

คู่มือการปฏิบัติงาน

(Work Manual)

งานควบคุมอาคาร

ว่าที่ร.ต.เสถียร เข้มขัน

ผู้อำนวยการกองช่าง

องค์การบริหารส่วนตำบลหัวเมือง

คำนำ

คู่มือการปฏิบัติงานควบคุมอาคารจัดทำคู่มือการปฏิบัติงานพร้อมประสานงานเจ้าหน้าที่กองช่าง เพื่อให้ได้คู่มือที่ดีและสมบูรณ์แบบที่สุดเป็นบรรทัดฐานที่เจ้าหน้าที่กองช่างสามารถปฏิบัติได้อย่างมีประสิทธิภาพตามแนวทางการบริหารจัดการควบคุมอาคาร โดยมีวัตถุประสงค์เพื่อลดขั้นตอนและระยะเวลาการปฏิบัติงาน รวมทั้งการกำหนดเวลามาตรฐาน การปฏิบัติงานของกองช่าง เนื้อหาในคู่มือฉบับนี้ ได้กำหนดแนวทาง, ระยะเวลา และวิธีการปฏิบัติงานในสภาพปัจจุบัน ของงานด้านต่างๆ ประกอบด้วยงานด้านการควบคุมอาคาร รวมทั้งบทบาทหน้าที่ของเจ้าหน้าที่ของเจ้าหน้าที่ ในการปฏิบัติงาน ตอบสนองความต้องการของประชาชนผู้รับบริการให้ได้รับการบริการที่ดี,สะดวก,รวดเร็ว,มีประสิทธิภาพและโปร่งใส ตามแนวทางการบริหารจัดการบ้านเมืองที่ดีหวังเป็นอย่างยิ่งว่าคู่มือฉบับที่จะเป็นคู่มือที่เจ้าหน้าที่ผู้ปฏิบัติสามารถใช้ ปฏิบัติงานได้อย่างมีประสิทธิภาพ และเป็นที่ยอมรับของประชาชน

ว่าที่ร้อยตรีเสถียร เข้มขัน

ผู้อำนวยการกองช่าง

29 สิงหาคม 2559

สารบัญ

	หน้า
1. วัตถุประสงค์ของการจัดทำคู่มือ	1
2. ขอบเขตงานควบคุมอาคาร	1
3. ความสำคัญของกฎหมายควบคุมอาคารและขั้นตอนการปฏิบัติงาน	1 - 9
4. แบบฟอร์มที่ใช้ควบคุมอาคาร	10 - 21
ภาคผนวก	22
1.พ.ร.บ.ควบคุมอาคาร พ.ศ.2522	
2.พ.ร.บ.ควบคุมอาคาร (ฉบับที่5) พ.ศ.2558	

1. วัตถุประสงค์

1.1 เพื่อให้ส่วนราชการมีการจัดคู่มือการปฏิบัติงานที่ชัดเจน อย่างเป็นลายลักษณ์อักษร ที่แสดงถึงรายละเอียดขั้นตอนการปฏิบัติงานของกิจกรรม/กระบวนการต่างๆ ของหน่วยงาน และสร้างมาตรฐานการปฏิบัติงานที่มุ่งไปสู่การบริหารคุณภาพทั่วทั้งองค์กรอย่างมีประสิทธิภาพ เกิดผลงานที่ได้มาตรฐานเป็นไปตามเป้าหมาย ได้ผลิตผลหรือการบริการที่มีคุณภาพ และบรรลุข้อกำหนดที่สำคัญของกระบวนการ

1.2 เพื่อเป็นหลักฐานแสดงวิธีการทำงานที่สามารถถ่ายทอดให้กับผู้เข้ามาปฏิบัติงานใหม่ พัฒนาให้การทำงานเป็นมืออาชีพ และใช้ประกอบการประเมินผลการปฏิบัติงานของบุคลากร รวมทั้งแสดงหรือเผยแพร่ให้กับบุคคลภายนอก หรือผู้ใช้บริการ ให้สามารถเข้าใจและใช้ประโยชน์จากกระบวนการที่มีอยู่เพื่อขอการรับบริการที่ตรงกับความต้องการ

1.3 วัตถุประสงค์สำคัญของงานควบคุมอาคาร

1.3.1. การสถาปัตยกรรม ความสวยงาม ความเป็นระเบียบเรียบร้อยของบ้านเมือง

1.3.2. ความมั่นคงแข็งแรงของอาคาร

1.3.3. ความปลอดภัยของผู้อาศัยหรือผู้ที่เข้าไปใช้อาคาร

1.3.4. การป้องกันอัคคีภัยภายในอาคาร

1.3.5. การสาธารณสุข และรักษาคุณภาพสิ่งแวดล้อม เช่น การถ่ายเทอากาศภายในอาคาร การกำหนดให้น้ำทิ้งหรือน้ำเสียจากอาคารต้องผ่านระบบบำบัดให้เป็นน้ำสะอาด ก่อนระบายลงสู่ทางระบายน้ำสาธารณะ เป็นต้น

1.3.6. การอำนวยความสะดวกแก่การจราจร เช่น การกำหนดให้อาคารบางชนิดต้องจัดให้มีที่จอดรถยนต์ เพื่อไม่ให้รถยนต์ต้องจอดริมถนนซึ่งอาจทำให้เกิดขบวนการจราจร เป็นต้น

2. ขอบเขตงานควบคุมอาคาร

การจัดทำคู่มือการปฏิบัติงานควบคุมอาคาร เป็นภารกิจที่ปฏิบัติและหน้าที่รับผิดชอบของกองช่าง เพื่อให้ผู้ปฏิบัติงานสามารถใช้เป็นคู่มือในการทำงานให้บรรลุเป้าหมาย ปฏิบัติงานได้ ถูกต้อง รวดเร็วและมีประสิทธิภาพเป็นมาตรฐานแนวทางเดียวกัน เพื่อบริการให้ประชาชนได้รับความพึงพอใจ

3. ความสำคัญของกฎหมายควบคุมอาคารและขั้นตอนการปฏิบัติงาน

พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 ได้นิยามคำว่า “อาคาร” ให้หมายความถึง ตึกบ้าน เรือน ร้าน แพร หรือสิ่งที่สูงขึ้น ซึ่งบุคคลสามารถเข้าอยู่หรือใช้สอยได้ จึงทำให้หมายความรวมถึง เชื้อนอน อุโมงค์ ทางหรือท่อระบายน้ำ ทำน้ำ รั้ว กำแพง ป้าย หรือ สิ่งที่สูงขึ้นสำหรับติดตั้งป้ายที่มีขนาดเกินหนึ่งตารางเมตรหรือมีน้ำหนักทั้งโครงสร้างเกิน 10 กิโลกรัม จึงเป็นเหตุผลให้ต้องดำเนินการยกเว้นมาตรฐานควบคุมอาคาร เพื่อให้องค์กรปกครองส่วนท้องถิ่น ได้มีแนวทางในการปฏิบัติตามอำนาจหน้าที่ และประชาชน

ได้รับบริการอย่างโปร่งใส สะดวก และรวดเร็วกฎหมายควบคุมอาคาร มีวัตถุประสงค์ที่จะควบคุมในเรื่องดังต่อไปนี้

1. การสถาปัตยกรรม ความสวยงาม ความเป็นระเบียบเรียบร้อยของบ้านเมือง
2. ความมั่นคงแข็งแรงของอาคาร
3. ความปลอดภัยของผู้อาศัยหรือผู้ที่เข้าไปใช้อาคาร
4. การป้องกันอัคคีภัยภายในอาคาร
5. การสาธารณสุข และรักษาคุณภาพสิ่งแวดล้อม เช่น การถ่ายเทอากาศภายในอาคารการกำหนดให้น้ำทิ้งหรือน้ำเสียจากอาคารต้องผ่านระบบบำบัดให้เป็นน้ำสะอาด ก่อนระบายลงสู่ทางระบายน้ำสาธารณะ เป็นต้น
6. การอำนวยความสะดวกแก่การจราจร เช่น การกำหนดให้อาคารบางชนิดต้องจัดให้มีที่จอดรถยนต์เพื่อไม่ให้รถยนต์ต้องจอดริมถนนซึ่งอาจทำให้เกิดขบวนการจราจร เป็นต้น

การใช้กฎหมายควบคุมอาคาร

1. พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 มีผลใช้บังคับทั่วประเทศ แต่จะใช้บังคับในท้องที่ใด มีบริเวณเพียงใด ให้ตราเป็นพระราชกฤษฎีกาก่อนประกาศใช้
2. สำหรับเขตท้องที่ที่ได้มีการประกาศให้ใช้บังคับผังเมืองรวมตามกฎหมายว่าด้วยผังเมืองหรือเขตท้องที่ที่ได้เคยมีการประกาศดังกล่าว ให้ใช้พระราชบัญญัติควบคุมอาคารตามเขตของผังเมืองรวมโดยไม่ต้องตราเป็นพระราชกฤษฎีกา
3. สำหรับอาคารสูง อาคารขนาดใหญ่พิเศษ อาคารชุมนุมคนและโรงแรมรสพ ให้ใช้บทบัญญัติแห่งพระราชบัญญัติควบคุมอาคารบังคับไม่ว่าท้องที่ที่อาคารนั้นตั้งอยู่จะได้มีพระราชกฤษฎีกาให้ใช้ บังคับพระราชบัญญัติควบคุมอาคารหรือไม่ก็ตาม

2.2 โครงสร้างของกฎหมายควบคุมอาคาร

กฎหมายควบคุมอาคารเป็นชื่อที่เรียกโดยทั่วไป ซึ่งประกอบไปด้วย

- (1) พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522
- (2) พระราชบัญญัติควบคุมอาคาร (ฉบับที่ 2) พ.ศ. 2535 (ซึ่งเป็นการแก้ไขเพิ่มเติมพระราชบัญญัติควบคุมอาคาร พ.ศ. 2522)
- (3) พระราชบัญญัติควบคุมอาคาร (ฉบับที่ 3) พ.ศ. 2543 (ซึ่งเป็นการแก้ไขเพิ่มเติมพระราชบัญญัติควบคุมอาคาร พ.ศ. 2522)

2.2.1 องค์การปกครองส่วนท้องถิ่นกับการบังคับใช้กฎหมายในกรณีทั่วไป หากได้มีการออกกฎกระทรวงกำหนดเรื่องใดแล้วให้องค์การปกครองส่วนท้องถิ่นถือปฏิบัติตามกฎกระทรวงนั้น เว้นแต่ในกรณีที่ยังมิได้มีการออกกฎกระทรวงกำหนดเรื่องนั้นองค์การปกครองส่วนท้องถิ่นมีอำนาจออกข้อบัญญัติท้องถิ่นกำหนดเรื่องนั้นได้ในกรณีที่องค์การปกครองส่วนท้องถิ่นได้มีการออกข้อบัญญัติกำหนดเรื่องใดไว้แล้วต่อมามี

การออกกฎกระทรวงกำหนดเรื่องนั้น ทำให้ข้อบัญญัติท้องถิ่นในส่วนที่ขัดหรือแย้งกับกฎกระทรวงต้องเป็นอันยกเลิก และให้ข้อกำหนดของข้อบัญญัติท้องถิ่นในส่วนที่ไม่ขัดหรือแย้งกับกฎกระทรวงยังคงใช้บังคับต่อไปได้ จนกว่าจะมีการออกข้อบัญญัติท้องถิ่นใหม่ แต่ต้องไม่เกินหนึ่งปีนับแต่วันที่กฎกระทรวงนั้นใช้บังคับ การยกเลิกข้อบัญญัติท้องถิ่นดังกล่าวย่อมไม่กระทบกระเทือนต่อการดำเนินการที่ได้กระทำไปแล้ว โดยถูกต้องตามข้อบัญญัติท้องถิ่นนั้นในกรณีที่ได้มีการออกกฎกระทรวงกำหนดเรื่องใดแล้ว องค์การปกครองส่วนท้องถิ่นมีอำนาจออกข้อบัญญัติท้องถิ่นในเรื่องนั้นได้ในกรณีดังต่อไปนี้

(1) เป็นการออกข้อบัญญัติท้องถิ่นกำหนดรายละเอียดในเรื่องนั้นเพิ่มเติมจากที่ได้กำหนดไว้ในกฎกระทรวง โดยไม่ขัดหรือแย้งกับกฎหมายดังกล่าว

(2) เป็นการออกข้อบัญญัติท้องถิ่นกำหนดเรื่องนั้นขัดหรือแย้งกับกฎกระทรวงดังกล่าว เนื่องจากมีความจำเป็นหรือมีเหตุผลพิเศษเฉพาะท้องถิ่นการออกข้อบัญญัติท้องถิ่นตาม (2) ให้มีผลใช้บังคับได้เมื่อได้รับความเห็นชอบจากคณะกรรมการควบคุมอาคารและได้รับอนุมัติจากรัฐมนตรีคณะกรรมการควบคุมอาคาร จะต้องพิจารณาให้ความเห็นชอบหรือไม่ให้ความเห็นชอบในข้อบัญญัติท้องถิ่น ตาม (2) ให้เสร็จภายใน 60 วัน นับแต่วันที่ได้รับข้อบัญญัติท้องถิ่นนั้นถ้าไม่ให้ความเห็นชอบให้แจ้งเหตุผลให้องค์การปกครองส่วนท้องถิ่นนั้นทราบด้วยถ้าคณะกรรมการควบคุมอาคารพิจารณาข้อบัญญัติท้องถิ่นนั้นไม่เสร็จภายในกำหนดเวลาดังกล่าวให้ถือว่าคณะกรรมการควบคุมอาคารได้ให้ความเห็นชอบในข้อบัญญัติท้องถิ่นนั้นแล้ว และให้องค์การปกครองส่วนท้องถิ่นเสนอรัฐมนตรีเพื่อสั่งการต่อไป ถ้ารัฐมนตรีไม่สั่งการภายใน 30 วัน นับแต่วันที่ได้รับข้อบัญญัติท้องถิ่นนั้น ให้ถือว่ารัฐมนตรีได้อนุมัติ ข้อบัญญัติท้องถิ่นเมื่อประกาศในราชกิจจานุเบกษาแล้ว ให้ใช้บังคับได้

2.2.2 ประกาศกระทรวงมหาดไทย

เป็นกฎหมายที่ออกในกรณีที่สมควรห้ามการก่อสร้าง ดัดแปลง รื้อถอนเคลื่อนย้ายและใช้หรือเปลี่ยนการใช้อาคารชนิดใดหรือประเภทใดในบริเวณหนึ่งบริเวณใด แต่ยังไม่มีกฎกระทรวงหรือข้อบัญญัติท้องถิ่นกำหนดการตามมาตรา 8 (10) แห่งพระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 รัฐมนตรี โดยคำแนะนำของอธิบดีกรมโยธาธิการและผังเมือง หรือเจ้าพนักงานท้องถิ่นแล้วแต่กรณี มีอำนาจประกาศในราชกิจจานุเบกษา ห้ามการก่อสร้าง ดัดแปลง รื้อถอนเคลื่อนย้ายและใช้หรือเปลี่ยนการใช้อาคารชนิดใดหรือประเภทใดในบริเวณนั้นเป็นการชั่วคราวได้และให้ดำเนินการออกกฎกระทรวงหรือข้อบัญญัติท้องถิ่นภายในหนึ่งปีนับแต่วันที่ประกาศนั้นมีผลบังคับใช้ถ้าไม่มีการออกกฎกระทรวงหรือข้อบัญญัติท้องถิ่นภายในกำหนดดังกล่าวให้ประกาศเป็นอันยกเลิก

2.2.3 พระราชกฤษฎีกา

เป็นการประกาศบังคับใช้กฎหมายควบคุมอาคารในท้องที่ใดซึ่งต้องตราเป็นพระราชกฤษฎีกาให้ใช้พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 ในท้องถิ่นนั้น ทั้งนี้ตามที่บัญญัติไว้ตามมาตรา 2 แห่งพระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 ปัจจุบันได้มีการตราพระราชกฤษฎีกาให้ใช้พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 เพิ่มพื้นที่ใน 12 จังหวัด คือ กรุงเทพมหานคร นนทบุรี ปทุมธานี สมุทรปราการ

สมุทรสาคร ฉะเชิงเทรา นครปฐม เชียงใหม่ ขอนแก่น นครราชสีมา ภูเก็ต สงขลา จังหวัดอื่นๆ นอกเหนือจากนี้ท้องถิ่นสามารถตรวจสอบข้อมูลการประกาศพระราชกฤษฎีกาในพื้นที่นั้นๆ ได้ที่สำนักควบคุมและตรวจสอบอาคาร กรมโยธาธิการและผังเมือง

2.3 เขตควบคุมอาคาร

กฎหมายควบคุมอาคารเป็นกฎหมายที่ใช้บังคับในท้องที่ที่มีความเจริญ มีการก่อสร้างอาคารให้มีความสวยงาม เป็นระเบียบเรียบร้อย มีความมั่นคงแข็งแรงและปลอดภัย พื้นที่ใดจะเป็นเขตควบคุมอาคารจะต้องประกาศพระราชกฤษฎีกาให้ใช้พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 ในท้องที่นั้นๆ เสียก่อน กฎหมายควบคุมอาคารจึงจะมีผลบังคับใช้ในกรณีท้องที่ปกครองส่วนท้องถิ่นซึ่งยังไม่มีตราพระราชกฤษฎีกาให้ใช้พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 และมีความประสงค์ที่จะตราพระราชกฤษฎีกาฯ ในเขตท้องที่ปกครองส่วนท้องถิ่นนั้นสามารถดำเนินการตามขั้นตอน ดังต่อไปนี้

2.4 คณะกรรมการควบคุมอาคาร

คณะกรรมการควบคุมอาคาร ประกอบด้วยอธิบดีกรมโยธาธิการและผังเมืองเป็นประธานกรรมการ ผู้แทนกระทรวงสาธารณสุข ผู้แทนกระทรวงอุตสาหกรรม ผู้แทนกรมป้องกันและบรรเทาสาธารณภัย ผู้แทนกรมทางหลวง ผู้แทนสำนักงานอัยการสูงสุด ผู้แทนสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม ผู้แทนกรุงเทพมหานคร ผู้แทนคณะกรรมการควบคุมการประกอบวิชาชีพวิศวกรรม (ผู้แทนสภาวิศวกร) และผู้แทนคณะกรรมการควบคุมการประกอบวิชาชีพสถาปัตยกรรม (ผู้แทนสภาสถาปนิก) แห่งละหนึ่งคน และผู้ทรงคุณวุฒิ อีกไม่เกินสี่คนซึ่งรัฐมนตรีแต่งตั้ง เป็นกรรมการ และให้หัวหน้าสำนักงานคณะกรรมการควบคุมอาคาร เป็นกรรมการและเลขานุการคณะกรรมการควบคุมอาคารมีอำนาจหน้าที่ ดังต่อไปนี้

- 1) ให้คำแนะนำแก่รัฐมนตรีในการดำเนินการตามมาตรา 8 หรือมาตรา 10 ทวิ
- 2) ให้ความเห็นชอบในการออกข้อบัญญัติท้องถิ่นตามมาตรา 10 (2)
- 3) ให้คำปรึกษาแก่เจ้าพนักงานท้องถิ่นหรือส่วนราชการในการปฏิบัติการตามพระราชบัญญัตินี้
- 4) กำกับดูแลและตรวจสอบการปฏิบัติงานของเจ้าพนักงานท้องถิ่นและผู้ซึ่งมีหน้าที่ปฏิบัติการตามพระราชบัญญัตินี้ปฏิบัติการอื่นตามที่บัญญัติไว้ในพระราชบัญญัตินี้
- 5) รับขึ้นทะเบียนและเพิกถอนการขึ้นทะเบียนเป็นผู้ตรวจสอบ
- 6) ปฏิบัติการอื่นตามที่บัญญัติไว้ในพระราชบัญญัตินี้

2.5 เจ้าพนักงานท้องถิ่น

เจ้าพนักงานท้องถิ่น หมายถึง

- ผู้ว่าราชการกรุงเทพมหานคร สำหรับในเขตกรุงเทพมหานคร
- นายกเมืองพัทยา สำหรับในเขตเมืองพัทยา
- นายกเทศมนตรี สำหรับในเขตเทศบาล

- นายกองค้การบรหการส่วนจังหวัดสำหรับในเขตตอค้การบรหการส่วนจังหวัด
- นายกองค้การบรหการส่วนตำบล สำหรับในเขตตอค้การบรหการส่วนตำบล
- ผู้บรหการทอ้ถิ่นขององค้กรปกครองส่วนทอ้ถิ่นอื่ในที่รัฐมนตรีประกาศกำหนด สำหรับในเขตตอค้กรปกครองส่วนทอ้ถิ่นนั้น

2.6 การควบคุมอาคารตามกฎหมาย

การก่อสร้าง ดัดแปลง รื้อถอน หรือเปลี่ยนการใช้อาคารในทอ้ที่ที่ได้มีกฎหมายควบคุมอาคารใช้บังคับแล้ว ต้องขออนุญาตและได้รับอนุญาตจากเจ้าพนักงานทอ้ถิ่นเสียก่อน

2.6.1 การขออนุญาตก่อสร้าง ดัดแปลง รื้อถอน หรือเคลื่อนย้ายอาคาร สามารถดำเนินการ ได้ 2 วิธี คือ

(1) การขอรับใบอนุญาตตามมาตรา 21 (สำหรับการก่อสร้าง ดัดแปลงหรือเคลื่อนย้ายอาคาร) และตามมาตรา 22 (สำหรับการรื้อถอนอาคาร) ในกรณีนี้ผู้ขออนุญาตจะต้องยื่นคำขอรับใบอนุญาตพร้อมเอกสารประกอบการพิจารณาเพื่อให้เจ้าพนักงานทอ้ถิ่นตรวจพิจารณาโดยเจ้าพนักงานทอ้ถิ่นจะตรวจพิจารณาและแจ้งผลการพิจารณาให้ผู้ขอรับใบอนุญาตทราบโดยไม่ชักช้า ทั้งนี้ ไม่ควรเกินระยะเวลา 30 วัน เมื่อผู้ขออนุญาตได้รับใบอนุญาตแล้วจะต้องแจ้งชื่อผู้ควบคุมงานกับวันเริ่มต้นและวันสิ้นสุดการดำเนินการต่อเจ้าพนักงานทอ้ถิ่น พร้อมทั้งแนบหนังสือแสดงความยินยอมของผู้ควบคุมงาน

(2) การแจ้งตามมาตรา 39 ทวิ (ผู้ใดจะก่อสร้าง ดัดแปลง รื้อถอน หรือเคลื่อนย้ายอาคารโดยไม่ยื่นคำขอรับใบอนุญาตจากเจ้าพนักงานทอ้ถิ่น) ในกรณีนี้ผู้ขออนุญาตจะต้องยื่นคำร้องพร้อมเอกสารประกอบการพิจารณาอื่ๆ โดยมีเงื่อนไข ดังต่อไปนี้

- สถาปนิกและวิศวกรผู้ออกแบบต้องเป็นวุฒิสถาปนิก และวุฒิวิศวกร
- มีสถาปนิกและวิศวกรผู้ได้รับอนุญาตเป็นผู้ประกอบวิชาชีพเป็นผู้ควบคุมงาน
- สำเนาใบอนุญาตและรายการคำนวณที่สถาปนิกและวิศวกรผู้ออกแบบลงนามรับรอง
- วันเริ่มต้นและวันสิ้นสุดการดำเนินการเมื่อผู้แจ้งส่งเอกสารต่างๆ ครบถ้วนและถูกต้องแล้ว เจ้าพนักงานทอ้ถิ่นจะออกใบรับแจ้งให้ และผู้แจ้งสามารถดำเนินการก่อสร้าง ดัดแปลง รื้อถอนหรือเคลื่อนย้ายอาคารได้

2.6.2 การใช้และเปลี่ยนการใช้อาคาร

เมื่อได้ทำการก่อสร้างดัดแปลงหรือเคลื่อนย้ายอาคารประเภทควบคุมการใช้เรียบร้อยแล้ว จะต้องแจ้งให้เจ้าพนักงานทอ้ถิ่นทราบก่อนที่จะเปิดใช้อาคารเพื่อเจ้าพนักงานทอ้ถิ่นทำการตรวจสอบอาคารนั้นว่า ได้ทำการก่อสร้าง ดัดแปลง รื้อถอน ไว้ถูกต้องตามที่ได้รับอนุญาต แล้วจึงออกใบรับรองการก่อสร้าง เจ้าของอาคารจึงจะสามารถเข้าไปใช้อาคารได้

2.7 อำนาจหน้าที่ของเจ้าพนักงานท้องถิ่น ได้แก่

- 1) เป็นผู้พิจารณาอนุญาตให้ก่อสร้าง ดัดแปลง รื้อถอน เคลื่อนย้าย รับรองการใช้หรือเปลี่ยนการใช้ อาคาร และการรับรองการตรวจสอบอาคาร
- 2) เป็นผู้ดูแลให้เจ้าของอาคารหรือผู้ครอบครองอาคารปฏิบัติตามกฎหมายหากพบว่ามีฝ่าฝืน เจ้าพนักงานท้องถิ่นต้องเข้าไปดำเนินการตามอำนาจหน้าที่ที่กำหนดไว้ในพระราชบัญญัติควบคุมอาคารพ.ศ.2522 ตัวอย่างเช่น ถ้ามีการก่อสร้าง ดัดแปลงอาคารโดยไม่ได้รับอนุญาตและอาคารนั้นยังก่อสร้างไม่แล้วเสร็จ เจ้าพนักงานท้องถิ่นสามารถดำเนินการได้ ดังนี้
 - สั่งให้ระงับการก่อสร้าง ดัดแปลงอาคารที่กระทำฝ่าฝืน
 - สั่งห้ามใช้อาคารส่วนที่ฝ่าฝืนกฎหมายนั้น
 - ถ้าอาคารสามารถขออนุญาตให้ถูกต้องได้ก็สั่งให้เจ้าของอาคารมายื่นขออนุญาตให้ถูกต้อง หรือ ถ้าตรวจสอบพบว่าอาคารในส่วนที่ได้ก่อสร้างไปแล้วไม่ถูกต้องก็ออกคำสั่งให้เจ้าของอาคารแก้ไขให้ถูกต้อง ถ้าส่วนใดไม่สามารถแก้ไขให้ถูกต้องได้ก็ต้องสั่งให้รื้อถอนในส่วนนั้นถ้าอาคารนั้นยังไม่ได้รับอนุญาตให้ก่อสร้างแต่ได้ทำการก่อสร้างเรียบร้อยแล้ว เจ้าพนักงานท้องถิ่นต้องพิจารณาว่าอาคารหลังนั้นก่อสร้างถูกต้องตามข้อบังคับของกฎหมายหรือไม่ ถ้าถูกต้องก็สั่งให้เจ้าของอาคารยื่นขออนุญาตให้ถูกต้องตามขั้นตอน ถ้าไม่ถูกต้องก็สั่งให้เจ้าของอาคารดำเนินการรื้อถอน และถ้าหากเจ้าของอาคารนั้นไม่รื้อถอนตามคำสั่งให้เจ้าพนักงานท้องถิ่น เจ้าพนักงานท้องถิ่นสามารถยื่นคำร้องต่อศาลให้ศาลมีคำสั่งจับกุมและกักขังบุคคลซึ่งไม่ยอมปฏิบัติตามคำสั่งของเจ้าพนักงานท้องถิ่น และเข้าไปรื้อถอนอาคารดังกล่าวได้ โดยบุคคลที่เกี่ยวข้องที่ร่วมกันฝ่าฝืนกฎหมาย เช่น เจ้าของอาคาร วิศวกร - สถาปนิก ผู้ออกแบบอาคารหรือควบคุมงานก่อสร้างอาคาร ผู้รับเหมา จะต้องเป็นผู้ร่วมกันออกค่าใช้จ่ายการรื้อถอน
- 3) ดำเนินการทางอาญาในกรณีที่มีการฝ่าฝืนกฎหมาย เจ้าพนักงานท้องถิ่นต้องดำเนินการแจ้งความกับเจ้าหน้าที่ตำรวจ เพื่อให้ดำเนินคดีลงโทษตามบทกำหนดโทษควบคู่กันไปกับการออกคำสั่งทางปกครองด้วย
- 4) เป็นผู้ดูแลให้เจ้าของอาคารแก้ไขปรับปรุงอาคารในกรณีหากมีอาคารเก่าอยู่ในสภาพทรุดโทรม หรือไม่ปลอดภัยในการใช้งาน เช่น อาจก่อให้เกิดอัคคีภัยได้ง่าย เจ้าพนักงานท้องถิ่นต้องเข้าไปตรวจสอบและสามารถสั่งให้อาคารนั้นแก้ไขให้มีความปลอดภัยได้ภายใต้ขอบเขตข้อกำหนดในกฎกระทรวง (ฉบับที่ 47) พ.ศ. 2540 ซึ่งออกตามความในพระราชบัญญัติควบคุมอาคาร พ.ศ. 2522
- 5) เป็นผู้ที่มีหน้าที่จัดให้มีเอกสารเผยแพร่หลักเกณฑ์ วิธีการและเงื่อนไขในการขออนุญาต และการอนุญาตดำเนินการต่างๆ ตามกฎหมาย ให้ราษฎรในท้องถิ่นทราบ การแจ้งค่าเตือนไว้ในใบอนุญาตว่า ผู้ได้รับใบอนุญาตยังต้องขออนุญาตเกี่ยวกับอาคารนั้นตามกฎหมายอื่นในส่วนที่เกี่ยวข้องต่อไปด้วย ยกตัวอย่าง เช่น การขออนุญาตก่อสร้างโรงงาน ผู้ขออนุญาตจะต้องได้รับอนุญาตจากเจ้าพนักงานท้องถิ่นตามกฎหมายควบคุมอาคาร และจะต้องได้รับอนุญาตจากกรมโรงงานอุตสาหกรรมด้วย เป็นต้น

- 6) เป็นผู้ดูแลให้เจ้าของอาคารหรือผู้ครอบครองอาคารปฏิบัติตามกฎหมายกรณีที่เป็นเขตเพลิงไหม้
- 7) เป็นผู้ดูแลการปฏิบัติให้เป็นไปตามคำวินิจฉัยอุทธรณ์ หรือคำพิพากษาศาล

2.8 นายช่างและนายตรวจ

ตามกฎหมายควบคุมอาคาร นอกจากเจ้าพนักงานท้องถิ่นเป็นผู้ดูแลการปฏิบัติตามกฎหมายแล้ว ยังกำหนดให้มีนายช่างและนายตรวจให้เป็นผู้ช่วยเจ้าพนักงานท้องถิ่น โดยกำหนดให้นายช่างและนายตรวจเป็นข้าราชการหรือพนักงานส่วนท้องถิ่นที่เจ้าพนักงานท้องถิ่นแต่งตั้งขึ้นมาและต้องมีคุณสมบัติตามที่กำหนดในกฎกระทรวง (พ.ศ. 2524)

2.8.1 คุณสมบัติของนายช่าง

- 1) นายช่าง ต้องมีคุณสมบัติอย่างใดอย่างหนึ่ง ดังนี้
 - ได้รับประกาศนียบัตรชั้นสูง (ปวส.) แผนกวิชาช่างก่อสร้าง หรือแผนกวิชาช่างสำรวจหรือแผนกวิชาช่างโยธา หรือแผนกวิชาช่างเขียนแบบโยธา
 - ได้รับประกาศนียบัตรตามที่ ก.พ. กำหนดว่าใช้เป็นคุณสมบัติเฉพาะสำหรับตำแหน่งช่างโยธา
 - ได้รับประกาศนียบัตรวิชาช่างตรี ตามหลักสูตรของทางราชการ ซึ่ง ก.พ.ได้รับรองแล้ว หรือได้รับอนุญาตให้เป็นผู้ประกอบวิชาชีพวิศวกรรมควบคุม สาขา 1 วิศวกรรมโยธิตามกฎหมายวิชาชีพวิศวกรรมเป็นนายตรวจตั้งแต่ ระดับ 3 ขึ้นไป

- 2) คุณสมบัตินายตรวจ ต้องมีคุณสมบัติอย่างใดอย่างหนึ่ง ดังนี้
 - ได้รับประกาศนียบัตรประโยคมัธยมศึกษาตอนปลายสายอาชีพ (ปวช.) แผนกวิชาก่อสร้าง หรือแผนกวิชาช่างสำรวจ หรือแผนกวิชาช่างโยธา หรือ แผนกวิชาช่างเขียนแบบโยธา
 - ได้รับประกาศนียบัตรตามที่ ก.พ. กำหนดว่าใช้เป็นคุณสมบัติเฉพาะสำหรับตำแหน่งนายช่างโยธา 1 หรือเทียบเท่า

2.8.2 หน้าที่ของนายช่างและนายตรวจ

พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 มาตรา 53 ถึง มาตรา 55 ได้บัญญัติหน้าที่ของนายช่างและนายตรวจไว้ ดังนี้

- 1) **นายช่างและนายตรวจ** สามารถเข้าไปในบริเวณที่กำลังมีการก่อสร้างหรือดัดแปลงฯลฯ อาคารได้ เพื่อตรวจสอบว่าอาคารหลังนั้นได้มีการฝ่าฝืนหรือไม่ปฏิบัติตามกฎหมายหรือไม่
- 2) ถ้าอาคารนั้นได้ก่อสร้าง หรือดัดแปลง ฯลฯ เสร็จเรียบร้อยแล้ว และสงสัยว่าอาคารนั้นอาจจะก่อสร้าง หรือดัดแปลง ฯลฯ ฝ่าฝืนกฎหมายควบคุมอาคาร เช่น ก่อสร้างไม่ตรงตามแบบที่ได้รับอนุญาต หรือมีการใช้อาคารไม่ถูกต้องตามที่ได้รับอนุญาต เป็นหน้าที่ของ**นายช่าง**ที่ต้องเข้าไปตรวจสอบอาคารนั้น

หมายเหตุ : ขณะกำลังมีการก่อสร้างหรือดัดแปลง ทั้งนายช่างและนายตรวจสามารถเข้าไปในบริเวณที่มีการก่อสร้างหรือดัดแปลงเพื่อตรวจสอบได้เมื่อก่อสร้างแล้วเสร็จ หากมีกรณีที่สงสัยให้เป็นหน้าที่ของนายช่างที่จะเป็นผู้เข้าไปตรวจสอบ

2.9 การอุทธรณ์

ผู้ขอรับใบอนุญาต ผู้ได้รับใบอนุญาตผู้แจ้งตาม มาตรา 39 ทวิ และผู้ได้รับคำสั่งจากเจ้าพนักงานท้องถิ่นมีสิทธิอุทธรณ์คำสั่งของเจ้าพนักงานท้องถิ่นได้ โดยทำเป็นหนังสือและยื่นต่อเจ้าพนักงานท้องถิ่นผู้ออกคำสั่ง ภายใน 30 วันนับแต่วันรับคำสั่งเมื่อคณะกรรมการพิจารณาอุทธรณ์ได้รับหนังสืออุทธรณ์แล้วจะพิจารณาและมีคำวินิจฉัยอุทธรณ์ภายใน 60 วัน และจะแจ้งคำวินิจฉัยพร้อมด้วยเหตุผลให้ผู้อุทธรณ์และเจ้าพนักงานท้องถิ่นทราบ หากผู้อุทธรณ์ไม่เห็นด้วยกับ คำวินิจฉัยอุทธรณ์ให้เสนอคดีต่อศาลภายใน 30 วัน

นับตั้งแต่วันที่รับคำวินิจฉัยอุทธรณ์เมื่อคณะกรรมการพิจารณาอุทธรณ์หรือศาลได้มีคำวินิจฉัย หรือคำพิพากษาแล้วเจ้าพนักงานท้องถิ่นต้องถือปฏิบัติตามนั้นคณะกรรมการพิจารณาอุทธรณ์ ในเขตเทศบาล เขตองค์การบริหารส่วนตำบล หรือเขตองค์การปกครองส่วนท้องถิ่นอื่น ประกอบด้วย

- 1) ผู้ว่าราชการจังหวัด เป็นประธาน
- 2) อัยการจังหวัด เป็นกรรมการ
- 3) กรรมการอื่นอีกไม่เกิน 6 คน ซึ่งกฎหมายกำหนดให้ปลัดกระทรวงมหาดไทยเป็นผู้แต่งตั้ง โดยในจำนวนนี้ให้มีกรรมการจากภาคเอกชนไม่น้อยกว่า 2 คน เป็นกรรมการ
- 4) โยธาธิการและผังเมืองจังหวัด เป็นกรรมการและเลขานุการกรรมการและเลขานุการของคณะกรรมการฯ ต้องไม่ใช่ผู้ซึ่งปฏิบัติหน้าที่ราชการขององค์การปกครองส่วนท้องถิ่นหรือสมาชิกสภาท้องถิ่น

2.10 เขตเพลิงไหม้

ในกรณีที่มีเหตุเพลิงไหม้ ท้องถิ่นต้องดำเนินการประกาศเป็นเขตเพลิงไหม้ โดยมีหลักเกณฑ์ในการพิจารณา ดังนี้

- (ก) มีอาคารถูกเพลิงไหม้ตั้งแต่ 30 หลังคาเรือนขึ้นไป หรือ
- (ข) บริเวณที่เกิดเพลิงไหม้มีเนื้อที่ตั้งแต่หนึ่งไร่ขึ้นไปถ้าไม่เข้าหลักเกณฑ์ดังกล่าว ประชาชนที่อยู่ในพื้นที่ที่เกิดเพลิงไหม้ก็สามารถ ก่อสร้างซ่อมแซมบ้านเรือนได้

2.11 บทกำหนดโทษ

ผู้ที่ฝ่าฝืนบทบัญญัติตามกฎหมายว่าด้วยการควบคุมอาคาร จะต้องมิโทษตามที่บัญญัติไว้ในมาตรา 65 ถึง มาตรา 74 แห่งพระราชบัญญัติควบคุมอาคาร พ.ศ. 2522 โดยมีโทษปรับ หรือระวางโทษจำคุก หรือทั้งจำทั้งปรับ แล้วแต่กรณี เช่น ผู้ใดฝ่าฝืนโดยกระทำการก่อสร้างหรือใช้อาคารหรือเปลี่ยนการใช้อาคาร โดยมิได้รับอนุญาตจากเจ้าพนักงานท้องถิ่น ต้องระวางโทษจำคุกไม่เกิน 3 เดือนหรือปรับไม่เกิน 6 หมื่นบาท หรือทั้งจำทั้งปรับ นอกจากนั้นยังต้องระวางโทษปรับรายวันอีกวันละไม่เกิน 1 หมื่นบาทตลอดเวลาที่ยังฝ่าฝืนหรือจนกว่าจะได้ปฏิบัติให้ถูกต้อง และหากอาคารที่ฝ่าฝืนนั้นเป็นอาคารเพื่อพาณิชย์กรรม อุตสาหกรรม การศึกษา การสาธารณสุข ฯลฯ ต้องระวางโทษเป็นสองเท่า

แผนผังขั้นตอนและระยะเวลาการปฏิบัติราชการ
(ขออนุญาตก่อสร้างอาคาร ตัดแปลงอาคาร หรือรื้อถอนอาคาร)

รับคำขอ
แบบ ข.1

1 วัน

2 วัน

5 วัน

5 วัน

กรณี

- อาคารสูงไม่เกิน ๔ ชั้น หรือไม่เกิน ๑๕ เมตร
- อาคารพักอาศัยพื้นที่ไม่เกิน ๑๕๐ ตารางเมตร
- อาคารพาณิชย์ อาคารอื่นๆ และอาคารที่พักอาศัยที่มีพื้นที่เกิน

4. แบบฟอร์มที่ใช้ในงานควบคุมอาคาร

แบบ ข.๑

คำขออนุญาตก่อสร้างอาคาร ตัดแปลงอาคาร หรือรื้อถอนอาคาร

เลขรับที่.....
วันที่.....
ลงชื่อ.....ผู้รับคำขอ

เขียนที่.....

วันที่.....เดือน.....พ.ศ.

ข้าพเจ้า.....เจ้าของอาคารหรือตัวแทนเจ้าของอาคาร

เป็นบุคคลธรรมดา บ้านเลขที่ตรอก/ซอย.....ถนน.....

หมู่ที่.....ตำบล/แขวง.....อำเภอ/เขต.....จังหวัด.....

เป็นนิติบุคคลประเภท.....จดทะเบียนเมื่อ.....

เลขทะเบียน.....มีสำนักงานตั้งอยู่เลขที่.....ตรอก/ซอย.....

ถนน.....หมู่ที่.....ตำบล/แขวง.....อำเภอ/เขต.....

จังหวัด.....โดยมี.....ผู้มีอำนาจลงชื่อแทนนิติบุคคลผู้ขออนุญาต

อยู่บ้านเลขที่.....ตรอก/ซอย.....ถนน.....หมู่ที่.....

ตำบล/แขวง.....อำเภอ/เขต.....จังหวัด.....

ขอยื่นคำขอรับใบอนุญาต.....ต่อเจ้าพนักงานท้องถิ่น ดังต่อไปนี้

ข้อ ๑ ทำการก่อสร้างอาคาร/ตัดแปลงอาคาร/รื้อถอนอาคาร ที่บ้านเลขที่.....ตรอก/ซอย.....

ถนน.....หมู่ที่.....ตำบล/แขวง.....อำเภอ/เขต.....จังหวัด.....

โดย.....เป็นเจ้าของอาคาร ในที่ดินโฉนดที่ดิน เลขที่ /น.ส. ๓ เลขที่/ส.ค. ๑

เลขที่.....เป็นที่ดินของ.....

ข้อ ๒ เป็นอาคาร

(๑) ชนิด.....จำนวน.....เพื่อใช้เป็น.....

โดยมีที่จอดรถ ที่กั้บรถ และทางเข้าออกของรถ จำนวน.....คัน

(๒) ชนิด.....จำนวน.....เพื่อใช้เป็น.....

โดยมีที่จอดรถ ที่กั้บรถ และทางเข้าออกของรถ จำนวน.....คัน

(๓) ชนิด.....จำนวน.....เพื่อใช้เป็น.....

โดยมีที่จอดรถ ที่กั้บรถ และทางเข้าออกของรถ จำนวน.....คัน

ตามแผนผังบริเวณ แบบแปลน และรายการคำนวณที่แนบมาพร้อมนี้

ข้อ ๓ มีเป็นผู้ควบคุมงาน.....เป็นผู้ออกแบบและคำนวณ

ข้อ ๔ กำหนดแล้วเสร็จใน.....วัน นับตั้งแต่วันที่ได้รับใบอนุญาต

ข้อ ๕ พร้อมคำขอนี้ ข้าพเจ้าได้แนบเอกสารหลักฐานต่าง ๆ มาด้วยแล้วคือ

- (๑) แผนผังบริเวณ แบบแปลน รายการประกอบแบบแปลน จำนวน.....ชุด ชุดละ.....แผ่น
- (๒) รายการคำนวณหนึ่งชุด จำนวน.....แผ่น (กรณีที่เป็นอาคารสาธารณะ อาคารพิเศษ หรืออาคารที่ก่อสร้างด้วยวัสดุถาวรและวัสดุทนไฟเป็นส่วนใหญ่)
- (๓) หนังสือแสดงความเป็นตัวแทนของเจ้าของอาคาร (กรณีที่ตัวแทนเจ้าของอาคารเป็นผู้ขออนุญาต)
- (๔) สำเนาหนังสือรับรองการจดทะเบียนวัตถุประสงค์และผู้มีอำนาจลงชื่อแทนนิติบุคคลผู้ขออนุญาตที่ออกให้ไม่เกิน ๖ เดือน
- (๕) หนังสือแสดงว่าเป็นผู้จัดการหรือผู้แทนซึ่งเป็นผู้ดำเนินกิจการของนิติบุคคล (กรณีที่นิติบุคคลเป็นผู้ขออนุญาต)
- (๖) หนังสือแสดงความยินยอมและรับรองของผู้ออกแบบและคำนวณอาคาร จำนวน.....ฉบับ พร้อมทั้งสำเนาใบอนุญาตเป็นผู้ประกอบวิชาชีพวิศวกรรมควบคุมหรือวิชาชีพสถาปัตยกรรมควบคุม จำนวน.....ฉบับ (กรณีที่เป็นการมีลักษณะขนาดอยู่ในประเภทเป็นวิชาชีพวิศวกรรมควบคุมหรือวิชาชีพสถาปัตยกรรมควบคุม แล้วแต่กรณี)
- (๗) สำเนาหรือภาพถ่ายโฉนดที่ดินเลขที่ /น.ส.๓ เลขที่ /ส.ค.๑ เลขที่.....จำนวน.....ฉบับ หรือหนังสือยินยอมของเจ้าของที่ดินจำนวน.....ฉบับ
- (๘) หนังสือแสดงความยินยอมของผู้ควบคุมงานตามข้อ ๓ จำนวน.....ฉบับ
- (๙) สำเนา หรือภาพถ่ายใบอนุญาตเป็นผู้ประกอบวิชาชีพวิศวกรรมควบคุมหรือสถาปัตยกรรมควบคุมของผู้ควบคุมงาน จำนวน.....ฉบับ (เฉพาะกรณีที่เป็นการมีลักษณะ ขนาด อยู่ในประเภทเป็นวิชาชีพวิศวกรรมควบคุม หรือวิชาชีพสถาปัตยกรรมควบคุม แล้วแต่กรณี)
- (๑๐) เอกสารอื่น ๆ (ถ้ามี).....

(ลายมือชื่อ)

()

ผู้ขออนุญาต

หมายเหตุ (๑) ข้อความใดที่ไม่ใช่ให้ขีดฆ่า

(๒) ใส่เครื่องหมาย / ในช่อง หน้าข้อความที่ถูกต้อง

หมายเหตุเจ้าหน้าที่

จะต้องแจ้งให้ผู้ขออนุญาตทราบว่า จะอนุญาตหรือไม่อนุญาตหรือขยายเวลาภายในวันที่.....เดือน.....พ.ศ.....

ผู้ขออนุญาตได้ชำระค่าธรรมเนียมใบอนุญาต.....เป็นเงิน.....บาท

และค่าธรรมเนียมการตรวจแบบแปลน.....เป็นเงิน.....บาท.....สตางค์

รวมทั้งสิ้นเป็นเงิน.....บาท.....สตางค์ (.....) ตามใบเสร็จรับเงิน

เล่มที่.....เลขที่.....ลงวันที่.....เดือน.....พ.ศ.....

ออกใบอนุญาตแล้ว เล่มที่.....ฉบับที่.....ลงวันที่.....เดือน.....พ.ศ.....

(ลงชื่อ).....

ตำแหน่ง.....

หลักฐานการยื่นขออนุญาตก่อสร้าง , ตัดแปลง, รื้อถอน หรือเคลื่อนย้ายอาคาร

ผู้ขออนุญาต.....ที่อยู่.....
ลักษณะอาคาร.....ปลูกสร้างที่ถนน.....ตำบล.....
อำเภอ.....จังหวัด.....รับเอกสารหลักฐานประกอบ ตามเลขที่ลงรับ.....
เมื่อวันที่.....เดือน.....พ.ศ.....ดังนี้

ลำดับ	รายการเอกสารหลักฐานประกอบ	จำนวนชุด	จำนวนแผ่น	หมายเหตุ
๑	คำขออนุญาต	1		
๒	สำเนาโฉนดที่ดิน / น.ส.๓ / ส.ค.๑ เลขที่.....	1		
๓	แบบแปลน รายการประกอบแบบก่อสร้าง	3		
๔	สำเนาบัตรประจำตัวประชาชนผู้ขออนุญาต	1		
๕	สำเนาทะเบียนบ้านผู้ขออนุญาต	1		
๖	หนังสือมอบอำนาจ	1		
๗	สำเนาบัตรประจำตัวประชาชนผู้มอบอำนาจ	1		
๘	สำเนาทะเบียนบ้านผู้มอบอำนาจ	1		
๙	หนังสือยินยอมให้ก่อสร้างอาคารในที่ดิน	1		
๑๐	หนังสือยินยอมให้ก่อสร้างอาคารชิดเขตที่ดิน	1		
๑๑	หนังสือยินยอมให้ก่อสร้างผนังร่วมกัน	1		
๑๒	สำเนาหนังสือสัญญาเช่าที่ดิน	1		
๑๓	สำเนาหนังสือสัญญาเช่าอาคาร	1		
๑๔	สำเนาหนังสือรับรองการจดทะเบียนนิติบุคคล	1		
๑๕	หนังสือแสดงว่าเป็นผู้จัดการหรือผู้รับมอบอำนาจ	1		
๑๖	ใบรับรองพร้อมสำเนาใบอนุญาตเป็นผู้ประกอบวิชาชีพ วิศวกรรมตาม พ.ร.บ.วิชาชีพวิศวกรรม พ.ศ.๒๕๐๕	1		
๑๗	ใบรับรองพร้อมสำเนาใบอนุญาตเป็นผู้ประกอบวิชาชีพ สถาปัตยกรรมตาม พ.ร.บ.สถาปัตยกรรม พ.ศ.๒๕๐๘	1		
๑๘	รายการคำนวณ	1		
๑๙	ใบรับรองการควบคุมงานพร้อมสำเนาใบอนุญาตเป็นผู้ ประกอบวิชาชีพ	1		

บันทึกข้อความ

ลงชื่อ.....ผู้ขออนุญาต ลงชื่อ.....เจ้าหน้าที่ผู้รับ

ส่วนราชการ.....ฝ่ายช่าง องค์การบริหารส่วนตำบลหัวเมือง.....
ที่.....วันที่.....
เรื่อง การตรวจสอบผังบริเวณ

เรียน นายกองค์การบริหารส่วนตำบลหัวเมือง

อ้างถึง คำขออนุญาตก่อสร้าง ดัดแปลงหรือรื้อถอนอาคาร เลขรับที่.....ลงวันที่.....

ได้ทำการตรวจสอบผังบริเวณ ราย.....ก่อสร้าง
ณ บ้านเลขที่.....หมู่ที่..... ตำบลหัวเมือง อำเภอสอง จังหวัดแพร่ ปรากฏว่า

- ถูกต้องตามกฎหมายกระทรวง ฯ
 ไม่ถูกต้องตามกฎหมายกระทรวง ฯ ภายในกำหนด.....วัน ให้แก้ไข ดังนี้.....

เห็นควร ออกใบอนุญาตฯ ได้
 แจ้งแก้ไขผังบริเวณให้ถูกต้องตามกฎหมายกระทรวง ฯ ภายในกำหนด.....วัน

จึงเรียนมาเพื่อโปรดทราบและพิจารณา

ลงชื่อ.....ผู้ตรวจสอบผังบริเวณ

(.....)

ตำแหน่ง นายช่างโยธา

วันที่.....

ลงชื่อว่าที่ร.ต.....

(เสถียร เข้มขัน)

ผอ.กองช่าง

ผังสังเขป

แสดงรายละเอียด ตามข้อ ๑ (๑.๑ - ๑.๖)

ผังบริเวณที่ขออนุญาต ตรงกับผังสังเขปการตรวจสอบ ตามข้อ ๑ (๑.๑ - ๑.๖) ถูกต้องเป็นไปตาม
ผังบริเวณที่ได้ขออนุญาตไว้

ลงชื่อ.....นายตรวจ
(.....)

นายช่าง

วันที่.....เดือน.....พ.ศ.....

เรียน ปลัดองค์การบริหารส่วนตำบลหัวเมือง

.....
.....

ว่าที่ร.ต.....

(ปนาท ตनावรรณ)

ปลัดองค์การบริหารส่วนตำบลหัวเมือง

เรียน

.....
.....

ลงชื่อ.....

(.....)

.....

เรียน นายกองค์การบริหารส่วนตำบลหัวเมือง

.....
.....

ลงชื่อ.....

(นายสาคร จิตชู)

นายกองค์การบริหารส่วนตำบลหัวเมือง

บันทึกข้อความ

ส่วนราชการ กองช่างองค์การบริหารส่วนตำบลหัวเมือง

วันที่.....

เรื่อง การตรวจสอบแบบแปลน

เรียน นายกององค์การบริหารส่วนตำบลหัวเมือง

อ้างถึง คำขออนุญาตก่อสร้าง ดัดแปลงหรือรื้อถอนอาคาร เลขรับที่.....ลงวันที่.....

ได้ทำการตรวจสอบแบบแปลน ราย..... ก่อสร้าง ณ
บ้านเลขที่.....หมู่ที่..... ตำบลหัวเมือง อำเภอสอง จังหวัดแพร่ ปรากฏว่า

- ถูกต้องตามกฎหมายกระทรวง ฯ
- ไม่ถูกต้องตามกฎหมายกระทรวง ฯ ภายในกำหนด.....วัน ให้แก้ไข ดังนี้.....

เห็นควร ออกใบอนุญาตฯ ได้

แจ้งแก้ไขแบบแปลนให้ถูกต้องตามกฎหมายกระทรวง ฯ ภายในกำหนด.....วัน

จึงเรียนมาเพื่อโปรดทราบและพิจารณา

ลงชื่อ.....ผู้ตรวจแบบแปลน
(.....)

ตำแหน่ง นายช่าง วันที่.....

ลงชื่อ.....

(เสถียร เข้มขัน)

ผอ.กองช่าง

บันทึกการตรวจสอบแบบแปลน, ขออนุญาต, ตัดแปลง และรื้อถอนอาคาร

เรียน นายกองคํการบริหารส่วนตำบลหัวเมือง

ได้ทำการตรวจสอบผังบริเวณ แบบแปลน, รายการประกอบแบบแปลน และเอกสารการขออนุญาต
ของ นาย / นาง / นางสาว.....ตามเลขที่รับ.....วันที่
...../...../..... เพื่อก่อสร้างอาคาร / ตัดแปลงอาคาร / รื้อถอนอาคาร เป็นอาคาร
ชนิดจำนวน..... ณ ถนน.....โดยมี
ผังบริเวณ แบบแปลน รายการประกอบแบบแปลน จำนวน.....ชุด ชุดละ.....แผ่น
มีรายละเอียดการตรวจสอบ ดังนี้

ลำดับ	รายการ	ถูกต้อง	ไม่ถูกต้อง	หมายเหตุ
๑	เอกสารประกอบการขออนุญาต			
๒	ผังบริเวณ			
๓	แบบแปลน			
๔	รายการประกอบแบบแปลน			

ตรวจสอบงานสถาปัตยกรรม

ผลการตรวจสอบ.....ประเภทของอาคาร.....

ความสูงของอาคาร.....เมตร

พื้นที่อาคารรวม.....ตร.ม. ๆ ละ.....บาท เป็นเงิน.....บาท

พื้นที่เพื่อใช้เป็นที่จอดรถ,ถนน.....ตร.ม. ๆ ละ.....บาท เป็นเงิน.....บาท

พื้นที่ป้าย.....ตร.ม. ๆ ละ.....บาท เป็นเงิน.....บาท

เชื่อน,รั้ว,กำแพง,ท่อน้ำ,รางน้ำ.....ตร.ม. ๆ ละ.....บาท เป็นเงิน.....บาท

ค่าธรรมเนียมออกใบอนุญาต..... เป็นเงิน.....บาท

ค่าธรรมเนียมออกใบรับรอง / คำขอ..... เป็นเงิน.....บาท

ควร.....โดยให้ผู้ขออนุญาตชำระค่าธรรมเนียมต่าง ๆ เป็นเงิน.....บาท

(.....)

ลงชื่อ.....ผู้ตรวจงานสถาปัตยกรรม

(.....)

นายช่าง

ตรวจสอบงานวิศวกรรม

ได้ทำการตรวจสอบการคำนวณก่อสร้างอาคารประเภท.....
ของ นาย / นาง / นางสาว.....ก่อสร้างอาคาร ณ ถนน.....มี
รายละเอียดการตรวจสอบดังนี้

๑. ความมั่นคงแข็งแรงของโครงสร้าง.....
๒. วิศวกรรมผู้คำนวณมีสิทธิคำนวณตาม พ.ร.บ. วิชาชีพวิชาชีพวิศวกรรมควบคุม พ.ศ. ๒๕๐๕
.....
๓. ได้ตรวจสอบแบบโครงสร้างควรให้แก้ไข ดังนี้.....
.....

ลงชื่อ.....ผู้ตรวจงานวิศวกรรม
(.....)
ตำแหน่ง วิศวกรโยธา วันที่.....

ลงชื่อ.....
(.....)
ผอ.กองช่าง

ความเห็น
.....

ว่าที่ร.ต.....
(ปนาท ตนาวรรณ)
ปลัดองค์การบริหารส่วนตำบลหัวเมือง

ความเห็น
.....

ลงชื่อ.....
(นายสาคร จิตชู)
นายกองค์การบริหารส่วนตำบลหัวเมือง

แบบ อ.1

ใบอนุญาตก่อสร้างอาคาร ดัดแปลงอาคาร หรือรื้อถอนอาคาร

เลขที่.....

อนุญาตให้..... เจ้าของอาคาร
อยู่บ้านเลขที่..... ตรอก/ซอย..... ถนน..... หมู่ที่.....
ตำบล/แขวง..... อำเภอ/เขต..... จังหวัด.....

ข้อ 1 ทำการ

ที่บ้านเลขที่..... ตรอก/ซอย..... ถนน..... หมู่ที่.....
ตำบล/แขวง..... อำเภอ/เขต.....
ในที่ดินโฉนดที่ดิน เลขที่/น.ส.3 เลขที่/ส.ค.1 เลขที่..... เป็นที่ดินของ.....

ข้อ 2 เป็นอาคาร

(1) ชนิด..... จำนวน..... เพื่อใช้เป็น.....
พื้นที่/ความยาว..... ที่จอดรถ ที่กลับรถ และทางเข้าออกของรถ จำนวน..... คัน
พื้นที่..... ตารางเมตร

(2) ชนิด..... จำนวน..... เพื่อใช้เป็น.....
พื้นที่/ความยาว..... ที่จอดรถ ที่กลับรถ และทางเข้าออกของรถ จำนวน..... คัน
พื้นที่..... ตารางเมตร

(3) ชนิด..... จำนวน..... เพื่อใช้เป็น.....
พื้นที่/ความยาว..... ที่จอดรถ ที่กลับรถ และทางเข้าออกของรถ จำนวน..... คัน
พื้นที่..... ตารางเมตร

ตามแผนผังบริเวณ แบบแปลน รายการประกอบแบบแปลน และรายการคำนวณเลขที่...../.....
ที่แนบท้ายใบอนุญาตนี้

ข้อ 3 โดยมี..... เป็นผู้ควบคุมงาน

ข้อ 4 ผู้ได้รับใบอนุญาตต้องปฏิบัติตามเงื่อนไขดังต่อไปนี้

(1) ผู้ได้รับใบอนุญาตต้องปฏิบัติตามหลักเกณฑ์ วิธีการ และเงื่อนไขตามที่กำหนดในกฎกระทรวง และหรือข้อบัญญัติ
ท้องถิ่น ซึ่งออกตามความในมาตรา 8 (11) มาตรา 9 หรือมาตรา 10 แห่งพระราชบัญญัติควบคุมอาคาร พ.ศ.2522

(2) ผู้ได้รับใบอนุญาตนอกจากจะปฏิบัติตาม พ.ร.บ.ควบคุมอาคาร พ.ศ.2522 แล้ว ต้องปฏิบัติตามกฎหมายอื่นที่
เกี่ยวข้องด้วย

ใบอนุญาตฉบับนี้ให้ใช้ได้จนถึงวันที่.....เดือน..... พ.ศ.....

ออกให้ ณ วันที่.....เดือน.....พ.ศ.....

(ลายมือชื่อ).....

(นายสาคร จิตชู)

ตำแหน่ง นายกองค์การบริหารส่วนตำบลหัวเมือง

เจ้าพนักงานท้องถิ่นผู้อนุญาต

การต่ออายุใบอนุญาต

การต่ออายุใบอนุญาต

ครั้งที่.....

ให้ต่ออายุใบอนุญาตฉบับนี้จนถึง

วันที่.....เดือน.....พ.ศ.....

โดยมีเงื่อนไข.....

(ลายมือชื่อ).....

ตำแหน่ง.....

เจ้าพนักงานท้องถิ่น

ผู้อนุญาต

...../...../.....

การต่ออายุใบอนุญาต

ครั้งที่.....

ให้ต่ออายุใบอนุญาตฉบับนี้จนถึง

วันที่.....เดือน.....พ.ศ.....

โดยมีเงื่อนไข.....

(ลายมือชื่อ).....

ตำแหน่ง.....

เจ้าพนักงานท้องถิ่น

ผู้อนุญาต

...../...../.....

การต่ออายุใบอนุญาต

ครั้งที่.....

ให้ต่ออายุใบอนุญาตฉบับนี้จนถึง

วันที่.....เดือน.....พ.ศ.....

โดยมีเงื่อนไข.....

(ลายมือชื่อ).....

ตำแหน่ง.....

เจ้าพนักงานท้องถิ่น

ผู้อนุญาต

...../...../.....

คำเตือน

1. ถ้าผู้ได้รับใบอนุญาตจะบอกเลิกตัวผู้ควบคุมงานที่ได้รับชื่อไว้ในใบอนุญาต หรือผู้ควบคุมงานจะบอกเลิกการเป็นผู้ควบคุมงาน ให้มีหนังสือแจ้งให้พนักงานท้องถิ่นทราบ ทั้งนี้ไม่เป็นการกระทบถึงสิทธิและหน้าที่ทางแพ่งระหว่างผู้ได้รับใบอนุญาตกับผู้ควบคุมงานนั้น ในการบอกเลิกตัวผู้ควบคุมงานนี้ผู้ได้รับอนุญาตต้องระงับการดำเนินการตามที่ได้รับอนุญาตไว้ก่อนจนกว่าจะมีผู้ควบคุมงานคนใหม่ และมีหนังสือแจ้งพร้อมส่งมอบหนังสือแสดงความยินยอมของผู้ควบคุมงาน คนใหม่ให้แก่เจ้าพนักงานท้องถิ่นแล้ว

2. ผู้ได้รับใบอนุญาตที่ต้องจัดให้มีพื้นที่หรือสิ่งก่อสร้างขึ้นเพื่อใช้เป็นที่จอดรถ ที่กัลบลรถ และทางเข้าออกของรถตามที่กำหนดไว้ในใบอนุญาตฉบับนี้ ต้องแสดงที่จอดรถ ที่กัลบลรถ และทางเข้าออกของรถไว้ให้ปรากฏตามแผนผังบริเวณที่รับใบอนุญาต การตัดแปลงหรือใช้ที่จอดรถ ที่กัลบลรถ และทางเข้าออกของรถเพื่อการอื่นนั้นต้องได้รับใบอนุญาตจากเจ้าพนักงานท้องถิ่น

3. ผู้ได้รับใบอนุญาตก่อสร้าง ตัดแปลง หรือเคลื่อนย้ายอาคารประเภทควบคุมการใช้ เมื่อได้ทำการตามที่ได้รับใบอนุญาตเสร็จแล้ว ต้องได้รับใบรับรองจากเจ้าพนักงานท้องถิ่นตามมาตรา 32 ก่อนจึงจะใช้อาคารนั้นได้

4. ใบอนุญาตฉบับนี้ ให้ใช้ได้ตามระยะเวลาที่กำหนดในใบอนุญาต ถ้าประสงค์จะขอต่ออายุใบอนุญาตจะต้องยื่นคำขอก่อนใบอนุญาตสิ้นอายุ

ภาคผนวก

- 1.อาคารตามพระราชบัญญัติควบคุมอาคาร พ.ศ.๒๕๒๒ แก้ไขเพิ่มเติม (ฉบับที่ ๒) พ.ศ.๒๕๓๕ และ (ฉบับที่ ๓) พ.ศ.๒๕๔๓
- 2.พ.ร.บ.ควบคุมอาคาร พ.ศ.2558

คู่มือการปฏิบัติงาน

ตำแหน่งประเภท อำนวยการท้องถิ่น

สายงาน บริหารงานช่าง

ชื่อตำแหน่งในสายงาน นักบริหารงานช่าง

ระดับตำแหน่ง ระดับต้น

ลักษณะงานโดยทั่วไป

สายงานนี้คลุมถึงตำแหน่งต่างๆ ที่ปฏิบัติงานทางด้านบริหารงานช่าง ในฐานะหัวหน้าหน่วยงาน หัวหน้าหน่วยงานที่เป็นกองหรือส่วน หัวหน้าหน่วยงานเทียบเท่ากองหรือส่วน หัวหน้าหน่วยงานที่สูงกว่ากองหรือหัวหน้าหน่วยงาน ซึ่งมีลักษณะงานที่ปฏิบัติเกี่ยวกับการบริหารควบคุมให้คำปรึกษาและตรวจสอบงานด้านช่างต่างๆ เช่นงานช่างโยธา งานด้านไฟฟ้าและแสงสว่างสาธารณะ งานสวนสาธารณะ งานช่างก่อสร้าง งานช่างสำรวจ งานช่างรังวัด งานช่างเขียนแบบ งานช่างเทคนิคงานช่างโลหะ งานช่างเครื่องยนต์ งานช่างเครื่องกล เป็นต้น นอกจากนี้ยังต้องวางแผน ออกแบบและควบคุมงานสถาปัตยกรรม งานวิศวกรรมและงานก่อสร้างต่างๆ ซึ่งตำแหน่งต่างๆ เหล่านี้ มีลักษณะที่จำเป็นต้องใช้ผู้มีความรู้ความชำนาญในวิชาช่าง วิชาการทางวิศวกรรมและสถาปัตยกรรม และปฏิบัติหน้าที่อื่นที่เกี่ยวข้อง

หน้าที่และความรับผิดชอบหลัก

ปฏิบัติงานในฐานะหัวหน้าหน่วยงานระดับกองหรือหัวหน้าฝ่าย ที่มีลักษณะงานเกี่ยวกับการวางแผน บริหารจัดการ จัดระบบงาน อำนวยการ สั่งราชการ มอบหมาย กำกับ แนะนำ ตรวจสอบ ประเมินผลงาน ตัดสินใจ แก้ปัญหาในงานบริหารงานช่างและงานของหน่วยงานที่รับผิดชอบ ซึ่งลักษณะหน้าที่ความรับผิดชอบ และคุณภาพของงานสูงมาก และปฏิบัติงานอื่นตามที่ได้รับมอบหมาย โดยมีลักษณะงานที่ปฏิบัติในด้านต่างๆ ดังนี้

1. ด้านแผนงาน

1.1 ร่วมวางแผนงาน/โครงการ หรือแผนการปฏิบัติงาน รวมทั้งเป้าหมายและผลสัมฤทธิ์ของหน่วยงานด้านงานช่าง งานวิศวกรรมหรืองานสถาปัตยกรรมที่สังกัด เพื่อเป็นแบบแผนในการปฏิบัติงานของหน่วยงานให้สามารถปฏิบัติงานได้อย่างมีประสิทธิภาพสูงสุด

1.2 กำหนดแนวทางของงาน/โครงการ รวมทั้งเป้าหมายและผลสัมฤทธิ์ของหน่วยงาน ให้สอดคล้องนโยบายและแผนกลยุทธ์ของหน่วยงานที่สังกัด

1.3 ติดตาม เร่งรัด การดำเนินกิจกรรมต่างๆ ให้เป็นไปตามแผนงาน/โครงการ หรือแผนการปฏิบัติงาน ตลอดจนประเมินผลและรายงานการดำเนินงาน เพื่อให้เป็นไปตามเป้าหมายและผลสัมฤทธิ์ของหน่วยงานตามที่กำหนดไว้

2. ด้านการบริหาร

2.1 จัดระบบงาน และวิธีการปฏิบัติราชการของหน่วยงาน เพื่อเป็นแนวทางการปฏิบัติราชการของเจ้าหน้าที่ในหน่วยงานที่รับผิดชอบ ให้เป็นไปอย่างถูกต้อง มีประสิทธิภาพ และเกิดประโยชน์สูงสุด

2.2 มอบหมาย กำกับดูแล ตรวจสอบ ติดตาม ให้คำแนะนำ ปรับปรุงแก้ไข ในเรื่องต่างๆ ที่เกี่ยวข้องกับภารกิจของหน่วยงาน เพื่อให้การปฏิบัติงานบรรลุเป้าหมายและผลสัมฤทธิ์ตามที่กำหนดไว้

2.3 พิจารณออนุมัติ อนุญาตการดำเนินการต่างๆ ตามภารกิจที่หน่วยงานรับผิดชอบ เพื่อให้บรรลุเป้าหมายและผลสัมฤทธิ์ตามที่กำหนดไว้

2.4 ติดต่อประสานงานกับหน่วยงานหรือองค์กรภาครัฐ เอกชน และบุคคลที่เกี่ยวข้อง เพื่อเกิดความร่วมมือหรือบูรณาการงานให้เกิดผลสัมฤทธิ์และเป็นประโยชน์ต่อประชาชนผู้รับบริการ

2.5 ชี้แจงข้อเท็จจริง พิจารณาให้ความเห็น ข้อเสนอแนะในที่ประชุมคณะกรรมการและคณะทำงานต่างๆ ที่ได้รับแต่งตั้งหรือเวทีเจรจาต่างๆ เพื่อให้ภารกิจเป็นไปตามวัตถุประสงค์ และรักษาผลประโยชน์ของราชการ

3. ด้านการบริหารงานทรัพยากรบุคคล

3.1 จัดระบบงานและอัตรากำลังเจ้าหน้าที่ในหน่วยงานให้สอดคล้องกับภารกิจ เพื่อให้ปฏิบัติราชการเกิดประสิทธิภาพ และความคุ้มค่า

3.2 ติดตามและประเมินผลงานของเจ้าหน้าที่ในบังคับบัญชา เพื่อให้การปฏิบัติงานสอดคล้องกับวัตถุประสงค์ของหน่วยงานและบรรลุเป้าหมายและผลสัมฤทธิ์ตามที่กำหนดไว้

3.3 ให้คำปรึกษาแนะนำ ปรับปรุงและพัฒนาการปฏิบัติงานของเจ้าหน้าที่ในบังคับบัญชา ให้มีความสามารถและสมรรถนะที่เหมาะสมงานที่ปฏิบัติ

4. ด้านบริหารทรัพยากรและงบประมาณ

4.1 วางแผนการใช้ทรัพยากรและงบประมาณของหน่วยงาน เพื่อให้สอดคล้องกับนโยบาย พันธกิจ และเป็นไปตามเป้าหมายขององค์กรปกครองส่วนท้องถิ่น

4.2 ติดตาม ตรวจสอบการใช้ทรัพยากรและงบประมาณ ให้เกิดประสิทธิภาพ ความคุ้มค่า และเป็นไปตามเป้าหมายและผลสัมฤทธิ์ตามที่กำหนดไว้