

33

Journal of Social Development Volume 14 Number 1 (March 2012), 33-61

Laws for Thailand’s nuclear power plant project

Jaturon Thirawat
Faculty of Law, Thammasat University, Thailand

Abstract

Though the Fuguchima nuclear incident occurred in Japan this year causes a lot of
doubts on the development of nuclear power plant in the world and consequently some
countries are reviewing or terminating their own projects, nuclear power plant projects are still in
fact continuously developing. Nuclear power plant project is therefore an important matter to be
followed in so far as the problem of energy insufficiency and the one of greenhouse effect are
not successfully resolved. In this regard the study of preparedness to carry on nuclear power
plant project in Thailand as part of the process for policy decision-making is certainly necessary.
As a result, the feasibility study from the legal point of view is indispensable because legal
measures in this connection are not only the requirements for the success of the project, but
also the guarantee for the international cooperation as well as public acceptance. Legal analysis
in this article is focused both in international and domestic levels on the following topics
namely, nuclear safeguards and security; nuclear safety; nuclear regulatory body and liability for
nuclear damage. From this analysis, compared to international standards and obligations,
relevant Thai laws are largely inadequate and need be ameliorated to cope with this project.

Keywords: Law, Nuclear power plant project, Thailand

34

วารสารพัฒนาสังคม (มีนาคม 2555) ปีที่ 14 เล่มที่ 1 หน้า 33-61

กฎหมายสําหรับโครงการโรงไฟฟ้านิวเคลียร์ของประเทศไทย

จตุรนต์ ถิระวัฒน์
คณะนิติศาสตร์ มหาวทิยาลัยธรรมศาสตร ์ประเทศไทย

บทคัดย่อ

แม้ว่าอุบัติภัยท่ีฟูกูชิมะ ในประเทศญี่ปุ่นจะทําให้เกิดข้อกังขาถึงอนาคตสําหรับพัฒนาการของการใช้
พลังงานนิวเคลียร์เพ่ือผลิตกระแสไฟฟ้าและมีบางประเทศท่ียกเลิกโครงการหรือทบทวนแผนการ อย่างไรก็ตามใน
ความเป็นจริง โรงไฟฟ้านิวเคลียร์จะยังคงเติบโตอย่างชัดเจนในอนาคต เพราะฉะนั้นพัฒนาการของการใช้พลังงาน
นิวเคลียร์เพ่ือผลิตกระแสไฟฟ้าจึงยังคงเป็นเร่ืองท่ีต้องติดตามต่อไป ตราบท่ีปัญหาเร่ืองการขาดแคลนพลังงาน และ
สภาวะเรือนกระจก ยังไม่ได้รับการแก้ไขให้สัมฤทธิผล สําหรับประเทศไทย การศึกษาความเป็นไปได้และการ
เตรียมพร้อมในด้านต่างๆเพ่ือการดําเนินโครงการโรงไฟฟ้านิวเคลียร์ในประเทศจึงเป็นเร่ืองท่ีจําเป็นเพ่ือนําผล
การศึกษาไปใช้ประกอบการตัดสินใจเชิงนโยบายสําหรับผู้มีอํานาจในการวินิจฉัย โดยในด้านนิติศาสตร์ การศึกษา
เป็นเร่ืองท่ีไม่อาจหลีกเลี่ยงได้เพราะถือเป็นเงื่อนไขของการดําเนินการและความสําเร็จของโครงการ เนื่องจาก
มาตรการทางกฎหมายถือเป็นหลักประกันท่ีจําเป็นต่อการร่วมมือและยอมรับโครงการเองจากท้ังประชาคมระหว่าง
ประเทศและในประเทศ การศึกษาเน้นการวิเคราะห์ กฎเกณฑ์ รวมท้ังข้อกําหนดต่างๆในระดับระหว่างประเทศซ่ึง
ถือเป็นมาตรฐานสากลท่ีทุกประเทศต้องปฏิบัติตาม ประกอบกับกฎหมายไทยท่ีใช้อยู่ในเรื่องท่ีจําเป็นต่อการดําเนิน
โครงการฯ โดยเริ่มจากเรื่อง การปกป้องและความมั่นคงทางนิวเคลียร์ ความปลอดภัยทางนิวเคลียร์ด้านต่างๆ การ
จัดต้ังองค์กรกํากับดูแลด้านนิวเคลียร์ และระบบความรับผิดสําหรับความเสียหายทางนิวเคลียร์ แสดงให้เห็นว่า
โดยรวม กฎหมายไทยยังไม่เหมาะสมเพียงพอท่ีจะรองรับการดําเนินการของโครงการฯตามมาตรฐานระหว่าง
ประเทศ และการดําเนินโครงการนี้ยังมีข้ันตอนสําหรับการบัญญัติและปรับปรุงกฎหมายอีกจํานวนมากซ่ึงผู้มีอํานาจ
ตัดสินใจด้านนโยบายต้องคํานึงถึงและนําไปดําเนินการ

คําสําคัญ: กฎหมาย โครงการโรงไฟฟ้านิวเคลียร์ ประเทศไทย

 แม้ว่าอุบัติภัยที่ฟูกูชิมะ ในประเทศญ่ีปุ่นจะทําให้เกิดข้อกังขาถึงอนาคตสําหรับพัฒนาการ
ของการใช้พลังงานนิวเคลียร์เพ่ือผลิตกระแสไฟฟ้า ดังเช่นที่กลุ่มอนุรักษ์สิ่งแวดล้อม กรีนพีซ ถึงกลับ
กล่าวอย่างปรามาสว่า “เป็นอุตสาหกรรมที่มีลมหายใจรวยรินใกล้ตายและอันตราย” ขณะที่กลุ่ม
วิศวกรรมใหญ่ที่สุดของยุโรป ซีเมนส์ กําลังจะหนีไปจากภาคน้ีโดยสิ้นเชิง อย่างไรก็ตามในความเป็น
จริง รัฐต่างๆยังคงให้การสนับสนุนอยู่ ทบวงการพลังงานปรมาณูระหว่างประเทศเห็นว่าโรงไฟฟ้า
นิวเคลียร์จะยังคงเติบโตอย่างชัดเจนในอนาคต โดยทํานายว่าจะมีเตาปฏิกรณ์นิวเคลียร์เพ่ิมขึ้นอีก
อย่างน้อย 90 เตา ภายในปี พศ.2573 จากที่มีอยู่แล้ว 432 เตา แม้ว่าวิกฤตฟูกูชิมะจะทําให้ต้องลด
จํานวนการคาดการณ์เตาใหม่ๆลงบ้างก็ตามที โดยก่อนที่จะเกิดวิกฤต ทบวงการฯคาดหมายว่าจะมี
มากถึง25ประเทศที่จะสามารถเปิดใช้พลังงานนิวเคลียร์แห่งแรกของพวกเขาได้ภายในปี 2573 โดย

บทความน้ีพัฒนาจากบทความในเรื่องเดียวกันที่นําเสนอที่ประชุมราชบัณฑิตและภาคีสมาชิก สํานักธรรมศาสตร์และการเมือง ราชบัณฑิตยสถาน เมื่อวันพุธที่
30 พฤศจิกายน พ.ศ.2554

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

35

ปัจจุบันมี 29ประเทศที่มีโรงไฟฟ้าพลังงานนิวเคลียร์ และความสนใจยังคงมีอยู่อย่างต่อเน่ืองใน
ประเทศที่กําลังพิจารณาที่จะใช้นิวเคลียร์เพ่ือจุดประสงค์ด้านพลังงาน แม้ว่าจะมีบ้างที่ยกเลิกไปแล้ว
หรือทบทวนแผนการ (Payakakan, 2011)
 เพราะฉะน้ันพัฒนาการของการใช้พลังงานนิวเคลียร์เพ่ือผลิตกระแสไฟฟ้าจึงมิใช่เรื่องที่สิ้นสุด
ลงและหมดอนาคตอย่างสิ้นเชิง แต่ยังคงเป็นเรื่องที่ต้องติดตามต่อไป ตราบที่ปัญหาเรื่องการขาด
แคลนพลังงาน และสภาวะเรือนกระจก ยังไม่ได้รับการแก้ไขให้สัมฤทธิผล สําหรับประเทศไทยเองก็
ตกอยู่ในสถานการณ์เดียวกับประเทศอ่ืนทั่วโลกที่ต้องแสวงหาแหล่งพลังงานเพ่ือรองรับความต้องการ
ที่เพ่ิมขึ้นในอนาคตและจําเป็นต่อการพัฒนาประเทศ ดังน้ันการศึกษาความเป็นไปได้และการ
เตรียมพร้อมในด้านต่างๆเพ่ือการดําเนินโครงการโรงไฟฟ้านิวเคลียร์ในประเทศจึงเป็นเรื่องที่ไม่อาจ
หลีกเลี่ยงได้เพ่ือนําผลการศึกษาไปใช้ประกอบการตัดสินใจเชิงนโยบายสําหรับผู้มีอํานาจในการ
วินิจฉัย
 อน่ึงแม้ว่าประเทศไทยจะยังไม่มีแผนที่ชัดเจนหรือตัดสินใจที่จะไม่ใช้พลังงานนิวเคลียร์
สําหรับผลิตกระแสไฟฟ้า แต่ในเมื่อประเทศเพ่ือนบ้านในภูมิภาคส่วนใหญ่มีแนวโน้มที่ค่อนข้างชัดเจน
ที่จะพ่ึงพาพลังงานน้ี ไทยก็ย่ิงต้องให้ความสนใจและเตรียมตัวที่จะรองรับปัญหาต่างๆที่เสี่ยงต่อการ
เกิดขึ้นและกระทบความปลอดภัยด้านนิวเคลียร์
 ความจําเป็นอย่างย่ิงในการศึกษาเก่ียวกับความเป็นไปได้และความพร้อมในด้านต่างๆสําหรับ
โครงการโรงไฟฟ้านิวเคลียร์ของประเทศไทยนอกจากด้านวิทยาศาสตร์และเทคโนโลยีโดยเฉพาะอย่าง
ย่ิงในเรื่องความปลอดภัยทางนิวเคลียร์แล้ว ในด้านสังคมศาสตร์ก็ยังมีหลายประเด็นในสาขาต่างๆที่
ต้องดําเนินการ กล่าวคือในด้านเศรษฐศาสตร์และการเงิน เก่ียวกับความคุ้มค่าของการใช้พลังงาน
นิวเคลียร์ในอนาคตโดยเฉพาะเมื่อเปรียบเทียบกับพลังงานประเภทอ่ืนๆ รวมถึงความพร้อมด้าน
งบประมาณและบุคคลากร ส่วนด้านสังคมวิทยา การยอมรับของประชาชนในพ้ืนที่เป้าหมายของการ
สร้างโรงไฟฟ้านิวเคลียร์ก็เป็นเรื่องที่มีความสําคัญไม่น้อยกว่าด้านอ่ืน ส่วนด้านนิติศาสตร์ก็เป็นเรื่องที่
ไม่อาจหลีกเลี่ยงได้เพราะถือเป็นเง่ือนไขของการดําเนินการและความสําเร็จของโครงการ เน่ืองจาก
มาตรการทางกฎหมายถือเป็นหลักประกันที่จําเป็นต่อการร่วมมือและยอมรับโครงการเองจากทั้ง
ประชาคมระหว่างประเทศและในประเทศ
 การศึกษาในเชิงนิติศาสตร์ซึ่งบทความน้ีมุ่งเน้นจึงมีวัตถุประสงค์ที่จะสะท้อนความจําเป็นของ
มาตรการทางกฎหมายที่ประเทศผู้ประสงค์จะดําเนินโครงการฯต้องเตรียมพร้อมไว้ โดยต้องคํานึงถึง
กฎเกณฑ์ รวมทั้งข้อกําหนดต่างๆในระดับระหว่างประเทศซึ่งถือเป็นมาตรฐานสากลที่ทุกประเทศต้อง
ปฏิบัติตาม และใช้เป็นแนวทางในการพัฒนาปรับปรุงกฎหมายของไทยให้เหมาะสมเพียงพอสําหรับ
โครงการ อย่างไรก็ตามจากข้อจํากัดของการนําเสนอในรูปของบทความ จึงต้องอธิบายจํากัดเฉพาะ
ในหลักการรากฐานสําหรับโครงการโรงไฟฟ้านิวเคลียร์ให้เห็นภาพรวมโดยพิจารณาประกอบกับ
กฎหมายไทยที่ใช้อยู่ โดยเร่ิมจากเรื่อง การปกป้องและความม่ันคงทางนิวเคลียร์ ความปลอดภัยทาง
นิวเคลียร์ด้านต่างๆ การจัดต้ังองค์กรกํากับดูแลด้านนิวเคลียร์ และระบบความรับผิดสําหรับความ
เสียหายทางนิวเคลียร์ ตามลําดับดังต่อไปน้ี

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

36

1. การปกป้องและความม่ันคงทางนิวเคลียร์ (Nuclear safeguards and security)
 จากข้อเท็จจริงที่ว่าการแสวงประโยชน์จากการใช้พลังงานปรมาณูในทางสันติ โดยเฉพาะ
อย่างย่ิงเพ่ือการผลิตกระแสไฟฟ้า ในทางเทคนิคแล้วอาจถูกเบ่ียงเบนมาใช้ผลิตระเบิดปรมาณูได้
เพราะฉะน้ันโครงการโรงไฟฟ้านิวเคลียร์ทั้งหลายจึงก่อให้เกิดความกังวลไม่เพียงแต่สําหรับประชาขน
ในประเทศแต่รวมถึงประชาคมระหว่างประเทศด้วยอย่างไม่อาจหลีกเลี่ยงได้ ดังน้ันจึงมีการบัญญัติ
กฏเกณฑ์ขึ้นในระดับระหว่างประเทศเพื่อให้เป็นมาตรฐานสําหรับการจัดทําโครงการใช้พลังงานทาง
สันติต่างๆซึ่งมีวัตถุประสงค์หลัก2 ประการ กล่าวคือ ประการแรกเพ่ือปกป้องมิให้มีการเบ่ียงเบนหรือ
ใช้พลังงานนิวเคลียร์ในลักษณะที่ผิดวัตถุประสงค์ โดยนําไปผลิตระเบิดปรมรณูแทนการใช้อย่างสันติ
และประการที่สอง เพ่ือให้การใช้พลังงานนิวเคลียร์ไม่เป็นภัยต่อความมั่นคงทั้งในระดับระหว่าง
ประเทศและในประเทศ ดังจะได้วิเคราะห์ต่อไปตามลําดับ โดยพิจารณาประกอบกับสถานการณ์ของ
ประเทศไทยโดยเฉพาะความพร้อมของประเทศไทยทางด้านกฎหมายในแง่น้ี

1.1 การปกป้องทางนิวเคลียร์
 การปกป้องทางนิวเคลียร์เพ่ือปกป้องมิให้มีการเบ่ียงเบนวัตถุประสงค์ของการใช้พลังงาน
นิวเคลียร์ทางสันติ จึงมีการออกกฏเกณฑ์ผ่านสนธิสัญญาหลักซึ่งมีวัตถุประสงค์หลักในการป้องกันมิให้
พัฒนาโครงการเพื่อผลิตอาวุธนิวเคลียร์ หรือสนับสนุนรัฐอ่ืนในการสร้างอาวุธนิวเคลียร์ (Silver,
2008) ดังน้ี

1) สนธิสัญญาไม่แพร่ขยายอาวุธนิวเคลียร์ (Nuclear Non-Proliferation Treaty - NPT)
(Joyner, 2009) ซึ่งกําหนดพันธกรณีให้รัฐที่ไม่ได้ครอบครอบอาวุธนิวเคลียร์ต้องไม่ใช้พลังงาน
นิวเคลียร์เพ่ือผลิตอาวุธนิวเคลียร์ NPT มีผลใช้บังคับต้ังแต่ปี 2513 และได้รับการต่ออายุแบบไม่มี
กําหนด (Indefinite extension) เมื่อ พ.ศ. 2538 ระหว่างการประชุมทบทวนครั้งที่ 5 ปัจจุบันมีรัฐ
ภาคีทั้งสิ้น 189 ประเทศ โดยประเทศท่ีไม่ได้เป็นภาคี ได้แก่ อินเดีย ปากีสถาน และอิสราเอล และ
เกาหลีเหนือถอนตัวจาก NPT เมื่อ พ.ศ. 2546 ทั้งน้ี ประเทศไทยได้ทําการภาคยานุวัติ (Accession)
เข้าเป็นภาคีของสนธิสัญญาฯ ต้ังแต่วันที่ 7 ธันวาคม ค.ศ.1972 (พ.ศ.2515) และปฏิบัติตามพันธกรณี
ของสนธิสัญญา NPT อย่างเคร่งครัด โดยมีสํานักงานปรมาณูเพ่ือสันติเป็นหน่วยงานหลักในการ
ดําเนินการตาม NPT โดยเฉพาะในเร่ืองการปฏิบัติตามพันธกรณีของความตกลงเรื่องการปกป้องทาง
นิวเคลียร์ (Safeguards agreement) ระหว่างรัฐบาลไทยกับทบวงการพลังงานปรมาณูระหว่าง
ประเทศ (IAEA) (Agreement between the Government of the Kingdom of Thailand and
the International Atomic Energy Agency for the Application of Safeguards in
Connection with the Treaty on the Non-Proliferation of Nuclear Weapons. ประเทศไทย
ลงนามและให้สัตยาบันแล้ว เมื่อวันที่ 16 พฤษภาคม ค.ศ 1974 (พ.ศ 2517)) อีกทั้งประเทศไทยได้ลง
นามพิธีสารเพ่ิมเติม (Additional protocol) ของความตกลงดังกล่าว เมื่อวันที่ 22 กันยายน พ.ศ.
2548 และปัจจุบันอยู่ระหว่างการพิจารณากฎหมายภายในเพ่ือรองรับการให้สัตยาบัน

นอกจากน้ีประเทศไทยได้ร่วมมือกับประเทศต่าง ๆ ในภูมิภาคเอเชียตะวันออกเฉียงใต้จัดทํา
สนธิสัญญาว่าด้วยการจัดต้ังเขตปลอดอาวุธนิวเคลียร์ในเอเชียตะวันออกเฉียงใต้ (SEANWFZ) ซึ่งมีผล

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

37

ใช้บังคับแล้วต้ังแต่ พ.ศ.2540 อันแสดงถึงความพยายามที่จะลดและไม่แพร่ขยายอาวุธนิวเคลียร์
ตามท่ีกําหนดไว้ใน NPT

ในขณะที่ประเทศไทยยังมิได้มีโครงการเก่ียวกับพลังงานนิวเคลียร์ การกระทําที่ผ่านมาและ
กฎหมายที่ใช้อยู่ถือได้ว่าเพียงพอสําหรับพันธกรณีที่มีอยู่ แต่ก็ต้องระวังเรื่องการปฏิบัติตามพันธกรณี
อย่างเคร่งครัด เพราะระบบของทบวงการฯมีกลไกเพื่อการปฏิบัติตามพันธกรณีของสนธิสัญญา อัน
อาจนําไปสู่มาตรการบังคับซึ่งเพ่ิมขึ้นจากกรณีปกติ (Wongwuttikul, 2009)

ทั้งน้ีเมื่อมีการสร้างโรงไฟฟ้านิวเคลียร์ขึ้นมาแล้วก็จําต้องมีการพิจารณาทบทวนการปฏิบัติ
ตามพันธกรณีต่างๆโดยเฉพาะอย่างย่ิงเร่ืองการให้ความร่วมมือในขั้นตอนการตรวจสอบของทบวงการ
ฯ มิฉะน้ันอาจเกิดปัญหาในทางปฏิบัติอันนําไปสู่การใช้มาตรการกดดันต่างๆเช่นกรณีของ เกาหลี
เหนือและอิหร่าน ได้ กล่าวคือ เกาหลีเหนือไม่ยอมให้ตรวจสอบภายในประเทศ ประกอบกับการ
ดําเนินโครงการเก่ียวกับการเสริมสมรรถนะแร่ยูเรเนียม (Uranium enrichment) และการทดลอง
อาวุธนิวเคลียร์ในอดีต รวมทั้งการถอนตัวออกจากสนธิสัญญาไม่แพร่ขยายอาวุธนิวเคลียร์ (NPT) เมื่อ
พ.ศ.2546 เกาหลีเหนือได้ประกาศถอนตัวจากสนธิสัญญาห้ามแพร่กระจายอาวุธนิวเคลียร์ (NPT) ใน
วันที่ 10 มกราคม ค.ศ.2003 และมีผลบังคับอย่างเป็นทางการเมื่อวันที่ 10 เมษายน ค.ศ.2003. (ดู
เพ่ิมเติมใน Azaran, 2005; Carlson, 2008; Liles, 2007)
 ส่วนอิหร่านได้ประกาศถอนตัวจากสนธิสัญญาห้ามแพร่กระจายอาวุธนิวเคลียร์นับต้ังแต่
ช่วงการปฏิวัติอิหร่าน เมื่อ พ.ศ.2522 (Lang, 2007) อันทําให้ IAEA ต้องทําการตรวจสอบและ
แนะนํา (ดูกลไกและขั้นตอนการใช้มาตรการของทบวงการพลังงานปรมาณูระหว่างประเทศเพ่ิมเติม
ใน Pouëzat, 2005) และหากมิได้ปฏิบัติตามหรือไม่สามารถช้ีแจงถึงเหตุผลที่มาสามารถทําตาม
ข้อแนะนําได้ IAEA ก็จะทําการส่งเร่ืองให้แก่คณะมนตรีความมั่นคงตัดสินต่อไป (ดูบทบาทและอํานาจ
ของคณะมนตรีความมั่นคงแห่งสหประชาชาติใน Weckel, 2006) ซึ่งอาจออกมาตรการลงโทษเช่น
การควํ่าบาตรได้

2) สนธิสัญญาห้ามทดลองอาวุธนิวเคลียร์อย่างสมบูรณ์ (Comprehensive Nuclear-Test-
Ban Treaty: CTBT) ค.ศ. 1996 (พ.ศ.2539)มีหลักการสําคัญห้ามรัฐภาคีทําการทดลองอาวุธ
นิวเคลียร์ ซึ่งครอบคลุมทั้งบนดิน ใต้ดิน ใต้นํ้า และในอวกาศ ท่าทีของประเทศไทยตลอดมามีความ
ชัดเจนและสม่ําเสมอโดยไม่เห็นด้วยกับการทดลองอาวุธนิวเคลียร์ทุกรูปแบบ และเห็นว่าการทดลอง
ดังกล่าวมีผลกระทบต่อความมั่นคงของประชาคมโลกและความมีเสถียรภาพในภูมิภาค รวมทั้งเป็น
การสูญเสียทรัพยากรทางเศรษฐกิจของประชาคมโลก ประเทศไทยได้ลงนามใน CTBT เมื่อวันที่ 12
พฤศจิกายน พ.ศ.2539 แต่ประเทศไทยยังมิได้เป็น 1 ใน 44 ประเทศที่มีศักยภาพทางนิวเคลียร์ จึง
ยังไม่ต้องมีความกังวลเก่ียวกับการถูกเพ่งเล็งในเรื่องน้ี แต่หากโครงการวิจัยทางนิวเคลียร์และ
โรงไฟฟ้าพลังงานนิวเคลียร์ได้เริ่มต้นขึ้นก็อาจถูกเพ่งเล็งและกดดันจากนานาชาติเพ่ิมมากขึ้นได้ ถ้า
มิได้มีการแสดงความโปร่งใสของโครงการ เช่น มีข้อมูลน่าสงสัยอันเก่ียวเนื่องกับความม่ันคงหรือ
กิจกรรมทางทหาร หรือด้วยเหตุผลอ่ืน เช่น การคอร์รัปช่ัน เป็นต้น ก็อาจก่อให้เกิดปัญหาขึ้นได้

3) อนุสัญญา ว่า ด้วยการ คุ้มครอง วัส ดุ นิว เคลียร์ (Convention on the Physical
Protection of Nuclear Material) ค.ศ.1979 (พ.ศ.2522) (ดูเพ่ิมเติมใน IAEA, 2006) ถึงแม้ว่า
ประเทศภาคีต่าง ๆ ในสนธิสัญญาไม่แพร่ขยายอาวุธนิวเคลียร์ (NPT) มีการจัดทําระบบการควบคุม

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

38

ทางบัญชีและตรวจสอบวัสดุนิวเคลียร์ระดับชาติเพ่ือพิทักษ์ความปลอดภัยของวัสดุนิวเคลียร์แล้วก็
ตาม อนุสัญญาฉบับน้ีถูกบัญญัติขึ้นเพ่ือเพ่ิมมาตรการให้รัดกุมย่ิงขึ้นในเรื่องความร่วมมือระหว่าง
ประเทศเก่ียวกับการรักษาความปลอดภัยสําหรับวัสดุนิวเคลียร์ในระหว่างการใช้ เก็บรักษา และการ
ขนส่งภายในประเทศ ตลอดจนการขนส่งวัสดุนิวเคลียร์ระหว่างประเทศ โดยให้มีการติดตามวัสดุ
นิวเคลียร์ซึ่งถูกโจรกรรมหรือสูญหายกลับคืนมา ตลอดจนกําหนดให้มีระบบป้องกันการก่อวินาศกรรม
วัสดุนิวเคลียร์และสถานปฏิบัติการทางนิวเคลียร์ที่เข้มงวดขึ้น และมีการร่วมมือในเรื่องการส่งผู้ร้าย
ข้ามแดน สําหรับการกระทําผิดซึ่งถือว่าเป็นการประกอบอาชญากรรมระหว่างประเทศ

หากไทยดําริจะดําเนินโครงการโรงไฟฟ้านิวเคลียร์ก็ควรเข้าเป็นภาคีในอนุสัญญาน้ี ซึ่งไม่เพียง
จะช่วยเสริมระบบความปลอดภัยทางนิวเคลียร์ แต่ย่อมสร้างความเช่ือมั่นให้กับประชาคมระหว่าง
ประเทศและประชาชนในประเทศเอง อย่างไรก็ตามการเข้าเป็นภาคีย่อมส่งผลกระทบในด้านการ
ปรับปรุงกฎหมายและข้อบังคับต่างๆให้สอดคล้องและรองรับพันธกรณีตามสนธิสัญญา โดยเฉพาะ
อย่างย่ิงข้อบทซ่ึงวางข้อกําหนดเพื่อความปลอดภัยเก่ียวกับการขนส่งวัสดุนิวเคลียร์ทั้งทางบก ทางนํ้า
และทางอากาศท่ีจะผ่าน ดินแดน น่านนํ้าหรือน่านฟ้าของไทยซึ่งครอบคลุมมาตรฐานความปลอดภัย
ของยานพาหนะ วิธีการขนส่ง รวมถึงการแจ้งให้รัฐทราบถึงล่วงหน้าและได้รับอนุญาตให้ผ่าน และ
กฎระเบียบในการจัดระบบควบคุมทางบัญชีวัสดุนิวเคลียร์ด้วย

การป้องกันรักษาความปลอดภัยวัสดุนิวเคลียร์ไม่เพียงเป็นมาตรการป้องกันการเบ่ียงเบนการ
นําวัสดุนิวเคลียร์ไปใช้ผลิตอาวุธนิวเคลียร์ หรือทําอุปกรณ์ระเบิดนิวเคลียร์อ่ืน ๆเท่าน้ัน แต่ยังเป็นเรื่อง
ที่มีเป้าหมายในการรักษาสันติภาพและความมั่นคงระหว่างประเทศเพ่ือมิให้เกิดสถานการณ์อันกระทบ
ความมั่นคงของประชาคมระหว่างประเทศ เช่นเดียวกับ ปัญหาเก่ียวกับการก่อการร้ายทางนิวเคลียร์
ซึ่งจะวิเคราะห์ในหัวข้อต่อไป

1.2 ความม่ันคงด้านนิวเคลียร์

 ประเด็นเรื่องความมั่นคงทางนิวเคลียร์มีกฎเกณฑ์ที่อาจแบ่งออกได้ 2 ประการกล่าวคือ
1.2.1 โครงการโรงไฟฟ้านิวเคลียร์กับปัญหาการก่อการร้ายทางนิวเคลียร์ การก่อการ

ร้ายเป็นปัญหาระหว่างประเทศที่สําคัญที่สุดปัญหาหน่ึงของสังคมโลกในปัจจุบันซึ่งก่อให้เกิด
ผลกระทบอย่างร้ายแรงด้านเครษฐกิจ สังคมของนานาชาติ และเป็นภัยต่อสันติภาพและความมั่นคง
ทั้งระดับระหว่างประเทศและภายในประเทศต่าง ๆ การก่อการร้ายทางนิวเคลียร์ก็เป็นเร่ืองที่
นานาชาติให้ความสําคัญเป็นอย่างย่ิงเน่ืองจากความเสียหายจากความร่ัวไหลของกัมมันตภาพรังสีที่
เกิดขึ้นย่อมนํามาซึ่งความหายนะและความสูญเสียเป็นอย่างมาก

ความเป็นไปได้ในเรื่องน้ีทําให้มีการจัดทําอนุสัญญาระหว่างประเทศเพ่ือปราบปรามการก่อ
การร้ายที่ใช้นิวเคลียร์ ค.ศ.2005(พ.ศ.2548) (International Convention for the Suppression
of Acts of Nuclear Terrorism) ซึ่งมีวัตถุประสงค์เพ่ือสร้างกรอบทางกฎหมายสําหรับความร่วมมือ
ในการต่อต้าน ป้องกันและปราบปรามการก่อการร้ายอย่างบูรณาการและให้มีประสิทธิภาพ โดยความ
ร่วมมือระหว่างระหว่างประเทศน้ันดําเนินการโดยสอดคล้องกับกฎหมายภายในของแต่ละรัฐภาคี อัน
ประกอบไปด้วยเร่ืองสําคัญ คือ การกําหนดให้เป็นความผิดเก่ียวกับการก่อการร้าย การส่งผู้ร้ายข้าม
แดน การแลกเปลี่ยน และรักษาความลับของข้อมูลข่าวสารระหว่างรัฐ (Kraska, 2005)

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

39

ในส่วนที่เก่ียวกับความผิดภายใต้ขอบเขตของอนุสัญญานี้อนุสัญญาระบุให้ความผิดที่อยู่
ภายใต้ขอบเขตของอนุสัญญาน้ีคือ ความผิดเก่ียวกับการครอบครองหรือผลิตวัสดุกัมมันตรังสี หรือ
ครอบครองเคร่ืองมือเครื่องใช้ในการก่อการร้าย และความผิดเก่ียวกับการใช้ประโยชน์จากวัสดุ
กัมมันตรังสี หรือเคร่ืองมือเครื่องใช้ในการก่อการร้าย ซึ่งการกําหนดการกระทําความผิดทั้งสองข้อ
ต่างจากอนุสัญญาว่าด้วยการคุ้มครองวัสดุนิวเคลียร์ ค.ศ.1979 กล่าวคือ ในอนุสัญญาการคุ้มครอง
วัสดุนิวเคลียร์น้ันกําหนดลักษณะความผิดตามอนุสัญญาไว้คือ “การครอบครอง ใช้ โอน เปลี่ยนแปลง
จําหน่าย หรือแพร่กระจายวัสดุนิวเคลียร์ ซึ่งก่อให้เกิดหรือน่าจะก่อให้บุคคลใดได้รับอันตรายถึงแก่
ชีวิต หรือบาดเจ็บสาหัส หรือเกิดความเสียหายต่อทรัพย์สินเป็นอย่างมาก” แต่ในอนุสัญญาฯ น้ี
กําหนดถึงการกระทําความผิดไว้ในกรณีที่มีการครอบครอง, ผลิต หรือใช้วัสดุกัมมันตรังสี หรือ
เครื่องมือเคร่ืองใช้โดยมีการกําหนดจุดมุ่งหมายไว้อย่างชัดเจนกล่าวคือเป็นการครอบครอง ผลิต หรือ
ใช้ในการก่อการร้ายเท่าน้ัน และนอกจากน้ียังมีการกําหนดคุ้มครองเพ่ิมเติมถึงการก่อให้เกิดความ
เสียหายต่อสิ่งแวดล้อมเพ่ิมเติมขึ้นมาอีกด้วย

ในเรื่องการกําหนดเขตอํานาจศาลเหนือความผิด อนุสัญญาฯ กําหนด ให้ภาคีดําเนิน
มาตรการท่ีจําเป็น เพ่ือกําหนดเขตอํานาจศาลเหนือความผิดที่อ้างถึงในข้อ 2 ของอนุสัญญาฯ ได้แก่
กรณีที่ความผิดน้ันได้กระทําในอาณาเขตของตนหรือบนเรือที่ชักธงของภาคีหรืออากาศที่จดทะเบียน
ตามกฎหมายของภาคี หรือความผิดน้ันได้กระทําโดยคนชาติของภาคี นอกจากน้ี หากเป็นกรณีที่ผู้ถูก
กล่าวหาว่ากระทําผิดอยู่ในอาณาเขตของรัฐภาคีใดและรัฐภาคีน้ันมิได้ส่งบุคคลน้ันเป็นผู้ร้ายข้ามแดน
ไปยังรัฐภาคีอ่ืน ซึ่งได้กําหนดเขตอํานาจศาลของตนไว้แล้ว ให้รัฐภาคีดําเนินมาตรการเท่าที่จําเป็นใน
ทํานองเดียวกันเพ่ือกําหนดเขตอํานาจศาลของตนเหนือความผิดที่กําหนดไว้ในข้อ 2 ของอนุสัญญาฯ
ด้วยเช่นกัน

ทั้งน้ีอนุสัญญาน้ีได้รวมบทบัญญัติที่ห้ามมิให้ยกข้อพิจารณาทางการเมือง ปรัชญา อุดมการณ์
เช้ือชาติ ชาติพันธ์ุ ศาสนา หรืออ่ืน ๆ เป็นข้ออ้างในการก่อการร้าย โดยเฉพาะอย่างย่ิงเมื่อการกระทํา
น้ัน มีวัตถุประสงค์เพ่ือที่จะข่มขู่ประชาชนหรือบีบบังคับรัฐบาลหรือองค์การระหว่างประเทศให้กระทํา
หรือละเว้นจากกระทําการใด (ข้อ 6) รวมท้ังมิให้ถือว่าการกระทําความผิดตามอนุสัญญาฯ เป็น
ความผิดทางการเมืองหรือความผิดที่เก่ียวข้อง อันเป็นเหตุปฏิเสธการส่งผู้ร้ายข้ามแดน (ข้อ 15)

หากประเทศไทยจะดําเนินโครงการโรงไฟฟ้านิวเคลียร์ก็ควรเข้าเป็นภาคีอนุสัญญาฯแต่ก็ต้อง
เร่งปรับปรุงกฎหมายภายในให้สอดคล้องกับอนุสัญญาฯ เน่ืองจากกฎหมายของประเทศไทยใน
ปัจจุบันยังไม่รองรับพันธกรณีในอนุสัญญาบางประการ โดยเฉพาะอย่างย่ิงในเรื่องเกี่ยวกับการ
กําหนดให้การกระทําความผิดตามอนุสัญญาน้ีเป็นความผิดโดยเฉพาะและมีบทลงโทษท่ีเหมาะสมกับ
การกระทําความผิดในลักษณะต่าง ๆ ตามอนุสัญญาน้ีบัญญัติไว้ ซึ่งอาจเพ่ิมฐานความผิดเพ่ิมเติมใน
ประมวลกฎหมายอาญา หรือออกเป็นกฎหมายพิเศษเก่ียวกับต่อต้านการก่อการร้ายรวมถึงการก่อการ
ร้ายทางนิวเคลียร์ และควรเพ่ิมบทบัญญัติที่เก่ียวกับการผลิตหรือการครอบครองวัสดุนิวเคลียร์ที่อาจ
ก่อให้เกิดอันตรายต่อชีวิต ร่างกาย ทรัพย์สิน ให้ครอบคลุมถึงเร่ืองสิ่งแวดล้อมด้วย เป็นต้น
(Prasitipanwang, 2010) ถึงแม้ประเทศไทยจะไม่เข้าเป็นภาคีอนุสัญญาฯ ก็ยังคงต้องเร่งปรับปรุง
กฎหมายภายในให้สอดคล้องกับอนุสัญญาฯ เน่ืองจากเรื่องดังกล่าวได้มีการยอมรับกันมากขึ้น และใน
ส่วนภูมิภาคเอเชียน้ันก็ถือว่าเร่ืองน้ีเป็นเรื่องสําคัญและประเทศไทยได้มีการลงนามในอนุสัญญา

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

40

อาเซียนว่าด้วยการต่อต้านการก่อการร้าย (ASEAN Convention on Counter Terrorism —
ACCT) ในระหว่างการประชุมสุดยอดผู้นําอาเซียน ครั้งที่ 12 (ซึ่งลงนามเมื่อวันที่ 13 มกราคม 2550
ณ เมืองเซบู ประเทศฟิลิปปินส์ โดยกระทรวงการต่างประเทศได้ดําเนินการให้สัตยาบัน และได้มีการ
ปรับปรุงกฎหมายให้สอดคล้องตามพันธกรณีในอนุสัญญาแล้วในเบ้ืองต้น) พร้อมกันกับประเทศ
อาเซียนอ่ืนอีกด้วย ซึ่งมีเรื่องการก่อการร้ายทางนิวเคลียร์รวมอยู่ด้วย พันธกรณีหลักที่ประเทศภาคี
แห่งอนุสัญญาจะต้องปฏิบัติตามเป็นไปในทํานองเดียวกับหลักการของอนุสัญญาฯและเน้นเรื่องการ
ร่วมมือและช่วยเหลือระหว่างกัน

1.2.2 การเตรียมพร้อมและโต้ตอบสถานการณ์ฉุกเฉินทางนิวเคลียร์ (Nuclear
Emergency Preparedness and Response) การเตรียมพร้อมและโต้ตอบสถานการณ์ฉุกเฉิน
ทางนิวเคลียร์ เป็นเง่ือนไขสําคัญในการดําเนินโครงการโรงไฟฟ้าพลังงานนิวเคลียร์ ซึ่งต้องมีการจัดทํา
กรอบแนวทางในการวางแผนรองรับภาวะฉุกเฉินจากอุบัติเหตุ และเหตุขัดข้องในโรงไฟฟ้าฯ รวมทั้ง
เพ่ือเสนอแนวทางการจัดทําแผนบรรเทาสาธารณภัยและแผนฉุกเฉินจากโครงการโรงไฟฟ้าพลังงาน
นิวเคลียร์ และการบริหารจัดการสถานการณ์ฉุกเฉินที่อาจเกิดขึ้นในโรงไฟฟ้านิวเคลียร์ ให้สอดคล้อง
กับมาตรฐานของทบวงการปรมาณูระหว่างประเทศ (IAEA) ซึ่งวางแนวทางไว้ดังน้ี
 1) กลไกในการบังคับให้มีการสร้างแผนและการตรวจสอบแผนในแผนการเตรียมความพร้อม
และตอบสนองต่อสถานการณ์ฉุกเฉินทางนิวเคลียร์ในระดับพ้ืนที่ปฏิบัติการของกิจกรรมทางนิวเคลียร์
โดยอาศัยกฎหมายเกี่ยวกับการออกใบอนุญาตในการดําเนินกิจกรรมต่าง ๆ ที่เก่ียวข้อง และ
ข้อกําหนดให้ผู้ประกอบกิจการโรงไฟฟ้าพลังงานนิวเคลียร์มีข้อผูกพันตามกฎหมายที่ต้องวางแผนใน
การรับมือรับอุบัติการณ์หรืออุบัติเหตุทางนิวเคลียร์ อันถือเป็นเง่ือนไขในการออกใบอนุญาต และ
องค์กรผู้มีอํานาจออกใบอนุญาตนั้นจะเป็นผู้มีหน้าที่ตรวจสอบแผนดังกล่าวตามกฎหมาย
 2) การสร้างแผนและการตรวจสอบแผนในแผนการเตรียมความพร้อมและตอบสนองต่อ
สถานการณ์ฉุกเฉินทางนิวเคลียร์ในระดับท้องถิ่นโดยกลไกของรัฐ โดยใช้กฎหมายเก่ียวการบรรเทาสา
ธารณภัยของรัฐที่มีอยู่เพ่ือบัญญัติกฎเกณฑ์เพ่ิมเติมเก่ียวกับการรับมือต่อภัยพิบัตินิวเคลียร์ หรือออก
กฎหมายพิเศษเพ่ือรับมือต่อสถานการณ์ฉุกเฉินจากภัยพิบัตินิวเคลียร์โดยเฉพาะ เพ่ือเป็นหลักประกัน
ความปลอดภัยซึ่งรัฐเข้ามามีบทบาทร่วมกันกับผู้ประกอบกิจการ รวมทั้งอาจใช้เป็นปัจจัยในการ
ประเมินค่าความเสียหายทางนิวเคลียร์ที่จะเกิดขึ้น (เกณฑ์สําหรับกําหนดวงเงินประกันความเสียหาย
ทางนิวเคลียร์ของผู้ประกอบกิจการโรงไฟฟ้าพลังงานนิวเคลียร์โดยรวมค่าใช้จ่ายในการรับมือกับภัย
พิบัตินิวเคลียร์ที่เกิดขึ้นด้วย) โดยให้อยู่ภายใต้บทบัญญัติที่เก่ียวกับความรับผิดทางแพ่งสําหรับความ
เสียหายทางนิวเคลียร์
 3) การตรากฎหมายเพ่ือกําหนดให้องค์กรกํากับดูแล (Regulatory body) มีหน้าที่ในการให้
ข้อมูล ให้ความช่วยเหลือ และประสานความร่วมมือกับองค์กรของรัฐต่าง ๆ ที่เก่ียวข้อง ตลอดจนถึง
สาธารณชน ประชาชนในพ้ืนที่เสี่ยงภัยพิบัตินิวเคลียร์ รวมท้ังการประสานความร่วมมือกับประเทศ
ข้างเคียง และการทําให้เป็นไปตามความเหมาะสมกับข้อผูกพันทางกฎหมายในระหว่างประเทศ แม้ว่า
จะมิใช่ความผูกพันที่ประเทศน้ันจะต้องปฏิบัติตาม เช่นอนุสัญญาว่าด้วยการแจ้งให้ทราบโดยเร็วเมื่อ
เกิดอุบัติเหตุทางนิวเคลียร์ Convention on Early Notification of a Nuclear Accident และ
อนุสัญญาว่าด้วยการให้ความช่วยเหลือในกรณีที่เกิดอุบัติเหตุทางนิวเคลียร์หรือเหตุฉุกเฉินทาง

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

41

กัมมันตภาพรังสีและ the Convention on Assistance in the Case of a Nuclear Accident or
Radiological Emergency ค.ศ. 2002(พ.ศ. 2545) เป็นต้น

เพราะฉะน้ันเพ่ือประโยชน์ในการจัดการกับปัญหาเก่ียวกับสถานการณ์ฉุกเฉินที่อาจเกิดขึ้นใน
โรงไฟฟ้านิวเคลียร์ ไทยจําต้องตรากฎหมายข้ึนมาเพ่ือรองรับสถานการณ์ฉุกเฉินจากอุบัติการณ์หรือ
อุบัติเหตุทางนิวเคลียร์ เพ่ือกําหนดหน้าที่และระเบียบปฏิบัติในการบรรเทาภัยพิบัติที่เกิดขึ้น
(Stoiber, Baer, Pelzer, & Tonhauser, 2003) โดยออกเป็นกฎหมายพิเศษต่างหากออกมาดังเช่น
ประเทศญี่ปุ่น ทั้งน้ีขึ้นอยู่กับความเหมาะสมในการจัดการกิจกรรมทางนิวเคลียร์และองค์กรที่จะต้อง
รับผิดชอบของประเทศไทยในขณะน้ัน เน่ืองจากในปัจจุบันกฎหมายหมายที่รองรับเก่ียวกับการแก้ไข
สถานการณ์ฉุกเฉินมีเพียงพระราชบัญญัติพระราชบัญญัติป้องกันและบรรเทาสาธารณภัย พ.ศ. 2550
และพระราชบัญญัติการรักษาความม่ันคงภายในราชอาณาจักร พ.ศ. 2551 เท่าน้ัน ซึ่งยังไม่มี
ประสิทธิภาพเพียงพอแก่การบริหารจัดการภัยพิบัตินิวเคลียร์ (Pongpattanakun, 2009) ดังตัวอย่าง
ของความยุ่งยากและความสับสนในการรับมือมหาอุทกภัยในปีน้ี เน่ืองจากไม่มีองค์กรที่รับผิดชอบ
หลักที่แน่นอนและการประสานงานที่สับสนไม่ทันการ บุคลากรในท้องถิ่นไม่มีความเช่ียวชาญในการ
แก้ปัญหาเฉพาะด้าน (ภัยพิบัติทางนิวเคลียร์) และการแก้ปัญหาส่วนใหญ่เป็นการแก้ไขเฉพาะหน้าโดย
การสั่งการจากส่วนกลาง (รัฐบาล) ซึ่งตามลําดับขั้นตอนที่กําหนดไว้ตามกฎหมายก่อให้เกิดความล่าช้า
ในการบริหารจัดการภัยพิบัติให้บรรเทาลง

2. ความปลอดภัยด้านนิวเคลียร์ (Nuclear safety)
 โรงไฟฟ้านิวเคลียร์เป็นกิจกรรมที่ใช้วัสดุกัมมันตรังสีเป็นเช้ือเพลิงในการผลิตไฟฟ้า ต้ังแต่การ
ขนส่งวัสดุกัมมันตรังสีเข้ามาในโรงไฟฟ้า การติดต้ังเครื่องมือ อุปกรณ์ต่าง ๆ ที่ใช้ปฏิบัติการ ไปจนถึง
การเดินเคร่ืองปฏิกรณ์ การจัดการกับกากกัมมันตรังสีที่มีการกักเก็บไว้ภายในโรงไฟฟ้า และการ
ระบายความร้อนออกมาทางอากาศและนํ้าขณะปฏิบัติการ ทําให้โรงไฟฟ้านิวเคลียร์สามารถก่อความ
เสียหายร้ายแรงข้ึนในรัฐที่ประกอบกิจกรรม และก่อมลพิษข้ามพรมแดนไปสู่รัฐอ่ืน อาณาบริเวณอ่ืนที่
ไม่อยู่ในเขตอํานาจของรัฐใดได้ รัฐต่างๆและโดยเฉพาะอย่างย่ิง ทบวงการพลังงานปรมาณูระหว่าง
ประเทศ ในฐานะทบวงการชํานัญพิเศษขององค์การสหประชาชาติซึ่งทําหน้าที่ส่งเสริมความร่วมมือ
ระหว่างประเทศด้านการใช้พลังงานปรมาณูเพ่ือสันติ ได้มีความพยายามสร้างกฎเกณฑ์ระหว่าง
ประเทศทั้งในรูปของสนธิสัญญาและข้อมติ มาตรการทางกฎหมายตลอดจนคู่มือแนวทางปฏิบัติต่าง ๆ
เพ่ือเป็นกรอบแนวทางแก่รัฐสมาชิกในการจัดการความปลอดภัยทางด้านนิวเคลียร์ ทั้งน้ี เพ่ือเป็น
หลักประกันในการจัดการความปลอดภัยด้านนิวเคลียร์ ทบวงการพลังงานปรมาณูระหว่างประเทศได้
กําหนดข้อพิจารณาหรือเง่ือนไขต่างๆด้านความปลอดภัยแก่รัฐที่จะมีการก่อสร้างหรือติดต้ังโรงไฟฟ้า
พลังงานนิวเคลียร์ ดังน้ัน การศึกษาและปฏิบัติตามหลักเกณฑ์ตามมาตรฐานของทบวงการพลังงาน
ปรมาณูระหว่างประเทศ จึงจําเป็นต่อการดําเนินโครงการโรงไฟฟ้าพลังงานนิวเคลียร์สําหรับประเทศ
ไทย โดยพิจารณามาตรฐานความปลอดภัยของทบวงการพลังงานปรมาณูซึ่งเป็นพ้ืนฐานสําคัญ
ก่อนที่จะกล่าวถึงกรณีตัวอย่างของกฎเกณฑ์ความปลอดภัยทางนิวเคลียร์ในเรื่องสิ่งแวดล้อม การ
ขนส่งและกากนิวเคลียร์

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

42

 2.1“ชุดมาตรฐานความปลอดภัยนิวเคลียร์” ของทบวงการพลังงานปรมาณูระหว่าง
ประเทศ ชุดมาตรฐานความปลอดภัยเป็นพันธกรณีระหว่างประเทศตามอนุสัญญาว่าด้วยความ
ปลอดภัยนิวเคลียร์ ค.ศ. 1994 (พ.ศ.2537) ที่มีผลผูกพันรัฐภาคีของอนุสัญญาดังกล่าว ทบวง
การพลังงานปรมาณูระหว่างประเทศ แบ่งหมวดความปลอดภัยออกเป็น 5 หมวดได้แก่

1. หมวดความปลอดภัยทั่วไป (General Safety-GS)
2. หมวดความปลอดภัยด้านนิวเคลียร์ (Nuclear Safety-NS)
3. หมวดความปลอดภัยด้านการแพร่กระจายของรังสี (Radiation Safety-RS)
4. หมวดความปลอดภัยด้านการขนส่ง (Transport Safety-TS) และ
5. หมวดความปลอดภัยด้านกากนิวเคลียร์ (Waste Safety-WS) (หมายถึงการขนส่ง

และการกําจัดกากนิวเคลียร์)
 ทั้งน้ี ความปลอดภัยด้านนิวเคลียร์แต่ละหมวดน้ัน จะมีการแบ่งเน้ือหาย่อยแตกต่างกัน
ออกไป เช่น ในหมวดความปลอดภัยทั่วไปน้ัน จะกล่าวถึง หลักการรากฐานด้านความปลอดภัย (The
Principles of Safety Fundamental) ความปลอดภัยของสิ่งติดต้ังทางนิวเคลียร์ (The Safety of
Nuclear Installations) (IAEA, 1993) หลักการว่าด้วยการจัดการกากของเสียที่มีการแพร่กระจาย
รังสี (The Principles of Radioactive Waste Management) (IAEA, 1995) และ การคุ้มครอง
และความปลอดภัยจากการแพร่กระจายรังสีของแหล่งกัมมันตภาพรังสี (Radiation Protection and
Safety of Radiation Sources) (IAEA, 1996) นอกจากน้ี ในหมวดเดียวกัน ยังได้กล่าวถึง การ
เตรียมความพร้อมและการรับมือกรณีเกิดเหตุฉุกเฉิน (Emergency Preparedness and
Response) องค์กรรัฐบาล (Governmental Organization) และการรับประกันคุณภาพเพ่ือความ
ปลอดภัยในโรงไฟฟ้านิวเคลียร์และสิ่งติดต้ังโรงไฟฟ้านิวเคลียร์ (Safety Series No. 50-C/SG-Q) อีก
ด้วย ส่วนในหมวดความปลอดภัยด้านนิวเคลียร์น้ัน จะกล่าวถึงความปลอดภัยที่เก่ียวกับตัวโรงไฟฟ้า
นิวเคลียร์ในด้านต่าง ๆ เริ่มต้ังแต่การออกแบบ การติดต้ัง การดําเนินการ โดยแยกย่อยเป็นด้านต่าง ๆ
เช่น ด้านการปฏิบัติการของโรงไฟฟ้านิวเคลียร์ (Operation) การออกแบบโรงไฟฟ้านิวเคลียร์
(Design of Nuclear Power Plants) และในด้านที่ต้ังของโรงไฟฟ้านิวเคลียร์ เป็นต้น
 ชุดมาตรฐานความปลอดภัยนิวเคลียร์ ซึ่งประกอบไปด้วยหลักการรากฐาน ข้อกําหนด และ
คู่มือความปลอดภัยด้านนิวเคลียร์ตามที่กล่าวมาข้างต้นน้ี เป็นเอกสารท่ีจัดทําขึ้นมาโดยต้ังอยู่บนฐาน
ของหลักการคุ้มครอง (Principle of Protection) กล่าวคือ มีความมุ่งหมายมุ่งคุ้มครอง เพ่ือให้เกิด
ความปลอดภัยสูงสุดแก่ประชาชนและสิ่งแวดล้อมโดยเน้นให้ความสําคัญในเรื่องของความปลอดจาก
ความเสี่ยงอันเน่ืองมากจากการแพร่กระจายรังสี
 ในส่วนที่เก่ียวกับสถานะทางกฎหมายของชุดมาตรฐานความปลอดภัยนิวเคลียร์ ชุดมาตรฐาน
ความปลอดภัยนิวเคลียร์ของทบวงการพลังงานปรมาณูระหว่างประเทศน้ันในตัวเอง ไม่มีค่าบังคับ
ในทางกฎหมายต่อรัฐสมาชิก ของทบวงการพลังงานปรมาณูระหว่างประเทศ แต่ก็มีความสําคัญในแง่
ที่เป็นข้อแนะนําที่กําหนดมาตรฐานข้ันตํ่าด้านความปลอดภัยอย่างครอบคลุมและเป็นระบบให้เป็น
แนวทางสําหรับรัฐที่ริเริ่มโครงการโรงไฟฟ้านิวเคลียร์ และในทางปฏิบัติจะกลายเป็นเง่ือนไขในการ
พิจารณาให้ความร่วมมือหรือช่วยเหลือจากประชาคมระหว่างประเทศซึ่งรวมถึงรัฐผู้ถ่ายทอด

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

43

เทคโนโลยีให้ด้วย และที่สําคัญคือการปฏิบัติตามมาตรฐานเหล่าน้ีย่อมเป็นปัจจัยสําคัญที่ช่วยส่งเสริม
การยอมรับของสาธารณชนในการดําเนินโครงการโรงไฟฟ้านิวเคลียร์ (Jirajindakul, 2009)
 นอกจากน้ีรัฐสมาชิกให้ต้องรับที่จะผูกพันตามชุดมาตรฐานความปลอดภัยน้ี เมื่อเข้าเป็นภาคี
ในอนุสัญญาว่าด้วยความปลอดภัยนิวเคลียร์ ค.ศ. 1994(พ.ศ.2537) (Convention on Nuclear
Safety) แต่ชุดมาตรฐานความปลอดภัยของทบวงการพลังงานปรมาณูระหว่างประเทศต่าง ๆ
เหล่าน้ี จะผูกพันทบวงการพลังงานปรมาณูระหว่างประเทศ และรัฐต่าง ๆสําหรับการดําเนินโครงการ
ความร่วมมือกับและรับความช่วยเหลือจากทบวงการฯ

2.2 กรณีความปลอดภัยทางนิวเคลียร์สําหรับสิ่งแวดล้อม การขนส่งและกากกัมมันตรังสี
ซึ่งมีดังน้ี

2.2.1 ความปลอดภัยทางนิวเคลียร์สําหรับสิ่งแวดล้อม โรงไฟฟ้านิวเคลียร์ในช่วงก่อสร้าง
ติดต้ัง และปฏิบัติการ อาจก่อมลพิษแก่สิ่งแวดล้อมได้ ทั้งยามปกติและยามมีเหตุฉุกเฉินเกิดขึ้น รัฐทุก
รัฐที่มีโครงการโรงไฟฟ้านิวเคลียร์ต้องคํานึงถึงทั้งกฎหมายสิ่งแวดล้อมระหว่างประเทศ ไม่ว่าจะเป็น
หลักการทั่วไป หลักเกณฑ์สิ่งแวดล้อมระหว่างประเทศ ที่ได้พัฒนามาตรการป้องกัน คุ้มครองมลพิษ
ข้ามพรมแดน มาจากการปล่อยก๊าซ ฝุ่นละอองสู่บรรยากาศและการระบายของเหลวลงสู่แม่นํ้า ลํา
คลอง หรือทะเลของโครงการขนาดใหญ่ และเกณฑ์ความปลอดภัยระหว่างประเทศของทบวง
การพลังงานปรมาณูระหว่างประเทศ ที่กําหนดมาตรฐานความปลอดภัยสําหรับโรงไฟฟ้านิวเคลียร์ไว้
โดยเฉพาะไปพร้อมกัน เน่ืองจากเกณฑ์ระหว่างประเทศทั้งลักษณะทั่วไปและลักษณะเฉพาะข้างต้น
สามารถนํามาใช้กับโรงไฟฟ้านิวเคลียร์ได้ (Jaroensrisakul, 2011)
 กฎหมายที่ใช้ป้องกัน ควบคุมมลพิษที่เกิดจากโรงไฟฟ้านิวเคลียร์อาจแบ่งได้สองส่วน
ด้วยกัน คือ
 ส่วนที่หน่ึง กฎหมายระหว่างประเทศทางสิ่งแวดล้อม ประกอบด้วยประการแรก หลักการ
ทั่วไป กล่าวคือหลักการเป็นเพ่ือนบ้านที่ดี (หลักการใช้ทรัพย์สินของตนโดยไม่ก่อความเสียหายแก่
ทรัพย์สินของผู้ อ่ืน ซึ่งเป็นหลักในกฎหมายแพ่ง) ต้องไม่ใช้ดินแดนของตนปล่อยมลพิษมากเกิน
ขอบเขต จนก่อความเสียหายแก่สิ่งแวดล้อมของรัฐอ่ืน หรืออาณาบริเวณอ่ืน และให้ความร่วมมือ
ระหว่างประเทศกับรัฐอ่ืนอย่างสุจริต ในการแลกเปลี่ยนข้อมูลการประเมินผลกระทบทางส่ิงแวดล้อม
การแจ้งเตือนหรือให้ความช่วยเหลือยามมีความเส่ียงภัยเกิดขึ้นหลักการป้องกันระมัดระวังความเสี่ยง
ภัยไว้ล่วงหน้าและหลักผู้ก่อมลพิษเป็นผู้จ่าย เป็นหลักกฎหมายทั่วไป ให้รัฐมีพันธกรณีกําหนด
มาตรการภายในป้องกันมลพิษจากโรงไฟฟ้านิวเคลียร์ โดยไม่จําเป็นต้องมีหลักฐานทางวิทยาศาสตร์
เรื่องผลกระทบท่ีอาจจะเกิดขึ้นอย่างชัดเจนหรือแน่นอนก่อน (หลักการที่ 15 ของปฏิญญากรุงริโอ
เดอ จาเนโร ค.ศ. 1992) ทั้งรัฐและผู้ประกอบการเป็นผู้ก่อมลพิษต้องออกค่าใช้จ่ายเก่ียวกับมาตรการ
ป้องกัน และมีความรับผิดต้องจ่ายหากมีความเสียหายเกิดขึ้น เช่น อุบัติเหตุที่เชอร์โนบิล (Mellor,
1999)

 ประการที่สอง หลักเกณฑ์การป้องกัน ควบคุมมลพิษทางสิ่งแวดล้อมที่ใช้บังคับกับโครงการ
ขนาดใหญ่ซึ่งรวมถึงโรงไฟฟ้านิวเคลียร์ด้วย ปรากฏในอนุสัญญา พิธีสาร หรือตราสารระหว่างประเทศ
ต่างๆ กําหนดให้รัฐมีพันธกรณีต้องออกมาตรการป้องกัน ควบคุมมลพิษตามกฎหมายภายในรัฐ และ
ให้ความร่วมมือระหว่างประเทศกับรัฐอ่ืน เพ่ือคุ้มครองสิ่งแวดล้อม รัฐที่มีโรงไฟฟ้านิวเคลียร์ต้อง

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

44

ปฏิบัติตามพันธกรณีเหล่าน้ีกับการปล่อยมลพิษสู่สิ่งแวดล้อมออกมาทางอากาศและทางน้ําเช่น
อนุสัญญาแห่งสหประชาชาติว่าด้วยกฎหมายทะเล ค.ศ. 1982 อนุสัญญากรุงปารีสว่าด้วยการคุ้มครอง
สิ่งแวดล้อมทางทะเล ค.ศ. 1992 ฯลฯ และในหลายพิธีสาร เช่น พิธีสารเก่ียวกับมลพิษจากแหล่งและ
กิจกรรมบนบก ค.ศ. 1999 ที่กําหนดพันธกรณีให้รัฐออกมาตรการป้องกัน ควบคุม จํากัด ลดมลพิษ
จากแหล่งบนบก โดยใช้มาตรการที่ดีที่สุด มีการประเมิน ติดตาม ตรวจสอบมาตรการที่ใช้ และ
ผลกระทบที่เกิดขึ้นกับสิ่งแวดล้อมทางทะเล
 ส่วนที่สอง เกณฑ์มาตรฐานความปลอดภัยของทบวงการพลังงานปรมาณูระหว่างประเทศที่
ใช้บังคับกับความปลอดภัยของโรงไฟฟ้านิวเคลียร์โดยเฉพาะ โดยสําหรับความปลอดภัยจากการแผ่
รังสี ตามอนุสัญญาว่าด้วยความปลอดภัยทางนิวเคลียร์ ค.ศ. 1994 และมาตรฐานความปลอดภัย
กําหนดมาตรฐานการป้องกันเชิงลึกเพ่ือให้รังสีแพร่กระจายสู่สิ่งแวดล้อมน้อยที่สุด มีมาตรฐานการ
ก่อสร้างอาคารเพ่ือป้องกันความเสี่ยงภัย หรืออุบัติเหตุต่าง ๆ ที่จะเกิดขึ้น (IAEA, 2004a) และ
มาตรฐานปริมาณรังสีน้อยที่สุดที่เจ้าหน้าที่ทํางานจะได้รับขณะปฏิบัติงาน (IAEA, 1999) ส่วน
ภายนอกโรงไฟฟ้านิวเคลียร์ต้องมีการป้องกันความเสี่ยงภัยจากมลพิษข้ามพรมแดนทั้งยามปกติและ
ยามฉุกเฉิน โดยมีการเตรียมการวางแผนรับภาวะฉุกเฉินทางรังสี (IAEA, 2002) และการตอบรับยามมี
เหตุฉุกเฉิน ทั้งการแจ้งเตือนรัฐอ่ืนเมื่อประสบภัยตามอนุสัญญาว่าด้วยการแจ้งอุบัติเหตุนิวเคลียร์
โดยเร็ว ค.ศ. 1986 และให้ความช่วยเหลือรัฐอ่ืนที่ร้องขอตามอนุสัญญาว่าด้วยความช่วยเหลือในกรณี
อุบัติเหตุนิวเคลียร์หรือสถานการณ์ฉุกเฉินจากการแผ่รังสี ค.ศ. 1986 ซึ่งประเทศไทยเป็นภาคีใน
อนุสัญญา ค.ศ 1986 ทั้งสองน้ี และยัง มีมาตรฐานควบคุมการปล่อยก๊าซหรือฝุ่นละออง โดยมีการ
กรอง การจัดการอากาศเสีย ฯลฯ และมาตรฐานควบคุมการระบายความร้อนสู่แหล่งนํ้าธรรมชาติ
โดยมีการบําบัดนํ้าเสีย ระบายของเสียลงสู่ท่อ ฯลฯ (IAEA, 2005)
 สําหรับกฎหมายไทยที่ใช้คุ้มครองสิ่งแวดล้อมจากโรงไฟฟ้านิวเคลียร์น้ัน กฎเกณฑ์การ
ป้องกัน ควบคุมมลพิษจากโรงไฟฟ้านิวเคลียร์ของประเทศไทย ยังไม่ชัดเจน ไม่เพียงพอ และไม่
เหมาะสมที่จะคุ้มครองความปลอดภัยให้กับสุขภาพของประชาชน และสิ่งแวดล้อม ดังน้ันกฎหมาย
ไทยท่ีจะใช้บังคับกับโครงการโรงไฟฟ้านิวเคลียร์จึงสมควรได้รับการปรับปรุงกฎเกณฑ์ทางด้าน
สิ่งแวดล้อม ด้านความปลอดภัยให้ชัดเจนและเป็นระบบขึ้น โดยเฉพาะประการแรกในเร่ืองการทํา
รายงานวิเคราะห์ผลกระทบสิ่งแวดล้อม ตามกฎหมายรัฐธรรมนูญแห่งราชอาณาจักรไทย มาตรา 67
วรรคสอง ซึ่งกําหนดให้ผู้ประกอบการต้องจัดทํารายงานวิเคราะห์ผลกระทบทางสิ่งแวดล้อม มายัง
สํานักนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม ตามพระราชบัญญัติส่งเสริมและรักษา
คุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ. 2535 มาตรา 46 และมาตรา 51 เพ่ือให้บุคคลภายนอกได้ทราบ
ข้อมูลและแสดงความคิดเห็นก่อนอนุญาตให้ประกอบการ ตามพระราชบัญญัติสุขภาพแห่งชาติ พ.ศ.
2550 มาตรา 11 วรรคสอง ประการที่สองเร่ือง การกําหนดมาตรฐานป้องกัน ควบคุมมลพิษแก่
สิ่งแวดล้อม มาตรฐานความปลอดภัยของโรงไฟฟ้านิวเคลียร์ และการจัดต้ังหน่วยงานที่มีอํานาจ
กําหนดมาตรฐานเหล่าน้ี ซึ่งยังปราศจากหน่วยงานผู้รับผิดชอบซึ่งมีอํานาจหน้าที่ในการดูแลเรื่องน้ี
โดยตรง จึงต้องปรับปรุงแก้ไขเพ่ือให้สอดคล้องกับเกณฑ์และมาตรฐานความปลอดภัยระหว่างประเทศ
 2.2.2 ความปลอดภัยทางนิวเคลียร์เรื่องการขนส่งวัสดุนิวเคลียร์และกากกัมมันตรังสี
ประกอบด้วย

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

45

 กฎเกณฑ์เพื่อความปลอดภัยในการขนส่งวัสดุนิวเคลียร์ กฎเกณฑ์ในเรื่องน้ีครอบคลุมธาตุ
ต่างๆ รวมทั้งเช้ือเพลิงนิวเคลียร์ ตลอดจนกากกัมมันตรังสี ด้วยวิธีการต่างๆถูกบัญญัติขึ้นทั้งเพ่ือใช้กับ
การขนส่งวัสดุอันตรายทั่วไปที่ไม่จํากัดเฉพาะวัสดุนิวเคลียร์และที่มุ่งปรับใช้กับการขนส่งวัสดุนิวเคลียร์
กล่าวคือ
 สําหรับกฎเกณฑ์เก่ียวกับการขนส่งวัสดุอันตรายโดยทั่วไปก็มีทั้งเรื่องการขนส่งวัสถุอันตราย
ทางทะเล โดยเฉพาะ อนุสัญญาระหว่างประเทศเพ่ือความปลอดภัยของสิ่งมีชีวิตทางทะเล ค.ศ.1974
และประมวลกฎหมายว่าด้วยการขนส่งระหว่างประเทศทางทะเลซึ่งสินค้าอันตราย ส่วนการขนส่ง
ทางอากาศ องค์การการบินพลเรือนระหว่างประเทศก็วางข้อกําหนดทางเทคนิคเพ่ือรักษาความ
ปลอดภัยในการขนส่งวัตถุอันตราย และสําหรับการขนส่งทางบก ก็มีกฎเกณฑ์ที่บัญญัติไว้ใน
สนธิสัญญาต่างๆเช่น อนุสัญญากรุงเบิร์น ค.ศ.1890 ว่าด้วยการขนส่งสินค้าอันตรายทางรถไฟ และ
อนุสัญญาว่าด้วยความรับผิดของบุคคลเพ่ือความเสียหายที่เกิดระหว่างการขนส่งสินค้าอันตรายทาง
บก ทางรถไฟและการขนส่งในประเทศ เพ่ือเยียวยาผู้ได้รับความเสียหายจากการขนส่งน้ัน
 ในส่วนที่ เ ก่ียวกับกฎเกณฑ์ที่ ใ ช้เฉพาะการขนส่งวัสดุนิวเคลียร์และที่มี กัมมันตรังสี
นอกเหนือจากมาตรฐานความปลอดภัยของทบวงการพลังงานปรมาณูระหว่างประเทศในเรื่องน้ีที่
กล่าวมาก่อนน้ีแล้วก็ยังมีหลักเกณฑ์เรื่องการขนส่งทางทะเลตามประมวลกฎหมายการขนส่งที่
ปลอดภัยสําหรับเช้ือเพลิงนิวเคลียร์ พลูโตเนียมและกากกัมมันตรังสีระดับสูง ซึ่งตราขึ้นตามกลไกของ
อนุสัญญาว่าด้วยความปลอดภัยของสิ่งมีชีวิตทางทะเล นอกจากน้ีก็ยังมีกฎเกณฑ์ระดับภูมิภาคท่ีไทย
เข้าร่วมเป็นภาคีแล้วกล่าวคือ สนธิสัญญาจัดต้ังเขตปลอดอาวุธนิวเคลียร์ในเอเชียตะวันออกเฉียงใต้ซึ่ง
มีผลใช้บังคับต้ังแต่วันที่ 28 มีนาคม ค.ศ.1997 (พ.ศ.2540) ซึ่งมีวัตถุประสงค์ในการป้องกันการ
แพร่กระจายอาวุธนิวเคลียร์ในภูมิภาค โดยรัฐภาคีอาจกําหนดกฎเกณฑ์เก่ียวกับการขนส่งวัสดุ
นิวเคลียร์ผ่านอาณาเขตของตน
 กฎเกณฑ์เหล่าน้ีก่อให้เกิดพันธกรณีสําหรับรัฐภาคีผู้ทําการขนส่งให้แจ้งข้อมูลเก่ียวกับการ
ขนส่งในรายละเอียดต่อรัฐผู้รับ อีกทั้งต้องผ่านการตรวจสอบความปลอดภัยอย่างจริงจังโดยเฉพาะใน
เรื่องเส้นทาง ขั้นตอนต่างๆของการจัดการ และการทํารายงานเรื่องความรับผิดชอบของบุคคล
ผู้เก่ียวข้องกับการขนส่ง นอกจากน้ียังมีพันธกรณีในการใช้มาตรการต่างๆท้ังทางกฎหมายและทาง
บริหารจัดการเพ่ือประกันให้การขนส่งสอดคล้องกับมาตรฐานความปลอดภัยโดยเฉพาะการปกป้อง
คุ้มครองวัสดุนิวเคลียร์ในระหว่างการขนส่ง ส่วนรัฐผู้รับก็มีหน้าที่ตรวจสอบการขนส่งให้เป็นไปตาม
มาตรฐานและที่สําคัญคือต้องปฏิเสธไม่รับวัสดุที่ไม่ผ่านเกณฑ์และกระบวนการแห่งความปลอดภัย

(IAEA, 2004b)
 สําหรับประเทศไทย กฎหมายไทยยังไม่เพียงพอในการรองรับพันธกรณีต่างๆข้างต้น กล่าวคือ
ยังปราศจากกฎเกณฑ์ที่กําหนดนิยามของวัสดุนิวเคลียร์อย่างครอบคลุมและชัดเจน กล่าวคือพ.ร.บ.
พลังงานปรมาณูเพ่ือสันติ พ.ศ.2504 นิยามตามมาตรา 3 ไม่ครอบคลุมวัสดุกัมมันตรังสีและกาก
กัมมันตรังสี และมิได้กําหนดกฎเกณฑ์เรื่องความปลอดภัยในการขนส่ง ส่วนกฎหมายเกี่ยวกับการ
ขนส่งของไทย กล่าวคือ พ.ร.บ.วัตถุอันตราย พ.ศ. 2535 และประกาศ กระทรวงอุตสาหกรรม เรื่อง
การขนส่งวัตถุอันตรายทางบก พ.ศ. 2546 ก็ไม่รองรับลักษณะพิเศษที่อาจเป็นอันตรายร้ายแรงของ
วัสดุนิวเคลียร์ อันทําให้ไม่สามารถปฏิบัติตามมาตรฐานความปลอดภัยด้านการขนส่งได้

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

46

 ความปลอดภัยทางนิวเคลียร์เรื่องการจัดการกากนิวเคลียร์ หลักเกณฑ์ระหว่างประเทศ
เก่ียวกับความปลอดภัยในเรื่องน้ีถูกบัญญัติขึ้นโดยเอกสารหลักทั้งระดับสากลและภูมิภาคดังน้ี
กล่าวคือ สําหรับสนธิสัญญาระดับสากล อนุสัญญากรุงลอนดอนว่าด้วยการป้องกันมลพิษทางทะเล
จากการทิ้งเทของเสียและสารอ่ืนๆ ค.ศ.1972 ห้ามการทิ้งเทของเสียต่างๆรวมทั้งกากกัมมันตรังสีใน
ทะเล นอกจากน้ี อนุสัญญาว่าด้วยความปลอดภัยของการจัดการเช้ือเพลิงที่ใช้แล้วและว่าด้วยความ
ปลอดภัยของการจัดการการกัมมันตรังสี อันเป็นไปตามมาตรฐานของทบวงการพลังงานปรมาณูซึ่ง
กําหนดให้รัฐใช้มาตรการต่างๆเพ่ือความปลอดภัย ต้ังแต่เรื่องการเลือกทําเลในการจัดการ การใช้
มาตรการและอุปกรณ์ การขนส่ง จัดเก็บ ให้สอดคล้องอย่างเคร่งครัดกับมาตรฐานความปลอดภัย
ส่วนสนธิสัญญาระดับภูมิภาค ของ ประชาคมยุโรปด้านปรมาณู มีข้อบังคับให้รัฐต้องให้ข้อมูลแก่
ประชาคมฯซึ่งจะทําการพิจารณาและรัฐสมาชิกจะดําเนินการได้ก็ต่อเมื่อได้รับความเห็นชอบก่อน
นอกจากน้ีข้อบังคับของประชาคมฯว่าด้วยการจัดการเช้ือเพลิงใช้แล้วและกากกัมมันตรังสี ค.ศ.2010
กําหนดให้รัฐภาคีต้องเสนอแผนดําเนินการในรายละเอียด โดยเปิดโอกาสให้ประชาชนเข้ามีส่วนร่วม
ในกระบวนการตัดสินใจ
 สําหรับประเทศไทย ยังไม่มีแผนซึ่งรองรับการจัดการหรือขจัดกากนิวเคลียร์ โดยปราศจาก
กฎหมายและองค์กรที่ดูแลและรับผิดชอบ (Piwawattanapanit, 2011) เน่ืองจากกฎหมายที่ใช้อยู่ยัง
ไม่ครอบคลุมและรองรับมาตรฐานความปลอดภัยระหว่างประเทศ กล่าวคือ พ.ร.บ.วัตถุอันตราย พ.ศ.
2535 ครอบคลุมเฉพาะวัตถุอันตรายเช่น ระเบิด วัตถุไวไฟ วัตถุมีพิษ วัตถุกัดกร่อน เป็นต้น ซึ่งไม่
รองรับสารกัมมันตรังสีที่ต้องใช้กระบวนการพิเศษและมาตรฐานความปลอดภัยที่สูงกว่าเพราะมีพิษ
ร้ายแรงและใช้ระยะเวลาการสลายตัวยาวนานมาก อีกทั้งในขณะที่การแพร่กระจายทําได้ง่ายและเป็น
วงกว้าง แต่การร่ัวไหลหรือตกค้างไม่อาจรับรู้ได้ด้วยประสาทสัมผัสทั้งห้า ส่วนพ.ร.บ.ส่งเสริมและ
รักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ. 2535 มีวัตถุประสงค์หลักเพ่ือป้องกันและแก้ไขมลพิษที่อาจ
กระทบต่อสิ่งแวดล้อมซึ่งแม้จะใช้เป็นพ้ืนฐานในการขจัดกากนิวเคลียร์ได้ แต่คณะกรรมการควบคุม
มลพิษซึ่งได้รับมอบหมายตามกฎหมายให้มีอํานาจเสนอแผนปฏิบัติการต่อคณะกรรมการส่ิงแวดล้อม
แห่งชาติ แต่เรื่องของกากกัมมันตรังสีเป็นเรื่องที่ต้องอาศัยความเช่ียวชาญเฉพาะ และต้องการการ
ติดตามและควบคุมอย่างต่อเน่ืองและต้องอาศัยความเป็นอิสระและความคล่องตัวในการปฏิบัติงานให้
มีประสิทธิภาพและทันต่อสถานการณ์ซึ่งอาจเป็นภัยร้ายแรงยิ่ง ดังน้ันจึงน่าจะอยู่ในความรับผิดชอบ
ขององค์กรแห่งชาติดังจะได้อธิบายต่อไปในหัวข้อต่อไป

3. มาตรฐานระหว่างประเทศเก่ียวกับองค์กรความปลอดภัยทางนิวเคลียร์

มาตราฐานนี้ถูกต้ังขึ้นเพ่ือเป็นกรอบแนวทางแก่รัฐสมาชิกในการจัดการความปลอดภัย
ทางด้านนิวเคลียร์ ทั้งน้ี เพ่ือเป็นหลักประกันในการจัดการความปลอดภัยด้านนิวเคลียร์ ทบวง
การพลังงานปรมาณูระหว่างประเทศได้กําหนดข้อพิจารณาหรือเง่ือนไขแก่รัฐที่จะมีการก่อสร้างหรือ
ติดต้ังโรงไฟฟ้าพลังงานนิวเคลียร์ โดยกําหนดให้มีการจัดต้ังองค์กรความปลอดภัยด้านนิวเคลียร์
แห่งชาติเพ่ือการกํากับดูแลกิจกรรมและความปลอดภัยสําหรับโครงการโรงไฟฟ้านิวเคลียร์
(Governmental Organization on Nuclear Power Plants - NPPs) ดังน้ัน การพิจาณา
หลักเกณฑ์และแนวทางการจัดต้ังหน่วยงานดังกล่าวตามมาตรฐานของทบวงการพลังงานปรมาณู

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

47

ระหว่างประเทศ จึงเป็นข้อพิจารณาหน่ึงที่สําคัญอย่างย่ิงในการศึกษาความเป็นไปได้ในการดําเนิน
โครงการโรงไฟฟ้าพลังงานนิวเคลียร์สําหรับประเทศไทย

3.1 พื้นฐานทางกฏหมายของมาตรฐานระหว่างประเทศและลักษณะขององค์กรความ
ปลอดภัยแห่งชาติ ประกอบด้วย

3.1.1 พื้นฐานทางกฎหมาย องค์กรที่รับผิดชอบด้านการใช้พลังงานปรมาณูในทางสันติต้องมี
คุณสมบัติตามมาตรฐานระหว่างประเทศดังต่อไปน้ี

1) มาตรฐานระหว่างประเทศตามอนุสัญญาว่าด้วยความปลอดภัยนิวเคลียร์ ค.ศ.1994
(Convention on Nuclear Safety) ซึ่งเป็นอนุสัญญาหลักที่กําหนดพันธกรณีให้รัฐภาคีที่ต้องการ
สร้างโรงไฟฟ้านิวเคลียร์ต้องจัดต้ังองค์กรเพ่ือความปลอดภัยทางนิวเคลียร์แห่งชาติขึ้น เพ่ือทําหน้าที่
เป็นองค์กรกํากับดูแล (Regulatory body)

2) มาตรฐานระหว่างประเทศตามชุดมาตรฐานความปลอดภัยทางนิวเคลียร์ (IAEA Safety
Standard Series) ซึ่งเป็นชุดมาตรฐานที่ทําขึ้นโดยทบวงการปรมาณูระหว่างประเทศเพ่ือเป็น
แนวทางสําหรับรัฐที่ต้องการสร้างโรงไฟฟ้านิวเคลียร์ต้องนําไปพิจารณา โดยรัฐที่เป็นสมาชิกของทบวง
การปรมาณูระหว่างประเทศและเป็นภาคีแห่งอนุสัญญาว่าด้วยความปลอดภัยนิวเคลียร์ ค.ศ. 1994
จะต้องรับปฏิบัติตามชุดมาตรฐานความปลอดภัยทางนิวเคลียร์ในฐานะที่เป็นเง่ือนไขบังคับก่อนในการ
ต้ังโรงไฟฟ้านิวเคลียร์ ทั้งน้ี ชุดมาตรฐานดังกล่าวประกอบด้วย

- มาตรฐานความปลอดภัยว่าด้วยรัฐบาล กฎหมายและกรอบในการกํ า กับดูแล
(Governmental, Legal and Regulatory Framework for Safety (2010) General Safety
Requirements Part 1 No. GSR Part 1)

- IAEA Safety Standards Series Organization and Staffing of the Regulatory
Body for Nuclear Facilities (Safety Guide No.GS-G-1.1) เป็นชุดมาตรฐานที่มีความสําคัญใน
ลําดับรองลงมา ซึ่งอธิบายถึงคุณสมบัติทั่วไปด้านความเป็นอิสระขององค์กรที่รับผิดชอบด้านการใช้
พลังงานปรมาณูในทางสันติ

หลักการและสาระสําคัญเก่ียวกับองค์กรความปลอดภัยทางนิวเคลียร์แห่งชาติที่กําหนดไว้ใน
มาตรฐานระหว่างประเทศดังกล่าวข้างต้นประกอบด้วย ลักษณะทั่วไปขององค์กรความปลอดภัยทาง
นิวเคลียร์ และอํานาจหน้าที่ขององค์กรดังกล่าว ดังต่อไปน้ี

3.1.2 ลักษณะและอํานาจหน้าที่ขององค์กรความปลอดภัยทางนิวเคลียร์แห่งชาติ องค์กร
กํากับดูแลด้านนิวเคลียร์ (Regulatory body) ต้องเป็นองค์กรตามกฎหมาย ที่มีอํานาจในการกํากับ
ดูแลและมีความสามารถและทรัพยากรอันจําเป็นต่อการปฏิบัติหน้าที่ในการกํากับดูแล (Regulatory
control) สิ่งติดต้ิงและกิจกรรมทางนิวเคลียร์ให้สําเร็จลุล่วงได้ โดยต้องมีความเป็นอิสระอย่าง
แท้จริงจากการใช้อํานาจหน้าที่ในการกํากับดูแล และปลอดจากการแทรกแซงโดยอํานาจขององค์กร
หรือหน่วยงานอ่ืนที่เป็นผู้ใช้หรือสนับสนุนการใช้พลังงานนิวเคลียร์ ทั้งน้ี เพ่ือประกันว่าการตัดสินใจ
เก่ียวกับการกํากับดูแลและการบังคับใช้กฎเกณฑ์ขององค์กรกํากับดูแลน้ีจะกระทําได้โดยปราศจาก
แรงกดดันจากกลุ่มผลประโยชน์หรืออิทธิพลใดๆ ที่ไม่เหมาะสม และยังเป็นการสร้างความน่าเช่ือถือ
ขององค์กรในสายตาของสาธารณชนด้วย กล่าวอีกนัยหน่ึงคือ องค์กรกํากับดูแลต้องไม่ขึ้นกับ
หน่วยงานการผลิตและให้บริการน่ันเอง นอกจากน้ันองค์กรดังกล่าวจะต้องมีอิสระอย่างเต็มที่ในการ

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

48

ตัดสินใจในเรื่องความปลอดภัยทางนิวเคลียร์โดยปราศจากการแทรกแซงจากภายนอกโดยเฉพาะอย่าง
ย่ิงจากฝ่ายการเมือง (Thammasat University Research and Consultancy Institute, 2011a)

การที่อนุสัญญากําหนดเช่นน้ี เพราะ ต้องการให้องค์กรเพ่ือความปลอดภัยนิวเคลียร์ทําหน้าที่
ได้อย่างอิสระโดยคํานึงถึงผลกระทบที่อาจเกิดขึ้นต่อประชาชนและสิ่งแวดล้อมเป็นหลัก เพราะ หาก
ให้องค์กรความปลอดภัยทางนิวเคลียร์ กับองค์กรที่ทําหน้าที่ฝ่ายปฏิบัติการในการใช้พลังงาน
นิวเคลียร์เป็นหน่วยงานเดียวกันหรือมีอิทธิพลต่อกันก็อาจเกิดปัญหาการขัดแย้งกันระหว่างหน้าที่ทั้ง
สองได้ (Incompatibility of function)

ลักษณะความเป็นอิสระขององค์กรกํากับดูแลตามมาตรฐานระหว่างประเทศพิจารณาจาก
หลายด้าน กล่าวคือ

ด้านการเมือง ต้องมีการแบ่งแยกอํานาจหน้าที่ระหว่างองค์กรหรือหน่วยงานที่กํากับดูแล
(Regulator) ออกจากองค์กรหรือหน่วยงานท่ีใช้ สนับสนุนการใช้ หรือพัฒนาเทคโนโลยีนิวเคลียร์
(Operator) และต้องไม่ตกอยู่ภายใต้แรงกดดันหรืออิทธิพลทางการเมืองที่จะกระทบต่ออํานาจ
ตัดสินใจ

ด้านกฎหมาย สถานะและอํานาจหน้าที่ขององค์กรกํากับดูแลที่เป็นอิสระจะต้องรับรองโดย
บทบัญญัติของกฎหมาย กระบวนการตัดสินใจและการบังคับใช้กฎหมายต้องกําหนดไว้ในกฎหมาย
รวมทั้งต้องมีกระบวนการอุทธรณ์คําตัดสิน

ด้านการเงิน ต้องมีหลักประกันว่าองค์กรกํากับดูแลมีทรัพยากรบุคคลและการเงินเพียง
พอที่จะปฏิบัติงานตามความรับผิดชอบขององค์กร

ด้านความสามารถ องค์กรกํากับดูแลต้องมผีู้เช่ียวชาญทางเทคนิคที่เป็นอิสระเพ่ือทําหน้าที่
ด้านความปลอดภัย จึงต้องมีอํานาจที่เหมาะสมในการคัดเลือกหรือจัดจ้างบุคลากรเหล่าน้ัน

นอกจากน้ี องค์กรกํากับดูแลอาจแต่งต้ังองค์กรภายนอกที่เป็นอิสระจากหน่วยงานท่ีสนับสนุนการใช้
พลังงานนิวเคลียร์เพ่ือให้คําปรึกษาหรือเพ่ือวิจัยด้านความปลอดภัยนิวเคลียร์ได้

ด้านการให้ข้อมูลต่อสาธารณะ องค์กรกํากับดูแลต้องมีอํานาจติดต่อสื่อสารเกี่ยวกับ
ข้อกําหนด คําวินิจฉัย หรือความเห็นขององค์กรไปยังสาธารณชนได้อย่างอิสระ

ด้านระหว่างประเทศ องค์กรกํากับดูแลต้องมีอํานาจประสานงานกับองค์กรกํากับดูแล
ในต่างประเทศและองค์การระหว่างประเทศ เพ่ือการบังคับใช้มาตรฐานระหว่างประเทศในประเทศ
ไทย และเพ่ือสนับสนุนความร่วมมือและแลกเปลี่ยนข้อมูลด้านการกํากับดูแล

ในปัจจุบันอนุสัญญาฯ ฉบับน้ีมีรัฐภาคีทั้งสิ้น 66 ประเทศ และประเทศท่ีมีโรงไฟฟ้า
นิวเคลียร์ล้วนแล้วแต่เป็นภาคีแห่งอนุสัญญาทั้งสิ้น สําหรับประเทศไทยน้ันยังไม่ได้เป็นภาคีของ
อนุสัญญาฯดังกล่าว ด้วยเหตุน้ีหากประเทศไทยมีแผนในการสร้างโรงไฟฟ้านิวเคลียร์ ก็จําต้องเร่ง
ภาคยานุวัติอนุสัญญาฉบับน้ีก่อนที่จะเริ่มดําเนินการก่อสร้าง เพราะ อนุสัญญาดังกล่าวได้กําหนด
หลักเกณฑ์ด้านความปลอดภัยสําหรับประเทศที่มีโรงไฟฟ้านิวเคลียร์จะต้องปฏิบัติ ซึ่งเป็นสิ่งจําเป็นอัน
ขาดเสียมิได้ (Indispensable) ในฐานะที่เป็นหลักประกันทางกฎหมายเพ่ือสร้างความปลอดภัยให้แก่
ประชาชน และสิ่งแวดล้อม

ในส่วนที่เก่ียวกับอํานาจหน้าที่ขององค์กรความปลอดภัยทางนิวเคลียร์แห่งชาติ อนุสัญญาว่า
ด้วยความปลอดภัยนิวเคลียร์ ค.ศ. 1996 และชุดมาตรฐานความปลอดภัยทางนิวเคลียร์ กําหนดให้

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

49

องค์กรความปลอดภัยทางนิวเคลียร์แห่งชาติกําหนดเรื่องอํานาจหน้าที่หลักขององค์กรฯไว้ ว่าต้องมี
อํานาจต่างๆกล่าวคือ อํานาจทั่วไป อํานาจในการการออกใบอนุญาต การทบทวนและการประเมิน
และการตรวจสอบและการบังคับให้เป็นไปตามกฎระเบียบ อํานาจในการปฏิบัติภารกิจที่ไม่ประจํา อัน
ได้แก่ การจัดทําหลักความปลอดภัย กฎระเบียบ และแนวทางปฏิบัติให้ทันสมัย

อย่างไรก็ตามเน่ืองจากอนุสัญญาว่าด้วยความปลอดภัยนิวเคลียร์ ค.ศ. 1994 ไม่มีความ
ประสงค์ที่จะบังคับให้ทุกประเทศต้องจัดต้ังองค์กรกํากับดูแลในรูปแบบเหมือน ๆ กันแต่ปล่อยให้
ประเทศต่าง ๆ ใช้ดุลยพินิจในการพิจารณาถึงรูปแบบ และโครงสร้างขององค์กรที่เหมาะสมและ
สอดคล้องกับรูปแบบการปกครองท่ีตนใช้อยู่ จึงได้วางกรอบเร่ืองน้ีไว้เพียงเป็นแนวทางอย่างกว้าง ๆ
ดังน้ัน จึงต้องนําข้อกําหนดว่าด้วยความปลอดภัยว่าด้วยรัฐบาล กฎหมายและกรอบในการกํากับดูแล
(Governmental, Legal and Regulatory Framework for Safety (2010) General Safety
Requirements Part 1 No. GSR Part 1) มาพิจารณาเน่ืองจากหลักการดังกล่าวน้ันได้กําหนด
รายละเอียดเก่ียวกับคุณสมบัติและอํานาจหน้าที่ไว้

3.2 กฎหมายของประเทศไทยที่เก่ียวข้องกับโรงไฟฟ้าพลังงานนิวเคลียร์และแนวทางการ
จัดต้ังองค์กรความปลอดภัยทางนิวเคลียร์แห่งชาติ ซึ่งมีรายละเอียดดังน้ี

3.2.1 กฎหมายไทยท่ีเก่ียวข้อง การที่ประเทศไทยมีการใช้พลังงานนิวเคลียร์หรือพลังงาน
ปรมาณูมาเป็นเวลานานแล้วเพ่ือประโยชน์ในด้านเกษตรกรรม การแพทย์ อุตสาหกรรม และ
การศึกษาวิจัยทางวิทยาศาสตร์ จึงทําให้ปัจจุบันมีกฎหมายที่เก่ียวข้องกับการใช้พลังงานนิวเคลียร์และ
พลังงานปรมาณู จํานวน 15 ฉบับ โดยสามารถจัดกลุ่มและแบ่งออกเป็นด้านต่าง ๆ 8 ด้าน ดังน้ี

3.2.1.1. ด้านนโยบาย
(1) พระราชบัญญัติคณะกรรมการนโยบายพลังงานแห่งชาติ พ.ศ. 2535

3.2.1.2 ด้านความปลอดภัย
 (1) พระราชบัญญัติพลังงานปรมาณูเพ่ือสันติ พ.ศ. 2504
 (2) พระราชบัญญัติวัตถุอันตราย พ.ศ. 2535
 (3) พระราชบัญญัติควบคุมอาคาร พ.ศ. 2522
 (4) พระราชบัญญัติโรงงาน พ.ศ. 2535
ปัจจุบันมีการออกกฎกระทรวงตามพระราชบัญญัติโรงงานฯ เพ่ือควบคุมโรงงานที่มี

การใช้สารกัมมันตรังสี 2 ฉบับ ได้แก่
- ประกาศกระทรวงอุตสาหกรรม ฉบับที่ 2 (พ.ศ. 2542) ออกตามความใน

พระราชบัญญัติโรงงาน พ.ศ. 2535 เรื่อง การรายงานข้อมูลเก่ียวกับชนิด จํานวน แหล่งที่มา วิธีการใช้
และการเก็บรักษาสารกัมมันตรังสี

- ประกาศกระทรวงอุตสาหกรรม ฉบับที่ 1 (พ.ศ. 2542) ออกตามความใน
พระราชบัญญัติโรงงาน พ.ศ. 2535 เรื่อง คุณสมบัติเจ้าหน้าที่ที่ดําเนินการเก่ียวกับโรงงานท่ีมีการใช้
สารกัมมันตรังสี

3.2.1.3 ด้านการศึกษาวิจัยและพัฒนา
(1) พระราชกฤษฎีกาจัดต้ังสถาบันเทคโนโลยีนิวเคลียร์แห่งชาติ (องค์การมหาชน)

พ.ศ. 2549

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

50

3.2.1.4 ด้านการประกอบกิจการโรงไฟฟ้า
(1) พระราชบัญญัติการประกอบกิจการพลังงาน พ.ศ. 2550

 3.2.1.5 ด้านสิ่งแวดล้อม
 (1) พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อม พ.ศ. 2535

 (2) พระราชบัญญัติการผังเมือง พ.ศ. 2518
 (3) พระราชบัญญัติการส่งเสริมการอนุรักษ์พลังงาน พ.ศ. 2535

3.2.1.6 ด้านความม่ันคง
 (1) พระราชบัญญัติควบคุมยุทธภัณฑ์ พ.ศ. 2530

3.2.1.7 ด้านความรับผิดสําหรับความเสียหายอันเกิดจากอุบัติเหตุทางนิวเคลียร์
 (1) พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ.2535

 (2) ประมวลกฎหมายแพ่งและพาณิชย์
 มาตรา 420 และมาตรา 437 เป็นบทบัญญัติทั่วไปที่กําหนดความรับผิดของผู้มีไว้ครอบครอง
ซึ่งทรัพย์อันเป็นของเกิดอันตรายได้โดยสภาพ ฯลฯ และได้ก่อให้เกิดความเสียหายต่อผู้อ่ืนให้ต้องชดใช้
ค่าสินไหมทดแทนเพราะเหตุละเมิด สารกัมมันตรังสีนับได้ว่าเป็นของเกิดอันตรายได้โดยสภาพ ดังน้ัน
ถ้าเกิดอุบัติเหตุทางนิวเคลียร์ขึ้น ผู้ครอบครองสารกัมมันตรังสีย่อมจะต้องรับผิดในความเสียหายที่
เกิดขึ้น

(3) พระราชบัญญัติวัตถุอันตราย พ.ศ. 2535
3.2.1.8 ด้านอ่ืนๆ

(1) รัฐธรรมนูญ : สิทธิของชุมชนท้องถิ่น และองค์กรปกครองท้องถิ่น
 รัฐธรรมนูญมีบทบัญญัติที่ให้สิทธิชุมชนมีส่วนร่วมในการจัดการทรัพยากรธรรมชาติและ
สิ่งแวดล้อมในมาตรา 66 และมาตรา 67
 นอกจากน้ี มาตรา 290 ได้บัญญัติให้องค์กรปกครองส่วนท้องถิ่นมีอํานาจหน้าที่ส่งเสริมและ
รักษาคุณภาพสิ่งแวดล้อมตามท่ีกฎหมายบัญญัติทั้งในด้าน (1) การจัดการ การบํารุงรักษา และการใช้
ประโยชน์จากทรัพยากรธรรมชาติและสิ่งแวดล้อมที่อยู่ในเขตพื้นที่ (2) การเข้าไปมีส่วนร่วมในการ
บํารุงรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อมที่อยู่นอกเขตพ้ืนที่ เฉพาะในกรณีที่อาจมีผลกระทบต่อ
การดํารงชีวิตของประชาชนในพ้ืนที่ของตน และ(3) การมีส่วนร่วมในการพิจารณาเพ่ือริเริ่มโครงการ
หรือกิจกรรมใดนอกเขตพ้ืนที่ซึ่งอาจมีผลกระทบต่อคุณภาพสิ่งแวดล้อมหรือสุขภาพอนามัยของ
ประชาชนในพ้ืนที่ ด้วย ดังน้ัน หากจะมีการก่อสร้างโรงไฟฟ้านิวเคลียร์ซึ่งเป็นกรณีที่อาจเกิด
ผลกระทบต่อสิ่งแวดล้อมหรือการดําเนินชีวิตของประชาชนในพ้ืนที่ก็ต้องอยู่ภายใต้บทบัญญัติของ
รัฐธรรมนูญด้วย

(2) ระเบียบสํานักนายกรัฐมนตรี ว่าด้วยการรับฟังความคิดเห็นของประชาชน พ.ศ.
2548

(3) ประมวลกฎหมายอาญา
 ประมวลกฎหมายอาญาไม่ได้บัญญัติเก่ียวกับวัสดุนิวเคลียร์พิเศษ วัสดุพลอยได้
หรือวัสดุต้นกําลังโดยตรง แต่อาจนําความผิดเก่ียวกับทรัพย์มาใช้ได้ เช่น ความผิดฐานลักขโมยวัสดุ

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

51

นิวเคลียร์พิเศษ วัสดุพลอยได้ หรือวัสดุต้นกําลัง หรือความผิดฐานก่อการร้ายตามมาตรา 135/1 ถึง
มาตรา 135/3

3.2.2 แนวทางในการจัดต้ังองค์กรความปลอดภัยแห่งชาติ กฎหมายต่างๆที่กล่าวมา
ข้างต้นไม่มีฉบับใดเก่ียวข้องโดยตรงกับโรงไฟฟ้านิวเคลียร์ หรือองค์กรกํากับดูแลกิจการนิวเคลียร์ แต่
ได้แบ่งสรรอํานาจหน้าที่ให้อยู่ในความรับผิดชอบของหน่วยงานที่แตกต่างหลากหลายกันไปโดยเฉพาะ
ในสังกัดของกระทรวงวิทยาศาสตร์ กระทรวงพลังงาน และกระทรวงสิ่งแวดล้อม ฯลฯ เพราะฉะน้ัน
การดําเนินโครงการโรงไฟฟ้านิวเคลียร์เพ่ือให้สอดคล้องกับพันธกรณีและมาตรฐานระหว่างประเทศใน
เรื่องน้ีจึงควรจัดต้ังองค์กรกํากับดูแลความปลอดภัยทางนิวเคลียร์แบบองค์กรเด่ียวแนว กล่าวคือ
หน่วยงานของรัฐที่เป็นอิสระขึ้นเป็นองค์กรใหม่หรือหลอมรวมองค์กรที่มีอยู่ให้เป็นองค์กรเดียวที่เป็น
อิสระ ซึ่งมีวัตถุประสงค์เพ่ือทําหน้าที่หลักในการควบคุมและกํากับดูแลกิจกรรมของรัฐตามนโยบาย
สําคัญที่ต้องการความเป็นกลางอย่างเคร่งครัด โดยไม่ให้อํานาจทางการเมืองเข้าแทรกแซงได้ และมัก
ถูกนํามาใช้ในกรณีที่รัฐต้องการให้หน่วยงานใดทําหน้าที่กําหนดนโยบายหรือทําหน้าที่กํากับดูแล
(Policy-formulator or Regulator) ภารกิจที่มีความสําคัญ แต่มีความเฉพาะเจาะจงเป็นเอกเทศโดย
ลักษณะของงานซึ่งสามารถแยกออกจากงานบริการในชีวิตประจําวันได้ หรือที่ต้องใช้เทคโนโลยีเฉพาะ
ระดับสูงในการทํางาน เพราะหากหน่วยงานดังกล่าวมีความเป็นอิสระและเป็นกลางแยกออกจาก
หน่วยงานผู้ปฏิบัติแต่ละหน่วยอย่างชัดเจน ปลอดจากการแทรกแซงหรือการบังคับบัญชาโดยฝ่าย
การเมืองหรือรัฐบาล ในขณะเดียวกันก็พ้นจากการครอบงําแทรกเซงของกลุ่มผู้ประกอบการ กลุ่ม
ผลประโยชน์ และกลุ่มผู้บริโภคด้วยแล้ว จะทําให้การกํากับดูแลได้รับความเช่ือถือจากสาธารณชน
และระหว่างประเทศ นอกจากน้ี การจัดต้ังองค์กรกํากับอิสระขึ้นใหม่แยกจากคณะกรรมการกํากับ
กิจการพลังงานจะทําให้สร้างองค์กรที่มีความเช่ียวชาญด้านนิวเคลียร์โดยเฉพาะข้ึนได้ และยังมีอิสระ
ด้านอํานาจหน้าที่ที่ชัดเจนย่ิงขึ้น การทํางานมีเอกภาพและมีความคล่องตัว การจัดต้ังในลักษณะน้ีจึง
ตอบสนองต่อหลักเกณฑ์ความเป็นอิสระขององค์กรความปลอดภัยทางนิวเคลียร์ตามมาตรฐาน IAEA
ได้อย่างครบถ้วน นอกจากน้ียังสามารถสร้างความเป็นเอกภาพในการดูแลกํากับความมั่นคงและ
ปลอดภัยทางนิวเคลียร์ได้ง่าย และเมื่อองค์กรมีความเป็นอิสระและมีเอกภาพ จะสามารถพัฒนา
ความรู้ความเช่ียวชาญด้านนิวเคลียร์ และจัดหาอัตรากําลังได้อย่างสะดวก รวดเร็ว และคล่องตัว
อย่างไรก็ตาม การจัดต้ังองค์กรตามแนวทางน้ี จําเป็นต้องมีการยกเลิกแก้ไขปรับปรุงกฎหมายจํานวน
มากเพ่ือยุบเลิกและรวมหน่วยงานที่เก่ียวข้องให้เป็นหน่วยงานเดียว

แต่เน่ืองจากในปัจจุบันอํานาจหน้าที่เก่ียวกับพลังงานนิวเคลียร์ตามกฎหมายไทยกระจายไป
ตามหน่วยงานต่างๆ และมีความซ้ําซ้อนกัน เพ่ือขจัดปัญหากรณีที่องค์การความปลอดภัยทาง
นิวเคลียร์อาจมีอํานาจหน้าที่ทับซ้อนกับอํานาจหน้าที่ของหน่วยงานอ่ืน จึงควรมีการโอนอํานาจหน้าที่
ตามกฎหมายต่างๆ ให้แก่องค์การความปลอดภัยทางนิวเคลียร์ โดยเฉพาะด้านความปลอดภัย ด้าน
การศึกษาวิจัยและพัฒนา ด้านสิ่งแวดล้อม ด้านความรับผิดสําหรับความเสียหายทางนิวเคลียร์
นอกจากน้ีอํานาจขององค์กรฯอาจแบ่งสรรกับหน่วยงานอ่ืน เช่นด้านการศึกษาวิจัยและพัฒนาร่วมกับ
สถาบันเทคโนโลยีนิวเคลียร์แห่งชาติ ด้านการประกอบกิจการโรงไฟฟ้า ร่วมกับคณะกรรมการกํากับ
กิจการพลังงานซึ่งดูแลระบบส่งและจําหน่ายไฟฟ้า ด้านการออกกฏเกณฑ์และปฏิบัติตามพันธกรณี

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

52

ระหว่างประเทศ ร่วมกับกระทรวงการต่างประเทศและหน่วยงานอ่ืนที่เก่ียวข้อง (Thammasat
University Research and Consultancy Institute, 2011b; 2011c)

4. ความรับผิดจากความเสียหายทางนิวเคลียร์

การใช้พลังนิวเคลียร์เพ่ือการผลิตกระแสไฟฟ้าซึ่งเป็นกิจกรรมประเภทที่มีความเสี่ยง
อันตรายสูงกว่าปกติ (Extraordinary risks) ทําให้ปัญหาเร่ืองความรับผิดสําหรับความเสียหายที่เกิด
จากอุบัติเหตุนิวเคลียร์เป็นปัญหาใหญ่ที่สุดเรื่องหน่ึงเก่ียวกับการใช้พลังงานนิวเคลียร์ในทางสันติ
เน่ืองจากการที่ความเสียหายจากโรงไฟฟ้านิวเคลียร์มีความเสี่ยงสูงที่จะก่อมลพิษร้ายแรงข้ามแดนสู่รัฐ
อ่ืน ๆ ทําให้รัฐทั้งหลายในประชาคมโลกล้วนเกิดความกังวลทั้งในด้านความปลอดภัยของตนเองและ
ของประชาชนของตนท่ีอาจได้รับความเสียหาย รวมถึงด้านการเยียวยาความเสียหายที่อาจเกิดขึ้น
อย่างเหมาะสมโดยอาศัยระบบความรับผิดที่มีประสิทธิผลและประสิทธิภาพ แต่เน่ืองจากจนถึง
ปัจจุบันเร่ืองความรับผิดชอบระหว่างประเทศของรัฐสําหรับความเสียหายจากกิจกรรมของโรงไฟฟ้า
นิวเคลียร์น้ันยังต้องอาศัยหลักกฎหมายทั่วไปเก่ียวกับความรับผิดของรัฐซึ่งมีข้อจํากัดและสร้างความ
ยุ่งยากอย่างย่ิงให้กับผู้ได้รับความเสียหายโดยเฉพาะอย่างย่ิงในด้านการเงินและภาระการพิสูจน์
เพราะฉะน้ันเพ่ือให้เกิดความเป็นธรรมสําหรับผู้เสียหายที่ควรได้รับการเยียวยาที่เพียงพอและสมเห
ตสมผลและเพ่ือให้ผู้ประกอบการโรงไฟฟ้านิวเคลียร์เองมีแรงจูงใจที่จะดําเนินกิจการจึงมีการพัฒนา
ระบบความรับผิดทางแพ่งของผู้ประกอบการเสริมขึ้นในรูปของสนธิสัญญาพหุภาคีต่างๆซึ่งรัฐที่
ประสงค์จะดําเนินโครงการโรงไฟฟ้าพลังงานนิวเคลียร์จําต้องพิจารณาความเหมาะสมในการเข้าเป็น
ภาคีในสนธิสัญญาต่างๆที่เก่ียวข้อง ทั้งน้ีไม่เพียงเพ่ือให้ได้รับการยอมรับและความร่วมมือจาก
ประชาคมระหว่างประเทศโดยเฉพาะอย่างย่ิงรัฐเพ่ือนบ้านต่างๆ อันจะทําให้การดําเนินโครงการซึ่ง
ต้องอาศัยความร่วมมือและการอํานวยความสะดวกจากทุกฝ่ายเป็นไปได้ เน่ืองจากทําให้เกิดความ
มั่นใจได้ในระดับหน่ึงว่ามีระบบเยียวยาที่เหมาะสมหากเกิดอุบัติภัยขึ้นจากโครงการฯ และยังกระจาย
ภาระความรับผิดชอบของตนเองรวมท้ังรัฐต่างๆท่ีเกี่ยวข้องกับโครงการให้อยู่ในระดับที่ทุกฝ่ายยอมรับ
ได้อีกด้วยจึงสมควรศึกษาหลักการของกฎหมายก่อนที่จะวิเคราะห์กฎหมายไทยที่ใช้อยู่ว่ายังไม่เพียง
พอที่จะรองรับหลักการเหล่าน้ีตามลําดับ

4.1 กฎหมายระหว่างประเทศสําหรับความรับผิดจากความเสียหายทางนิวเคลียร์
กฎหมายระหว่างประเทศในเร่ืองน้ีมีพ้ืนฐานจากสนธิสัญญาต่างๆซ่ึงมีหลักการที่จะอธิบาย

ตามลําดับดังต่อไปน้ี
 4.1.1 สนธิสัญญาพหุภาคีเก่ียวกับความรับผิดทางแพ่งของผู้ประกอบการโรงไฟฟ้า

นิวเคลียร์ (ดูรายละเอียดใน IAEA, 1997; Horbach,1999; Schwartz, 2006) สนธิสัญญาพหุภาคี
เก่ียวกับความรับผิดทางแพ่งของผู้ประกอบการโรงไฟฟ้านิวเคลียร์ถูกจัดทําขึ้นเพ่ือสร้างความชัดเจน
แน่นอนขึ้นในเรื่องน้ี และยังเพ่ือใช้เป็นกลไกในการสร้างสมดุลระหว่างผลประโยชน์ของผู้ได้รับความ
เสียหายและผู้ประกอบการโครงการโรงไฟฟ้า ตลอดจนรัฐต่าง ๆ ที่เก่ียวข้องด้วย สนธิสัญญาเหล่าน้ี
ได้รับการพัฒนาให้เหมาะสมและทันสมัยขึ้นตามกาลเวลา

กรรมสาร ระหว่างประเทศที่เก่ียวข้องหลายฉบับ โดยมีฉบับที่เป็นพ้ืนฐานสําคัญในเรื่องน้ี 3
ฉบับคือ

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

53

1) อนุสัญญากรุงปารีสว่าด้วยความรับผิดต่อบุคคลที่สามในเรื่องพลังงานนิวเคลียร์ ค.ศ.
1960 (พ.ศ.2503) กับอนุสัญญาเสริมกรุงบรัสเซลส์ ค.ศ. 1963(พ.ศ.2506) (Paris Convention on
Third Party Liability in the Field of Nuclear Energy and of the Brussels Supplementary
Convention)

2) อนุสัญญากรุงเวียนนาว่าด้วยความรับผิดทางแพ่งสําหรับความเสียหายที่เกิดจาก
นิวเคลียร์ 1963 (พ.ศ.2506) (Vienna Convention on Civil Liability for Nuclear Damage)

3) พิธีสารร่วมว่าด้วยการใช้บังคับของอนุสัญญากรุงเวียนนากับอนุสัญญากรุงปารีส (Joint
Protocol on the Application of the Vienna Convention and the Paris Convention) (ซึ่ง
ได้รับการลงมติรับเอาเมื่อวันที่ 21 กันยายน 1988(พ.ศ. 2531) และเร่ิมมีผลใช้บังคับเมื่อปี 1992
(พ.ศ.2535)

ข้อแตกต่างระหว่างอนุสัญญากรุงปารีสกับอนุสัญญากรุงเวียนนาจึงอยู่ที่ว่าอนุสัญญากรุง
ปารีสเป็นกรรมสารกฎหมายระดับภูมิภาคแต่อนุสัญญากรุงเวียนนาเป็นอนุสัญญาระดับสากล โดยมี
พิธีสารร่วมเป็นตัวเช่ือมต่อระหว่างกันเพ่ือขยายขอบเขตของสิทธิประโยชน์ของการใช้บังคับอนุสัญญา
ฉบับใดก็ตามในสองฉบับน้ีที่รัฐอันเป็นที่ต้ังของโรงงานนิวเคลียร์เป็นภาคีอยู่ไปให้รัฐภาคีของอนุสัญญา
อีกฉบับหน่ึงได้รับด้วย แต่ทั้งน้ีมีเง่ือนไขว่ารัฐภาคีน้ันจะต้องให้สัตยาบันเข้าเป็นภาคีในพิธีสารร่วมน้ี
ด้วย

ความจําเป็นอย่างเห็นได้ชัดที่จะต้องเพ่ิมจํานวนเงินขั้นตํ่าที่ต้องจ่ายจากงบประมาณของ
ทางการทําให้ต้องเกิดมีกรรมสารฉบับที่สามน้ีขึ้นมาเมื่อวันที่ 31 มกราคม 1963 (พ.ศ.2506) ขึ้นมา
อีกหน่ึงฉบับ คือ อนุสัญญากรุง บรัสเซลซึ่งเป็นอนุสัญญาเพ่ิมเติม(Brussels Supplementary
Convention) ที่ให้หลักประกัน แก่รัฐที่เป็นภาคีในอนุสัญญาปารีส โดยเพ่ิมเติมให้อีกสองส่วน
สําหรับจ่ายค่าสินไหมทดแทนความเสียหาย กล่าวคือส่วนหน่ึงเป็นส่วนที่รัฐอันเป็นที่ต้ังของโรงงาน
นิวเคลียร์ซึ่งเป็นบ่อเกิดของอุบัติภัย และอีกส่วนหน่ึงมาจากค่าบํารุงของรัฐภาคีซึ่งคิดตามสัดส่วนของ
รายได้เฉลี่ยของประชากร และขนาดของสมรรถภาพของเครื่องปฏิกรณ์นิวเคลียร์
 นอกจากน้ีเพ่ือให้มีความทันสมัยและประสิทธิภาพมากขึ้นใน ค.ศ. 1997(พ.ศ.2540)
องค์การ IAEA จึงดําเนินการแก้ไขอนุสัญญากรุงเวียนนาซึ่งรัฐภาคีอนุสัญญากรุงปารีสมีบทบาทมากใน
เรื่องน้ีในพิธีสารค.ศ.1997 โดยประเด็นหลักคือการเพ่ิมขอบเขตความรับผิดให้สูงขึ้น อีกทั้งยังขยาย
ความหมายของนิยามคําว่าความเสียหายทางนิวเคลียร์ทั้งให้กว้างขึ้นและให้มีระยะเวลาในการใช้สิทธิ
เรียกร้องมากข้ึนด้วย และในปีเดียวกันยังได้มีการจัดทําอนุสัญญาเพ่ิมเติมอนุสัญญา (Convention
on Supplementary Convention)ซึ่งยังไม่เริ่มมีผลใช้บังคับในปัจจุบัน โดยเปิดให้รัฐภาคีทั้งใน
อนุสัญญากรุงปารีสและอนุสัญญากรุงเวียนนาฯ เข้าเป็นภาคี ทั้งน้ีโดยมีวัตถุประสงค์หลักเพ่ือเพ่ิม
ขอบเขตวงเงินของการชดเชยค่าเสียหาย และเสริมด้วยระบบกองทุนซึ่งรัฐภาคีจะมีส่วนร่วมกันจัดต้ัง
ขึ้น และให้ใช้ในดินแดนของรัฐภาคีรวมถึงในเขตทางทะเลต่างๆและเรือด้วย รัฐภาคีซึ่งความเสียหาย
อุบัติเกิดขึ้นในดินแดนจะมีเขตอํานาจศาล แต่กรณีที่ไม่แน่ชัดว่าเกิดอุบัติภัยที่ใดหรือเกิดนอกดินแดน
รัฐภาคี รัฐซึ่งดินแดนเป็นที่ต้ังของโรงไฟฟ้าจะมีเขตอํานาจศาล

4.1.2 หลักการรากฐานของของความรับผิดทางนิวเคลียร์ จากหลักกฎหมายระหว่าง
ประเทศว่าด้วยความรับผิดชอบระหว่างประเทศและหลักการที่บัญญัติไว้ในสนธิสัญญาที่กล่าวมา

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

54

ข้างต้นซึ่งถูกนําไปปรับใช้ในทางปฏิบัติของรัฐต่าง ๆ โดยเฉพาะที่ดําเนินโครงการโรงไฟฟ้านิวเคลียร์ใน
ประเทศของตนซ่ึงได้กําหนดกฎหมายภายในในเรื่องน้ีไว้โดยแม้จะมีข้อแตกต่างในรายละเอียดบ้าง
และอาจยังคงมีปัญหาความไม่สมบูรณ์ของระบบกฎหมายอยู่บ้างพอสมควร (ดูบทวิเคราะห์ปัญหาใน
Hague Academy of International Law, 1993) แต่ในภาพรวมแล้วต่างก็ยึดหลักการรากฐานเรื่อง
ความรับผิดทางนิวเคลียร์ซึ่งอาจสรุปได้ดังต่อไปน้ี

1. “หลักความรับผิดเด็ดขาด” (Absolute liability) โดยผู้ใช้หรือประกอบการ
(operator) ของโรงงานหรือเตาปฏิกรณ์นิวเคลียร์ต้องรับผิดโดยเด็ดขาดสําหรับความเสียหายต่อ
บุคคลที่สามที่เกิดจากเหตุการณ์ทางนิวเคลียร์ที่เกิดขึ้นที่โรงงานหรือเตาปฏิกรณ์นิวเคลียร์หรือระหว่าง
การลําเลียงวัสดุนิวเคลียร์ไปยังหรือมาจากโรงงานหรือเครื่องปฏิกรณ์นิวเคลียร์น้ันตามหลักความรับ
ผิดระหว่างประเทศสําหรับผลเสียหายอันเกิดจากการกระทําที่ไม่เป็นที่ต้องห้ามตามกฎหมายระหว่าง
ประเทศ (International Liability for Injurious Consequences Arising out of Acts Not
Prohibited by International Law) ซึ่งเป็นระบอบความ รับผิดสําหรับการกระทําที่มีความเสี่ยง
อันตรายมากผิดปกติ (Extra-ordinary risk) เพราะความเป็นอันตรายและความเสี่ยงภัยสูงกว่าปกติ
ของกิจการนิวเคลียร์ และเน่ืองจากการเป็นกิจกรรมที่มิใช่สิ่งที่ผิดหรือต้องห้ามตามกฎหมายระหว่าง
ประเทศ ระบอบความรับผิดเด็ดขาดทําให้ผู้เรียกร้องค่าเสียหายหมดภาระที่จะต้องพิสูจน์ความผิด
หรือความประมาทและบังคับให้มีความรับผิดและพันธกรณีที่จะต้องชดใช้ค่าเสียหายที่ได้รับเพียงเมื่อ
มีข้อพิสูจน์ของความเก่ียวเนื่องของความเป็นสาเหตุ (Causal link) ระหว่างความเสียหายและ
อุบัติเหตุทางนิวเคลียร์ที่เป็ปัญหากันน้ันเท่าน้ัน เพราะแทบจะไม่มีทางเป็นไปได้เลยที่ผู้เรียกร้อง
ค่าเสียหายจะมีความรู้ที่จําเป็นต้องมีในเรื่องที่เก่ียวกับสิ่งที่เกิดขึ้นในโรงงานนิวเคลียร์หรือในระหว่าง
การขนส่งลําเลียงวัสดุนิวเคลียร์ในขณะที่อุบัติเหตุเกิดขึ้น

2. “หลักความรับผิดแต่ผู้เดียว” (Exclusive Liability) : กล่าวคือผู้ประกอบการโรงงาน
หรือเคร่ืองปฏิกรณ์นิวเคลียร์เป็นผู้รับผิดแต่ผู้เดียวสําหรับความเสียหายที่เกิดแก่บุคคลที่สามอันเป็น
ผลจากเหตุร้ายทางนิวเคลียร์ที่เกิดขึ้นที่โรงงานหรือเครื่องปฏิกรณ์นิวเคลียร์หรือในระหว่างการขนส่ง
ลําเลียงสารกัมมันตภาพไปยังหรือมาจากโรงงานหรือเคร่ืองปฏิกรณ์นิวเคลียร์ ซึ่งกฎหมายถือว่า
ผู้ประกอบการจะต้องเป็นผู้รับผิดไม่ว่าการกระทําหรือละเว้นกระทําการของใครจะเป็นสาเหตุแท้จริง
ที่ทําให้เกิดอุบัติเหตุน้ันก็ตามสําหรับผู้เสียหาย หลักการน้ีจะทําให้ไม่จําเป็นต้องหาตัวและติดตามเอา
ผิดกับผู้ที่เป็นต้นเหตุของอุบัติเหตุซึ่งเป็นงานท่ีแทบจะเป็นไปไม่ได้เลยเพราะความยากลําบากในการ
หาหลักฐานมาพิสูจน์

3. “หลักการจํากัดความรับผิดด้านจํานวนเงิน” (Liability is Limited in Amount):
ความปรารถนาของนานาชาติที่จะพัฒนาอุตสาหกรรมนิวเคลียร์โดยการผ่อนภาระของผู้ประกอบการ
จากโอกาสที่จะถูกฟ้องเรียกค่าเสียหายที่อาจถึงกับทําให้ล่มจมได้ ทําให้ยอมรับเอาหลักการจํากัด
ความรับผิดด้านจํานวนเงินที่ผู้ประกอบการจะต้องจ่ายเป็นค่าสินไหมทดแทนให้แก่ผู้เสียหายในกรณีที่
เกิดอุบัติเหตุที่ตนต้องเป็นผู้รับผิด ซึ่งหากไม่มีหลักการน้ีผู้ประกอบการของกิจกรรมนิวเคลียร์จะเสี่ยง
ต่อการต้องรับผิดโดยไม่จํากัดจํานวนที่เกินกว่าวงเงินที่เอาประกันภัยไว้ ซึ่งหมายถึงการที่ต้องเป็นผู้
จ่ายค่าเสียหายเป็นค่าสินไหมทดแทนเองสําหรับค่าเสียหายส่วนที่เกินจากวงเงินที่เอาประกันไว้ (ทั้งน้ี
เพราะเป็นที่ยอมรับกันว่าในกรณีที่เกิดอุบัติเหตุใหญ่มากๆ เช่นอุบัติเหตุในโรงไฟฟ้า Chernobyl ในปี

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

55

2002 วงเงินที่ผู้ประกอบการเอาประกันภัยไว้อาจไม่เพียงพอที่จะครอบคลุมความเสียหายทั้งหมดที่
ได้รับ) ซึ่งอาจทําให้ถึงกับล้มละลายได้ ซึ่งเป็นเสมือนข้อแลกเปลี่ยน (quid pro quo) สําหรับ
ผลประโยชน์แลกเปลี่ยนที่เหย่ือผู้เสียหายได้รับจากการบังคับใช้ “หลักความรับผิดเด็ดขาด” กับ
“หลักความรับผิดแต่ผู้เดียว”ของผู้ประกอบกิจกรรมนิวเคลียร์

4. หลักการที่ให้ต้องมีหลักประกันสําหรับความรับผิด” (Liability must be
Financially Secured) ตามหลักการน้ี ผู้ประกอบการนิวเคลียร์จะต้องมีหลักประกันทางการเงิน
สําหรับความรับผิดของตนต่อบุคคลท่ีสามในวงเงินเท่ากับจํานวนความรับผิดที่ตนถูกกําหนดให้ต้อง
รับผิดชอบ หลักประกันทางการเงินที่บังคับให้ต้องมีน้ีจะทําให้เมื่อถึงเวลาที่จะต้องจ่าย จะมีทุนที่
พร้อมจริงๆที่จะใช้จ่ายเป็นค่าสินไหมทดแทนให้แก่ผู้เสียหายได้

5. “หลักการจํากัดความรับผิดด้านเวลา” (Liability is Limited in Time) : ผู้ให้การคํ้า
ประกันทางการเงินที่จะต้องมี ซึ่งส่วนมากจะเป็นบริการประกันภัยภาคเอกชน โดยประกาศอย่าง
ชัดเจนว่าความครอบคลุมของหลักประกันของตนจะต้องจะต้องมีความจํากัดด้านระยะเวลาตามหลัก
“นับจากวันที่ทราบ” (Discovery rule) ซึ่งนอกจากการจํากัดเวลาสําหรับการย่ืนฟ้องแล้ว ยัง
กําหนดให้ต้องย่ืนฟ้องภายในสองหรือสามปีหลังจากวันที่เหย่ือที่ได้รับความเสียหายทราบถึงความ
เสียหายที่ตนมีสิทธิเรียกค่าสินไหมทดแทนได้ด้วย

แม้ไทยจะยังมิได้เป็นภาคีในสนธิสัญญาต่างๆในเร่ืองน้ีแต่ในทางปฏิบัติแต่ก็ควรพิจารณาการ
เข้าเป็นภาคีด้วยเพ่ือให้ได้รับสิทธิประโยชน์ในฐานะรัฐภาคี และตรากฎหมายให้รองรับพันธกรณี
เหล่าน้ัน เพ่ือให้เป็นที่ยอมรับจากประชาคมระหว่างประเทศว่าประเทศไทยมีมาตรฐานของกฎหมาย
ในการคุ้มครองความเสียหายหากมีขึ้น และเพ่ือให้เป็นที่ยอมรับจากประชาชนภายในประเทศเองด้วย
ว่ามีกลไกทางกฎหมายท่ีให้ความคุ้มครองผู้เสียหายในการเยียวยาความเสียหายที่เหมาะสมและเป็น
ธรรมอันจะเป็นปัจจัยเสริมให้เกิดการยอมรับโครงการโรงไฟฟ้านิวเคลียร์ในภาพรวมภายในประเทศ
อีกด้วย

4.2 ความไม่เพียงพอและไม่เหมาะสมของหลักกฎหมายไทยปัจจุบันที่ใช้กับความรับผิด
ทางแพ่ง

การศึกษาหลักความรับผิดทางแพ่งพบว่ากฎหมายภายในของไทยที่มีอยู่ยังไม่สอดคล้องกับ
มาตรฐานระหว่างประเทศและยังไม่เพียงพอที่จะรองรับปัญหาของความรับผิดทางแพ่งสําหรับความ
เสียหายจากการใช้พลังงานนิวเคลียร์ที่รวมถึงโครงการโรงไฟฟ้านิวเคลียร์ตามรายละเอียดดังน้ี

(1) หลักกฎหมายละเมิดที่บัญญัติอยู่ในประมวลกฎหมายแพ่งและพาณิชย์ของไทย
เน่ืองจากหลักการของความรับผิดในความเสียหายที่เกิดจากพลังงานนิวเคลียร์เป็นหลักความรับผิด
เด็ดขาด (Absolute liability) ซึ่งไม่มีบทบัญญัติในประมวลกฎหมายแพ่งและพาณิชย์ รองรับ
หลักการน้ี หลักความรับผิดทางละเมิดในประมวลกฎหมายแพ่งและพาณิชย์หลักสําคัญคือ ความรับ
ผิดที่ต้องมีความผิด(มีการกระทําโดยจงใจ หรือประมาทเลินเล่อ)ของบุคคลตามมาตรา 420 ซึ่งไม่
เหมาะสมกับลักษณะความรับผิดของความเสียหายที่เกิดจากการใช้พลังงานนิวเคลียร์ เน่ืองจาก
พลังงานนิวเคลียร์เป็นสิ่งที่เป็นอันตรายในตัวเองที่อาจก่อความเสียหายที่มีลักษณะ/ปริมาณของความ
เสียหายต่อชีวิต ร่างกาย อนามัยและทรัพย์สินของบุคคลเป็นจํานวนมากและครอบคลุมบริเวณที่

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

56

กว้างขวางมาก ดังน้ันหลักความรับผิดที่ต้องอาศัยการพิสูจน์ความผิดของบุคคลตามมาตรา 420 จึงมี
ความไม่เหมาะสม
 ส่วนความรับผิดในความเสียหายของทรัพย์อันตรายตามประมวลกฎหมายแพ่งและพาณิชย์
มาตรา 437 น้ันแม้เป็นหลักความรับผิดที่ปราศจากความผิดในความหมายของหลัก strict liability ก็
ตาม แต่บทบัญญัติดังกล่าวไม่ใช่หลักความรับผิดเด็ดขาด ซึ่งไม่อาจนํามาปรับใช้ได้อย่างเหมาะสม
เน่ืองจากมีปัญหาในการปรับใช้ต้ังแต่การนิยามความหมายของการเป็น “ทรัพย์อันตราย” ว่าพลังงาน
นิวเคลียร์จะอยู่ในความหมายของทรัพย์อันตรายหรือไม่ การกําหนดตัวบุคคลผู้รับผิดที่มาตรา 437
ระบุให้ “ผู้ครอบครองหรือควบคุมดูแล”เป็นผู้รับผิด ทําให้ผู้ครอบครองวัตถุนิวเคลียร์ในขณะเกิด
ความเสียหายก็ต้องรับผิดแม้ไม่ได้เป็นผู้ประกอบกิจการนิวเคลียร์ก็ตาม จึงอาจทําให้ผู้ประกอบกิจการ
หลุดพ้นจากความรับผิดไปได้
 นอกจากน้ีกฎหมายยังกําหนดให้มีข้อยกเว้นความรับผิดที่เกิดจากเหตุสุดวิสัย และเหตุเกิด
จากที่ความผิดของผู้เสียหายได้ ซึ่งเป็นข้อยกเว้นซึ่งบัญญัติไว้อย่างกว้างๆ และลักษณะความผิดที่
เกิดจากผู้เสียหาย(ประชาชน รวมถึงพนักงานของผู้ประกอบกิจการนิวเคลียร์ด้วย)อาจเกิดจากความ
ประมาทธรรมดาก็ได้ ซึ่งกรณีผู้เสียหายเป็นประชาชนที่ปราศจากความรู้เก่ียวกับอันตรายของวัตถุ
นิวเคลียร์ย่อมมีการใช้ความระมัดระวังไม่เพียงพอซึ่งเป็นความประมาทเลินเล่อที่ทําให้เกิดความ
เสียหายแก่ตนเองได้ง่ายก็อาจถูกใช้เป็นข้อยกเว้นความรับผิดของผู้ประกอบการนิวเคลียร์ได้ ดังน้ัน
ขอบเขตของข้อยกเว้นความรับผิดที่กําหนดไว้ในมาตรา 437 จึงไม่เหมาะสมกับหลักความรับผิดทาง
แพ่งในความเสียหายที่เกิดจากการใช้พลังงานนิวเคลียร์ที่ต้องเป็นความรับผิดโดยเด็ดขาดที่โดยหลักไม่
ควรมีข้อยกเว้นความรับผิดได้เลย
 อีกทั้งหลักการกําหนดค่าเสียหายตามประมวลกฎหมายแพ่งและพาณิชย์เป็นเพียงค่าเสียหาย
ที่กําหนดแก่บุคคลแต่ละคนในขณะเกิดการละเมิดขึ้น ซึ่งความร้ายแรงของความเสียหายที่เกิดจากการ
ใช้พลังงานนิวเคลียร์มีลักษณะของความเสียหายอย่างมากมายทั้งในแง่ของปริมาณความเสียหายและ
ทั้งในแง่ของพ้ืนที่ของการเกิดความเสียหายและมีความเสียหายต่อเน่ือง ดังน้ันการกําหนดค่าเสียหาย
ตามหลักการที่วางไว้ในประมวลกฎหมายแพ่งและพาณิชย์จึงไม่เหมาะสมและไม่เพียงพอ

 (2) หลักความรับผิดเฉพาะที่กําหนดไว้ในพระราชบัญญัติต่างๆท่ีมีเก่ียวข้องได้แก่
 (ก) พระราชบัญญัติวัตถุอันตราย พ.ศ.2535 มีบทบัญญัติเก่ียวกับความรับผิดเพ่ือความ
เสียหายของทรัพย์อันตราย แต่มีข้อพิจารณาว่าความหมายคํานิยามในมาตรา 4 ของ “วัตถุอันตราย”
รวมถึงวัตถุนิวเคลียร์หรือไม่ และการกําหนดบุคคลที่ต้องรับผิดตามมาตรา 63 ถึงมาตรา66 ซึ่ง
กําหนดบุคคลไว้หลายประเภท อาจนําไปสู่ความไม่แน่นอนของตัวบุคคลผู้รับผิดอันเป็นปัญหาท่ี
เกิดขึ้นได้ ส่วนการวางหลักให้มีความรับผิดร่วมกัน แม้ดูเหมือนว่าจะเป็นความรับผิดอย่างลูกหน้ี
ร่วมกันก็ตาม แต่เมื่อลักษณะความเสียหายที่อาจเกิดขึ้นจากพลังงานนิวเคลียร์จะมีลักษณะของความ
เสียหายที่แบ่งแยกไม่ได้ ดังน้ันการกําหนดบุคคลหลายประเภทอาจไม่สามารถคุ้มครองผู้เสียหายได้
อย่างดีที่สุด
 (ข) พระราชบัญญัติส่งเสริมและรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ.2535 แม้จะมี
หลักความรับผิดของเจ้าของหรือผู้ครอบครองแหล่งกําเนิดมลพิษ (คํานิยามตามมาตรา 4 กําหนดว่า
“มลพิษ หมายความถึงวัตถุอันตราย และวัตถุอันตรายประเภทหน่ึงที่กฎหมายกําหนดคือ วัตถุ

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

57

กัมมันตรังสีด้วย)ซึ่งกําหนดไว้ในมาตรา 96 อันเป็นหลักความรับผิดเช่นเดียวกับความรับผิดทางละเมิด
ตามประมวลกฎหมายแพ่งและพาณิชย์มาตรา 437 ซึ่งความรับผิดตามมาตรานี้อาจถือว่าเป็นหลัก
พ้ืนฐานทั่วไปของความรับผิดที่เกิดจากทรัพย์อันตรายดังที่ได้อธิบายในหัวข้อก่อนว่าเป็นหลักที่มี
ข้อจํากัดที่อาจไม่ครอบคลุมกับความรับผิดในความเสียหายที่เกิดจากพลังงานนิวเคลียร์ได้อย่าง
เหมาะสมเพราะยังมีหลักข้อยกเว้นความรับผิดที่กว้าง
 (ค) พ.ร.บ.ความรับผิดต่อความเสียหายที่เกิดจากสินค้าไม่ปลอดภัย พ.ศ.2551 มี
วัตถุประสงค์ควบคุมความปลอดภัยของสินค้าแก่ผู้บริโภค แต่วัตถุนิวเคลียร์ไม่ได้เป็นสินค้าโดยตรง แต่
เป็นวัตถุที่นําไปใช้เพ่ือเป็นพลังงานในสถานประกอบกิจการนิวเคลียร์แก่ผู้ประกอบกิจการซึ่งไม่ใช่
ผู้บริโภค กฎหมายน้ีจึงไม่อาจปรับใช้กับกรณีของความรับผิดในความเสียหายที่เกิดจากพลังงาน
นิวเคลียร์
 (ง) พระราชบัญญัติพลังงานปรมาณูเพ่ือสันติ พ.ศ.2504 ก็ไม่มีบทบัญญัติเก่ียวกับ
ความรับผิด แม้มีกฎกระทรวงกําหนดเง่ือนไข วิธีการการขอรับใบอนุญาต และการดําเนินการ
เก่ียวกับวัสดุนิวเคลียร์พิเศษ วัสดุต้นกําลัง วัสดุพลอยได้ ส่วนพระราชบัญญัติพลังงานปรมาณู พ.ศ.
2550 ข้อ 28 ที่กําหนดให้ผู้รับใบอนุญาตเก่ียวกับวัสดุพลอยได้ หรือ พลังงานปรมาณูจากเครื่อง
กําเนิดรังสี วัสดุนิวเคลียร์พิเศษ วัสดุต้นกําลัง ต้องจัดให้มีหลักประกัน หรือการประกันภัยที่มีผล
คุ้มครองผู้ปฏิบัติงาน และบุคคลอ่ืนซึ่งอาจได้รับผลกระทบทางรังสีตามระเบียบที่คณะกรรมการ
พลังงานปรมาณูเพ่ือสันติกําหนด บทบัญญัติน้ีก็เป็นเพียงการกําหนดหลักประกันความเสียหายใน
ระบบของ เอกชน ที่ยังไม่มีระบบหลักประกันของรัฐ
 ดังน้ันจึงควรที่จะต้องตรากฎหมายให้เหมาะสมที่จะรองรับโครงการโรงไฟฟ้านิวเคลียร์ โดย
เป็นหลักกฎหมายพิเศษเก่ียวกับความรับผิดโดยเฉพาะสําหรับความรับผิดทางแพ่งในความเสียหาย
จากการใช้พลังงานนิวเคลียร์ (Thammasat University Research and Consultancy Institute,
2011d) โดยบัญญัติขอบเขตของกฎหมายให้กว้างขึ้นไม่ใช้เฉพาะผู้ประกอบการโรงไฟฟ้านิวเคลียร์
เท่าน้ัน แต่รวมถึงผู้ประกอบการอ่ืนที่ใช้พลังงานนิวเคลียร์ด้วย กล่าวคือเป็นบทบัญญัติความรับผิดทาง
แพ่งในความเสียหายอันเกิดจากการใช้พลังงานนิวเคลียร์ ทั้งน้ีวิธีการบัญญัติกฎหมายน้ีอาจมีการ
บัญญัติไว้ให้เป็นหมวดหน่ึงของ “กฎหมายกํากับกิจการพลังงานนิวเคลียร์”ที่เป็นกฎหมายท่ีกํากับ
ควบคุมการใช้พลังงานนิวเคลียร์ทุกขั้นตอนจนถึงหลักความรับผิดด้วย ทั้งน้ีเพ่ือความชัดเจนใน
กฎหมายที่เก่ียวกับพลังงานนิวเคลียร์ ที่จะใช้คํานิยามท่ีมีความหมายเดียวกัน และมีความต่อเน่ืองของ
การใช้อํานาจหน้าทีของหน่วยงานท่ีกฎหมายกําหนดในการกํากับดูแลโดยจะทําหน้าที่ควบคุม
ตรวจสอบ สอบสวนและประเมินอุบัติเหตุนิวเคลียร์ ตลอดจนการกําหนดความรับผิดทางแพ่งอันทําให้
เกิดความเป็นเอกภาพของกฎหมายเดียวกัน หรือ อาจบัญญัติเป็นกฎหมายพิเศษฉบับหน่ึงต่างหากถึง
ความรับผิดทางแพ่งในความเสียหายอันเกิดจากการใช้พลังงานนิวเคลียร์ ทั้งน้ีเพ่ือเป็นการเน้นให้เห็น
ถึงความแตกต่างของหลักการของความรับผิดทางแพ่งในความเสียหายอันเกิดจากการใช้พลังงาน
นิวเคลียร์กับหลักความรับผิดทางแพ่งทั่วไป

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

58

บทสรุป
 การดําเนินโครงการโรงไฟฟ้านิวเคลียร์ต้องปฏิบัติตามกฎเกณฑ์ต่างๆในระดับระหว่าง
ประเทศซึ่งแม้อาจทําได้โดยอาศัยการออกกฎหมายภายในให้สอดคล้องกันกับมาตรฐานระหว่าง
ประเทศในด้านต่างๆอันทําให้ได้รับการยอมรับจากประชาชนและประชาคมระหว่างประเทศได้ก็ตาม
แต่การเข้าเป็นภาคีในสนธิสัญญาที่จําเป็นบางฉบับย่อมก่อให้เกิดผลประโยชน์ที่สูงขึ้นอีก เพราะ
สามารถใช้สิทธิของรัฐภาคีที่จะเรียกร้องให้รัฐภาคีอ่ืนๆปฏิบัติตามพันธกรณีในสนธิสัญญาเพ่ือ
ประโยชน์และความปลอดภัยของรัฐภาคีทั้งหลายอีกด้วย และการเข้าเป็นภาคียังแสดงให้เห็นความ
พร้อมของรัฐในการดําเนินโครงการโรงไฟฟ้าพลังงานนิวเคลียร์ ซึ่งจะทําให้ได้รับความร่วมมือที่ดีจาก
รัฐผู้ถ่ายทอดเทคโนโลยีให้ด้วย เพราะฉะน้ันจึงต้องพิจารณาเรื่องการเข้าเป็นภาคีในสนธิสัญญาต่างๆ
ประกอบไปด้วยซึ่งมีขั้นตอนตามกฎหมายรัฐธรรมนูญที่ซับซ้อนและเก่ียวข้องกับการปรับปรุงแก้ไข
กฎหมายภายในอีกจํานวนมาก ดังน้ันในเชิงนิติศาสตร์แล้วการดําเนินโครงการโรงไฟฟ้านิวเคลียร์ของ
ประเทศไทยยังมีขั้นตอนทางกฎหมายอีกมากซึ่งเป็นเง่ือนไขของความสําเร็จของโครงการเองซึ่งผู้มี
อํานาจตัดสินใจด้านนโยบายต้องคํานึงถึงและนําไปดําเนินการ

รายการเอกสารอ้างอิง

Azaran, A. (2005). NPT, Where art thou - The nonproliferation treaty and bargaining:

Iran as a Case Study. Chicago Journal of International Law, 6(1), 415-425.
Carlson, G.S.(2008). An offer they can’t refuse? The security council tells North Korea

to re-sign the nuclear non-proliferation treaty. Columbia Journal of
Transnational Law, 46(2), 420-467.

Hague Academy of International Law. (1993). The Hazards arising out of the peaceful
use of nuclear energy (p.154-181; 269-284). Martinus Nijhoff Publishers

Horbach, N.L. (1999). Contemporary developments in nuclear energy law (pp. 43-85).
Kluwer Law International.

International Atomic Energy Agency. (1993). The safety of nuclear installations, safety
series no. 110. Vienna, Austria.

International Atomic Energy Agency. (1995). The principles of radioactive waste
management, safety series no. 111-F. Vienna, Austria.

International Atomic Energy Agency. (1996). Radiation protection and the safety of
radiation sources, safety series no. 120. Vienna, Austria.

International Atomic Energy Agency. (1997b). Vienna Convention on Civil Liability for
Nuclear Damage and the 1997 Convention on Supplementary Compensation
for Nuclear Damage-Explanatory Texts. IAEA International Law Serie No. 3 .
Vienna, Austria

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

59

International Atomic Energy Agency. (1999). Occupational Radiation Protection Safety
Guide, IAEA Safety Standards Series No. RS-G-1.1, para. 3.1. Vienna, Austria.

International Atomic Energy Agency. (2002). Preparedness and Response for a
Nuclear or Radiological Emergency Safety Requirements, IAEA Safety Standards
Series No. GS-R-2, para. 2.6, 5.2. Vienna, Austria

International Atomic Energy Agency. (2004a). Protection Against Internal Fires and
Explosions and Internal Hazards other than Fires and Explosions in the Design
of Nuclear Power Plants Safety Guide. IAEA Safety Standards Series No. NS-G-
1.7 and NS-G-1.11. Vienna, Austria

International Atomic Energy Agency. (2004b). Protection Against Internal Fires and
Explosions and Internal Hazards other than Fires and Explosions in the Design
of Nuclear Power Plants Safety Guide, IAEA Safety Standards Series No. NS-G-
1.7 and NS-G-1.11. Vienna, Austria

International Atomic Energy Agency. (2005). Environmental and Source Monitoring for
Purposes of Radiation Protection Safety Guide, IAEA Safety Standards Series
No. RS-G-1.8, para. 1.1, 5.17, 5.32. Vienna, Austria

International Atomic Energy Agency. (2006). Amendment to the Convention on the
Physical Protection of Nuclear Material. IAEA International Law Series No.2.
Vienna: Austria.

Jaroensrisakul, A. (2011). International law on environmental protection governing
nuclear power plants of Thailand for their construction, installation and
operation. (Unpublished Master’s thesis). Thammasat University, Bangkok,
Thailand

Jirajindakul, W. (2009). Nuclear power plant project and international nuclear safety
standard from IAEA. Thammasat University Journal of Law, 38(3), 339-340

Joyner, D.H. (2009). International law and the proliferation of weapons of mass
destruction (pp.4-50). Oxford University Press, Oxford.

Kraska, J.C. (2005). Averting nuclear terrorism: Building a global regime of cooperative
threat reduction. American University International Law Review, 20(4),703-783.

Lang, J. (2007). International sanctions: The pressure on Iran to abandon nuclear
proliferation. Journal of International Business and Law, 6, 142-144

Liles, M. (2007). Did Kim Jong-Il break the law : A case study on how North Korea
highlights the flaws of the non-proliferation regime. North Carolina Journal of
International Law & Commercial Regulation, 33 (1),103-146.

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

60

Mellor, J. (1999). The negative effects of Chernobyl on international environmental
law: The creation of the polluter gets paid principle.
Wisconsin International Law Journal, 17, 65-68 .

Payakakan, C. (2011, September 25). Directions of world nuclear energy. Daily News,
p.7

Piwawattanapanit, P. (2011). Construction of nuclear power plant in Thailand
according to international law. Research report. Thammasat University.
Bangkok, Thailand.

Pongpattanakun, K. (2009). Nuclear power plant project and issue of security within
and between nations for Thailand. Thammasat University Journal of Law, 38(3),
290.

Pouëzat, D.(2005). L’Agence Internationale de l’Energie Atomique et le Conseil de
Sécurité des Nations Unies. Annuaire Français de Droit International, 51, 1-15.

Prasitipanwang, N. (2010). Principles and legal problems in the International
Convention for the Suppression of Acts of Nuclear Terrorism 2005.
(Unpublished Master’s thesis). Thammasat University, Bangkok, Thailand.

Schwartz, J.A. (2006). International nuclear third party liability law: The response to
Chernobyl. In International nuclear law in the post-Chernobyl period (p.37-72).
OECD.

Silver, J.G. (2008). The global partnership: The final blow to the nuclear non-
proliferation regime? New York International Law Review, 21(1), 69-71.

Stoiber, C., Baer, A., Pelzer, N. & Tonhauser, W. (2003). Chapter 7: Emergency
Preparedness and Response. In Handbook on nuclear law (pp. 75-81).
International Atomic Energy Agency. Vienna, Austria

Thammasat University Research and Consultancy Institute. (2011a). Chapter 3 (pp.
53-61). The construction of law to enforce for nuclear power plant. Office of
Nuclear Power Program Development. Ministry of Energy.

Thammasat University Research and Consultancy Institute. (2011b). Chapter 5 (pp.
145-159). The construction of law to enforce for nuclear power plant. Office of
Nuclear Power Program Development. Ministry of Energy.

Thammasat University Research and Consultancy Institute. (2011c). Chapter 6 (pp.
180-181). The construction of law to enforce for nuclear power plant. Office of
Nuclear Power Program Development. Ministry of Energy.

จตุรนต์ ถิระวัฒน์ (2555) / วารสารพัฒนาสังคม, 14(1), 33-61

61

Thammasat University Research and Consultancy Institute. (2011d). Chapter 4 (pp.
135-143). The construction of law to enforce for nuclear power plant. Office of
Nuclear Power Program Development. Ministry of Energy.

Weckel, P. (2006). le Conseil de Sécurité des Nations Unies et l’Arme Nucléaire.
Annuaire Français de Droit International, 52, 178-197.

Wongwuttikul, K. (2009). Principles and legal consequences of material breaches of
treaties under article 60 of the Vienna convention on the law of treaties: Case
study of material breaches of the non-proliferation of nuclear weapon treaty.
Thammasat University Journal of Law, 38(3), 319-321.

