

กรมบังคับคดี
กระทรวงยุติธรรม

แผนภูมิแสดงขั้นตอน การบังคับคดี

FLOWCHART OF
ENFORCEMENT
PROCESS

[http : www.facebook.com](http://www.facebook.com)
กรมบังคับคดี กระทรวงยุติธรรม

แผนภูมิแสดงขั้นตอน การบังคับคดี

พิมพ์ครั้งที่ 1 : สิงหาคม 2560
จำนวน 50,000 เล่ม
ปรับแก้ไขตามพระราชบัญญัติแก้ไขเพิ่มเติมประมวลวิธีพิจารณาความแพ่ง
(ฉบับที่ 30 พ.ศ. 2560)

ขั้นตอนการยึดทรัพย์

ศาล

กรมบังคับคดี : หมายบังคับคดี หรือคำสั่งศาล
ตั้งเจ้าพนักงานบังคับคดีดำเนินการ

โจทก์ ขอตั้งสำนวน วางค่าใช้จ่าย
ส่งเอกสารที่จะดำเนินการยึดทรัพย์

ในกรณีเหตุขัดข้องทำให้ไม่อาจยึดทรัพย์ของลูกหนี้ได้
เจ้าพนักงานบังคับคดีมีอำนาจสั่งห้ามการจำหน่าย
จ่ายโอนทรัพย์สินนั้นเป็นการชั่วคราวได้เท่าที่จำเป็นตาม
มาตรา 296

ทั้งนี้ การบังคับคดีกับทรัพย์สิน ที่มีชื่อบุคคลอื่นเป็น
เจ้าของ เจ้าพนักงานบังคับคดี มีอำนาจสั่งห้ามจำหน่าย
จ่ายโอน มาตรา 298

เจ้าพนักงานบังคับคดีพิจารณาคำขอยึดทรัพย์

เจ้าพนักงานบังคับคดีดำเนินการตามหมาย
ปฏิบัติตาม มาตรา 278, 284

ยึดอสังหาริมทรัพย์ ยึด ณ ที่ทำการ
แจ้งการยึดไปยังจำเลย/นายทะเบียน/
ผู้มีส่วนได้ส่วนเสีย มาตรา 312

การยึดสังหาริมทรัพย์ มาตรา 303-304

การยึดทรัพย์สิน (มาตรา 305-311)

- การยึดหลักทรัพย์ตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ (มาตรา 305)
- การยึดตัวเงินหรือตราสารเปลี่ยนมือ (มาตรา 306)
- การยึดหุ้นในห้างหุ้นส่วนจำกัดหรือบริษัทจำกัด (มาตรา 307)
- การยึดสิทธิในสิทธิบัตร เครื่องหมายการค้า ที่ได้จดทะเบียนหรือขึ้นทะเบียนไว้แล้ว (มาตรา 308)
- การยึดสิทธิเครื่องหมายการค้าที่ยังมิได้จดทะเบียน ลิขสิทธิ์ สิทธิขอรับสิทธิบัตร สิทธิในชื่อทางการค้าหรือยี่ห้อ (มาตรา 309)
- การยึดสิทธิการเช่าทรัพย์สินหรือสิทธิที่จะได้ใช้บริการต่างๆ ซึ่งอาจมีราคาและถือเอาได้ (มาตรา 310)
- การยึดสิทธิตามใบอนุญาต ประทานบัตร อาชญาบัตร สัมปทาน (มาตรา 311)

สำนวนยึดทรัพย์สิน อายัดสิทธิเรียกร้อง หรือมีการส่งมอบ
ทรัพย์สินตามสิทธิเรียกร้องที่ถูกอายัดและไม่มีเหตุอันใดที่
จะทำให้ต้องงดการบังคับคดีไว้ก่อน (มาตรา 331 วรรคแรก)

ตรวจสอบสำนวนพิมพ์ประกาศขายโดยกำหนดวันขายทอดตลาดครั้งแรกไม่น้อยกว่า
60 วัน นับแต่วันยึดอายัดหรือส่งมอบทรัพย์สินนั้น และแจ้งกำหนดวัน เวลาและ
สถานที่ซึ่งจะทำการขายให้ผู้มีส่วนได้เสียเสียทราบ (มาตรา 331 วรรคสอง)

กำหนดวิธีการขายทอดตลาด (มาตรา 333)

ทรัพย์สินที่ขายทอดตลาดเป็นชุดตามกฎหมายว่าด้วยอาคารชุด หรือเป็นที่ดินจัดสรรตาม
กฎหมายว่าด้วยการจัดสรรที่ดินให้เจ้าพนักงานบังคับคดีบอกกล่าวให้นิติบุคคลอาคารชุด หรือ
นิติบุคคลหมู่บ้านจัดสรรแจ้งรายการหนี้ค่าใช้จ่ายที่ต้องชำระเพื่อออกไปปลดหนี้ตามกฎหมาย
อาคารชุดหรือแจ้งรายการหนี้ตามกฎหมายว่าด้วยการจัดสรรที่ดินแล้วแต่กรณี ต่อเจ้าพนักงาน
บังคับคดี ภายใน 30 วัน นับแต่วันที่ได้รับคำบอกกล่าว (มาตรา 335)

งดขาย

สั่งห้ามทรัพย์

- ไม่มีผู้เข้าสู่ราคา
- เจ้าหนี้ไม่นำมาขาย
- ส่งประกาศไม่ชอบ

อสังหาริมทรัพย์

- ไม่มีผู้เข้าสู่ราคา
- ส่งประกาศไม่ชอบ

งดการบังคับคดี

เจ้าหนี้ขอไต่ถาม
หรือไม่วางค่าใช้จ่าย

คำสั่งงด
หรือพิจารณาคดีใหม่
หรือเหตุเลขาธิการบังคับคดี

ดำเนินการขาย

ถอนการยึด หรือ
ถอนการบังคับคดี

เจ้าหนี้ขอถอนยึด

ลูกหนี้ชำระหนี้ครบตามหมายและหนี้
ของผู้ร้องเฉลี่ยที่ศาลมีคำสั่งอนุญาตแล้ว
ตามมาตรา 278 วรรคสาม

คำพิพากษาถูกกลับ

- แจ้งถอนการยึด
- คืนทรัพย์ที่ยึด
- เก็บค่าฤชาธรรมเนียม

รายงานศาล

6

ขั้นตอนการตรวจรับรองบัญชี เพื่อจ่ายเงิน คดีแพ่ง

หมายเหตุ **ระยะเวลาการคัดค้านบัญชี 15 วัน นับแต่วันที่ได้รับหนังสือ

ขั้นตอนการขอรับเงิน คดีแพ่ง

**หลักฐาน

บุคคลธรรมดา

- มารับด้วยตนเอง

1. บัตรประชาชน หรือบัตรอื่นที่ทางราชการออกให้มีรูปถ่ายกำกับ

- มอบอำนาจ

1. ใบมอบอำนาจตามแบบกรมบังคับคดี
2. บัตรประจำตัวประชาชน (ฉบับจริง) ของผู้รับอำนาจ หรือบัตรอื่นที่ทางราชการออกให้มีรูปถ่ายกำกับ

นิติบุคคล

- มารับด้วยตนเอง

1. บัตรประจำตัวประชาชน หรือบัตรอื่นที่ทางราชการออกให้ มีรูปถ่ายกำกับของกรรมการผู้มีอำนาจ
2. หนังสือรับรองนิติบุคคลของสำนักงานทะเบียนหุ้นส่วนบริษัท หรือสำเนาที่นายทะเบียนรับรอง

- มอบอำนาจ

1. ใบมอบอำนาจตามแบบกรมบังคับคดี
2. บัตรประจำตัวประชาชน หรือบัตรอื่นที่ทางราชการออกให้มีรูปถ่ายกำกับ (ฉบับจริง) ของผู้รับมอบอำนาจ
3. หนังสือรับรองนิติบุคคลของสำนักงานทะเบียนหุ้นส่วนบริษัท หรือสำเนาที่นายทะเบียนรับรอง

หมายเหตุ : *ถ้าผู้มีสิทธิรับเงินถึงแก่กรรม ให้ทายาทร้องขอให้ศาลตั้งเป็นผู้จัดการมรดกก่อน หรือร้องขอต่อศาลให้มีคำสั่งอนุญาตให้รับเงินได้ก่อน แล้วนำคำสั่งศาลซึ่งผู้อำนาจการประจำศาล หรือผู้แทนรับรองถูกต้องมาแสดงจึงจะรับเงินได้

*ถ้าผู้มีสิทธิรับเงินเปลี่ยนชื่อตัวหรือชื่อสกุล ให้นำหลักฐานการเปลี่ยนชื่อตัว หรือชื่อสกุลมาแสดงด้วย และถ้าชื่อตัว หรือชื่อสกุลไม่ตรงตามหมายบังคับคดีของศาล จะต้องไปยื่นต่อศาลเพื่อแก้ไขให้ถูกต้องก่อนจะรับเงินได้

ขั้นตอนการทําบัญชีแสดงรายรับจ่ายเงิน และบัญชีแบ่งทรัพย์สิน

ขั้นตอนการรับเงินคดีล้มละลาย

หลักฐานที่จะนำมาแสดง

บุคคลธรรมดา (มาด้วยตนเอง)
 บัตรประจำตัวประชาชนหรือบัตรอื่นที่มีกฎหมายรับรองออกให้มีรูปถ่ายกำกับพร้อมสำเนารับรองถูกต้อง

นิติบุคคล (มาด้วยตนเอง)

- หนังสือรับรองนิติบุคคลของสำนักงานทะเบียนหุ้นส่วนบริษัทหรือสำเนาที่นายทะเบียนรับรอง
- บัตรประจำตัวประชาชนของกรรมการผู้มีอำนาจหรือบัตรอื่นที่มีกฎหมายรับรองออกให้มีรูปถ่ายกำกับพร้อมสำเนารับรองถูกต้อง
- ตราของนิติบุคคล (ถ้ามี)

บุคคลธรรมดา (รับมอบอำนาจ)

- ใบมอบอำนาจหรือใบมอบฉันทะให้รับเงินแทนตามแบบกรมบังคับคดี
- บัตรประจำตัวประชาชน (ฉบับจริง) ของผู้มอบอำนาจ หรือบัตรอื่นที่มีกฎหมายรับรองซึ่งต้องมีรูปถ่ายกำกับและสำเนารับรองถูกต้อง
- สำเนาบัตรประจำตัวประชาชนของผู้รับมอบอำนาจพร้อมรับรองสำเนาถูกต้อง

นิติบุคคล (รับมอบอำนาจ)

- ใบมอบอำนาจตามแบบกรมบังคับคดี
- หนังสือรับรองนิติบุคคลของสำนักงานทะเบียนหุ้นส่วนบริษัทหรือสำเนาที่นายทะเบียนรับรอง
- สำเนาบัตรของกรรมการผู้มีอำนาจพร้อมรับรองสำเนาถูกต้อง
- บัตรประจำตัวประชาชนของผู้รับมอบอำนาจ (ฉบับจริง) หรือบัตรอื่นที่ทางราชการออกให้มีรูปถ่ายกำกับ (ฉบับจริง)

หลักฐานที่นำส่งพร้อมหนังสือแจ้งความประสงค์

- สำเนาสมุดบัญชีเงินฝากธนาคารประเภทออมทรัพย์
- สำเนาบัตรประจำตัวประชาชนของเจ้าหน้าที่

หมายเหตุ ● ถ้าผู้มีส่วนได้เสียได้รับเงินได้ถึงแก่กรรม ให้ทายาทหรือขอให้ศาลตั้งเป็นผู้จัดการมรดกพร้อมคำสั่งศาลที่เป็นผู้จัดการมรดกมาแสดงด้วย

● ถ้ามีการเปลี่ยนชื่อตัวหรือชื่อสกุลให้นำหลักฐานการเปลี่ยนชื่อตัวหรือชื่อสกุลไปแสดงด้วย

● ค่าใช้จ่ายในการโอนเงินเข้าบัญชีเงินฝากธนาคาร (หากมี) จะหักจากส่วนได้ของผู้มีส่วนได้เสีย

ขั้นตอน การฟื้นฟูกิจการของลูกหนี้

Application on Mobile

**LED
PROPERTY**

**LED
PROPERTY⁺**

**Add friend Line
@ กรมบังคับคดี**

กรมบังคับคดี กระทรวงยุติธรรม
189/1 ถนนบางขุนนนท์ แขวงบางขุนนนท์
เขตบางกอกน้อย กรุงเทพฯ 10700
โทรศัพท์ 0 2881 4999 สายด่วน 1111 กด 79

Legal Execution Department, Ministry of Justice
189/1 Bangkhunnon Road, BangKhunnon Sub-District,
Bangkok Noi District, Bangkok 10700,
Tel. 0 2881 4999, Hotline 1111 ext. 79
www.led.go.th