กฎหมายการชุมนุมสาธารณะ:

คำตอบสุดท้ายของปัญหาการเมืองไทย ใช่หรือไม่
ผศ.นพดล ปกรณ์นิมิตดี
คณะนิติศาสตร์ มหาวิทยาลัยศรีปทุม
Noppadon.pa@spu.ac.th
 การชุมนุมในที่สาธารณะ สำหรับสังคมไทย อาจจะดูเปรียบเสมือนหรือประหนึ่งเป็นวัฒนธรรมทางการเมืองของสังคมไทยรูปแบบใหม่ไปแล้วกระมัง ที่เวลามีปัญหาทางการเมืองไทย
 ที่ส่วนหนึ่งก็มาจากปัญหาตัวบุคคล การแสวงหาผลประโยชน์เพื่อตน หรือ ความขัดแย้งทางความคิด อุดมการณ์ หรือนิสัยที่ชอบเอาชนะ หรือไม่ยอมแพ้กันของตัวบุคคล หรือผลประโยชน์ที่ไม่ลงรอย ก็จะต้องนำม็อบ หรือพี่น้องประชาชนออกมาบนท้องถนนเพื่อเรียกร้องในสิ่งที่ตนเองต้องการ ซึ่งในที่นี้คงจะไม่ได้หมายถึงหรือกล่าวไปถึงม็อบ หรือการชุมนุมของพี่น้องประชาชน ที่มีปัญหาความยากจน หรือความลำบากจริงๆ ซึ่งจะเป็นอีกกรณีของเหตุผลความชอบธรรมในอีกแง่หนึ่ง
 ผลสุดท้ายของการชุมนุมในที่สาธารณะกรณีปัญหาทางการเมือง ของสังคมไทยที่ผ่านมา จึงจบลงที่การกดดันฝ่ายรัฐบาล ให้ยอมในสิ่งที่ผู้ชุมนุมต้องการ
 การชุมนุมสาธารณะ จึงได้กลายเป็นปัญหาทางการเมือง ของสังคมไทยในช่วงระยะเวลาที่ผ่านมา และอาจมีแนวโน้มที่จะเป็นปัญหาถาวรของสังคมไทยไปแล้วก็ได้ หากปัญหาความขัดแย้งทางการเมืองซึ่งส่วนใหญ่เกิดจากตัวบุคคลไม่สามารถแก้ไขด้วยกลไกทางการเมือง เช่นระบบรัฐสภา ได้แล้วละก็ การชุมนุมสาธารณะก็จะเป็นเครื่องมือทางการเมืองที่สำคัญ โดยการใช้มวลชนจำนวนมาก เพื่อสร้างความชอบธรรมให้กับแกนนำผู้ชุมนุม

 การนับหนึ่งใหม่ของปัญหาการเมืองไทย
เหตุผลหลัก ของการชุมนุมสาธารณะ กรณีปัญหาการเมือง ซึ่งอาจจะเป็นเหตุผลมาตรฐานต่อไปในอนาคต ก็คือ คำว่า ต้องการประชาธิปไตย หรือเพื่อประชาธิปไตยนั่นเอง จนอดสงสัยไม่ได้เลยว่า อะไรคือความหมายที่แท้จริงของคำว่า ประชาธิปไตย.............อะไรคือความต้องการที่แท้จริงของการชุมนุม.....?
 ปัจจัยสำคัญของการชุมนุมสาธารณะที่ผ่านมา ตามแผนผังที่แสดงมาข้างต้น ก็คือการสร้างแรงกดดันให้กับฝ่ายรัฐ เช่นการชุมนุมบนท้องถนน การปิดเส้นทางการจราจร การทำให้การคมนาคมขนส่งเป็นอัมพาต การนัดหยุดงาน หรืออะไรก็ตาม ที่จะกดดันให้ฝ่ายรัฐบาลไม่สามารถทำงานต่อไปได้
 รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ.2550 อันเป็นกฎหมายสูงสุดของประเทศ ได้บัญญัติถึงเรื่องเสรีภาพในการชุมนุมและการสมาคม ดังความว่า
 มาตรา 63 บุคคลย่อมมีเสรีภาพในการชุมนุมโดยสงบและปราศจากอาวุธ
 การจำกัดเสรีภาพตามวรรคหนึ่งจะกระทำมิได้ เว้นแต่โดยอาศัยอำนาจตามบทบัญญัติ
แห่งกฎหมาย เฉพาะในกรณีการชุมนุมสาธารณะ และเพื่อคุ้มครองความสะดวกของประชาชนที่จะใช้ที่สาธารณะ หรือเพื่อรักษาความสงบเรียบร้อยในระหว่างเวลาที่ประเทศอยู่ในภาวะสงคราม
หรือในระหว่างเวลาที่มีประกาศสถานการณ์ฉุกเฉินหรือประกาศใช้กฎอัยการศึก
 ฉะนั้น ถ้าการใช้เสรีภาพในการชุมนุม เพียงเพื่อแสดงออกซึ่งความคิดความเห็นของประชาชน ในที่สาธารณะเป็นไปโดยสงบและปราศจากอาวุธ และรัฐบาลรับฟังปัญหา และต้องรีบนำไปแก้ไข หรือมีการตอบสนองอย่างรวดเร็ว การใช้เสรีภาพในการชุมนุมตามมาตรานี้ ก็ไม่น่าจะมีปัญหาอะไร
 แต่ที่ผ่านมา อาจจะเข้าใจได้หรือไม่ว่า การชุมนุมสาธารณะ กรณีปัญหาการเมือง มักจะใช้การชุมนุมในที่สาธารณะเพื่อหวังผลการเปลี่ยนแปลงทางการเมืองแต่เพียงอย่างเดียวเป็นหลัก โดยมีกลไก คือ ประชาชน การชุมนุม และการสร้างแรงกดดัน และกรณีการสร้างแรงกดดันจากม็อบคือประเด็นปัญหาที่ผู้เขียนเคยเขียนบทความไปก่อนหน้านี้แล้วว่า “การชุมนุมที่สร้างแรงกดดันด้วยวิธีการต่างๆ นานา ที่มีการกระทบสิทธิและเสรีภาพของบุคคลอื่น ยังจะถือได้อีกหรือว่าเป็นการชุมนุมโดยสงบ
 ยกตัวอย่าง ถ้าสมมติ มีใครคนหนึ่งไปนั่งสมาธิ นั่งนิ่งๆอย่างโดยสงบ บนรางรถไฟ เพื่อหวังให้รถไฟวิ่งไม่ได้ โดยอ้างว่าเป็นการใช้เสรีภาพตามรัฐธรรมนูญ และอ้างด้วยว่า สงบ เพราะนั่งเฉยๆจริง และปราศจากอาวุธแน่นอน เพราะถอดเสื้อด้วย แต่พี่น้องประชาชนคนอื่น ที่เดินทางโดยรถไฟ ได้รับความเดือดร้อน เพราะรถไฟต้องหยุดเดิน ยังจะอ้างได้อีกหรือว่า เป็นการชุมนุมโดยสงบ
 ฉะนั้น คำว่าการชุมนุมโดยสงบ จึงควรน่าจะต้องไปคู่กับถ้อยคำที่ว่า ไม่ละเมิดสิทธิและเสรีภาพของบุคคลอื่น ด้วยทุกครั้งเสมอไป หรือไม่
 ดังความในรัฐธรรมนูญแห่งราชอาณาจักรไทย มาตรา28 ที่บัญญัติว่า บุคคลย่อมอ้างศักดิ์ศรีความเป็นมนุษย์หรือใช้สิทธิและเสรีภาพของตนได้เท่าที่ไม่ละเมิดสิทธิและเสรีภาพของบุคคลอื่น ไม่เป็นปฏิปักษ์ต่อรัฐธรรมนูญ หรือไม่ขัดต่อศีลธรรมอันดีของประชาชน
คำถามขั้นกลาง ณ ตอนนี้ ก็คือ ในอนาคต หากมีการชุมนุมสาธารณะอีก จะเป็นการชุมนุมที่สร้างแรงกดดันให้ทางการเมือง ที่กระทบสิทธิและเสรีภาพของผู้อื่นให้น้อยที่สุด จะมีได้หรือไม่...................?
 แต่ปัญหาที่ผ่านมาของกรณีมาตรา 63 รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ.2550 มีการกล่าวอ้างเสรีภาพในการชุมนุม เสมือนเป็นเสรีภาพอันศักดิ์สิทธิ์ ที่รัฐไม่สามารถแตะต้องได้เลย โดยการกล่าวอ้างความเป็นกฎหมายสูงสุดของประเทศ ที่สามารถลบล้างการบังคับใช้กฎหมายต่างๆ ที่จะเข้ามาขัดขวางการใช้เสรีภาพของกลุ่มผู้ชุมนุมได้
 ทั้งๆที่ ในทางวิชาการนั้น สิทธิและเสรีภาพ อาจจะแบ่งออกได้เป็นสองลักษณะ กล่าวคือ
 1.สิทธิและเสรีภาพที่รัฐไม่อาจจำกัดได้
 2.สิทธิและเสรีภาพที่รัฐอาจจำกัดและควบคุมได้
 คำถามสำคัญ ก็คือว่า เสรีภาพในการชุมนุมและการสมาคม เป็นเสรีภาพที่รัฐสามารถจำกัดและควบคุมได้หรือไม่......?
 คำตอบก็น่าจะอยู่ที่ความในวรรคสองของมาตรา 63 นั่นเอง ที่บัญญัติว่า การจำกัดเสรีภาพตามวรรคหนึ่งจะกระทำมิได้ เว้นแต่โดยอาศัยอำนาจตามบทบัญญัติแห่งกฎหมาย เฉพาะในกรณีการชุมนุมสาธารณะ และเพื่อคุ้มครองความสะดวกของประชาชนที่จะใช้ที่สาธารณะ
 ฉะนั้นความคิดเห็นที่ว่า กฎหมายการชุมนุมสาธารณะ เป็นกฎหมายที่ขัดต่อรัฐธรรมนูญมาตรา 63 วรรคแรก ก็น่าจะเป็นความเห็นที่มีน้ำหนักน้อยลง ถ้าจะตอบด้วยเหตุผลที่อธิบายได้ว่า รัฐธรรมนูญเปิดช่องให้มีการจำกัดสิทธิและเสรีภาพกรณีนี้ ในรูปแบบกฎหมายการชุมนุมสาธารณะ ได้อยู่แล้ว
 ด้วยเหตุผลประกอบที่สำคัญก็คือ เพื่อคุ้มครองความสะดวกของประชาชนที่จะใช้ที่สาธารณะ ซึ่งจะสอดรับกับความในมาตรา 28 ของรัฐธรรมนูญแห่งราชอาณาจักรไทย ที่ได้กล่าวถึงตรงนี้ ก็เพียงเพื่อต้องการเน้นย้ำให้เห็นว่า การใช้สิทธิและเสรีภาพของบุคคลตามรัฐธรรมนูญ นั้น จะต้องไม่ละเมิดสิทธิและเสรีภาพของบุคคลอื่น ซึ่งแม้เพียงคนเดียว ก็ไม่มีสิทธิอันใดที่จะไปละเมิดเขาได้ และก็ไม่น่าจะเป็นเรื่องที่จะมากล่าวอ้างความมีพวกมาก มาทำลายหลักการของมาตรานี้ได้กระมัง
 จากรายงานข่าว เมื่อวันที่ 4 พฤษภาคม 53 รองโฆษกสำนักนายกรัฐมนตรี แถลงภายหลังการประชุมคณะรัฐมนตรี (ครม.) ว่าที่ประชุมเห็นชอบร่างพระราชบัญญัติการชุมนุมสาธารณะ พ.ศ. … ที่สำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา ตามที่สำนักงานตำรวจแห่งชาติเสนอ ซึ่งสำนักงานคณะกรรมการกฤษฎีกาได้สรุปเป็นร่างพ.ร.บ. ฯ ส่งกลับมาเพื่อให้ครม.พิจารณา โดยสาระสำคัญของร่างพ.ร.บ.ฯ จะมีกำหนดบทนิยามของคำว่า “การ ชุมนุมสาธารณะ” “ที่สาธารณะ” “ผู้ชุมนุม”และ “ผู้รับ แจ้ง” กำหนดให้รัฐมนตรีเป็นผู้รักษาการและการการชุมนุมสาธารณะต้องเป็นไปโดยความ สงบและปราศจากอาวุธ และต้องไม่กีดขวาง ทางเข้าออกสถานที่สำคัญ (จาก http://www.posttoday.com เข้าถึง 8 พค 53)

 ร่างกฎหมาย การชุมนุมสาธารณะ เริ่มปรากฎเป็นรูปเป็นร่างที่ชัดเจนต่อสังคมไทย Iณ ขณะนี้แล้ว และถ้าหลักการของกฎหมายฉบับนี้ เพียงเพื่อต้องการให้มีกฎ กติกาในการชุมนุมในที่สาธารณะ หรือต้องการจัดระเบียบในการชุมนุมในที่สาธารณะ และการห้ามไม่ให้กีดขวางทางเข้าออกของสถานที่สำคัญ หรือสถานที่ราชการ ฯลฯ เพื่อตัดองค์ประกอบการสร้างแรงกดดันจากการชุมนุมสาธารณะ กรณีปัญหาทางการเมือง โดยยังคงไว้ซึ่งหลักการที่สำคัญ คือการเคารพต่อเสรีภาพในการชุมนุม กฎหมายการชุมนุมสาธารณะ ก็อาจเป็นคำตอบสุดท้ายของการแก้ปัญหาทางการเมืองจากการชุมนุมได้กระมัง
 บางท่านอาจมองว่า กฎหมายที่มีใช้อยู่ในปัจจุบัน เช่น ประมวลกฎหมายอาญา หรือ กฎหมายจราจร ฯลฯ ก็เพียงพอต่อการแก้ไขปัญหาม๊อบอยู่แล้ว แต่ปัญหาสำคัญน่าจะอยู่ที่การบังคับใช้กฎหมาย โดยเฉพาะอย่างยิ่งฝ่ายรัฐ หรือเจ้าหน้าที่รัฐ ที่ต้องปฏิบัติการให้เป็นไปตามกฎหมาย ซึ่งอันที่จริงแล้วความจำเป็นที่ต้องมีกฎหมาย กับปัญหาการบังคับใช้กฎหมายที่เกิดจากตัวบุคคล น่าที่จะต้องแยกส่วนพิจารณาศึกษาออกจากกัน
 หากบางคนบางท่านยังไม่พร้อมปฏิบัติตามกฎหมาย หรือหากจะปฏิบัติตามกฎหมาย ก็จะปฏิบัติตามเฉพาะกรณีที่ตนเองได้ประโยชน์ การมีกฎหมายใหม่ๆ เข้ามาจัดการ จัดระเบียบกับปัญหาที่เกิดขึ้นในสังคม ก็อาจจะไม่มีประโยชน์จริงๆ อย่างที่ว่าก็ได้
 ท้ายสุดนี้ เหตุผลของการมี กฎหมายการชุมนุมสาธารณะ หากมีไว้เพื่อความชัดเจน โดยจะได้ไม่ต้องตีความมาตรา 63 ของรัฐธรรมนูญแห่งราชอาณาจักรไทย ตามความรู้สึกนึกคิดของแต่ละคน และเพื่อการจัดระเบียบการชุมนุมสาธารณะ เพื่อส่งเสริมการชุมนุมสาธารณะ แบบสร้างสรรค์
 ส่วนปัญหาการบังคับใช้กฎหมาย ก็ต้องไปว่ากันที่เจ้าหน้าที่ของรัฐ หรือ จะมองว่า กฎหมายต่างๆปัจจุบัน เพียงพอต่อการแก้ไขปัญหาอยู่แล้ว คงยังเป็นคำถามต่อสังคมไทยให้ถกเถียงกันได้อีกนาน หลังจากร่างกฎหมายฉบับนี้ เข้าสู่รัฐสภา กฎหมายฉบับนี้จะเป็นคำตอบสุดท้ายของการแก้ไขปัญหาทางการเมือง จากการชุมนุมในที่สาธารณะ ในอนาคต หรือไม่ ก็คงจะเป็นคำถามที่อาจจะต้องช่วยกันขบคิดเพื่อสร้างสรรค์สังคมไทยที่น่าอยู่สำหรับพวกเราต่อไป สวัสดีครับ

ประชาชน

ชุมนุมสาธารณะ

การสร้างแรงกดดัน

นายก ลาออก

หรือ ยุบสภา

