

พระราชบัญญัติ
วัตถุอันตราย
พ.ศ. 2535

ภูมิพลอดุลยเดช ป.ร.
ให้ไว้ ณ วันที่ 29 มีนาคม พ.ศ. 2535
เป็นปีที่ 47 ในรัชกาลปัจจุบัน

พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช มีพระบรมราชโองการโปรดเกล้าฯ ให้ ประกาศว่า โดยที่เป็นการสมควรปรับปรุงกฎหมายว่าด้วยวัตถุมีพิษจึงทรงพระกรุณาโปรดเกล้าฯ ให้ตราพระราชบัญญัติขึ้นไว้โดยคำแนะนำและยินยอมของสภานิติบัญญัติแห่งชาติ ทำหน้าที่รัฐสภา ดังต่อไปนี้

มาตรา 1 พระราชบัญญัตินี้เรียกว่า พระราชบัญญัติวัตถุอันตราย พ.ศ. 2535

มาตรา 2 พระราชบัญญัตินี้ให้ใช้บังคับตั้งแต่วันถัดจากวันประกาศในราชกิจจานุเบกษา เป็นต้นไป

มาตรา 3 ให้ยกเลิก

(1) พระราชบัญญัติวัตถุมีพิษ พ.ศ. 2510

(2) พระราชบัญญัติวัตถุมีพิษ (ฉบับที่ 2) พ.ศ. 2516

มาตรา 4 ในพระราชบัญญัตินี้

วัตถุอันตราย หมายความว่า วัตถุดังต่อไปนี้

(1) วัตถุระเบิดได้

(2) วัตถุไวไฟ

(3) วัตถุออกซิไดซ์และวัตถุเปอร์ออกไซด์

(4) วัตถุมีพิษ

(5) วัตถุที่ทำให้เกิดโรค

(6) วัตถุกัมมันตรังสี

(7) วัตถุที่ก่อให้เกิดการเปลี่ยนแปลงทางพันธุกรรม

(8) วัตถุกัดกร่อน

(9) วัตถุที่ก่อให้เกิดการระคายเคือง

(10) วัตถุอย่างอื่น ไม่ว่าจะเป็เคมีภัณฑ์หรือสิ่งอื่นใด ที่อาจทำให้เกิดอันตราย แก่บุคคล สัตว์ พืช ทรัพย์ หรือสิ่งแวดล้อม

ผลิต หมายความว่า ทำ เพาะ ปรุง ผสม แปรสภาพ ปรุงแต่ง แบ่งบรรจุ หรือ รวมบรรจุ

นำเข้า หมายความว่า นำหรือส่งเข้ามาในราชอาณาจักรหรือนำผ่าน

ส่งออก หมายความว่า ส่งหรือดำเนินการเพื่อส่งออกไปนอกราชอาณาจักร

ขาย หมายความว่า ถึง การจำหน่าย จ่ายหรือแจกเพื่อประโยชน์ทางการค้าและ ให้หมายความรวมถึงการมีไว้เพื่อขายด้วย

มีไว้ในครอบครอง หมายความว่า การมีไว้ในครอบครองไม่ว่าเพื่อตนเองหรือผู้อื่น และไม่ว่าจะเป็นการมีไว้เพื่อขาย เพื่อขนส่ง เพื่อใช้ หรือเพื่อประการอื่นใดและรวมถึงการทิ้งอยู่ หรือปรากฏอยู่ในบริเวณที่อยู่ในความครอบครองด้วย

ฉลาด หมายความว่ารูป รอยประดิษฐ์หรือข้อความใดที่แสดงไว้ที่วัตถุ อันตราย หรือภาชนะบรรจุ หรือหีบห่อบรรจุ หรือสอดแทรก หรือรวมไว้กับวัตถุอันตราย หรือภาชนะ

บรรจุ หรือหีบห่อบรรจุ และหมายความรวมถึงเอกสาร หรือคู่มือประกอบการใช้วัตถุอันตรายด้วย

พนักงานกรรมการ หมายความว่า คณะกรรมการวัตถุอันตราย

พนักงานเจ้าหน้าที่ หมายความว่า ผู้ซึ่งรัฐมนตรีผู้รับผิดชอบแต่งตั้งให้ปฏิบัติ การตามพระราชบัญญัตินี้

รัฐมนตรีผู้รับผิดชอบ หมายความว่า รัฐมนตรีเจ้าสังกัดของหน่วยงานที่ได้รับ มอบหมายให้รับผิดชอบควบคุม วัตถุอันตรายตามมาตรา 19

มาตรา 5 ให้รัฐมนตรีว่าการกระทรวงกลาโหม รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์ รัฐมนตรีว่าการ กระทรวงมหาดไทย รัฐมนตรีว่าการกระทรวงสาธารณสุข รัฐมนตรีว่าการกระทรวง วิทยาศาสตร์ เทคโนโลยีและ สิ่งแวดล้อม และรัฐมนตรีว่าการกระทรวงอุตสาหกรรม ควบคุม ส่งเสริม และติดตามดูแลการดำเนินงานของเลขานุการ และผู้ช่วยเลขานุการของคณะกรรมการวัตถุอันตราย ในการปฏิบัติการตามพระราชบัญญัตินี้ ให้รัฐมนตรีว่าการกระทรวง อุตสาหกรรมมีอำนาจออกกฎกระทรวงกำหนดค่าธรรมเนียม ไม่ เกินอัตราท้ายพระราชบัญญัตินี้ และยกเว้นค่าธรรมเนียม กับกำหนดกิจการอื่นกับออกประกาศ ทั้งนี้ เพื่อปฏิบัติการตามพระราชบัญญัตินี้ ให้รัฐมนตรีผู้รับผิดชอบมีอำนาจแต่งตั้ง พนักงานเจ้าหน้าที่และออกประกาศเพื่อปฏิบัติการ ตามพระราชบัญญัตินี้ กฎกระทรวงหรือประกาศนั้น เมื่อได้ประกาศใน ราชกิจจานุเบกษาแล้วให้ใช้บังคับได้

หมวด 1

คณะกรรมการวัตถุอันตราย

มาตรา 6 ให้มีคณะกรรมการวัตถุอันตรายคณะหนึ่ง ประกอบด้วยปลัดกระทรวงอุตสาหกรรม กรรมการเป็นประธานกรรมการ อธิบดีกรมการค้าภายใน อธิบดีกรมการแพทย์ อธิบดีกรมโยธาธิการ อธิบดี กรมตำรวจ อธิบดีกรมวิชาการเกษตร อธิบดี กรมส่งเสริมการเกษตร เลขาธิการคณะกรรมการสิ่งแวดล้อมแห่งชาติ เลขาธิการคณะกรรมการอาหารและยา เลขาธิการ สำนักงานพลังงานปรมาณูเพื่อสันติ เลขาธิการสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม และผู้แทนกระทรวงกลาโหม และผู้ทรงคุณวุฒิ ซึ่งคณะรัฐมนตรีแต่งตั้งไม่เกินเจ็ดคน เป็นกรรมการ และอธิบดีกรมโรงงานอุตสาหกรรมเป็นกรรม การ และเลขานุการ และผู้แทนกรมโยธาธิการ ผู้แทนกรมโรงงานอุตสาหกรรม ผู้แทนกรมวิชาการ เกษตร ผู้แทนสำนักงาน พลังงานปรมาณูเพื่อสันติ และผู้แทนสำนักงานคณะกรรมการอาหารและยา เป็นผู้ช่วยเลขานุการ กรรมการผู้ทรงคุณวุฒิที่ คณะรัฐมนตรีแต่งตั้งตามวรรคหนึ่งต้องเป็นผู้มีความรู้ความเชี่ยวชาญ มีผลงานและประสบการณ์ที่เกี่ยวข้องกับสาขาวิชา เคมี วิทยาศาสตร์ วิศวกรรมศาสตร์ เกษตรศาสตร์ หรือกฎหมาย และอย่างน้อยสองคนให้แต่งตั้งจากผู้ทรงคุณวุฒิที่ ดำเนินงานในองค์การสาธารณประโยชน์เพื่อการคุ้มครองสุขภาพอนามัย หรือสิ่งแวดล้อม

มาตรา 7 ให้คณะกรรมการมีอำนาจและหน้าที่ดังต่อไปนี้

(1) ให้ความเห็นแก่รัฐมนตรีว่าการกระทรวงอุตสาหกรรมในการออกประกาศ ตามมาตรา 18 วรรคสอง และ มาตรา 36 วรรคหนึ่ง

(2) ให้ความเห็นต่อรัฐมนตรีผู้รับผิดชอบในการออกประกาศตามมาตรา 20 มาตรา 36 วรรคสาม มาตรา 37 วรรคสอง มาตรา 44 และมาตรา 47(5)

(3) ให้คำแนะนำแก่พนักงานเจ้าหน้าที่ในการรับขึ้นทะเบียน หรือเพิกถอน ทะเบียนวัตถุอันตราย

(4) ให้คำแนะนำหรือคำปรึกษาแก่รัฐมนตรีผู้รับผิดชอบ รัฐมนตรีว่าการกระทรวง อุตสาหกรรม หน่วยงานผู้รับผิดชอบ และพนักงานเจ้าหน้าที่ ในเรื่อง ? เกี่ยวกับวัตถุอันตราย

(5) พิจารณาเรื่องร้องเรียนจากผู้ได้รับความเดือดร้อนหรือเสียหายจากวัตถุ อันตราย

(6) แจ้งหรือโฆษณาข่าวสารเกี่ยวกับวัตถุอันตรายให้ประชาชนได้ทราบ ในการนี้ จะระบุชื่อของวัตถุอันตราย หรือชื่อของผู้ประกอบการที่เกี่ยวข้องด้วยก็ได้

(7) สอดส่องดูแล ให้คำแนะนำ และเร่งรัดพนักงานเจ้าหน้าที่ส่วนราชการหรือ หน่วยงานของรัฐที่มีอำนาจหน้าที่เกี่ยวกับวัตถุอันตรายต่าง ? ให้ปฏิบัติตามอำนาจและหน้าที่ที่

กฎหมายกำหนด

(8) เสนอความเห็นต่อรัฐมนตรีว่าการกระทรวงอุตสาหกรรมเพื่อเสนอคณะ รัฐมนตรีเกี่ยวกับการควบคุมวัตถุอันตรายและการป้องกันและเยียวยาความเสียหายอันเกิดจากวัตถุ

อันตรายเพื่อเป็นแนวปฏิบัติในการดำเนินงานของหน่วยงานต่าง ? ของรัฐ

(9) ปฏิบัติการอื่นใดตามที่กฎหมายกำหนดไว้ให้เป็นอำนาจหน้าที่ของคณะ กรรมการ

มาตรา 8 กรรมการผู้ทรงคุณวุฒิมีวาระอยู่ในตำแหน่งคราวละสองปี กรรมการผู้ทรงคุณวุฒิ ซึ่งพ้นจากตำแหน่งอาจได้รับแต่งตั้งอีกได้

มาตรา 9 นอกจากการพ้นจากตำแหน่งตามวาระตามมาตรา 8 กรรมการผู้ทรงคุณวุฒิ พ้นจากตำแหน่ง เมื่อ

(1) ตาย

(2) ลาออก

(3) คณะรัฐมนตรีให้ออกเพราะบกพร่อง ไม่สุจริตต่อหน้าที่ มีความประพฤติ เสื่อมเสียหรือหย่อนความสามารถ

(4) เป็นบุคคลล้มละลาย

(5) เป็นคนไร้ความสามารถหรือคนเสมือนไร้ความสามารถ หรือ

(6) ได้รับโทษจำคุกโดยคำพิพากษาถึงที่สุดให้จำคุก เว้นแต่เป็นโทษสำหรับความ ผิดที่ได้กระทำโดยประมาท หรือความผิดลหุโทษ

มาตรา 10 ในกรณีที่มีการแต่งตั้งกรรมการผู้ทรงคุณวุฒิในระหว่างที่กรรมการผู้ทรงคุณวุฒิ ซึ่งแต่งตั้งไว้แล้วยังมีวาระอยู่ในตำแหน่ง ไม่ว่าจะเป็นการแต่งตั้งเพิ่มขึ้นหรือแต่งตั้งซ่อม ให้ผู้ได้รับ แต่งตั้งอยู่ในตำแหน่งเท่ากับวาระที่เหลืออยู่ของกรรมการผู้ทรงคุณวุฒิซึ่งแต่งตั้งไว้แล้วนั้น

มาตรา 11 ในกรณีที่กรรมการผู้ทรงคุณวุฒิดำรงตำแหน่งครบวาระแล้ว แต่ยังมีได้มีการแต่งตั้งกรรมการผู้ทรงคุณวุฒิขึ้นใหม่ ให้กรรมการผู้ทรงคุณวุฒิซึ่งพ้นจากตำแหน่งตามวาระปฏิบัติหน้าที่ ไปพลางก่อนจนกว่าจะมีการแต่งตั้งกรรมการผู้ทรงคุณวุฒิขึ้นใหม่

มาตรา 12 การประชุมของคณะกรรมการต้องมีกรรมการมาประชุมไม่น้อยกว่ากึ่งหนึ่งของ จำนวนกรรมการทั้งหมดจึงจะเป็นองค์ประชุม ถ้าประธานกรรมการไม่อยู่ในที่ประชุมให้กรรมการซึ่ง มาประชุมเลือกกรรมการคนหนึ่งเป็นประธานในที่ประชุม การวินิจฉัยชี้ขาดของที่ประชุมให้ถือเสียงข้างมาก กรรมการคนหนึ่ง ให้มีเสียงหนึ่งในการลง คะแนน ถ้าคะแนนเสียงเท่ากันให้ประธานในที่ประชุมออกเสียงเพิ่มขึ้นอีกเสียงหนึ่งเป็นเสียงชี้ขาด กรรมการผู้ใดมีส่วนได้เสียเป็นการส่วนตัวในเรื่องใดกรรมการผู้นั้นไม่มีสิทธิออกเสียงลงคะแนนในเรื่องนั้น

มาตรา 13 ให้คณะกรรมกรมีอำนาจแต่งตั้งอนุกรรมการเพื่อพิจารณาหรือปฏิบัติการอย่าง หนึ่งอย่างใดตามที่

คณะกรรมการมอบหมายก็ได้ ให้คณะกรรมการกำหนดองค์ประชุมและวิธีดำเนินงานของอนุกรรมการได้ตามความเหมาะสม

มาตรา 14 ในการปฏิบัติหน้าที่ให้คณะกรรมการ หรือคณะอนุกรรมการที่คณะกรรมการ มอบหมายมีอำนาจออกคำสั่งเป็นหนังสือเรียกบุคคลใดมาให้ถ้อยคำหรือให้ส่งเอกสารหรือวัตถุใด ๆ มาเพื่อประกอบการพิจารณาได้ตามความจำเป็น

หมวด 2

การควบคุมวัตถุอันตราย

มาตรา 15 ในกรณีที่มีกฎหมายว่าด้วยการใดบัญญัติเรื่องใดไว้โดยเฉพาะแล้วให้บังคับตาม บทบัญญัติแห่งกฎหมายว่าด้วยการนั้น แต่ถ้ามีเหตุอันควรคณะกรรมการโดยความเห็นชอบของ รัฐมนตรีผู้รักษาการตามกฎหมายด้วยการนั้นอาจมีมติให้นำบทบัญญัติแห่งพระราชบัญญัตินี้ไปใช้ บังคับเป็นการเพิ่มเติมหรือแทนที่กฎหมายว่าด้วยการนั้นได้ ทั้งนี้ ยจะกำหนดระยะเวลาหรือเงื่อนไข อย่างไรในมตินั้นก็ได้ มติตามวรรคหนึ่ง เมื่อรัฐมนตรีผู้รักษาการตามกฎหมายว่าด้วยการนั้นประกาศในราชกิจจานุเบกษาแล้วให้ใช้บังคับได้

มาตรา 16 ในกรณีที่มีเหตุจำเป็นเพื่อป้องกันอันตรายที่จะเกิดแก่บุคคล สัตว์ พืช ทรัพย์ หรือสิ่งแวดล้อม จะมีการตราพระราชกฤษฎีกากำหนดท้องที่เพื่อห้ามการครอบครองการจำหน่ายหรือ การใช้วัตถุอันตรายอย่างหนึ่งอย่างใดก็ได้

มาตรา 17 ให้จัดตั้งศูนย์ข้อมูลวัตถุอันตรายขึ้นในกระทรวงอุตสาหกรรมเพื่อเป็นศูนย์กลาง ประสานงานในเรื่องข้อมูลของวัตถุอันตรายกับส่วนราชการต่าง ๆ รวมทั้งจากภาคเอกชน เพื่อรวบรวม และให้บริการข้อมูลทุกชนิดเกี่ยวกับวัตถุอันตรายตั้งแต่การมีอยู่ในต่างประเทศ การนำเข้าหรือการ ผลิตภายในประเทศ การเคลื่อนย้าย การใช้สอย การทำลาย และการอื่นใดอันเกี่ยวเนื่อง

มาตรา 18 วัตถุอันตรายแบ่งออกตามความจำเป็นแก่การควบคุม ดังนี้

(1) วัตถุอันตรายชนิดที่ 1 ได้แก่วัตถุอันตรายที่การผลิต การนำเข้า การส่งออก หรือการมีไว้ในครอบครองต้องปฏิบัติตามหลักเกณฑ์และวิธีการที่กำหนด

(2) วัตถุอันตรายชนิดที่ 2 ได้แก่วัตถุอันตรายที่การผลิต การนำเข้า การส่งออก หรือการมีไว้ในครอบครองต้องแจ้งให้พนักงานเจ้าหน้าที่ทราบก่อนและต้องปฏิบัติตามหลักเกณฑ์ และวิธีการที่กำหนดด้วย

(3) วัตถุอันตรายชนิดที่ 3 ได้แก่วัตถุอันตรายที่การผลิต การนำเข้า การส่งออก หรือการมีไว้ในครอบครองต้องรับใบอนุญาต

(4) วัตถุอันตรายชนิดที่ 4 ได้แก่วัตถุอันตรายที่ห้ามมิให้มีการผลิต การนำเข้า การส่งออก หรือการมีไว้ในครอบครอง

เพื่อประโยชน์แก่การป้องกันและระงับอันตรายที่อาจมีแก่บุคคล สัตว์ พืช ทรัพย์ หรือสิ่งแวดล้อม ให้รัฐมนตรีว่าการกระทรวงอุตสาหกรรมโดยความเห็นของคณะกรรมการมีอำนาจประกาศ ในราชกิจจานุเบกษาระบุชื่อหรือคุณสมบัติของวัตถุอันตราย ชนิดของวัตถุอันตราย กำหนดเวลาการใช้บังคับและหน่วยงานผู้รับผิดชอบในการควบคุมวัตถุอันตรายดังกล่าว

มาตรา 19 เมื่อหน่วยงานหนึ่งหน่วยงานใดของกระทรวงหรือทบวงในราชการบริหารส่วน กลางมีคำขอเป็นผู้รับผิดชอบในการควบคุมวัตถุอันตรายอย่างหนึ่งอย่างใดเพื่อดำเนินการตามพระราชบัญญัตินี้ให้คณะกรรมการพิจารณาและเสนอความเห็นต่อรัฐมนตรีว่าการกระทรวงอุตสาหกรรมเพื่อ การออกประกาศตามมาตรา 18 วรรคสอง กำหนดให้หน่วยงานนั้นเป็นผู้มีอำนาจหน้าที่รับผิดชอบ ดำเนินการทั้งหมด หรือบางส่วนเกี่ยวกับวัตถุอันตรายนั้นได้ ทั้งนี้ โดยคำนึงถึงความเชี่ยวชาญเฉพาะ ด้าน จำนวนบุคลากร ความสัมพันธ์กับภารกิจหลักและปริมาณงานในความรับผิดชอบเป็นสำคัญ ในกรณีที่คณะกรรมการมีความเห็นเป็นอย่างอื่นให้รัฐมนตรีของหน่วยงานที่มีคำขอเป็นผู้รับผิดชอบยืนยันต่อคณะกรรมการภายในสามสิบวัน ในกรณีเช่นว่านี้ ให้นำเสนอรัฐมนตรีว่าการกระทรวงอุตสาหกรรมเพื่อนำเสนอให้คณะรัฐมนตรีวินิจฉัย

มาตรา 20 ให้รัฐมนตรีผู้รับผิดชอบโดยความเห็นของคณะกรรมการมีอำนาจประกาศใน ราชกิจจานุเบกษา

(1) กำหนดองค์ประกอบ คุณสมบัติและสิ่งเจือปน ภาชนะบรรจุ วิธีตรวจและ ทดสอบภาชนะ ฉลาก การผลิต การนำเข้า การส่งออก การขาย การขนส่ง การเก็บรักษา การกำจัด การ ทำลาย การปฏิบัติกับภาชนะของวัตถุอันตราย การให้แจ้งข้อเท็จจริง การให้ส่งตัวอย่าง หรือการอื่นใด เกี่ยวกับวัตถุอันตรายเพื่อควบคุม ป้องกัน บรรเทา หรือระงับอันตรายที่จะเกิดแก่บุคคล สัตว์ พืช ทรัพย์สิน หรือสิ่งแวดล้อมโดยคำนึงถึงสนธิสัญญาและข้อผูกพันระหว่างประเทศ ประกอบด้วย

(2) กำหนดให้มีผู้เชี่ยวชาญหรือบุคลากรเฉพาะรับผิดชอบสำหรับการดำเนินการ อย่างหนึ่งอย่างใดตาม (1)

(3) กำหนดเกณฑ์ค่าคลาดเคลื่อนจากปริมาณที่กำหนดไว้ของสารสำคัญในวัตถุ อันตราย

(4) กำหนดขั้นตอนการขึ้นทะเบียนวัตถุอันตรายดังกล่าว

(5) ระบุชื่อ หรือคุณสมบัติของวัตถุอันตรายและกรณีที่ได้รับการยกเว้นตาม มาตรา 36

มาตรา 21 ผู้ผลิต ผู้นำเข้า ผู้ส่งออก หรือผู้มีไว้ในครอบครองซึ่งวัตถุอันตรายชนิดที่ 1 ต้องปฏิบัติตามประกาศของรัฐมนตรีผู้รับผิดชอบที่ออกตามมาตรา 20(1) (2) และ (3)

มาตรา 22 ภายใต้บังคับบทบัญญัติมาตรา 36 ห้ามมิให้ผู้ใดผลิต นำเข้า ส่งออก หรือมีไว้ในครอบครองซึ่งวัตถุอันตรายชนิดที่ 2 เว้นแต่จะได้แจ้งความประสงค์จะดำเนินการดังกล่าวให้พนักงานเจ้าหน้าที่ทราบก่อน

เมื่อได้มีประกาศระบุวัตถุใดเป็นวัตถุอันตรายชนิดที่ 2 ให้ผู้ผลิต ผู้นำเข้า ผู้ส่งออก หรือผู้มีไว้ในครอบครอง แจ้งการดำเนินการของตนที่กระทำอยู่ในขณะนั้นให้พนักงานเจ้าหน้าที่ทราบภายใน เวลาที่กำหนดในประกาศดังกล่าว ผู้ผลิต ผู้นำเข้า ผู้ส่งออก หรือผู้มีไว้ในครอบครองซึ่งวัตถุอันตรายชนิดที่ 2 ต้องปฏิบัติตาม ประกาศของรัฐมนตรีผู้รับผิดชอบที่ออกตามมาตรา 20 (1) (2) และ (3) ด้วย

มาตรา 23 ภายใต้บังคับบทบัญญัติมาตรา 36 ห้ามมิให้ผู้ใดผลิต นำเข้า ส่งออก หรือมีไว้ในครอบครองซึ่ง วัตถุอันตรายชนิดที่ 3 เว้นแต่จะได้รับอนุญาตจากพนักงานเจ้าหน้าที่ การขออนุญาตและการอนุญาตให้เป็นไปตามหลักเกณฑ์ และวิธีการที่กำหนดในกฎกระทรวง โดยในกฎกระทรวงดังกล่าวให้กำหนดกรณีที่จะอนุญาตได้และกรณีที่จะอนุญาตไม่ได้ไว้ให้ชัดเจนเท่าที่ จะกระทำได้ เว้นแต่กรณีจำเป็นที่ไม่อาจคาดหมายได้ล่วงหน้าและให้กำหนดระยะเวลาสำหรับการพิจารณาอนุญาตให้ชัดเจนด้วย ผู้ผลิต ผู้นำเข้า ผู้ส่งออก หรือผู้มีไว้ในครอบครองซึ่งวัตถุอันตรายชนิดที่ 3 ต้องปฏิบัติตาม ประกาศของรัฐมนตรีผู้รับผิดชอบที่ออกตามมาตรา 20 (1) (2) และ (3) นั้นด้วย

มาตรา 24 เมื่อได้มีประกาศระบุวัตถุใดเป็นวัตถุอันตรายชนิดที่ 3 ให้ผู้ผลิต ผู้นำเข้า ผู้ ส่งออก หรือผู้มีไว้ในครอบครองซึ่งวัตถุอันตรายดังกล่าวยื่นคำขอรับใบอนุญาตตามมาตรา 23 ภายในเวลาที่กำหนดในประกาศดังกล่าว และ

ในระหว่างระยะเวลาดังกล่าวให้ผู้ยื่นประกอบกิจการไปพลางก่อนได้จนกว่าพนักงานเจ้าหน้าที่จะสั่งไม่อนุญาตตามคำขอนั้น

มาตรา 25 ใบอนุญาตที่ออกไปแล้วนั้น ถ้าต่อมากฎหมายหรือพฤติการณ์ได้เปลี่ยนแปลงไปหรือมีเหตุสำคัญเพื่อคุ้มครองความปลอดภัย ให้พนักงานเจ้าหน้าที่ผู้มีอำนาจออกใบอนุญาตมีอำนาจ สั่งแก้ไขเพิ่มเติมเงื่อนไขในการอนุญาตได้ตามความจำเป็น

มาตรา 26 ใบอนุญาตซึ่งออกตามพระราชบัญญัตินี้ ให้ใช้ได้ตามระยะเวลาที่กำหนดไว้ใน ใบอนุญาต แต่มิให้กำหนดเกินสามปีนับแต่วันออกใบอนุญาต

มาตรา 27 ผู้ได้รับใบอนุญาตถ้าประสงค์จะขอต่ออายุใบอนุญาตจะต้องยื่นคำขอเสียก่อน ใบอนุญาตสิ้นอายุ เมื่อได้ยื่นคำขอดังกล่าวแล้วให้ถือว่ามิฐานะเสมือนผู้ได้รับอนุญาตและให้ประกอบ กิจการต่อไปได้จนกว่าพนักงานเจ้าหน้าที่จะสั่งไม่ต่ออายุใบอนุญาตนั้น การขอต่ออายุใบอนุญาตและการต่ออายุใบอนุญาต ให้เป็นไปตามหลักเกณฑ์และวิธีการที่กำหนดในกฎกระทรวง

มาตรา 28 ในกรณีพนักงานเจ้าหน้าที่ไม่ออกใบอนุญาตหรือไม่ต่ออายุใบอนุญาต ผู้ขอ อนุญาตหรือผู้ต่ออายุใบอนุญาตมีสิทธิอุทธรณ์ต่อรัฐมนตรีผู้รับผิดชอบภายในสามสิบวันนับแต่วันที่ ได้รับหนังสือจากพนักงานเจ้าหน้าที่แจ้งการไม่อนุญาตหรือไม่ต่ออายุใบอนุญาต คำวินิจฉัยของรัฐมนตรี ผู้รับผิดชอบให้เป็นที่สุด

มาตรา 29 ถ้าพนักงานเจ้าหน้าที่ไม่ต่ออายุใบอนุญาตหรือรัฐมนตรีผู้รับผิดชอบได้มีคำ วินิจฉัยให้ยกอุทธรณ์การต่ออายุใบอนุญาต ผู้ขอต่ออายุใบอนุญาตจะขายวัตถุดิบทรายที่มีอยู่ในครอบ ครอบได้ภายในกำหนดสามเดือนนับแต่วันทราบคำสั่งไม่ต่ออายุใบอนุญาตหรือทราบคำสั่งของรัฐมนตรี ผู้รับผิดชอบให้ยกอุทธรณ์ แล้วแต่กรณี หากพ้นกำหนดเวลาดังกล่าวแล้วให้นำมาตรา 52 วรรคสอง วรรคสามและวรรคสี่มาใช้บังคับโดยอนุโลม

มาตรา 30 ถ้าใบอนุญาตหรือใบสำคัญการขึ้นทะเบียนวัตถุดิบทรายสูญหาย ลบเลือน หรือ ขำรดในสาระสำคัญ ให้ผู้ได้รับอนุญาตยื่นคำขอรับใบแทนใบอนุญาตหรือใบแทนใบสำคัญการขึ้นทะเบียน วัตถุดิบทรายต่อพนักงานเจ้าหน้าที่ภายในสิบห้าวันนับแต่วันที่ได้ทราบการสูญหาย ลบเลือนหรือขำรด

มาตรา 31 ผู้ได้รับใบอนุญาตซึ่งมีอายุได้เกินสามเดือนต้องแสดงใบอนุญาตหรือใบแทน ไว้ในที่เปิดเผยและเห็นได้ง่าย ณ สถานที่ทำการที่ระบุไว้ในใบอนุญาตนั้น

มาตรา 32 เมื่อปรากฏต่อพนักงานเจ้าหน้าที่ว่าผู้ได้รับใบอนุญาตผู้ใดฝ่าฝืนหรือไม่ปฏิบัติ ตามพระราชบัญญัตินี้ พนักงานเจ้าหน้าที่มีอำนาจพิจารณาสั่งพักใช้ใบอนุญาตมีกำหนดเวลาตามที่ เห็นสมควร แต่ต้องไม่เกินหนึ่งปี และถ้าเป็นกรณีสำคัญจะสั่งเพิกถอนใบอนุญาตเลยก็ได้

มาตรา 33 ผู้ถูกสั่งพักใช้หรือเพิกถอนใบอนุญาตตามมาตรา 32 มีสิทธิอุทธรณ์ต่อรัฐมนตรี ผู้รับผิดชอบภายในกำหนดสามสิบวันนับแต่วันทราบคำสั่ง คำวินิจฉัยของรัฐมนตรีผู้รับผิดชอบให้ เป็นที่สุด การอุทธรณ์ตามวรรคหนึ่งย่อมไม่เป็นการทุเลาการบังคับตามคำสั่งพักใช้หรือเพิกถอนใบ อนุญาต

มาตรา 34 ผู้ถูกสั่งเพิกถอนใบอนุญาตตามมาตรา 32 จะขายวัตถุดิบทรายที่มีอยู่ในครอบครองได้ภายใน กำหนดสามเดือนนับแต่วันทราบคำสั่งเพิกถอนใบอนุญาตหรือทราบคำสั่งของรัฐมนตรี ผู้รับผิดชอบให้ยกอุทธรณ์ แล้วแต่กรณี หากพ้นกำหนดเวลาดังกล่าวแล้วให้นำมาตรา 52 วรรคสอง วรรคสามและวรรคสี่มาใช้บังคับโดยอนุโลม

มาตรา 35 ผู้ถูกสั่งเพิกถอนใบอนุญาตจะขออนุญาตใหม่อีกไม่ได้จนกว่าจะพ้นกำหนดห้าปี นับแต่วันที่ถูกเพิกถอนใบอนุญาต

มาตรา 36 ให้รัฐมนตรีว่าการกระทรวงอุตสาหกรรมโดยความเห็นของคณะกรรมการประกาศ ในราชกิจจานุเบกษา

กำหนดรายชื่อของวัตถุดิบที่กระบวนการผลิตและลักษณะที่อาจก่อให้เกิด อันตรายเป็นที่ทราบกันแน่ชัดโดยทั่วไป การผลิต หรือการนำเข้า ซึ่งวัตถุดิบอันตรายชนิดที่ 2 หรือชนิดที่ 3 ที่อยู่นอกรายชื่อของ ประกาศตามวรรคหนึ่ง จะต้องนำมา ขอขึ้นทะเบียนต่อพนักงานเจ้าหน้าที่ก่อนและเมื่อได้รับใบสำคัญ การขึ้นทะเบียนแล้วจึงจะผลิตหรือนำเข้าตามมาตรา 22 หรือจึงจะออกไปอนุญาตให้ผลิตหรือนำเข้า ตามมาตรา 23 ได้ ทั้งนี้ เว้นแต่จะมีประกาศของรัฐมนตรีผู้รับผิดชอบยกเว้นให้ ไม่ต้องขึ้นทะเบียน อีกในกรณีที่มีผู้ได้ขึ้นทะเบียนวัตถุดิบอันตรายอย่างเดียวกันนั้นไว้แล้วหรือในกรณีอื่นที่มีเหตุอันควร การขอ ขึ้นทะเบียนวัตถุดิบอันตรายและการออกไปสำคัญการขึ้นทะเบียนวัตถุดิบอันตราย ให้เป็น ไปตามหลักเกณฑ์และวิธีการที่ รัฐมนตรีผู้รับผิดชอบโดยความเห็นของคณะกรรมการกำหนดโดย ประกาศในราชกิจจานุเบกษา

มาตรา 37 ในกรณีที่มีการขึ้นทะเบียนวัตถุดิบอันตรายจำเป็นต้องผลิตหรือนำเข้ามาซึ่งตัวอย่างวัตถุดิบอันตรายที่จะ ขอขึ้น ทะเบียนหรือต้องนำเข้ามาซึ่งวัตถุดิบอันตรายอย่างอื่นเพื่อใช้ในการผลิตวัตถุ อันตรายที่จะขอขึ้นทะเบียน และวัตถุดิบอันตราย นั้นมีกฎหมายบังคับให้การผลิตหรือการนำเข้าต้องได้รับอนุญาตหรือต้องขึ้นทะเบียนเสียก่อนผู้ขอขึ้นทะเบียนอาจขอ อนุญาตพนักงานเจ้าหน้าที่เพื่อ ผลิตหรือนำเข้าซึ่งวัตถุดิบอันตรายนั้นได้ตามพระราชบัญญัตินี้โดยให้ได้รับยกเว้นไม่ต้อง ปฏิบัติตาม ขั้นตอนและวิธีการที่กำหนดไว้ในกฎหมายว่าด้วยการนั้น การผลิตหรือการนำเข้าตามมาตรา 37 ต้องเป็นไป ตามหลักเกณฑ์และวิธีการที่รัฐมนตรีผู้ รับผิดชอบโดยความเห็นของคณะกรรมการกำหนดโดยประกาศในราชกิจจา นุเบกษา

มาตรา 38 ห้ามมิให้พนักงานเจ้าหน้าที่รับขึ้นทะเบียนวัตถุดิบอันตรายเมื่อคณะกรรมการเห็นว่า

- (1) วัตถุดิบอันตรายที่ขอขึ้นทะเบียนไม่เป็นที่เชื่อถือได้ว่ามีคุณสมบัติตามที่ ขอขึ้นทะเบียนไว้ หรือหากนำมาใช้ แล้วอาจเกิดอันตรายแก่บุคคล สัตว์ พืช ทรัพย์สิน หรือสิ่งแวดล้อม โดยไม่มีวิธีปฏิบัติตามควรที่จะป้องกันได้
- (2) วัตถุดิบอันตรายที่ขอขึ้นทะเบียนใช้ชื่อในทำนองโอ้อวด ไม่สุภาพ หรืออาจ ทำให้เข้าใจผิดจากความเป็นจริง หรือ
- (3) วัตถุดิบอันตรายที่ขอขึ้นทะเบียนเป็นวัตถุดิบอันตรายปลอม หรือเป็นวัตถุ อันตรายที่ พนักงานเจ้าหน้าที่สั่งเพิก ถอนทะเบียนแล้ว คำสั่งไม่รับขึ้นทะเบียนของพนักงานเจ้าหน้าที่ให้เป็นที่สุด

มาตรา 39 เพื่อประโยชน์ในการคุ้มครองบุคคล สัตว์ พืช ทรัพย์สิน หรือสิ่งแวดล้อม ให้พนักงาน เจ้าหน้าที่โดยคำแนะนำ ของคณะกรรมการมีอำนาจสั่งแก้ไขรายการทะเบียนวัตถุดิบอันตรายได้ตามความ จำเป็น

มาตรา 40 วัตถุดิบอันตรายใดที่ได้ขึ้นทะเบียนไว้แล้ว ต่อมาปรากฏว่าไม่มีประโยชน์ตามที่ขึ้น ทะเบียนไว้หรือหาก นำมาใช้แล้วอาจเกิดอันตรายแก่บุคคล สัตว์ พืช ทรัพย์สิน หรือสิ่งแวดล้อมโดยไม่มี วิธีปฏิบัติตามควรที่จะป้องกันได้ ให้ พนักงานเจ้าหน้าที่ โดยคำแนะนำของคณะกรรมการมีอำนาจ เพิกถอนทะเบียนวัตถุดิบอันตรายนั้นได้ คำสั่งเพิกถอนทะเบียน ของพนักงานเจ้าหน้าที่ให้เป็นที่สุด เมื่อมีการเพิกถอนทะเบียนวัตถุดิบอันตรายใดแล้ว สิทธิในการผลิต นำเข้า ส่งออก หรือมี ไว้ในครอบครองซึ่งวัตถุดิบอันตรายนั้นเป็นอันระงับไป

มาตรา 41 เจ้าของวัตถุดิบอันตรายที่ถูกเพิกถอนทะเบียนต้องจัดการทำลายหรือดำเนินการ กับวัตถุดิบอันตรายของตน ตามที่พนักงานเจ้าหน้าที่มีคำสั่งภายในระยะเวลาที่พนักงานเจ้าหน้าที่กำหนด และให้นำมาตรา 52 วรรคสอง วรรคสาม และวรรคสี่มาใช้บังคับโดยอนุโลม

มาตรา 42 ผู้ผลิตเพื่อการค้า ผู้นำเข้าเพื่อการค้า ผู้ส่งออกเพื่อการค้า ผู้เก็บรักษาเพื่อการค้า หรือผู้ขายซึ่งวัตถุ อันตรายชนิดที่ 2 หรือชนิดที่ 3 ต้องชำระค่าธรรมเนียมรายปีตามหลักเกณฑ์และ วิธีการที่กำหนดในกฎกระทรวง แต่อัตรา ค่าธรรมเนียมนั้นต้องไม่เกินอัตราตามท้ายพระราชบัญญัตินี้ ถ้าไม่มีการชำระค่าธรรมเนียมภายในระยะเวลาที่กำหนด ให้ เสียเงินเพิ่มอีกร้อยละห้าต่อเดือน ในกรณีที่ค้างชำระโดยไม่มีเหตุอันควรและเป็นกรณีที่มีใบอนุญาตในการดำเนินการ

พนักงานเจ้าหน้าที่ จะสั่งพักใช้หรือเพิกถอนใบอนุญาตตามควรแก่กรณีก็ได้

มาตรา 43 ห้ามมิให้ผู้ใดผลิต นำเข้า หรือมีไว้ในครอบครองซึ่งวัตถุอันตรายชนิดที่ 4 เมื่อรัฐมนตรีผู้รับผิดชอบได้ประกาศระบุวัตถุเป็นวัตถุอันตรายชนิดที่ 4 ให้ผู้ผลิต ผู้นำเข้า หรือผู้มีไว้ในครอบครองปฏิบัติตามคำสั่งของพนักงานเจ้าหน้าที่ และให้นำมาตรา 41 มาใช้บังคับโดยอนุโลม

มาตรา 44 ให้รัฐมนตรีผู้รับผิดชอบโดยความเห็นของคณะกรรมการมีอำนาจประกาศให้วัตถุอันตรายดังต่อไปนี้ได้รับการยกเว้นไม่ต้องปฏิบัติตามพระราชบัญญัตินี้ทั้งหมดหรือแต่บางส่วนตามที่เห็นสมควรได้

(1) วัตถุอันตรายซึ่งโดยลักษณะหรือปริมาณอาจก่อให้เกิดอันตรายน้อยหรือ ซึ่งการบังคับตามมาตรการต่าง ๆ ตามพระราชบัญญัตินี้จะก่อให้เกิดภาวะเกินความสมควร

(2) วัตถุอันตรายของกระทรวง ทบวง กรม ราชการส่วนท้องถิ่น รัฐวิสาหกิจ องค์การของรัฐ สภากาชาดไทย หรือหน่วยงานอื่นตามที่เห็นสมควรกำหนด

มาตรา 45 ห้ามมิให้ผู้ใดผลิต นำเข้า ส่งออก หรือมีไว้ในครอบครองซึ่งวัตถุอันตรายชนิดที่ 1 วัตถุอันตรายชนิดที่ 2 หรือวัตถุอันตรายชนิดที่ 3 ดังต่อไปนี้

- (1) วัตถุอันตรายปลอม
- (2) วัตถุอันตรายผิดมาตรฐาน
- (3) วัตถุอันตรายเสื่อมคุณภาพ
- (4) วัตถุอันตรายที่ต้องขึ้นทะเบียนแต่มิได้ขึ้นทะเบียนไว้
- (5) วัตถุอันตรายที่ถูกสั่งเพิกถอนทะเบียน

การมีไว้ในครอบครองตามวรรคหนึ่งไม่หมายความรวมถึงการครอบครองขณะจะทำลาย หรือการส่งมอบแก่พนักงานเจ้าหน้าที่ หรือการครอบครองเพื่อการอย่างอื่นตามที่กำหนดในกฎหมาย

มาตรา 46 ผู้ใดรู้ว่าวัตถุอันตรายในความครอบครองของตนเป็นวัตถุอันตรายตามมาตรา 45 ผู้นั้นต้องทำลาย ต้องแจ้งต่อพนักงานเจ้าหน้าที่ หรือต้องส่งมอบให้แก่พนักงานเจ้าหน้าที่ตามหลักเกณฑ์และวิธีการที่กำหนดในประกาศที่ออกตามมาตรา 20 (1)

มาตรา 47 วัตถุอันตรายหรือสิ่งดังต่อไปนี้ ให้ถือว่าเป็นวัตถุอันตรายปลอม

- (1) สิ่งที่ทำเทียมวัตถุอันตรายทั้งหมดหรือแต่บางส่วน
- (2) วัตถุอันตรายที่แสดงชื่อว่าเป็นวัตถุอันตรายอื่นหรือแสดงกำหนดเวลาที่ วัตถุอันตรายหมดอายุการใช้เกินความเป็นจริง
- (3) วัตถุอันตรายที่แสดงชื่อหรือเครื่องหมายของผู้ผลิตหรือที่ตั้งของสถานที่ ผลิตซึ่งมิใช่ความจริง
- (4) วัตถุอันตรายที่แสดงว่าเป็นวัตถุอันตรายที่ขึ้นทะเบียนไว้ซึ่งมิใช่ความจริง
- (5) วัตถุอันตรายที่ผลิตขึ้นโดยมีสารสำคัญน้อยกว่าเกณฑ์ค่าคลาด เคลื่อนตามมาตรา 20 (3) ในระดับที่รัฐมนตรีผู้รับผิดชอบโดยความเห็นของคณะกรรมการกำหนด โดยประกาศในราชกิจจานุเบกษา

มาตรา 48 วัตถุอันตรายดังต่อไปนี้ ให้ถือว่าเป็นวัตถุอันตรายผิดมาตรฐาน

- (1) วัตถุอันตรายที่ผลิตขึ้นโดยมีสารสำคัญน้อยกว่าเกณฑ์ค่าคลาด เคลื่อนตามมาตรา 20 (3) แต่ไม่ถึงระดับที่กำหนดตามมาตรา 47 (5)
- (2) วัตถุอันตรายที่ผลิตขึ้นโดยมีความบริสุทธิ์ สิ่งเจือปน หรือลักษณะอื่นที่มีความสำคัญต่อคุณสมบัติของวัตถุอันตรายผิดไปจากเกณฑ์ที่กำหนดหรือที่ขึ้นทะเบียนไว้

มาตรา 49 วัตถุอันตรายดังต่อไปนี้ ให้ถือว่าเป็นวัตถุอันตรายเสื่อมคุณภาพ

(1) วัตถุอันตรายที่หมดอายุการใช้ตามที่แสดงไว้ในฉลาก

(2) วัตถุอันตรายที่แปรสภาพจนมีลักษณะเช่นเดียวกับวัตถุอันตรายปลอม ตามมาตรา 47 (5) หรือวัตถุ

อันตรายผิดมาตรฐาน

มาตรา 50 เมื่อคณะกรรมการเห็นว่าฉลากใดไม่เป็นไปตามมาตรา 20 (1) คณะกรรมการ มีอำนาจสั่งให้ผู้ผลิตหรือผู้นำเข้าเลิกใช้ฉลากดังกล่าว หรือดำเนินการแก้ไขฉลากนั้นให้ผู้ถูกต้อง

มาตรา 51 การควบคุมการโฆษณาวัตถุอันตรายให้เป็นไปตามกฎหมายว่าด้วยการคุ้มครอง ผู้บริโภค และเพื่อประโยชน์ในการควบคุมโฆษณาให้ถือว่าวัตถุอันตรายที่มีการกำหนดฉลากตามมาตรา 20 (1) เป็นสินค้าที่มีการควบคุมฉลากโดยคณะกรรมการควบคุมฉลากตามกฎหมายดังกล่าวโดย อนุโลม

มาตรา 52 เมื่อปรากฏต่อพนักงานเจ้าหน้าที่ว่าผู้ผลิต ผู้นำเข้า ผู้ส่งออก หรือผู้มีไว้ในครอบครองซึ่งวัตถุอันตรายผู้ใดฝ่าฝืนหรือไม่ปฏิบัติตามพระราชบัญญัตินี้ ให้พนักงานเจ้าหน้าที่มี อำนาจสั่งให้ผู้ผู้นั้นระงับการกระทำที่ฝ่าฝืน หรือแก้ไข หรือปรับปรุง หรือปฏิบัติให้ถูกต้องได้ในกรณีนี้ หากเป็นกรณีมีเหตุอันสมควร พนักงานเจ้าหน้าที่จะอนุญาตให้ผู้ผู้นั้นส่งออกไปซึ่งวัตถุอันตรายนั้น เพื่อคืนให้แก่ผู้ผลิตหรือผู้จัดส่งวัตถุอันตรายนั้นมาให้ หรือเพื่อการอื่นตามความเหมาะสมก็ได้ โดยปฏิบัติตามหลักเกณฑ์ วิธีการและเงื่อนไขที่พนักงานเจ้าหน้าที่กำหนด เมื่อมีกรณีตามวรรคหนึ่ง ถ้าปรากฏว่าผู้ผลิต ผู้นำเข้า ผู้ส่งออกหรือผู้มีไว้ในครอบครองซึ่ง วัตถุอันตรายดังกล่าวไม่สามารถปฏิบัติให้ถูกต้องได้ ไม่ว่าจะเพราะไม่มี ความสามารถหรือเพราะเหตุอื่นใด ให้พนักงานเจ้าหน้าที่มีอำนาจสั่งให้บุคคลดังกล่าวส่งมอบวัตถุอันตรายนั้นแก่พนักงาน เจ้าหน้าที่ ณ สถานที่ที่กำหนด เพื่อทำลายหรือจัดการตามควรแก่กรณี โดยคำนึงถึงอันตรายที่อาจเกิดขึ้นจากวัตถุอันตรายดังกล่าวด้วย ในกรณีที่วัตถุอันตรายนั้นอาจจำหน่ายได้ให้พนักงานเจ้าหน้าที่ดำเนินการขายทอดตลาดหรือ ขายให้แก่หน่วยงานของรัฐภายในสามเดือนนับแต่วันได้รับมอบ เงินที่ขายได้เมื่อหักค่าใช้จ่ายในการ เก็บรักษา การจำหน่าย และค่าภาระที่เกี่ยวข้องแล้วให้เก็บไว้เพื่อคืนแก่เจ้าของ แต่ถ้าพนักงานกำหนด สามเดือนดังกล่าวแล้วยังจำหน่ายไม่ได้หาก พนักงานเจ้าหน้าที่เห็นว่าการผ่อนเวลาต่อไปจะเป็น อันตรายหรือภาระเกินควรก็ให้มีอำนาจสั่งให้ทำลายหรือจัดการตาม ควรแก่กรณี ในกรณีที่ต้องทำลายหรือจัดการตามควรแก่กรณีหากมีค่าใช้จ่ายเกิดขึ้นให้เจ้าของวัตถุอันตราย มีหน้าที่จ่าย หรือชดใช้เงินจำนวนนั้นแก่ทางราชการ

มาตรา 53 เมื่อปรากฏว่าบุคคลใดกระทำความผิดตามพระราชบัญญัติหรือมีเหตุอันควร สงสัยว่ากระทำการเช่นนั้น ให้พนักงานเจ้าหน้าที่มีอำนาจจับกุมผู้นั้นเพื่อส่งพนักงานสอบสวนดำเนิน การต่อไปตามกฎหมาย

มาตรา 54 ในการปฏิบัติหน้าที่ ให้พนักงานเจ้าหน้าที่มีอำนาจดังต่อไปนี้

(1) เข้าไปในสถานที่ประกอบการเกี่ยวกับวัตถุอันตราย สถานที่ผลิตวัตถุ อันตราย สถานที่เก็บรักษาวัตถุ อันตราย หรือสถานที่ที่สงสัยว่าเป็นสถานที่เช่นนั้นในระหว่างเวลา พระอาทิตย์ขึ้นถึงพระอาทิตย์ตกหรือในเวลาทำการ ของสถานที่ดังกล่าว หรือเข้าไปในพาหนะที่บรรทุก วัตถุอันตรายหรือสงสัยว่าบรรทุกวัตถุอันตราย เพื่อตรวจสอบวัตถุ อันตราย ภาชนะบรรจุวัตถุอันตราย สมุดบัญชี เอกสาร หรือสิ่งใด ? ที่เกี่ยวกับวัตถุอันตราย

(2) นำวัตถุอันตรายหรือวัตถุที่สงสัยว่าเป็นวัตถุอันตรายในปริมาณพอสมควรไปเป็นตัวอย่างเพื่อตรวจสอบ

(3) ตรวจค้น กัก ยึด หรืออายัดวัตถุอันตราย ภาชนะบรรจุวัตถุอันตราย สมุด บัญชี เอกสารหรือสิ่งใด ? ที่ เกี่ยวข้อง ในกรณีที่มีเหตุสงสัยว่ามีการกระทำผิดต่อพระราชบัญญัตินี้

(4) มีหนังสือเรียกบุคคลใดมาให้ถ้อยคำ หรือให้ส่งเอกสารหรือวัตถุใด ? มาเพื่อประกอบการพิจารณาได้

มาตรา 55 วัตถุอันตราย ภาชนะบรรจุวัตถุอันตราย สมุดบัญชี เอกสารและสิ่งของใด ? ที่ได้ยึดหรืออายัดไว้ตาม

มาตรา 54 (3) ถ้าสิ่งของที่ยึดหรืออายัดไว้เป็นของเสียหาย หรือถ้าการเก็บ ไว้จะเป็นการเสี่ยงต่อความเสียหายหรืออันตรายที่จะเกิดจากสิ่งของนั้นหรือค่าใช้จ่ายจะเกินส่วนกับ ค่าแห่งสิ่งของนั้น ให้พนักงานเจ้าหน้าที่มีอำนาจทำลายหรือจัดการตามควรแก่กรณีโดยคำนึงถึง อันตรายที่อาจเกิดจากวัตถุอันตรายดังกล่าวด้วย และให้นำมาตรา 52 วรรคสามและวรรคสี่ มาใช้ บังคับโดยอนุโลม ถ้าพนักงานเจ้าหน้าที่พิจารณาแล้วเห็นว่าสิ่งของที่ยึดหรืออายัดไว้มิใช่เป็นทรัพย์สินที่ต้องรับตามมาตรา 88 หรือพนักงานอัยการสั่งเด็ดขาดไม่ฟ้องคดี ให้พนักงานเจ้าหน้าที่ถอนการอายัดหรือ คืนวัตถุอันตราย ภาชนะบรรจุวัตถุอันตราย สมุดบัญชี เอกสารและสิ่งนั้น? ให้แก่ผู้ควรได้รับคืนโดย มิชักช้า ในกรณีที่มีการคืนสิ่งของที่ยึดหรืออายัดไว้ หรือเงินที่ขายได้ ให้แจ้งการคืนโดยส่งทางไปรษณีย์ ลงทะเบียนตอบรับไปยังภูมิลำเนาของผู้ควรได้รับคืน แต่ในกรณีไม่รู้ตัวผู้ควรได้รับคืนหรือรู้ตัวแต่ไม่ ภูมิลำเนา ถ้าได้ประกาศในหนังสือพิมพ์หนึ่งฉบับที่ได้แพร่หลายในท้องที่ได้ยึดหรืออายัดสิ่งของ นั้น หรือการประกาศในหนังสือพิมพ์จะไม่คุ้มกับมูลค่าสิ่งของที่จะคืน ถ้าได้ประกาศไว้ ณ ที่ทำการอำเภอแห่งท้องที่นั้นไม่น้อยกว่าสิบห้าวัน ให้ถือว่าได้มีการแจ้งเมื่อครบกำหนดเจ็ดวันนับแต่วันที่ได้ ประกาศในหนังสือพิมพ์ หรือวันที่ครบกำหนดการประกาศ ณ ที่ทำการอำเภอ แล้วแต่กรณี ผู้ขอรับคืนต้องรับผิดชอบค่าใช้จ่ายต่าง ๆ ของรัฐที่เกิดขึ้นเพราะการประกาศในหนังสือ พิมพ์พร้อมเงินเพิ่มอีกร้อยละสิบของเงินจำนวนดังกล่าว ในกรณีที่ไม่สามารถจะคืนได้เพราะหาตัวผู้ควรได้รับคืนไม่พบ ก็ให้รักษาส่งสิ่งของที่ยึดไว้ หรือ เงินที่จะคืนให้คืนไว้ แล้วแต่กรณี หากภายในหนึ่งปีนับตั้งแต่ได้แจ้งแก่ผู้ควรได้รับคืนและไม่มีผู้ควร ได้รับคืนมาขอรับก็ให้ตกเป็นของรัฐ

มาตรา 56 ในการปฏิบัติหน้าที่ พนักงานเจ้าหน้าที่ต้องแสดงบัตรประจำตัวแก่บุคคลซึ่ง เกี่ยวข้อง บัตรประจำตัวพนักงานเจ้าหน้าที่ให้เป็นไปตามแบบที่รัฐมนตรีผู้รับผิดชอบกำหนด

หมวด 3

หน้าที่และความรับผิดชอบ

มาตรา 57 บทบัญญัติในหมวดนี้ไม่เป็นการลบล้างหรือจำกัดหน้าที่และความรับผิดชอบ แห่งที่บุคคลมีอยู่ตาม บทบัญญัติในหมวดอื่นหรือของบทกฎหมายอื่น

มาตรา 58 เพื่อประโยชน์ในการกำหนดหน้าที่และความรับผิดชอบตามหมวดนี้ ให้รัฐมนตรีว่าการ กระทรวงอุตสาหกรรม มีอำนาจประกาศในราชกิจจานุเบกษา กำหนดวัตถุที่ให้ถือว่าเป็นวัตถุอันตราย ตามความในหมวดนี้

มาตรา 59 ผู้ผลิตวัตถุอันตรายต้องระมัดระวังในการจัดหาวัตถุดิบที่ใช้ในการผลิต การกำหนด วิธีการและขั้นตอนที่วางใจได้ของการผลิต การจัดให้มีภาชนะบรรจุที่มั่นคงแข็งแรงและปลอดภัยต่อ การใช้ การเคลื่อนย้าย และการขนส่ง การจัดให้มีฉลากที่แสดงสภาพอันตรายของสิ่งนั้นที่ชัดเจนเพียงพอ ความเหมาะสมของการเก็บรักษา และการตรวจสอบความเหมาะสมของผู้ที่รับมอบวัตถุอันตรายไป จากตนหรือผู้ที่อาจคาดหมายได้ว่าอาจจะได้รับมอบวัตถุอันตรายดังกล่าว

มาตรา 60 ผู้นำเข้าวัตถุอันตรายต้องระมัดระวังในการเลือกหาผู้ผลิต การตรวจสอบคุณภาพ ของวัตถุอันตราย การตรวจสอบความถูกต้องของภาชนะบรรจุและฉลาก การเลือกวิธีการขนส่งและ ผู้ขนส่ง ความเหมาะสมของการเก็บรักษา และการตรวจสอบความเหมาะสมของผู้ที่รับมอบวัตถุ อันตรายไปจากตนหรือผู้ที่อาจคาดหมายได้ว่าอาจจะได้รับมอบ วัตถุอันตรายดังกล่าว

มาตรา 61 ผู้ขนส่งต้องระมัดระวังในการตรวจสอบความถูกต้องของสิ่งที่ใช้ในการขนส่งหรือ ยานพาหนะและ อุปกรณ์ ความถูกต้องของภาชนะบรรจุและฉลากความเหมาะสมของวิธีการขนส่ง ความถูกต้องของการจัดวางบน

ยานพาหนะ และความไว้วางใจได้ของลูกจ้างหรือผู้จัดทำกรงานให้แก่ ตนหรือร่วมกับตน

มาตรา 62 ผู้มีไว้ในครอบครองซึ่งวัตถุอันตรายต้องระมัดระวังในการตรวจสอบความเชื่อถือ ได้ของผู้ผลิตหรือผู้ นำเข้าหรือผู้ที่จัดหาวัตถุอันตรายนั้นให้แก่ตนความถูกต้องของภาชนะบรรจุและ ฉลาก ความเหมาะสมของการเก็บรักษา และความไว้วางใจได้ของผู้ที่รับมอบวัตถุอันตรายไปจากตน หรืออาจคาดหมายได้ว่าอาจจะได้รับมอบวัตถุอันตราย ดังกล่าว

มาตรา 63 ผู้ผลิต ผู้นำเข้า ผู้ขนส่ง หรือผู้มีไว้ในครอบครองซึ่งวัตถุอันตรายต้องรับผิดชอบ เพื่อการเสียหายอันเกิดแต่ วัตถุอันตรายที่อยู่ในความครอบครองของตน เว้นแต่จะพิสูจน์ได้ว่าความเสียหายนั้นเกิดแต่เหตุสุดิวสัยหรือเกิดเพราะ ความผิดของผู้ต้องเสียหายนั่นเอง

มาตรา 64 ผู้ขายหรือผู้ส่งมอบวัตถุอันตรายให้กับบุคคลใด ต้องรับผิดชอบต่อเสียหาย ของบุคคลดังกล่าวอันเกิด แต่วัตถุอันตรายนั้น เว้นแต่จะพิสูจน์ได้ว่าความเสียหายนั้นเกิดแต่เหตุ สุดิวสัยหรือเกิดเพราะความผิดของผู้ต้องเสียหาย นั้นเอง

มาตรา 65 นายจ้าง ตัวการ ผู้ว่าจ้าง หรือเจ้าของกิจการต้องร่วมรับผิดชอบในผลแห่งละเมิดที่ บุคคลตามมาตรา 63 หรือ มาตรา 64 ได้กระทำไปในการทำงานให้แก่ตน แต่ชอบที่จะได้ชดใช้จาก บุคคลดังกล่าว เว้นแต่ตนจะมีส่วนผิดในการสั่งให้ ทำ การเลือกหาตัวบุคคล การควบคุม หรือการอื่น อันมีผลโดยตรงให้เกิดการละเมิดขึ้นนั้น

มาตรา 66 ผู้ผลิต ผู้นำเข้า ผู้ขายส่ง ผู้ขายปลีก คนกลาง และผู้มีส่วนในการจำหน่ายแจก ทุกช่วงต่อจากผู้ผลิต จนถึงผู้ที่รับผิดชอบขณะเกิดการละเมิดตามมาตรา 63 หรือมาตรา 64 ต้อง ร่วมรับผิดชอบในผลแห่งการละเมิดด้วย

มาตรา 67 สิทธิเรียกร้องค่าเสียหายอันเกิดแต่วัตถุอันตรายตามพระราชบัญญัตินี้เป็นอัน ขาดอายุความเมื่อพ้นสาม ปีนับแต่วันที่ต้องเสียหายรู้ถึงการเสียหายความเป็นวัตถุอันตรายและผู้ พึ่งต้องใช้ค่าสินไหมทดแทน ถ้ามีการเจรจา เกี่ยวกับค่าสินไหมทดแทนที่พึงจ่ายระหว่างผู้ที่เข้าใจกันว่าต้องรับผิดชอบใช้ค่าสินไหม ทดแทนและผู้มีสิทธิ์ได้ค่าสินไหม ทดแทน ให้อายุความสะดุดหยุดอยู่จนกว่าจะปรากฏว่าการเจรจานั้น ไม่อาจตกลงกันได้

มาตรา 68 ผู้ที่ต้องรับผิดชอบตามมาตรา 63 มาตรา 64 มาตรา 65 หรือมาตรา 66 ที่ได้ชำระ ค่าสินไหมทดแทนให้แก่ ผู้เสียหายแล้ว ย่อมมีสิทธิไล่เบี่ยเอา กับผู้ส่งมอบวัตถุอันตรายให้แก่ตน หรือแก่ผู้ซึ่งทำงานให้แก่ตน และบรรดาผู้ที่มีส่วนใน การส่งมอบวัตถุอันตรายดังกล่าวในลำดับต่าง ๆ ถัดขึ้นไปคนหนึ่งคนใดหรือหลายคนก็ได้ไปจนถึงผู้ผลิต โดยต้อง ใช้สิทธิไล่ เบี่ยภายในสามปีนับแต่ วันที่ตนได้ชำระค่าสินไหมทดแทน แต่ถ้าผู้ใช้สิทธิไล่เบี่ยนั้นเป็นผู้ที่จงใจหรือประมาทเลินเล่อทำให้ เกิดการละเมิดขึ้น ผู้นั้นจะมีสิทธิไล่เบี่ยเฉพาะส่วนที่เกินจากความรับผิดโดยเฉพาะของตนเท่านั้น

มาตรา 69 ในกรณีที่วัตถุอันตรายก่อให้เกิดความเสียหายแก่บุคคล สัตว์ พืช หรือสิ่งแวดล้อม ถ้ารัฐได้รับความ เสียหายเพราะต้องเสียค่าใช้จ่ายในการเข้าช่วยเหลือ เคลื่อนย้าย บำบัด บรรเทา หรือ ขจัดความเสียหายให้เกิดการคืนสู่ สภาพเดิมหรือสภาพที่ใกล้เคียงกับสภาพเดิม หรือเป็นความเสียหาย ต่อทรัพย์สินไม่มีเจ้าของ หรือทรัพย์สินสาธารณะ หรือ เป็นความเสียหายต่อทรัพย์สินของแผ่นดินเมื่อได้ รับคำร้องขอจากหน่วยงานที่ไปรับมอบหมายให้รับผิดชอบวัตถุอันตราย ดังกล่าวให้พนักงานอัยการมี อำนาจฟ้องเรียกค่าสินไหมทดแทนเพื่อความเสียหายของรัฐดังกล่าวได้

หมวด 4

บทกำหนดโทษ

มาตรา 70 ผู้ใดไม่มาให้ถ้อยคำ หรือไม่ส่งเอกสารหรือวัตถุใด ๆ ตามที่คณะกรรมการหรือ คณะอนุกรรมการสั่งตาม มาตรา 14 หรือที่พนักงานเจ้าหน้าที่มีหนังสือเรียกตามมาตรา 54 (4) ต้อง ระวังโทษจำคุกไม่เกินหนึ่งเดือน หรือปรับไม่ เกินหนึ่งหมื่นบาท หรือทั้งจำทั้งปรับ

มาตรา 71 ผู้ใดไม่ปฏิบัติตามมาตรา 21 มาตรา 22 วรรคสาม มาตรา 41 หรือมาตรา 43 วรรคสอง ต้องระวังโทษ จำคุกไม่เกินหกเดือน หรือปรับไม่เกินห้าหมื่นบาท หรือทั้งจำทั้งปรับ

มาตรา 72 ผู้ใดฝ่าฝืนมาตรา 22 วรรคหนึ่ง หรือไม่ปฏิบัติตามมาตรา 22 วรรคสอง หรือ ตามมาตรา 23 วรรคสาม ต้องระวังโทษจำคุกไม่เกินหนึ่งปี หรือปรับไม่เกินหนึ่งแสนบาท หรือทั้ง จำทั้งปรับ

มาตรา 73 ผู้ใดฝ่าฝืนมาตรา 23 วรรคหนึ่ง ต้องระวังโทษจำคุกไม่เกินสองปี หรือปรับไม่ เกินสองแสนบาท หรือทั้ง จำทั้งปรับ

มาตรา 74 ผู้ใดฝ่าฝืนมาตรา 43 วรรคหนึ่ง ต้องระวังโทษจำคุกไม่เกินสิบปี หรือปรับไม่ เกินหนึ่งล้านบาท หรือทั้งจำ ทั้งปรับ ถ้าการกระทำตามวรรคหนึ่งเป็นการกระทำโดยประมาทของผู้นำเข้า ผู้ส่งออก หรือผู้มีไว้ใน ครอบครองซึ่งวัตถุอันตรายดังกล่าว ผู้กระทำต้องระวังโทษปรับไม่เกินแปดแสนบาท

มาตรา 75 ผู้ใดฝ่าฝืน มาตรา 45 (1) หรือมาตรา 45 (5) สำหรับกรณีพิกถอนทะเบียน เพราะอาจเกิดอันตรายโดยไม่มี วิธีปฏิบัติตามควรที่จะป้องกันได้ ถ้าเป็นการกระทำเกี่ยวกับวัตถุอันตราย ชนิดที่ 3 ผู้กระทำต้องระวังโทษจำคุกไม่เกินเจ็ด ปี หรือปรับไม่เกินเจ็ดแสนบาท หรือทั้งจำทั้งปรับ ถ้าการกระทำตามวรรคหนึ่งเป็นการกระทำโดยประมาทของผู้นำเข้า ผู้ ส่งออก หรือผู้มีไว้ใน ครอบครองซึ่งวัตถุอันตรายดังกล่าว ผู้กระทำต้องระวังโทษปรับไม่เกินห้าแสนบาท

มาตรา 76 ผู้ใดฝ่าฝืนมาตรา 45 (2) หรือมาตรา 45 (5) สำหรับกรณีเพิกถอนทะเบียน เพราะไม่มีประโยชน์ตามที่ขึ้น ทะเบียนไว้ ถ้าเป็นการกระทำเกี่ยวกับวัตถุอันตรายชนิดที่ 3 ผู้กระทำ ต้องระวังโทษจำคุกไม่เกินห้าปี หรือปรับไม่เกินห้า แสนบาท หรือทั้งจำทั้งปรับ ถ้าการกระทำตามวรรคหนึ่งเป็นการกระทำโดยประมาทของผู้นำเข้า ผู้ส่งออก หรือผู้มีไว้ใน ครอบครองซึ่งวัตถุอันตรายดังกล่าว ผู้กระทำต้องระวังโทษปรับไม่เกินสี่แสนบาท

มาตรา 77 ผู้ใดฝ่าฝืนมาตรา 45 (3) ถ้าเป็นการกระทำเกี่ยวกับวัตถุอันตรายชนิดที่ 3 ต้องระวังโทษจำคุกไม่เกิน หนึ่งปี หรือปรับไม่เกินหนึ่งแสนบาท หรือทั้งจำทั้งปรับ ถ้าการกระทำตามวรรคหนึ่งเป็นการกระทำโดยประมาท ผู้กระทำ ต้องระวังโทษปรับไม่เกิน แปดหมื่นบาท

มาตรา 78 ผู้ใดฝ่าฝืนมาตรา 45 (4) ถ้าเป็นการกระทำเกี่ยวกับวัตถุอันตรายชนิดที่ 3 ต้องระวังโทษจำคุกไม่เกินสาม ปี หรือปรับไม่เกินสามแสนบาท หรือทั้งจำทั้งปรับ

มาตรา 79 ถ้าการกระทำตามมาตรา 75 มาตรา 76 มาตรา 77 หรือมาตรา 78 เกี่ยวกับ วัตถุอันตรายชนิดที่ 2 ผู้กระทำต้องระวังโทษสองในสามของโทษที่บัญญัติไว้ในมาตราดังกล่าว

มาตรา 80 ถ้าการกระทำตามมาตรา 75 มาตรา 76 มาตรา 77 หรือมาตรา 78 เกี่ยวกับ วัตถุอันตรายชนิดที่ 1 ผู้กระทำต้องระวังโทษกึ่งหนึ่งของโทษที่บัญญัติไว้ในมาตราดังกล่าว

มาตรา 81 ผู้ได้รับใบอนุญาตผู้ใดไม่ปฏิบัติตามมาตรา 30 หรือมาตรา 31 ต้องระวังโทษ ปรับไม่เกินหนึ่งหมื่นบาท

มาตรา 82 ผู้ใดโดยเจตนาก่อให้เกิดความเข้าใจผิดในแหล่งกำเนิด สภาพ คุณภาพ ปริมาณ หรือสาระสำคัญประการ อื่นอันเกี่ยวกับวัตถุอันตราย ไม่ว่าจะ เป็นของตนเองหรือผู้อื่นทำ หรือใช้ฉลาก ที่มีข้อความอันเป็นเท็จหรือข้อความที่รู้หรือ ควรรู้อยู่แล้วว่าอาจก่อให้เกิดความเข้าใจผิดเช่นนั้น ต้อง ระวังโทษจำคุกไม่เกินหนึ่งปี หรือปรับไม่เกินหนึ่งแสนบาท หรือทั้งจำทั้งปรับ

ถ้าผู้กระทำความผิดตามวรรคหนึ่งกระทำผิดซ้ำอีกภายในหกเดือนนับแต่วันกระทำความผิด ครั้งก่อน ผู้กระทำต้อง

ระวางโทษจำคุกไม่เกินสองปี หรือปรับไม่เกินสองแสนบาท หรือทั้งจำทั้งปรับ

มาตรา 83 ผู้ใดขายวัตถุอันตรายโดยไม่มีฉลากหรือมีฉลากแต่ฉลากหรือการแสดงฉลาก ไม่ถูกต้อง หรือขายวัตถุอันตรายที่มีฉลากที่คณะกรรมการสั่งเลิกใช้ หรือให้แก้ไขตามมาตรา 50 ต้อง ระวางโทษจำคุกไม่เกินหกเดือน หรือปรับไม่เกินห้าหมื่นบาท หรือทั้งจำทั้งปรับ

ถ้าการกระทำตามวรรคหนึ่งเป็นการกระทำโดยประมาท ผู้กระทำความผิดต้องระวางโทษปรับไม่เกิน สี่หมื่นบาท

ถ้าการกระทำตามวรรคหนึ่งเป็นการกระทำของผู้ผลิตหรือนำเข้าผู้กระทำความผิดต้องระวางโทษจำคุก ไม่เกินหนึ่งปี หรือปรับไม่เกินหนึ่งแสนบาท หรือทั้งจำทั้งปรับ

มาตรา 84 ผู้ใดโดยเจตนาหรือโดยประมาทรับจ้างทำฉลากที่ไม่ถูกต้องตามกฎหมาย หรือ รับจ้างติดฉลากที่ไม่ถูกต้องตามกฎหมาย หรือรับจ้างทำลายส่วนอันเป็นสาระสำคัญของฉลากที่ ถูกต้องตามกฎหมาย สำหรับวัตถุอันตรายอย่างหนึ่งอย่างใดตามความในหมวด 2 ต้องระวางโทษจำคุก ไม่เกินหกเดือน หรือปรับไม่เกินห้าหมื่นบาท หรือทั้งจำทั้งปรับ

มาตรา 85 ผู้ใดไม่ปฏิบัติตามมาตรา 52 วรรคหนึ่ง ต้องระวางโทษจำคุกไม่เกินสามเดือน หรือปรับไม่เกินสามหมื่นบาท หรือทั้งจำทั้งปรับ

มาตรา 86 ผู้ใดไม่อำนวยความสะดวกตามสมควรแก่พนักงานเจ้าหน้าที่ซึ่งปฏิบัติกรตาม มาตรา 54 ต้องระวางโทษจำคุกไม่เกินหนึ่งเดือน หรือปรับไม่เกินหนึ่งหมื่นบาท

มาตรา 87 ในกรณีที่ศาลพิจารณาลงโทษบุคคลใดในความผิดตามมาตรา 71 หรือมาตรา 72 และเป็นกรณีที่มีการยกเว้นไม่ต้องได้รับใบอนุญาต ถ้ามีพฤติการณ์ให้เห็นว่าบุคคลกล่าวว่าจะ กระทำความผิดเช่นนั้นอีก ศาลจะสั่งไว้คำพิพากษาห้ามการประกอบกรเกี่ยวกับวัตถุอันตรายมีกำหนดเวลาไม่เกินห้าปีนับแต่วันพ้นโทษไปแล้วก็ได้

มาตรา 88 วัตถุอันตรายที่ผลิต นำเข้า ส่งออก หรือมีไว้ในครอบครองโดยไม่ชอบด้วยพระราช บัญญัตินี้ ภาชนะของวัตถุอันตรายดังกล่าว เครื่องมือและอุปกรณ์ที่เกี่ยวข้อง หรือทรัพย์สินใดบรรดา ที่ศาลมีคำพิพากษาให้รับ ให้ส่งมอบแก่หน่วยงานที่รับผิดชอบควบคุมวัตถุอันตรายดังกล่าวเพื่อทำ ลายหรือจัดการตามที่เห็นสมควรต่อไป ในกรณีที่ต้องทำลายให้ศาลมีคำสั่งในคำพิพากษาให้เจ้าของชำระค่าใช้จ่ายที่เกิดขึ้นให้แก่ทาง ราชการด้วย

มาตรา 89 บรรดาความผิดตามพระราชบัญญัตินี้มีโทษจำคุกไม่เกินหนึ่งปีหรือมีโทษปรับ สถานเดียว ให้ คณะกรรมการ หรือคณะอนุกรรมการ หรือพนักงานเจ้าหน้าที่ที่คณะกรรมการมอบหมาย มีอำนาจเปรียบเทียบปรับได้ ในกรณีที่มีการยึดหรืออายัดของกลางที่เกี่ยวข้องกับการกระทำความผิดตามพระราชบัญญัตินี้ ผู้มีอำนาจเปรียบเทียบปรับตามวรรคหนึ่งจะเปรียบเทียบปรับได้ต่อเมื่อ

(1) ในกรณีที่อาจแก้ไขให้ถูกต้องได้ เมื่อผู้กระทำความผิดยินยอมและได้แก้ไข ของกลางที่ยึดไว้ให้ถูกต้อง

(2) ในกรณีที่เมื่ออาจแก้ไขให้ถูกต้องได้ เมื่อผู้กระทำความผิดยินยอมให้ของ กลางที่ยึดหรืออายัดไว้ตกเป็นของหน่วยงานที่รับผิดชอบควบคุมวัตถุอันตรายดังกล่าว ในกรณีที่ผู้ยินยอมให้เปรียบเทียบปรับได้แก้ไขของกลางให้ถูกต้องแล้วให้พนักงานเจ้าหน้าที่ ถอนการอายัดของกลางนั้นเสีย

บรรดาสิ่งของที่ตกเป็นของหน่วยงานที่รับผิดชอบควบคุมวัตถุอันตรายดังกล่าวให้จัดการตาม ระเบียบตามที่รัฐมนตรี ผู้รับผิดชอบกำหนด

บทเฉพาะกาล

มาตรา 90 คำขออนุญาตใด ? ที่ได้ยื่นไว้ตามกฎหมายว่าด้วยวัดผู้มีพิษและยังอยู่ระหว่าง พิจารณาให้ถือเป็นคำขออนุญาตตามพระราชบัญญัตินี้โดยอนุโลม ในกรณี คำขออนุญาตมีข้อแตกต่างไปจากคำขออนุญาตตามพระราชบัญญัตินี้ ให้ผู้มีอำนาจอนุญาตมีอำนาจสั่งให้แก้ไขเพิ่มเติมได้ตาม ความจำเป็นเพื่อให้การเป็นไปตามพระราชบัญญัตินี้

มาตรา 91 ใบอนุญาตและใบสำคัญการขึ้นทะเบียนที่ออกให้แก่บุคคลใด ? ตามกฎหมาย ว่าด้วยวัดผู้มีพิษก่อนวันที่พระราชบัญญัตินี้ใช้บังคับ ให้คงใช้ได้ต่อไปจนสิ้นอายุที่กำหนดไว้

มาตรา 92 ให้บททวนบรรดาวัดหรือสิ่งอื่นใดที่มีการประกาศกำหนดให้เป็นวัดผู้มีพิษธรรมดา และวัดผู้มีพิษร้ายแรง ตามกฎหมายว่าด้วยวัดผู้มีพิษ และดำเนินการออกประกาศกำหนดเป็นวัดอุ อันตรายชนิดที่ 1 ชนิดที่ 2 ชนิดที่ 3 หรือชนิดที่ 4 ตามพระราชบัญญัตินี้ให้แล้วเสร็จภายใน หกเดือนนับแต่วันที่พระราชบัญญัตินี้ใช้บังคับ ในระหว่างที่การดำเนินการตามวรรคหนึ่งยังไม่แล้วเสร็จ ให้บทบัญญัติแห่งกฎหมายว่าด้วย วัดผู้มีพิษยังคงใช้บังคับต่อไปได้ เว้นแต่บทบัญญัติเกี่ยวกับคณะกรรมการ วัดผู้มีพิษให้ใช้บทบัญญัติเกี่ยวกับคณะกรรมการวัดอุอันตรายตามพระราชบัญญัตินี้แทน และให้การต่าง ๆ ตามพระราชบัญญัติ นี้มีผลใช้บังคับได้ทันทีเท่าที่ไม่ขัดหรือแย้งกับกฎหมายว่าด้วยวัดผู้มีพิษ

มาตรา 93 บรรดากฎกระทรวงและประกาศที่ออกตามกฎหมายว่าด้วยวัดผู้มีพิษให้คงใช้ บังคับได้ต่อไปเท่าที่ไม่ขัดหรือแย้งกับบทแห่งพระราชบัญญัตินี้

ผู้รับสนองพระบรมราชโองการ

อานันท์ ปันยารชุน

นายกรัฐมนตรี

อัตราค่าธรรมเนียม

(1) ใบสำคัญการขึ้นทะเบียนวัดอุอันตราย	ฉบับละ 5,000 บาท
(2) ใบอนุญาตผลิตวัดอุอันตราย	ฉบับละ 3,000 บาท
(3) ใบอนุญาตนำเข้าวัดอุอันตราย	ฉบับละ 3,000 บาท
(4) ใบอนุญาตส่งออกวัดอุอันตราย	ฉบับละ 3,000 บาท
(5) ใบอนุญาตมิไว้ในครอบครองซึ่งวัดอุอันตราย	ฉบับละ 3,000 บาท
(6) ใบอนุญาตนำเข้าตัวอย่างวัดอุอันตราย	ฉบับละ 1,000 บาท
(7) ใบแทนใบสำคัญการขึ้นทะเบียนวัดอุอันตราย	ฉบับละ 1,000 บาท
(8) ใบแทนใบอนุญาต	ฉบับละ 1,000 บาท
(9) ผู้ผลิตวัดอุอันตราย	ปีละ 10,000 บาท
(10) ผู้นำเข้าวัดอุอันตราย	ปีละ 5,000 บาท

(11) ผู้ส่งออกวัตถุดิบทราย	ปีละ 5,000 บาท
(12) ผู้รับเก็บรักษาเพื่อการค้าซึ่งวัตถุดิบทราย	ปีละ 10,000 บาท
(13) ผู้ขายวัตถุดิบทราย	ปีละ 10,000 บาท
(14) การต่ออายุใบอนุญาต ค่าธรรมเนียมสำหรับใบอนุญาตแต่ละประเภท	

หมายเหตุ : - เหตุผลในการประกาศใช้พระราชบัญญัติฉบับนี้ คือ โดยที่ปรากฏว่าในปัจจุบันมีการนำวัตถุดิบทราย มาใช้ในกิจการประเภทต่าง ๆ เป็นจำนวนมาก และวัตถุดิบทรายบางชนิดอาจก่อให้เกิดอันตรายอย่างร้ายแรงแก่ บุคคล สัตว์ พืช ทรัพย์ และสิ่งแวดล้อมได้ แม้ว่าจะมีกฎหมายที่ใช้ควบคุมวัตถุที่ก่อให้เกิดอันตรายอยู่บ้างแล้วก็ตาม แต่ก็มีอยู่หลายฉบับและอยู่ในอำนาจหน้าที่ของหลายกระทรวง ทบวง กรม ซึ่งกฎหมายเหล่านั้น ได้ออกมาต่างยุคต่างสมัยกัน ทำให้มีบทบัญญัติที่แตกต่างกันและยังไม่ครอบคลุมเพียงพอ สมควรปรับปรุงกฎหมาย ว่าด้วยวัตถุมีพิษโดยขยายขอบเขตให้ครอบคลุมวัตถุดิบทรายต่าง ๆ ทุกชนิด และกำหนดหลักเกณฑ์และวิธีการ ในการควบคุมวัตถุดิบทรายให้เหมาะสมยิ่งขึ้น พร้อมกับจัดระบบบริหารให้มีการประสานงานกันระหว่างหน่วยงาน ต่าง ๆ ที่เกี่ยวข้องกับการควบคุมดูแลวัตถุดิบทรายดังกล่าวด้วย จึงจำเป็นต้องตราพระราชบัญญัตินี้