

มูลนิธิเพื่อสิทธิมนุษยชนและการพัฒนา (มผว.) Human Rights and Development Foundation

เลขที่ 109 ซอยสิทธิชน ถนนสุทธิสารวิจิตร แขวงสามเสนนอก เขตห้วยขวาง กรุงเทพฯ 10310
109 Soi Sitthichon, Suthisarnwinichai Road, Samsennok, Huaykwang, Bangkok 10310
Tel: (+662)277 6882/277 6887 Fax: (+662)277 6882 ext 108 E-mail: info@hrdfoundation.org

เผยแพร่วันที่ 26 เมษายน 2559

ใบแจ้งข่าว

สถานีวิทยุแห่งชาติ ตอบจดหมายเปิดผนึก "ขอให้รัฐบาลไทยทบทวนการประกาศใช้ร่างพระราชบัญญัติวิธีพิจารณาคดีค้ามนุษย์ พ.ศ."

ตามที่ มูลนิธิเพื่อสิทธิมนุษยชนและการพัฒนาร่วมกับเครือข่ายประชากรมุสลิม ได้ทำจดหมายเปิดผนึก ลงวันที่ 24 มีนาคม 2559 ถึงนายกรัฐมนตรี และสถานีวิทยุแห่งชาติ เรื่อง "ขอให้รัฐบาลไทยทบทวนการประกาศใช้ร่างพระราชบัญญัติวิธีพิจารณาคดีค้ามนุษย์ พ.ศ. (รายละเอียดหนังสือเปิดผนึก <http://hrdfoundation.org/?p=1526>)

เมื่อวานนี้ (25 เมษายน 2559) มูลนิธิได้รับ จดหมายจากสถานีวิทยุแห่งชาติ ลงวันที่ 22 เมษายน 2559 ตอบประเด็นในร้องขอดังกล่าว โดยมีรายละเอียดเนื้อหา ดังนี้

“ตามที่มูลนิธิเพื่อสิทธิมนุษยชนและการพัฒนา และเครือข่ายประชากรมุสลิม ได้มีจดหมายเปิดผนึก กราบเรียน ประธานสถานีวิทยุแห่งชาติ เรื่องขอให้ทบทวนการประกาศใช้ ร่างพระราชบัญญัติวิธีพิจารณาคดีค้ามนุษย์ พ.ศ. เรียกร้องให้ รัฐบาล สถานีวิทยุแห่งชาติทบทวนหลักการของร่างพระราชบัญญัติ รวมทั้งควรจัดให้มีการทำประชาพิจารณ์เพื่อให้หน่วยงานที่เกี่ยวข้องทั้งภาครัฐและเอกชน ตลอดจนประชาชนทั่วไปได้แสดงความคิดเห็นต่อร่างพระราชบัญญัติฯ เพื่อกำหนดทิศทางการแก้ไข ปัญหาการค้ามนุษย์อย่างมีประสิทธิภาพ และสอดคล้องกับกฎหมายภายใน ตลอดจนพันธกรณีระหว่างประเทศโดยเห็นว่า การตรา ร่างพระราชบัญญัติวิธีพิจารณาคดีค้ามนุษย์ พ.ศ. ขึ้นมาใช้บังคับเพียงต้องการให้กระบวนการพิจารณาคดีค้ามนุษย์เป็นไปด้วย ความรวดเร็วโดยนำระบบไต่สวนมาใช้ในกระบวนการพิจารณาคดีแทนระบบกล่าวหาที่ใช้ในกระบวนการพิจารณาคดีทั่วไป แต่ ไม่ได้ทบทวนว่าความล่าช้าในการดำเนินคดี ตามประมวลกฎหมายวิธีพิจารณาความอาญาเป็นเพราะหลักการตามระบบกล่าวหา หรือการบังคับใช้กฎหมาย อีกทั้งยังขาดการรับฟังความเห็นของหน่วยงานที่เกี่ยวข้อง โดยเฉพาะกลุ่มผู้บังคับใช้กฎหมาย รวมถึงขาด กระบวนการเผยแพร่เนื้อหาต่อสาธารณะ อีกทั้งบทบัญญัติในกฎหมายดังกล่าวมีผลเป็นการจำกัดสิทธิและเสรีภาพของประชาชนที่ ต้องเข้าสู่กระบวนการยุติธรรมทางอาญาอย่างมาก จึงควรคำนึงถึงประเด็นนี้ไม่น้อยกว่าการมุ่งปราบปรามการทำผิดฐานค้ามนุษย์ เพียงอย่างเดียว

ในการนี้ สำนักงานเลขาธิการวุฒิสภา ปฏิบัติหน้าที่สำนักงานเลขาธิการสถานีวิทยุแห่งชาติ ขอเรียนให้ทราบว่า ร่าง พระราชบัญญัติวิธีพิจารณาคดีค้ามนุษย์ พ.ศ. ได้ผ่านกระบวนการพิจารณาของสถานีวิทยุแห่งชาติจนมีมติเห็นสมควร ประกาศใช้เป็นกฎหมายแล้ว ขณะนี้อยู่ในระหว่างขั้นตอนการดำเนินการเพื่อประกาศในราชกิจจานุเบกษาเท่านั้น ซึ่งหาก พระราชบัญญัติคดีค้ามนุษย์ พ.ศ. มีผลบังคับใช้แล้วมีข้อบกพร่อง หน่วยงานที่เกี่ยวข้องสามารถขอแก้ไขได้ในโอกาสต่อไป”

จากเนื้อหาจดหมายข้างต้นนี้ ทางมูลนิธิเพื่อสิทธิมนุษยชนและการพัฒนาและเครือข่ายประชากรมุสลิมจะพิจารณาในการ จัดหาหรือทางวิชาการเพื่อแสดงความคิดเห็นทางกฎหมายประกอบข้อเท็จจริงเสนอต่อรัฐบาลเพื่อการแก้ไขปรับปรุงต่อไป