

หัวข้อวิทยานิพนธ์	ปัญหากฎหมายในการทำธุรกิจเกี่ยวกับวัตถุดิบอันตราย: ศึกษากรณีการคุ้มครองผู้บริโภค
คำสำคัญ	ปัญหากฎหมาย / วัตถุดิบอันตราย
ชื่อนักศึกษา	อรพรรณ ปางแก้ว
อาจารย์ที่ปรึกษาวิทยานิพนธ์	รองศาสตราจารย์ ดร.กัลยา ตันศิริ รองศาสตราจารย์ สุพล อิงประสาร
ระดับการศึกษา	นิติศาสตรมหาบัณฑิต
คณะ	บัณฑิตวิทยาลัย มหาวิทยาลัยศรีปทุม วิทยาเขตชลบุรี
พ.ศ.	2555

บทคัดย่อ

การดำเนินวิถีชีวิต เป็นไปอย่างพอเพียง ค่อยเป็นค่อยไปและใช้ชีวิตผูกพัน อยู่กับสิ่งแวดล้อมอย่างแยกจากกันไม่ได้ แต่ในปัจจุบันประเทศไทยได้ มีการพัฒนาไปอย่างรวดเร็ว สังคมไทยมีการใช้ชีวิตที่เร่งรีบมากขึ้น ทำให้มีเวลาในการทำงานบ้านหรือกิจกรรมอื่นๆ ลดน้อยลง ประกอบกับผู้คน ใช้เวลา ส่วนใหญ่ ในการ ประกอบอาชีพเพื่อหาเงินมาตอบสนองความต้องการทางด้านวัตถุให้กับ ชีวิตของตนเอง ผู้ผลิตสินค้าหรือผู้ประกอบการหลายรายได้เห็นถึงช่องทางการทำธุรกิจเพื่อตอบสนองความต้องการของผู้บริโภค ซึ่งการอำนวยความสะดวกให้แก่ผู้บริโภค ในหลาย ๆ กรณีก็มีความจำเป็นที่จะต้องใช้สินค้าที่เป็นวัตถุดิบอันตรายอย่างหลีกเลี่ยงไม่ได้ เช่น การใช้ น้ำมันเชื้อเพลิงในการคมนาคม การใช้สารเคมีต่าง ๆ เพื่อกำจัดแมลงศัตรูพืชในด้านเกษตร ธรรมชาติ หรือในครัวเรือน การใช้ ประโยชน์ในทางการแพทย์เหล่านี้ เป็นต้น ซึ่งจะเห็นได้ว่าการใช้สินค้าที่เป็นวัตถุดิบอันตรายเหล่านี้ก่อให้เกิดประโยชน์ต่อมนุษย์อย่างมาก แต่หากมีการใช้ที่เกินความจำเป็น หรือขาดความระมัดระวังแล้ว ก็จะเป็นผลเสียทั้งต่อตัวมนุษย์เอง รวมไปถึง ทรัพย์สิน และสิ่งแวดล้อม ด้วยเช่นกัน ดังนั้น ในการประกอบธุรกิจเกี่ยวกับสินค้าที่เป็นวัตถุดิบอันตราย จึงจำเป็นที่จะต้องมีส่วนที่ใช้ในการควบคุมการประกอบธุรกิจเกี่ยวกับวัตถุดิบอันตรายให้ เป็นธรรมต่อผู้บริโภคมากยิ่งขึ้น

ในปัจจุบันนี้ประเทศไทยได้มีกฎหมายที่เกี่ยวกับการควบคุมการประกอบกิจการ การใช้ งานและการจัดการเกี่ยวกับของเสียที่เกิดขึ้น จากวัตถุดิบอันตรายอยู่บ้างแต่ในทางความเป็นจริงกลับพบว่าได้เกิดปัญหาต่าง ๆ จากเกี่ยวกับสินค้าที่เป็น วัตถุดิบอันตรายหลายประการด้วยกันคือ ในการประกอบธุรกิจเกี่ยวกับสินค้าซึ่งเป็นวัตถุดิบอันตรายนั้น แทนที่จะให้มีการแสดงให้เห็นให้ผู้บริโภคทราบถึงความไม่ปลอดภัยและต้องใช้เท่าที่จำเป็น กลับมีการใช้สื่อโฆษณาเพื่อแสดงให้เห็นว่าสินค้าที่เป็น

วัตถุอันตรายต่าง ๆ เหล่านี้ก่อให้เกิดความสะดวกรสบายในการใช้ชีวิตได้ดีเพียงใด และไม่สนใจว่า ผู้บริโภคจะใช้สินค้านั้นมากน้อยเพียงใด ซึ่งแสดงให้เห็นว่ายังไม่มีความหมายที่ควบคุมเกี่ยวกับการ โฆษณาสินค้าที่เป็นวัตถุอันตรายอย่างเพียงพอ หรือในกรณีที่เกี่ยวข้องกับการเรียกค่าเสียหาย หรือ กำหนดอายุความในการเรียกร้องค่าเสียหายของผู้บริโภคจะเรียกร้อง ค่าเสียหายเอา กับ ผู้ประกอบการเกี่ยวกับสินค้าที่เป็นวัตถุอันตรายนั้น ก็ควรจะต้องมีระยะเวลาที่ยาวนานกว่าอายุ ความในการฟ้องเรียกร้องทางละเมิดโดยทั่วไป เนื่องจาก ลักษณะของความเสียหายที่แตกต่างจาก ความเสียหายทั่วไป ซึ่งอายุความเดิมที่ได้มีการกำหนดไว้นั้นจึงไม่เพียงพอต่อความเสียหายที่เกิดขึ้น จากวัตถุอันตราย และเมื่อเกิดความเสียหายขึ้นแล้วหากเป็นความเสียหายที่เกิดจากความจงใจหรือ ประมาทเลินเล่ออย่างร้ายแรงของผู้ประกอบการแล้ว ก็ควรที่จะมีบทลงโทษในทางแพ่งด้วย เช่น การกำหนดค่าเสียหายเชิงลงโทษเกี่ยวกับสินค้าที่เป็นวัตถุอันตรายด้วย นอกจากนี้การจัดการของ เสียอันตรายที่เกิดจากการใช้งานในครัวเรือนนั้นตอนนี้ยังไม่มีความหมายที่ออกมาควบคุมการใช้งาน แต่ประการใด ดังนั้นเพื่อให้มีการจัดการอย่างถูกวิธีหรือแก้ไขปัญหาดังกล่าวจึงต้องมีหลักเกณฑ์ที่ เหมาะสมออกมาเพื่อจัดการของเสียที่เกิดจากวัตถุอันตรายดังกล่าว

ดังนั้นเพื่อเป็นการแก้ไขปัญหาดังกล่าวจึงจะต้องมีการแก้ไขบทบัญญัติของกฎหมายบาง ประการเพื่อให้สอดคล้องกับการประกอบธุรกิจเกี่ยวกับสินค้าที่เป็นวัตถุอันตราย กล่าวคือ ในเรื่อง เกี่ยวกับการ โฆษณาก็ควรจะให้มีกฎหมายที่ควบคุมเกี่ยวกับการ โฆษณาสินค้าที่ไม่ปลอดภัย และให้ อยู่ในความดูแลของคณะกรรมการผู้เชี่ยวชาญ เฉพาะด้าน หรือในเรื่องของอายุความและค่าเสียหาย ก็ควรมีการบัญญัติให้อายุความมีระยะเวลานานกว่าการเรียกค่าเสียหายทั่วไปและควรมีให้มีการ บัญญัติถึงค่าเสียหายเชิงลงโทษในพระราชบัญญัติวัตถุอันตราย พ .ศ. 2535 เพื่อเป็นการลงโทษ ผู้ประกอบการที่ประกอบธุรกิจโดยจงใจหรือประมาทเลินเล่ออย่างร้ายแรงทำให้ผู้บริโภคได้รับ ความเสียหาย ส่วนในเรื่องของการจัดการของเสียที่เกิดจากวัตถุอันตรายในส่วนของการใช้งานจาก ผู้บริโภคในภาพครัวเรือนนั้นเป็นเรื่องที่ทำได้ยาก แต่อาจแก้ไขได้ด้วยวิธีการด้านภาษี กล่าวคือ การ เก็บภาษีจากผู้บริโภคเพิ่มเติมล่วงหน้าเพื่อจัดการของเสียที่จะเกิดขึ้นจากการใช้วัตถุอันตรายใน ภายหลัง เป็นต้น

Thesis Title	Legal Problems On Hazardous Substance Business: A Case Study Of Consumer Protection
Keywords	Legal Problems / Hazardous Substance
Student	Orapan Pangkaew
Thesis Advisors	Associate Professor Dr. Kalaya Tansiri Associate Professor Suphol Ingprasan
Level of Study	Master of Laws
Faculty	Graduate School, Sripatum University Chonburi Campus
Year	2012

ABSTRACT

In the old days, the Thai way of life was quietly and gently. They lived sufficiently bounding with the environment. However, at present with the repaid development of the country, Thai way of life seems speeding up. This limits their time to do housework or other activities. They spend their time for their living in response to their material needs for their lives. Producers and entrepreneurs can realize this fact and this is the channel to do a business in response to the needs of these consumers. To facilitate consumers, it cannot avoid using hazardous substances such as petroleum use in transportation, the use of pesticides in agricultural sector or other chemicals in household utensils, the use of hazardous substances in medical service, etc. It can be seen that these harmful products are very useful for human beings. The excessive use without necessary or the careless use of these products can harm not only human themselves but also their property and environment. In doing business related to hazardous substances, therefore, it is necessary to establish the criteria to control this type of business in order to be fair for consumers.

Recently, Thailand has promulgated the law about the business control, the use of hazardous substances and hazardous substances management. In contrary, there are still many problems on the use of these hazardous substances. For instance, in the business related to the hazardous substances, instead of the display to consumers of insecurity of the hazardous usage or to promote the limit use; the advertisings demonstrate the convenience of the use of these hazardous substances.

They did not aware of the amount the consumers use their products. This reflects that there is not law to control the advertising of the hazardous substances, to claim for harms arising out of the hazardous substances, to stipulate the expiration of the claim for compensation that should be longer than usual wrongful act. This is because of the different condition of the arising out harms. Thus, the general expiration of the claim is not long enough for the damage arousing from the hazardous substances. When harms arising out of the hazardous substances intentionally or negligently committing the wrongful act by entrepreneur, there should included the duties and civil liabilities of a person, for example, the punishing compensation for the use of hazardous substances should be regulated. Moreover, the hazardous substances management for the household utensil is not promulgated. In order to manage such hazardous substances wisely and solve the real problems, the proper criteria should be established.

In conclusion, to solve the problems, the provision of law should be revised in accordance with the business related to hazardous substances. For instance, the advertising should be under the law of the insecurity product advertising and be under the control of the expertise committee; the expiration of the claim for compensation should be extended to be longer than usual case; and the compensation should be regulated in Hazardous Substance Act, B.E. 2535 to punish the person intentionally or negligently committing the wrongful act to harm the consumers. It is difficult to manage the waste disposal from the household use; however, the criteria to use of the tax can help solve some problems. It is to collect the advance tax in order to manage the waste disposal from hazardous substances later on.