

บทที ่5

บทวเิคราะห์กฎหมายควบคุมเคร่ืองดื่มแอลกอฮอล์ไทย-ลาว

การวิเคราะห์กฎหมายเก่ียวกบัการควบคุมเคร่ืองด่ืมแอลกอฮอล์ในส่วนน้ี เป็นการศึกษา
โดยใช้หลักความคิดและทฤษฎีกฎหมายเปรียบเทียบมาเป็นเคร่ืองมือศึกษาแนวนโยบายด้าน
แอลกอฮอล์ต่างๆ (5.1) และเป็นกรอบอธิบายเพื่อท าความเขา้ใจระบบกฎหมายไทย-ลาวในแต่ละ
หวัขอ้ เช่น การผลิต การจ าหน่าย การโฆษณาและการบริโภค (5.2)

5.1 นโยบายควบคุมเคร่ืองดื่มแอลกอฮอล์

ประเทศไทยหลงัสงครามโลกคร้ังท่ี 2 รัฐไดเ้ขา้มามีบทบาทและผกูขาดการบริหารงานสุรา
แต่ก็มีบางช่วงผ่อนผนัให้เอกชนเข้ามามีส่วนร่วมในการผลิตสุรา เม่ือถึงวนัท่ี 15 กันยายน
พ.ศ. 2531 (ค.ศ. 1998) รัฐบาลไทยเห็นชอบออกนโยบายเปิดเสรีการผลิตและจ าหน่ายสุราใน
ประเทศเป็นคร้ังแรกโดยมีเหตุผลมาจากหลายปัจจยั เช่น เพื่อแกไ้ขปัญหาสุราเถ่ือน เพื่อแกปั้ญหา
สุราจากนอก และเพื่อเพิ่มรายไดเ้ขา้งบประมาณของรัฐ ถึง พ.ศ. 2544 (ค.ศ. 2001) รัฐบาลไทยก็มี
นโยบายส่งเสริมเศรษฐกิจชุมชน โดยอนุญาตให้ผูผ้ลิตรายยอ่ยท าการผลิตและจ าหน่ายสุราพื้นบา้น
ประเภทสุราแช่และสุรากลัน่ชุมชนอยา่งเสรี

สปป.ลาว หลงัการเปล่ียนแปลงการปกครอง ค.ศ.1975 (พ.ศ. 2518) รัฐบาลลาวก็ไดอ้อก
นโยบายควบคุมเหลา้ เบียร์ เคร่ืองด่ืมผสมแอลกอฮอล์และอบายมุขอ่ืนๆ เพราะถือวา่เป็นส่ิงท่ีขดักบั
นโยบายแบบสังคมนิยมและจารีตประเพณีอนัดีงามของชาติ แต่ก็มีการผอ่นผนัให้ท าเหลา้ไวใ้ชใ้น
ครอบครัวได ้เช่น เหลา้ไห เหลา้สาโทและเหลา้ขาว เม่ือถึง ค.ศ. 1986 (พ.ศ. 2529) ซ่ึงเป็นปีท่ีมีการ
เปิดประเทศเพื่อตอบรับการลงทุนจากต่างชาติ รัฐบาลลาวจึงปรับเปล่ียนนโยบายโดยเปิดโอกาสให้
ภาคเอกชนทั้งภายในและนอกประเทศสามารถลงทุนผลิตสุราไดอ้ยา่งเต็มท่ีแต่ก็ยงัจ ากดัไวซ่ึ้งการ
ตั้งโรงงานผลิตเบียร์ขนาดใหญ่

นโยบายเปิดเสรีสุราไดมี้ผลกระทบต่อผูบ้ริโภคและสังคมทั้งในทางตรงและทางออ้ม อตัรา
การด่ืมเพิ่มข้ึนอย่างต่อเน่ือง ผูด่ื้มหน้าใหม่นบัวนัมีอายุน้อยลง การเจ็บป่วยอนัเน่ืองมาจากพิษภยั

117

ของสุราและอุบติัเหตุตามทอ้งถนน ฆาตกรรม ท าร้ายร่างกาย อาชญากรรมมากมายท่ีลว้นมีสาเหตุ
มาจากแอลกอฮอล์จากขอ้มูลขององค์การอนามยัโลก ค.ศ. 2004 (พ.ศ. 2547) แสดงให้เห็นวา่ทั้ง
ประเทศไทยและ สปป.ลาว กลายเป็นประเทศท่ีมีอตัราการบริโภคแอลกอฮอล์ของพลเมืองสูงเป็น
อนัดบัหน่ึงและสองในกลุ่มประเทศอาเซียน

จากเสียงสะทอ้นของสังคมในส่ือต่างๆ ระยะผา่นมาประเทศไทยไดมี้การปรับตวัและออก
นโยบายควบคุมและลดการบริโภคแอลกอฮอล์อย่างจริงจงัมากข้ึน โดยมีการประสานงานระหวา่ง
หน่วยงานของรัฐและสังคมรัฐบาลไทยไดจ้ดัตั้งกองทุนและหน่วยงานรับผิดชอบดา้นน้ีข้ึนมาเช่น
ส านกังานกองทุนสนบัสนุนการสร้างเสริมสุขภาพ (สสส.) ศูนยว์ิจยัปัญหาสุรา (ศวส.) และองคก์ร
อ่ืนๆ ซ่ึงอาศยัการหักเงิน 2% จากภาษีสุรา หน่วยงานเหล่าน้ี ไดข้บัเคล่ือนภาคีเครือข่ายให้เกิดการ
รณรงคง์ดเหลา้ ปลอดแอลกอฮอล์ ทั้งในเชิงนโยบาย ขอ้มูลความรู้ ข่าวสารให้กระตุน้การรณรงค ์
หรือแมแ้ต่ใชห้ลกัในพระพุทธศาสนา ศีลขอ้ท่ี 5 เขา้ร่วม รวมทั้งประสานงานร่วมมือกบัทุกฝ่ายทุก
ภาคในการรณรงคใ์ห้รู้เท่าทนัส่ือและธุรกิจน ้ าเมาทั้งหลาย ใช้พลงัปัญญา พลงันโยบาย พลงัสังคม
เพื่อผลกัดนัใหเ้กิดนโยบายสาธารณะเก่ียวกบัการควบคุมการด่ืมแอลกอฮอลใ์นทุกทางรวมทั้งร้ือฟ้ืน
น ากฎหมายท่ีมีอยูม่าบงัคบัใช ้เช่น ห้ามผูข้บัข่ีขบัรถขณะเมาสุรา ห้ามจ าหน่ายสุราให้กบัเด็กอายุต ่า
กวา่ 18 ปี เป็นตน้

ต่อมารัฐบาลไทย ไดจ้ดัตั้งคณะกรรมการควบคุมการบริโภคเคร่ืองด่ืมแอลกอฮอล์แห่งชาติ
เพื่อจดัท าแผนยุทธศาสตร์ลดการบริโภคเคร่ืองด่ืมแอลกอฮอล์และลดผลกระทบท่ีเกิดจากการด่ืม
สุราและผลงานท่ีเด่นชดั คือ การรณรงคล์ดการบริโภคเคร่ืองด่ืมแอลกอฮอล์ เช่น การห้ามโฆษณา
เคร่ืองด่ืมแอลกอฮอลช่์วงเวลา 05.00 น.-22.00 น. การจ ากดัเน้ือหาโฆษณา การก าหนดเขต (Zoning)
สถานบริการ การออก พ.ร.บ. คุม้ครองเด็ก พ.ศ. 2546 (ค.ศ. 2003) เร่ืองห้ามขายสุราบุหร่ีกบัเด็กอายุ
ต ่ากวา่ 18 ปีรวมทั้งการใชง้บประมาณหลายลา้นบาทเพื่อลดจ านวนผูเ้สียชีวิตจากอุบติัเหตุอนัเน่ือง
มาจากการด่ืมสุราช่วงเทศกาลวนัหยดุ เป็นตน้

สปป.ลาว มีหลายหน่วยงานไดอ้อกมาแสดงความเห็นในเร่ืองน้ี โดยเฉพาะสภาแห่งชาติ
ของลาวไดแ้ถลงเรียกร้องให้รัฐบาลออกมาตรการควบคุมการด่ืมเหลา้ ด่ืมเบียร์ของเยาวชนหลาย
คร้ังนับตั้งแต่ ค.ศ. 2007 (พ.ศ. 2550) เป็นตน้มา ขณะท่ีคณะโฆษณาอบรมศูนยก์ลางพรรคได้
รับทราบและน าเร่ืองน้ีรายงานต่อหน่วยงานต่างๆ ให้เล็งเห็นผลได้ผลเสียท่ีเกิดจากนโยบาย
แอลกอฮอล์ของรัฐส่วนเจ้าหน้าท่ีกระทรวงยุติธรรมโดยสมทบกับกระทรวงสาธารณสุขได้
ท าการศึกษาและเก็บขอ้มูลเก่ียวปัญหาสุราและบุหร่ีตั้งแต่ ค.ศ. 2008 (พ.ศ. 2551) ต่อมาปรากฏวา่ท า
ไดเ้พียงออกฎหมายวา่ดว้ยการควบคุมยาสูบและนโยบายแห่งชาติวา่ดว้ยการควบคุมยาสูบเท่านั้น

118

สรุปจากการเปรียบเทียบในเร่ืองนโยบายแอลกอฮอล์แลว้ ทั้งประเทศไทยและสปป.ลาว มี
นโยบายใหเ้ปิดเสรีดา้นการผลิตเคร่ืองด่ืมแอลกอฮอลเ์หมือนกนัทั้งในระดบัอุตสาหกรรมและระดบั
ชุมชน แต่ขณะเดียวกนัประเทศไทยยงัมีนโยบายควบคุมแอลกอฮอล์ซ่ึงถือวา่เป็นวาระแห่งชาติและ
เป็นการท าหนา้ท่ีในฐานะรัฐควรปกป้องประชาชนของตนเหมือนดงัพ่อปกครองบุตร (Paternalism)

 ส่วน สปป.ลาว ยงัมีความไม่ชดัเจนในเร่ืองการออกนโยบายควบคุมแอลกอฮอล์แห่งชาติ
ซ่ึงมาจากเหตุผลหลาย ประการ เช่น เหตุผลทางเศรษฐกิจ การรณรงคถึ์งผลกระทบของแอลกอฮอล์
จากภาครัฐและสังคมยงัมีนอ้ย และท่ีส าคญัแนวนโยบายของพรรคคือส่ิงตดัสินช้ีขาดเร่ืองน้ี

5.2 สาระส าคัญเกีย่วกบักฎหมายควบคุมเคร่ืองดื่มแอลกอฮอล์

การออกกฎหมายควบคุมเคร่ืองด่ืมแอลกอฮอล์ โดยทัว่ไปแลว้มีวตัถุประสงค์เพื่อควบคุม
จ านวนการผลิต การจ าหน่าย การเคล่ือนยา้ยสุรา การโฆษณาและลดการบริโภคสุรา โดยเจา้ของ
ธุรกิจต้องได้รับอนุญาตอย่างเป็นทางการจากภาครัฐเสียก่อน ทั้ งน้ีเพื่อป้องกันผลกระทบอัน
เน่ืองมาจากปัญหาสุรา

5.2.1 การควบคุมการผลติเคร่ืองดื่มแอลกอฮอล์

กฎหมายท่ีใช้ควบคุมการผลิตเคร่ืองด่ืมแอลกอฮอล์ในประเทศไทยและ สปป.ลาว ถ้า
พิจารณาโดยรวมเห็นวา่มีหลายดา้นเหมือนกนั เช่น

- ผูป้ระกอบการตอ้งปฏิบติัตามเง่ือนไขของกฎหมายและผา่นขั้นตอนหลายอยา่ง อาทิ ตอ้ง
มีใบอนุญาตด าเนินธุรกิจ (กระทรวงการคลงั หรือกระทรวงการคา้ส าหรับ สปป.ลาว)

- ตอ้งมีหนงัสืออนุญาตตั้งโรงงาน (กระทรวงอุตสาหกรรม)

- ตอ้งผา่นมาตรฐานคุณภาพทางโภชนาการ (กระทรวงสาธารณสุข)

- ตอ้งผา่นมาตรฐานส่ิงแวดลอ้ม (หน่วยงานดา้นส่ิงแวดลอ้ม) และอ่ืนๆ

แต่ถ้าพิจารณาลึกลงไปรายละเอียดแล้ว จะเห็นว่า ยงัมีหลายประเด็นท่ีกฎหมายทั้งสอง
ประเทศไดบ้ญัญติัไวไ้ม่เหมือนกนั ดงัน้ี

(1) การควบคุมการผลติสุราชุมชนในไทยและการผลติเหล้าระดับครอบครัวในลาว

ในประเทศไทย โดยนโยบายเปิดเสรีสุรา ผูผ้ลิตรายยอ่ยและผูจ้ าหน่ายสุราพื้นบา้นประเภท
สุราแช่และสุรากลัน่ชุมชน ตอ้งปฏิบติัตามเง่ือนไขของกฎหมายอย่างเคร่งครัด คือ ตอ้งจดัตั้งเป็น
ประเภทบุคคล ตอ้งเป็นสัญชาติไทย ไม่มีปัญหาทางกฎหมายเก่ียวกบัท่ีอยูภู่มิล าเนา สถานท่ีท าสุรา

119

สภาพแวดล้อมท่ีเหมาะสม ขนาดและข้อจ ากัดของเคร่ืองจักร ข้อจ ากัดด้านจ าหนวนคนงาน
มาตรฐานแรงแอลกอฮอลแ์ละอ่ืนๆ

แต่ใน สปป.ลาว การท าสุราลักษณะชุมชนหรือระดับครอบครัว ยงัไม่มีข้อบงัคบัทาง
กฎหมายท่ีเป็นเอกภาพกนัทัว่ประเทศ บางทอ้งท่ีผูท้ าสุราจะตอ้งขออนุญาต ตอ้งเสียค่าธรรมเนียม
หรือภาษี แต่บางทอ้งท่ีอาจไม่ตอ้งท าตามเง่ือนไขใดๆ ทั้งน้ีข้ึนอยูก่บัเง่ือนไขและจุดพิเศษของแต่ละ
ทอ้งถ่ิน เช่น ความห่างไกลจากตวัเมือง

เม่ือสรุปขอ้ความเปรียบเทียบเชิงวฒันธรรมกฎหมาย (Legal Culture) แลว้ การผลิตสุรา
ระดบัครอบครัวใน สปป.ลาว ไม่มีขอ้จ ากดัทางกฎหมายมากมาย เป็นกุญแจและเง่ือนไขส าคญัท า
ให้ผูผ้ลิตสามารถแข่งขนักบัโรงงานสุรารายใหญ่ได ้ หรือสามารถขยายก าลงัการผลิตของตนไปสู่
ระดบัอุตสาหกรรมไดไ้ม่ยาก ในขณะท่ีการผลิตสุราชุมชนในประเทศไทยไม่สามารถกระท าได้
เพราะติดท่ีเง่ือนไขและกฎเกณฑ์ทางกฎหมายบงัคบัไวใ้นหลายประเด็นซ่ึงข้ึนกบันโยบายของ
รัฐบาลวา่จะปรับเปล่ียนหรือไม่อยา่งไร

(2) การควบคุมการผลติสุราในระดับอุตสาหกรรม

ในประเทศไทย โดยเง่ือนไขทางกฎหมายแลว้ การตั้งโรงงานสุราจะแยกตามประเภทสุรา
แช่และสุรากลัน่ การตั้งโรงงานสุราสองประเภทน้ี จะมีความเหมือนกนัในหลายดา้น เช่นว่า ตอ้ง
จดัตั้งเป็นบริษทัและมีหุน้คนไทยถือไม่ต ่ากวา่ 51% แต่วา่จะต่างกนัในเร่ืองพื้นท่ี ก าลงัการผลิต แรง
แอลกอฮอลแ์ละอ่ืนๆ

ในลกัษณะเดียวกนั สปป.ลาว ไม่มีกฎหมายสุราก ากบั ฉะนั้น การตั้งโรงงานผลิตสุราจึงไม่
แยกเป็นโรงงานสุราแช่หรือโรงงานสุรากัน่1 แต่จะใช้หลกัเกณฑ์และเง่ือนไขเดียวกนักบัการตั้ง
โรงงานอุตสาหกรรมปรุงแต่ง และการอนุญาตให้ด าเนินธุรกิจก็ไม่มีขั้นตอนซับซ้อนและไม่มี
เง่ือนไขพิเศษท่ีแตกต่างไปจากการขอท าธุรกิจประเภทอ่ืนๆ

จากขอ้ความเปรียบเทียบท่ีกล่าวมาขา้งบน เห็นวา่ พ.ร.บ. สุรา พ.ศ. 2493 ช่วยให้ประเทศ
ไทยมีการจดัการท่ีดีในเร่ืองการผลิตสุราก่อนออกจ าหน่าย

1 กฎหมายของ สปป.ลาว มิไดห้า้มโรงงานท่ีผลิตเหลา้กัน่ (เช่น เหลา้ขาว) ไม่ใหผ้ลิตเหลา้แช่ (เช่น ไวน์)

หมายความวา่ โรงงานท่ีไดรั้บอนุญาตอาจผลิตทั้งสุรากัน่และแช่ได ้(ดูเพ่ิมเติมไดใ้นบทท่ี 4. หนา้ 100.)

120

ตารางท่ี 5.1 เปรียบเทียบกฎหมายควบคุมการผลิตสุราไทย-ลาว
ประเทศไทย สปป.ลาว

- พระราชบญัญติัสุรา พ.ศ. 2493
- พระราชบญัญติัโรงงาน พ.ศ. 2535
- ประกาศกระทรวงอุตสาหกรรม พ.ศ. 2543
- ประกาศกระทรวงการคลัง เ ร่ือง วิธีการ
บริหารงานสุรา พ.ศ. 2546 (ฉบบั ท่ี 4) ส าหรับ
สุรากลัน่ชุมชน
- ประกาศกรมสรรพสามิต เร่ือง หลักเกณฑ์
วิธีการและเง่ือนไขการอนุญาตให้ท าสุรากลัน่
ชุมชน พ.ศ. 2546
- พ.ร.บ.ว่าด้วยการควบคุมเคร่ืองด่ืม
แอลกอฮอล ์พ.ศ. 2551

- กฎหมายว่าดว้ยอุตสาหกรรมปรุงแต่งฉบบั
ค.ศ. 1999
- กฎหมายวา่ดว้ยวสิาหกิจฉบบั ค.ศ. 2005
- กฎหมายว่าดว้ยการส่งเสริมการลงทุน ฉบบั
ค.ศ. 2009
- กฎหมายวา่ดว้ยการปกปักรักษาส่ิงแวดลอ้ม
ฉบบั ค.ศ. 1999
- กฎหมายวา่ดว้ยการปกป้องผูช้มใช ้ค.ศ. 2010

5.2.2 การควบคุมการจ าหน่ายเคร่ืองดื่มแอลกอฮอล์

การควบคุมการจ าหน่ายเคร่ืองด่ืมแอลกอฮอล์สามารถท าไดห้ลายวิธี เช่น ควบคุมการออก
ใบอนุญาต ควบคุมรูปแบบการขาย เวลาขาย สถานท่ีจ าหน่าย ก าหนดอายผุูซ้ื้อ หรือจ ากดัการน าเขา้
สุราดว้ยการออกมาตรทางเก็บภาษี

แต่เน่ืองจากนโยบายควบคุมเคร่ืองด่ืมแอลกอฮอลต์่างกนั ฉะนั้น รัฐบาลไทยและ สปป.ลาว
จึงมีวธีิการจดัการและควบคุมการจ าหน่ายสุราไม่เหมือนกนั มีดงัน้ี

(1) ประเทศไทยใชว้ิธีการควบคุมการออกใบอนุญาต ควบคุมการจ าหน่ายตามรูปแบบการ
ขาย2 ควบคุมเวลาขาย สถานท่ีจ าหน่ายและจ ากดัอายผุูซ้ื้อ ขณะเดียวกนั สปป.ลาว ไม่ไดจ้ดัประเภท
ใบอนุญาตขายสุรา เน่ืองจากไม่มีกฎหมายสุรา แต่ทางการลาวไดอ้นุญาตให้จ าหน่ายสุราไปตามการ

2 การจ าหน่ายเคร่ืองด่ืมแอลกอฮอล์ใดๆ ในประเทศไทย ตามพระราชบญัญติัสุรา พ.ศ. 2493 จะตอ้ง

ไดรั้บอนุญาตจากเจา้พนกังานสรรพสามิต ซ่ึงจะออกให้ตามใบอนุญาตขายรวมมี 7 ประเภท และใบอนุญาตแต่
ละประเภท จะก าหนดตวัผูข้าย การขนส่ง การขายเร่ การขายภายในเวลาท่ีก าหนด การเก็บหรือรักษา การห้าม
เปล่ียนแปลงสุรา การบรรจุภาชนะ และเง่ือนไขอ่ืนๆ

121

จดทะเบียนวิสาหกิจ (บริษทั)3 หรือหัวหน่วยวิสาหกิจ (ร้านขายปลีกและขายส่ง)4 หมายความว่า
ขั้นตอนการขออนุญาตจ าหน่าย การเสียภาษี ค่าธรรมเนียมอ่ืนๆ ก็ให้ปฏิบติัตามประเภทของธุรกิจท่ี
ไดอ้นุมติัไป

(2) ประเทศไทยและ สปป.ลาว มีขอ้ห้ามส าหรับผูข้ายสุราคลา้ยคลึงกนัในหลายประเด็น
อาทิ

- หา้มมิใหผู้ใ้ดขาย แลกเปล่ียนหรือใหสุ้ราแก่เด็กอายไุม่เกิน 18 ปี

- หา้มมิใหเ้ด็กอายไุม่เกิน 18 ปี ซ้ือ หรือเขา้ไปในสถานท่ีเฉพาะเพื่อขายสุรา

- หา้มส าหรับผูรั้บอนุญาตตั้งสถานบริการ จ าหน่าย สุราให้แก่ผูมี้อาการมึนเมาจนประพฤติ
วุน่วาย หรือครองสติไม่ได ้เป็นตน้

แต่ว่ากฎหมายของไทยยงัมีขอ้ห้ามอีกหลายอย่าง ซ่ึงกฎหมาย สปป.ลาว ไม่ไดร้ะบุ เช่น
ห้ามมิให้ผูใ้ดขายเคร่ืองด่ืมแอลกอฮอล์ โดยใช้เคร่ืองขายอตัโนมติั การเร่ขาย และการลดราคาเพื่อ
ส่งเสริมการขาย

(3) การจ าหน่ายสุราในประเทศไทย เร่ิมตั้งแต่ เวลา 11.00 น.-14.00 น. และ เวลา 17.00 น.-
12.00 น. และห้ามขาย จ าหน่าย จ่ายแจกหรือจดัเล้ียงสุราทุกชนิดในเขตเลือกตั้งในเวลา 18.00
นาฬิกาของวนัก่อนวนัเลือกตั้งหน่ึงวนัจนส้ินสุดวนัเลือกตั้ง (ทอ้งถ่ินและระดบัชาติ) ในทางตรงกนั
ขา้ม การขายสุราสามารถท าไดต้ลอด 24 ชัว่โมงใน สปป.ลาว เน่ืองจากไม่มีขอ้ห้ามทางกฎหมาย
ยกเวน้สถานท่ีบนัเทิง ร้านกินด่ืม ซ่ึงกฎหมายก าหนดใหปิ้ดบริการ 23:30 น.

(4) สถานท่ีบางประเภทในเมืองไทย ห้ามขายเคร่ืองด่ืมแอลกอฮอล์อย่างเด็ดขาด เช่น
สถานท่ีหรือบริเวณวดั หรือศาสนสถาน สถานพยาบาล สถานท่ีราชการ หอพกั สถานศึกษา สถานี
บริการน ้ ามนั สวนสาธารณะและสถานท่ีอ่ืนๆ ซ่ึงมีกฎหมายระบุไวช้ดัเจน แต่ในเมืองลาว สถานท่ี
หา้มจ าหน่ายสุรา ส่วนมากจะเป็นสถานท่ีบริเวณวดั สถานพยาบาล สถานท่ีรัฐการ สถานศึกษา ซ่ึงมี
กฎหมายรองรับ นอกน้ีสามารถขายสุราไดอ้ยา่งเสรี

(5) ในประเทศไทย มาตรการลงโทษ (ในกรณีจ าหน่ายสุราใหเ้ด็กตาม พ.ร.บ. คุม้ครองเด็ก)
มีทั้งจ าคุกและปรับไหม เช่น ถา้เด็กฝ่าฝืนจะถูกวา่กล่าว ตกัเตือน ถูกท าทณัฑ์บน ตอ้งท างานบริการ

3 ใหป้ฏิบติัตามกฎหมายวา่ดว้ยวสิาหกิจ ค.ศ. 2005
4 ให้ปฏิบติัตามด ารัสนายกรัฐมนตรีวา่ดว้ยธุรกิจจ าหน่ายสินคา้ เลขท่ี 206/นย. ลงวนัท่ี11 ตุลาคม ค.ศ.

2001

122

สังคม ถา้หากปรากฏวา่ผูป้กครองฝ่าฝืนขอ้ก าหนดใดๆ ในการดูแลเด็กในปกครองของตน จะถูกท า
ทณัฑบ์น และตอ้งวางเงินประกนั ซ่ึงจ านวนเงินมากหรือนอ้ยข้ึนอยูก่บัฐานะ หากมีท าผิดทณัฑ์บน
ภายในสองปีท่ีมีการวาง เงินประกนั เงินจ านวนน้ีจะถูกริบเขา้กองทุนคุม้ครองเด็กขณะท่ี กฎหมาย
คุม้ครองเด็กของ สปป.ลาว ไม่มีบทลงโทษเด็กท่ีไม่ถึง 18 ปี ด่ืมสุรา แต่มีบทลงโทษต่อบุคคล
องคก์ร หรือผูป้กครองเด็กท่ีละเมิดขอ้ห้าม เช่น อนุญาตให้เด็ก หรือใช้เด็กไม่ถึง 18 ปี ไปซ้ือเหลา้
เบียร์ ก็จะถูกปฏิบติัโทษดว้ยมาตรการศึกษาอบรม และถา้ละเมิดซ ้ าจะถูกโทษหรือมาตรการทาง
บริหาร เช่น ปรับไหม ถูกระงบั ถูกถอนใบอนุญาต

สรุปรวมแลว้ ขอ้ท่ีแตกต่างท่ีส าคญั คือการก าหนดเวลาขายและห้ามด่ืมในวนัส าคญัของ
ประเทศไทยถือได้ว่าเป็นการวางมาตรการท่ีดีและสามารถจ ากัดการด่ืมในช่วงกลางวนัได้มาก
ดงันั้น การท่ี สปป.ลาว ไม่มีขอ้หา้มจ าหน่าย ซ่ึงตามหลกัแนวคิดแบบ Legal Paternalism และ Legal
Moralism แลว้ควรจะมี จึงส่งผลให้มีร้านกินด่ืม ร้านอาหารเปิดขายเหลา้ตั้งแต่เช้าหรือแต่ 10:00
โมงเชา้จนถึงเท่ียงคืนได ้

ตารางท่ี 5.2 เปรียบเทียบกฎหมายควบคุมการจ าหน่ายสุราไทย-ลาว

กฎหมายควบคุมการจ าหน่ายสุราไทย กฎหมายควบคุมการจ าหน่ายสุราสปป.ลาว
(1) พระราชบญัญติัสุรา พ.ศ. 2493
(2) กฎกระทรวงฉบบัท่ี 36 พ.ศ. 2504 ออกตาม
พระราชบญัญติัสุรา พ.ศ. 2493
(3) ประกาศคณะปฏิวติั ฉบบัท่ี 253 (พ.ศ. 2515)
(4) กฎกระทรวงฉบบัท่ี 62 (พ.ศ. 2519) และ
กฎกระทรวงฉบบัท่ี 75 (พ.ศ. 2523) ออกตาม
มาตรา 47 พระราชบญัญติัสุรา พ.ศ. 2493 ซ่ึง
แกไ้ขเพิ่มเติมโดยประกาศคณะปฏิวติั ฉบบัท่ี 338
พ.ศ. 2515
(5) กฎกระทรวงฉบบัท่ี 71 (พ.ศ. 2522) ออกตาม
ความในมาตรา 15 และ 47 แห่งพระราชบญัญติั
สุรา พ.ศ. 2493 ซ่ึงแก้ไขเพิ่มเติมโดย ประกาศ
คณะปฏิวติั ฉบบัท่ี 338 ลงวนัท่ี 13 ธนัวาคม พ.ศ.
2515

 (1) ด ารัสนายกรัฐมนตรีว่าด้วยธุรกิจ
จ าหน่ายสินค้าเลกท่ี 206/นย. ลงวนัท่ี 11
ตุลาคม ค.ศ.2001 (พ.ศ. 2554)
(2) กฎหมายว่าดว้ยการปกป้องสิทธ์ิและ
ผลประโยชน์ของเด็ก ลงวนัท่ี 27 ธันวาคม
ค.ศ. 2006 (พ.ศ. 2549)
(3) กฎหมายว่าด้วยการปกป้องผูช้มใช ้
ฉบบัเลขท่ี 02/สพช. ลงวนัท่ี 30 มิถุนายน
ค.ศ.2010 (พ.ศ. 2553)

123

(6) พระราชบญัญติัคุม้ครองเด็ก พ.ศ. 2546
(7) พระราชบญัญติัสถานบริการ พ.ศ. 2509 ซ่ึง
แก้ไขเพิ่มเติมโดยพระราชบัญญติัสถานบริการ
(ฉบบัท่ี 4) พ.ศ. 2549
(8) กฎกระทรวงการคลงัห้ามจ าหน่ายสุราและ
บุหร่ี
(9) พ.ร.บ. ประกอบรัฐธรรมนูญว่าด้วยการ
เลือกตั้งสมาชิกสภาผูแ้ทนราษฎรและการไดม้าซ่ึง
สมาชิกวฒิุสภา พ.ศ. 2550

5.2.3 การควบคุมการโฆษณาเคร่ืองดื่มแอลกอฮอล์

ตลอดระยะเวลาหลายสิบปีท่ีผา่นมา การโฆษณาไดเ้ขา้มามีบทบาทและมีส่วนส าคญัท่ีสุด
ในการกระตุน้การบริโภคสุราของประชาชนทัว่โลกแต่ว่าช่วงหลงัๆ หลายประเทศไดต่ื้นตวัและ
ตระหนกัถึงปัญหาเคร่ืองด่ืมแอลกอฮอล์ จึงไดอ้อกกฎหมายจ ากดัการโฆษณาสุราให้อยูใ่นขอบเขต
ท่ีเหมาะสมและเป็นธรรมต่อผูบ้ริโภค

เช่นเดียวกนั ประเทศไทย ก็ไดแ้กไ้ขกฎหมายในหลายดา้น เพื่อจ ากดัการโฆษณาดว้ยการ
ออกข้อก าหนด เง่ือนไข หลักเกณฑ์และวิธีการอนุญาตให้โฆษณาเคร่ืองด่ืมแอลกอฮอล์ทั้ งใน
ทางตรงและทางออ้มส่วนวา่ สปป.ลาว ยงัมีความล่าชา้ในเร่ืองน้ีมากสรุปไดด้งัน้ี

 (1) ประเทศไทย ไดแ้กไ้ขกฎหมายเพื่อจ ากดัรูปแบบการโฆษณา ดว้ยการออกขอ้ก าหนด
เง่ือนไข หลกัเกณฑ์และวิธีการอนุญาตให้โฆษณาเคร่ืองด่ืมแอลกอฮอล์ทั้งในทางตรงและทางออ้ม
เพื่อเป็นการลดแรงจูงใจ โดยบงัคบัเก่ียวกบัการใชถ้อ้ยค า เน้ือหา และภาพโฆษณา ตลอดจนก าหนด
ช่วงเวลาโฆษณาทางส่ือโทรทศัน์และวิทยุ และไม่อนุญาตให้โฆษณาตามสถานท่ี เช่น โรงเรียน วดั
สถานท่ีทางราชการ และอ่ืนๆ
 (2) ประเทศไทยไดอ้อกขอ้ก าหนด ให้การโฆษณาจะตอ้งตั้งอยู่บนหลกัการความรับผิด
ชอบและความเป็นธรรมต่อผูบ้ริโภค ฉะนั้นขอ้ความท่ีใชใ้นการโฆษณา จะตอ้งเป็นขอ้ความท่ีเป็น
ธรรมหรือเป็นขอ้ความท่ีไม่ก่อใหเ้กิดผลเสียต่อสังคมเป็นส่วนรวม เช่น การโฆษณาโดยใชข้อ้ความ
ท่ีเป็นเท็จหรือเกินความจริง ใช้ขอ้ความท่ีจะก่อให้เกิดความเขา้ใจผิดในสาระส าคญัของสินคา้ ใช้
ขอ้ความท่ีเป็นการสนบัสนุนโดยตรง หรือโดยออ้มให้มีการกระท าผิดกฎหมาย หรือศีลธรรม หรือ

124

น าไปสู่ความเส่ือมเสียในวฒันธรรมของชาติ ใชข้อ้ความท่ีจะท าให้เกิดความแตกแยกหรือเส่ือมเสีย
ความสามคัคีในหมู่ประชาชน ขอ้ความโฆษณาจะตอ้งไม่ระบุหรือประกาศวา่ผูป้ระกอบธุรกิจจดัให้
มีการแถมพก หรือรางวลัดว้ยการเส่ียงโชค หรือจดัใหมี้ของแถม หรือให้สิทธิหรือประโยชน์โดยให้
เปล่า การโฆษณาใหก้ระท าดว้ยความสุจริตและอ่ืนๆ

 (3) ประเทศไทย ไดมี้การออกมาตรการทางกฎหมายเพื่อควบคุมเวลาโฆษณาอยา่งชดัเจน
โดยห้ามโฆษณาเคร่ืองด่ืมแอลกอฮอล์ทางวิทยุกระจายเสียงหรือวิทยุโทรทศัน์ ตั้งแต่เวลา 05.00-
22.00 น. ส าหรับการโฆษณาในช่วงเวลา 22.00-05.00 น. ห้ามโฆษณาในลักษณะเชิญชวนให้
บริโภคหรืออวดอา้งสรรพคุณของเคร่ืองด่ืมท่ีมีส่วนผสมของแอลกอฮอล์ ทั้งน้ีการโฆษณาในช่วง
เวลาท่ีอนุญาตให้โฆษณาในลกัษณะการเสนอภาพลกัษณ์ของบริษทัหรือกิจการเท่านั้น ภาพการ
โฆษณาเหลา้ทางวทิยโุทรทศัน์ หรือภาพยนตร์ท่ีมีแหล่งก าเนิดมาจากนอกประเทศจะตอ้งไดรั้บการ
เซ็นเซอร์ ถา้หากการโฆษณานั้นเป็นเทปหรือฉายซ ้ า (Replay) และการเสนอภาพ เสียงหรือกล่าวถึง
เคร่ืองด่ืมท่ีมีแอลกอฮอลท์างรายการประเภทอ่ืน หรือส่ืออ่ืน เช่น ในการแสดงภาพยนตร์ ละคร บท
เพลง รายการสารคดีทางวทิยกุระจายเสียงและวิทยุโทรทศัน์ หรือส่ิงพิมพ ์หรือส่ืออ่ืนใด ให้เป็นไป
ตามประกาศหรือระเบียบท่ีเก่ียงขอ้ง

 ส าหรับ สปป.ลาว ขอ้ห้ามโฆษณาเคร่ืองด่ืมแอลกอฮอล์มีนอ้ยมาก5 และกฎหมายท่ีมีอยู่ก็
ก าหนดหลกัการแบบกวา้งๆ เท่านั้น6 ซ่ึงเป็นหลกัการเดียวท่ีใชก้บัการโฆษณาสินคา้ทุกประเภท จึง
ท าใหก้ารควบคุมการโฆษณาแอลกอฮอลมี์ช่องวา่ง (Gap) มากมาย และไม่มีประสิทธิภาพเท่าท่ีควร

สรุป ขอ้เปรียบเทียบทางกฎหมายระหวา่งประเทศไทยและ สปป.ลาว มีความแตกต่างกนั
โดยส้ินเชิงในเร่ืองขอ้จ ากดัการโฆษณาแอลกอฮอล์ ทั้งแบบ Below the Line และAbove The Line7
เช่น สปป.ลาว ยงัไม่มีมาตรการควบคุมเวลาโฆษณาเคร่ืองด่ืมแอลกอฮอล์ทางวิทยุกระจายเสียงหรือ

5 - กฎหมายวา่ดว้ยการปกป้องสิทธิและผลประโยชน์ของเด็ก ค.ศ. 2006 ไดก้ าหนดขอ้ห้ามเก่ียวกบัการ
ติดตั้งป้ายโฆษณาเหลา้ เบียร์ ยาสูบและส่ิงมืนเมาอ่ืนๆ ใกลโ้รงเรียนหรือเขตชุมชนของเด็ก (มาตรา 49)

 - กฎหมายวา่ดว้ยส่ือมวลชนฉบบั ค.ศ. 2008 โดยเน้ือหาในมาตรา 50 วรรค 7 ระบุห้ามโฆษณาเก่ียวกบั
ส่ิงมืนเมา

6 ตวัอย่าง เช่น การโฆษณาไม่ว่าจะเป็นรูปแบบการโฆษณาสินคา้ใดๆ ก็ตามจะตอ้งไปผ่านเจา้หน้าท่ี
อาหารและยา และแขนงการท่ีเก่ียว ขอ้งแต่ละขั้น พร้อมทั้งตอ้งรับผิดชอบต่อขอ้ความและเน้ือหาท่ีไดเ้ผยแพร่
หรือโฆษณาออกไป และหลีกเวน้การใชค้ าพดูชวนเช่ือเกินความเป็นจริง ถา้เป็นสินคา้ใหม่น าเขา้จากต่างประเทศ
จะตอ้งมีหนงัสือรับรองคุณภาพ หือหนงัสืออนุญาตจ าหน่ายจากองคก์ารท่ีเก่ียวขอ้งของประเทศผูผ้ลิต

7 Above The Line คือการท าการตลาดท่ีเน้นการส่ือสารผ่านส่ือ และ Below The Line คือ การท า
การตลาดท่ีเนน้การส่ือสาร ณ จุดขาย ไม่ใช ้รูปแบบส่ือ

125

วิทยุโทรทศัน์ ไม่มีการเซ็นเซอร์ใดๆ ส่วนประเทศไทยมีการออกฎหมายควบคุมการโฆษณาในทุก
มิติ8 จะขาดก็มีเพียงการพฒันากฎระเบียบใหต้ามทนัเล่ห์เหล่ียมการโฆษณาแฝงในรูปแบบใหม่ๆ

ตารางท่ี 5.3 เปรียบเทียบกฎหมายควบคุมการโฆษณาสุราไทย-ลาว
กฎหมายควบคุมการโฆษณาสุราไทย กฎหมายควบคุมการโฆษณาสุราลาว

(1) พระราชบญัญติัคุม้ครองผูบ้ริโภค ฉบบัลง
วนัท่ี 30 เมษายน พ.ศ.
(2) พ.ร.บ. ควบคุมผลิตภณัฑย์าสูบ พ.ศ. 2535
(3) มติคณะรัฐมนตรี เม่ือวนัท่ี 29 กรกฎาคม
พ.ศ. 2546 ห้ามโฆษณาเคร่ืองด่ืมท่ีมีส่วนผสม
แอลกอฮอลใ์นระหวา่งเวลา 05.00-22.00 น.
(4) ประกาศกรมประชาสัมพันธ์ เ ร่ือง
หลักเกณฑ์การโฆษณาเคร่ืองด่ืมแอลกอฮอล์
และ เค ร่ือง ด่ืม ท่ีผสมกา เฟ อินทางสถา นี
วทิยุกระจายเสียงและวิทยุโทรทศัน์ ลงวนัท่ี 31
มีนาคม พ.ศ. 2547
(5) กฎกระทรวงวา่ดว้ยการโฆษณาเคร่ืองด่ืมท่ี
มีส่วนผสมของแอลกอฮอล์และ เคร่ืองด่ืมท่ี
ผสมกาเฟอีนในโรงภาพยนตร์ และทางป้าย
โฆษณา พ.ศ. 2547
 (6) ประกาศส านกังานคณะกรรมการอาหาร
และยา เร่ือง หลกัเกณฑ์ การโฆษณา เคร่ืองด่ืม
ท่ี มี ส่วนผสมของแอลกอฮอล์ ลงว ัน ท่ี 3
ธนัวาคม พ.ศ. 2549
(7) พ .ร .บ . ว่ าด้ว ยการควบคุม เค ร่ือง ด่ืม
แอลกอฮอล ์พ.ศ. 2551

(1) ขอ้ก าหนดของรัฐมนตรีว่าการกระทรวง
สาธารณสุขว่าด้วยการคุ้มครองการโฆษณา
อาหาร ยารักษาโรค เหลา้และยาสูบฉบบั ค.ศ.
1993 (ถูกเปล่ียนแทนด้วยข้อก าหนดฉบับ
เลขท่ี 2581/กชส ลงวนัท่ี 12 พฤศจิกายน ค.ศ.
2003)
(2) ขอ้ก าหนดของรัฐมนตรีว่าการกระทรวง
สาธารณสุข ว่าด้วยการคุม้ครองการโฆษณา
อาหาร ยา และผลิตภณัฑก์ารแพทย ์ฉบบัเลขท่ี
2581/กชส ลงวนัท่ี 12 พฤศจิกายน ค.ศ. 2003
(3) ประกาศฉบบัเลขท่ี 377/ถว.หก ลงวนัท่ี 5
พฤษภาคม 2008 เก่ียวกบัป้ายโฆษณาสินคา้
บริการและการประชาส าพนัดว้ยป้าย
(4) กฎหมายวา่ดว้ยส่ือมวลชนฉบบั ค.ศ. 2008
โดยเน้ือหาในมาตรา 50 วรรค 7 ได้ระบุห้าม
โฆษณาเก่ียวกบัส่ิงมืนเมา
(5) กฎหมายว่าดว้ยการปกป้องผูช้มใช้ ฉบบั
ค.ศ. 2010
 (6) กฎหมายว่าด้วยการปกป้องสิทธ์ิและ
ผลประโยชน์ของเด็ก ลงวนัท่ี 27 ธันวาคม
ค.ศ.2006

8 โดยยดึถือหลกันโยบายผลประโยชน์สาธารณะเป็นส าคญั เช่น ดา้นสุขภาพ การป้องกนัเยาวชนหรือนกั

ด่ืมหนา้ใหม่ใหห้ลงเช่ือการโฆษณาสุรา

126

5.2.4 การควบคุมการบริโภคเคร่ืองดื่มแอลกอฮอล์

การควบคุมการเขา้ถึงการบริโภคสุรามีวตัถุประสงคเ์พื่อจ ากดัขอบเขตทั้งดา้นสถานท่ี เวลา
และอายขุองผูด่ื้ม เพื่อให้คนท่ีคิดจะด่ืมสุราเขา้ถึงสุราไดช้า้ลงกวา่การเปิดเสรีทุกอยา่ง โดยการออก
กฎหมายขอ้บงัคบัต่างๆท่ีเก่ียวกบัสถานท่ีขายเคร่ืองด่ืมแอลกอฮอล์ เช่น ในภตัตาคาร ไนตค์ลบับาร์
ร้านจ าหน่ายสุรา ร้านขายสินค้าอุปโภคบริโภค ป๊ัมน ้ ามนั การก าหนดเวลาขายวิธีการขายปลีก
ตลอดจนก าหนดอายขุองผูซ้ื้อ เป็นตน้

นโยบายและกฎหมายมีส่วนส าคญัอยา่งมาก ในการก าหนดการเขา้ถึงการบริโภคเคร่ืองด่ืม
แอลกอฮอล์ของประชาชน ในระยะผา่นมา ประเทศไทยและ สปป.ลาว ต่างก็ตระหนกัดีในเร่ืองน้ี
และไดว้างมาตรการหลายดา้นท่ีเหมือนกนัโดยใช้วิธีทางตามแบบ Legal Paternalism และ Legal
Moralism ดงัน้ี

(1) กฎหมายก าหนดอายขุั้นต ่าของผูด่ื้ม 18 ปี บริบูรณ์

(2) หา้มขบัรถขณะเมาสุรา

(3) ห้ามส าหรับผูรั้บอนุญาตตั้งสถานบริการ ร้านบนัเทิง ร้านขายเหลา้อนุญาต หรือรับผูมี้
อายุต ่ากว่า 18 ปี บริบูรณ์ เขา้ไปใช้บริการ หรือเขา้ไปท างานในสถานบริการ หรือยินยอม หรือ
ปล่อยปละละเลยใหผู้มี้อาการมึนเมาจนประพฤติวุน่วาย หรือครองสติไม่ ไดเ้ขา้ไปหรืออยูใ่นสถาน
บริการระหวา่งเวลาท าการ

(4) ห้ามพ่อแม่ของเด็ก ผูป้กครองเด็กและบุคคลอ่ืนๆ อนุญาตให้เด็กไปใชบ้ริการในร้าน
บนัเทิง ร้านขายเหลา้ ร้านกินด่ืมท่ีบริการประเภทเหลา้ เบียร์ ของมืนเมาต่างๆ

(5) สถานท่ีบริการสุรา ร้านบนัเทิงและอ่ืนๆ ตอ้งไม่อยู่ใกลชิ้ดวดั สถานท่ีส าหรับปฏิบติั
พิธีกรรมทางศาสนา โรงเรียนหรือสถานศึกษา โรงพยาบาล สโมสรเยาวชน หรือหอพกั และไม่อยู่
ในยา่นท่ีประชาชนอยูอ่าศยั อนัจะก่อความเดือดร้อนร าคาญ แก่ประชาชนผูอ้ยูอ่าศยัใกลเ้คียง

อยา่งไรก็ตาม กฎหมายตามแนวคิด Legal Paternalism และ Legal Moralism ของประเทศ
ไทยและ สปป.ลาว ยงัมีขอ้แตกต่างกนัในบางประเด็นดงัน้ี

127

 (1) กฎหมายของประเทศไทย9 ไดก้ าหนดเก่ียวกบัอาคาร หรือสถานท่ีท่ีขออนุญาตตั้งเป็น
สถานบริการ ประเภทมีอาหาร สุรา น ้ าชา โดยจดัให้มีการแสดงดนตรีหรือเพื่อการบนัเทิง ตั้งแต่
เวลา 06.00-01.00 น. แต่ว่าร้านบนัเทิงทุกประเภทใน สปป.ลาว ห้ามเปิดบริการกลางวนั (ยกเวน้
ร้านอาหาร สวนอาหารและร้านกินด่ืมทัว่ไป) และตอ้งปิดหลงัเวลา 23:30 น.

(2) มาตรการลงโทษ ส าหรับประเทศไทย กฎหมายห้ามมิให้เด็กเสพสุรา หรือเขา้ไปใน
สถานท่ีเฉพาะเพื่อเสพสุรา หากฝ่าฝืนให้พนักงานเจ้าหน้ามีสิทธ์ิด าเนินมาตรการต่อเด็ก เช่น
สอบถามเด็กและมีหนงัสือเรียกผูป้กครองมาร่วมประชุมเพื่อปรึกษา หรือ จดัให้เด็กท างานบริการ
สังคมหรือท างานสาธารณประโยชน์ แต่กฎหมาย สปป.ลาวไม่มีบทลงโทษเด็กท่ีมีอายตุ ่ากวา่ 18 เขา้
ไปใชบ้ริการหรือด่ืมสุรา

(3) กฎหมายไทย ยงัก าหนดความผิด ส าหรับผูท่ี้บริโภคเคร่ืองด่ืมแอลกอฮอล์ในสถานท่ี
ตอ้งหา้มตามกฎหมาย เช่น ในวดั สถานการศึกษา สถานท่ีราชการ สถานท่ีรัฐวสิาหกิจ โรงงาน หรือ
บนรถตามทางสาธารณะและอ่ืนๆ หากฝ่าฝืนมีโทษจ าคุกหรือปรับหรือทั้งจ าทั้งปรับ ในรูปการ
เดียวกัน สปป.ลาว ส่วนมาก จะใช้การศึกษาอบรม กล่าวเตือน ปรับไหม ถอนใบอนุญาต ยืด
อุปรากรและสั่งปิดกิจการและไม่มีโทษจ าคุก

(4) กฎหมายไทย บญัญติัอตัราโทษของกรณีเมาแลว้ขบัโดยการตรวจวดัแอลกอฮอล์10 (มี
แอลกอฮอล์อยู่ในร่างกาย เกินกว่า 0.50 g/L) หรือเมาอย่างอ่ืน ผูฝ่้าฝืน ตอ้งระวางโทษจ าคุกหรือ
ปรับ หรือทั้งจ าทั้งปรับ และให้ศาลสั่งพกัใชใ้บอนุญาตขบัข่ีของผูน้ั้น หรือเพิกถอนใบอนุญาตขบัข่ี
(รวมทั้งอาจตอ้งท าประโยชน์แก่สังคมดว้ย)

ในลกัษณะเดียวกนั กฎหมายของ สปป.ลาว ไดก้ าหนดอตัราโทษปรับไหม ผูข้บัรถขนส่งท่ี
อยูใ่นสภาพมึนเมา หรือมีธาตุเหลา้อยูใ่นร่างกาย เกินกวา่ 0.80 g/L แต่ไม่มีบทลงโทษจ าคุก11

(5) เม่ือเปรียบเทียบทางกฎหมายเก่ียวกบัการควบคุมการบริโภคและสถานบนัเทิง เห็นว่า
หน่วยงานท่ีมีบทบาทหลกัตกเป็นสิทธิอ านาจหนา้ท่ีกระทรวงมหาดไทย และกระทรวงสาธารณะ

9 ในประเทศไทย การควบคุม “ระยะห่างพอสมควร” ในการตั้งสถานบริการ เป็นสิทธิอ านาจหน้าท่ี
กระทรวงมหาดไทย แต่การควบคุมเวลาขายสุราของร้านคา้ปลีกเป็นสิทธ์อ านาจรัฐมนตรีวา่การกระทรวงการคลงั
ในออกกฎกระทรวงตาม พ.ร.บ. สุรา พ.ศ. 2493

10 การปฏิเสธเป่าเคร่ืองวตัตรวจแอลกอฮอล์ ให้สันนิษฐานว่าเป็นคนเมาแลว้ขบัและตอ้งรับโทษตาม
กฎหมาย

11 ยกเวน้เมาแลว้ขบัและก่อให้เกิดอุปติเหตุ กรณีน้ีจะมีความผิดตามกฎหมายอาญา (มาตรา 86) มีโทษ
ตั้งแต่ปรับไหมถึงจ าคุก

128

สุข แต่ส าหรับ สปป.ลาว ถ้าพิจารณาตามกฎหมายท่ีมีอยู่ กระทรวงแถลงข่าว-วฒันธรรมจะมี
บทบาทส าคญัในเร่ืองน้ี

 สรุปแลว้ การใช้กฎหมาย ควบคุมการบริโภคเคร่ืองด่ืมแอลกอฮอล์ไทย-ลาว ถือไดว้า่เป็น
การใชก้ฎหมายตามแบบ Legal Paternalism และ Legal Moralism ถึงแมว้า่จะมีขอ้แตกต่างในบาง
ด้านก็ตาม เช่น การใช้ Legal Paternalism ของ สปป.ลาว จะมีลักษณะอ่อนโยนมาก (Soft
Paternalism) และให้ความส าคญัในเร่ือง Legal Moralism นอ้ยมากเม่ือเปรียบเทียบกบัประเทศไทย
ซ่ึงน าใชห้ลกัแนวคิด Legal Paternalism และ Legal Moralism อยา่งต่อเน่ืองและเขม็แขง็ตลอดมา

ตารางท่ี 5.4 เปรียบเทียบกฎหมายควบคุมการบริโภคสุราไทย-ลาว
กฎหมายควบคุมการบริโภคสุราของไทย กฎหมายควบคุมการบริโภคสุราของสปป.ลาว

(1) พระราชบญัญติัคุ้มครอง แรงงาน พ.ศ.
2541
(2) พระราชบญัญติัคุม้ครองเด็ก พ.ศ. 2546
(3) พระราชบญัญติัสถานบริการ พ.ศ. 2509
(4) ประกาศกระทรวงการคลงั เร่ือง วิธีการ
บริหารงานสุรา พ.ศ. 2544 (ฉบบั ท่ี 3)
(5) ประกาศกระทรวงสาธารณสุข (ฉบบั ท่ี
272) พ.ศ. 2546 เร่ืองสุรา
(6) พ.ร.บ. จราจรทางบก พ.ศ. 2522 แก้ไข
เพิ่มเติมโดยพระราชบญัญติัฯ (ฉบบัท่ี 7) พ.ศ.
2550
(7) พ.ร.บ. ควบคุมเคร่ืองด่ืมแอลกอฮอล์ พ.ศ.
2551

(1) ข้อก าหนดของกระทรวงแถลงข่ าว -
วฒันธรรมว่าดว้ยการคุม้ครองและตรวจสอบ
สถานบนัเทิง... ฉบบัเลขท่ี 645/ถว (ค.ศ. 2003)
(2) ข้อตกลงของเจ้าครองก าแพงนคร
เวียงจนัทน์เลกท่ี 1270/จค.กพ (ค.ศ. 1997) ว่า
ด้ ว ย ก า ร คุ้ ม ค ร อ ง แ ล ะ ต ร ว จส อบก า ร
เ ค ล่ื อนไหววัฒนธ รรม ในก า แพ งนค ร
เวยีงจนัทน์
(3) กฎหมายว่าด้วยการปกป้องสิทธ์ิและ
ผลประโยชน์ของเด็ก ค.ศ. 2006
(4) กฎหมายว่าด้วย การขนส่งทางบก ค.ศ.
1997
(5) กฎหมายว่าด้วยการจารจรทางบก ค.ศ.
2000
(6) ด ารัสนายกรัฐมนตรีว่าดว้ยการปรับไหม
การละเมิดการจารจรทางบก... เลขท่ี 188/นย.
2007

