

สรุปสาระสำคัญของพระราชบัญญัติอุทยานแห่งชาติ

พ.ศ. ๒๕๖๒

.....

๑. หลักการและเหตุผล

โดยที่พระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๐๔ ที่ใช้บังคับอยู่ในปัจจุบันได้ใช้บังคับมาเป็นเวลานาน ทำให้บทบัญญัติบางประการไม่เหมาะสมกับสถานการณ์ปัจจุบันในการสงวน อนุรักษ์ คุ้มครอง และบำรุงรักษาทรัพยากรธรรมชาติ เช่น พันธุ์ไม้ สัตว์ป่า ตลอดจนทิวทัศน์ ป่า และภูเขา ให้คงอยู่ในสภาพธรรมชาติเดิมมิให้ถูกทำลาย ทั้งนี้ เพื่อประโยชน์ของประเทศในการเป็นแหล่งศึกษาเรียนรู้ทางธรรมชาติ หรือนันทนาการของประชาชน และเพื่อให้การใช้ประโยชน์จากทรัพยากรธรรมชาติและความหลากหลายทางชีวภาพในอุทยานแห่งชาติเป็นไปอย่างสมดุลและยั่งยืนและสอดคล้องกับข้อตกลงระหว่างประเทศตามพันธกรณีที่ประเทศไทยเป็นภาคีสมาชิก จึงจำเป็นต้องตราพระราชบัญญัตินี้

๒. สาระสำคัญ

พระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ เป็นการปรับปรุงพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๐๔ ซึ่งใช้บังคับมาเป็นเวลานาน โดยแบ่งออกเป็น ๖ หมวด จำนวน ๖๕ มาตรา ได้แก่ หมวด ๑ อุทยานแห่งชาติ (มาตรา ๖ – มาตรา ๒๕) หมวด ๒ วนอุทยาน สวนพฤกษศาสตร์ และสวนรุกขชาติ (มาตรา ๒๖ – มาตรา ๒๘) หมวด ๓ เงินค่าบริการหรือเงินค่าตอบแทน (มาตรา ๒๙ – มาตรา ๓๓) หมวด ๔ การใช้ประโยชน์ความหลากหลายทางชีวภาพ (มาตรา ๓๔) หมวด ๕ พนักงานเจ้าหน้าที่ (มาตรา ๓๕ – มาตรา ๓๙) หมวด ๖ บทกำหนดโทษ (มาตรา ๔๐ – มาตรา ๕๖) และบทเฉพาะกาล (มาตรา ๕๗ - ๖๕) โดยมีรายละเอียดที่สำคัญสรุปได้ ดังนี้

บทนิยาม (มาตรา ๔) กำหนดบทนิยามเพื่ออธิบายความหมายถ้อยคำที่มีลักษณะเฉพาะ เช่น

“อุทยานแห่งชาติ” หมายความว่า พื้นที่ที่มีความโดดเด่นสวยงามทางธรรมชาติเป็นพิเศษ หรือมีความหลากหลายทางชีวภาพ ระบบนิเวศ ทรัพยากรธรรมชาติ สิ่งแวดล้อม และสัตว์ป่าหรือพืชป่าประจำถิ่นที่หายากหรือใกล้สูญพันธุ์ หรือโดดเด่นด้านธรณีวิทยา หรือมรดกทางวัฒนธรรมที่สมควรหรืออนุรักษ์ไว้เพื่อประโยชน์ของคนในชาติหรือเพื่อเป็นแหล่งศึกษาเรียนรู้ทางธรรมชาติหรือนันทนาการของประชาชนอย่างยั่งยืน

“วณอุทยาน” หมายความว่า พื้นที่ที่มีสภาพธรรมชาติสวยงามเหมาะแก่การสงวนรักษาไว้ให้เป็นแหล่งคุ้มครองทรัพยากรธรรมชาติและสิ่งแวดล้อม หรือเพื่อเป็นแหล่งศึกษาเรียนรู้ทางธรรมชาติหรือนันทนาการของประชาชนโดยส่วนรวม

“สวนพฤกษศาสตร์” หมายความว่า พื้นที่ที่มีการจัดการรวบรวมพรรณไม้ โดยมีการจัดแยกพรรณไม้ออกเป็นหมวดหมู่ตามหลักพฤกษศาสตร์หรือตามหลักอนุกรมวิธานพืชเพื่อให้เป็นแหล่งอนุรักษ์ความหลากหลายทางชีวภาพ เป็นสถานที่ศึกษาค้นคว้าวิจัยทางวิชาการ และใช้เป็นสถานที่พักผ่อนหย่อนใจของประชาชน

“สวนรุกขชาติ” หมายความว่า พื้นที่ที่มีการรวบรวมและอนุรักษ์พรรณไม้ที่มีค่า หายาก หรือใกล้สูญพันธุ์ซึ่งมีอยู่ในท้องถิ่น เพื่อให้ได้รับความรู้เกี่ยวกับพันธุ์ไม้ และการพักผ่อนหย่อนใจของประชาชน

หมวด ๑ อุทยานแห่งชาติ

การกำหนดอุทยานแห่งชาติ

๑) การกำหนดพื้นที่เป็นอุทยานแห่งชาติ ให้ตราเป็นพระราชกฤษฎีกาและให้มีแผนที่แสดงแนวเขตซึ่งจัดทำด้วยระบบภูมิสารสนเทศหรือระบบอื่นซึ่งมีลักษณะใกล้เคียงกันแนบท้ายพระราชกฤษฎีกา (มาตรา ๖ วรรคหนึ่ง)

๒) มาตรการบังคับหรือมาตรการคุ้มครองในพื้นที่อุทยานแห่งชาติให้เป็นไปตามที่กำหนดในพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ เว้นแต่กฎหมายอื่นจะได้กำหนดมาตรการในเรื่องดังกล่าวไว้ไม่ต่ำกว่ามาตรการที่กำหนดในพระราชบัญญัตินี้ (มาตรา ๖ วรรคสอง)

๓) การขยายหรือการเพิกถอนอุทยานแห่งชาติไม่ว่าทั้งหมดหรือบางส่วน ให้ตราเป็นพระราชกฤษฎีกาและในกรณีที่เป็นการขยายหรือการเพิกถอนอุทยานแห่งชาติบางส่วน ให้มีแผนที่แสดงแนวเขตที่เปลี่ยนแปลงไปซึ่งจัดทำด้วยระบบภูมิสารสนเทศหรือระบบอื่นซึ่งมีลักษณะใกล้เคียงกันแนบท้ายพระราชกฤษฎีกา (มาตรา ๗)

๔) พื้นที่ที่จะกำหนดเป็นอุทยานแห่งชาติ จะต้องไม่เป็นที่ดินที่มีหนังสือแสดงกรรมสิทธิ์หรือสิทธิครอบครองตามกฎหมายของบุคคลใด เว้นแต่เป็นที่ดินของหน่วยงานของรัฐ (มาตรา ๘ วรรคหนึ่ง)

๕) การกำหนดอุทยานแห่งชาติในพื้นที่ที่อยู่ในความรับผิดชอบ ดูแลรักษา หรือมีหน่วยงานของรัฐได้รับอนุญาตหรือให้มีการใช้หรือทำประโยชน์ ให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืชขอความเห็นจากหน่วยงานของรัฐนั้นก่อน (มาตรา ๘ วรรคสอง)

๖) ในการกำหนดให้พื้นที่บริเวณใดเป็นอุทยานแห่งชาติ การขยายหรือการเพิกถอนอุทยานแห่งชาติ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ต้องจัดให้มีการรับฟังความคิดเห็นและการมีส่วนร่วมของผู้มีส่วนได้เสีย ชุมชนที่เกี่ยวข้อง และประชาชน เพื่อนำมาประกอบการพิจารณาดำเนินการ (มาตรา ๘ วรรคสาม)

๗) ห้ามเพิกถอนอุทยานแห่งชาติไม่ว่าทั้งหมดหรือบางส่วนเพื่อนำมากำหนดเป็นวนอุทยานสวนพฤกษศาสตร์ หรือสวนรุกขชาติ (มาตรา ๘ วรรคสี่)

หลักเขต ป้าย เครื่องหมายแสดงแนวเขตอุทยานแห่งชาติ (มาตรา ๙)

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ต้องจัดให้มีหลักเขต ป้าย เครื่องหมายแสดงแนวเขตอุทยานแห่งชาติ และเครื่องหมายอื่นที่จำเป็น ในอุทยานแห่งชาติ เพื่อให้ประชาชนทราบว่าเป็นเขตอุทยานแห่งชาติ และเพื่อเป็นการอำนวยความสะดวกและให้ความรู้แก่ประชาชน

คณะกรรมการอุทยานแห่งชาติ

๑) องค์ประกอบของคณะกรรมการอุทยานแห่งชาติ มีจำนวนไม่เกิน ๑๗ คน ประกอบด้วย (มาตรา ๑๐)

- รัฐมนตรีว่าการกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เป็นประธานกรรมการ
- ปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เป็นรองประธานกรรมการ
- ปลัดกระทรวงเกษตรและสหกรณ์ อธิบดีกรมการปกครอง อธิบดีกรมการท่องเที่ยว อธิบดีกรมป่าไม้ อธิบดีกรมทรัพยากรทางทะเลและชายฝั่ง อธิบดีกรมที่ดิน เลขาธิการสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม เป็นกรรมการโดยตำแหน่ง

- กรรมการผู้ทรงคุณวุฒิ จำนวนไม่เกิน ๗ คน ซึ่งคณะรัฐมนตรีแต่งตั้งจากผู้ซึ่งมีความรู้ ความเชี่ยวชาญ หรือมีประสบการณ์ด้านอุทยานแห่งชาติ ด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม ด้านการท่องเที่ยวและนันทนาการ หรือด้านกฎหมาย โดยมาจากภาคเอกชนไม่น้อยกว่ากึ่งหนึ่ง

- อธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช เป็นกรรมการและเลขานุการ

๒) หน้าที่และอำนาจของคณะกรรมการอุทยานแห่งชาติ มีดังนี้ (มาตรา ๑๖)

- กำหนดนโยบายการจัดการอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ และสวนรุกขชาติ
- เสนอแนะการกำหนดพื้นที่ใดเป็นอุทยานแห่งชาติ การขยายหรือการเพิกถอนอุทยานแห่งชาติ เพื่อให้สอดคล้องกับนโยบายและแผนการบริหารจัดการที่ดินและทรัพยากรดินของประเทศ
- พิจารณาให้ความเห็นชอบการกำหนดพื้นที่ใดเป็นวนอุทยาน สวนพฤกษศาสตร์ และสวนรุกขชาติ รวมทั้งการขยายหรือการเพิกถอนวนอุทยาน สวนพฤกษศาสตร์ และสวนรุกขชาติ เพื่อให้สอดคล้องกับนโยบายและแผนการบริหารจัดการที่ดินและทรัพยากรดินของประเทศ
- พิจารณาให้ความเห็นชอบเกี่ยวกับการออกกฎกระทรวง ประกาศ หรือระเบียบที่พระราชบัญญัตินี้กำหนดให้ต้องได้รับความเห็นชอบจากคณะกรรมการอุทยานแห่งชาติ
- ปฏิบัติการอื่นใดตามที่บัญญัติไว้ในพระราชบัญญัตินี้หรือกฎหมายอื่นหรือตามที่คณะรัฐมนตรีหรือรัฐมนตรีมอบหมาย
- แต่งตั้งคณะกรรมการเพื่อปฏิบัติการอย่างหนึ่งอย่างใดตามที่คณะกรรมการอุทยานแห่งชาติมอบหมาย (มาตรา ๑๗)

การคุ้มครอง บำรุง ดูแล และรักษาอุทยานแห่งชาติ

แผนการบริหารจัดการพื้นที่อุทยานแห่งชาติ และแนวเขตการจัดการพื้นที่ (มาตรา ๑๘)

๑) ให้หัวหน้าอุทยานแห่งชาติแต่ละแห่งจัดทำแผนการบริหารจัดการพื้นที่อุทยานแห่งชาติ พร้อมแผนที่แสดงรายละเอียดและแนวเขตการจัดการพื้นที่ เสนอต่ออธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช เพื่อให้ความเห็นชอบ

๒) เมื่ออธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ให้ความเห็นชอบแล้ว หัวหน้าอุทยานแห่งชาติต้องปิดประกาศแผนที่และแนวเขตการจัดการพื้นที่ไว้ ณ สถานที่เปิดเผย และดำเนินการจัดการพื้นที่ให้เป็นไปตามแผนการบริหารจัดการพื้นที่ดังกล่าว

๓) ในการจัดทำแผนการบริหารจัดการพื้นที่อุทยานแห่งชาติและการกำหนดเขตการจัดการภายในพื้นที่อุทยานแห่งชาติ ให้เป็นไปตามหลักเกณฑ์ที่อธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช กำหนด โดยการกำหนดเขตการจัดการนั้นต้องไม่กระทบต่อลักษณะพื้นที่ที่ต้องการอนุรักษ์สภาพธรรมชาติหรือเป็นพื้นที่เปราะบางของระบบนิเวศ และต้องรักษาไว้ซึ่งสภาพความเป็นอุทยานแห่งชาติด้วย

๔) ในการจัดทำแผนการบริหารจัดการพื้นที่อุทยานแห่งชาติอย่างน้อยต้องประกอบด้วยวิธีการดำเนินการ แนวทางการจัดการ และการกำกับดูแลการใช้พื้นที่ และต้องจัดให้มีการรับฟังความคิดเห็นและการมีส่วนร่วมของผู้มีส่วนได้เสีย ชุมชนที่เกี่ยวข้อง และประชาชนด้วย

ข้อห้ามกระทำการในอุทยานแห่งชาติ (มาตรา ๑๙)

๑) ยึดถือหรือครอบครองที่ดิน ก่อสร้าง แผ้วถาง เผาป่า หรือกระทำด้วยประการใด ๆ ให้เสื่อมสภาพหรือเปลี่ยนแปลงสภาพพื้นที่ไปจากเดิม (มาตรา ๑๙ (๑))

๒) เก็บหา นำออกไป กระทำด้วยประการใด ๆ ให้เป็นอันตราย หรือทำให้เสื่อมสภาพ ซึ่งไม้ดิน หิน กรวด ทราย แร่ ปิโตรเลียม หรือทรัพยากรธรรมชาติอื่น หรือกระทำการอื่นใดอันส่งผลกระทบต่อระบบนิเวศ ความหลากหลายทางชีวภาพ และทรัพยากรธรรมชาติและสิ่งแวดล้อม (มาตรา ๑๙ (๒))

๓) ล่อหรือนำสัตว์ป่าออกไปหรือกระทำให้เป็นอันตรายแก่สัตว์ป่าด้วยประการใด ๆ (มาตรา ๑๙ (๓))

๔) เปลี่ยนแปลงทางน้ำหรือทำให้น้ำในลำน้ำ ลำห้วย หนอง บึง ทะเล ท่วมทัน เหือดแห้งเน่าเสีย หรือเป็นพิษ (มาตรา ๑๙ (๔))

- ๕) ปิดกั้นหรือทำให้เกิดขวางแก่ทางน้ำหรือทางบก (มาตรา ๑๙ (๕))
 ๖) เข้าไปดำเนินการใด ๆ เพื่อหาผลประโยชน์ (มาตรา ๑๙ (๖))
 ๗) นำเครื่องมือสำหรับล่าสัตว์หรือจับสัตว์ หรืออาวุธใด ๆ เข้าไป (มาตรา ๑๙ (๗))
 ๘) ยิงปืน ทำให้เกิดระเบิด หรือจุดดอกไม้เพลิง (มาตรา ๑๙ (๘))
 ๙) ทั้งสิ่งที่เป็นเชื้อเพลิงซึ่งอาจทำให้เกิดเพลิงไหม้ (มาตรา ๑๙ (๙))

๑๐) กระทำให้หลักเขตหรือเครื่องหมายแสดงแนวเขต ซึ่งพนักงานเจ้าหน้าที่จัดให้มีตามพระราชบัญญัตินี้ เคลื่อนที่ ลบเลือน เสียหาย สูญหาย หรือไร้ประโยชน์ (มาตรา ๑๙ (๑๐))

ข้อปฏิบัติในการเข้าไปในอุทยานแห่งชาติ (มาตรา ๒๐)

บุคคลซึ่งเข้าไปในอุทยานแห่งชาติ ต้องปฏิบัติตามคำสั่งพนักงานเจ้าหน้าที่ซึ่งได้สั่งให้ปฏิบัติตามระเบียบที่อธิบดีกำหนด

การนำหรือปล่อยสัตว์เข้าไปในอุทยานแห่งชาติ (มาตรา ๒๑)

บุคคลใดนำหรือปล่อยสัตว์เข้าไปในอุทยานแห่งชาติต้องได้รับอนุญาตจากพนักงานเจ้าหน้าที่ตามระเบียบที่อธิบดีกำหนด

อำนาจพนักงานเจ้าหน้าที่ในการอนุญาตให้บุคคลกระทำการในอุทยานแห่งชาติ (มาตรา ๒๒)

พนักงานเจ้าหน้าที่มีอำนาจอนุญาตให้บุคคลกระทำการใด ๆ ตามลักษณะของเขตการจัดการพื้นที่อุทยานแห่งชาติที่กำหนดไว้ โดยอยู่ในความควบคุมดูแลของพนักงานเจ้าหน้าที่ ในกรณีดังต่อไปนี้

๑) เก็บหา นำออกไป กระทำด้วยประการใด ๆ ให้เป็นอันตราย หรือทำให้เสื่อมสภาพ ซึ่งไม้ดิน หิน กรวด ทราย แร่ ปิโตรเลียม หรือทรัพยากรธรรมชาติอื่น หรือกระทำการอื่นใดอันส่งผลกระทบต่อระบบนิเวศ ความหลากหลายทางชีวภาพ และทรัพยากรธรรมชาติและสิ่งแวดล้อม (มาตรา ๑๙ (๒))

๒) ปิดกั้นหรือทำให้เกิดขวางแก่ทางน้ำหรือทางบก (มาตรา ๑๙ (๕))

๓) เข้าไปดำเนินการใด ๆ เพื่อหาผลประโยชน์ (มาตรา ๑๙ (๖))

๔) นำเครื่องมือสำหรับล่าสัตว์หรือจับสัตว์ หรืออาวุธใด ๆ เข้าไป (มาตรา ๑๙ (๗))

ทั้งนี้ ในการอนุญาตดังกล่าวให้กระทำได้เฉพาะเพื่อการสำรวจ การศึกษา การวิจัย หรือการทดลองทางวิชาการ การถ่ายทำภาพยนตร์ วิทยุทัศน์ หรือสารคดี การถ่ายภาพ การศึกษาธรรมชาติ การบำรุงรักษาโครงสร้างสาธารณูปโภคพื้นฐาน หรือเพื่อความมั่นคงทางพลังงาน หรือการท่องเที่ยวที่เป็นประโยชน์ และไม่ก่อให้เกิดความเสียหายต่ออุทยานแห่งชาติเท่านั้น

อำนาจพนักงานเจ้าหน้าที่ในการกระทำการตามมาตรา ๑๙ ในอุทยานแห่งชาติ (มาตรา ๒๓)

พนักงานเจ้าหน้าที่มีอำนาจกระทำการตามมาตรา ๑๙ เพื่อประโยชน์ในการคุ้มครอง ดูแลรักษา หรือบำรุงอุทยานแห่งชาติ หรือการสำรวจ การศึกษา การวิจัย หรือการทดลองทางวิชาการ หรือเพื่ออำนวยความสะดวกในการทัศนจรหรือการพักผ่อนเป็นการชั่วคราว หรือเพื่ออำนวยความสะดวก หรือให้ความรู้แก่ประชาชนโดยทั่วไปในอุทยานแห่งชาติ

การประชาสัมพันธ์ การดูแลรักษาความปลอดภัย การให้คำแนะนำ หรือการจัดระบบการเตือนภัยแก่ประชาชนในอุทยานแห่งชาติ (มาตรา ๒๔)

ในอุทยานแห่งชาติต้องจัดให้มีการประชาสัมพันธ์ การดูแลรักษาความปลอดภัย การให้คำแนะนำ หรือการจัดระบบการเตือนภัยแก่ประชาชน โดยหัวหน้าอุทยานแห่งชาติอาจร้องขอให้องค์กรปกครองส่วนท้องถิ่น องค์กรอื่นใด หรือบุคคลใด ช่วยดำเนินการตามความจำเป็นก็ได้ และให้ถือว่ากระทำการ

ของเจ้าหน้าที่องค์กรปกครองส่วนท้องถิ่น เจ้าหน้าที่ขององค์กรอื่น หรือบุคคลอื่นใดดังกล่าว เป็นการกระทำของพนักงานเจ้าหน้าที่ตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒

อำนาจพนักงานเจ้าหน้าที่ในการกระทำการตามมาตรา ๑๙ ในอุทยานแห่งชาติ ในกรณีที่มีความจำเป็นเร่งด่วนหรือมีเหตุฉุกเฉิน (มาตรา ๒๕)

พนักงานเจ้าหน้าที่มีอำนาจกระทำการตามมาตรา ๑๙ ในกรณีที่มีความจำเป็นเร่งด่วนหรือมีเหตุฉุกเฉินที่จะต้องกระทำการหรืองดเว้นการกระทำใดในอุทยานแห่งชาติเพื่อช่วยเหลือหรือป้องกันภัยอันตรายแก่บุคคลหรือชุมชน เพื่อรักษาสภาพธรรมชาติ ระบบนิเวศ ทรัพยากรธรรมชาติและสิ่งแวดล้อม หรือเพื่อป้องกันภัยพิบัติอันเป็นสาธารณะ ในการนี้ พนักงานเจ้าหน้าที่อาจร้องขอให้เจ้าหน้าที่อื่นของรัฐหรือบุคคลอื่นช่วยเหลือในการกระทำความดังกล่าวก็ได้ โดยให้ถือว่าเป็นการกระทำของพนักงานเจ้าหน้าที่ตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒

หมวด ๒ วนอุทยาน สวนพฤกษศาสตร์ และสวนรุกขชาติ

การกำหนดพื้นที่วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ

๑) การกำหนดพื้นที่เป็นวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ ให้รัฐมนตรี โดยความเห็นชอบของคณะกรรมการอุทยานแห่งชาติประกาศกำหนด โดยให้มีแผนที่แสดงแนวเขตซึ่งจัดทำด้วยระบบภูมิสารสนเทศหรือระบบอื่นซึ่งมีลักษณะใกล้เคียงกันแนบท้ายประกาศนั้นด้วย (มาตรา ๒๖ วรรคหนึ่ง)

๒) การขยายหรือการเพิกถอนวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ ให้รัฐมนตรี โดยความเห็นชอบของคณะกรรมการอุทยานแห่งชาติประกาศกำหนด โดยมีแผนที่แสดงแนวเขตซึ่งจัดทำด้วยระบบภูมิสารสนเทศหรือระบบอื่นซึ่งมีลักษณะใกล้เคียงกันแนบท้ายประกาศนั้นด้วย (มาตรา ๒๖ วรรคสอง)

๓) พื้นที่ที่จะกำหนดเป็นวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ จะต้องไม่เป็นที่ดินที่มีหนังสือแสดงกรรมสิทธิ์หรือสิทธิครอบครองตามกฎหมายของบุคคลใด เว้นแต่เป็นที่ดินของหน่วยงานของรัฐ (มาตรา ๒๘ ประกอบมาตรา ๘ วรรคหนึ่ง)

๔) การกำหนดวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ ในพื้นที่ที่อยู่ในความรับผิดชอบ ดูแลรักษา หรือมีหน่วยงานของรัฐได้รับอนุญาตหรือให้มีการใช้หรือทำประโยชน์ ให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ขอความเห็นจากหน่วยงานของรัฐนั้นก่อน (มาตรา ๒๘ ประกอบมาตรา ๘ วรรคสอง)

๕) ในการกำหนดให้พื้นที่บริเวณใดเป็นวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ การขยายหรือการเพิกถอนวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ต้องจัดให้มีการรับฟังความคิดเห็นและการมีส่วนร่วมของผู้มีส่วนได้เสีย ชุมชนที่เกี่ยวข้อง และประชาชน เพื่อนำมาประกอบการพิจารณาดำเนินการ (มาตรา ๒๘ ประกอบมาตรา ๘ วรรคสาม)

๖) ห้ามเพิกถอนอุทยานแห่งชาติไม่ว่าทั้งหมดหรือบางส่วนเพื่อนำมากำหนดเป็นวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ (มาตรา ๘ วรรคสี่)

๗) มาตรการบังคับหรือมาตรการคุ้มครองในพื้นที่วนอุทยาน สวนพฤกษศาสตร์ และสวนรุกขชาติ ให้เป็นไปตามพระราชบัญญัติแห่งชาติ พ.ศ. ๒๕๖๒ เว้นแต่เว้นแต่กฎหมายอื่นจะได้กำหนดมาตรการในเรื่องดังกล่าวไว้ไม่ต่ำกว่ามาตรการที่กำหนดในพระราชบัญญัตินี้ (มาตรา ๒๖ วรรคสาม)

หมวด ๓ เงินค่าบริการหรือเงินค่าตอบแทน

การเรียกเก็บเงินค่าบริการหรือค่าตอบแทน (มาตรา ๒๙)

กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช จะเรียกเก็บเงินค่าบริการหรือค่าตอบแทน เพื่อประโยชน์ในการรักษาสภาพ ความปลอดภัย ความสะอาด ความเป็นระเบียบเรียบร้อย การให้บริการ และการอำนวยความสะดวกด้านต่าง ๆ ในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติก็ได้

การแบ่งเงินค่าบริการหรือเงินค่าตอบแทนให้แก่เทศบาลหรือองค์การบริหารส่วนตำบล (มาตรา ๓๐)

ให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช แบ่งเงินในอัตราไม่เกินร้อยละสิบของเงินค่าบริการหรือค่าตอบแทนที่เรียกเก็บได้ แก่เทศบาลหรือองค์การบริหารส่วนตำบลอันเป็นที่ตั้งของอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติแห่งนั้น เพื่อนำไปใช้ในการส่งเสริมและสนับสนุน การปฏิบัติงาน หรือการอนุรักษ์ บำรุงรักษา และฟื้นฟูอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติที่อยู่ในเขตพื้นที่ที่รับผิดชอบ

การยกเว้นไม่ต้องนำเงินส่งคลังเป็นรายได้แผ่นดิน (มาตรา ๓๑)

เงินค่าบริการหรือเงินค่าตอบแทนที่เรียกเก็บได้ เงินที่มีผู้บริจาค และเงินค่าปรับที่เปรียบเทียบได้ ไม่ต้องนำส่งคลังเป็นรายได้แผ่นดิน และให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช เก็บรักษาไว้เป็นเงินเพื่อการอนุรักษ์ ฟื้นฟู และบำรุงรักษาอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ

การใช้จ่ายเงินเพื่อการอนุรักษ์ ฟื้นฟู และบำรุงรักษาอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ (มาตรา ๓๒)

เงินเพื่อการอนุรักษ์ ฟื้นฟู และบำรุงรักษาอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ ให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช นำไปใช้จ่ายเพื่อกิจการ ดังต่อไปนี้

๑) การคุ้มครอง ดูแล บำรุงรักษา หรือฟื้นฟูทรัพยากรธรรมชาติและสิ่งแวดล้อมในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ สวนรุกขชาติ หรือพื้นที่ซึ่งคณะกรรมการอุทยานแห่งชาติเห็นชอบให้เตรียมการกำหนดเป็นอุทยานแห่งชาติ ตลอดจนเป็นเงินช่วยเหลือและอุดหนุนกิจการใดที่เกี่ยวกับการสนับสนุนส่งเสริมและรักษาทรัพยากรธรรมชาติและสิ่งแวดล้อมในเขตนั้น

๒) ค่าใช้จ่ายในการทำลาย รื้อถอน หรือย้ายสิ่งปลูกสร้างหรือต้นไม้ ที่มีผู้กระทำความผิดตามมาตรา ๓๕ (๓)

๓) เงินสวัสดิการหรือเงินช่วยเหลือให้แก่พนักงานเจ้าหน้าที่ เจ้าหน้าที่ หรืออาสาสมัครที่ได้รับอันตราย บาดเจ็บ เสียชีวิต หรือเป็นเงินช่วยเหลือในการต่อสู้คดีจากการปฏิบัติหน้าที่ในการคุ้มครองดูแลรักษาอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ สวนรุกขชาติ หรือพื้นที่ซึ่งคณะกรรมการอุทยานแห่งชาติเห็นชอบให้เตรียมการกำหนดเป็นอุทยานแห่งชาติ

๔) การบำรุงรักษาสถานที่ หรือการจัดหาสิ่งจำเป็นหรือเป็นประโยชน์ต่อการอำนวยความสะดวก ความปลอดภัย การให้ความรู้ การท่องเที่ยว หรือการพักผ่อนของนักท่องเที่ยว

๕) การฝึกอบรม การศึกษา หรือการวิจัยของพนักงานเจ้าหน้าที่หรือเจ้าหน้าที่ที่ปฏิบัติงานด้านอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ

๖) ค่าใช้จ่ายเพื่อการบริหารจัดการอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติให้เป็นไปตามนโยบายการจัดการอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติที่คณะกรรมการอุทยานแห่งชาติกำหนดตามมาตรา ๑๖ (๑) และได้รับอนุมัติจากคณะกรรมการอุทยานแห่งชาติ

หมวด ๔ การใช้ประโยชน์ความหลากหลายทางชีวภาพ

การเก็บ จัดทำ หรือรวบรวมพันธุ์ไม้ พันธุ์สัตว์ ในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ เพื่อการศึกษาหรือวิจัย (มาตรา ๓๔)

กำหนดให้การจัดเก็บ จัดทำ หรือรวบรวมพันธุ์ไม้ พันธุ์สัตว์ หรือส่วนหนึ่งส่วนใดของพันธุ์ไม้ หรือพันธุ์สัตว์ดังกล่าว รวมถึงความหลากหลายทางชีวภาพในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ เพื่อการศึกษาหรือวิจัยอันเป็นประโยชน์ต่อการอนุรักษ์ความหลากหลายทางชีวภาพ จะต้องได้รับอนุญาตจากพนักงานเจ้าหน้าที่ ทั้งนี้ การแบ่งปันผลประโยชน์จากผลการศึกษาหรือวิจัยความหลากหลายทางชีวภาพให้ปฏิบัติตามกฎหมายว่าด้วยการนั้น

หมวด ๕ พนักงานเจ้าหน้าที่

หน้าที่และอำนาจของพนักงานเจ้าหน้าที่ (มาตรา ๓๕ และมาตรา ๓๖)

ในกรณีที่มีการกระทำฝ่าฝืนหรือไม่ปฏิบัติตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ ให้พนักงานเจ้าหน้าที่มีหน้าที่และอำนาจ ดังต่อไปนี้

๑) สั่งให้บุคคลออกจากอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ หรือให้งดเว้นการกระทำใด ๆ ในเขตนั้น (มาตรา ๓๕ (๑))

๒) สั่งเป็นหนังสือให้ผู้กระทำความผิดต่อพระราชบัญญัตินี้ทำลาย รื้อถอน หรือกระทำการอื่นใด เพื่อให้อุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติกลับคืนสู่สภาพเดิมภายในเวลาที่กำหนด (มาตรา ๓๕ (๒))

๓) ยึด ทำลาย รื้อถอน แก้ไข หรือทำประการอื่นใดเมื่อผู้กระทำความผิดไม่ปฏิบัติตาม (๒) หรือไม่ปรากฏตัวผู้กระทำความผิด หรือรู้ตัวผู้กระทำความผิดแต่หาตัวไม่พบ (มาตรา ๓๕ (๓))

๔) ดำเนินการอย่างหนึ่งอย่างใดที่เห็นสมควร เพื่อป้องกัน ระงับ หรือบรรเทาความเสียหายแก่อุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ ในกรณีที่มีเหตุฉุกเฉิน (มาตรา ๓๕ (๔))

๕) มีหนังสือเรียกบุคคลมาให้ถ้อยคำ หรือให้ส่งเอกสารหรือหลักฐานที่เกี่ยวข้องมาเพื่อประกอบการพิจารณาดำเนินการตามพระราชบัญญัตินี้ (มาตรา ๓๖ (๑))

๖) เข้าไปในสถานที่ใด ๆ ในเวลาระหว่างพระอาทิตย์ขึ้นถึงพระอาทิตย์ตก หรือในเวลาทำการของสถานที่นั้นเพื่อตรวจสอบและควบคุมให้การเป็นไปตามพระราชบัญญัตินี้ (มาตรา ๓๖ (๒))

๗) ตรวจค้นสถานที่หรือยานพาหนะใด ๆ ในเวลาระหว่างพระอาทิตย์ขึ้นถึงพระอาทิตย์ตก หรือในเวลาทำการของสถานที่นั้น ในกรณีที่มีเหตุอันควรสงสัยว่ามีการกระทำความผิดตามพระราชบัญญัตินี้ และมีเหตุอันควรเชื่อได้ว่าหากเนิ่นช้ากว่าจะเอาหมายค้นมาได้จะมีการยกย้าย ชุกซ่อน ส่ง หรือนำออกนอกราชอาณาจักร หรือทำลายทรัพย์สิน วัตถุ สิ่งของ หรือเอกสารที่เกี่ยวข้องกับการกระทำความผิด (มาตรา ๓๖ (๓))

๘) ยึดหรืออายัดทรัพย์สิน วัตถุ สิ่งของ หรือเอกสารที่เกี่ยวข้องกับการกระทำความผิดตามพระราชบัญญัตินี้เพื่อประโยชน์ในการตรวจสอบหรือดำเนินคดี (มาตรา ๓๖ (๔))

เมื่อมีการตรวจค้น ยึด หรืออายัดตาม ๗) หรือ ๘) แล้วแต่ยังดำเนินการไม่แล้วเสร็จ พนักงานเจ้าหน้าที่จะกระทำต่อไปในเวลากลางคืนหรือนอกเวลาทำการของสถานที่นั้นก็ได้

หมวด ๖ บทกำหนดโทษ

๑) กรณีก่อให้เกิดความเสียหายแก่ทรัพยากรธรรมชาติในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ

- ผู้ใดกระทำการหรืองดเว้นกระทำการไม่ว่าจงใจหรือประมาทเลินเล่อโดยมิชอบด้วยกฎหมาย และก่อให้เกิดความเสียหายแก่ทรัพยากรธรรมชาติในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ ผู้นั้นต้องรับผิดชอบค่าใช้จ่ายให้แก่รัฐตามมูลค่าทั้งหมดของทรัพยากรธรรมชาติที่ถูกทำลาย สูญหาย หรือเสียหายไปนั้น **(มาตรา ๔๐ วรรคหนึ่ง)**

- ในกรณีที่พนักงานเจ้าหน้าที่ได้ดำเนินการอย่างหนึ่งอย่างใดเพื่อฟื้นฟูสภาพธรรมชาติระบบนิเวศทรัพยากรธรรมชาติ หรือความหลากหลายทางชีวภาพ อันเป็นผลมาจากการกระทำการหรืองดเว้นกระทำการของบุคคลใด ให้ผู้นั้นรับผิดชอบค่าใช้จ่ายที่เกิดขึ้นจากการดำเนินการดังกล่าวด้วย **(มาตรา ๔๐ วรรคสอง)**

๒) กรณีทำให้เสื่อมสภาพหรือเปลี่ยนแปลงสภาพพื้นที่ไปจากเดิมในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ

- ผู้ใดยึดถือหรือครอบครองที่ดิน ก่อสร้าง แผ้วถาง เผาป่า หรือกระทำด้วยประการใด ๆ ให้เสื่อมสภาพหรือเปลี่ยนแปลงสภาพพื้นที่ไปจากเดิมในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ อันเป็นการฝ่าฝืนมาตรา ๑๙ (๑) ต้องระวางโทษจำคุกตั้งแต่สี่ปีถึงยี่สิบปี หรือปรับตั้งแต่สี่แสนบาทถึงสองล้านบาท หรือทั้งจำทั้งปรับ **(มาตรา ๔๑ วรรคหนึ่ง)**

- ถ้าได้กระทำในพื้นที่ลุ่มน้ำชั้นที่ ๑ หรือพื้นที่ลุ่มน้ำชั้นที่ ๒ ตามที่คณะรัฐมนตรีกำหนด หรือพื้นที่เปราะบางของระบบนิเวศหรือความหลากหลายทางชีวภาพ ผู้กระทำความต้องระวางโทษหนักกว่าโทษที่กฎหมายบัญญัติไว้กึ่งหนึ่ง คือ จำคุกสูงสุดสามสิบปี หรือปรับสูงสุดสามล้านบาท หรือทั้งจำทั้งปรับ **(มาตรา ๔๑ วรรคสอง)**

๓) กรณีเก็บหา นำออกไป กระทำด้วยประการใด ๆ ให้เป็นอันตราย หรือทำให้เสื่อมสภาพทรัพยากรธรรมชาติ

- ผู้ใดเก็บหา นำออกไป กระทำด้วยประการใด ๆ ให้เป็นอันตราย หรือทำให้เสื่อมสภาพซึ่งไม้ ดิน หิน กรวด ทราย แร่ ปิโตรเลียม หรือทรัพยากรธรรมชาติอื่น หรือกระทำการอื่นใดอันส่งผลกระทบต่อระบบนิเวศ ความหลากหลายทางชีวภาพ หรือทรัพยากรธรรมชาติและสิ่งแวดล้อมในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ อันเป็นการฝ่าฝืนมาตรา ๑๙ (๒) ต้องระวางโทษจำคุกไม่เกินห้าปี หรือปรับไม่เกินห้าแสนบาท หรือทั้งจำทั้งปรับ **(มาตรา ๔๒ วรรคหนึ่ง)**

- ถ้าเป็นการกระทำแก่ทรัพยากรธรรมชาติที่สามารถเกิดใหม่ทดแทนได้ตามฤดูกาล และมีมูลค่ารวมกันไม่เกินสองพันบาท ผู้กระทำความต้องระวางโทษปรับไม่เกินห้าพันบาท **(มาตรา ๔๒ วรรคสอง)**

- ถ้าเป็นการกระทำที่ได้ก่อให้เกิดความเสียหายแก่ไม้ที่เป็นต้นหรือเป็นท่อนอย่างใดอย่างหนึ่งหรือทั้งสองอย่างรวมกันเกินยี่สิบต้นหรือท่อน หรือรวมปริมาตรไม้เกินสี่ลูกบาศก์เมตร ผู้กระทำความต้องระวางโทษจำคุกตั้งแต่สี่ปีถึงยี่สิบปี และปรับตั้งแต่สี่แสนบาทถึงสองล้านบาท **(มาตรา ๔๒ วรรคสาม)**

๔) กรณีฝ่าฝืนมาตรา ๑๙ (๓) (๔) ต้องระวางโทษจำคุกไม่เกินห้าปี หรือปรับไม่เกินห้าแสนบาท หรือทั้งจำทั้งปรับ **(มาตรา ๔๓)**

๕) กรณีฝ่าฝืนมาตรา ๑๙ (๕) (๖) (๘) หรือ (๙) ต้องระวางโทษจำคุกไม่เกินสองปี หรือปรับไม่เกินสองแสนบาท หรือทั้งจำทั้งปรับ **(มาตรา ๔๔)**

๖) กรณีฝ่าฝืนมาตรา ๑๙ (๗) ต้องระวางโทษปรับไม่เกินหนึ่งหมื่นบาท **(มาตรา ๔๕)**

๗) กรณีฝ่าฝืนมาตรา ๑๙ (๑๐) ต้องระวางโทษจำคุกไม่เกินสามปี หรือปรับไม่เกินสามแสนบาท หรือทั้งจำทั้งปรับ **(มาตรา ๔๖)**

๘) กรณีไม่ปฏิบัติตามคำสั่งของพนักงานเจ้าหน้าที่ตามมาตรา ๒๐ หรือมาตรา ๒๘ หรือไม่ปฏิบัติตามเงื่อนไขตามที่ได้รับอนุญาตตามมาตรา ๒๑ มาตรา ๒๒ หรือมาตรา ๒๗ ต้องระวางโทษปรับไม่เกินหนึ่งแสนบาท **(มาตรา ๔๗)**

๙) กรณีกระทำการโดยไม่ได้รับอนุญาตตามมาตรา ๒๑ วรรคหนึ่ง หรือมาตรา ๒๗ วรรคหนึ่ง

- ผู้ใดกระทำการตามมาตรา ๒๑ วรรคหนึ่ง หรือมาตรา ๒๗ วรรคหนึ่ง โดยไม่ได้รับอนุญาต ต้องระวางโทษปรับไม่เกินสองหมื่นบาท **(มาตรา ๔๘ วรรคหนึ่ง)**

- ถ้าเป็นการนำหรือปล่อยสัตว์ที่เป็นอันตรายหรือก่อให้เกิดผลกระทบต่อระบบนิเวศอย่างรุนแรงในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาตินั้น ผู้กระทำความผิดต้องระวางโทษจำคุกไม่เกินหนึ่งปี หรือปรับไม่เกินหนึ่งแสนบาท หรือทั้งจำทั้งปรับ **(มาตรา ๔๘ วรรคสอง)**

๑๐) กรณีไม่ปฏิบัติตามคำสั่งของพนักงานเจ้าหน้าที่ตามมาตรา ๓๕ (๑) ต้องระวางโทษจำคุกไม่เกินหกเดือน หรือปรับไม่เกินห้าหมื่นบาท หรือทั้งจำทั้งปรับ **(มาตรา ๔๙ วรรคหนึ่ง)**

นอกจากต้องระวางโทษดังกล่าวแล้ว ผู้นั้นยังต้องระวางโทษปรับอีกวันละไม่เกินหนึ่งหมื่นบาทจนกว่าจะได้ปฏิบัติให้ถูกต้อง **(มาตรา ๔๙ วรรคสอง)**

๑๑) กรณีไม่ปฏิบัติตามคำสั่งของพนักงานเจ้าหน้าที่ตามมาตรา ๓๕ (๒) ต้องระวางโทษจำคุกตั้งแต่หนึ่งปีถึงสามปี หรือปรับไม่เกินสามแสนบาท หรือทั้งจำทั้งปรับ **(มาตรา ๕๐ วรรคหนึ่ง)**

นอกจากต้องระวางโทษดังกล่าวแล้ว ผู้นั้นยังต้องระวางโทษปรับอีกวันละไม่เกินหนึ่งหมื่นบาทจนกว่าจะได้ปฏิบัติให้ถูกต้อง **(มาตรา ๕๐ วรรคสอง)**

๑๒) กรณีไม่อำนวยความสะดวกให้แก่พนักงานเจ้าหน้าที่ตามมาตรา ๓๖ ต้องระวางโทษปรับไม่เกินสองหมื่นบาท **(มาตรา ๕๑)**

๑๓) ความผิดที่มีโทษปรับสถานเดียว หรือเป็นความผิดที่มีโทษปรับหรือจำคุกไม่เกินหนึ่งปี ให้อธิบดีกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช หรือผู้ที่อธิบดีมอบหมายมีอำนาจเปรียบเทียบได้ **(มาตรา ๕๒)**

๑๔) กรณีผู้กระทำความผิดเป็นนิติบุคคล ถ้าการกระทำผิดนั้นเกิดจากการสั่งการหรือการกระทำของกรรมการ หรือผู้จัดการ หรือบุคคลใดซึ่งรับผิดชอบในการดำเนินงานของนิติบุคคลนั้น หรือในกรณีที่บุคคลดังกล่าวมีหน้าที่ต้องสั่งการหรือกระทำการและละเว้นไม่สั่งการหรือไม่กระทำการจนเป็นเหตุให้นิติบุคคลนั้นกระทำความผิด ผู้นั้นต้องรับโทษตามที่บัญญัติไว้สำหรับความผิดนั้นด้วย **(มาตรา ๕๓)**

๑๕) เมื่อพนักงานอัยการยื่นฟ้องคดีอาญา ให้พนักงานอัยการเรียกค่าเสียหายตามมาตรา ๔๐ ไปในคราวเดียวกัน **(มาตรา ๕๔)**

๑๖) ให้พนักงานอัยการร้องขอต่อศาล และให้ศาลมีอำนาจพิพากษาให้จ่ายเงินสินบนนำจับแก่ผู้นำจับเป็นจำนวนไม่เกินกึ่งหนึ่งของจำนวนเงินค่าปรับตามคำพิพากษา ในกรณีที่มีผู้นำจับหลายคนให้แบ่งเงินสินบนนำจับให้คนละเท่า ๆ กัน โดยการจ่ายเงินสินบนนำจับนั้นจะจ่ายได้เมื่อคดีถึงที่สุดแล้ว **(มาตรา ๕๕)**

๑๗) การริบทรัพย์สินที่ใช้กระทำความผิด กำหนดให้บรรดาไม้ สัตว์ป่า ทรัพยากรธรรมชาติอื่นใดที่มีอยู่ในอุทยานแห่งชาติ วนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติที่บุคคลได้มาจากการกระทำความผิด หรืออาวุธ เครื่องมือ เครื่องใช้ สิ่งปลูกสร้าง อุปกรณ์ สัตว์พาหนะ ยานพาหนะ หรือเครื่องจักรกลใด ๆ ที่บุคคลได้ใช้ในการกระทำความผิด หรือมีไว้เพื่อใช้กระทำความผิด หรือได้ใช้เป็นอุปกรณ์ให้ได้รับผลในการกระทำความผิดตามมาตรา ๑๙ (๑) (๒) (๔) (๕) (๗) หรือ (๑๐) พนักงานอัยการมีอำนาจร้องขอให้ศาลสั่งริบทรัพย์สินนั้นได้ โดยไม่ต้องคำนึงว่าเป็นของผู้กระทำความผิดและมีผู้ถูกลงโทษตามคำพิพากษาของศาลหรือไม่ **(มาตรา ๕๖)**

บทเฉพาะกาล

๑) กำหนดวาระเริ่มแรกของคณะกรรมการอุทยานแห่งชาติ ในระหว่างที่ยังไม่มีกรรมการผู้ทรงคุณวุฒิ ให้กรรมการโดยตำแหน่งปฏิบัติหน้าที่ไปพลางก่อนจนกว่าจะได้มีการแต่งตั้งกรรมการผู้ทรงคุณวุฒิ ซึ่งต้องไม่เกินหนึ่งร้อยสี่สิบวันนับแต่วันที่พระราชบัญญัตินี้ใช้บังคับ (มาตรา ๕๗)

๒) กำหนดบทรองรับอุทยานแห่งชาติที่มีอยู่เดิมให้เป็นอุทยานแห่งชาติตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ (มาตรา ๕๘)

๓) กำหนดบทรองรับอาชญาบัตร ประทานบัตร และใบอนุญาต และหนังสืออนุญาตที่มีอยู่เดิมให้ยังคงใช้ต่อไปได้จนกว่าจะหมดอายุ (มาตรา ๕๙) (มาตรา ๖๐)

๔) กำหนดบทรองรับการโอนเงินรายได้เพื่อบำรุงรักษาอุทยานแห่งชาติ ตามมาตรา ๒๓ แห่งพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๐๔ มาเป็นเงินเพื่อการอนุรักษ์ ป่าไม้ และบำรุงรักษาอุทยานแห่งชาติ สวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ ตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ (มาตรา ๖๑)

๕) กำหนดบทรองรับให้ระเบียบและประกาศที่ใช้บังคับอยู่ก่อนตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๐๔ ยังคงใช้บังคับได้ต่อไปเท่าที่ไม่ขัดหรือแย้งกับพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ จนกว่าจะมีระเบียบหรือประกาศที่ออกตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ ใช้บังคับ โดยให้ดำเนินการให้แล้วเสร็จภายในหนึ่งปี (มาตรา ๖๒)

๖) กำหนดบทรองรับสวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติ ที่มีอยู่เดิมเป็นสวนอุทยาน สวนพฤกษศาสตร์ หรือสวนรุกขชาติตามพระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ (มาตรา ๖๓)

๗) กำหนดแนวทางการดำเนินการเพื่อช่วยเหลือประชาชนที่ไม่มีที่ดินทำกินและได้อยู่อาศัยหรือทำกินในอุทยานแห่งชาติที่มีมาก่อนวันที่พระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ ใช้บังคับ โดยใช้แนวทางคัดกรองบุคคลภายใต้กรอบเวลาดำเนินการตามมติคณะรัฐมนตรีเมื่อวันที่ ๓๐ มิถุนายน ๒๕๕๑ หรือตามคำสั่งคณะรักษาความสงบแห่งชาติ ที่ ๖๖/๒๕๕๗ เรื่อง เพิ่มเติมหน่วยงานสำหรับการปราบปราม หยุดยั้งการบุกรุกทำลายทรัพยากรป่าไม้และนโยบายการปฏิบัติงานเป็นการชั่วคราวในสถานการณ์ปัจจุบัน ลงวันที่ ๑๗ มิถุนายน พุทธศักราช ๒๕๕๗ โดยกรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช ต้องสำรวจการถือครองที่ดินของประชาชนให้แล้วเสร็จภายในสองร้อยสี่สิบวันนับแต่วันที่พระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ ใช้บังคับ ให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช โดยความเห็นชอบของคณะกรรมการอุทยานแห่งชาติจัดทำโครงการเกี่ยวกับการอนุรักษ์และดูแลรักษาทรัพยากรธรรมชาติภายในอุทยานแห่งชาติ เสนอคณะรัฐมนตรีเพื่อให้ความเห็นชอบ โดยตราเป็นพระราชกฤษฎีกา และบุคคลที่อยู่อาศัยหรือทำกินในเขตพื้นที่โครงการเพื่อการดำรงชีพอย่างเป็นปกติสุขผู้นั้นไม่ต้องรับโทษ (มาตรา ๖๔)

๘) กำหนดให้มีการสำรวจข้อมูลพื้นฐานเกี่ยวกับประเภทและชนิดของทรัพยากรธรรมชาติในอุทยานแห่งชาติที่มีมาก่อนวันที่พระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ ใช้บังคับให้แล้วเสร็จภายในสองร้อยสี่สิบวัน เพื่อให้ประชาชนประชาชนสามารถเก็บหาหรือใช้ประโยชน์จากทรัพยากรธรรมชาติที่สามารถเกิดใหม่ทดแทนได้ตามฤดูกาล ทั้งนี้ ต้องไม่ส่งผลกระทบต่อสภาพธรรมชาติสัตว์ป่า ความหลากหลายทางชีวภาพ และระบบนิเวศ เพื่อแก้ไขปัญหาการดำรงชีพตามวิถีชุมชนหรือวิถีชีวิตดั้งเดิมที่อยู่โดยรอบบริเวณอุทยานแห่งชาติดังกล่าว ให้กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช โดยความเห็นชอบของคณะกรรมการอุทยานแห่งชาติเสนอรัฐมนตรีเพื่อจัดทำโครงการอนุรักษ์และการใช้ทรัพยากรธรรมชาติอย่างยั่งยืนในอุทยานชาตินั้นเป็นประกาศกระทรวง เสนอคณะรัฐมนตรีเพื่อให้ความเห็นชอบ และบุคคลที่ได้รับอนุญาต

ให้เก็บหาหรือใช้ประโยชน์จากทรัพยากรธรรมชาติที่สามารถเกิดใหม่ทดแทนได้ตามฤดูกาลในเขตพื้นที่โครงการเพื่อการดำรงชีพอย่างเป็นปกติธุระผู้นั้นไม่ต้องรับโทษ (มาตรา ๖๕)

๓. ผู้รักษาการตามกฎหมาย

รัฐมนตรีว่าการกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม (มาตรา ๕)

๔. วันบังคับใช้

พระราชบัญญัติอุทยานแห่งชาติ พ.ศ. ๒๕๖๒ ประกาศในราชกิจจานุเบกษา เล่ม ๑๓๖ ตอนที่ ๗๑ ก หน้า ๑๔๕ ลงวันที่ ๒๙ พฤษภาคม ๒๕๖๒ โดยให้ใช้บังคับเมื่อพ้นกำหนดหนึ่งร้อยแปดสิบวัน นับแต่วันประกาศในราชกิจจานุเบกษาเป็นต้นไป (วันที่ ๒๕ พฤศจิกายน ๒๕๖๒) (มาตรา ๒)

.....

กองนิติการ กลุ่มงานกฎหมาย
กรมอุทยานแห่งชาติ สัตว์ป่า และพันธุ์พืช