื่อส่งเสริมและพัฒนาระบบโครงข่ายคมนาคมและขนส่งให้มีประสิทธิภาพสามารถรองรับและสอดคล้องกับการขยายตัวของชุมชนในอนาคต

โครงการคมนาคมและขนส่งตามแผนผังฯ มี ดังนี้

- (๑) ถนนสาย ก ขนาดเขตทาง ๑๒ เมตร ๑๙ สาย
- (๒) ถนนสาย ข ขนาดเขตทาง ๑๖ เมตร ๘๓ สาย
- (๓) ถนนสาย ค ขนาดเขตทาง ๒๐ เมตร ๓ สาย
- (๔) ถนนสาย ง ขนาดเขตทาง ๓๐ เมตร ๒๑ สาย
- (๕) ถนนสาย จ ขนาดเขตทาง ๔๐ เมตร ๗ สาย
- (๖) ถนนสาย ฉ ขนาดเขตทาง ๕๐ เมตร ๑ สาย
- (๗) ถนนสาย ช ขนาดเขตทาง ๖๐ เมตร ๒ สาย

การใช้ประโยชน์ที่ดินในพื้นที่เขตทางของถนนโครงการตามแผนผังแสดงโครงการคมนาคมและขนส่งและของโครงการทางพิเศษให้ใช้ประโยชน์เพื่อการคมนาคมขนส่งและสาธารณประโยชน์เท่านั้น

๖. แผนผังโครงการกิจการสาธารณูปโภค

แผนผังแสดงโครงการกิจการสาธารณูปโภค ประกอบด้วย โครงการกิจการสาธารณูปโภค ๓ ประเภท ดังนี้

๑. โครงการคลองระบายน้ำและป้องกันน้ำท่วม สก. ๑ เป็นโครงการปรับปรุงและขุดคลองเพื่อการระบายน้ำ ประกอบด้วย

- โครงการกิจการสาธารณูปโภคประเภท สก. ๑-๑ กำหนดไว้เป็นเส้นสีฟ้าเข้มให้เป็นโครงการปรับปรุงคลองเพื่อการระบายน้ำและป้องกันน้ำท่วม

- โครงการกิจการสาธารณูปโภคประเภท สก. ๑-๒ กำหนดไว้เป็นเส้นประขีดสีฟ้าเข้มให้เป็นโครงการขยายคลองเพื่อการระบายน้ำและป้องกันน้ำท่วม

- โครงการกิจการสาธารณูปโภคประเภท สก. ๑-๓ กำหนดไว้เป็นเส้นประสีฟ้าเข้มให้เป็นโครงการขุดคลองเพื่อการระบายน้ำและป้องกันน้ำท่วม มีความกว้าง ๒๐ เมตร


๒. โครงการกิจการสาธารณูปโภคประเภท สก. ๒ และโครงการเพื่อการระบายน้ำและป้องกันน้ำท่วมโดยอุโมงค์เพื่อระบายน้ำจากบริเวณพื้นที่ ซึ่งมีปัญหาในการระบายน้ำเพื่อลงสู่แม่น้ำเจ้าพระยา


๓. โครงการกิจการสาธารณูปโภค ประเภท สก. ๓ เป็นโครงการโรงบำบัดน้ำเสีย หรือโครงการโรงควบคุมคุณภาพน้ำเพื่อประโยชน์ในการบำบัดน้ำเสียหรือควบคุมคุณภาพน้ำ

* สก โครงการโรงบำบัดน้ำ ๓.๓.


๗. มาตรการและวิธีการ

กฎกระทรวงให้ใช้บังคับผังเมืองรวมกรุงเทพมหานคร พ.ศ. ๒๕๕๖ กำหนด มาตรการส่งเสริมและควบคุม หลายประการคือ

๑. มาตรการควบคุมความหนาแน่นการใช้ที่ดิน ในรูปของ FAR และ OSR
๒. การกำหนดความสูงของอาคาร
๓. การกำหนดที่ว่างโดยรอบอาคาร
๔. การกำหนดขนาดพื้นที่ประกอบการของกิจการบางประเภท
๕. การกำหนดของแปลงที่ดิน
๖. การกำหนดให้มีการแจ้งใช้ประโยชน์ที่ดินเป็นหน่วยงานอนุญาต
๗. การกำหนดสิทธิพิเศษเพื่อเป็นมาตรการจูงใจ

๗.๑ การสร้างที่อยู่อาศัยสำหรับผู้มีรายได้น้อย

การสนับสนุนให้มีการสร้างที่อยู่อาศัยสำหรับผู้มีรายได้น้อย โดยโครงการที่อยู่อาศัยที่จัดให้มีที่อยู่อาศัยสำหรับผู้มีรายได้น้อยหรือผู้อยู่อาศัยเดิมในพื้นที่โครงการ จะได้รับสิทธิให้มีอัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดิน (FAR) เพิ่มขึ้น โดยพื้นที่อาคารส่วนเพิ่มต้องไม่เกิน ๔ เท่าของพื้นที่ที่อยู่อาศัยสำหรับผู้มีรายได้น้อยทั้งนี้อัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดินจะเพิ่มได้ไม่เกินร้อยละ ๒๐

กรณีการจัดให้มีที่อยู่อาศัยสำหรับผู้อยู่อาศัยเดิมในพื้นที่โครงการ


กรณีจัดให้มีที่อยู่อาศัยสำหรับผู้มีรายได้น้อยทั่วไป


๗.๒ การจัดให้มีพื้นที่โล่งเพื่อประโยชน์สาธารณะหรือสวนสาธารณะ

การเพิ่มพื้นที่สีเขียวเพื่อส่งเสริมพื้นที่โล่งสาธารณะภายในเมือง เพื่อประโยชน์สาธารณะหรือสวนสาธารณะจะได้รับสิทธิให้มีอัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดิน (FAR) เพิ่มขึ้น โดยพื้นที่อาคารส่วนเพิ่มต้องไม่เกิน ๕ เท่าของพื้นที่โล่งเพื่อประโยชน์สาธารณะหรือสวนสาธารณะ ทั้งนี้อัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดินจะเพิ่มได้ไม่เกินร้อยละ ๒๐


๗.๓ การจัดพื้นที่จอดรถยนต์สำหรับประชาชนทั่วไปในอาคารสาธารณะ

ในการจัดพื้นที่จอดรถยนต์สำหรับประชาชนทั่วไปในอาคารสาธารณะเพิ่มขึ้น จากที่กฎหมายควบคุมอาคารกำหนด สำหรับอาคารที่ตั้งอยู่ในรัศมี ๕๐๐ เมตร โดยรอบสถานีรถไฟฟ้าขนส่งมวลชน สถานีศูนย์วัฒนธรรมแห่งประเทศไทย สถานีอ่อนนุช สถานีลาดกระบัง สถานีหัวหมาก สถานีบางบำหรุ สถานีตลิ่งชัน สถานีอุดมสุข และสถานีเบิ่ง

หากเจ้าของที่ดินหรือผู้ประกอบการได้จัดให้มีที่จอดรถยนต์สำหรับประชาชนเป็นการทั่วไป เพิ่มขึ้นจากจำนวนที่กฎหมายควบคุมอาคารกำหนดให้อัตราส่วนพื้นที่อาคารรวมต่อพื้นที่ดินเพิ่มขึ้นได้ไม่เกินร้อยละ ๒๐ โดยพื้นที่อาคารรวมเพิ่มขึ้นต้องไม่เกิน ๓๐ ตารางเมตรต่อที่จอดรถยนต์เพิ่มขึ้น ๑ คัน


๗.๔ การจัดให้มีพื้นที่รับน้ำ

การส่งเสริมให้เกิดพื้นที่รองรับน้ำตามธรรมชาติ โดยโครงการที่จัดให้มีพื้นที่รับน้ำในแปลงที่ดินที่ขออนุญาตจะได้รับสิทธิ์ให้มีอัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดิน (FAR) เพิ่มขึ้นอย่างเป็นสัดส่วน หากสามารถกักเก็บน้ำได้ในสัดส่วนไม่น้อยกว่า ๑ ลบ.ม. ต่อพื้นที่ดิน ๕๐ ตร.ม. ให้มี FAR Bonus ได้ไม่เกินร้อยละ ๕ หากสามารถกักเก็บน้ำได้มากกว่า ๑ ลบ.ม. ให้มี FAR Bonus ตามสัดส่วน แต่ทั้งนี้ต้องไม่เกิน ร้อยละ ๒๐


๗.๕ การก่อสร้างอาคารประหยัดพลังงาน

การให้อาคารที่เป็นอาคารอนุรักษ์พลังงานตามมาตรฐานที่มูลนิธิอาคารเขียวไทย รับรอง และมีเปลือกอาคาร (หลังคาและผนังอาคาร) ที่อยู่ในเกณฑ์ มาตรฐานที่กำหนดไว้ ตามกฎหมายว่าด้วยการส่งเสริมการอนุรักษ์พลังงาน จะได้รับสิทธิให้มีอัตราส่วนของพื้นที่ อาคารรวมต่อพื้นดิน (FAR) เพิ่มขึ้น ดังนี้

๑. อัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดินเพิ่มไม่เกินร้อยละ ๕ เมื่อเป็นอาคาร ที่ได้รับการรับรองการอนุรักษ์พลังงานระดับที่ ๑ (certified)
๒. อัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดินเพิ่มไม่เกินร้อยละ ๑๐ เมื่อเป็นอาคาร ที่ได้รับการรับรองการอนุรักษ์พลังงานระดับที่ ๒ (Silver)
๓. อัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดินเพิ่มไม่เกินร้อยละ ๑๕ เมื่อเป็นอาคาร ที่ได้รับการรับรองการอนุรักษ์พลังงานระดับที่ ๓ (Gold)
๔. อัตราส่วนของพื้นที่อาคารรวมต่อพื้นที่ดินเพิ่มไม่เกินร้อยละ ๒๐ เมื่อเป็นอาคาร ที่ได้รับการรับรองการอนุรักษ์พลังงานระดับที่ ๔ (Platinum)

บทที่ ๓ การปฏิบัติให้เป็นไปตามกฎกระทรวงให้ใช้บังคับ ผังเมืองรวม กรุงเทพมหานคร

กฎกระทรวงให้ใช้บังคับผังเมืองรวมกรุงเทพมหานครเป็นกฎหมายที่ควบคุมเกี่ยวกับการใช้ประโยชน์ในที่ดิน การปฏิบัติให้เป็นไปตามกฎกระทรวง ต้องพิจารณาจากองค์ประกอบหลักที่สำคัญ

๑. แผนผังกำหนดการใช้ประโยชน์ที่ดิน


เป็นแผนผังที่ระบุประเภทของการใช้ประโยชน์ที่ดินว่าเป็นที่ดินประเภทใด โดยใช้สีเป็นสัญลักษณ์แสดงการใช้ที่ดิน

ที่ดินแต่ละประเภท จะแบ่งออกเป็นบริเวณๆ มีตัวอักษรและตัวเลขกำกับโดยตัวอักษรและตัวเลขตัวแรก หมายถึง ที่ดินประเภทต่างๆ ตัวเลขที่หมายถึงลำดับของบริเวณ

เช่น ที่ดินประเภท ย.๓-๑๗ หมายถึง การใช้ที่ดินประเภท ย.๓ แสดงบริเวณที่ดินหมายเลข ๑๗ แสดงลำดับของบริเวณ

๒. ข้อกำหนดการใช้ประโยชน์ที่ดิน

เป็นข้อความที่อธิบายถึงที่ดินแต่ละประเภทว่าให้ใช้ประโยชน์หรือห้ามการใช้ประโยชน์ที่ดินเพื่อประกอบกิจการประเภทใดบ้างซึ่งสามารถจำแนกกิจกรรมการใช้ประโยชน์ที่ดินในผังเมืองรวมมี ๓ ลักษณะ

๑. กิจกรรมที่อนุญาต หมายถึง กิจกรรมที่มีความเหมาะสมกับศักยภาพในย่านนั้นๆ โดยมีทั้งกิจกรรมหลัก (Principle Use) และกิจกรรมที่เกี่ยวข้อง (Accessory Use) เช่น ในย่านที่อยู่อาศัย หนาแน่นน้อย กิจกรรมหลัก ได้แก่ บ้านเดี่ยว หรือการอยู่อาศัยที่ไม่หนาแน่น ส่วนกิจกรรมที่เกี่ยวข้องได้แก่ ร้านค้า โรงเรียน สถานพยาบาล เป็นต้น

๒. กิจกรรมที่ไม่อนุญาต หมายถึง กิจกรรมที่มีผลต่อสภาพแวดล้อม สร้างความเดือดร้อน รำคาญ และความไม่ปลอดภัยต่อชุมชน เช่น โรงงานที่ก่อให้เกิดมลพิษหรืออาคารที่มีขนาดใหญ่ เป็นต้น

๓. กิจกรรมที่อนุญาตโดยมีเงื่อนไข หมายถึง กิจกรรมที่อาจส่งผลกระทบต่อสภาพแวดล้อมชุมชนหรือความสามารถในการให้บริการของสาธารณูปโภคหากที่ตั้งไม่เหมาะสม จึงมีการกำหนดเงื่อนไขของทำเลที่ตั้ง เช่น

๓.๑ กรณีตั้งอยู่ริมถนนสาธารณะหรืออาคารหรืออาคารขนาดใหญ่ฝั่งเมืองการสร้างอาคารขนาดใหญ่ จะต้องตั้งอยู่ริมถนนสาธารณะที่มีความกว้างเพียงพอ มีความกว้างเขตทางถนนเข้า –ออก และมีระยะห่างจากเขตทางตามเงื่อนไข ดังนี้

ความกว้างเขตทางถนนสาธารณะ	หน้ากว้างแปลงที่ดินขั้นต่ำ (เมตร)	ระยะห่างจากเขตทางถนนสาธารณะของแปลงที่ดินตามเงื่อนไข (เมตร)	ความกว้างเขตทางถนนสาธารณะด้านที่ ๑ (เมตร)	ความกว้างเขตทางถนนสาธารณะด้านที่ ๒ (เมตร)
ไม่น้อยกว่า ๑๐	๑๒	๒๐๐	๑๐	๘
ไม่น้อยกว่า ๑๒	๑๒	๒๐๐	๑๒	๘
ไม่น้อยกว่า ๑๖	๑๖	๓๐๐	๑๖	๑๒
ไม่น้อยกว่า ๓๐	๓๐	๕๐๐	๓๐	๑๖


กรณี ถนนสาธารณะที่มีขนาดเขตทางไม่น้อยกว่า ๑๐ เมตร


กรณี ถนนสาธารณะที่มีขนาดเขตทางไม่น้อยกว่า ๑๒ เมตร


กรณี ถนนสาธารณะที่มีขนาดเขตทางไม่น้อยกว่า ๑๖ เมตร


กรณี ถนนสาธารณะที่มีขนาดเขตทางไม่น้อยกว่า ๓๐ เมตร

การใช้ประโยชน์ที่ดินที่ตั้งอยู่ภายในระยะ ๕๐๐ เมตร โดยรอบสถานีรถไฟฟ้าขนส่งมวลชนให้ไว้ระยะจากแนวเขตขานขาลาสถานีรถไฟฟ้าขนส่งมวลชน


วิธีปฏิบัติก่อนการขอใช้ประโยชน์ที่ดิน

ผู้ที่ประสงค์จะขออนุญาตก่อสร้างอาคารหรือประกอบกิจการใดในเขตผังเมืองรวมกรุงเทพมหานครต้องดำเนินการดังนี้

ขั้นตอนที่ ๑ การตรวจสอบการใช้ประโยชน์ที่ดิน

ตรวจสอบการใช้ประโยชน์ที่ดิน (ด้วยตนเอง) โดยสามารถเข้าไปตรวจสอบการใช้ประโยชน์ที่ดินตามผังเมืองรวมกรุงเทพมหานคร ผ่านระบบนำเอนดที่ดินแสดงผลข้อมูลภูมิสารสนเทศบนระบบเครือข่ายได้ ๒ ทาง

Website: <http://3d-cpd.bangkok.go.th>

: <http://3d-cpd.bma.go.th>

การตรวจสอบการใช้ประโยชน์ที่ดิน (โดยขอเป็นหนังสือรับรองการใช้ประโยชน์ที่ดิน)

- ตรวจสอบสถานที่ตั้งของที่ดิน ว่าอยู่ที่ดินประเภทใด
- ตรวจสอบประเภทกิจการการใช้ที่ดินว่าเป็นกิจการที่อนุญาตให้ดำเนินการได้หรือกิจการที่ต้องห้าม
- ตรวจสอบแนวนนโครงการ ว่าอยู่ในบริเวณที่มีแนวนนโครงการหรือไม่

เอกสารประกอบการตรวจสอบ

- หนังสือแจ้งความประสงค์ขอตรวจสอบการใช้ประโยชน์ที่ดิน
- แผนที่สังเขปแสดงที่ตั้งของที่ดิน
- สำเนาโฉนดที่ดิน (กรณีการจัดสรรที่ดินต้องแนบสำเนา โฉนดที่ดินทุกฉบับพร้อมแผนที่รูปต่อโฉนดแปลงที่ดินที่จะทำการจัดสรร)
- สำเนาบัตรประชาชนของผู้ยื่นขอตรวจสอบหรือหนังสือมอบอำนาจ (กรณีเป็นนิติบุคคล)
- สำเนาใบอนุญาตประกอบกิจการที่ออกให้โดยหน่วยงานราชการ (กรณีที่ดินแปลงนั้นมีการประกอบกิจการประเภทอื่นอยู่ก่อนแล้ว)
- สำเนาใบอนุญาตก่อสร้างอาคารที่ออกให้โดยหน่วยงานราชการ (กรณีแปลงที่ดินนั้นมีการก่อสร้างอาคารอยู่ก่อนแล้ว)

โดยขอตรวจสอบได้ที่

- สำนักผังเมือง กรุงเทพมหานคร เลขที่ ๔๔ ถนนวิภาวดีรังสิต แขวงดินแดง เขตดินแดง กรุงเทพมหานคร ๑๐๔๐๐ โทรศัพท์ ๐ ๒๓๕๕ ๑๒๘๕ - ๙๒ และ ๐ ๒๓๕๕ ๑๒๗๔ - ๗๗
- สำนักงานเขตที่ตั้งของที่ดิน
- กองควบคุมอาคาร สำนักงานโยธา โทรศัพท์ ๐ ๒๒๔๖ ๐๐๗๖, ๐ ๒๒๔๖ ๐๓๓๒, ๐ ๒๒๔๗ ๐๑๐๕ และ ๐ ๒๒๖๔ ๖๐๓๐ ๑ - ๒

ขั้นตอนที่ ๒ การแจ้งการใช้ประโยชน์ที่ดิน

ผู้ที่ประสงค์จะใช้ประโยชน์ที่ดินเพื่อการก่อสร้างอาคารหรือประกอบกิจการ ที่ต้องขออนุญาตหรือแจ้งพนักงานตามกฎหมาย ต้องแจ้งการใช้ประโยชน์ที่ดินหรือการเปลี่ยนแปลงการใช้ประโยชน์ที่ดินต่อเจ้าพนักงานท้องถิ่นด้วยโดยให้แจ้งพร้อมกับการยื่นขออนุญาตก่อสร้างอาคารหรือการยื่นขอขอประกอบกิจการ โดยยื่นแจ้งได้ที่

- กองควบคุมอาคาร สำนักงานโยธา
- สำนักงานเขตที่ยื่นอนุญาต

บทที่ ๔ การร้องทุกข์

กรณีได้รับความเดือดร้อน หรือเหตุรำคาญจากการใช้ประโยชน์ที่ดินในเขตที่ดินบริเวณใกล้เคียงที่มีการใช้ที่ดินผิดประเภทหรือมีการประกอบกิจการที่เป็นอันตรายต่อสุขภาพ สุขลักษณะ ความปลอดภัย สวัสดิภาพของสังคม และสภาพแวดล้อมของเมือง สามารถร้องทุกข์ต่อเจ้าพนักงานท้องถิ่นให้ดำเนินการแก้ไข หรือระงับการใช้ประโยชน์ที่ดินเช่นนั้นต่อไปได้ โดยจัดทำเป็นหนังสือพร้อมเอกสารประกอบ เช่นรูปถ่าย แผนที่ ฯลฯ และนำไปยื่นแจ้งได้ที่

- ศาลาว่าการกรุงเทพมหานคร
- สำนักผังเมือง กรุงเทพมหานคร
- สำนักงานเขตทุกเขต
- ศูนย์รับแจ้งเรื่องร้องทุกข์ กรุงเทพมหานคร 1555

ตรวจสอบผังเมืองสัณนิท ก่อนคิดทำอะไร?


