

ข้อมูลชุมชนผู้มีรายได้น้อย

2560

กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย

ฝ่ายวิชาการพัฒนาที่อยู่อาศัย

คำนำ

การเคหะแห่งชาติ โดยฝ่ายวิชาการพัฒนาที่อยู่อาศัย ได้ดำเนินโครงการสำรวจปรับปรุงฐานข้อมูลชุมชนผู้มีรายได้น้อย โดยได้รับงบประมาณจากโครงการพัฒนาข้อมูลสารสนเทศที่อยู่อาศัยและบริการเผยแพร่ปีงบประมาณ 2560 ทั้งนี้ เพื่อให้ได้ข้อมูลภาพรวมสถานการณ์ที่อยู่อาศัย และทราบปริมาณข้อมูลชุมชนผู้มีรายได้น้อย ข้อมูลพื้นฐานและสภาพทั่วไปเกี่ยวกับที่อยู่อาศัยและชุมชนนั้น ๆ เช่น ที่ตั้ง ขนาด จำนวนครัวเรือน สิ่งปลูกสร้าง เจ้าของที่ดิน ลักษณะการอยู่อาศัย และข้อมูลอื่น ๆ ที่จำเป็นต่อการพัฒนาที่อยู่อาศัยผู้มีรายได้น้อย เช่น ปัญหาการอยู่อาศัย การไล่ที่ การปรับปรุงชุมชน เป็นต้น ข้อมูลที่สำรวจได้จึงเป็นข้อมูลชุมชนที่ให้ภาพรวมเชิงปริมาณเกี่ยวกับที่อยู่อาศัยผู้มีรายได้น้อยทั่วประเทศ

บทที่ 1	บทนำ.....	1-4
	1. คำนิยาม.....	1-2
	2. วิธีการสำรวจที่อยู่อาศัยชุมชนผู้มีรายได้น้อย.....	2-4
บทที่ 2	จำนวนข้อมูลชุมชนผู้มีรายได้น้อย ปี 2560.....	5-10
	- จำนวนชุมชนผู้มีรายได้น้อยทั่วประเทศ จำแนกตามรายภาค ปี 2560.....	5
	- แผนภูมิจำนวนชุมชนผู้มีรายได้น้อยทั่วประเทศ จำแนกตามรายภาค ปี 2560.....	5
	- จำนวนชุมชนผู้มีรายได้น้อยทั่วประเทศ จำแนกตามรายจังหวัด ปี 2560.....	6-8
	- แผนที่แสดงจำนวนชุมชนผู้มีรายได้น้อยทั่วประเทศ ปี 2560.....	9
	- แผนที่แสดงที่ตั้งชุมชนผู้มีรายได้น้อยทั่วประเทศ ปี 2560.....	10
บทที่ 3	รายละเอียดข้อมูลชุมชนผู้มีรายได้น้อย ปี 2560.....	11-34
	1. หมวดข้อมูลทางด้านที่อยู่อาศัย.....	11
	1.1 ลักษณะการครอบครองที่ดินของชุมชนผู้มีรายได้น้อย.....	11
	- แผนภูมิแสดงลักษณะการครอบครองที่ดินของชุมชนผู้มีรายได้น้อย ทั่วประเทศ ปี 2560	12
	1.2 กรรมสิทธิ์ที่ดินของชุมชนผู้มีรายได้น้อย.....	13
	1.3 ที่ดินของรัฐ/รัฐวิสาหกิจ หรือรัฐดูแล.....	14
	1.4 ความต้องการที่อยู่อาศัยของชุมชนผู้มีรายได้น้อยในที่เดิม.....	15
	2. หมวดข้อมูลทางด้านกายภาพ.....	16
	2.1 ประเภทชุมชนผู้มีรายได้น้อย.....	16
	2.2 ความหนาแน่นของชุมชนผู้มีรายได้น้อย.....	17
	2.3 สภาพบ้านในชุมชนผู้มีรายได้น้อย.....	18
	2.4 การใช้น้ำในชุมชนผู้มีรายได้น้อย.....	19
	2.5 การใช้ไฟฟ้าในชุมชนผู้มีรายได้น้อย.....	20
	2.6 ไฟฟ้าสาธารณะ ไฟทาง ในชุมชนผู้มีรายได้น้อย.....	21
	2.7 ระบบการกำจัดขยะในชุมชนผู้มีรายได้น้อย.....	22
	2.8 การระบายน้ำในชุมชนผู้มีรายได้น้อย.....	23
	2.9 ทางเดินในชุมชนผู้มีรายได้น้อย.....	24
	3. หมวดข้อมูลทางด้านเศรษฐกิจ.....	25
	3.1 อาชีพหลักของผู้มีรายได้น้อยในชุมชน.....	25
	3.2 ฐานะคนส่วนใหญ่ในชุมชนผู้มีรายได้น้อย.....	26
	3.3 แหล่งเงินกู้ในชุมชนผู้มีรายได้น้อย.....	27
	3.4 รายได้ครัวเรือนรวมของครอบครัวชุมชนผู้มีรายได้น้อย.....	28

4. หมวดข้อมูลทางด้านสังคม.....	29
4.1 การรวมกลุ่มกันในชุมชนผู้มีรายได้น้อย.....	29
4.2 รายละเอียดของกลุ่มในชุมชนผู้มีรายได้น้อย.....	30
4.3 หน่วยงานผู้สนับสนุนชุมชนผู้มีรายได้น้อย.....	31
5. หมวดข้อมูลทางด้านปัญหาชุมชน.....	32
5.1 ปัญหาเร่งด่วนของชุมชนผู้มีรายได้น้อย.....	32
5.2 ปัญหาการถูกไล่ที่ของชุมชนผู้มีรายได้น้อย.....	33
6. หมวดข้อมูลอื่น ๆ.....	34
6.1 การขึ้นทะเบียนชุมชนผู้มีรายได้น้อยกับเทศบาล.....	34

ภาคผนวก

1. ภาพตัวอย่างประเภทชุมชนผู้มีรายได้น้อย
 - ชุมชนแออัด
 - ชุมชนเมือง
 - ชุมชนชานเมือง
2. แบบสำรวจ
 - แบบสำรวจข้อมูลชุมชนผู้มีรายได้น้อย ปี 2560
 - แบบสำรวจข้อมูลครัวเรือนชุมชนผู้มีรายได้น้อย ปี 2560

สารบัญตาราง

หน้า

ตารางที่ 1	ลักษณะการครอบครองที่ดินของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	11
ตารางที่ 2	กรรมสิทธิ์ที่ดินของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	13
ตารางที่ 3	ที่ดินของรัฐ/รัฐวิสาหกิจ หรือรัฐดูแล ที่เป็นที่ตั้งของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	14
ตารางที่ 4	รายได้ครัวเรือนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	15
ตารางที่ 5	ประเภทชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	16
ตารางที่ 6	ความหนาแน่นของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	17
ตารางที่ 7	สภาพบ้านของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	18
ตารางที่ 8	การใช้น้ำในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	19
ตารางที่ 9	การใช้ไฟฟ้าในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	20
ตารางที่ 10	ไฟฟ้าสาธารณะ ไฟทางในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	21
ตารางที่ 11	ระบบการกำจัดขยะในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	22
ตารางที่ 12	ระบบการระบายน้ำในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	23
ตารางที่ 13	ลักษณะทางเดินในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	24
ตารางที่ 14	อาชีพของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	25
ตารางที่ 15	ฐานะของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	26
ตารางที่ 16	แหล่งเงินกู้ของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	27
ตารางที่ 17	รายได้ครัวเรือนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	28
ตารางที่ 18	การรวมกลุ่มของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	29
ตารางที่ 19	รายละเอียดกลุ่มของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	30
ตารางที่ 20	หน่วยงานผู้สนับสนุนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	31
ตารางที่ 21	ปัญหาเร่งด่วนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	32
ตารางที่ 22	ปัญหาการถูกไล่ที่ของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	33
ตารางที่ 23	การขึ้นทะเบียนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค	34

บทที่ 1

บทนำ

1. คำนิยาม

1.1 คำนิยาม "ชุมชนผู้มีรายได้น้อย" ของการเคหะแห่งชาติ (กคช.) ในที่นี้ หมายถึง ชุมชนที่มีลักษณะอย่างใดอย่างหนึ่ง ดังนี้

1) **ชุมชนแออัด** หมายถึง บริเวณพื้นที่ที่ส่วนใหญ่มีที่อยู่อาศัยอย่างหนาแน่น ไร้ระเบียบ และชำรุดทรุดโทรม ประชาชนอยู่กันอย่างแออัดหรือที่อาศัยอยู่รวมกันโดยมีความสัมพันธ์ทางสังคม ซึ่งมีสภาพแวดล้อมไม่เหมาะสม อันอาจเป็นอันตรายต่อสุขภาพอนามัยและความปลอดภัยของผู้อยู่อาศัย และมีปัญหาทั้งในด้านเศรษฐกิจ สังคม และความมั่นคงในการอยู่อาศัย

2) **ชุมชนเมือง** หมายถึง ชุมชนในเขตเมืองบริเวณพื้นที่ที่มีสภาพแออัดและหรือเสื่อมโทรม เป็นชุมชนที่มีการอยู่อาศัยค่อนข้างหนาแน่น ลักษณะการอยู่อาศัยส่วนใหญ่มักเป็นบ้านและที่ดินของตนเอง หรือบ้านของตนเองบนที่ดินเช่า สภาพทางกายภาพและระบบสาธารณูปโภคค่อนข้างดี ประชากรส่วนใหญ่ประกอบอาชีพที่เป็นทางการ

3) **ชุมชนชานเมือง** หมายถึง ชุมชนบริเวณชานเมือง ชุมชนที่ขาดการจัดระเบียบทางกายภาพ เป็นชุมชนที่มีการตั้งบ้านเรือนกระจายตามที่ทำกินเป็นกลุ่มๆ ประชาชนส่วนใหญ่ประกอบอาชีพเกษตรกรรม หรืออาชีพต่อเนื่องที่สัมพันธ์กับเกษตรกรรม สภาพบ้านเรือนค่อนข้างทรุดโทรม แต่ยังไม่หนาแน่น ขาดระบบสาธารณูปโภคที่ดี

1.2 คำนิยาม “ชุมชน” ของกรุงเทพมหานคร ระเบียบกรุงเทพมหานคร ว่าด้วยกรรมการชุมชน พ.ศ. 2534 และจำแนกประเภทของชุมชนเพื่อเป็นแนวทางในการวางแผนพัฒนาและแก้ไขปัญหาต่าง ๆ รายละเอียด ดังนี้

1) **ชุมชนแออัด** หมายถึง ชุมชนส่วนใหญ่ที่มีอาคารหนาแน่น ไร้ระเบียบ และชำรุดทรุดโทรม ประชาชนอยู่อย่างแออัด มีสภาพแวดล้อมไม่เหมาะสม อันอาจเป็นอันตรายต่อสุขภาพอนามัยและความปลอดภัยของผู้อยู่อาศัย โดยให้ถือเกณฑ์ความหนาแน่นของบ้านเรือนอย่างน้อย 15 หลังคาเรือนต่อพื้นที่ 1 ไร่

2) **ชุมชนหมู่บ้านจัดสรร** หมายถึง ชุมชนที่มีบ้านจัดสรรที่เป็นบ้านที่อยู่อาศัย และดำเนินการในภาคเอกชนในกรุงเทพมหานคร โดยมีลักษณะบ้านเป็นบ้านเดี่ยวที่มีบริเวณ ทาวน์เฮาส์ ตึกแถว หรือบ้านแฝด สภาพทั่วไปควรจะต้องมีการพัฒนา เช่น ทางระบายน้ำ ขยะ ทางเท้า ซึ่งกรุงเทพมหานครพิจารณาถึงความต้องการของประชาชนและความเหมาะสมในการที่จะเข้าไปดำเนินการพัฒนา ซึ่งจะได้ทำเป็นประกาศกำหนดเป็นชุมชน

3) **ชุมชนชานเมือง** หมายถึง ชุมชนที่กรุงเทพมหานครได้จัดทำเป็นประกาศกำหนดชุมชน โดยมีพื้นที่ดำเนินการด้านเกษตรกรรมในเขตกรุงเทพมหานครรอบนอกเป็นส่วนใหญ่ มีบ้านเรือนไม่แออัด แต่ขาดการวางแผนทางด้านผังชุมชน เช่น ทางระบายน้ำ ทางเดินเท้า เพื่อป้องกันการเกิดปัญหาน้ำท่วมขัง การสัญจรไปมาของประชาชนในชุมชน

4) **ชุมชนเมือง** หมายถึง ชุมชนที่มีความหนาแน่นของบ้านเรือนน้อยกว่าชุมชนแออัด กล่าวคือ น้อยกว่า 15 หลังคาเรือนต่อ 1 ไร่ แต่มีความหนาแน่นของจำนวนบ้านมากกว่าชุมชนชานเมือง และกรุงเทพมหานครได้จัดทำประกาศกำหนดเป็นชุมชน โดยที่ชุมชนดังกล่าวไม่เป็นชุมชนตามที่กล่าวมาในข้ออื่น ๆ

5) **เคหะชุมชน** หมายถึง ชุมชนที่ได้รับการจัดตั้งดำเนินการและดูแลโครงการ โดยการเคหะแห่งชาติ มีสภาพเป็นแฟลต และกรุงเทพมหานครเข้าไปดำเนินการในด้านทางระบายน้ำ ขยะ ทางเท้า เศรษฐกิจ สังคม อนามัย และอื่น ๆ

1.3 คำนิยาม "ชุมชน" ในเทศบาล พระราชบัญญัติเทศบาล พ.ศ. 2496 แนวทางการจัดตั้งชุมชนย่อย **ชุมชนย่อย** หมายถึง ชุมชนในเขตเทศบาลที่มีประชาชนอาศัยอยู่ร่วมกัน โดยมีสภาพพื้นที่ หรือภูมิศาสตร์ร่วมกัน เช่น ในเขตแนวถนน ตรอก ซอย อาคารเรือนแถวเดียวกัน หรือมีลักษณะเป็น Block หรือ Zone เดียวกัน อาทิ คุ่มต่างๆ ชุมชนแออัด หรือบ้านจัดสรร เป็นต้น

2. วิธีการสำรวจที่อยู่อาศัยชุมชนผู้มีรายได้น้อย

การสำรวจที่อยู่อาศัยชุมชนผู้มีรายได้น้อย ประกอบด้วย 3 ขั้นตอนหลัก คือ

2.1 จัดเตรียมและรวบรวมข้อมูลก่อนสำรวจภาคสนาม

2.2 งานสำรวจภาคสนาม มี 2 ระดับ คือ

ระดับที่ 1 การสำรวจข้อมูลระดับชุมชน

ระดับที่ 2 การสำรวจข้อมูลระดับครัวเรือน

2.3 งานนำข้อมูลเข้าสู่ระบบและงานตรวจสอบข้อมูล

ขั้นตอนหลักการสำรวจที่อยู่อาศัยชุมชนผู้มีรายได้น้อย มีรายละเอียด ดังนี้

2.1 จัดเตรียมและรวบรวมข้อมูลก่อนสำรวจภาคสนาม

รวบรวมข้อมูลที่อยู่อาศัยชุมชนผู้มีรายได้น้อยจากฐานข้อมูลเดิมของฝ่ายวิชาการพัฒนาที่อยู่อาศัย (วช.) ประกอบกับการจัดภาพถ่ายทางอากาศหรือภาพถ่ายดาวเทียมจากแหล่งข้อมูลทุติยภูมิต่างๆ เช่น แหล่งให้บริการด้านภาพแบบออนไลน์ทางอินเทอร์เน็ต แพลตฟอร์มเพื่อพิจารณาการเปลี่ยนแปลงของชุมชนผู้มีรายได้น้อย นำเข้าตำแหน่งจุดที่ตั้งของชุมชน ขอบเขตชุมชน และขอบเขตหลังคาเรือนในชุมชน ก่อนการสำรวจ โดยพิจารณาลักษณะทางกายภาพของที่อยู่อาศัยภายในชุมชน ตามคำนิยาม “ชุมชน” ของการเคหะแห่งชาติ

2.2 งานสำรวจภาคสนามข้อมูลที่อยู่อาศัยชุมชนผู้มีรายได้น้อย

ดำเนินการติดต่อ สัมภาษณ์ข้อมูลสถานการณ์ที่อยู่อาศัยกับส่วนราชการที่รับผิดชอบในพื้นที่ได้แก่ เจ้าหน้าที่เขตในพื้นที่กรุงเทพมหานคร และเทศบาล หรือองค์การบริหารส่วนตำบล (อบต.) ในเขตปริมณฑลและจังหวัดในภูมิภาค เพื่อให้ทราบถึงข้อมูลชุมชนที่เกิดขึ้นใหม่ การเปลี่ยนแปลงหรือย้ายตำแหน่งของชุมชนเดิมในฐานข้อมูล จากนั้นจึงเข้าสำรวจในพื้นที่ของแต่ละชุมชน ซึ่งแบ่งเป็น 2 ระดับ ดังต่อไปนี้

ระดับที่ 1 การสำรวจข้อมูลระดับชุมชน

1) สำรวจข้อมูลชุมชนผู้มีรายได้น้อย

- สำรวจชุมชนเดิมโดยใช้ข้อมูลจากฐานข้อมูลชุมชนผู้มีรายได้น้อยของ วช.
- สำรวจชุมชนใหม่ที่ไม่มีอยู่ในฐานข้อมูลชุมชนผู้มีรายได้น้อยของ วช. โดยทำการหาตำแหน่งของชุมชนเกิดใหม่ จากข้อมูลชุมชนของเทศบาล และตำแหน่งชุมชนจากการแปลภาพถ่ายฯ ทั้งนี้ นอกจากสำรวจชุมชนที่ได้จากการแปลภาพถ่ายทางอากาศหรือภาพถ่ายดาวเทียมแล้ว บริษัทฯ จะสำรวจชุมชนที่มองไม่เห็นในภาพถ่ายฯ หรือไม่มีในภาพถ่ายฯ แต่พบระหว่างการสำรวจภาคสนามด้วย

- 2) ลักษณะชุมชนเป้าหมายที่สำรวจต้องมีอย่างน้อย 15 หลังคาเรือนขึ้นไป และเป็นชุมชนที่มีปัญหาด้านที่อยู่อาศัย โดยพิจารณาจากคุณภาพชีวิตของผู้อยู่อาศัยในชุมชน ได้แก่

สภาพด้านกายภาพ บ้านเรือนหนาแน่น สภาพบ้านเป็นที่อยู่ของผู้มีรายได้น้อย เช่น หลังเล็ก ไม่มั่นคง ทรุดโทรม ถนน ทางเท้า ทางเดินแคบ เป็นทางไม้ ทางปูน น้ำขัง ไม่มีทางระบายน้ำ

สภาพการอยู่อาศัย อาศัยอยู่ในที่ดินที่ไม่ใช่ของตนเอง เช่น ที่สาธารณะ ที่เช่ารัฐ ที่เช่าเอกชน ที่ริมน้ำ เขิงเขา ฯลฯ

ลักษณะอาชีพ ส่วนใหญ่เป็นอาชีพที่ไม่เป็นทางการ เช่น รับจ้างทั่วไป ค้าขาย หาบเร่ แผงลอย ฯลฯ

โดยการพิจารณาจากข้อเท็จจริงที่เห็นในพื้นที่ดำเนินการ ตามตำแหน่งและขอบเขตชุมชนผู้มีรายได้น้อย ที่ได้นำเข้าไว้จากการแปลภาพ และในกรณีที่ยังสำรวจพบชุมชนเกิดใหม่ที่นอกเหนือจากการแปลภาพถ่ายระหว่างทางขณะสำรวจจะสำรวจเพิ่มเติมโดยจะเก็บเฉพาะตำแหน่งจุดที่ตั้งชุมชน ส่วนข้อมูลหลังคาเรือนจะเป็นการสกัดช้โดยประมาณ

ในกรณีที่ยังเป็นชุมชนซึ่งมีลักษณะเป็นชุมชนเป้าหมาย ดำเนินการจัดเก็บข้อมูลโดยใช้แบบสำรวจชุมชนผู้มีรายได้น้อย ปี 2560 จำนวน 1 แบบสำรวจต่อ 1 ชุมชนโดยการสัมภาษณ์ผู้นำชุมชน และผู้รู้ข้อมูลคนอื่น ๆ ในชุมชน เช่น ผู้นำที่ไม่เป็นทางการ อสม. อดีตผู้นำ เป็นต้น (Group Interview) และการสังเกต (Observation) แล้วสรุปข้อมูลที่ได้ลงในแบบสำรวจ เพื่อให้ได้ข้อมูลภาพรวมเกี่ยวกับปัญหาที่อยู่อาศัยผู้มีรายได้น้อย พร้อมจัดเก็บตำแหน่งค่าพิกัด GPS บริเวณป้ายชื่อชุมชน หรือจุดที่ตั้งของชุมชนบริเวณใจกลางชุมชนหรือบริเวณอื่นที่สามารถจัดเก็บค่าพิกัดได้ พร้อมรูปถ่ายยืนยันตำแหน่งที่มีค่าพิกัดระบุชัดเจน และถ่ายรูปบริเวณต่าง ๆ ที่สำคัญให้เห็นถึงสภาพของชุมชนโดยรวม เช่น สภาพที่อยู่อาศัย ทางเดิน สาธารณูปโภค และสภาพแวดล้อมต่าง ๆ กัน จำนวนไม่น้อยกว่า 10 รูป โดยทุกรูปมีความละเอียดไม่น้อยกว่า 1 ล้าน Pixel (ภาพสี)

ในกรณีสำรวจชุมชนเป้าหมายมีที่อยู่อาศัยส่วนใดส่วนหนึ่งรुक้าลงไป ในบริเวณคูคลองหรือลำรางสาธารณะ จะดำเนินการเพิ่มเติมจากการสำรวจชุมชนเป้าหมาย โดยจัดเก็บข้อมูลโดยใช้แบบสำรวจชุมชนผู้มีรายได้น้อย ปี 2560 พร้อมจัดเก็บตำแหน่งค่าพิกัด GPS บริเวณป้ายชื่อชุมชน หรือจุดที่ตั้งของชุมชนบริเวณใจกลางชุมชนหรือบริเวณอื่นที่สามารถจัดเก็บค่าพิกัดได้ พร้อมรูปถ่ายยืนยันตำแหน่งที่มีค่าพิกัดระบุชัดเจน และถ่ายภาพนิ่งจำนวนไม่น้อยกว่า 10 ภาพในบริเวณที่ขอบเขตชุมชนที่รुक้าลงไป ในบริเวณคูคลองหรือลำรางสาธารณะหากชุมชนใดไม่สามารถถ่ายภาพได้หรือถ่ายได้บางส่วนนั้น ต้องดำเนินการบันทึกเหตุผลที่ไม่สามารถดำเนินการได้ไว้ในแบบสำรวจชุมชน

ในกรณีที่ยังเป็นชุมชนที่ไม่ใช่เป้าหมาย หมายถึง ชุมชนผู้มีรายได้น้อยที่มีอยู่ในฐานข้อมูลของ วช. แต่ปัจจุบัน ณ วันที่สำรวจ ปรากฏว่าชุมชนผู้มีรายได้น้อยนั้น ๆ ได้รับการปรับปรุงหรือสภาพชุมชนเปลี่ยนแปลงไปโดยไม่มีคุณลักษณะตามเงื่อนไขที่กำหนดไว้ในข้อ 2.2 ข้อย่อย 2) ลักษณะชุมชนเป้าหมายที่สำรวจจะใช้แบบสำรวจข้อมูลชุมชนผู้มีรายได้น้อย ปี 2560 เฉพาะหัวข้อรายการที่เกี่ยวข้อง (ตัวอย่างแบบสำรวจ) เพื่อให้ กคช. ได้ทราบถึงความเปลี่ยนแปลงพร้อมถ่ายรูปโดยสามารถแสดงให้เห็นสภาพบริเวณที่มีการปรับปรุง เปลี่ยนแปลง และมีค่าพิกัดระบุชัดเจนในรูปถ่าย โดยไม่จัดเก็บข้อมูลในแบบสำรวจข้อมูลครัวเรือนชุมชนผู้มีรายได้น้อย

ระดับที่ 2 การสำรวจข้อมูลระดับครัวเรือน

สำรวจข้อมูลระดับครัวเรือนของชุมชนซึ่งถูกจำแนกเป็นชุมชนเป้าหมาย ตามคำนิยามของชุมชนผู้มีรายได้น้อยของ กคช. โดยดำเนินการจัดเก็บข้อมูลโดยใช้แบบสำรวจข้อมูลครัวเรือนชุมชนผู้มีรายได้น้อย ปี 2560 การเลือกตัวอย่างที่ใช้ในการสำรวจข้อมูลระดับครัวเรือนให้نبจากจำนวนหลังคาเรือนในแต่ละชุมชนและเลือกหน่วยตัวอย่างดังนี้

ขนาดชุมชน (หลังคาเรือน)	จัดเก็บข้อมูลเชิงลึกระดับครัวเรือน (หน่วยตัวอย่าง)
10-49	5
50-99	10
100-199	15
200-299	20
300-399	25
400-499	30
500-999	35
1000 ขึ้นไป	40

2.3 งานนำข้อมูลเข้าสู่ระบบและงานตรวจสอบข้อมูล

นำเข้าข้อมูลที่ตั้งชุมชน ขอบเขตชุมชน และขอบเขตหลังคาเรือน จากข้อมูลสเก็ทซ์ที่ได้จากงานสำรวจภาคสนาม ในระบบพิกัดฉาก UTM บนพื้นหลักฐาน WGS 84 โชน 47 และนำเข้าข้อมูล Attribute ได้แก่ รหัสชุมชน, ชื่อชุมชน, ปีที่สำรวจ, จำนวนครัวเรือน, จำนวนหลังคาเรือนโดยบันทึกข้อมูลตามโครงสร้างระบบฐานข้อมูล (Geodatabase) ในรูปแบบที่ระบบของ วช. มีอยู่

ทั้งนี้ได้ดำเนินการจัดการฐานข้อมูล ปรับปรุงฐานข้อมูลเดิมโดยจัดเก็บข้อมูลที่สำรวจเพิ่มโดยแยกเป็นฐานข้อมูลชุมชนผู้มีรายได้น้อย ปี 2560 ทั้งข้อมูลและแผนที่ โดยจัดเก็บไว้ในระบบฐานข้อมูลที่มีโครงสร้างเช่นเดียวกันกับฐานข้อมูลในระบบปัจจุบัน หรือในลักษณะที่ใกล้เคียงกับฐานข้อมูลในระบบปัจจุบัน พร้อมทำการติดตั้งข้อมูลในระบบโดยบันทึกข้อมูลตามโครงสร้างระบบฐานข้อมูล (Geodatabase) ในรูปแบบที่ระบบของ กคช. มีอยู่ (โดยใช้ซอฟต์แวร์ระบบที่ กคช. มีใช้อยู่) และสร้างความสัมพันธ์ของข้อมูลต่างๆ ในระบบ เพื่อให้โปรแกรมประยุกต์ระบบข้อมูลที่ กคช. มีอยู่สามารถเรียกใช้งานผ่าน WEB Browser ได้โดยสะดวก

เมื่อดำเนินการนำข้อมูลเข้าสู่ระบบเรียบร้อยแล้วจะต้องมีการดำเนินการตรวจสอบความถูกต้องของข้อมูล โดยมีแนวทางการตรวจสอบข้อมูลดังนี้

การตรวจสอบ	รายละเอียด
ความถูกต้องทางตำแหน่งและ Graphic	ตรวจสอบข้อมูลสำรวจตำแหน่งของชุมชนผู้มีรายได้น้อยว่าสอดคล้องกับการแปลสภาพจากภาพถ่าย หรือสอดคล้องกับข้อมูลจากการสำรวจสนาม
ความถูกต้องของ Attribute	มีการบันทึกข้อมูลครบถ้วน การสะกดชื่อชุมชนผู้มีรายได้น้อยจะต้องตรงกับรูปถ่ายป้ายชื่อชุมชนผู้มีรายได้น้อย
ความถูกต้องในการเชื่อมโยงข้อมูลตำแหน่งชุมชนผู้มีรายได้น้อยกับแบบสำรวจ	COMM_ID ที่เป็น Primary key จะต้อง Unique และจะต้องสามารถเชื่อมโยงข้อมูลแบบสำรวจที่อยู่ใน Database ได้ทั้งไปและกลับ

บทที่ 2

จำนวนข้อมูลชุมชนผู้มีรายได้น้อย ปี 2560

จากการสำรวจชุมชนผู้มีรายได้น้อย ปี 2560 ของการเคหะแห่งชาติ ปรากฏว่า มีชุมชนผู้มีรายได้น้อยทั่วประเทศ ทั้งหมดประมาณ 1,908 ชุมชน จำนวนบ้าน 128,975 หลังคาเรือน จำนวนครัวเรือน 158,264 ครัวเรือน และจำนวนประชากร 633,056 คน โดยจำแนกประเภทชุมชนได้ ดังนี้ คือ ชุมชนแออัด 1,791 ชุมชน 151,858 ครัวเรือน ชุมชนเมือง 56 ชุมชน 3,237 ครัวเรือน และชุมชนชานเมือง 61 ชุมชน 3,169 ครัวเรือน ซึ่งเป็นไปตามธรรมชาติของชุมชนผู้มีรายได้น้อย มักจะรวมตัวกันอยู่ในบริเวณเขตเมืองหรือแหล่งงาน จึงพบว่า ชาวชุมชนผู้มีรายได้น้อยอยู่ใน กทม. มากที่สุด มีถึง 838 ชุมชน โดยการสำรวจครอบคลุมพื้นที่ในกรุงเทพมหานคร และปริมณฑล รวมถึงจังหวัดภูมิภาคทั่วประเทศ โดยมีหลักเกณฑ์การสำรวจ คือ กรุงเทพมหานคร สำรวจเต็มพื้นที่ ส่วนปริมณฑล และจังหวัดภูมิภาคทั่วประเทศ สำรวจในพื้นที่เทศบาลนคร เทศบาลเมือง และเทศบาลตำบล

ทั้งนี้ การสำรวจข้อมูลชุมชนผู้มีรายได้น้อยของการเคหะแห่งชาติ เป็นการดำเนินการจากแหล่งข้อมูลปฐมภูมิ (Primary Data) ที่ตรวจสอบได้ ซึ่งได้แก่ ภาพถ่ายทางอากาศ ภาพถ่ายดาวเทียม และการสำรวจภาคสนาม

จำนวนชุมชนผู้มีรายได้น้อยทั่วประเทศ จำแนกตามรายภาค ปี 2560

ภาค/จังหวัด	จำนวนชุมชน	ชุมชนแออัด		ชุมชนเมือง		ชุมชนชานเมือง		จำนวนบ้าน	จำนวนครัวเรือน	จำนวนประชากร
		ชุมชน	ครัวเรือน	ชุมชน	ครัวเรือน	ชุมชน	ครัวเรือน			
ทั่วประเทศ	1,908	1,791	151,858	56	3,237	61	3,169	128,975	158,264	633,056
กทม.	838	822	86,521	10	465	6	280	69,170	87,266	349,064
ปริมณฑล	305	297	22,087	1	25	7	215	19,133	22,327	89,308
กลาง	318	281	15,032	19	965	18	568	13,903	16,565	66,260
ตะวันออกเฉียงเหนือ	85	84	4,526	0	0	1	50	4,087	4,576	18,304
เหนือ	113	105	5,015	5	173	3	90	4,489	5,278	21,112
ใต้	249	202	18,677	21	1,609	26	1,966	18,193	22,252	89,008

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

แผนภูมิ : จำนวนชุมชนผู้มีรายได้น้อยทั่วประเทศ จำแนกตามรายภาค ปี 2560

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

จำนวนชุมชนผู้มีรายได้ไม่น้อยทั่วประเทศ จำแนกตามรายจังหวัด ปี 2560

ภาค/จังหวัด	จำนวน ชุมชน	ชุมชนแออัด		ชุมชนเมือง		ชุมชนชานเมือง		จำนวน บ้าน	จำนวน ครัวเรือน	จำนวน ประชากร
		ชุมชน	ครัวเรือน	ชุมชน	ครัวเรือน	ชุมชน	ครัวเรือน			
ทั่วประเทศ	1,908	1,791	151,858	56	3,237	61	3,169	128,975	158,264	633,056
กทม.	838	822	86,301	10	605	6	300	69,027	87,206	348,824
ปริมณฑล	305	297	22,087	1	25	7	215	19,133	22,327	89,308
1. นครปฐม	23	21	873	0	0	2	65	795	938	3,752
2. นนทบุรี	40	39	1,911	0	0	1	25	1,770	1,936	7,744
3. ปทุมธานี	82	79	5,575	0	0	3	95	5,108	5,670	22,680
4. สมุทรปราการ	131	129	12,352	1	25	1	30	10,270	12,407	49,628
5. สมุทรสาคร	29	29	1,376	0	0	0	0	1,190	1,376	5,504
กลาง	318	281	15,032	19	965	18	568	13,903	16,565	66,260
1. กาญจนบุรี	12	10	491	2	45	0	0	413	536	2,144
2. จันทบุรี	3	3	233	0	0	0	0	184	233	932
3. ฉะเชิงเทรา	17	12	815	4	383	1	29	1,055	1,227	4,908
4. ชลบุรี	43	40	3,053	2	99	1	30	2,799	3,182	12,728
5. ชัยนาท	4	4	143	0	0	0	0	111	143	572
6. ตราด	18	17	996	1	37	0	0	785	1,033	4,132
7. ประจวบคีรีขันธ์	16	16	874	0	0	0	0	836	874	3,496
8. ปราจีนบุรี	11	7	289	4	124	0	0	350	413	1,652
9. เพชรบุรี	8	5	200	1	30	2	62	239	292	1,168
10. ระยอง	20	20	1,257	0	0	0	0	946	1,257	5,028
11. ราชบุรี	9	9	384	0	0	0	0	299	384	1,536
12. ลพบุรี	30	25	993	1	20	4	81	938	1,094	4,376
13. สมุทรสงคราม	6	4	210	0	0	2	108	275	318	1,272
14. สระแก้ว	6	4	169	2	104	0	0	215	273	1,092
15. สระบุรี	35	33	2,246	1	105	1	80	1,982	2,431	9,724
16. สิงห์บุรี	1	1	30	0	0	0	0	22	30	120
17. สุพรรณบุรี	12	11	388	0	0	1	20	353	408	1,632
18. อุทัยฯ	58	53	1,967	0	0	5	123	1,847	2,090	8,360
19. อ่างทอง	8	6	280	1	18	1	35	235	333	1,332
20. นครนายก	1	1	19	0	0	0	0	19	19	76

ภาค/จังหวัด	จำนวน ชุมชน	ชุมชนแออัด		ชุมชนเมือง		ชุมชนชานเมือง		จำนวน บ้าน	จำนวน ครัวเรือน	จำนวน ประชากร
		ชุมชน	ครัวเรือน	ชุมชน	ครัวเรือน	ชุมชน	ครัวเรือน			
ตะวันออกเฉียงเหนือ	89	87	5,675	0	0	2	80	5,013	5,755	23,020
1. กาฬสินธุ์	1	1	35	0	0	0	0	32	35	140
2. ขอนแก่น	23	23	1,265	0	0	0	0	1,180	1,265	5,060
3. ชัยภูมิ	3	3	93	0	0	0	0	78	93	372
4. นครพนม	1	1	25	0	0	0	0	22	25	100
5. นครราชสีมา	17	17	930	0	0	0	0	829	930	3,720
6. บุรีรัมย์	4	4	302	0	0	0	0	284	302	1,208
7. มหาสารคาม	1	1	50	0	0	0	0	30	50	200
8. มุกดาหาร	1	1	30	0	0	0	0	27	30	120
9. ยโสธร	1	1	30	0	0	0	0	25	30	120
10. ร้อยเอ็ด	3	3	110	0	0	0	0	93	110	440
11. เลย*	0	0	0	0	0	0	0	0	0	0
12. ศรีสะเกษ	5	5	290	0	0	0	0	261	290	1,160
13. สกลนคร	2	2	55	0	0	0	0	49	55	220
14. สุรินทร์	3	3	170	0	0	0	0	141	170	680
15. หนองคาย	1	1	30	0	0	0	0	22	30	120
16. หนองบัวลำภู	1	1	30	0	0	0	0	22	30	120
17. อำนาจเจริญ*	0	0	0	0	0	0	0	0	0	0
18. อุดรธานี	9	8	459	0	0	1	50	445	509	2,036
19. อุบลราชธานี	9	9	622	0	0	0	0	547	622	2,488
20. บึงกาฬ*	0	0	0	0	0	0	0	0	0	0
เหนือ	118	98	5,497	16	1,148	4	390	5,897	7,035	28,140
1. กำแพงเพชร	2	1	60	1	23	0	0	76	83	332
2. เชียงราย	5	5	255	0	0	0	0	234	255	1,020
3. เชียงใหม่	17	17	710	0	0	0	0	629	710	2,840
4. ตาก	3	3	214	0	0	0	0	127	214	856
5. นครสวรรค์	26	25	1,253	1	50	0	0	1,144	1,303	5,212
6. น่าน*	0	0	0	0	0	0	0	0	0	0
7. พะเยา*	0	0	0	0	0	0	0	0	0	0
8. พิจิตร	17	17	1,003	0	0	0	0	846	1,003	4,012
9. พิษณุโลก	14	11	450	2	73	1	20	493	543	2,172
10. เพชรบูรณ์	7	5	247	1	27	1	35	282	309	1,236
11. แพร่	1	1	40	0	0	0	0	31	40	160
12. แม่ฮ่องสอน*	0	0	0	0	0	0	0	0	0	0
13. ลำปาง	2	2	40	0	0	0	0	31	40	160
14. ลำพูน*	0	0	0	0	0	0	0	0	0	0

ภาค/จังหวัด	จำนวน ชุมชน	ชุมชนแออัด		ชุมชนเมือง		ชุมชนชานเมือง		จำนวน บ้าน	จำนวน ครัวเรือน	จำนวน ประชากร
		ชุมชน	ครัวเรือน	ชุมชน	ครัวเรือน	ชุมชน	ครัวเรือน			
15. สุโขทัย	11	10	385	0	0	1	35	332	420	1,680
16. อุตรดิตถ์	6	6	263	0	0	0	0	176	263	1,052
17. อุทัยธานี	2	2	95	0	0	0	0	88	95	380
ใต้	252	206	21,516	22	2,625	24	2,118	53,071	26,259	221,364
1. กระบี่	2	1	30	1	24	0	0	42	54	216
2. ชุมพร	11	11	980	0	0	0	0	802	980	3,920
3. ตรัง	13	13	940	0	0	0	0	851	940	3,760
4. นครศรีธรรมราช	31	31	1,701	0	0	0	0	1,489	1,701	6,804
5. นราธิวาส**	48	20	1,666	11	1,872	17	1,725	21,052	5,263	84,208
6. ปัตตานี**	27	13	2,430	7	450	7	393	13,092	3,273	52,368
7. พังงา*	0	0	0	0	0	0	0	0	0	0
8. พัทลุง*	0	0	0	0	0	0	0	0	0	0
9. ภูเก็ต	13	12	1,350	1	96	0	0	1,176	1,446	5,784
10. ยะลา**	16	16	1,058	0	100	0	0	4,632	1,158	18,528
11. ระนอง	2	2	65	0	0	0	0	49	65	260
12. สงขลา	49	47	3,941	0	0	2	90	3,478	4,031	16,124
13. สตูล	4	4	177	0	0	0	0	156	177	708
14. สุราษฎร์ธานี	33	33	3,164	0	0	0	0	2,781	3,164	12,656

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

หมายเหตุ : 1. *จังหวัดที่ไม่มีชุมชนผู้มีรายได้น้อย

2. **ใช้ฐานข้อมูลชุมชนผู้มีรายได้น้อย ปี 2549 เนื่องจากมีเหตุการณ์ไม่สงบในพื้นที่ จึงไม่ได้ทำการสำรวจ
3. จำนวนประชากรผู้มีรายได้น้อย คำนวณจาก ค่าเฉลี่ยจำนวนคนต่อครัวเรือน = 4 คน คูณด้วยจำนวนครัวเรือน
4. ค่าเฉลี่ยจำนวนคน คัดเฉลี่ยจากฐานข้อมูลที่ฝ่ายวิชาการฯ จัดเก็บไว้

แผนที่แสดงจำนวนชุมชนผู้มียาได้น้อยทั่วประเทศ ปี 2560

แผนที่แสดงที่ตั้งชุมชนผู้มีรายได้น้อยทั่วประเทศ ปี 2560

100°0'0"E

บทที่ 3

รายละเอียดข้อมูลชุมชนผู้มีรายได้น้อย ปี 2560

1. หมวดข้อมูลทางด้านที่อยู่อาศัย

1.1 ลักษณะการครอบครองที่ดินของชุมชนผู้มีรายได้น้อย

เมื่อพิจารณาถึงภาพรวม การครอบครองที่ดินและที่อยู่อาศัยทั่วประเทศของชุมชนผู้มีรายได้น้อย พบว่าส่วนใหญ่อยู่ในที่ดินแบบผสม คือ มีการครอบครองที่ดินมากกว่าหนึ่งประเภทและจะเป็นการอยู่อาศัยที่มีลักษณะผสมผสานหลายอย่างเข้ารวมกัน มีถึง 685 ชุมชน คิดเป็นร้อยละ 35.9 อันดับสอง จะมีลักษณะการอยู่อาศัยแบบบุกเบิกที่ดินของผู้อื่นอยู่อาศัย คือ 591 ชุมชน คิดเป็นร้อยละ 30.97 และอันดับสาม คือ การครอบครองแบบเช่าที่ดินอยู่อาศัย คือ 525 ชุมชน คิดเป็นร้อยละ 27.52 อันดับสี่ จะตั้งอยู่ในที่ดินตนเอง มี 52 ชุมชน คิดเป็นร้อยละ 2.73 อันดับห้า จะอยู่ในห้องเช่าเป็นเรือนแถว มี 27 ชุมชน คิดเป็นร้อยละ 1.42 และอยู่ในบ้านเช่าเป็นหลัง มี 17 ชุมชน คิดเป็นร้อยละ 0.89

ตารางที่ 1 ลักษณะการครอบครองที่ดินของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	การครอบครองที่ดิน							รวม
	บุกเบิก/เช่า มาอยู่เฉยๆ	เช่าที่	บ้านเช่า เป็นหลัง	ห้องเช่า เป็นเรือน แถว	ที่ดินเอง	ผสม	อื่นๆ	
ทั่วประเทศ	591	525	17	27	52	685	11	1,908
	30.97	27.52	0.89	1.42	2.73	35.90	0.58	100.00
กรุงเทพมหานคร	240	264	13	9	6	305	1	838
	28.64	31.50	1.55	1.07	0.72	36.40	0.12	100.00
ปริมณฑล	93	93	1	2	2	111	3	305
	30.49	30.49	0.33	0.66	0.66	36.39	0.98	100.00
ภาคกลาง	101	89	1	13	8	104	2	318
	31.76	27.99	0.31	4.09	2.52	32.70	0.63	100.00
ภาคตะวันออกเฉียงเหนือ	43	9	0	1	1	29	2	85
	50.59	10.59	0.00	1.18	1.18	34.12	2.35	100.00
ภาคเหนือ	41	25	1	1	5	40	0	113
	36.28	22.12	0.88	0.88	4.42	35.40	0.00	100.00
ภาคใต้	73	45	1	1	30	96	3	249
	29.32	18.07	0.40	0.40	12.05	38.55	1.20	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

ซึ่งอาจสรุปได้ว่า ชุมชนผู้มีรายได้น้อยในเมืองยังคงมีความต้องการที่อยู่อาศัยในบ้านเป็นหลัก ๆ เป็นสัดส่วน ถึงจะไม่มี ความมั่นคงในเรื่องของที่ดิน และขาดสาธารณูปโภค/สาธารณูปการก็ตาม (ตามแผนภูมิ)

แผนภูมิแสดงลักษณะการครอบครองที่ดินของชุมชนผู้มีรายได้น้อย ทั่วประเทศ ปี 2560

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

1.2 กรรมสิทธิ์ที่ดินของชุมชนผู้มีรายได้น้อย

เจ้าของที่ดินที่ชาวชุมชนเข้าไปปลูกบ้านเรือนอาศัย ส่วนใหญ่เป็นที่ดินของหน่วยงานรัฐ มีถึง 764 ชุมชน หรือร้อยละ 34.97 ส่วนอันดับรองลงมาคือ ที่ดินของเอกชน มี 641 ชุมชน หรือร้อยละ 29.34 อันดับสามจะเป็นที่ดินผสมที่มีเจ้าของตั้งแต่ 2 รายขึ้นไป เช่น รัฐ+เอกชน, รัฐ+วัดเอกชน+ที่ตนเอง+รัฐ หรือที่ตนเอง+รัฐ+วัด เป็นต้น จะมีจำนวน 475 ชุมชน หรือร้อยละ 21.74 ส่วนที่เหลือจะตั้งอยู่บนที่ดินของวัด 188 ชุมชน หรือร้อยละ 8.60 และเป็นชุมชนที่ตั้งอยู่บนที่ดินของตนเองมีจำนวน 103 ชุมชน หรือร้อยละ 4.71 (จากแบบสอบถามตอบได้มากกว่า 1 ข้อ)

ตารางที่ 2 กรรมสิทธิ์ที่ดินของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	กรรมสิทธิ์ที่ดิน						รวม
	ตนเอง	เอกชน	รัฐ/ รัฐวิสาหกิจ	วัด/มัสยิด/ โบสถ์	ผสม	อื่นๆ	
ทั่วประเทศ	103	641	764	188	475	14	2,185
	4.71	29.34	34.97	8.60	21.74	0.64	100.00
กรุงเทพมหานคร	6	325	248	76	181	2	838
	0.72	38.78	29.59	9.07	21.60	0.24	100.00
ปริมณฑล	10	141	110	40	89	2	392
	2.55	35.97	28.06	10.20	22.70	0.51	100.00
ภาคกลาง	31	83	152	45	84	6	401
	7.73	20.70	37.91	11.22	20.95	1.50	100.00
ภาคตะวันออกเฉียงเหนือ	2	15	66	3	15	2	103
	1.94	14.56	64.08	2.91	14.56	1.94	100.00
ภาคเหนือ	7	20	67	8	30	0	132
	5.30	15.15	50.76	6.06	22.73	0.00	100.00
ภาคใต้	47	57	121	16	76	2	319
	14.73	17.87	37.93	5.02	23.82	0.63	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

1.3 ที่ดินของรัฐ/รัฐวิสาหกิจ หรือรัฐดูแล

ที่ดินของหน่วยงานรัฐที่มีชุมชนผู้มีรายได้น้อยมารวมกลุ่มตั้งถิ่นฐานและปลูกบ้านเรือนอยู่อาศัยมากที่สุด คือ กรมธนารักษ์/ราชพัสดุ มีถึง 253 ชุมชน คิดเป็นร้อยละ 25.25 อันดับรองลงมาคือ กรมชลประทาน/กรมเจ้าท่า มี 213 ชุมชน คิดเป็นร้อยละ 21.26 อันดับสามที่ดินของรัฐ (อื่น ๆ) คือ กรมประมง, กรมป่าไม้, กรมทางหลวง, มูลนิธิ, การประปา และการเคหะแห่งชาติ เป็นต้น มี 158 ชุมชน คิดเป็นร้อยละ 15.77 อันดับสี่คือ การรถไฟ มี 155 ชุมชน คิดเป็นร้อยละ 15.47 อันดับห้าคือ องค์การปกครองส่วนท้องถิ่น (กทม./เทศบาล/อบจ.,อบต.) มี 132 ชุมชน คิดเป็นร้อยละ 13.17 (จากแบบสอบถามตอบได้มากกว่า 1 ข้อ)

ตารางที่ 3 ที่ดินของรัฐ/รัฐวิสาหกิจ หรือรัฐดูแล ที่เป็นที่ตั้งชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ที่ดินเป็นของรัฐ/รัฐวิสาหกิจ หรือรัฐดูแล								รวม
	กรมธนารักษ์/ราชพัสดุ	กรมชลประทาน/กรมเจ้าท่า	กรมศิลป์	องค์กรปกครองส่วนท้องถิ่น (กทม./เทศบาล/อบต.)	การรถไฟ	การทำเรือ	ทรัพย์สิน	อื่นๆ	
ทั่วประเทศ	253	213	19	132	155	21	51	158	1,002
	25.25	21.26	1.90	13.17	15.47	2.10	5.09	15.77	100.00
กรุงเทพมหานคร	107	36	0	46	35	19	48	50	341
	31.38	10.56	0.00	13.49	10.26	5.57	14.08	14.66	100.00
ปริมณฑล	20	84	0	20	4	0	1	12	141
	14.18	59.57	0.00	14.18	2.84	0.00	0.71	8.51	100.00
ภาคกลาง	42	46	11	28	33	1	2	40	203
	20.69	22.66	5.42	13.79	16.26	0.49	0.99	19.70	100.00
ภาคตะวันออกเฉียงเหนือ	14	7	1	12	31	1	0	9	75
	18.67	9.33	1.33	16.00	41.33	1.33	0.00	12.00	100.00
ภาคเหนือ	33	18	5	15	4	0	0	12	87
	37.93	20.69	5.75	17.24	4.60	0.00	0.00	13.79	100.00
ภาคใต้	37	22	2	11	48	0	0	35	155
	23.87	14.19	1.29	7.10	30.97	0.00	0.00	22.58	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

1.4 ความต้องการที่อยู่อาศัยของชุมชนผู้มีรายได้น้อยในที่เดิม

ชาวชุมชนที่อยู่อาศัยในชุมชนผู้มีรายได้น้อยส่วนใหญ่ต้องการมีกรรมสิทธิ์ในที่ดิน อยากมีความมั่นคงในเรื่องของที่อยู่อาศัย มีถึง 12,390 ชุมชน หรือร้อยละ 23.67 และอันดับรองลงมาที่มีจำนวนที่ใกล้เคียงกันมาก คือมีความต้องการอื่น ๆ เช่น อยากให้มีการปรับปรุงบ้าน, ซ่อมแซมบ้าน, อยากเข้าโครงการบ้านมั่นคง เป็นต้น มีถึง 12,122 ชุมชน หรือร้อยละ 23.16 อันดับสามคือ ควรให้มีการเช่าระยะยาว มี 9,708 ชุมชน หรือร้อยละ 18.55 และอันดับที่สี่คือ ควรมีการปรับปรุงสภาพชุมชนให้ดีขึ้น มี 9,154 ชุมชน หรือร้อยละ 17.49 และอันดับสุดท้ายคือ อยู่ตามสภาพเดิมไม่ต้องการให้มีการปรับปรุงหรือเปลี่ยนแปลง มี 8,972 ชุมชน หรือร้อยละ 17.14 (จากแบบสอบถามตอบได้มากกว่า 1 ข้อ)

ตารางที่ 4 รายได้ครัวเรือนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

พื้นที่	หากต้องการอยู่ที่เดิม ต้องการให้เป็นอย่างไร					รวม
	อยู่ตามสภาพเดิม	ควรมีการปรับปรุงสภาพชุมชนให้ดีขึ้น	ควรให้มีการเช่าระยะยาว	ควรได้กรรมสิทธิ์ในที่ดิน	อื่นๆ	
ทั่วประเทศ	8,972	9,154	9,708	12,390	12,122	52,346
	17.14	17.49	18.55	23.67	23.16	100.00
กรุงเทพมหานคร	5,309	5,050	7,163	7,705	7,611	32,838
	16.17	15.38	21.81	23.46	23.18	100.00
ปริมณฑล	1,495	1,609	1,273	2,645	2,509	9,531
	15.69	16.88	13.36	27.75	26.32	100.00
ภาคกลาง	890	1034	952	1437	1535	5,848
	15.22	17.68	16.28	24.57	26.25	100.00
ภาคตะวันออกเฉียงเหนือ	433	430	288	422	415	1,988
	21.78	21.63	14.49	21.23	20.88	100.00
ภาคเหนือ	287	331	10	35	5	668
	42.96	49.55	1.50	5.24	0.75	100.00
ภาคใต้	558	700	22	146	47	1,473
	37.88	47.52	1.49	9.91	3.19	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2. หมวดข้อมูลทางด้านกายภาพ

2.1 ประเภทชุมชนผู้มีรายได้น้อย

ประเภทของชุมชนผู้มีรายได้น้อยส่วนใหญ่เป็นชุมชนแออัด 1,791 ชุมชน คิดเป็นร้อยละ 93.87 อันดับรองลงมาคือ ชุมชนชานเมือง มี 61 ชุมชน คิดเป็นร้อยละ 3.20 และชุมชนเมือง 56 ชุมชน คิดเป็นร้อยละ 2.94

ตารางที่ 5 ประเภทชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ประเภทชุมชน			รวม
	ชุมชนแออัด	ชุมชนเมือง	ชุมชนชานเมือง	
ทั่วประเทศ	1,791	56	61	1,908
	93.87	2.94	3.20	100.00
กรุงเทพมหานคร	822	10	6	838
	98.09	1.19	0.72	100.00
ปริมณฑล	297	1	7	305
	97.38	0.33	2.30	100.00
ภาคกลาง	281	19	18	318
	88.36	5.97	5.66	100.00
ภาคตะวันออกเฉียงเหนือ	84	0	1	85
	98.82	0.00	1.18	100.00
ภาคเหนือ	105	5	3	113
	92.92	4.42	2.65	100.00
ภาคใต้	202	21	26	249
	81.12	8.43	10.44	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2.2 ความหนาแน่นของชุมชนผู้มีรายได้น้อย

ความหนาแน่นของชุมชนผู้มีรายได้น้อย พบว่า ส่วนใหญ่เป็นชุมชนที่มีความหนาแน่นปานกลาง มากถึง 1,305 ชุมชน คิดเป็นร้อยละ 68.40 อันดับรองลงมาคือ ชุมชนที่มีความหนาแน่นมาก มี 571 ชุมชน คิดเป็นร้อยละ 29.93 และอันดับสุดท้ายคือ ชุมชนไม่หนาแน่น มี 32 ชุมชน คิดเป็นร้อยละ 1.68

ตารางที่ 6 ความหนาแน่นของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ความหนาแน่น			รวม
	มาก	ปานกลาง	ไม่หนาแน่น	
ทั่วประเทศ	571	1,305	32	1,908
	29.93	68.40	1.68	100.00
กรุงเทพมหานคร	360	468	10	838
	42.96	55.85	1.19	100.00
ปริมณฑล	49	255	1	305
	16.07	83.61	0.33	100.00
ภาคกลาง	69	240	9	318
	21.70	75.47	2.83	100.00
ภาคตะวันออกเฉียงเหนือ	12	72	1	85
	14.12	84.71	1.18	100.00
ภาคเหนือ	12	100	1	113
	10.62	88.50	0.88	100.00
ภาคใต้	69	170	10	249
	27.71	68.27	4.02	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2.3 สภาพบ้านในชุมชนผู้มีรายได้น้อย

สภาพบ้านในชุมชนผู้มีรายได้น้อย พบว่า ส่วนใหญ่มีสภาพที่อยู่อาศัยแบบทรุดโทรม+ปานกลาง มากถึง 1,650 ชุมชน คิดเป็นร้อยละ 86.57 และอันดับรองลงมาคือ ทรุดโทรมมาก มี 235 ชุมชน คิดเป็นร้อยละ 12.33 อันดับที่สามคือ สภาพบ้านปานกลาง มี 20 ชุมชน คิดเป็นร้อยละ 1.05 อันดับสุดท้ายคือ สภาพบ้านปานกลาง+ดี มี 1 ชุมชน คิดเป็นร้อยละ 0.05

ตารางที่ 7 สภาพบ้านของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	สภาพบ้าน				รวม
	ทรุดโทรมมาก	ทรุดโทรม+ปานกลาง	ปานกลาง	ปานกลาง+ดี	
ทั่วประเทศ	235	1,650	20	1	1,906
	12.33	86.57	1.05	0.05	100.00
กรุงเทพมหานคร	127	704	7	0	838
	15.16	84.01	0.84	0.00	100.00
ปริมณฑล	18	286	1	0	305
	5.90	93.77	0.33	0.00	100.00
ภาคกลาง	38	273	4	1	316
	12.03	85.85	1.27	0.32	100.00
ภาคตะวันออกเฉียงเหนือ	5	79	1	0	85
	5.88	92.94	1.18	0.00	100.00
ภาคเหนือ	9	103	1	0	113
	7.96	91.15	0.88	0.00	100.00
ภาคใต้	38	205	6	0	249
	15.26	82.33	2.41	0.00	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2.4 การใช้น้ำในชุมชนผู้มีรายได้น้อย

การใช้น้ำในชุมชนผู้มีรายได้น้อย พบว่า ส่วนใหญ่การใช้น้ำในชุมชนผู้มีรายได้น้อยจะมีมิเตอร์ของการประปาทุกบ้าน มีมากถึง 1,376 ชุมชน คิดเป็นร้อยละ 72.12 อันดับรองลงมาคือ ต่อจากบ้านอื่นในชุมชน/มีมิเตอร์ย่อย มี 322 ชุมชน คิดเป็นร้อยละ 16.88 และอันดับสามคือ การใช้น้ำแบบอื่น ๆ คือ เป็นการใช้น้ำแบบผสมกันหลากหลาย เช่น มีมิเตอร์ของการประปา + มีมิเตอร์ย่อย, ชื่อน้ำจากภายนอกชุมชน + น้ำบ่อ, น้ำบาดาล, น้ำคลอง, ชื่อน้ำจากภายนอกชุมชน+มีมิเตอร์ย่อย เป็นต้น มีถึง 111 ชุมชน คิดเป็นร้อยละ 5.82 และอันดับสี่คือน้ำบ่อ/น้ำบาดาล/น้ำคลอง มี 96 ชุมชน คิดเป็นร้อยละ 5.03 อันดับสุดท้ายคือ ชื่อน้ำจากภายนอกชุมชน มี 3 ชุมชน คิดเป็นร้อยละ 0.16

ตารางที่ 8 การใช้น้ำในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	การใช้น้ำ					รวม
	มิมิเตอร์ของการประปาทุกบ้านหรือส่วนใหญ่	ต่อจากบ้านอื่นในชุมชน/มีมิเตอร์ย่อย	น้ำบ่อ/บาดาล/น้ำคลอง	ชื่อน้ำจากภายนอกชุมชน	อื่นๆ	
ทั่วประเทศ	1,376	322	96	3	111	1,908
	72.12	16.88	5.03	0.16	5.82	100.00
กรุงเทพมหานคร	620	179	2	0	37	838
	73.99	21.36	0.24	0.00	4.42	100.00
ปริมณฑล	227	73	1	0	4	305
	74.43	23.93	0.33	0.00	1.31	100.00
ภาคกลาง	245	28	17	2	26	318
	77.04	8.81	5.35	0.63	8.18	100.00
ภาคตะวันออกเฉียงเหนือ	56	12	5	1	11	85
	65.88	14.12	5.88	1.18	12.94	100.00
ภาคเหนือ	93	11	6	0	3	113
	82.30	9.73	5.31	0.00	2.65	100.00
ภาคใต้	135	19	65	0	30	249
	54.22	7.63	26.10	0.00	12.05	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2.5 การใช้ไฟฟ้าในชุมชนผู้มีรายได้น้อย

การใช้ไฟฟ้าในชุมชนผู้มีรายได้น้อย ส่วนใหญ่จะต่อจากการไฟฟ้ามีมากถึง 1,499 ชุมชน คิดเป็นร้อยละ 78.56 อันดับรองลงมาคือ ต่อจากบ้านอื่นในชุมชน/มิเตอร์ย่อยมี 353 ชุมชน คิดเป็นร้อยละ 18.50 และอันดับที่สามคือ อื่นๆ คือ เป็นการใช้ไฟฟ้าแบบผสมกันหลากหลาย เช่น ต่อจากการไฟฟ้า+ต่อกับบ้านอื่น, ต่อจากบ้านอื่น+แบตเตอรี่+เทียน เป็นต้น มี 50 ชุมชน คิดเป็นร้อยละ 2.62

ตารางที่ 9 การใช้ไฟฟ้าชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	การใช้ไฟฟ้า						รวม
	ส่วนใหญ่ต่อจากการไฟฟ้า	ต่อกับบ้านอื่นในชุมชน/มิเตอร์ย่อย	ซื้อไฟจากภายนอกชุมชน	มิเตอร์รวมของชุมชน	ไม่มีไฟฟ้าใช้	อื่นๆ	
ทั่วประเทศ	1,499	353	1	3	2	50	1,908
	78.56	18.50	0.05	0.16	0.10	2.62	100.00
กรุงเทพมหานคร	643	161	0	0	2	32	838
	76.73	19.21	0.00	0.00	0.24	3.82	100.00
ปริมณฑล	230	74	0	0	0	1	305
	75.41	24.26	0.00	0.00	0.00	0.33	100.00
ภาคกลาง	270	42	1	0	0	5	318
	84.91	13.21	0.31	0.00	0.00	1.57	100.00
ภาคตะวันออกเฉียงเหนือ	62	17	0	0	0	6	85
	72.94	20.00	0.00	0.00	0.00	7.06	100.00
ภาคเหนือ	99	11	0	2	0	1	113
	87.61	9.73	0.00	1.77	0.00	0.88	100.00
ภาคใต้	195	48	0	1	0	5	249
	78.31	19.28	0.00	0.40	0.00	2.01	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2.6 ไฟฟ้าสาธารณะ ไฟทาง ในชุมชนผู้มีรายได้น้อย

ไฟฟ้าสาธารณะ ไฟทาง ในชุมชนผู้มีรายได้น้อย พบว่า ชุมชนส่วนใหญ่มีไฟฟ้าสาธารณะ ไฟทาง และยังสามารถใช้งานได้ดี มากถึง 1,367 ชุมชน คิดเป็นร้อยละ 71.65 อันดับรองลงมาคือ ชุมชนที่ไม่มีไฟฟ้าสาธารณะ ไฟทาง มี 389 ชุมชน คิดเป็นร้อยละ 20.39 และลำดับที่สามคือ ชุมชนที่มีแต่ใช้ได้เป็นบางส่วน มี 143 ชุมชน คิดเป็นร้อยละ 7.49 และลำดับสุดท้ายคือ มีแต่ใช้ไม่ได้แล้ว มี 9 ชุมชน คิดเป็นร้อยละ 0.47

ตารางที่ 10 ไฟฟ้าสาธารณะ ไฟทางในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ไฟฟ้าสาธารณะ/ไฟทาง				รวม
	ไม่มี	มียังใช้ได้ดี	มีแต่ใช้ได้เป็นบางส่วน	มีแต่ใช้ไม่ได้แล้ว	
ทั่วประเทศ	389	1,367	143	9	1,908
	20.39	71.65	7.49	0.47	100.00
กรุงเทพมหานคร	215	534	83	6	838
	25.66	63.72	9.90	0.72	100.00
ปริมณฑล	60	228	17	0	305
	19.67	74.75	5.57	0.00	100.00
ภาคกลาง	42	256	19	1	318
	13.21	80.50	5.97	0.31	100.00
ภาคตะวันออกเฉียงเหนือ	18	62	5	0	85
	21.18	72.94	5.88	0.00	100.00
ภาคเหนือ	10	98	5	0	113
	8.85	86.73	4.42	0.00	100.00
ภาคใต้	44	189	14	2	249
	17.67	75.90	5.62	0.80	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2.7 ระบบการกำจัดขยะในชุมชนผู้มีรายได้น้อย

ระบบกำจัดขยะในชุมชนผู้มีรายได้น้อย พบว่า ชุมชนส่วนใหญ่มีระบบการกำจัดขยะแบบมีที่ทิ้งรวม และมีคนมาเก็บ มากถึง 1,602 ชุมชน คิดเป็นร้อยละ 83.96 อันดับรองลงมาคือ มีระบบเก็บขยะตามบ้าน/เทศบาล มาเก็บ มี 200 ชุมชน คิดเป็นร้อยละ 10.48 และอันดับสามคือ ไม่มีใครมาเก็บเผาเอง มี 59 ชุมชน คิดเป็นร้อยละ 3.09 และ ไม่มีใครมาเก็บ/ทิ้งทั่วไป จะมีความใกล้เคียงกันคือ 40 ชุมชน คิดเป็นร้อยละ 2.10

ตารางที่ 11 ระบบการกำจัดขยะในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ระบบการกำจัดขยะ					รวม
	ไม่มีใครมาเก็บ/ทิ้งทั่วไป	ไม่มีใครมาเก็บเผาเอง	มีที่ทิ้งรวม แต่ไม่มีใครมาเก็บ	มีที่ทิ้งรวม และมีคนเก็บ	มีระบบเก็บขยะตามบ้าน/เทศบาลมาเก็บ	
ทั่วประเทศ	40	59	7	1,602	200	1,908
	2.10	3.09	0.37	83.96	10.48	100.00
กรุงเทพมหานคร	23	14	2	666	133	838
	2.74	1.67	0.24	79.47	15.87	100.00
ปริมณฑล	4	10	1	285	5	305
	1.31	3.28	0.33	93.44	1.64	100.00
ภาคกลาง	7	14	3	273	21	318
	2.20	4.40	0.94	85.85	6.60	100.00
ภาคตะวันออกเฉียงเหนือ	0	4	0	74	7	85
	0.00	4.71	0.00	87.06	8.24	100.00
ภาคเหนือ	1	2	1	103	6	113
	0.88	1.77	0.88	91.15	5.31	100.00
ภาคใต้	5	15	0	201	28	249
	2.01	6.02	0.00	80.72	11.24	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2.8 การระบายน้ำในชุมชนผู้มีรายได้น้อย

การระบายน้ำในชุมชนผู้มีรายได้น้อย พบว่า ชุมชนส่วนใหญ่ไม่มีระบบระบายน้ำมีน้ำเน่าขังหรือทิ้งลงพื้นให้ซึมไปเองมากถึง 1,192 ชุมชน คิดเป็นร้อยละ 62.47 อันดับรองลงมาคือ มีทางระบายน้ำใช้ได้ดี (ไม่มีน้ำท่วมขัง) ระบายลงแหล่งน้ำ/ท่อสาธารณะ มี 479 ชุมชน คิดเป็นร้อยละ 25.10 และอันดับที่สามคือ ทางระบายน้ำใช้ไม่ได้บางส่วน (มีน้ำขังบ้างเป็นหย่อมๆ) มี 213 ชุมชน คิดเป็นร้อยละ 11.16

ตารางที่ 12 ระบบการระบายน้ำในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	การระบายน้ำ				รวม
	ไม่มีระบบระบายน้ำ	มีทางระบายน้ำ แต่ใช้ไม่ได้แล้ว	มีทางระบายน้ำ ใช้ไม่ได้บางส่วน	มีทางระบายน้ำใช้ได้ดี	
ทั่วประเทศ	1,192	24	213	479	1,908
	62.47	1.26	11.16	25.10	100.00
กรุงเทพมหานคร	496	11	83	248	838
	59.19	1.31	9.90	29.59	100.00
ปริมณฑล	263	0	13	29	305
	86.23	0.00	4.26	9.51	100.00
ภาคกลาง	189	7	43	79	318
	59.43	2.20	13.52	24.84	100.00
ภาคตะวันออกเฉียงเหนือ	44	2	21	18	85
	51.76	2.35	24.71	21.18	100.00
ภาคเหนือ	66	2	13	32	113
	58.41	1.77	11.50	28.32	100.00
ภาคใต้	134	2	40	73	249
	53.82	0.80	16.06	29.32	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

2.9 ทางเดินในชุมชนผู้มีรายได้น้อย

ทางเดินในชุมชนของผู้มีรายได้น้อย พบว่า ชุมชนส่วนใหญ่มีทางเดินแบบผสมภายในชุมชน เช่น คอนกรีต+ราดยาง, คอนกรีต+ดิน, ดิน+ทางเดินไม้+คอนกรีต ฯลฯ มีมากถึง 1,098 ชุมชน คิดเป็นร้อยละ 57.55 อันดับรองลงมาคือ ทางคอนกรีต มี 654 ชุมชน คิดเป็นร้อยละ 34.28 และอันดับที่สามคือ ทางดิน มี 110 ชุมชน คิดเป็นร้อยละ 5.77 และอันดับที่สี่คือ เป็นทางราดยาง มี 38 ชุมชน คิดเป็นร้อยละ 1.99

ตารางที่ 13 ลักษณะทางเดินในชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ทางเดินในชุมชน						รวม
	ทางดิน	ลูกรัง	ทางเดินไม้	ทางราดยาง	ทางคอนกรีต	ทางผสม	
ทั่วประเทศ	110	2	6	38	654	1,098	1,908
	5.77	0.10	0.31	1.99	34.28	57.55	100.00
กรุงเทพมหานคร	14	0	4	12	434	374	838
	1.67	0.00	0.48	1.43	51.79	44.63	100.00
ปริมณฑล	5	1	1	8	73	217	305
	1.64	0.33	0.33	2.62	23.93	71.15	100.00
ภาคกลาง	31	0	0	3	71	213	318
	9.75	0.00	0.00	0.94	22.33	66.98	100.00
ภาคตะวันออกเฉียงเหนือ	6	0	0	3	13	63	85
	7.06	0.00	0.00	3.53	15.29	74.12	100.00
ภาคเหนือ	6	1	0	1	27	78	113
	5.31	0.88	0.00	0.88	23.89	69.03	100.00
ภาคใต้	48	0	1	11	36	153	249
	19.28	0.00	0.40	4.42	14.46	61.45	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

3. หมวดข้อมูลทางด้านเศรษฐกิจ

3.1 อาชีพหลักของผู้มีรายได้น้อยในชุมชน

อาชีพของชาวชุมชนผู้มีรายได้น้อย มักจะประกอบอาชีพที่ไม่มีความมั่นคง รายได้ไม่แน่นอน และส่วนใหญ่ภายในชุมชนเดียวกัน จะมีอาชีพที่มีความหลากหลาย มีถึง 1,797 ชุมชน คิดเป็นร้อยละ 94.18 อันดับรองลงมาคือ อาชีพรับจ้างทั่วไป ไม่มีเงินเดือนประจำ มี 78 ชุมชน คิดเป็นร้อยละ 4.09 อันดับสามคือ ค้าขาย มี 16 ชุมชน คิดเป็นร้อยละ 0.84 อันดับสี่คือ ลูกจ้าง มี 10 ชุมชน คิดเป็นร้อยละ 0.52 ส่วนอาชีพเฉพาะหรืออาชีพอิสระมีเพียง 7 ชุมชน คิดเป็นร้อยละ 0.37

ตารางที่ 14 อาชีพของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	อาชีพของคนในชุมชน					รวม
	รับจ้าง	ค้าขาย	ลูกจ้าง	เฉพาะ	คละกัน	
ทั่วประเทศ	78	16	10	7	1,797	1,908
	4.09	0.84	0.52	0.37	94.18	100.00
กรุงเทพมหานคร	1	1	1	0	835	838
	0.12	0.12	0.12	0.00	99.64	100.00
ปริมณฑล	12	0	5	1	287	305
	3.93	0.00	1.64	0.33	94.10	100.00
ภาคกลาง	32	9	3	1	273	318
	10.06	2.83	0.94	0.31	85.85	100.00
ภาคตะวันออกเฉียงเหนือ	11	0	0	0	74	85
	12.94	0.00	0.00	0.00	87.06	100.00
ภาคเหนือ	10	1	0	0	102	113
	8.85	0.88	0.00	0.00	90.27	100.00
ภาคใต้	12	5	1	5	226	249
	4.82	2.01	0.40	2.01	90.76	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

3.2 ฐานะคนส่วนใหญ่ในชุมชนผู้มีรายได้น้อย

ฐานะของคนในชุมชนผู้มีรายได้น้อย พบว่า ส่วนใหญ่มีฐานะปานกลาง มากถึง 1,281 ชุมชน คิดเป็นร้อยละ 67.14 ส่วนฐานะยากจน มี 626 ชุมชน คิดเป็นร้อยละ 32.81

ตารางที่ 15 ฐานะของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ฐานะคนส่วนใหญ่ในชุมชน			รวม
	ยากจน	ปานกลาง	ค่อนข้างดี	
ทั่วประเทศ	626	1,281	1	1,908
	32.81	67.14	0.05	100.00
กรุงเทพมหานคร	268	569	1	838
	31.98	67.90	0.12	100.00
ปริมณฑล	38	267	0	305
	12.46	87.54	0.00	100.00
ภาคกลาง	136	182	0	318
	42.77	57.23	0.00	100.00
ภาคตะวันออกเฉียงเหนือ	47	38	0	85
	55.29	44.71	0.00	100.00
ภาคเหนือ	39	74	0	113
	34.51	65.49	0.00	100.00
ภาคใต้	98	151	0	249
	39.36	60.64	0.00	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

3.3 แหล่งเงินกู้ในชุมชนผู้มีรายได้น้อย

แหล่งเงินกู้ในชุมชนผู้มีรายได้น้อย พบว่า คนในชุมชนผู้มีรายได้น้อยส่วนใหญ่กู้เงินจากนายทุนหรือแขก มากถึง 1,679 ชุมชน คิดเป็นร้อยละ 46.86 อันดับรองลงมาคือ กู้เงินจากเพื่อน/ญาติ มี 914 ชุมชน คิดเป็นร้อยละ 25.51 อันดับสามคือ กองทุนหมู่บ้าน มี 704 ชุมชน คิดเป็นร้อยละ 19.65 อันดับสี่คือ กลุ่มออมทรัพย์ มี 191 ชุมชน คิดเป็นร้อยละ 5.33 (จากแบบสอบถามตอบได้มากกว่า 1 ข้อ)

ตารางที่ 16 แหล่งเงินกู้ของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	แหล่งเงินกู้ในชุมชน					รวม
	เพื่อน/ญาติ	นายทุน/แขก	กลุ่มออมทรัพย์	กองทุนหมู่บ้าน	อื่นๆ	
ทั่วประเทศ	914	1,679	191	704	95	3,583
	25.51	46.86	5.33	19.65	2.65	100.00
กรุงเทพมหานคร	440	773	49	137	37	1,436
	30.64	53.83	3.41	9.54	2.58	100.00
ปริมณฑล	98	289	25	154	5	571
	17.16	50.61	4.38	26.97	0.88	100.00
ภาคกลาง	111	269	26	188	21	615
	18.05	43.74	4.23	30.57	3.41	100.00
ภาคตะวันออกเฉียงเหนือ	49	80	19	28	1	177
	27.68	45.20	10.73	15.82	0.56	100.00
ภาคเหนือ	48	89	20	75	5	237
	20.25	37.55	8.44	31.65	2.11	100.00
ภาคใต้	168	179	52	122	26	547
	30.71	32.72	9.51	22.30	4.75	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

3.4 รายได้ครัวเรือนรวมของครอบครัวชุมชนผู้มีรายได้น้อย

รายได้ครัวเรือนของผู้มีรายได้น้อยในภาพรวมทั้งประเทศส่วนใหญ่มีรายได้ต่อเดือนมากกว่า 23,000 บาท คิดเป็นร้อยละ 22.19 รองลงมาประมาณ 12,001 - 18,000 บาท คิดเป็นร้อยละ 21.79 และ 8,001 - 12,000 บาท คิดเป็นร้อยละ 17.56 ตามลำดับ โดยในกรุงเทพฯ และปริมณฑล ส่วนใหญ่จะมีรายได้มากกว่า 23,000 บาท ส่วนภาคกลางจะอยู่ในช่วงประมาณ 8,001 - 12,000 บาท สำหรับภาคตะวันออกเฉียงเหนือ ภาคเหนือ และภาคใต้ ส่วนใหญ่จะมีรายได้ต่ำกว่า 5,000 บาท

ตารางที่ 17 รายได้ครัวเรือนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

พื้นที่	รายได้สุทธิรวมกันของครอบครัว						รวม
	ต่ำกว่า 5,000 บาท	5,001 - 8,000 บาท	8,001 - 12,000 บาท	12,001 - 18,000 บาท	18,001 - 23,000 บาท	เกิน 23,000 บาท	
ทั่วประเทศ	1,970	1,417	2,664	3,307	2,449	3,367	15,174
	12.98	9.34	17.56	21.79	16.14	22.19	100.00
กรุงเทพมหานคร	443	565	1,279	1,840	1,552	2,188	7,867
	5.63	7.18	16.26	23.39	19.73	27.81	100.00
ปริมณฑล	232	185	465	629	446	699	2,656
	8.73	6.97	17.51	23.68	16.79	26.32	100.00
ภาคกลาง	250	261	388	307	172	206	1,584
	15.78	16.48	24.49	19.38	10.86	13.01	100.00
ภาคตะวันออกเฉียงเหนือ	322	138	126	130	57	67	840
	38.33	16.43	15.00	15.48	6.79	7.98	100.00
ภาคเหนือ	217	121	126	122	64	52	702
	30.91	17.24	17.95	17.38	9.12	7.41	100.00
ภาคใต้	506	147	280	279	158	155	1,525
	33.18	9.64	18.36	18.30	10.36	10.16	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

4. หมวดข้อมูลทางด้านสังคม

4.1 การรวมกลุ่มกันในชุมชนผู้มีรายได้น้อย

การรวมกลุ่มกันในชุมชนผู้มีรายได้น้อย พบว่า ชุมชนผู้มีรายได้น้อยส่วนใหญ่มีการรวมกลุ่มกันในชุมชน มีถึง 1,635 ชุมชน หรือร้อยละ 85.69 ส่วนที่เหลือคือ ไม่มีการรวมกลุ่ม มีเพียง 273 ชุมชน หรือร้อยละ 14.31

ตารางที่ 18 การรวมกลุ่มของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	การรวมกลุ่มกันในชุมชน		รวม
	มี	ไม่มี	
ทั่วประเทศ	1,635	273	1,908
	85.69	14.31	100.00
กรุงเทพมหานคร	610	228	838
	72.79	27.21	100.00
ปริมณฑล	286	19	305
	93.77	6.23	100.00
ภาคกลาง	310	8	318
	97.48	2.52	100.00
ภาคตะวันออกเฉียงเหนือ	84	1	85
	98.82	1.18	100.00
ภาคเหนือ	112	1	113
	99.12	0.88	100.00
ภาคใต้	233	16	249
	93.57	6.43	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

4.2 รายละเอียดของกลุ่มในชุมชนผู้มีรายได้น้อย

โดยส่วนใหญ่เป็นการรวมกลุ่มแบบกรรมการชุมชน มีถึง 1,605 ชุมชน คิดเป็นร้อยละ 24.94 อันดับรองลงมาคือ การรวมกลุ่มที่มีมากกว่า 1 กลุ่มขึ้นไป เช่น กรรมการชุมชน+ฅาปนกิจ+กองทุนหมู่บ้าน+อสม., ออมทรัพย์/สหกรณ์+แม่บ้าน/สตรี+อาชีพ+ผู้สูงอายุ, กิจกรรมตามเทศกาล+กองทุนหมู่บ้าน+เยาวชน เป็นต้น มี 1,455 ชุมชน คิดเป็นร้อยละ 22.61 อันดับสามคือ กลุ่มกิจกรรมตามเทศกาล มี 1,067 ชุมชน คิดเป็นร้อยละ 16.58 อันดับสี่คือ กลุ่มแม่บ้าน/สตรี มี 618 ชุมชน คิดเป็นร้อยละ 9.60 อันดับห้าคือ กลุ่มออมทรัพย์/สหกรณ์ มี 448 ชุมชน คิดเป็นร้อยละ 6.96 อันดับหกคือ กลุ่ม อสม. มี 398 ชุมชน คิดเป็นร้อยละ 6.18 และกลุ่มเยาวชน มี 327 ชุมชน คิดเป็นร้อยละ 5.08 (จากแบบสอบถามตอบได้มากกว่า 1 ข้อ)

ตารางที่ 19 รายละเอียดกลุ่มของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	การรวมกลุ่ม กลุ่มอะไรกันบ้าง											รวม
	กรรมการชุมชน	ออมทรัพย์/สหกรณ์	แม่บ้าน/สตรี	เยาวชน	อาชีพ	อสม.	ฅาปนกิจ	อปพร./อปป.	ผู้สูงอายุ	กิจกรรมตามเทศกาล	อื่นๆ	
ทั่วประเทศ	1,605	448	618	327	203	398	78	136	101	1,067	1,455	6,436
	24.94	6.96	9.60	5.08	3.15	6.18	1.21	2.11	1.57	16.58	22.61	100.00
กรุงเทพมหานคร	594	161	101	152	56	0	0	0	0	571	527	2,162
	27.47	7.45	4.67	7.03	2.59	0.00	0.00	0.00	0.00	26.41	24.38	100.00
ปริมณฑล	286	48	166	43	28	137	28	59	33	136	267	1,231
	23.23	3.90	13.48	3.49	2.27	11.13	2.27	4.79	2.68	11.05	21.69	100.00
ภาคกลาง	306	67	138	29	42	99	17	23	18	181	274	1,194
	25.63	5.61	11.56	2.43	3.52	8.29	1.42	1.93	1.51	15.16	22.95	100.00
ภาคตะวันออกเฉียงเหนือ	84	44	27	14	12	40	13	22	14	39	80	389
	21.59	11.31	6.94	3.60	3.08	10.28	3.34	5.66	3.60	10.03	20.57	100.00
ภาคเหนือ	112	40	66	31	15	43	4	4	11	63	101	490
	22.86	8.16	13.47	6.33	3.06	8.78	0.82	0.82	2.24	12.86	20.61	100.00
ภาคใต้	223	88	120	58	50	79	16	28	25	77	206	970
	22.99	9.07	12.37	5.98	5.15	8.14	1.65	2.89	2.58	7.94	21.24	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

4.3 หน่วยงานผู้สนับสนุนชุมชนผู้มีรายได้น้อย

หน่วยงานที่เข้ามาสนับสนุนชุมชนผู้มีรายได้น้อย พบว่า ส่วนใหญ่เป็นหน่วยงานรัฐ เช่น เทศบาล องค์การบริหารส่วนตำบล (อบต.) ประชาสงเคราะห์ ฯลฯ มีมากถึง 1,857 ชุมชน คิดเป็นร้อยละ 84.64 อันดับรองลงมาคือ หน่วยงานภาคเอกชน มี 226 ชุมชน คิดเป็นร้อยละ 10.30 และอันดับสุดท้ายคือ หน่วยงานอื่น ๆ เช่น มูลนิธิ, สส., สก., สท., และนักการเมืองทั่วไป เป็นต้น มี 111 ชุมชน คิดเป็นร้อยละ 5.06 (จากแบบสอบถามสามารถตอบได้มากกว่า 1 ข้อ)

ตารางที่ 20 หน่วยงานผู้สนับสนุนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	หน่วยงานผู้สนับสนุนชุมชน			รวม
	รัฐ	เอกชน	อื่นๆ	
ทั่วประเทศ	1,857	226	111	2,194
	84.64	10.30	5.06	100.00
กรุงเทพมหานคร	799	144	94	1,037
	77.05	13.89	9.06	100.00
ปริมณฑล	300	25	2	327
	91.74	7.65	0.61	100.00
ภาคกลาง	317	24	5	346
	91.62	6.94	1.45	100.00
ภาคตะวันออกเฉียงเหนือ	85	2	1	88
	96.59	2.27	1.14	100.00
ภาคเหนือ	113	9	3	125
	90.40	7.20	2.40	100.00
ภาคใต้	243	22	6	271
	89.67	8.12	2.21	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

5. หมวดข้อมูลทางด้านปัญหาชุมชน

5.1 ปัญหาเร่งด่วนของชุมชนผู้มีรายได้น้อย

ปัญหาเร่งด่วนของชุมชนผู้มีรายได้น้อย พบว่า ผู้มีรายได้น้อยทั่วประเทศ มีปัญหาในเรื่องของที่อยู่อาศัยเสื่อมโทรม มีถึง 1,591 ชุมชน หรือร้อยละ 18.26 อันดับรองลงมาคือ ปัญหาปากท้อง เช่น รายได้ที่ไม่แน่นอน ทำให้ไม่เพียงพอต่อการดำรงชีวิต มีถึง 1,453 ชุมชน หรือร้อยละ 16.68 อันดับสามคือ ปัญหาหนี้สิน ซึ่งเป็นผลมาจากปัญหาปากท้อง เมื่อรายได้ไม่เพียงพอกับรายจ่าย จึงทำให้เกิดการกู้หนี้ยืมสิน มีถึง 1,449 ชุมชน หรือร้อยละ 16.63 อันดับสี่คือ อาชญากรรม/ยาเสพติด มี 1,274 ชุมชน หรือร้อยละ 14.62 อันดับห้าคือ ปัญหาสภาพแวดล้อมในชุมชน เช่น ขยะ แหล่งน้ำ เป็นต้น มี 1,176 ชุมชน หรือร้อยละ 13.50 อันดับหกคือ ปัญหาเกี่ยวกับสาธารณสุข/โภชนาการ มี 805 ชุมชน หรือร้อยละ 9.24 อันดับเจ็ดคือ ปัญหาเกี่ยวกับการโดนไล่ที่/ความไม่มั่นคงในที่อยู่อาศัย มี 445 ชุมชน หรือร้อยละ 5.11 ส่วนปัญหาที่เหลือก็จะเป็นเรื่องเกี่ยวเรื่องสุขภาพอนามัย มีเพียง 166 ชุมชน หรือร้อยละ 1.91 และปัญหามลภาวะ(อากาศ) มี 134 ชุมชน หรือร้อยละ 1.54 (จากแบบสอบถามสามารถตอบได้มากกว่า 1 ข้อ)

ตารางที่ 21 ปัญหาเร่งด่วนของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ปัญหาเร่งด่วนของชุมชน											รวม	
	ปากท้อง/รายได้/อาชีพ	สุขภาพอนามัย	มลภาวะ (อากาศ)	สภาพแวดล้อมในชุมชน (เช่น ขยะ แหล่งน้ำ)	ที่อยู่อาศัยเสื่อมโทรม	สาธารณสุข/โภชนาการ	การไล่ที่/ความไม่มั่นคง	น้ำท่วมขัง	คนในชุมชนพึ่งพาอาศัยกันไม่ได้	อาชญากรรม/ยาเสพติด	หนี้สิน		อื่น ๆ
ทั่วประเทศ	1,453	166	134	1,176	1,591	805	445	62	42	1,274	1,449	116	8,713
	16.68	1.91	1.54	13.50	18.26	9.24	5.11	0.71	0.48	14.62	16.63	1.33	100.00
กรุงเทพมหานคร	781	119	52	644	763	472	277	0	31	615	778	40	4,572
	17.08	2.60	1.14	14.09	16.69	10.32	6.06	0.00	0.68	13.45	17.02	0.87	100.00
ปริมณฑล	186	23	47	224	275	107	55	22	3	236	189	10	1,377
	13.51	1.67	3.41	16.27	19.97	7.77	3.99	1.60	0.22	17.14	13.73	0.73	100.00
ภาคกลาง	205	13	31	146	230	76	42	14	3	175	212	17	1,164
	17.61	1.12	2.66	12.54	19.76	6.53	3.61	1.20	0.26	15.03	18.21	1.46	100.00
ภาคตะวันออกเฉียงเหนือ	47	1	2	33	77	35	17	6	1	51	61	5	336
	13.99	0.30	0.60	9.82	22.92	10.42	5.06	1.79	0.30	15.18	18.15	1.49	100.00
ภาคเหนือ	77	6	1	44	95	24	12	6	1	65	77	8	416
	18.51	1.44	0.24	10.58	22.84	5.77	2.88	1.44	0.24	15.63	18.51	1.92	100.00
ภาคใต้	157	4	1	85	151	91	42	14	3	132	132	36	848
	18.51	0.47	0.12	10.02	17.81	10.73	4.95	1.65	0.35	15.57	15.57	4.25	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

5.2 ปัญหาการถูกละเมิดสิทธิของชุมชนผู้มีรายได้น้อย

ปัญหาการถูกละเมิดสิทธิของชุมชนผู้มีรายได้น้อย พบว่า ชุมชนผู้มีรายได้น้อยส่วนใหญ่ยังไม่มีปัญหาการถูกละเมิดสิทธิถึง 1,446 ชุมชน คิดเป็นร้อยละ 75.79 ส่วนที่เหลือเป็นชุมชนที่มีมีข้าวลื้อ มี 239 ชุมชน หรือร้อยละ 12.53 มีการแจ้งให้ย้ายออกหยุดเก็บค่าเช่าจำนวน 185 ชุมชน คิดเป็นร้อยละ 9.70 และอยู่ระหว่างการไล่อื้อ/ได้รับหมายศาล มี 38 ชุมชน คิดเป็นร้อยละ 1.99

ตารางที่ 22 ปัญหาการถูกละเมิดสิทธิของชุมชนผู้มีรายได้น้อย ทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	ปัญหาการถูกละเมิดสิทธิของชุมชน				รวม
	ยังไม่มี	มีข้าวลื้อ	มีการแจ้งให้ย้ายออก หยุดเก็บค่าเช่า	อยู่ระหว่างการไล่อื้อ/ ได้รับหมายศาล	
ทั่วประเทศ	1,446	239	185	38	1,908
	75.79	12.53	9.70	1.99	100.00
กรุงเทพมหานคร	554	135	122	27	838
	66.11	16.11	14.56	3.22	100.00
ปริมณฑล	250	24	26	5	305
	81.97	7.87	8.52	1.64	100.00
ภาคกลาง	268	27	19	4	318
	84.28	8.49	5.97	1.26	100.00
ภาคตะวันออกเฉียงเหนือ	69	5	10	1	85
	81.18	5.88	11.76	1.18	100.00
ภาคเหนือ	99	9	5	0	113
	87.61	7.96	4.42	0.00	100.00
ภาคใต้	206	39	3	1	249
	82.73	15.66	1.20	0.40	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

6. หมวดข้อมูลอื่น ๆ

6.1 การขึ้นทะเบียนชุมชนผู้มีรายได้น้อยกับเทศบาล

การขึ้นทะเบียนชุมชนผู้มีรายได้น้อยกับเทศบาล พบว่า มีชุมชนที่ขึ้นทะเบียนกับเทศบาลแล้ว จำนวน 1,558 ชุมชน หรือร้อยละ 81.66 และเป็นชุมชนที่ยังไม่ได้ขึ้นทะเบียน จำนวน 350 ชุมชน หรือร้อยละ 18.34

ตารางที่ 23 การขึ้นทะเบียนของชุมชนผู้มีรายได้น้อยทั่วประเทศ จำแนกรายภาค

ภาค/จังหวัด	การขึ้นทะเบียนชุมชนกับเทศบาล		รวม
	เป็นชุมชนที่ขึ้นทะเบียนแล้ว	เป็นชุมชนที่ยังไม่ได้ขึ้นทะเบียน	
ทั่วประเทศ	1,558	350	1,908
	81.66	18.34	100.00
กรุงเทพมหานคร	555	283	838
	66.23	33.77	100.00
ปริมณฑล	281	24	305
	92.13	7.87	100.00
ภาคกลาง	305	13	318
	95.91	4.09	100.00
ภาคตะวันออกเฉียงเหนือ	85	0	85
	100.00	0.00	100.00
ภาคเหนือ	110	3	113
	97.35	2.65	100.00
ภาคใต้	222	27	249
	89.16	10.84	100.00

ที่มา : กองยุทธศาสตร์และสารสนเทศที่อยู่อาศัย ฝ่ายวิชาการพัฒนาที่อยู่อาศัย การเคหะแห่งชาติ

ภาคผนวก

ภาพตัวอย่างประเภทชุมชนผู้มีรายได้น้อย

ชุมชนแออัด

ชุมชนเมือง

ชุมชนชานเมือง

แบบสำรวจ ข้อมูลชุมชน ผู้มีรายได้น้อย ปี 2560

แบบสำรวจข้อมูลชุมชนนี้ใช้ 1 ชุด ต่อ 1 ชุมชน แต่ในการรวบรวมข้อมูลให้ใช้วิธีพูดคุย/สอบถามจาก
ผู้นำ/ผู้อาศัยในชุมชนหลาย ๆ คน (GROUP INTERVIEW) แล้วนำมาสรุปลงแบบสำรวจรายชุมชน
บุคคลที่ติดต่อได้ในชุมชน..... โทรศัพท์.....

ชื่อผู้สำรวจ.....วัน/เดือน/ปีที่สำรวจ.....ชื่อผู้ตรวจแบบสำรวจ.....

ก. ที่ตั้ง และขนาดชุมชน

- ชื่อชุมชน (ที่เป็นทางการ).....ชื่อชุมชนที่ชาวบ้านเรียก.....
- ที่ตั้ง หมู่.....ซอย..... ถนน.....แขวง/ตำบล.....
เขต/อำเภอ.....เทศบาล.....จังหวัด.....
สถานที่ใกล้เคียง.....
- สถานภาพชุมชน (1) ชุมชนเดิม (2) ชุมชนพบใหม่ (3) ชุมชนหาย (ตอบข้อ 3.1)
 - สาเหตุที่ชุมชนหายไป
 - ไฟไหม้ (4) เข้าร่วมโครงการบ้านมั่นคง
 - ถูกไล่ที่ (5) ปรับปรุงสภาพดีขึ้น
 - ยุบรวมชุมชน (6) อื่น ๆ (ระบุ)

- ประวัติความเป็นมาของชุมชน
 - การตั้งถิ่นฐานและภาพรวมของชุมชน (ภูมิหลังการเกิดชุมชน จำนวนบ้าน)
 - ข้อมูลกลุ่มบ้านที่สำรวจ (ความเป็นมา ลักษณะ กรรมสิทธิ์ จำนวนบ้าน)

5. ขนาดชุมชน 5.1 พื้นที่.....ไร่.....งาน.....ตารางวา (จากการสำรวจ)
 5.2 พื้นที่.....ไร่.....งาน.....ตารางวา (คำนวณจากภาพถ่ายทางอากาศ)
6. จำนวนบ้าน..... หลังคาเรือน (กรณีที่ชุมชนมีบ้านอยู่ริมคลอง/ริมแม่น้ำ กรุณาตอบข้อ 6.1 และ ข้อ 6.2)
 6.1 จำนวนบ้านที่อยู่ริมคลอง/ริมแม่น้ำ.....หลัง
 6.2 จำนวนบ้านที่อยู่บนบก.....หลัง
7. จำนวนครอบครัว.....ครอบครัว
8. จำนวนประชากร..... คน (ประมาณ)
 8.1 ประชากร ที่เป็นแรงงานต่างชาติ ถ้ามี่ (ระบุ).....

ข. ที่ดิน

9. ลักษณะการครอบครองที่ดิน/ที่อยู่อาศัย

- | | |
|-----------------------------|--------------------|
| (1) บุคเบิก/เข้ามาอยู่เฉย ๆ | (5) ห้องแบ่งเช่า |
| (2) เช่าที่ | (6) ที่ตนเอง |
| (3) บ้านเช่าเป็นหลัง | (7) ผสม คือ..... |
| (4) ห้องเช่า/เรือนแถว | (8) อื่นๆ คือ..... |

10. ที่อยู่อาศัยปัจจุบันต้องเสียค่าใช้จ่ายอะไรบ้าง (ตอบได้มากกว่า 1 ข้อ)

- | | |
|---|----------------------------------|
| (1) ไม่เสีย | (5) ค่าเช่าที่ดินบาท/เดือน |
| (2) ค่าผ่อนบ้าน บาท/เดือน | (6) ค่าเช่าสิทธิ์บาท |
| (3) ค่าเช่าห้อง/เรือนแถว..... บาท/เดือน | (7) อื่น ๆ (ระบุ)..... |
| (4) ค่าเช่าบ้าน..... บาท/เดือน | |

11. กรรมสิทธิ์ที่ดิน

- | | |
|--------------------------------------|-------------------------------|
| (1) ตนเอง | (4) วัด/มัสยิด/โบสถ์ คือ..... |
| (2) เอกชน | (5) ผสม คือ..... |
| (3) รัฐ/รัฐวิสาหกิจ (ตอบข้อ 12 ด้วย) | (6) อื่นๆ คือ..... |

12. ที่ดินเป็นของรัฐ/รัฐวิสาหกิจ หรือรัฐดูแล ได้แก่

- | | |
|---|-----------------------|
| (1) กรมธนารักษ์/ราชพัสดุ | (5) รถไฟ |
| (2) กรมชลประทาน/กรมเจ้าท่า | (6) การท่าเรือ |
| (3) กรมศิลป์ | (7) ทรัพย์สิน |
| (4) องค์กรปกครองท้องถิ่น (กทม./เทศบาล/อบต.) | (8) อื่นๆ (ระบุ)..... |

ค. กายภาพ

13. ประเภทชุมชน (1) ชุมชนแออัด (2) ชุมชนเมือง (3) ชุมชนชานเมือง

14. ลักษณะเฉพาะของชุมชน/กลุ่มบ้าน

- | | |
|-----------------------|----------------------|
| (1) ชุมชนเก่าดั้งเดิม | (5) ชุมชนประมง |
| (2) ชุมชนริมคลอง | (6) ชุมชนบ้านเชิงเขา |
| (3) ชุมชนใต้สะพาน | (7) ชุมชนโบราณสถาน |
| (4) ชุมชนริมทางรถไฟ | (8) ไม่มีลักษณะเฉพาะ |

15. อายุชุมชน (ช่วงที่คนเริ่มย้ายเข้ามาอยู่เป็นชุมชน) โดยประมาณ ปี พ.ศ.

- | | | | | |
|------------------------|--|---------------------------------------|----------------------|----------------|
| 16. ความหนาแน่น | (1) มาก | (2) ปานกลาง | (3) ไม่หนาแน่น | |
| 17. สภาพบ้าน | (1)ทรุดโทรมมาก | (2) ทรุดโทรม+ปานกลาง | (3) ปานกลาง | |
| 18. การใช้น้ำ | (1) มีมิเตอร์ของการประปาทุกบ้าน หรือส่วนใหญ่ | (4) ชื่อน้ำจากภายนอกชุมชน | | |
| | (2) ต่อจากบ้านอื่นในชุมชน/มีมิเตอร์ย่อย | (5) อื่น ๆ (ระบุ)..... | | |
| | (3) น้ำบ่อ/บาดาล/น้ำคลอง | | | |
| 19. การใช้ไฟฟ้า | (1) ส่วนใหญ่ต่อจากการไฟฟ้า | (4) มิเตอร์รวมของชุมชน | | |
| | (2) ต่อจากบ้านอื่นในชุมชน/มีมิเตอร์ย่อย | (5) ไม่มีไฟฟ้าใช้ | | |
| | (3) ต่อไฟจากภายนอกชุมชน | (6) อื่นๆ (ระบุ)..... | | |
| 20. ไฟฟ้าสาธารณะ/ไฟทาง | (1) ไม่มี | (3) มีแต่ใช้ได้เป็นบางส่วน | | |
| | (2) มียังใช้ได้ดี | (4) มีแต่ใช้ไม่ได้แล้ว | | |
| 21. ระบบการกำจัดขยะ | (1) ไม่มีใครมาเก็บ/ทิ้งทั่วไป | (4) มีที่ทิ้งรวมและมีคนมาเก็บ | | |
| | (2) ไม่มีใครมาเก็บ เค้าเอง | (5) มีระบบเก็บขยะตามบ้าน/เทศบาลมาเก็บ | | |
| | (3) มีที่ทิ้งรวม แต่ไม่มีใครมาเก็บ | | | |
| 22. การระบายน้ำ | (1) ไม่มีระบบระบายน้ำ (มีน้ำนอง/หรือทิ้งลงพื้นให้ซึมไปเอง) | | | |
| | (2) มีทางระบายน้ำ แต่ใช้ไม่ได้แล้ว (ทางระบายน้ำชำรุด มีน้ำนอง) | | | |
| | (3) มีทางระบายน้ำ ใช้ไม่ได้บางส่วน (มีน้ำนองบ้างเป็นหย่อม ๆ) | | | |
| | (4) มีทางระบาย ใช้ได้ดี (ไม่มีน้ำท่วมขัง) ระบายลงแหล่งน้ำ/ท่อสาธารณะ | | | |
| 23. ทางเดินในชุมชน | (1) ทางดิน | (2) เศษวัสดุ | (3) ลูกกรัง | (4) ทางเดินไม้ |
| | (5) รางยาง | (6) คอนกรีต | (7) ผสม (ระบุ) | |

ง. เศรษฐกิจ

24. อาชีพของคนในชุมชน

- (1) รับจ้าง (ไม่มีเงินเดือนประจำ).....
- (2) ก้าขาย.....
- (3) ลูกจ้าง (มีเงินเดือนประจำ).....
- (4) อาชีพเฉพาะ เช่น เก็บขยะ รับซื้อของเก่า/ต่อเรือ/ประมง/ร้อยมาลัย/เย็บผ้าโหล/จักสาน.....
- (5) อื่นๆ (ระบุ).....

25. ฐานะคนส่วนใหญ่ในชุมชน (1) ยากจน (2) ปานกลาง (3) ค่อนข้างดี
26. แหล่งเงินทุน (ตอบได้มากกว่า 1 ข้อ) (1) เพื่อน/ญาติ (2) นายทุน/แขก (3) กลุ่มออมทรัพย์
(4) กองทุนหมู่บ้าน (5) อื่น ๆ (ระบุ).....

จ. สังคม

27. มีการรวมกลุ่มกันในชุมชนหรือไม่ (1) มี (2) ไม่มี
28. ถ้ามีการรวมกลุ่มกันมีกลุ่มอะไรบ้าง (ตอบได้มากกว่า 1 ข้อ)
- (1) กลุ่มกรรมการชุมชน (6) กลุ่ม อสม.
(2) กลุ่มออมทรัพย์/สหกรณ์ (7) กลุ่มฌาปนกิจ
(3) กลุ่มแม่บ้าน/กลุ่มสตรี (8) กลุ่ม อปพร. / อพป.
(4) กลุ่มเยาวชน (9) กลุ่มผู้สูงอายุ
(5) กลุ่มอาชีพ (10) กลุ่มอื่นๆ ระบุ.....
29. หน่วยงานผู้สนับสนุนชุมชน (ตอบได้มากกว่า 1 ข้อ)
- (1) รัฐบาล คือ (1).....
(2).....
(3).....
- (2) เอกชน คือ (1).....
(2).....
(3).....
- (3) อื่นๆ คือ (1).....
(2).....
(3).....

จ. ปัญหาชุมชน

30. ปัญหาเร่งด่วนของชุมชน คืออะไร (ตอบได้มากกว่า 1 ข้อ)
- () ปัญหาปากท้อง/รายได้/อาชีพ () ปัญหาการไล่ที่/ความไม่มั่นคง
() สุขภาพอนามัย () น้ำท่วมขัง
() มลภาวะ (อากาศ) () ปัญหาอาชญากรรม/ยาเสพติด
() สภาพแวดล้อมในชุมชน (เช่น ขยะ แหล่งน้ำ) () ปัญหาหนี้สิน
() ที่อยู่อาศัยเสื่อมโทรม () อื่น ๆ (ระบุ).....
() สาธารณูปโภค/สาธารณูปการ

31. ปัญหาการถูกไล่ที่

(1) ยังไม่มี

(2) มีข่าวลือ

(3) มีการแจ้งให้ย้ายออก หยุคเก็บค่าเช่า

(4) อยู่ระหว่างการไล่รื้อ / ได้รับหมายศาล

32. ครอบครัวที่ได้รับผลกระทบจากปัญหาไล่ที่.....ครอบครัว

ข. ข้อมูลอื่นๆ

33. การขึ้นทะเบียนชุมชนกับเทศบาล

(1) เป็นชุมชนที่ขึ้นทะเบียนแล้ว

(2) เป็นชุมชนที่ยังไม่ขึ้นทะเบียน

34. สิ่งที่น่าสนใจในชุมชน.....

.....

.....

.....

.....

เลขที่.....

รหัสชุมชน.....

แบบสำรวจข้อมูล ครั้วเรือน ชุมชนผู้มีรายได้น้อย ปี 2560

ชื่อชุมชน.....อำเภอ.....จังหวัด.....

ชื่อผู้สำรวจ.....วัน/เดือน/ปีที่สำรวจ.....ชื่อผู้ตรวจแบบสำรวจ.....

ก. ข้อมูลผู้ตอบและครอบครัว

1. สถานะผู้ตอบ (1) หัวหน้าครอบครัว (2) คู่สมรส (3) บุตร (4) ญาติ, ผู้อาศัย
2. จำนวนสมาชิกในครอบครัวนี้.....คน
3. จำนวนครอบครัวในบ้านนี้.....ครอบครัว
4. รวมสมาชิกทั้งหมดในบ้าน.....คน
5. ผู้ทำงานมีรายได้ที่ช่วยค่าใช้จ่ายในครอบครัว.....คน
(แยกจำนวนของผู้มีรายได้ที่อยู่ในวัยเรียน และผู้สูงอายุ)
6. คนว่างงาน/ตกงาน.....คน
7. เด็กเล็ก.....คน (อายุต่ำกว่า 3 ปี)
8. อนุบาล/นักเรียน/นักศึกษา.....คน
9. ผู้สูงอายุคน (อายุ 60 ปี ขึ้นไป)

ข. ข้อมูลการย้ายถิ่น

10. การอยู่อาศัยในชุมชนนี้ (1) เกิดที่นี่ (2) ย้ายมาจากที่อื่นในจังหวัดนี้ (3) ย้ายมาจากจังหวัดอื่น
11. บ้านเกิดอยู่ที่จังหวัด.....
12. ก่อนมาอยู่ที่นี้อยู่ที่ใดมาก่อน.....
13. สาเหตุที่ย้ายเข้ามาอยู่ในชุมชนนี้ (ตอบได้มากกว่า 1 ข้อ)
 - (1) ใกล้เคียงท่ามาหากิน
 - (2) มีเพื่อน/ญาติชวนมา
 - (3) ไม่เสียค่าใช้จ่ายในการเข้ามาอยู่
 - (4) มีความมั่นคงในการอยู่อาศัย
 - (5) ถูกไล่มาจากที่อื่น
 - (6) สภาพดีกว่าชุมชนที่ย้ายออกมา
 - (7) แต่งงาน
 - (8) อื่นๆ (ระบุ).....

ค. ข้อมูลการอยู่อาศัยในปัจจุบัน

14. อยู่ในชุมชนนี้มานาน.....ปี
15. วัสดุที่ใช้สร้างบ้าน
- | | |
|---|------------------------|
| (1) วัสดุเหลือใช้ ไม้อัด/เศษ ไม้(ไม่ถาวร) | (6) กระเบื้องแผ่นเรียบ |
| (2) ไม้ไผ่-จาก | (7) สังกะสี |
| (3) ไม้ | (8) ผสม (ระบุ)..... |
| (4) ครึ่งตึกครึ่งไม้ | (9) อื่นๆ (ระบุ)..... |
| (5) ก่ออิฐ, คอนกรีต | |
16. สภาพบ้าน
- | | | |
|-------------|-------------|----------|
| (1) ไม่ถาวร | (2) ปานกลาง | (3) ถาวร |
|-------------|-------------|----------|
17. สภาพการอยู่อาศัย
- | | |
|--|-----------------|
| (1) อยู่ร่วมกับครอบครัว | (3) อยู่คนเดียว |
| (2) อาศัยญาติ-เพื่อน(อาจช่วยค่าใช้จ่ายบางส่วน) | |
18. ลักษณะการอยู่อาศัยในปัจจุบัน
- | | |
|---|-----------------------------|
| (1) บ้านและที่ดินเป็นของตัวเอง (มีเอกสารสิทธิ์) | (6) บ้านเช่า (เป็นหลัง) |
| (2) บ้านตัวเองในชื่อของญาติ(ไม่ต้องจ่ายค่าที่หรือค่าเช่า) | (7) ห้องเช่า (เป็นเรือนแถว) |
| (3) บ้านตัวเองในชื่อเช่าสิทธิ์ | (8) ห้องแบ่งเช่า (ในชุมชน) |
| (4) บ้านตัวเองในที่ดินนุกรุก (ยังไม่มีเอกสารสิทธิ์) | (9) อื่นๆ (ระบุ)..... |
| (5) บ้านตัวเองในที่ดินเช่า | |
19. ที่อยู่อาศัยปัจจุบันต้องเสียค่าใช้จ่ายอะไรบ้าง (ตอบได้มากกว่า 1 ข้อ)
- | | |
|--|--|
| (1) ไม่เสีย | (5) ค่าเช่าที่ดิน.....บาท/เดือน |
| (2) ค่าผ่อนบ้าน.....บาท/เดือน | (6) ค่าเช่าสิทธิ์.....บาท |
| (3) ค่าเช่าห้อง/เรือนแถว.....บาท/เดือน | (7) ช่วยค่าใช้จ่ายในครอบครัว.....บาท/เดือน |
| (4) ค่าเช่าบ้าน.....บาท/เดือน | (8) อื่นๆ (ระบุ)..... |
20. การมีทะเบียนบ้าน
- | | |
|--|-----------------------------|
| (1) มีทะเบียนบ้านของตนเองในชุมชนนี้ | (3) อาศัยทะเบียนบ้านผู้อื่น |
| (2) มีทะเบียนบ้านของตนเองแต่อยู่นอกชุมชน | (4) ไม่มีทะเบียนบ้าน |

21. การใช้น้ำ

- (1) ต่อจากการประปาที่มีมิเตอร์เอง (4) ชื่อน้ำจากภายนอกชุมชน
 (2) ประปาต่อบ้านอื่นในชุมชน/มิเตอร์ย่อย (5) อื่นๆ (ระบุ).....
 (3) น้ำบ่อ/น้ำบาดาล/น้ำคลอง

22. ค่าใช้น้ำ เดือนละ.....บาท/ครอบครัว (เฉพาะค่าน้ำใช้ ไม่รวมค่าน้ำดื่ม)

23. การใช้ไฟ

- (1) ต่อจากการไฟฟ้าที่มีมิเตอร์เอง (3) ต่อไฟจากภายนอกชุมชน
 (2) ไฟฟ้าต่อบ้านอื่นในชุมชน/มิเตอร์ย่อย (4) อื่น ๆ (ระบุ).....

24. ค่าใช้ไฟ เดือนละ.....บาท/ครอบครัว

ง. ข้อมูลทางเศรษฐกิจ

25. อาชีพที่เป็นรายได้หลักของครอบครัว

- (1) รับจ้าง (ไม่มีเงินเดือนประจำ).....
 (2) ค้าขาย.....
 (3) ลูกจ้าง (มีเงินเดือนประจำ).....
 (4) อาชีพเฉพาะ เช่น เกษษกร รับซื้อของเก่า/ต่อเรือ/ประมง/ร้อยมาลัย/เย็บผ้า/โหล/จักสาน.....
 (5) อื่นๆ (ระบุ).....

26. รายได้สุทธิรวมกันของครอบครัว.....บาท/เดือน

27. ค่าใช้จ่ายหลักของครอบครัว (โปรดเรียงลำดับมากไปหาน้อย 3 ลำดับ)

- () ค่าเช่าบ้าน/เช่าที่ () จ่ายหนี้/เงินกู้
 () ค่าน้ำไฟ () ค่าเทอมลูก
 () ค่าโทรศัพท์ () ผ่อนส่งสิ่งของเครื่องใช้
 () ค่าใช้จ่ายประจำวัน/เดือน () ค่ารักษาพยาบาล
 () เงินทุน () อื่น ๆ (ระบุ).....
 () ค่าเดินทางไปทำงาน

28. รายได้พอเพียงกับรายจ่ายหรือไม่

- (1) ไม่เพียงพอ (2) พอดี (3) เหลือเก็บ

29. ภาระหนี้สิน (รวมค่าผ่อนสิ่งต่าง ๆ ด้วย) (1) มี (2) ไม่มี

30. ปัญหาทางเศรษฐกิจที่สำคัญ (ตอบได้มากกว่า 1 ข้อ)

- | | |
|---|------------------------|
| () งาน/รายได้ไม่แน่นอน | () ไม่มีตลาด |
| () รายได้น้อยกว่ารายจ่าย | () ไม่มีเงินลงทุน |
| () อาชีพไม่มั่นคง | () ไม่มีปัญหา |
| () ไม่มีที่ประกอบอาชีพที่เป็นหลักแหล่ง | () อื่น ๆ (ระบุ)..... |

จ. ข้อมูลทางสังคม

31. ท่านหรือสมาชิกในครอบครัวเป็นสมาชิกกลุ่มอะไรบ้างในชุมชน (ตอบได้มากกว่า 1 ข้อ)

- | | |
|----------------------------|------------------------------|
| (1) กลุ่มกรรมการชุมชน | (6) กลุ่ม อสม. |
| (2) กลุ่มออมทรัพย์/สหกรณ์ | (7) กลุ่มฌาปนกิจ |
| (3) กลุ่มแม่บ้าน/กลุ่มสตรี | (8) กลุ่ม อปพร. / อพป. |
| (4) กลุ่มเยาวชน | (9) กลุ่มผู้สูงอายุ |
| (5) กลุ่มอาชีพ | (10) กลุ่มอื่นๆ (ระบุ) |

32. ปัญหาที่ประสบในชุมชนนี้ (ตอบได้มากกว่า 1 ข้อ)

- | | |
|--|---------------------------------------|
| (1) ไม่มีทะเบียนบ้านนี้ทำให้ขาดสวัสดิการจากรัฐ | (5) ความไม่ปลอดภัยในชีวิตและทรัพย์สิน |
| (2) คุณภาพชีวิตและความเป็นอยู่ | (6) ไม่มีปัญหา |
| (3) สุขภาพไม่ดี | (7) อื่นๆ (ระบุ)..... |
| (4) ปัญหาการศึกษาของบุตร | |

ฉ. ข้อมูลความต้องการที่อยู่อาศัย

33. หากต้องการอยู่ที่เดิม ต้องการให้เป็นอย่างไร

- | | |
|--|------------------------------|
| (1) อยู่ตามสภาพเดิม | (4) ควรได้กรรมสิทธิ์ในที่ดิน |
| (2) ควรมีการปรับปรุงสภาพชุมชนให้ดีขึ้น | (5) อื่น ๆ (ระบุ)..... |

34. หากต้องการย้ายที่อยู่ใหม่

- (1) มีที่ดินหรือบ้าน ที่วางแผนจะย้ายไปอยู่แล้ว คือ.....
 ที่ อำเภอ..... จังหวัด.....
- (2) ยากไปอยู่ที่อื่น ที่ยังไม่รู้ว่าที่ไหน (ตอบข้อ 35-38)

35. ต้องการได้ลักษณะหรือสภาพแวดล้อม ของที่อยู่อาศัยใหม่แบบไหน (ตอบได้มากกว่า 1 ข้อ)

- | | |
|-----------------------------------|------------------------------|
| (1) ใกล้เคียงท่ามาหากิน | (5) ราคาถูกพอจ่ายได้ |
| (2) ไม่ถูกไล่ที่ | (6) มีคนรู้จักที่จะพึ่งพาได้ |
| (3) ที่ดินเป็นกรรมสิทธิ์ของตัวเอง | (7) มีความปลอดภัย/สังคมดี |
| (4) เป็นที่เช่าระยะยาว | (8) อื่นๆ (ระบุ)..... |

36. การถือครองที่อยู่อาศัยใหม่ ควรมึลักษณะ

- (1) เป็นที่ดินของตนเอง จะปลูกบ้านเองภายหลัง
- (2) มีทั้งที่ดินและบ้านของตนเอง (พร้อมเข้าอยู่ได้ทันที)
- 2.1 โครงการที่อยู่อาศัยของรัฐ
- | | | | |
|---------------|------------|----------------|-------------------|
| 1. บ้านเดี่ยว | 2. บ้านแฝด | 3. ทาวน์เฮ้าส์ | 4. อาคารชุด/คอนโด |
|---------------|------------|----------------|-------------------|
- 2.2 โครงการที่อยู่อาศัยของเอกชน
- | | | | |
|---------------|------------|----------------|-------------------|
| 1. บ้านเดี่ยว | 2. บ้านแฝด | 3. ทาวน์เฮ้าส์ | 4. อาคารชุด/คอนโด |
|---------------|------------|----------------|-------------------|
- (3) เป็นที่ดินเช่าระยะยาว ปลูกบ้านเอง
- (4) เป็นบ้านเช่า/ห้องเช่า
- (5) อื่นๆ (ระบุ).....

37. จากข้อ 36 ความสามารถในการจ่ายเพื่อที่อยู่อาศัยใหม่ เดือนละ

- | | |
|-----------------------|---|
| (1) ต่ำกว่า 500 บาท | (4) 1,501 – 2,000 บาท |
| (2) 501 – 1,000 บาท | (5) 2,001 – 2,500 บาท |
| (3) 1,001 – 1,500 บาท | (6) เกิน 2,500 บาท (ระบุจำนวนเงิน)..... |

38. สภาพชุมชนใหม่ควรมึลักษณะ (ตอบได้มากกว่า 1 ข้อ)

- | | |
|---|-----------------------|
| (1) สาธารณูปโภค/สาธารณูปการพร้อม | (4) สภาพแวดล้อมดี |
| (2) อยู่เป็นกลุ่มที่รู้จักกันพึ่งพากันได้ | (5) คมนาคมสะดวก |
| (3) เอื้อต่อการบริหารจัดการตนเอง | (6) อื่นๆ (ระบุ)..... |