

คู่มือการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center Manual)

PIPO Manual

คำนำ

ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO) จัดตั้งขึ้นตามคำสั่งหัวหน้าคณะรักษาความสงบแห่งชาติ (คสช.) ที่ 10/2558 เพื่อแก้ไขปัญหาการทำการประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม โดยมีศูนย์บัญชาการแก้ไขปัญหาการทำการประมงผิดกฎหมาย (ศปมผ.) เป็นหน่วยงานหลักในการขับเคลื่อนการปฏิบัติภายใต้กฎหมาย คำสั่ง คสช. กฎกระทรวง ประกาศ และระเบียบที่เกี่ยวข้อง ร่วมกับกรมประมง กรมเจ้าท่า กรมการจัดหางาน และกรมสวัสดิการและคุ้มครองแรงงาน ภายใต้การควบคุมและกำกับดูแลในระดับพื้นที่ของศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล (ศรชล.) โดยการควบคุมการแจ้งเรือเข้าออกของเรือประมงให้เป็นไปตามหลักเกณฑ์และวิธีการที่กำหนด อาศัยอำนาจตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ซึ่งเป็นกฎหมายที่บัญญัติขึ้นโดยมีเจตนารมณ์เพื่อจัดระเบียบและควบคุมการทำการประมงในน่านน้ำไทย และนอคน่านน้ำไทย ป้องกันการทำการประมงโดยฝ่าฝืนกฎหมาย เพื่อรักษาทรัพยากรสัตว์น้ำให้ยั่งยืน และรักษาสภาพแวดล้อมให้อยู่ในสภาพที่เหมาะสมตามแนวทางกฎหมาย และมาตรฐานสากล โดยติดตามควบคุมและเฝ้าระวังการทำการประมง และการใช้แรงงานในภาคประมง พร้อมทั้งตรวจสอบแหล่งที่มาของสัตว์น้ำจากการจับสัตว์น้ำไปสู่ผู้บริโภค ภายหลังจากสถานการณ์การทำการประมงผิดกฎหมายของประเทศไทยคลี่คลายลง รัฐบาลโดยคณะรัฐมนตรีฯ จึงมีมติเห็นชอบให้ ศปมผ. ยุติบทบาทลงเมื่อเดือนตุลาคม พ.ศ. 2562 และได้แบ่งมอบงานต่าง ๆ ที่ ศปมผ. เคยดำเนินการส่งมอบให้กับส่วนราชการ และหน่วยงานที่มีหน้าที่รับผิดชอบตามกฎหมายไปดำเนินการ สำหรับงานที่ยังคงมีความจำเป็นต้องมีการบูรณาการการปฏิบัติร่วมกัน นั้น ส่งมอบให้ศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล (ศรชล.) เป็นหน่วยดำเนินการ

ศูนย์ควบคุมการแจ้งเรือเข้าออก ปฏิบัติงานตามคู่มือการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออกของศูนย์บัญชาการแก้ไขปัญหาการทำการประมงผิดกฎหมาย ฉบับเดือนมกราคม พ.ศ. 2563 ต่อมาจากการปรับปรุงเปลี่ยนแปลงของหลักกฎหมาย บริบท สภาพแวดล้อมทางทะเลที่เกี่ยวข้องกับการทำประมง และอุตสาหกรรมต่อเนื่อง ส่งผลให้คู่มือการปฏิบัติงานฉบับเดิม ไม่ครอบคลุมการปฏิบัติที่สอดคล้องกับสถานการณ์ปัจจุบัน ดังนั้น จึงมีความจำเป็นต้องมีการปรับปรุงคู่มือการปฏิบัติงานศูนย์ PIPO ให้มีความทันสมัย สัมพันธ์สอดคล้องตามหลักกฎหมายและบริบทการทำการประมงที่เปลี่ยนแปลงไป และเพื่อให้พนักงานเจ้าหน้าที่ที่ปฏิบัติงาน ณ ศูนย์ PIPO ใช้เป็นเอกสารอ้างอิงสำหรับการปฏิบัติงานให้เป็นไปในแนวทางและมาตรฐานเดียวกัน และมีประสิทธิภาพยิ่งขึ้น ภายใต้หลักกฎหมายที่เกี่ยวข้อง และบรรลุดตามนโยบายและแผนบริหารจัดการประมง พ.ศ. 2566 – 2570 ในการแก้ไขปัญหาการทำการประมงผิดกฎหมายของประเทศไทยให้เกิดผลสัมฤทธิ์ที่เป็นรูปธรรม อันจะเป็นประโยชน์ต่อการรักษาความอุดมสมบูรณ์ของทรัพยากรสัตว์น้ำ รวมถึงอาชีพการทำการประมงของประเทศไทยให้ยั่งยืนต่อไป

กรมประมง ศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล กรมเจ้าท่า
กรมการจัดหางาน กรมสวัสดิการและคุ้มครองแรงงาน

นโยบายการปฏิบัติงานเจ้าหน้าที่ชุดสหวิชาชีพตรวจเรือประมงหน้าท่า และกำลังพลของศูนย์อำนวยการ
รักษาผลประโยชน์ของชาติทางทะเลในการไปสนับสนุนการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออก
(Port In Port Out Control Center: PIPO)

ของ เลขาธิการ ศรชล.

ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO) หรือเรียกโดยย่อว่า “ศูนย์ PIPO” ถูกจัดตั้งขึ้นเมื่อ พ.ศ. 2558 ตามคำสั่งหัวหน้าคณะรักษาความสงบแห่งชาติ ที่ 10/2558 ลงวันที่ 29 เมษายน 2558 เรื่อง การแก้ไขปัญหาการทำการประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุมซึ่งเป็นผลจากคณะกรรมการยุโรป (Directorate General Maritime Affairs and Fisheries: DG MARE) ได้ประกาศให้ประเทศไทยถูกจัดอยู่ในสถานะใบเหลือง หรือบัญชีรายชื่อกลุ่มประเทศที่มีความเสี่ยงในการทำการประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม (Illegal Unreported and Unregulated Fishing: IUU Fishing) ทำให้ส่งผลกระทบต่ออุตสาหกรรมประมงทะเลของประเทศไทยโดยเฉพาะการส่งออกอย่างมาก ณ ห้วงเวลานั้น รัฐบาลไทยได้เร่งรัดแก้ไขปัญหาดังกล่าวอย่างต่อเนื่องและเป็นระบบ ผ่านการบูรณาการขีดความสามารถในการทำงานและแก้ไขปัญหาาร่วมกันจากทุกภาคส่วนทั้งจากภาครัฐ เอกชน และภาคประชาสังคม จนสถานการณ์คลี่คลายลง จนกระทั่งคณะกรรมการยุโรปได้ประกาศปลดใบเหลืองให้กับประเทศไทย เมื่อ มกราคม พ.ศ. ๒๕๖๒ ภายใต้ข้อตกลงในการทำงานร่วมกันเพื่อแก้ปัญหา IUU Fishing ให้มีความยั่งยืน และมุ่งหวังให้ประเทศไทยเป็นต้นแบบในการแก้ไขปัญหา IUU Fishing ให้กับประเทศในกลุ่มอาเซียนต่อไป

ศูนย์ PIPO ถือเป็นหนึ่งในกลไกหลักที่สำคัญในการสนับสนุนการแก้ไขปัญหาการทำการประมงผิดกฎหมายของประเทศไทย โดยเฉพาะในขั้นตอนการตรวจสอบเรือประมง ซึ่งจะครอบคลุมในทุกมิติ ได้แก่ ตัวเรือ อุปกรณ์และวิธีการประมง แรงงานบนเรือ และชนิดสัตว์น้ำและปริมาณที่จับได้ โดยเจ้าหน้าที่สหวิชาชีพตรวจเรือประมงหน้าท่าที่จัดจาก กรมประมง กรมเจ้าท่า กรมการจัดหางาน และกรมสวัสดิการและคุ้มครองแรงงาน จะบูรณาการการปฏิบัติร่วมกันในการบังคับใช้กฎหมายตามอำนาจหน้าที่ของส่วนราชการเจ้าของกฎหมาย ในการตรวจสอบ สุ่มตรวจทั้งก่อนออกเรือไปทำการประมง และภายหลังกลับจากการทำประมง ซึ่งทุกอย่างต้องมีความถูกต้องสัมพันธ์กัน จึงจะได้รับอนุญาตให้ประกอบกิจการประมงทะเลได้ มีศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล และกรมประมง ร่วมกันกำกับดูแลการปฏิบัติงานของศูนย์ PIPO ให้เป็นไป ด้วยความเรียบร้อย

ดังนั้น ด้วยเหตุผลและความสำคัญของศูนย์ PIPO ที่เป็นองค์ประกอบในการขับเคลื่อนการแก้ไขปัญหา IUU Fishing และเพื่อดำรงไว้ซึ่งประสิทธิภาพของการปฏิบัติงานอย่างต่อเนื่อง ศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล หวังเป็นอย่างยิ่งว่าเจ้าหน้าที่สหวิชาชีพตรวจเรือประมงหน้าท่าจากส่วนราชการต่าง ๆ รวมทั้งกำลังพลของศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเลทุกนายที่ไปสนับสนุนการปฏิบัติงาน ณ ศูนย์ PIPO จะปฏิบัติงานด้วยความมุ่งมั่นและตั้งใจ มีความโปร่งใส ซื่อสัตย์สุจริต บังคับใช้กฎหมายอย่างจริงจังไม่มีการผ่อนปรน เพื่อให้ประเทศไทยปราศจากปัญหาการทำการประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม และบรรลุตามเจตนารมณ์ของรัฐบาลที่มุ่งหวังให้ประเทศไทยมีทรัพยากรประมงทะเลอย่างยั่งยืน เพื่อประโยชน์กับประชาชนรุ่นหลังสืบไป

พลเรือเอก

(ชลธิศ นาวานุเคราะห์)

เสนาธิการทหารเรือ

เลขาธิการศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล

นโยบายกรมประมง

ในการปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO)

ในช่วงที่ผ่านมากรมประมงร่วมกับหน่วยงานที่เกี่ยวข้องได้ดำเนินการตามแผนการบริหารจัดการประมงของไทย ซึ่งเป็นแผนงานที่บูรณาการร่วมกับกรอบกฎหมาย และกรอบนโยบายทางการประมงของไทยที่เกี่ยวข้อง โดยให้ความสำคัญกับกลไกการติดตาม ควบคุม และเฝ้าระวัง (Monitoring, Control and Surveillance : MCS) ซึ่งได้มีการพัฒนาและปรับปรุงระบบการปฏิบัติการที่เหมาะสม เพื่อการบริหารจัดการและการใช้ประโยชน์ทรัพยากรประมง การบังคับใช้กฎหมาย และการดำเนินคดีอย่างมีประสิทธิภาพอย่างต่อเนื่อง ในการดำเนินการมีศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO) ที่บูรณาการการปฏิบัติงานร่วมระหว่างเจ้าหน้าที่ในสังกัดกรมประมง กรมเจ้าท่า กรมการจัดหางาน และกรมสวัสดิการและคุ้มครองแรงงาน ทำหน้าที่ในการตรวจสอบ การติดตาม ควบคุม และเฝ้าระวังการทำการประมงของเรือประมงไทย ทั้งในน่านน้ำไทย และนอคน่านน้ำไทย โดยดำเนินการภายใต้แนวทางการปฏิบัติตามคู่มือปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center Manual)

ปัจจุบันภาคการประมงของไทยมีการเปลี่ยนแปลงไปอย่างมาก กรมประมง และหน่วยงานที่เกี่ยวข้องจึงได้ร่วมกันทบทวน และปรับปรุงคู่มือการปฏิบัติงาน เพื่อให้เจ้าหน้าที่ใช้เป็นคู่มือสำหรับปฏิบัติหน้าที่อย่างมีประสิทธิภาพ และนำไปปฏิบัติให้เป็นไปในแนวทางเดียวกันในการติดตาม ควบคุม เฝ้าระวังการทำการประมง และการใช้แรงงานในภาคการประมงที่ถูกต้อง มีมาตรฐานการปฏิบัติที่อ้างอิงได้ รวมถึงบรรลุเป้าหมายตามกลไกการตรวจสอบย้อนกลับจากการจับสัตว์น้ำจนถึงผู้บริโภคต่อไป

(นายเฉลิมชัย สุวรรณรักษ์)

อธิบดีกรมประมง

นโยบายกรมเจ้าท่า

ในการปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO)

กรมเจ้าท่าในฐานะหน่วยงานหลักด้านการขนส่งทางน้ำและพาณิชยนาวี มีบทบาทสำคัญในการเป็น Maritime Regulator ของระบบการขนส่งทางน้ำ โดยมีภารกิจในการบริหารกองเรือ เครื่องช่วยการเดินเรือ นำร่องกิจการขนส่งสินค้าและผู้โดยสาร สํารวจและสร้างแผนที่ทางน้ำ ตลอดจนพัฒนาและบำรุงรักษาทางน้ำ และมีส่วนสำคัญในการแก้ไขปัญหาการทำประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม (Illegal Unreported and Unregulated Fishing: IUU Fishing) ด้วยการสร้างดุลยภาพระหว่างกองเรือประมง และทรัพยากรสัตว์น้ำ เพื่อให้เกิดการทำประมงอย่างยั่งยืน (Sustainable Fisheries)

ขอให้ข้าราชการ พนักงานเจ้าหน้าที่กรมเจ้าท่าทุกท่านที่ปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO) ยึดแนวทางการปฏิบัติงานตามคู่มือการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center Manual) เพื่อเป็นมาตรฐานในการปฏิบัติงาน และขอให้ปฏิบัติหน้าที่ด้วยวิริยะ อุตสาหะ โดยยึดหลักความซื่อสัตย์สุจริต ถูกต้อง และโปร่งใส เพื่อประโยชน์สูงสุดของประเทศ ต่อไป

(นายสุริพัฒน์ ธีระกุลพิศุทธิ์)
รองอธิบดี ปฏิบัติราชการแทน
อธิบดีกรมเจ้าท่า

นโยบายกรมสวัสดิการและคุ้มครองแรงงาน
ในการปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO)

กรมสวัสดิการและคุ้มครองแรงงาน มีภารกิจหลักในการคุ้มครองแรงงานให้ได้รับสิทธิตามกฎหมาย และมีสวัสดิการที่เหมาะสม ส่งเสริมให้ผู้ประกอบการมีความรับผิดชอบต่อสังคมด้านแรงงาน รวมทั้งการป้องกันและแก้ไขปัญหาการค้ามนุษย์ด้านแรงงาน การใช้แรงงานเด็กในรูปแบบที่เลวร้าย การใช้แรงงานบังคับ การทำประมงผิดกฎหมาย ซึ่งการดำเนินการแก้ไขปัญหาการทำการประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม (Illegal Unreported and Unregulated Fishing: IUU Fishing) เป็นการดำเนินการเพื่อให้เป็นมาตรการในการควบคุมการทำการประมงให้เป็นมาตรฐานสากล โดยคู่มือการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center Manual) เล่มนี้ จะเป็นแนวทางเพื่อให้การปฏิบัติงานของพนักงานเจ้าหน้าที่เป็นไปทิศทางเดียวกัน ในการแก้ไขปัญหาการทำการประมงผิดกฎหมาย

ขอให้พนักงานเจ้าหน้าที่กรมสวัสดิการและคุ้มครองแรงงานทุกท่านที่ปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO) ปฏิบัติหน้าที่โดยยึดหลักคุณธรรม ความโปร่งใส ซื่อสัตย์สุจริตและความถูกต้อง และภาคภูมิใจในการเป็นส่วนหนึ่งในการให้ความคุ้มครองแรงงาน ในกิจการภาคประมง เพื่อมุ่งสู่เป้าหมายในการส่งเสริมให้ “แรงงานมีคุณภาพชีวิตที่ดี ได้รับความเป็นธรรมอย่างทั่วถึงและยั่งยืน” และเพื่อประโยชน์ของประเทศต่อไป

(นายนิยม สองแก้ว)

อธิบดีกรมสวัสดิการและคุ้มครองแรงงาน

นโยบายกรมการจัดหางาน

ในการปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO)

กรมการจัดหางาน ขอให้พนักงานเจ้าหน้าที่ที่ปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (PIPO) ทั้ง 22 จังหวัดชายทะเล มุ่งมั่น ตั้งใจในการปฏิบัติงานด้านการป้องกัน และแก้ไขปัญหาแรงงานภาคประมง โดยบูรณาการร่วมกับหน่วยงานที่เกี่ยวข้องในพื้นที่ในการตรวจสอบการทำงานของคนต่างด้าว ให้ปฏิบัติถูกต้อง ตามพระราชกำหนดการบริหารจัดการการทำงานของคนต่างด้าว พ.ศ. 2560 และที่แก้ไขเพิ่มเติม โดยพระราชกำหนดการบริหารจัดการการทำงานของคนต่างด้าว (ฉบับที่ 2) พ.ศ. 2561 และกฎหมายอื่นที่เกี่ยวข้อง เพื่อป้องกันและแก้ไขปัญหาการลักลอบทำงานผิดกฎหมาย การบังคับใช้แรงงาน และการค้ามนุษย์ ซึ่งสถานการณ์การค้ามนุษย์ประจำปี 2565 (TIP Report 2022) ประเทศไทยได้รับการจัดอันดับให้อยู่ในระดับ Tier 2 รัฐบาลมีเป้าหมายที่จะยกระดับสถานการณ์การค้ามนุษย์ (Trafficking in Persons Report: TIP Report) ขึ้นสู่ Tier 1 โดยกระทรวงแรงงานมีนโยบายที่ชัดเจน และตระหนักถึงผลกระทบของปัญหาการค้ามนุษย์ ดังนั้น จึงขอให้พนักงานเจ้าหน้าที่กรมการจัดหางานทุกท่านที่ปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (PIPO) ใช้คู่มือการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center Manual) และแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่แรงงาน (กสร. และ กกจ.) ประจำศูนย์ ควบคุมการแจ้งเรือเข้าออก (ศจร.) เป็นไปด้วยความเรียบร้อย และขอให้ปฏิบัติหน้าที่ด้วยความวิริยะ อุตสาหะ ซื่อสัตย์ สุจริต เพื่อประโยชน์ของประเทศชาติ ต่อไป

(นายไพโรจน์ โชติกเสถียร)

อธิบดีกรมการจัดหางาน

นโยบายสำนักงานตำรวจแห่งชาติ

ในการปฏิบัติงาน ณ ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO)

“การรักษาผลประโยชน์ของชาติทางทะเลทั้งภายในและภายนอกราชอาณาจักร” นั้น มีความสัมพันธ์อย่างใกล้ชิดกับ “การรักษาอำนาจอธิปไตยหรือสิทธิอธิปไตยของชาติทางทะเล” จึงเป็นเรื่องที่มีความเกี่ยวข้องกับการบังคับใช้กฎหมายหลายฉบับ ทั้งกฎหมายระหว่างประเทศและกฎหมายภายในประเทศ และส่งผลกระทบต่อครอบคลุมในหลายมิติ อาทิ มิติด้านความมั่นคง ด้านสังคม ด้านเศรษฐกิจ ด้านวิทยาศาสตร์และเทคโนโลยี ตลอดจนด้านการบริหารจัดการทรัพยากรและสิ่งแวดล้อม

การจะปฏิบัติหน้าที่ในการ “รักษาผลประโยชน์ของชาติทางทะเล” ให้ประสบผลสำเร็จอย่างเป็นรูปธรรมจะต้องมีหน่วยงานที่เกี่ยวข้องร่วมปฏิบัติอย่างมีเอกภาพ และมีการบูรณาการความร่วมมือกันอย่างใกล้ชิดในทิศทางและเป้าหมายเดียวกัน จึงมีความจำเป็นจะต้องจัดทำคู่มือการปฏิบัติงานขึ้น เพื่อให้เจ้าหน้าที่ทุกฝ่ายได้ยึดถือเป็นกรอบแนวคิด และแนวทางในการทำงานให้บรรลุวัตถุประสงค์ของทางราชการ

คู่มือการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO) ซึ่งจัดทำขึ้นโดยศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล (ศรชล.) และหน่วยงานที่เกี่ยวข้องนั้น จะเป็นประโยชน์สำหรับเจ้าหน้าที่ผู้มีอำนาจหน้าที่ในการตรวจสอบและรับแจ้งเรือเข้าออก เพราะได้ทำให้เกิดมาตรฐานในการทำงานในระดับสากล ซึ่งเป็นสิ่งสำคัญยิ่งที่จะเป็นหลักประกันว่า การดำเนินการแก้ไขปัญหาการทำประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม (Illegal Unreported and Unregulated Fishing: IUU Fishing) ของประเทศไทยนั้น เป็นไปอย่างมีประสิทธิภาพ มีความเป็นมืออาชีพ

สำนักงานตำรวจแห่งชาติ ในฐานะหน่วยงานบังคับใช้กฎหมาย มีความพร้อมที่จะสนับสนุนการปฏิบัติของกรมประมง และทุกหน่วยงานที่เกี่ยวข้อง ในเรื่องการแก้ไขปัญหาการทำประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม โดยได้ทุ่มเทสรรพกำลังและทรัพยากรในการบริหาร เข้าร่วมปฏิบัติภารกิจในการบังคับใช้กฎหมายอย่างเต็มกำลังความสามารถโดยตลอดอย่างต่อเนื่องจนถึงปัจจุบัน โดยมีเจตนารมณ์อันแน่วแน่ในการรักษาผลประโยชน์ของชาติทางทะเลเอาไว้ให้เกิดประโยชน์แก่พี่น้องประชาชนสืบไป

ขอขอบคุณเจ้าหน้าที่ทุกฝ่ายที่ได้ร่วมกันจัดทำคู่มือการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออกฉบับนี้ และหวังเป็นอย่างยิ่งว่าจะเกิดประโยชน์สำหรับเจ้าหน้าที่ผู้เกี่ยวข้องทุกฝ่าย อันจะส่งผลให้การบังคับใช้กฎหมาย และการแก้ไขปัญหาการทำประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม สำเร็จลุล่วงลงได้ในที่สุด

พลตำรวจเอก

(สุรเชษฐ์ หักพาล)

รองผู้บัญชาการตำรวจแห่งชาติ ปฏิบัติราชการแทน

ผู้บัญชาการตำรวจแห่งชาติ

สารบัญ

	หน้า
คำนิยาม	1
คำนำ	2
ส่วนที่ 1 หลักการพื้นฐานและนโยบาย	3
1. หลักการ	3
2. วัตถุประสงค์	3
3. ขอบเขตการควบคุมการแจ้งเรือเข้าออกของศูนย์ PIPO	3
4. กฎหมายที่เกี่ยวข้อง	4
5. คำจำกัดความ	4
6. หน้าที่และอำนาจในการตรวจสอบและการควบคุมการแจ้งเรือเข้าออกเรือประมง	7
ส่วนที่ 2 โครงสร้างการดำเนินงาน และหน้าที่รับผิดชอบของพนักงานเจ้าหน้าที่	9
1. โครงสร้างการบังคับบัญชา อัตรากำลังประจำศูนย์ PIPO และการประสานงาน	10
2. หน้าที่และอำนาจรับผิดชอบของพนักงานเจ้าหน้าที่	10
ส่วนที่ 3 แนวทางปฏิบัติในกระบวนการควบคุมการแจ้งเรือประมงพาณิชย์	15
1. การจัดกลุ่มเรือเพื่อการตรวจเรือหน้าท่าเทียบเรือของศูนย์ PIPO	15
2. รายการตรวจสอบสำหรับเรือประมงเข้าออก (PI - PO Inspection Checklist)	16
3. การควบคุมการแจ้งออกท่าเทียบเรือประมง (PO)	24
4. การควบคุมการแจ้งเข้าท่าเทียบเรือประมง (PI)	26
5. แนวทางปฏิบัติเมื่อได้รับแจ้งเข้าเรือต้องสงสัย	29
6. แนวทางการปฏิบัติกรณีองค์ประกอบชุดสทริทซ์ไม่ครบตามที่กำหนด	32
7. แนวทางการปฏิบัติกรณีระบบแจ้งเข้าออกท่าเทียบเรือไม่สามารถใช้งานได้	32
8. แนวทางปฏิบัติภายใต้สถานการณ์ฉุกเฉิน	33
9. แนวทางปฏิบัติกรณีได้รับการแจ้งเหตุลูกเรือพลัดตกน้ำหรือเหตุอื่น	35
10. แนวทางปฏิบัติในการตรวจสอบเรือที่ปิดสัญญาณระบบติดตามเรือประมง (ชั่วคราว)	36
ส่วนที่ 4 การบังคับโทษตามอำนาจหน้าที่ของพนักงานเจ้าหน้าที่	37
1. การเตือน	37
2. การออกคำสั่งของพนักงานตรวจแรงงาน/พนักงานเจ้าหน้าที่ต่อผู้กระทำความผิด	37
3. การร้องทุกข์กล่าวโทษและการดำเนินคดีกับผู้กระทำความผิด	39
4. การดำเนินการตามกฎหมายต่อผู้กระทำความผิด	39
ส่วนที่ 5 การควบคุมการดำเนินงานและการรายงาน	41
1. ระยะเวลาในการรายงานผลการปฏิบัติงาน	41
2. การรายงานผลการตรวจเรือหน้าท่าเทียบเรือ	41

สารบัญ (ต่อ)

ภาคผนวก	หน้า
ผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อศูนย์ PIPO และ ศรชล.	43
อนุผนวก 1 ของผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อศูนย์ PIPO	43
อนุผนวก 2 ของผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อ ศรชล.ภาค และศูนย์ควบคุมความมั่นคงท่าเรือ (PSCC)	47
ผนวก ข วิธีการตรวจเรือประมงและแรงงาน ณ ท่าเทียบเรือประมง	49
อนุผนวก 1 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่ประมงประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/ปม)	50
อนุผนวก 2 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่เจ้าท่าประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/จท)	69
อนุผนวก 3 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่แรงงาน (กสร. และ กกจ.) ประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/รง)	74
ผนวก ค หลักเกณฑ์ และวิธีการดำเนินการตามกฎหมาย	78
อนุผนวก 1 ของผนวก ค การร้องทุกข์กล่าวโทษและดำเนินคดี	79
อนุผนวก 2 ของผนวก ค การเปรียบเทียบ ตามมาตรา 170 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม	85
อนุผนวก 3 ของผนวก ค การดำเนินการมาตรการทางปกครองตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม	86
อนุผนวก 4 ของผนวก ค ความรู้เบื้องต้นเกี่ยวกับโครงสร้างความรับผิดชอบตามประมวลกฎหมายอาญา	88
อนุผนวก 5 ของผนวก ค ฐานความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ประกอบกับกฎหมายอนุบัญญัติที่เกี่ยวข้องในการกระทำความผิด	92
อนุผนวก 5 ของผนวก ง ฐานความผิดตามพระราชบัญญัติการเดินเรือในน่านน้ำไทย พุทธศักราช 2456 และที่แก้ไขเพิ่มเติม พระราชบัญญัติเรือไทย พุทธศักราช 2481 และที่แก้ไขเพิ่มเติม และพระราชบัญญัติคุ้มครองแรงงานในงานประมง พุทธศักราช 2562 ประกอบกับกฎหมายอนุบัญญัติที่เกี่ยวข้องในการกระทำความผิด	98
ผนวก ง กฎหมายลำดับรอง	100
กรมเจ้าท่า	100

สารบัญ (ต่อ)

ภาคผนวก	หน้า
ผนวก จ ระเบียบ ข้อสั่งการ หนังสือหรือ และแบบฟอร์มต่าง ๆ ที่เกี่ยวข้อง	103
อนุผนวก 1 ของผนวก จ ระเบียบที่เกี่ยวข้อง	103
อนุผนวก 2 ของผนวก จ ข้อสั่งการต่าง ๆ ที่เกี่ยวข้อง	103
อนุผนวก 3 ของผนวก จ หนังสือหรือต่าง ๆ ที่เกี่ยวข้อง	103
อนุผนวก 4 ของผนวก จ แบบฟอร์มต่าง ๆ ที่เกี่ยวข้อง	103
ผนวก ฉ แนวทางการช่วยเหลือสัตว์ทะเลหายากเกยตื้น	104

สารบัญภาพ

ภาพที่	หน้า	
1	โครงสร้างควบคุมและเฝ้าระวังการทำประมง (กรมประมง)	9
2	โครงสร้างการทำงานระหว่างศูนย์ PIPO (กรมประมง) กับ ศรชล. และหน่วยงานที่เกี่ยวข้อง	9
3	แผนผังขั้นตอนการปฏิบัติกรณีพบพฤติกรรมเรือต้องสงสัยว่ากระทำความผิด	31
4	ที่ตั้งศูนย์ควบคุมการแจ้งเรือเข้าออก (PIPO) และจุดตรวจเรือประมงส่วนหน้า (FIP)	46
5	การตรวจสอบข้อมูลการทำประมง ข้อมูลเรือ ณ วันที่ได้รับอนุญาต/จดทะเบียน	50
6	การตรวจสอบข้อมูลวันทำการประมง	50
7	การตรวจสอบเงื่อนไขที่กำหนดในท้ายใบอนุญาตทำการประมงพาณิชย์	51
8	มาตรฐานการควบคุมเครื่องมือประมง	51
9	การตรวจวัดเครื่องมือประมงอวนลากคู่ และอวนลากแผ่นตะเฆ่	53
10	การตรวจวัดเครื่องมือประมงอวนลากคานถ่าง	53
11	การตรวจวัดเครื่องมือประมงอวนล้อมจับ	54
12	การตรวจวัดเครื่องมือประมงอวนล้อมจับปลาเกะตัก	54
13	การตรวจวัดเครื่องมือประมงอวนช้อน/ยก ปลาเกะตัก	55
14	การตรวจวัดเครื่องมือประมงอวนครอบปลาเกะตัก	55
15	การตรวจวัดเครื่องมือประมงอวนครอบหมึก	56
16	การตรวจวัดเครื่องมือประมงอวนรุนเคย	56
17	การตรวจวัดเครื่องมือประมงลอบปู	57
18	การตรวจวัดเครื่องมือประมงคราดหอย	57
19	รายละเอียดและความหมายของอักษรของเครื่องหมายประจำเรือ	59
20	โครงสร้างระบบติดตามเรือที่ติดอยู่บนเรือ	61
21	การติดตั้งอุปกรณ์ติดตามเรือประมงบนโครงสร้างที่ไม่เหมาะสม	62
22	การตรวจสอบหนังสือคนประจำเรือสำหรับคนต่างด้าว (Seabook)	63

สารบัญภาพ (ต่อ)

ภาพที่		หน้า
23	การกรอกข้อมูลลงในสมุดบันทึกการทำงานประมง (Logbook)	65
24	การตรวจสอบพิกัดที่บันทึกใน LB เทียบกับ VMS	66
25	กระบวนการควบคุมการแจ้งเรือเข้าออก	67
26	ขั้นตอนการตรวจสอบบันทึกการทำงานประมง (Logbook)	68
27	ตัวอย่างเครื่องหมายอัตลักษณ์	69
28	ตัวอย่างพวงชูชีพ	70
29	ตัวอย่างเสื้อชูชีพที่สภาพพร้อมใช้งาน และสภาพที่ไม่พร้อมใช้งาน	71
30	ตัวอย่างใบรับรองแรงงานประมง	73
31	ตัวอย่างเอกสารบัตรประจำตัวของบุคคลซึ่งไม่มีสัญชาติไทย	74
32	ตัวอย่างยารักษาโรค และชุดปฐมพยาบาลเบื้องต้น	74
33	ตัวอย่างสัญญาจ้างในงานประมงทะเล ฉบับภาษาไทย	75
34	ตัวอย่างสัญญาจ้างในงานประมงทะเล ฉบับภาษาเมียนมา	75
35	ตัวอย่างเอกสารการจ่ายค่าจ้าง และค่าทำงานในวันหยุดในเรือประมง	76
36	ตัวอย่างเอกสารหลักฐานหลักฐานเกี่ยวกับการจ่ายค่าจ้าง	76
37	ตัวอย่างการตรวจหลักฐานเวลาพักเปรียบเทียบกับสมุดบันทึกการทำงานประมง	77
38	ตัวอย่างประกาศเตือนอันตราย	77
39	แผนผังการดำเนินคดี	80
40	แผนผังการปฏิบัติของพนักงานเจ้าหน้าที่ในการดำเนินคดีกับผู้กระทำความผิด	81
41	แผนผังการจัดการของกลางที่เป็นเครื่องมือประมง	82
42	แผนผังการจัดการของกลางที่เป็นเรือประมง	83
43	แผนผังกฎกระทรวงคุ้มครองแรงงานในงานประมงทะเล พ.ศ. 2565	84
44	การเปรียบเทียบตามมาตรา 170 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม	85
45	การดำเนินการมาตรการทางปกครองตามมาตรา 170 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม	86
46	ระยะเวลาการดำเนินการมาตรการทางปกครอง แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม	87
47	การขอใบอนุญาตให้คนทำงานในเรือประมงตามมาตรา 285 แห่ง พ.ร.บ. เดินเรือในน่านน้ำไทย พ.ศ. 2456	100
48	ขั้นตอนการฝากคนประจำเรือออกไปให้เรือกลางทะเล	101
49	ขั้นตอนการฝากคนประจำเรือกลับเข้าฝั่ง	102
50	รายชื่อสัตว์น้ำหายากที่ห้ามนำขึ้นเรือประมง	105

สารบัญญภาพ (ต่อ)

ภาพที่		หน้า
51	ขั้นตอนการปฏิบัติเมื่อพบสัตว์ทะเลหายากเกยตื้น	106
52	การช่วยเหลือสัตว์ทะเลเลี้ยงลูกด้วยนมเกยตื้นเบื้องต้น	106
53	การช่วยเหลือเต่าทะเลเกยตื้นเบื้องต้น	107
54	การช่วยเหลือสัตว์ทะเลหายากติดเครื่องมือประมง	107
55	สัตว์ทะเลหายากชนิดอื่น ๆ	108

สารบัญญตาราง

ตารางที่		หน้า
1	รายการตรวจสอบและการควบคุมการแจ้งเข้าออกเรือประมง	7
2	การจัดกลุ่มเรือประมงเพื่อการติดตาม ควบคุม ฝ้าระวังและการตรวจสอบ	16
3	บัญชีรายชื่อที่ตั้งและช่องทางการติดต่อศูนย์ PIPO	43
4	ช่องทางการติดต่อศูนย์ควบคุมความมั่นคงท่าเรือ (ศคท.)	47
5	ข้อกำหนดและการตรวจวัดเครื่องมือในแต่ละชนิดเครื่องมือประมง	58
6	สรุปข้อกำหนดขนาดของตัวอักษร และตัวเลขของเครื่องหมายประจำเรือ	60
7	ฐานความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม	92
8	ฐานความผิดต่าง ๆ ที่เกี่ยวข้องกับการกระทำ	98
9	ช่องทางการติดต่อหน่วยงานที่เกี่ยวข้องในการช่วยเหลือชีวิตสัตว์ทะเลหายาก	108

ส่วนที่ 1 หลักการพื้นฐานและนโยบาย

1. หลักการ

ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center: PIPO) และจุดตรวจเรือประมงส่วนหน้า (Forward Inspection Point: FIP) จัดตั้งขึ้นเพื่ออำนวยความสะดวกให้แก่ชาวประมงและผู้ประกอบการให้ครอบคลุมทุกพื้นที่ ปัจจุบันมีศูนย์ควบคุมการแจ้งเรือเข้าออก จำนวน 30 แห่ง และจุดตรวจเรือประมงส่วนหน้า หรือ FIP จำนวน 19 แห่ง โดยมีบทบาทหน้าที่ (Function) เป็นกลไกควบคุมการออกทำการประมงให้ปฏิบัติอย่างถูกต้องใน 3 ด้าน อันได้แก่ เรือถูกต้อง คนถูกต้อง และเครื่องมือถูกต้อง ในทำนองเดียวกันยังเป็นกลไกควบคุมการกลับเข้าท่าเทียบเรือประมงให้ปฏิบัติอย่างถูกต้องใน 3 ด้าน อันได้แก่ เรือถูกต้อง คนถูกต้อง และท่าประมงถูกต้อง (เครื่องมือ สัตว์น้ำ พื้นที่ เวลา) ถือเป็นบทบาทหน้าที่สำคัญในการจัดระเบียบการทำการประมง (Regulate) ได้แก่ ทำให้การออกทำการประมงอยู่ในกรอบนโยบายและแผนบริหารจัดการประมงแห่งชาติฯ พร้อมทั้งมีบทบาทในการสนับสนุน (Support) ได้แก่ ตรวจสอบและบันทึกข้อมูลเกี่ยวกับการแจ้งเรือเข้าออก ในระบบสารสนเทศการทำประมงของกรมประมงเพื่อนำไปประมวลผลในการบริหารจัดการ การควบคุมตามแผนบริหารจัดการประมงแห่งชาติ และสามารถสืบค้นตรวจสอบแหล่งที่มาของสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำในห่วงโซ่อุปทานได้

การปฏิบัติงานในศูนย์ PIPO เป็นการบูรณาการทรัพยากรและบุคลากรควบคู่กันไปในการทำงาน ตรวจสอบ และบังคับใช้กฎหมายร่วมกันของหน่วยงานที่เกี่ยวข้อง เพื่อให้การปฏิบัติงานของศูนย์ PIPO เป็นไปด้วยความเรียบร้อย มีประสิทธิภาพ และประสิทธิผลตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม พระราชบัญญัติการรักษาผลประโยชน์ของชาติทางทะเล พ.ศ. 2562 ตลอดจนกฎหมายอื่นที่เกี่ยวข้อง จึงมีความจำเป็นต้องจัดทำคู่มือการปฏิบัติงานศูนย์ควบคุมการแจ้งเรือเข้าออกขึ้น โดยแบ่งสาระสำคัญออกเป็นส่วน ๆ เพื่อให้เกิดความเข้าใจและใช้เป็นแนวทางในการปฏิบัติงาน โดยมีสาระสำคัญครอบคลุมหลักเกณฑ์และวิธีการที่จำเป็นอย่างยิ่งสำหรับการปฏิบัติงานของพนักงานเจ้าหน้าที่ทุกสายงาน

2. วัตถุประสงค์

2.1 เพื่อใช้เป็นแนวทางสำหรับการปฏิบัติงานของเจ้าหน้าที่ประจำศูนย์ PIPO ในการตรวจสอบควบคุมการแจ้งการเข้าออกของเรือประมงไทยตามที่กฎหมายกำหนดให้เป็นมาตรฐานเดียวกัน

2.2 เพื่อให้เจ้าหน้าที่ประจำศูนย์ PIPO ทราบ และเข้าใจถึงขั้นตอน กระบวนการ ในการควบคุมการแจ้งเข้าออกของเรือประมง รวมถึงแนวทางปฏิบัติในการแลกเปลี่ยนข้อมูลข่าวสาร และการประสานการปฏิบัติระหว่างหน่วยงานที่เกี่ยวข้อง

3. ขอบเขตการควบคุมการแจ้งเรือเข้าออกของศูนย์ PIPO

ศูนย์ PIPO ดำเนินการเฝ้าระวัง ควบคุม ตรวจสอบเรือประมง คนประจำเรือ และท่าเทียบเรือประมงโดยจำแนกออกเป็น 8 กลุ่ม หรือตามการสั่งการให้ตรวจสอบและวิเคราะห์การทำการประมงอื่น ๆ ตามที่ได้รับมอบหมายแล้วแต่กรณี โดยมีรายละเอียดดังนี้

3.1 เรือประมงพาณิชย์ที่มีขนาดตั้งแต่ 10 ตันกรอสขึ้นไป ที่ใช้เครื่องมือประเภทอวนลาก อวนล้อมจับ และอวนครอบปลากะตัก

3.2 เรือประมงพาณิชย์ที่มีขนาดตั้งแต่ 30 ตันกรอสขึ้นไป ทุกประเภทเครื่องมือ

3.3 เรือขนถ่ายสัตว์น้ำหรือเรือเก็บรักษาสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำที่จดทะเบียนกับกรมประมง

3.4 เรือบรรทุกสินค้าห้องเย็นที่มีขนาดตั้งแต่ 30 ตันกรอสขึ้นไป

3.5 เรือบรรทุกน้ำมันเพื่อการประมงที่มีขนาดตั้งแต่ 30 ตันกรอสขึ้นไป

3.6 เรือบรรทุกน้ำจืดที่มีขนาดตั้งแต่ 30 ตันกรอสขึ้นไป

3.7 เรือสนับสนุนการประมงตามที่รัฐมนตรีประกาศกำหนด

3.8 ท่าเทียบเรือประมงที่ขึ้นทะเบียน ตามมาตรา 84 แห่งพระราชกำหนดการประมง พ.ศ. 2558

และที่แก้ไขเพิ่มเติม

4. กฎหมายที่เกี่ยวข้อง

4.1 กฎหมายหลัก

4.1.1 พระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

4.1.2 พระราชบัญญัติการรักษาผลประโยชน์ของชาติทางทะเล พ.ศ. 2562

4.1.3 ประกาศกองทัพเรือ ลงวันที่ 31 ตุลาคม 2562 เรื่อง แผนและขั้นตอนการยกเลิกคำสั่งหัวหน้า

คณะรักษาความสงบแห่งชาติ เกี่ยวกับการแก้ไขปัญหาการทำประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม

4.2 กฎหมายอื่นที่เกี่ยวข้อง

4.2.1 พระราชกำหนดการบริหารจัดการการทำงานของคนต่างด้าว พ.ศ. 2560 และที่แก้ไขเพิ่มเติม

4.2.2 พระราชบัญญัติคุ้มครองแรงงาน พ.ศ. 2541 และที่แก้ไขเพิ่มเติม

4.2.3 กฎกระทรวงคุ้มครองแรงงานในงานประมงทะเล พ.ศ. 2565

4.2.4 พระราชบัญญัติคุ้มครองเด็ก พ.ศ. 2546

4.2.5 พระราชบัญญัติป้องกันและปราบปรามการค้ามนุษย์ พ.ศ. 2551 และที่แก้ไขเพิ่มเติม

4.2.6 พระราชบัญญัติการเดินเรือในน่านน้ำไทย พระพุทธศักราช 2456 และที่แก้ไขเพิ่มเติม

4.2.7 พระราชบัญญัติเรือไทย พุทธศักราช 2481 และที่แก้ไขเพิ่มเติม

4.2.8 พระราชบัญญัติว่าด้วยสิทธิการประมงในเขตต์การประมงไทย พ.ศ. 2482 และที่แก้ไขเพิ่มเติม

4.2.9 พระราชบัญญัติคุ้มครองแรงงานในงานประมง พ.ศ. 2562

4.2.10 พระราชบัญญัติ ความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน พ.ศ. 2554

5. คำจำกัดความ

“ศูนย์ PIPO” หมายความว่า ศูนย์ควบคุมการแจ้งเรือเข้าออก (Port In Port Out Control Center) ที่ตั้งขึ้นตามกฎหมาย

“FIP” หมายความว่า จุดตรวจเรือประมงส่วนหน้า (Forward Inspection Point) ที่ตั้งขึ้นตามประกาศกรมประมง

“FI” หมายความว่า ระบบสารสนเทศการทำประมง (Fishing Info)

“ศูนย์ FMC” หมายความว่า ศูนย์ปฏิบัติการเฝ้าระวังการทำประมง (Fisheries Monitoring Center)

“PO” หมายความว่า กระบวนการควบคุมการให้เรือประมงออกจากท่าเทียบเรือ (Port Out)

“PI” หมายความว่า กระบวนการควบคุมการให้เรือประมงเข้าเทียบท่าเรือ (Port In)

“LR” หมายความว่า บัญชีรายชื่อคนประจำเรือในแต่ละครั้งที่แจ้งเข้าออก (Labor Record)

“LB” หมายความว่า สมุดบันทึกการทำประมง (Fishing Logbook)

“LD” หมายความว่า หนังสือนักสัตว์น้ำขึ้นท่า (Landing Declaration)

“MCTD” หมายความว่า หนังสือกำกับการขนถ่ายสัตว์น้ำ (Marine Catch Transshipping Document)

“ศูนย์ PSCC” หมายความว่า ศูนย์ควบคุมความมั่นคงท่าเรือ (Port Security Control Center)

“Seabook” หมายความว่า หนังสือคนประจำเรือสำหรับคนต่างด้าว ตามมาตรา 83 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

“VMS” หมายความว่า ระบบติดตามเรือประมง (Vessel Monitoring System)

“Seaman book” หมายความว่า หนังสือคนประจำเรือสำหรับคนไทย ตามมาตรา 285/1 แห่งพระราชบัญญัติการเดินเรือในน่านน้ำไทย พระพุทธศักราช 2456 และที่แก้ไขเพิ่มเติม

“ศรชล.” หมายความว่า ศูนย์อำนวยการรักษาผลประโยชน์ของชาติทางทะเล

“กกจ.” หมายความว่า กรมการจัดหางาน

“กปม.” หมายความว่า กรมประมง

“กสร.” หมายความว่า กรมสวัสดิการและคุ้มครองแรงงาน

“จท.” หมายความว่า กรมเจ้าท่า

“การทวนสอบ” หมายความว่า การแลกเปลี่ยนข้อมูลข่าวสารที่ได้จากการตรวจระหว่างเจ้าหน้าที่ในชุดตรวจเดียวกัน โดยฝ่ายผู้ทวนสอบจะเป็นผู้รับข้อมูลจากผู้ตรวจ

“เจ้าของเรือ” หมายความว่า ผู้รับผิดชอบในการควบคุมเรือในฐานะเป็นเจ้าของ ผู้เช่า ผู้ครอบครองหรือในฐานะอื่นใด

“เรือกลางทะเล” หมายความว่า เรือที่ประสงค์จะจ้างหรือเลิกจ้างคนรับจ้างสำหรับทำการในเรือ ซึ่งอยู่ในทะเลขณะจ้างหรือเลิกจ้าง

“เรือฝากไป” หมายความว่า เรือที่จะออกจากท่าและนำผู้รับจ้างสำหรับทำการในเรือจากฝั่งไปเปลี่ยนแปลงกับผู้รับจ้างสำหรับทำการในเรือของเรือกลางทะเล

“เรือฝากกลับ” หมายความว่า เรือที่รับผู้รับจ้างสำหรับทำการในเรือจากเรือกลางทะเล เพื่อกลับเข้าฝั่ง

“การจ้าง” หมายความว่า การเข้าทำงานในเรือ

“การเลิกจ้าง” หมายความว่า การเลิกทำงานในเรือ

“ใบพยานการเลิกจ้าง” หมายความว่า เอกสารที่ผู้ควบคุมเรือในฐานะตัวแทนเจ้าของเรือออกให้กับคนประจำเรือเมื่อเลิกจ้างแล้วตามแบบที่กรมเจ้าท่ากำหนดหรือบันทึกการเลิกจ้างในหนังสือคนประจำเรือก็ได้

“วิธีการทางอิเล็กทรอนิกส์” หมายความว่า การดำเนินการยื่นเอกสารด้วยไฟล์ข้อมูล ด้วยวิธีการทางอิเล็กทรอนิกส์

“ชุดสหวิชาชีพตรวจเรือประมงหน้าท่า” หมายความว่า เป็นพนักงานเจ้าหน้าที่ตามคำสั่ง ศรชล. โดยอาศัยอำนาจตามความในมาตรา 27 วรรคสอง แห่งพระราชบัญญัติการรักษาผลประโยชน์ของชาติทางทะเล พ.ศ. 2562 ปฏิบัติงานในการตรวจเรือหน้าท่าเทียบเรือ

“ทะเลชายฝั่ง” หมายความว่า ทะเลที่อยู่ในราชอาณาจักรนับจากแนวชายฝั่งทะเลออกไปสามไมล์ทะเล เว้นแต่ในกรณีที่มีความจำเป็นเพื่อประโยชน์ในการบริหารจัดการทรัพยากรสัตว์น้ำจะออกกฎกระทรวงกำหนดให้เขตทะเลชายฝั่งในบริเวณใดมีระยะนับจากแนวชายฝั่งทะเลออกไปน้อยหรือมากกว่าสามไมล์ทะเลก็ได้ แต่ต้องไม่น้อยกว่าหนึ่งจุดห้าไมล์ทะเลและไม่เกินสิบสองไมล์ทะเล ตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

“ท่าเทียบเรือประมง” หมายความว่า สถานที่ที่จัดขึ้นสำหรับใช้จอดหรือเทียบเรือประมง ขนถ่ายสัตว์น้ำ หรือใช้ในการนำสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำขึ้นจากเรือประมง ทั้งนี้ ไม่ว่าจะอยู่บนบกหรือในน้ำ

“แบบคำขอการแจ้งเข้าออก” หมายความว่า แบบคำขอการแจ้งเข้าออกท่าเทียบเรือประมง สำหรับการแจ้งโดยตรง หรือ แบบตอบรับการแจ้งเข้าออกท่าเทียบเรือประมง

“ใบอนุญาตทำงาน” หมายความว่า ใบอนุญาตทำงานของคนต่างด้าว (Work Permit: WP)

“ประมงพาณิชย์” หมายความว่า การทำการประมงโดยใช้เรือประมงที่มีขนาดตั้งแต่สิบตันกรอสขึ้นไป หรือที่ใช้เครื่องยนต์มีกำลังแรงม้าถึงขนาดที่รัฐมนตรีประกาศกำหนด หรือใช้เรือประมงโดยมีหรือใช้เครื่องมือทำการประมงตามประเภท วิธี จำนวนแรงงานที่ใช้ หรือลักษณะการทำการประมงตามที่รัฐมนตรีประกาศกำหนด และให้หมายความรวมถึงการใช้เรือประมงดังกล่าวทำการแปรรูปสัตว์น้ำไม่ว่าจะมีการทำการประมงด้วยหรือไม่ก็ตาม ตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

“ผู้ควบคุมเรือ” หมายความว่า นายเรือ สรั่ง ไต้ก๋ง นายท้าย คนถือท้ายหรือบุคคลใดอื่นผู้มีหน้าที่บังคับเรือและรับผิดชอบในเรือ แต่ไม่หมายความถึงผู้นำร่อง

“รัฐมนตรี” หมายความว่า รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์

“เรือปกติ” หมายความว่า ชื่อเรือหรือเลขทะเบียนเรือที่ระบบ FI แสดงสถานะ “เรือกลุ่มปกติ”

“เรือเฝ้าระวัง” หมายความว่า ชื่อเรือหรือเลขทะเบียนเรือที่ระบบ FI แสดงสถานะ “เรือกลุ่มเฝ้าระวัง”

“เรือเสียง” หมายความว่า ชื่อเรือหรือเลขทะเบียนเรือที่ระบบ FI แสดงสถานะ “เรือกลุ่มเสียง”

“เรือขนถ่ายสัตว์น้ำ” หมายความว่า เรือประมงที่ใช้ทำการขนถ่ายสัตว์น้ำ ขนส่งสัตว์น้ำแปรรูปสัตว์น้ำ หรือเก็บรักษาสัตว์น้ำเป็นการเฉพาะ

“เรือประมง” หมายความว่า ยานพาหนะทางน้ำทุกขนาดที่ใช้หรือเจตนาจะใช้เพื่อแสวงหาประโยชน์จากทรัพยากรสัตว์น้ำในทางการค้า และให้หมายความรวมถึงยานพาหนะทางน้ำที่ใช้สนับสนุนเรือที่ใช้ทำการประมง ขนถ่ายสัตว์น้ำ หรือแปรรูปสัตว์น้ำ

“เรือประมงไทย” หมายความว่า เรือประมงที่จดทะเบียนเป็นเรือไทยตามพระราชบัญญัติเรือไทย พุทธศักราช 2481 และที่แก้ไขเพิ่มเติม

“เรือเข้าฉุกเฉิน” หมายความว่า เรือที่พบว่าลูกเรือไม่ถูกต้องตามที่แจ้งออกจากท่าเทียบเรือ ให้เรือแจ้งการเข้าท่าเทียบเรือประมง (PI) ตามที่กฎหมายกำหนด หรือกรณีเกิดอุบัติเหตุบนเรือประมง

“เรือเป้าเร่งด่วน” หมายความว่า รายชื่อหรือเลขทะเบียนเรือที่ศูนย์ FMC แจ้งให้ศูนย์ PIPO ตรวจสอบเร่งด่วนประกอบด้วยเป้า Urgent และเป้า Suspicious

“เรือเจาะจงสั่งตรวจ” หมายความว่า การตรวจเรือเพิ่มเติมนอกเหนือจากที่ระบบสั่งตรวจ อาจกระทำได้เมื่อ มีเหตุอันควรสงสัยจากพฤติกรรมหรือข้อมูลการข่าว มีการร้องเรียน หรือแจ้งการเข้าท่าเทียบเรือด้วยเหตุสุดวิสัย มีคำแนะนำ ข้อสังเกต หรือรายงานของเจ้าหน้าที่ประจำศูนย์ PIPO หรือการสั่งตรวจตามที่ผ่านการหารือร่วมกันระหว่าง ศรชล. และ กปม. โดยให้หัวหน้าศูนย์ PIPO สร้างเอกสารสั่งตรวจในระบบ FI

“วันทำการประมง” หมายความว่า จำนวนวันที่ได้รับอนุญาตให้ทำการประมงในรอบปีการประมง

“เอกสารแสดงตน” หมายความว่า บัตรประจำตัวประชาชน บัตรประจำตัวบุคคลไม่มีสถานะทางทะเบียน หนังสือเดินทาง บัตรประจำตัวบุคคลซึ่งไม่มีสัญชาติไทย หรือหนังสือรับรองสถานะบุคคล (CI)

6. หน้าที่และอำนาจในการตรวจสอบและการควบคุมการแจ้งเข้าออกเรือประมง

ตารางที่ 1 รายการตรวจสอบและการควบคุมการแจ้งเข้าออกเรือประมง

เรือประมง	เรือขนถ่าย	เรืออื่น ๆ	รายการตรวจสอบ	ผลการตรวจสอบของเจ้าหน้าที่
✓	✓	✓	1. แบบตอบรับการแจ้งเรือเข้าออก	มีแบบตอบรับการแจ้งเรือเข้าออกที่ระบุรายละเอียดถูกต้องครบถ้วนตามที่กำหนด พร้อม LR และนำเอกสารดังกล่าวลงไปกับเรือ
✓	✓	✓	2. ทะเบียนเรือไทย	มีเอกสารอยู่บนเรือ
✓	✓	✓	3. ใบอนุญาตใช้เรือ	มีเอกสารอยู่บนเรือ ความถูกต้องและวันหมดอายุ
✓	-	-	4. ใบอนุญาตทำการประมงพาณิชย์	มีเอกสารฉบับจริง หรือบัตรแทนที่กรมประมงออกให้อยู่บนเรือ
✓	-	-	5. เครื่องมือทำการประมง	ถูกต้องตรงตามที่ระบุในใบอนุญาตทำการประมงพาณิชย์
✓	✓	-	6. ทวนสอบมาตรฐานสุขอนามัยในเรือประมง	มีการติดเครื่องหมาย หรือสัญลักษณ์ไว้บนเรือ หรือในตำแหน่งที่เหมาะสม และตรวจสอบวันหมดอายุ
✓	-	-	7. สมุดบันทึกการทำการประมง (LB)	มีเอกสารฉบับจริง และบันทึกถูกต้อง ครบถ้วนตามชนิดเครื่องมือประมงที่ใช้
✓	✓	✓	8. เครื่องหมายประจำเรือประมง และอัตลักษณ์เรือ	จัดทำเครื่องหมายประจำเรือประมงตรงตามที่ระบุในใบอนุญาตทำการประมงพาณิชย์ ครบถ้วน ชัดเจน อัตลักษณ์เรือ ความชัดเจนและถูกต้อง
✓	✓	✓	9. ประกาศนียบัตรผู้ควบคุมเรือ	มีเอกสารอยู่บนเรือ ความถูกต้องและวันหมดอายุ
✓	✓	✓	10. ประกาศนียบัตรช่างเครื่องฯ	มีเอกสารอยู่บนเรือ ความถูกต้องและวันหมดอายุ
✓	✓	✓	11. ใบอนุญาตทำงานของคนต่างด้าว	มีเอกสารอยู่บนเรือ และตรวจสอบวันหมดอายุ
✓	✓		12. หนังสือคนประจำเรือ (Seaman book และ Seabook)	มีเอกสารอยู่บนเรือ ความถูกต้องและวันหมดอายุ
✓	✓	✓	13. ใบสำคัญรับรองการตรวจเรือ	มีเอกสารอยู่บนเรือ ความถูกต้องและวันหมดอายุ
✓	✓	✓	14. สวัสดิภาพการทำงานและความเป็นอยู่	การจัดเตรียมอาหาร น้ำ ยา และสุขอนามัย
✓	✓	✓	15. บันทึกการจัดเวลาพัก	ตรวจหลักฐานการจัดเวลา และสุขอนามัย
✓	✓	✓	16. สัญญาจ้าง	เป็นไปตามที่กฎหมายกำหนด และมีเอกสารอยู่บนเรือ
✓	✓	✓	17. ทะเบียนลูกจ้าง	เป็นไปตามที่กฎหมายกำหนด และมีเอกสารอยู่บนเรือ
✓	✓	✓	18. การจ่ายค่าจ้าง (เอกสารการจ่ายค่าจ้าง หรือ เอกสารประกอบอื่น ๆ)	มีการจัดทำหลักฐานการจ่ายค่าจ้าง และสามารถแสดงให้เห็นที่ตรวจสอบได้
✓	✓	✓	19. ข้อบังคับการละเมิดแรงงาน หรือใช้แรงงานบังคับ	ดำเนินการตรวจ และสุขอนามัย
	✓		20. ใบจดทะเบียนเรือขนถ่ายหรือเก็บรักษาสัตว์น้ำ	มีเอกสารอยู่บนเรือ
✓			21. รายงานการขนถ่ายสัตว์น้ำ	บันทึกครบถ้วน ถูกต้อง และส่งมอบเมื่อเรือกลับเข้าท่า
	✓		22. หนังสือกำกับการขนถ่ายสัตว์น้ำ	บันทึกครบถ้วน ถูกต้อง และส่งมอบเมื่อเรือกลับเข้าท่า

ตารางที่ 1 (ต่อ)

เรือ ประมง	เรือ ขนถ่าย	เรือ อื่น ๆ	รายการตรวจสอบ	ผลการตรวจสอบของเจ้าหน้าที่
√			23. กฎกระทรวง เรื่อง ระบบความปลอดภัย สุขอนามัย และสวัสดิภาพในการทำงานของ คนประจำเรือ	ปฏิบัติครบถ้วน ถูกต้อง ตามที่กฎหมายกำหนด
√	√	√	24. ใบอนุญาตให้ทำงานในเรือที่ใช้ทำ การประมง ขนาดตั้งแต่ 10 ตันกรอส ขึ้นไป	มีเอกสารอยู่บนเรือ ถูกต้อง ครบถ้วน มีรายชื่อ คนประจำเรือครบถ้วน
√	√	√	25. อุปกรณ์ความปลอดภัยของคนประจำ เรือ และอุปกรณ์บนเรือ (พวงชูชีพ เสื้อชูชีพ ถังดับเพลิง)	ครบตามจำนวน วันหมดอายุ(ถ้ามี) มีสภาพพร้อมใช้ งาน ตามข้อบังคับกรมเจ้าท่ากำหนด
√			26. ใบรับรองแรงงานประมง (ตาม พ.ร.บ. คู่คุ้มครองแรงงานในงานประมง พ.ศ. 2562)	มีเอกสารอยู่บนเรือ ความถูกต้อง และวันหมดอายุ
√	√	√	27. การติดประกาศสัญลักษณ์เตือนอันตราย และเครื่องหมายเกี่ยวกับความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการ ทำงาน	ปฏิบัติครบถ้วน ถูกต้อง ตามที่กำหนด

ส่วนที่ 2 โครงสร้างการดำเนินงาน และหน้าที่รับผิดชอบของพนักงานเจ้าหน้าที่

โครงสร้างกองตรวจสอบเรือประมง สินค้าสัตว์น้ำ และปัจจัยการผลิต

ภาพที่ 1 โครงสร้างควบคุมและเฝ้าระวังการทำประมง (กรมประมง)

ภาพที่ 2 โครงสร้างการทำงานระหว่างศูนย์ PIPO (กรมประมง) กับ ศรชล. และหน่วยงานที่เกี่ยวข้อง

1. โครงสร้างการบังคับบัญชา อัตรากำลังประจำศูนย์ PIPO และการประสานงาน

1.1 โครงสร้างและอัตรากำลังประจำศูนย์ PIPO ประกอบด้วย

1.1.1 หัวหน้าศูนย์ PIPO เป็นเจ้าหน้าที่ในสังกัดกรมประมง มีหน้าที่กำกับดูแล ควบคุมการทำงานของศูนย์ PIPO ให้เป็นไปตามกฎหมายที่เกี่ยวข้องกับการปฏิบัติงานของชุดสหวิชาชีพตรวจเรือประมงหน้าท่า พร้อมทั้ง ควบคุม สั่งการตรวจเรือของชุดสหวิชาชีพฯ

1.1.2 เจ้าหน้าที่ชุดสหวิชาชีพตรวจเรือประมงหน้าท่า เป็นพนักงานเจ้าหน้าที่ตามคำสั่ง ศรชล. โดยอาศัยอำนาจตามความในมาตรา 27 วรรคสอง แห่งพระราชบัญญัติการรักษาผลประโยชน์ของชาติทางทะเล พ.ศ. 2562 แต่งตั้งเป็นชุดสหวิชาชีพตรวจเรือประมงหน้าท่า ปฏิบัติงานในการตรวจเรือหน้าท่าเทียบเรือ ภายใต้การควบคุมและสั่งการของหัวหน้าศูนย์ PIPO ประกอบด้วยบุคลากรจาก กรมประมง กรมเจ้าท่า กรมการจัดหางาน และ กรมสวัสดิการและคุ้มครองแรงงาน พร้อมเจ้าหน้าที่ประสานงานด้านภาษา/ล่าม

1.1.3 เจ้าหน้าที่ตรวจสอบสัตว์น้ำหน้าท่าเทียบเรือ เป็นเจ้าหน้าที่ในสังกัดกรมประมง

1.2 การอำนวยความสะดวก สั่งการ การประสานการปฏิบัติ ตามกระบวนการตรวจเรือประมง ณ ท่าเทียบเรือของชุดสหวิชาชีพตรวจเรือประมงหน้าท่า

1.2.1 ศรชล. ออกคำสั่งแต่งตั้งเจ้าหน้าที่ของรัฐปฏิบัติหน้าที่ชุดสหวิชาชีพตรวจเรือประมงหน้าท่าไปปฏิบัติงาน ณ ศูนย์ PIPO ทำการตรวจเรือประมงบริเวณท่าเทียบเรือตามที่ระบบ FI สั่งตรวจ หรือตามแผนงานที่กำหนด หรือตามที่จะได้รับการประสานเพิ่มเติมกรณีมีเหตุจำเป็นเร่งด่วนแล้วแต่กรณี โดยมีหัวหน้าศูนย์ PIPO เป็นผู้รับผิดชอบ ควบคุม และสั่งการ การปฏิบัติงานตลอดทั้งเวลาในการตรวจสอบเรือประมง ตามคู่มือการปฏิบัตินี้ และภายหลังเสร็จสิ้นการปฏิบัติหน้าที่ให้ชุดสหวิชาชีพตรวจเรือประมงหน้าท่า รายงานผลการตรวจสอบเรือลงในระบบ FI

กรณีชุดสหวิชาชีพตรวจเรือประมงหน้าท่า พบประเด็นปัญหาในการปฏิบัติงาน ให้รายงานประเด็นดังกล่าวต่อหัวหน้าศูนย์ PIPO ทันที และหัวหน้าศูนย์ PIPO ประสานกับนายทหารประสานงานความมั่นคง (รอง หน.ศูนย์ PIPO) เพื่อแก้ไขประเด็นปัญหาดังกล่าว และรายงานประเด็นปัญหา และแนวทางแก้ไขต่อผู้บังคับบัญชาตามลำดับชั้นต่อไป

1.2.2 ชุดสหวิชาชีพตรวจเรือประมงหน้าท่า ดำเนินการตรวจสอบ บังคับใช้กฎหมาย ตามอำนาจหน้าที่ของแต่ละหน่วยงาน เพื่อให้การดำเนินการเป็นไปตามขั้นตอนตามที่ระบุในคู่มือการปฏิบัติงานของเจ้าหน้าที่

1.2.3 หัวหน้าศูนย์ PIPO มีหน้าที่รายงานผลการปฏิบัติงานตามลำดับชั้น

2. หน้าที่และอำนาจรับผิดชอบของพนักงานเจ้าหน้าที่

ศรชล. ร่วมกับหน่วยงานที่เกี่ยวข้อง กำหนดระบบงานในการติดตาม ควบคุม และเฝ้าระวัง (MCS) เพื่อเป็นโครงสร้างพื้นฐานสำหรับการดำเนินงานในภาพรวม โดยใช้ข้อมูลการควบคุมการทำประมง (Rules base) เป็นตัวแปรในการตรวจสอบเบื้องต้น และใช้เกณฑ์การประมวลผลความเสี่ยง (Risks base) ในการกำหนดกลุ่มเรือที่ศูนย์ PIPO จะต้องทำการตรวจหน้าท่าเทียบเรือ สำหรับการปฏิบัติงานของศูนย์ PIPO นั้น เมื่อเจ้าของเรือแจ้งการเข้าออกเรือประมงในระบบแล้ว หัวหน้าศูนย์ PIPO หรือ ชุดสหวิชาชีพฯ ที่ได้รับมอบหมาย มีหน้าที่ติดตามผลการแจ้งการเข้าออกเรือประมง โดยตรวจสอบว่าเป็นเรือประมงที่ต้องตรวจสอบหน้าท่าเทียบเรือหรือไม่ ในกรณีเป็นเรือที่ระบบ FI สั่งตรวจหรือตามแผนงานที่กำหนด ให้หัวหน้าศูนย์ PIPO สั่งการให้ชุดสหวิชาชีพฯ ออกตรวจเรือประมง ณ ท่าเทียบเรือ ตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงของศูนย์ PIPO ของแต่ละสายงาน (ปม. จท. และ รง.) และรับผิดชอบในการบังคับใช้กฎหมายภายใต้อำนาจหน้าที่ของแต่ละหน่วยงาน สำหรับในกรณีที่มีเหตุจำเป็นเร่งด่วนแล้วแต่กรณี ให้หัวหน้าศูนย์ PIPO ประสานการปฏิบัติกับหัวหน้าศูนย์ PSSC หรือนายทหารสัญญาบัตรตามที่ ศรชล.ภาค จะมอบหมายให้ทำหน้าที่นายทหารประสานงานความมั่นคง/รอง หน.ศูนย์ PIPO เพื่อสั่งการให้ชุดสหวิชาชีพฯ ออกตรวจเรือประมง ณ ท่าเทียบเรือ

ต่อไป ทั้งนี้ ในการตรวจเรือประมงแต่ละเที่ยว ควรมีการให้ข้อสังเกต ข้อเสนอแนะ เบาะแส หรือข้อมูลข่าวสารที่เป็นประโยชน์กับการตรวจเรือประมงของศูนย์ PIPO หรือกับเจ้าของเรือ ผู้ควบคุมเรือ (ไตเรือ) เพื่อให้ปฏิบัติตามกฎหมายได้อย่างถูกต้อง โดยพนักงานเจ้าหน้าที่มีหน้าที่รับผิดชอบเฉพาะของแต่ละบุคคล ดังนี้

2.1 หัวหน้าศูนย์ PIPO เป็นบุคลากรสังกัดกรมประมง

ผู้ที่กรมประมง โดยกองตรวจสอบเรือประมง สินค้าสัตว์น้ำ และปัจจัยการผลิต แต่งตั้งให้เป็นหัวหน้าศูนย์ PIPO โดยมีหน้าที่ในการควบคุม สั่งการ และกำกับดูแลการปฏิบัติงานทั้งปวงภายใต้การดำเนินงานของศูนย์ PIPO ที่ตนได้รับคำสั่งให้ปฏิบัติหน้าที่ สั่งการชุดสหวิชาชีพตรวจเรือประมงหน้าท่า กำกับให้ชุดสหวิชาชีพตรวจเรือประมงหน้าท่า ปฏิบัติหน้าที่ในการตรวจสอบเรือประมงตามที่ระบบสั่งตรวจ หรือการสั่งตรวจเพิ่มเติม รายงานผลการปฏิบัติงานตามลำดับชั้นถึงกรมประมง พร้อมทั้งแจ้งผลการปฏิบัติงานให้ ศรชล.ภาค ทราบ ผ่านหัวหน้าศูนย์ PSSC หรือนายทหารสัญญาบัตรตามที่ ศรชล.ภาค จะมอบหมายให้ทำหน้าที่นายทหารประสานงานความมั่นคง/รอง หน.ศูนย์ PIPO หรือตามช่องทางที่กำหนด ในกรณีหัวหน้าศูนย์ PIPO ไม่สามารถปฏิบัติหน้าที่ราชการได้ ให้หัวหน้าศูนย์ PIPO แต่งตั้งผู้รักษาราชการแทน เพื่อให้การดำเนินงานทางราชการของศูนย์ PIPO ดำเนินการต่อไปได้ โดยผู้รักษาราชการแทนมีอำนาจหน้าที่ เฉกเช่นเดียวกับหัวหน้าศูนย์

2.2 นายทหารประสานงานความมั่นคง/รอง หน.ศูนย์ PIPO สังกัด ศรชล.

ศรชล.ภาค จะแต่งตั้งนายทหารสัญญาบัตรให้ทำหน้าที่นายทหารประสานงานความมั่นคง/รอง หน.ศูนย์ PIPO มีหน้าที่ในการอำนวยความสะดวก กำกับ ติดตาม ตรวจสอบ ประสานงาน การปฏิบัติงานบูรณาการร่วมกันระหว่างหน่วยงานของรัฐ ในการเฝ้าระวังการทำการประมง และการขนถ่ายสัตว์น้ำของเรือประมงไทย ทั้งภายในและภายนอกน่านน้ำไทย หรือการขนถ่ายสัตว์น้ำของเรือประมงต่างชาติ ตามกฎหมายว่าด้วยการประมง พันธกรณีระหว่างประเทศ และกฎหมายอื่นที่เกี่ยวข้อง เพื่อสนับสนุนภารกิจของศูนย์ PIPO และภารกิจ ศรชล. ตามมาตรา 19 (2) (3) มาตรา 27 วรรคสอง และมาตรา 28 (4) และปฏิบัติหน้าที่ ดังนี้

2.2.1 กำกับดูแลการปฏิบัติงานและค่าใช้จ่ายของชุดสหวิชาชีพตรวจสอบเรือประมงหน้าท่า

2.2.2 ติดตาม และตรวจสอบผลการปฏิบัติงานของศูนย์ PIPO

2.2.3 ปฏิบัติงานด้านบูรณาการข้อมูลร่วมกันระหว่าง ศรชล. ศรชล.ภาค กับศูนย์ PIPO และหน่วยงานที่มีการปฏิบัติงานในลักษณะงานบูรณาการเกี่ยวกับงานความมั่นคงทางทะเลอื่น ๆ

2.2.4 เป็นเจ้าหน้าที่พนักงานประมงตาม มาตรา 82 87 102 103 104 และ 105 ของพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

2.2.5 ทำหน้าที่ในฐานะรอง หน.ศูนย์ PIPO ในการช่วย หน.ศูนย์ PIPO อำนวยความสะดวก กำกับดูแล การปฏิบัติงานของศูนย์ PIPO ให้เป็นไปตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ในส่วนที่เกี่ยวข้องกับการปฏิบัติงานของชุดสหวิชาชีพตรวจเรือประมงหน้าท่า

2.2.6 ปฏิบัติงานอื่น ๆ ตามที่ ศรชล./ศรชล.ภาค มอบหมาย

2.3 เจ้าหน้าที่ชุดสหวิชาชีพฯ สังกัดกรมประมง

มีหน้าที่และอำนาจในการบันทึกข้อมูล รวบรวมข้อมูล ตรวจสอบความถูกต้องของเอกสารประจำเรือ เครื่องมือทำการประมง ระบบ VMS คนประจำเรือ และสัตว์น้ำ ตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม โดยดำเนินการตามอำนาจหน้าที่ต่าง ๆ ดังนี้

2.3.1 บันทึกข้อมูลการแจ้งเรือเข้าออกในระบบ FI

2.3.2 ตรวจสอบเครื่องมือทำการประมงให้ถูกต้องตรงตามที่ได้อนุญาต

2.3.3 ตรวจสอบเครื่องหมายประจำเรือให้ถูกต้องตรงตามที่ระบุในใบอนุญาตฯ

2.3.4 ตรวจสอบสมุดบันทึกการทำการประมง (Logbook) พร้อมทั้งจัดส่งสำเนาผ่านช่องทาง

<https://fishlanding.fisheries.go.th/ldheadquarter2020/public/index.php>

2.3.5 ทวนสอบมาตรฐานสุขอนามัยในเรือประมง ให้เป็นไปตามที่กำหนด

2.3.6 ทวนสอบการดำเนินการตามที่กำหนดในกฎกระทรวง เรื่อง ระบบความปลอดภัย สุขอนามัย และสวัสดิภาพในการทำงานของคนประจำ ให้ถูกต้อง ครบถ้วน ตรวจสอบว่ามีการจัดยา และเวชภัณฑ์ที่จำเป็นสำหรับการปฐมพยาบาลเบื้องต้นที่เหมาะสมกับการปฏิบัติงานบนเรือประมง โดยให้คำนึงถึงจำนวนคนประจำเรือและระยะเวลา ซึ่งยา และเวชภัณฑ์ จะต้องไม่หมดอายุ

2.3.7 ตรวจสอบ VMS และสถานะการทำงาน รวมถึงตำแหน่งการส่งสัญญาณในเรือประมง ที่มีขนาดตั้งแต่ 30 ตันกรอสขึ้นไป

2.3.8 ตรวจสอบ Seabook ตามมาตรา 83 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

2.3.9 ตรวจสอบ MCTD และผังการจัดเก็บสัตว์น้ำ

2.3.10 ตรวจสอบแบบรายงานการขนถ่ายสัตว์น้ำ

2.4 เจ้าหน้าที่ชุดสหวิชาชีพ สังกัดกรมเจ้าท่า

มีหน้าที่และอำนาจในการบันทึกข้อมูล รวบรวมข้อมูล ตรวจสอบความถูกต้องของเอกสารเรือประมง คนประจำเรือ ตามพระราชบัญญัติการเดินเรือในน่านน้ำไทย พระพุทธศักราช 2456 และพระราชบัญญัติเรือไทย พระพุทธศักราช 2481 และฉบับแก้ไขเพิ่มเติม และ พ.ร.บ. คุ้มครองแรงงานในงานประมง พ.ศ. 2562 โดยดำเนินการตามอำนาจหน้าที่ต่าง ๆ ดังนี้

2.4.1 ตรวจสอบใบประกาศนียบัตรผู้ควบคุมเรือ

2.4.2 ตรวจสอบใบประกาศนียบัตรช่างเครื่องยนต์เรือ

2.4.3 ตรวจสอบใบสำคัญรับรองการตรวจเรือ (แบบ ตร.20-1ป)

2.4.4 ตรวจสอบอุปกรณ์ความปลอดภัย 3 รายการ ได้แก่ พวงชูชีพ ถังดับเพลิง และเสื้อชูชีพ

2.4.5 ตรวจสอบใบอนุญาตให้ทำงานในเรือประมงที่มีขนาดตั้งแต่ 10 ตันกรอสขึ้นไป (แบบ คร 4-1)

2.4.6 ตรวจสอบบัญชีคนทำงานในเรือประมง (แบบ คร 4-1)

2.4.7 ตรวจสอบหนังสือคนประจำเรือสำหรับคนไทย (Seaman book)

2.4.8 ใบอนุญาตการจ้างและฝากคนรับจ้างไปทำการในเรือกลางทะเล (แบบ คร 4-3)

2.4.9 หนังสือการเลิกจ้างและฝากคนรับจ้างกลับจากการทำการในเรือกลางทะเล (แบบ คร 4-4)

2.4.10 ใบพยานเลิกจ้าง

2.4.11 ใบรับรองแรงงานประมง (มาตรา 14 พ.ร.บ. คุ้มครองแรงงานในงานประมง พ.ศ. 2562)

2.4.12 ทะเบียนเรือไทย

2.5 เจ้าหน้าที่ชุดสหวิชาชีพ สังกัดกรมการเจ้าท่า

มีหน้าที่และอำนาจในการตรวจสอบการทำงานของคนที่ต่างด้าวตามพระราชกำหนดการบริหารจัดการการทำงานของคนต่างด้าว พ.ศ. 2560 และที่แก้ไขเพิ่มเติม ตรวจสอบใบอนุญาตทำงานของคนต่างด้าว พร้อมทั้งทวนสอบข้อมูลกับ Seabook และเอกสารแสดงตนที่เกี่ยวข้อง

2.6 เจ้าหน้าที่ชุดสหวิชาชีพ สังกัดกรมสวัสดิการและคุ้มครองแรงงาน

มีหน้าที่และอำนาจในการตรวจสอบสภาพการจ้าง สภาพการทำงาน สวัสดิการและความเป็นอยู่ บนเรือตามแนวปฏิบัติที่หน่วยงานกำหนด พร้อมทั้งสัมภาษณ์ บันทึกข้อมูล ออกคำสั่ง หรือดำเนินการอื่นตามอำนาจหน้าที่เมื่อพบผู้กระทำความผิดตามกฎหมายว่าด้วยการคุ้มครองแรงงานในงานประมงทะเล โดยมีรายละเอียด ดังนี้

- 2.6.1 ตรวจสอบอายุของลูกจ้าง เมื่อมีเหตุอันควรสงสัยว่าอายุต่ำกว่า 18 ปี
- 2.6.2 ตรวจสอบเอกสารสัญญาจ้างแรงงานในงานประมงทะเล (แบบ ปม. 1)
- 2.6.3 ตรวจสอบทะเบียนลูกจ้างในงานประมงทะเล (แบบ ปม. 2)
- 2.6.4 ตรวจสอบเอกสารการจ่ายค่าจ้างและค่าทำงานในวันหยุด (แบบ ปม. 3)
- 2.6.5 ตรวจสอบบันทึกการจัดเวลาพักในงานประมงทะเล
- 2.6.6 ตรวจสอบ พร้อมแนะนำการติดประกาศสัญลักษณ์เตือนอันตรายและเครื่องหมายเกี่ยวกับความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน
- 2.6.7 ตรวจสอบสวัสดิการในการทำงานของลูกจ้าง ตามกฎหมายว่าด้วยการคุ้มครองแรงงาน
ในงานประมง

2.6.8 ทวนสอบจากเจ้าหน้าที่กรมประมงว่ามีการจัดยา และเวชภัณฑ์ที่จำเป็นสำหรับการปฐมพยาบาลเบื้องต้น ที่เหมาะสมกับการปฏิบัติงานบนเรือประมง โดยให้คำนึงถึงจำนวนคนประจำเรือและระยะเวลา ตามกฎหมายว่าด้วยการประมง ซึ่งยา และเวชภัณฑ์ จะต้องไม่หมดอายุ

2.6.9 การสัมภาษณ์แรงงาน หากแรงงานไม่มีสัญชาติไทยให้สัมภาษณ์ผ่านผู้ประสานงานด้านภาษา (ล่าม) เพื่อแสวงหาข้อเท็จจริงเกี่ยวกับการละเมิดสิทธิแรงงาน เช่น การใช้แรงงานอายุต่ำกว่า 18 ปี การบังคับใช้แรงงาน การไม่ปฏิบัติตามสัญญาและกฎหมายคุ้มครองแรงงานเกี่ยวกับการจ่ายค่าจ้าง และเรื่องอื่นตามที่กำหนดไว้ในกฎหมายว่าด้วยการคุ้มครองแรงงานในงานประมงทะเล ตามแนวปฏิบัติที่หน่วยงานกำหนด ทั้งนี้ ในการเลือกสถานที่สำหรับการสัมภาษณ์แรงงานในเรือประมง เมื่อคัดกรองตามปัจจัยบ่งชี้ต่าง ๆ นั้น ขอให้เจ้าหน้าที่พิจารณาเลือกสถานที่ที่ใช้สำหรับสัมภาษณ์ให้มีความเหมาะสมเพียงพอที่จะพ้นจากการสังเกตการณ์ทั้งโดยตรงหรือโดยอ้อม เช่น กล้องวงจรปิด เป็นต้น การถูกกดดัน หรือการกระทำอื่นใดจากผู้ประกอบการ นายจ้าง ผู้ควบคุมเรือ (ไต้เรือ) หัวหน้าคนงานในเรือที่อาจทำให้ส่งผลกระทบต่อการใช้ข้อเท็จจริงของตัวแรงงานในระหว่างการสัมภาษณ์ และพึงหลีกเลี่ยงการเรียกแรงงานในเรือประมงมาสัมภาษณ์แบบตัวต่อตัว หรือเพียงคนเดียว รวมทั้งควรมีการทวนสอบกับเจ้าหน้าที่ประสานงานด้านภาษา/ล่ามประจำชุดว่ามีความรู้ ความเข้าใจ และสื่อสาร/ถ่ายทอดคำถามต่าง ๆ จากเจ้าหน้าที่ กสร. รวมถึงคำตอบของตัวแรงงานได้อย่างถูกต้อง ครบถ้วน สมบูรณ์ และเป็นไปตามข้อเท็จจริงตามถ้อยคำให้สัมภาษณ์ของแรงงาน

2.7 หัวหน้าชุดสหวิชาชีพ (ผู้ที่หัวหน้าศูนย์ PIPO พิจารณาคัดเลือกเจ้าหน้าที่ในชุดสหวิชาชีพที่ทาง ศรชล.ภาค ได้ออกคำสั่งไว้ เพื่อมอบหมายให้เป็นหัวหน้าชุดสหวิชาชีพ) มีหน้าที่ความรับผิดชอบดังนี้

- 2.7.1 สั่งการและควบคุมการตรวจเรือประมงหน้าท่าเทียบเรือตามคู่มือ
- 2.7.2 บรรยายสรุปการปฏิบัติก่อนและหลังการตรวจเรือประมงให้เจ้าหน้าที่ชุดตรวจทราบ
- 2.7.3 กำกับการบันทึกข้อมูลผลการตรวจของเจ้าหน้าที่ชุดตรวจ
- 2.7.4 กำกับดูแลการสอบถามข้อมูลการตรวจของเจ้าหน้าที่ภายในชุดตรวจ ข้อมูลในระบบและการทวนสอบข้อมูลระหว่างเจ้าหน้าที่ภายในชุดตรวจให้เรียบร้อย
- 2.7.5 ดำเนินการตรวจสอบตามอำนาจหน้าที่ของพนักงานเจ้าหน้าที่ที่ตนสังกัด
 - 2.7.5.1 แบบรายการตรวจสอบเรือประมง ณ ท่าเทียบเรือ (ศจร.1) ของเจ้าหน้าที่ชุดสหวิชาชีพ
 - 2.7.5.2 แบบฟอร์มประกอบการตรวจเรือประมงกรณีสัญญา VMS ขาดหาย (ถ้ามี)
 - 2.7.5.3 แบบฟอร์มประเมินที่ต้องสงสัยว่ามีการกระทำความผิด โดยศูนย์ปฏิบัติการเฝ้าระวังการทำการประมง (FMC) เพื่อใช้ประกอบการตรวจสอบเรือจากระบบติดตามเรือประมง (VMS) (ศฝป.6) (ถ้ามี)
- 2.7.6 รายงานผลการตรวจสอบเรือประมงให้หัวหน้าศูนย์ PIPO ทราบ

2.8 เจ้าหน้าที่สังกัดกรมประมงประจำหน่วยงาน

มีหน้าที่ความรับผิดชอบในการดำเนินการบันทึกคำร้องขอแจ้งการเข้าออกท่าเทียบเรือลงในระบบ FI เมื่อเจ้าหน้าที่ดำเนินการตรวจสอบความถูกต้องของฐานข้อมูลในระบบ FI โดยเทียบกับเอกสารที่เจ้าของเรือ นำมายื่นตามคำร้องโดยมีรายการตรวจสอบดังต่อไปนี้

2.8.1 ตรวจสอบเอกสารหลักฐานในการเข้าออกท่าเทียบเรือตามมาตรา 82 มาตรา 81 (3) แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

2.8.2 ตรวจสอบข้อมูลจากรายการตรวจสอบอัตโนมัติ กรณีผลการตรวจสอบพบว่ามีความผิดปกติ ให้แจ้งผู้บังคับบัญชาตามลำดับชั้น เพื่อพิจารณาต่อไป

2.9 เจ้าหน้าที่ตรวจสัตว์น้ำหน้าท่าสังกัดกรมประมง

มีหน้าที่ความรับผิดชอบดังนี้

2.9.1 ตรวจสอบสัตว์น้ำ ณ ท่าเทียบเรือประมง ของเรือประมงที่มีการแจ้งการเข้าด้วยวัตถุประสงค์เพื่อขึ้นสัตว์น้ำ การตรวจสอบแบ่งเป็น 2 กรณี ได้แก่

(1) เรือประมงที่ระบบ FI สังเกตด้วยเหตุผลในการสังตรวจคือ “ผลการตรวจสัตว์น้ำในสมุดบันทึกการทำการประมง (Logbook) กับน้ำหนักสัตว์น้ำขึ้นท่า (LD) เกินหลักเกณฑ์ที่กำหนด” และกรณีได้รับแจ้งจากศูนย์ FMC เกี่ยวกับความเสี่ยงในการกระทำผิดกฎหมายของเรือลำนั้น ๆ ทั้งสองกรณีต้องดำเนินการตรวจสอบเรือทุกครั้ง กรณีไม่สามารถดำเนินการเข้าตรวจสอบเรือ ณ ท่าเทียบเรือได้ ให้แจ้งสาเหตุต่อหัวหน้าหน่วยงานทราบทันที พร้อมทั้งบันทึกเหตุผลดังกล่าวลงในระบบ FI และทำหนังสือชี้แจงเหตุผลที่ไม่สามารถตรวจสอบได้มายังกองตรวจสอบเรือประมง สินค้าสัตว์น้ำ และปัจจัยการผลิต ทราบทุกครั้ง

(2) เรือประมงที่อยู่นอกหลักเกณฑ์ใน (1) เพื่อให้จำนวนการตรวจสัตว์น้ำหน้าท่า เป็นไปตามแผนงานของแต่ละหน่วยงาน ให้พิจารณาตรวจสอบสัตว์น้ำของเรือประมงที่ระบบสังตรวจโดยมีเหตุผลอื่น ๆ หรือเรือที่ทางหน่วยงานพิจารณาแล้วว่ามีความเสี่ยงในการทำการประมง หรือการขนถ่ายสัตว์น้ำ

2.9.2 ตรวจสอบความถูกต้องของเอกสาร

(1) ตรวจสอบเอกสารที่เกี่ยวข้องกับการแจ้งขอขึ้นสัตว์น้ำของเรือประมง

(2) ตรวจสอบความครบถ้วนถูกต้องของการจัดทำ LB

(3) ตรวจสอบชนิด และปริมาณสัตว์น้ำที่ขึ้นท่า (LD) เปรียบเทียบกับชนิดและปริมาณสัตว์น้ำที่ระบุใน LB ต้องไม่เกินหลักเกณฑ์ที่กำหนด

(4) ตรวจสอบความสอดคล้องของชนิดสัตว์น้ำกับเครื่องมือทำการประมง

2.9.3 บันทึกผลการตรวจสอบชนิดและปริมาณสัตว์น้ำลงในแบบบันทึกการตรวจสัตว์น้ำ ณ ท่าเทียบเรือประมง (ศจร.8) โดยเจ้าหน้าที่ผู้ตรวจสอบต้องลงนามทุกครั้ง รวมทั้งให้พนักงานเจ้าหน้าที่ลงนามรับทราบผลการตรวจสอบสัตว์น้ำ ณ ท่าเทียบเรือประมง ในกรณีพบข้อบกพร่องในการตรวจสอบฯ ให้เจ้าหน้าที่บันทึกข้อบกพร่อง ลงในแบบบันทึกการรับทราบผลการพบข้อบกพร่องในการตรวจสัตว์น้ำ สำหรับเจ้าของเรือประมง หรือผู้ควบคุมเรือประมง (ศจร.6/1) พร้อมทั้งให้เจ้าของเรือ/ผู้ควบคุมเรือ ที่ได้รับการตรวจสอบลงนามรับทราบ และรายงานให้กับพนักงานเจ้าหน้าที่ที่เกี่ยวข้องรับทราบทันที

2.9.4 จัดส่งรายงานเอกสาร ศจร.8 และ ศจร.6/1 ของทุกเที่ยวเรือที่ตรวจสอบ ผ่านทางเว็บไซต์ <https://fishlanding.fisheries.go.th/ldheadquarter2020/public/> ภายใน 24 ชั่วโมง หลังจากดำเนินการตรวจสอบเรียบร้อยแล้ว

รายละเอียด ขั้นตอน และวิธีการตรวจสอบสัตว์น้ำ ณ ท่าเทียบเรือประมง ให้ปฏิบัติตามคู่มือเจ้าหน้าที่ตรวจสัตว์น้ำ ณ ท่าเทียบเรือประมง

ส่วนที่ 3 แนวทางปฏิบัติในกระบวนการควบคุมการแจ้งเข้าออกเรือประมงพาณิชย์

1. การจัดกลุ่มเรือเพื่อการตรวจเรือหน้าท่าเทียบเรือของศูนย์ PIPO

1.1 การจัดกลุ่มเรือประมงเพื่อการติดตาม ควบคุม เฝ้าระวังและการตรวจเรือกระทำผิด แบ่งเป็น 6 กลุ่ม ดังนี้ 1. เรือปกติ 2. เรือเฝ้าระวัง 3. เรือเสี่ยง 4. เรือเป่าแรงด่วน 5. เรือเจาะจงสั่งตรวจ 6. เรือเข้าฉุกฉิน

ตารางที่ 2 การจัดกลุ่มเรือประมงเพื่อการติดตาม ควบคุม เฝ้าระวังและการตรวจสอบ

กลุ่มเรือ	รายละเอียด
1. เรือปกติ	ชื่อเรือ หรือเลขทะเบียนเรือที่ระบบ FI แสดงสถานะ “เรือกลุ่มปกติ” ซึ่งถูกสั่งตรวจตามเหตุผลที่ระบบสั่งตรวจ
2. เรือเฝ้าระวัง	ชื่อเรือ หรือเลขทะเบียนเรือระบบ FI แสดงสถานะ “เรือกลุ่มเฝ้าระวัง” ซึ่งถูกระบุสถานะตามปัจจัยตัวชี้วัดที่กำหนดในระบบประเมินความเสี่ยง (common risk) และถูกสั่งตรวจตามเหตุผลที่ระบบสั่งตรวจ
3. เรือเสี่ยง	ชื่อเรือ หรือเลขทะเบียนเรือที่ระบบ FI แสดงสถานะ “เรือกลุ่มเสี่ยง” ตามปัจจัยตัวชี้วัดที่กำหนดในระบบประเมินความเสี่ยง (common risk) และถูกสั่งตรวจตามเหตุผลที่ระบบสั่งตรวจ
4. เรือเป่าแรงด่วน/ เรือต้องสงสัย	ชื่อเรือ หรือเลขทะเบียนเรือที่ศูนย์ FMC แจ้งให้ศูนย์ PIPO ตรวจสอบเร่งด่วนประกอบด้วยเป่า Urgent และเป่า Suspicious ตามมูลเหตุที่ศูนย์ FMC แจ้งผ่านระบบและแจ้งโดยตรงต่อศูนย์ PIPO
5. เรือเจาะจง สั่งตรวจ	การตรวจเรือเพิ่มเติมนอกเหนือจากที่ระบบสั่งตรวจอาจกระทำได้ เมื่อหัวหน้าศูนย์ PIPO พิจารณาแล้วเข้าหลักเกณฑ์ โดยให้หัวหน้าศูนย์ PIPO สร้างเอกสารสั่งตรวจในระบบ FI ดังนี้ <ol style="list-style-type: none"> 1) มีเหตุอันควรสงสัยจากพฤติกรรมหรือข้อมูลการข่าว 2) มีการร้องเรียน หรือแจ้งการเข้าท่าเทียบเรือด้วยเหตุสุดวิสัย 3) มีคำแนะนำ ข้อสังเกต หรือรายงานของเจ้าหน้าที่ประจำศูนย์ PIPO 4) การสั่งตรวจตามผ่านการหารือร่วมกันระหว่าง ศรชล. และ กปม. 5) การสั่งตรวจตามข้อสั่งการจากกรมประมง เช่น การตรวจติดตามกรณีเกิดอุบัติเหตุบนเรือประมง หรือตามที่ได้รับมอบนโยบายจากกระทรวง กรม หน่วยงานราชการที่มีส่วนเกี่ยวข้อง เป็นต้น 6) การสั่งตรวจตามแผนการปฏิบัติงานประจำปีที่กรมประมงกำหนด
6. เรือเข้าฉุกฉิน	กรณีคนประจำเรือไม่ตรงตาม LR ให้เรือแจ้งการเข้าท่าเทียบเรือประมง (PI) ตามที่กฎหมายกำหนด หรือกรณีเกิดอุบัติเหตุบนเรือประมง ให้จัดชุดตรวจเช่นเดียวกับชุดตรวจเรือเป่าแรงด่วนโดยให้หัวหน้าศูนย์ PIPO ดำเนินการจัดทำเอกสารสั่งตรวจในระบบ FI

2. รายการตรวจสอบสำหรับเรือประมงเข้าออก (PI - PO Inspection Checklist)

2.1 แบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่ประมงประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/ปม)

ศจร.1-ปม/2566

แบบฟอร์มบันทึกผลการตรวจสอบเรือประมง
สำหรับพนักงานเจ้าหน้าที่ประมงประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.)

ส่วนที่ 1 ข้อมูลหน่วยปฏิบัติ	ก่อนการตรวจเรือหน้าท่า
ศูนย์ : วันที่-เวลา ที่ตรวจ: สถานที่ตรวจ:	
ส่วนที่ 2 ข้อมูลเรือ	
ชื่อเรือ	ทะเบียนเรือ
ขนาดเรือ ตันกรอส	เครื่องหมายประจำเรือ
ประเภทการแจ้ง PO <input type="checkbox"/> PI <input type="checkbox"/>	หมายเลขการแจ้ง
จำนวนแรงงาน คน	VMS Serial #
(ไทย พม่า.....กัมพูชา.....อื่นๆ)	VMS Seal # MTU
	Cable
ชนิดเครื่องมือที่จะใช้ในครั้งนี้ : เครื่องมือหลัก..... เครื่องมือรอง.....	
ส่วนที่ 3 การประเมินระดับความเสี่ยงจากระบบควบคุม	
ระดับความเสี่ยง	เหตุผลสังเกต

ส่วนที่ 4 รายการตรวจหน้าท่า (ใส่เครื่องหมาย ✓ ในตาราง)				การตรวจเรือหน้าท่า		
ลำดับ	รายการตรวจสอบ	ตรวจ PO / PI	ผลการตรวจสอบ			หมายเหตุ (บันทึกเมื่อเลือก ไม่ผ่าน หรือ แก้ไข หรืออื่น ๆ พร้อมเหตุผลประกอบ)
			ผ่าน	ไม่ผ่าน	แก้ไข	
1.	ใบอนุญาตประมงพาณิชย์					
	1.1 นำใบอนุญาตประมงพาณิชย์หรือใบแทนลงเรือ	PO & PI				
2.	เครื่องมือประมง					
	2.1 คุณลักษณะเครื่องมือเป็นไปตามที่กรมประมงกำหนด	PO & PI			ตรวจสอบเครื่องมือประมง	
	2.2 ไม่มีเครื่องมือประมงอื่น หรืออุปกรณ์ที่ดัดแปลงให้ทำการประมงประเภทอื่นได้	PO & PI				
3.	เครื่องหมายประจำเรือ					
	3.1 เครื่องหมายประจำเรือตรงกับใบอนุญาตฯ	PO & PI				
	3.2 เครื่องหมายประจำเรือมีความถูกต้องชัดเจน	PO & PI				
4.	ระบบติดตามเรือ (VMS)					
	4.1 สถานะการส่งสัญญาณ VMS ณ ท่าเทียบเรือ	PO & PI				
	4.2 ตำแหน่งในระบบตรงกับตำแหน่งของเรือจริง	PO & PI			เรือที่มีเหตุอันควรสงสัยเกี่ยวกับ VMS	
	4.3 อุปกรณ์ยัดตรงปกติ ติดตั้งมั่นคง ไม่มีร่องรอยแก้ไข	PO & PI			เรือที่มีเหตุอันควรสงสัยเกี่ยวกับ VMS	
5.	หนังสือคนประจำเรือ					
	5.1 ลูกเรือคนไทยมีหนังสือคนประจำเรือ	PO & PI			ทวนสอบกับ จนท.จท.	
	5.2 ลูกเรือต่างด้าวมีหนังสือคนประจำเรือ	PO & PI			ทวนสอบกับ จนท.กกจ.	
	5.3 หนังสือคนประจำเรือของคนต่างด้าว ระบุชื่อเรือ นายจ้าง และไม่หมดอายุ	PO & PI			ทวนสอบกับ จนท.กกจ.	
6.	สวัสดิภาพและความเป็นอยู่ของคนประจำเรือ					
	6.1 อาหาร น้ำดื่ม สำหรับบริโภคในรอบที่ออกเรือ	PO			ข้าวสวย 250 ก./คน/มื้อ น้ำ 4 ล./คน/วัน	
	6.2 มียาและชุดปฐมพยาบาล	PO			มีจำนวนเพียงพอ และไม่หมดอายุ	

2.2 แบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่เจ้าท่าประจำศูนย์ ควบคุมการแจ้งเรือเข้าออก (ศจร.1/จท)

ศจร.1-จท/2566

แบบฟอร์มบันทึกผลการตรวจสอบเรือประมง สำหรับพนักงานเจ้าหน้าที่เจ้าท่าประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.)

ส่วนที่ 1 ข้อมูลหน่วยปฏิบัติ	ก่อนการตรวจเรือหน้าท่า																				
ศูนย์ : วันที่-เวลา ที่ตรวจ : สถานที่ตรวจ :																					
ส่วนที่ 2 ข้อมูลเรือ																					
ชื่อเรือ	ทะเบียนเรือ <table border="1" style="display: inline-table; border-collapse: collapse;"><tr><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td></tr><tr><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td></tr></table>																				
ขนาดเรือ ตันกรอส	หมายเลขการแจ้ง <table border="1" style="display: inline-table; border-collapse: collapse;"><tr><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td></tr><tr><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td><td> </td></tr></table>																				
ประเภทการแจ้ง PO <input type="checkbox"/> PI <input type="checkbox"/>	จำนวนแรงงาน คน (ไทย พม่า กัมพูชา อื่นๆ																				
ชนิดเครื่องมือที่จะใช้ในครั้งนี้ : เครื่องมือหลัก..... เครื่องมือรอง.....																					
ส่วนที่ 3 การประเมินระดับความเสี่ยงจากระบบควบคุม																					
ระดับความเสี่ยง	เหตุผลสิ่งที่ตรวจ																				

ส่วนที่ 4 รายการตรวจหน้าท่า (ใส่เครื่องหมาย ✓ ในตาราง)	การตรวจเรือหน้าท่า					
ลำดับ	รายการตรวจสอบ	ตรวจ PI / PO	ผลการตรวจสอบ			หมายเหตุ (บันทึกเมื่อเลือก ไม่ผ่าน หรือ แก้ไข)
			ผ่าน	ไม่ผ่าน	แก้ไข	
1.	รูปพรรณเรือ					
	1.1 อัฒลักษณ์เรือถูกต้องและชัดเจน	PO				
	1.2 ทะเบียนเรือไทยมีเอกสารฉบับจริงไว้ในเรือและเป็นฉบับปัจจุบัน	PO				
	1.3 โบอนุญาตใช้เรือมีเอกสารฉบับจริงหรือสำเนาใบอนุญาตใช้เรือที่รับรองโดยนายทะเบียนที่เป็นฉบับปัจจุบันที่ยังไม่หมดอายุ	PO				
2.	อุปกรณ์ความปลอดภัย					
	2.1 พวงชูชีพมีจำนวนครบตามขนาดเรือและอยู่ในสภาพพร้อมใช้งาน โดยพวงชูชีพความยาวเชือกไม่น้อยกว่า 15 เมตร และสีที่มองเห็นชัดเจน	PO				
	2.2 ถังดับเพลิงมีจำนวนครบตามขนาดเรืออยู่ในสภาพพร้อมใช้งาน และมีแรงดันภายในถัง	PO				
	2.3 เสื้อชูชีพมีจำนวนครบตามจำนวนลูกเรือ อยู่ในสภาพพร้อมใช้งาน และเสื้อชูชีพได้มาตรฐานที่กรมเจ้าท่ารับรอง	PO & PI				
3.	คนประจำเรือ					
	3.1 บัญชีรายชื่อคนประจำเรือ (LR) มีความถูกต้องครบถ้วนเป็นบุคคลเดียวกัน	PO & PI			*** ทวนสอบกับ จนท.ป.ม. และจัดหางาน	
	3.2 หนังสือคนประจำเรือประมง (Seaman Book For Fishing Vessel) สำหรับคนไทย เป็นฉบับจริงที่ยังไม่หมดอายุ	PO & PI				
	3.3 ใบประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่อง มีฉบับจริงที่ยังไม่หมดอายุไว้ในเรือ	PO				

ลำดับ	รายการตรวจสอบข้อบังคับการละเมิดแรงงาน	ผลการตรวจสอบ		หมายเหตุ
		พบ	ไม่พบ	
3.	สัญญาจ้าง			
	(1) นายจ้างไม่จัดทำสัญญาจ้างเป็นหนังสือ			
	(2) นายจ้างไม่มอบสัญญาจ้างให้ลูกจ้าง			
	(3) นายจ้างจัดทำสัญญาจ้างไม่เป็นตามแบบที่อธิบดีประกาศกำหนด			
4.	ไม่นำลูกจ้างไปรายงานตัว (กรณีเรือประมงนอกน่านน้ำ)			
5.	ทะเบียนลูกจ้าง (กรณีนายจ้างมีลูกจ้าง ๑๐ คนขึ้นไป)			
	(1) ไม่จัดทำทะเบียนลูกจ้าง			
	(2) ไม่จัดเก็บทะเบียนลูกจ้างไว้ ณ สถานที่ทำงานของลูกจ้าง			
	(3) ทะเบียนลูกจ้างไม่เป็นตามแบบที่อธิบดีประกาศกำหนด			
	(4) ไม่แจ้งการเปลี่ยนแปลงรายการในทะเบียนลูกจ้าง			
6.	ค่าจ้างและค่าทำงานในวันหยุด			
	(1) นายจ้างไม่จัดทำเอกสารเกี่ยวกับการจ่ายค่าจ้างและค่าทำงานในวันหยุด			
	(2) นายจ้างไม่จัดให้ลูกจ้างลงลายมือชื่อในเอกสารเกี่ยวกับการจ่ายค่าจ้างและค่าทำงานในวันหยุด			
	(3) นายจ้างจ่ายค่าจ้างและค่าทำงาน ในวันหยุดไม่ถูกต้อง			
	(4) นายจ้างจ่ายค่าจ้างและค่าทำงาน ในวันหยุดไม่ตรงตามกำหนดเวลา			
	(5) นายจ้างจ่ายเงินส่วนแบ่งตามมูลค่าสัตว์น้ำที่จับได้ไม่ตรงตามกำหนดเวลา			
	(6) นายจ้างไม่ได้กำหนดค่าจ้างให้ลูกจ้างเป็นรายเดือน			
	(7) ลูกจ้างได้รับค่าจ้างน้อยกว่าอัตราค่าจ้างขั้นต่ำ			
	(8) นายจ้างให้ลูกจ้างออกค่าใช้จ่ายในการโอนเงินเข้าบัญชีลูกจ้าง			
	(9) นายจ้างหักค่าจ้างลูกจ้างโดยไม่เป็นไปตามที่กฎหมายกำหนด			
	(10) นายจ้างไม่จ่ายค่าจ้างและค่าทำงานในวันหยุดให้ลูกจ้างผ่านบัญชีธนาคารของลูกจ้าง			
7.	วันหยุดประจำปี			
	(1) นายจ้างไม่จัดให้ลูกจ้างมีวันหยุดประจำปี			
	(2) ลูกจ้างไม่ได้รับค่าทำงานในวันหยุด หรือ ได้รับค่าทำงานในวันหยุดน้อยกว่าที่กฎหมายกำหนด			
8.	นายจ้างไม่จ่ายค่าจ้างในเวลาล่าป่วย			
9.	เอกสาร (เอกสารประจำตัวบุคคล บัญชีธนาคาร บัตรเอทีเอ็ม เป็นต้น)			
	(1) นายจ้างเรียกเก็บเอกสารประจำตัวบุคคลของลูกจ้างไว้เป็นหลักฐานการทำงาน			
	(2) ลูกจ้างไม่สามารถเข้าถึงเอกสารได้			

ตารางที่ 2 เঝาะแสรการกระทำผิดอื่น เช่น การค้ำมนุษย์ด้านแรงงาน (ใส่เครื่องหมาย ✓ ในช่องพบ หรือไม่พบ)

ลำดับ	รายการตรวจสอบเঝาะแสรการกระทำผิดอื่น	ผลการตรวจสอบ		ชื่อหน่วยงาน ที่ประสาน ให้ดำเนินการ
		พบ	ไม่พบ	
1.	ถูกปฏิบัติอันมีลักษณะถูกจัดหา ชื่อ ชาย จำหน่าย พามาจาก ส่งไปยังที่ใดหนึ่งวงเหนียว กักขัง จัดให้อยู่อาศัย รับผิดชอบ			
2.	ถูกปฏิบัติด้วยวิธีข่มขู่ ใช้กำลังบังคับ ลักพาตัว ฉ้อฉล หลอกลวงใช้อำนาจโดยมิชอบ โดยให้เงินหรือผลประโยชน์อย่างอื่นแก่ผู้ปกครองหรือผู้ดูแลให้ความยินยอมแก่ผู้กระทำความผิดในการแสวงหาประโยชน์จากบุคคลที่ตนดูแล			
3.	ถูกกระทำโดยมีวัตถุประสงค์ เพื่อเอาคนลงเป็นทาส เพื่อบังคับใช้แรงงานหรือบริการ เพื่อการอื่นใดที่คล้ายคลึงกันอันเป็นการขูดรีดบุคคล			

5.2 สรุปผลการตรวจแรงงาน (ใส่เครื่องหมาย ✓ ในวงกลม) ปกติ ไม่ปกติ

5.3 การดำเนินการ (ใส่เครื่องหมาย ✓ ในวงกลม พร้อมระบุรายละเอียดในช่องว่าง)

ออกคำสั่ง เลขที่...../..... ลงวันที่.....เดือน.....พ.ศ. เรื่อง เวลาพัก สัญญาจ้าง การรายงานตัว

ทะเบียนลูกจ้าง เอกสารการจ่ายค่าจ้าง/ค่าทำงานในวันหยุด การจ่ายค่าจ้าง/ค่าทำงานในวันหยุด อื่นๆ ระบุ.....

เพื่อให้นายจ้างปฏิบัติตามให้ถูกต้อง ภายใน.....วัน เนื่องจาก.....

ไม่สามารถออกคำสั่งได้ เนื่องจากระเบียบกรมสวัสดิการและคุ้มครองแรงงานให้ดำเนินการ ดำเนินคดีเปรียบเทียบ

ดำเนินคดีทางพนักงานสอบสวน มีรายละเอียดตามหนังสือที่...../..... ลงวันที่.....เดือน.....พ.ศ.

เรื่อง.....

เนื่องจาก.....

หมายเหตุ: กรณีมีการออกคำสั่งและดำเนินคดีให้บันทึกในระบบการตรวจแรงงานประมงทะเล ของกรมสวัสดิการและคุ้มครองแรงงาน

ตารางที่ 3 การปฏิบัติตามพระราชบัญญัติความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน พ.ศ. 2554 (มาตรา 17)

ลำดับ	รายการตรวจ	สัญลักษณ์เตือนอันตรายและเครื่องหมาย	ผลการตรวจสอบ		การดำเนินการ	บันทึกรายละเอียด
			มี (✓)	ไม่มี (✓)	ออกคำสั่ง/ ปรับปรุง/ ปฏิบัติ (✓)	
1	การติดประกาศสัญลักษณ์เตือนอันตรายและเครื่องหมายเกี่ยวกับความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน	1. ป้ายเตือนอันตรายเกี่ยวกับไฟฟ้า 2. ป้ายเตือนอันตรายแหล่งความร้อนจุดที่อาจเกิดจากเครื่องจักร (ถ้ามี) 3. ป้ายข้อความ “ที่อับอากาศ อันตราย ห้ามเข้าก่อนได้รับอนุญาต”				

5.4 การดำเนินการ (กรณีผลการตรวจไม่มี/ไม่มี) ระบุการดำเนินการ ✓

ตรวจครั้งนี้เป็นการตรวจครั้งที่.....

ออกคำสั่ง เลขที่...../..... ลงวันที่.....เดือน..... พ.ศ. เพื่อให้ปฏิบัติตามให้ถูกต้องภายใน.....วัน

หมายเหตุ : การตรวจความปลอดภัยในการทำงานการดำเนินการตาม พ.ร.บ.ความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน พ.ศ. ๒๕๕๔ ให้เป็นไปตามระเบียบกรมสวัสดิการและคุ้มครองแรงงาน ว่าด้วยการตรวจสถานประกอบกิจการ พ.ศ. ๒๕๕๕

ส่วนที่ 6 ให้ข้อสังเกต/ข้อเสนอแนะ/เบาะแส/ข้อมูลข่าวสารที่เป็นประโยชน์กับ หน.ชุดตรวจฯ หรือ กับผู้ประกอบการ/ผู้ควบคุมเรือ (ใต้เรือ) เพื่อให้ปฏิบัติตามกฎหมายได้อย่างถูกต้อง (ผู้ประเมินต้องระบุข้อสังเกตพร้อมหลักฐาน)

ระบุรายละเอียด (ทุกครั้ง).....

.....

.....

ส่วนที่ 7 ผลการทวนสอบตรวจกับเจ้าหน้าที่

กรมประมง ถูกต้อง ไม่ถูกต้อง ระบุรายละเอียด.....

กรมเจ้าท่า ถูกต้อง ไม่ถูกต้อง ระบุรายละเอียด.....

ส่วนที่ 8 พนักงานเจ้าหน้าที่ผู้ตรวจสอบ

เรียน หน.ชุดตรวจ

เพื่อกรุณาทราบและให้ความเห็นชอบผลการตรวจ

ลงชื่อ

ผู้ตรวจ

ลงชื่อ

ผู้ตรวจ

()

()

ตำแหน่ง.....

ตำแหน่ง.....

- เห็นชอบ / ไม่เห็นชอบ ให้ดำเนินการ.....

ลงชื่อ

()

ตำแหน่ง หน.ชุดตรวจ

...../...../.....

3. การควบคุมการแจ้งออกทำเทียบเรือประมง (PO)

หัวหน้าศูนย์ PIPO รับทราบเป้าเรือที่ต้องตรวจสอบ ณ ทำเทียบเรือประมงจากระบบ FI หรือจากช่องทางอื่น ๆ ให้พิจารณาบริหารการตรวจตามลำดับความสำคัญ ดังนี้

1. เรือเป้าเร่งด่วน/เรือต้องสงสัย
2. เรือกลุ่มเสี่ยง ที่ระบบ FI สั่งตรวจ
3. เรือเจาะจงสั่งตรวจ
4. เรือกลุ่มเฝ้าระวัง ที่ระบบ FI สั่งตรวจ
5. เรือกลุ่มปกติ ที่ระบบ FI สั่งตรวจ

กรณีระบบ FI สั่งตรวจเรือ ณ เวลาหนึ่ง ๆ เกินกว่าขีดความสามารถในการตรวจของศูนย์ PIPO ภายใต้ปัจจัยทางด้านเวลา สถานที่ และจำนวนชุดสหวิชาชีพ ให้หัวหน้าศูนย์ PIPO พิจารณาจัดชุดสหวิชาชีพตามลำดับความสำคัญของเป้าเรือ และพิจารณาไม่ตรวจเรือในลำดับความสำคัญรองลงมาโดยสั่ง “ไม่ออกตรวจ” พร้อมบันทึกไว้ในระบบ FI

3.1 ขั้นตอนปฏิบัติ เมื่อได้รับแจ้งเป้าเรือที่ต้องตรวจสอบหน้าทำเทียบเรือประมง

3.1.1 หัวหน้าศูนย์ PIPO กำหนดชุดตรวจให้ชุดสหวิชาชีพ ออกตรวจเรือประมง ณ ทำเทียบเรือประมง และจัดทำเอกสารสั่งตรวจในระบบ FI

3.1.2 หัวหน้าชุดสหวิชาชีพ พิจารณาการออกตรวจและบันทึก “ออกตรวจ” ในระบบ FI พร้อมทั้งแจ้งเจ้าหน้าที่ในชุดตรวจให้เตรียมความพร้อมในการออกตรวจเรือ

3.1.3 เจ้าหน้าที่ชุดสหวิชาชีพ ดำเนินการตรวจสอบหรือทวนสอบข้อมูลในระบบ ดังต่อไปนี้

3.1.3.1 หัวหน้าชุดสหวิชาชีพ ตรวจสอบการสั่งตรวจตามเหตุผลที่ระบบ FI สั่งตรวจ พร้อมทั้งทวนสอบสถานะกลุ่มเรือตามปัจจัยตัวชี้วัดที่กำหนดในระบบประเมินความเสี่ยง (กลุ่มปกติ กลุ่มเฝ้าระวัง และกลุ่มเสี่ยง) และหรือการแจ้งโดยตรงจากศูนย์ FMC (เป้า Urgent หรือ เป้า Suspicious)

3.1.3.2 เจ้าหน้าที่ชุดสหวิชาชีพ ตรวจสอบข้อมูลในส่วนที่เกี่ยวข้อง เช่น ประวัติการดำเนินคดี ประวัติการออกคำสั่ง ประวัติการตกเตือนหรือให้ทำการแก้ไขในรอบการตรวจก่อนหน้า หรือข้อสังเกตอื่น ๆ ที่เป็นประโยชน์ในการตรวจสอบเรือ และข้อมูลหรือเอกสารที่บันทึกหรือแนบในระบบ Single Window 4 Fishing Fleet (<https://fpipo.md.go.th>) เป็นต้น ทั้งนี้ให้รายงานผลการตรวจสอบต่อหัวหน้าชุดสหวิชาชีพ

3.1.3.3 เจ้าหน้าที่ชุดสหวิชาชีพ จัดเตรียมข้อมูลพื้นฐานของเรือที่ต้องตรวจสอบเพื่อใช้สำหรับการตรวจเรือ ณ ทำเทียบเรือประมง

3.2 ขั้นตอนปฏิบัติเมื่อชุดสหวิชาชีพ เมื่อเดินทางถึงทำเทียบเรือประมงที่เรือเป้าหมายจอดอยู่

เจ้าหน้าที่ชุดสหวิชาชีพ ดำเนินการออกตรวจ ณ สถานที่ และเวลาที่ระบุในแบบตอบรับการแจ้งออก (PO) ณ ทำเทียบเรือประมง โดยต้องเดินทางไปถึงสถานที่ตรวจสอบเรือก่อนเวลาที่เรือประสงค์ออกจากทำเทียบเรือประมงอย่างน้อย 15 นาที

3.2.1 หัวหน้าชุดสหวิชาชีพ สรุปรายละเอียดเกี่ยวกับเรือเป้าหมายโดยสังเขป (Brief) พร้อมทั้งประเด็นข้อสังเกตอื่น ๆ ที่เป็นประโยชน์ในการตรวจสอบเรือ ให้กับเจ้าหน้าที่ชุดสหวิชาชีพ โดยมีหัวข้อบรรยาย ดังนี้

- รายละเอียดเกี่ยวกับเรือเป้าหมาย
- ความสำคัญของเป้าเรือและเหตุผลในการสั่งตรวจ

- ข้อสังเกต ข้อเสนอแนะ และข้อควรระวัง

ข้อเสนอแนะ สถานที่ในการสรุปข้อมูลรายละเอียดเกี่ยวกับเรือเป้าหมายโดยสังเขป (Brief) จะต้องไม่อยู่ในบริเวณที่ผู้มีส่วนเกี่ยวข้องกับเรือเป้าหมายอยู่ เช่น เจ้าของเรือ หรือผู้ควบคุมเรือ

3.2.2 หัวหน้าชุดสหวิชาชีพฯ แจ้งให้เจ้าของเรือ หรือผู้ควบคุมเรือ นำส่งเอกสารที่เกี่ยวข้องกับการแจ้งออก เพื่อให้เจ้าหน้าที่ชุดสหวิชาชีพฯ ดำเนินการตรวจสอบ และแจ้งให้ลูกเรือจัดเตรียมเอกสารประจำตัวเพื่อรอรับการตรวจสอบของเจ้าหน้าที่

3.2.3 หัวหน้าชุดสหวิชาชีพฯ และผู้ประสานงานด้านภาษา (ล่าม) แจ้งให้ผู้ควบคุมเรือและลูกเรือเข้าแถวเพื่อรอรับการตรวจสอบยืนยันตัวตน และนับจำนวน

3.2.4 เจ้าหน้าที่ชุดสหวิชาชีพฯ (จท., รง. และ กสร.) ตรวจสอบยืนยันตัวตนของลูกเรือเทียบกับเอกสาร LR และตรวจสอบความถูกต้องของเอกสาร พร้อมทั้งทวนสอบกับฐานข้อมูลที่ปรากฏในระบบ

ข้อเสนอแนะ ให้ดำเนินการตรวจสอบผู้ควบคุมเรือ ช่างเครื่อง เป็นอันดับแรก สำหรับลูกเรือที่ผ่านการตรวจสอบแล้วให้แยกออกจากลูกเรือที่ยังไม่ได้ทำการตรวจสอบอย่างชัดเจน

3.2.5 เจ้าหน้าที่ชุดสหวิชาชีพฯ (กปม. และ จท.) ลงตรวจสอบเรือเป้าหมาย โดยทำการตรวจสอบยืนยันตัวตนเรือ เครื่องมือประมง อุปกรณ์ความปลอดภัย อาหาร น้ำดื่ม ยารักษาโรค ระวังเรือห้องเครื่อง และอุปกรณ์ระบบติดตามเรือ เป็นต้น

ข้อเสนอแนะ เจ้าหน้าที่ชุดสหวิชาชีพฯ แจ้งให้ผู้ควบคุมเรือทราบว่าจะมีการลงตรวจสอบเรือทุกครั้ง พร้อมทั้งแจ้งให้ผู้ควบคุมเรือส่งลูกเรือเพื่อช่วยในการตรวจสอบและสังเกตการณ์ตลอดการตรวจสอบ

กรณีที่เจ้าหน้าที่ชุดสหวิชาชีพฯ บางหน่วยงานไม่สามารถลงตรวจสอบเรือได้ สามารถให้เจ้าหน้าที่อีกหน่วยงานเป็นผู้ตรวจสอบแทนได้ หรือกรณีที่ไม่สามารถลงตรวจสอบเรือได้ เนื่องจากมีเหตุสุดวิสัยที่อาจจะส่งผลกระทบต่อความปลอดภัยของเจ้าหน้าที่ ให้พิจารณางดเว้นการลงตรวจสอบเรือได้ พร้อมทั้งบันทึกลงในแบบ ศจร.1 ในช่องหมายเหตุ

3.2.6 เจ้าหน้าที่ชุดสหวิชาชีพฯ (กสร. และผู้ประสานงานด้านภาษา) คัดเลือกลูกเรือเพื่อทำการสัมภาษณ์ โดยให้พิจารณาจำนวนแรงงานที่สัมภาษณ์ ตามหลักเกณฑ์ที่ กสร. กำหนด

ข้อเสนอแนะ การคัดเลือกลูกเรือที่จะทำการสัมภาษณ์ ให้สังเกตลูกเรือที่มีลักษณะอาการหวัดระแวง หลบสายตาเจ้าหน้าที่ หรือมีร่องรอยบาดแผล เป็นต้น สถานที่ที่ใช้ในการสัมภาษณ์จะต้องไม่อยู่ในบริเวณที่ผู้มีส่วนเกี่ยวข้องกับเรือเป้าหมายอยู่ เช่น เจ้าของเรือ ผู้ควบคุมเรือ หัวหน้าคนงาน และไม่อยู่ในบริเวณที่มีกล้องวงจรปิดติดตั้งอยู่

3.3 ขั้นตอนปฏิบัติเมื่อชุดสหวิชาชีพฯ ดำเนินการตรวจสอบเรือเป้าหมายแล้วเสร็จ

3.3.1 เจ้าหน้าที่ชุดสหวิชาชีพฯ รายงานผลการตรวจสอบตามแบบ ศจร.1 ของแต่ละหน่วยงาน พร้อมทั้งข้อสังเกต/ข้อเสนอแนะ/เบาะแส/ข้อมูลข่าวสารที่เป็นประโยชน์ ในส่วนที่ 5 ให้หัวหน้าชุดสหวิชาชีพฯ ทราบ

ข้อเสนอแนะ สถานที่ในการสรุปผลการตรวจสอบของชุดสหวิชาชีพฯ จะต้องไม่อยู่ในบริเวณที่ผู้มีส่วนเกี่ยวข้องกับเรือเป้าหมายอยู่ เช่น เจ้าของเรือ หรือผู้ควบคุมเรือ

3.3.2 หัวหน้าชุดสหวิชาชีพฯ แจ้งผลการตรวจสอบ พร้อมทั้งข้อบกพร่อง หรือข้อเสนอแนะให้กับเจ้าของเรือ หรือผู้ควบคุมเรือทราบ

3.3.3 หัวหน้าชุดสหวิชาชีวะ รายงานผลการตรวจเรือกับหัวหน้าศูนย์ PIPO ทราบ กรณีที่ผลการตรวจในแบบ ศจร.1 ในส่วนที่ 4 “ไม่ผ่าน” หรือ “แก้ไข”

- กรณี “ไม่ผ่าน” ให้ระงับ/ยกเลิกค่าขอแจ้งการออกท่าเทียบเรือ (PO) หรือดำเนินการ ตามกฎหมายต่อไป

- กรณี “แก้ไข” ให้ออกหนังสือเตือน หรือแจ้งผู้ที่เกี่ยวข้องให้ดำเนินการแก้ไข ตามระยะเวลาที่กำหนด

3.3.4 เจ้าหน้าที่ชุดสหวิชาชีวะ บันทึกข้อมูลผลการตรวจเรือตามแบบ ศจร.1 ผ่านระบบ FI ตามช่องทางที่กำหนด

3.3.5 หัวหน้าชุดสหวิชาชีวะ รายงานผลการตรวจสอบเรือที่พบข้อสังเกต หรือมีประเด็นที่ต้องดำเนินการแก้ไข หรือพบการกระทำความผิดต่อหัวหน้าศูนย์ PIPO เพื่อมอบหมายให้เจ้าหน้าที่ตาม สายงานดำเนินการตามอำนาจหน้าที่ที่เกี่ยวข้อง และให้หัวหน้าศูนย์ PIPO ติดตาม และกำกับดูแลการ ดำเนินการให้เป็นไปตามกฎหมาย

4. การควบคุมการแจ้งเข้าท่าเทียบเรือประมง (PI)

หัวหน้าศูนย์ PIPO รับทราบเข้าเรือที่ต้องตรวจสอบ ณ ท่าเทียบเรือประมงจากระบบ FI และ พิจารณาบริหารการตรวจตามลำดับความสำคัญ ดังนี้

1. เรือเป่าแรงดันที่ระบบ FI สั่งตรวจ
2. เรือเข้าฉุกเฉิน หรือเรือที่ถูกเรียกกลับ
3. เรือกลุ่มเสี่ยงที่ระบบ FI สั่งตรวจ
4. เรือเจาะจงสั่งตรวจที่หัวหน้าศูนย์ PIPO สั่งตรวจ*
5. เรือกลุ่มเฝ้าระวังที่ระบบ FI สั่งตรวจ
6. เรือกลุ่มปกติที่ระบบ FI สั่งตรวจ

กรณีระบบ FI สั่งตรวจเรือ ณ เวลาหนึ่ง ๆ เกินกว่า ชัดความสามารถในการตรวจของศูนย์ PIPO ภายใต้งบจำกัดด้านเวลา สถานที่ และจำนวนชุดสหวิชาชีวะ ให้หัวหน้าศูนย์ PIPO พิจารณาจัดชุดสหวิชาชีวะ ตามลำดับความสำคัญของเข้าเรือ และพิจารณาไม่ตรวจเรือในลำดับความสำคัญรองลงมาโดยสั่ง “ไม่ออก ตรวจ” พร้อมบันทึกไว้ในระบบ FI

4.1 ขั้นตอนปฏิบัติ เมื่อได้รับแจ้งเข้าเรือที่ต้องตรวจสอบหน้าท่าเทียบเรือประมง

4.1.1 หัวหน้าศูนย์ PIPO กำหนดชุดตรวจให้ชุดสหวิชาชีวะ ออกตรวจเรือประมง ณ ท่าเทียบ เรือประมง หรือชุดตรวจสอบสัตว์น้ำหน้าท่าเทียบเรือ (แล้วแต่กรณี) ออกไปตรวจเรือประมง และสัตว์น้ำหน้าท่า เทียบเรือประมง และจัดทำเอกสารสั่งตรวจในระบบ FI

กรณีเรือประมงที่แจ้งการเข้าท่าเทียบเรือมีประเด็นสั่งตรวจเกี่ยวกับน้ำหนักสัตว์น้ำ เช่น เรือถูกสั่งตรวจด้วยเหตุผลน้ำหนักของสัตว์น้ำใน LB กับ LD แตกต่างกับเกินกว่าร้อยละ 20 หรือ การเขียนพิกัดตำบลที่ใน LB ไม่สอดคล้องกับพิกัดตำบลที่ในระบบ VMS เป็นต้น ให้หัวหน้าศูนย์ PIPO จัดชุด ตรวจสอบสัตว์น้ำหน้าท่าเทียบเรือเข้าตรวจสอบสัตว์น้ำขึ้นท่าเทียบเรือประมงของเรือลำดังกล่าวด้วย โดยให้ ปฏิบัติตามคู่มือเจ้าหน้าที่ตรวจสัตว์น้ำ ณ ท่าเทียบเรือประมง

4.1.2 หัวหน้าชุดสหวิชาชีวะ พิจารณาการออกตรวจและบันทึก “ออกตรวจ” ในระบบ FI พร้อมทั้งแจ้งเจ้าหน้าที่ชุดสหวิชาชีวะ ให้เตรียมความพร้อมในการออกตรวจเรือ

4.1.3 เจ้าหน้าที่ชุดสหวิชาชีวะ ดำเนินการตรวจสอบหรือทวนสอบข้อมูลในระบบ ดังต่อไปนี้

4.1.3.1 หัวหน้าชุดสหวิชาชีวะ ตรวจสอบการสั่งตรวจตามเหตุผลที่ระบบ FI สั่งตรวจ

พร้อมทั้งทวนสอบสถานะกลุ่มเรือตามปัจจัยตัวชี้วัดที่กำหนดในระบบประเมินความเสี่ยง (กลุ่มปกติ กลุ่มเฝ้าระวัง และกลุ่มเสี่ยง) และหรือการแจ้งโดยตรงจากศูนย์ FMC (เป้า Urgent หรือ เป้า Suspicious)

4.1.3.2 เจ้าหน้าที่ชุดสหวิชาชีพฯ ตรวจสอบข้อมูลในส่วนที่เกี่ยวข้อง เช่น ประวัติการดำเนินคดี ประวัติการออกคำสั่ง ประวัติการตกเตือนหรือให้ทำการแก้ไขในรอบการตรวจก่อนหน้า หรือข้อสังเกตอื่น ๆ ที่เป็นประโยชน์ในการตรวจสอบเรือ และข้อมูลหรือเอกสารที่บันทึกหรือแนบในระบบ Single Window 4 Fishing Fleet (<https://fpipo.md.go.th>) เป็นต้น ทั้งนี้ให้รายงานผลการตรวจสอบข้อมูลต่อหัวหน้าชุดสหวิชาชีพฯ

4.1.3.3 เจ้าหน้าที่ชุดสหวิชาชีพฯ จัดเตรียมข้อมูลพื้นฐานของเรือที่ต้องตรวจสอบเพื่อใช้สำหรับการตรวจเรือ ณ ท่าเทียบเรือประมง

ในกรณีเป็นเรือเรียกกลับเนื่องจากระบบติดตามเรือประมง (VMS) ปราบกฏสัญญาณขาดหายเกินระยะเวลาที่กำหนด ให้ใช้ “แบบฟอร์มประกอบการตรวจเรือประมงกรณีสัญญาณ VMS ขาดหาย” และรายงานผลกลับให้ศูนย์ FMC ทราบ ภายใน 24 ชั่วโมง นับจากเวลาที่เรือเข้าเทียบท่า

ในกรณีเป็นเรือเป้า Urgent และเป้า Suspicious ใช้ “แบบฟอร์มประเมินที่ต้องสงสัยว่ามีการกระทำความผิด โดยศูนย์เฝ้าระวังการทำการประมง (FMC) เพื่อใช้ประกอบการตรวจสอบเรือจากระบบติดตามเรือประมง (VMS) (ศฝป.6)” แล้วรายงานผลให้ศูนย์ FMC ทราบภายใน 24 ชั่วโมง นับจากเวลาที่ตรวจสอบแล้วเสร็จ

4.2 ขั้นตอนปฏิบัติเมื่อชุดสหวิชาชีพฯ เมื่อเดินทางถึงท่าเทียบเรือประมงที่เรือเป้าหมายจอดอยู่

เจ้าหน้าที่ชุดสหวิชาชีพฯ ดำเนินการออกตรวจ ณ สถานที่ และเวลาที่ระบุในแบบตอบรับการแจ้งเข้า (PI) ณ ท่าเทียบเรือประมง โดยต้องเดินทางไปถึงสถานที่ตรวจสอบเรือก่อนเวลาที่เรือประสงค์เข้าเทียบท่าเทียบเรือประมงอย่างน้อย 15 นาที

4.2.1 หัวหน้าชุดสหวิชาชีพฯ สรุปรายละเอียดเกี่ยวกับเรือเป้าหมายโดยสังเขป (Brief) พร้อมทั้งประเด็นข้อสังเกตอื่น ๆ ที่เป็นประโยชน์ในการตรวจสอบเรือ ให้กับเจ้าหน้าที่ชุดสหวิชาชีพฯ โดยมีหัวข้อบรรยาย ดังนี้

- รายละเอียดเกี่ยวกับเรือเป้าหมาย
- ความสำคัญของเป้าเรือและเหตุผลในการสั่งตรวจ
- ข้อสังเกต ข้อเน้นย้ำ และข้อควรระวัง

ข้อแนะนำ สถานที่ในการสรุปรายละเอียดเกี่ยวกับเรือเป้าหมายโดยสังเขป (Brief) จะต้องไม่อยู่ในบริเวณที่ผู้มีส่วนเกี่ยวข้องกับเรือเป้าหมายอยู่ เช่น เจ้าของเรือ หรือผู้ควบคุมเรือ

4.2.2 หัวหน้าชุดสหวิชาชีพฯ แจ้งให้เจ้าของเรือ หรือผู้ควบคุมเรือ นำส่งเอกสารที่เกี่ยวข้องกับการแจ้งเข้า เพื่อให้เจ้าหน้าที่ชุดสหวิชาชีพฯ ดำเนินการตรวจสอบ และแจ้งให้ลูกเรือจัดเตรียมเอกสารประจำตัวเพื่อรอรับการตรวจสอบของเจ้าหน้าที่

4.2.3 หัวหน้าชุดสหวิชาชีพฯ และผู้ประสานงานด้านภาษา (ล่าม) แจ้งให้ผู้ควบคุมเรือและลูกเรือเข้าแถวเพื่อรอรับการตรวจสอบยืนยันตัวตน และนับจำนวน

4.2.4 เจ้าหน้าที่ชุดสหวิชาชีพฯ (จท., รง. และ กสร.) ตรวจสอบยืนยันตัวตนของลูกเรือเทียบกับเอกสาร LR และตรวจสอบความถูกต้องของเอกสาร พร้อมทั้งทวนสอบกับฐานข้อมูลที่ปรากฏในระบบ

ข้อแนะนำ ให้ดำเนินการตรวจสอบผู้ควบคุมเรือ ช่างเครื่อง เป็นอันดับแรก สำหรับลูกเรือที่ผ่านการตรวจสอบแล้วให้แยกออกจากลูกเรือที่ยังไม่ได้ทำการตรวจสอบอย่างชัดเจน

4.2.5 เจ้าหน้าที่ชุดสหวิชาชีพร (กปม. และ จท.) ลงตรวจสอบเรือเป้าหมาย โดยทำการตรวจสอบยืนยันตัวเรือ เครื่องมือประมง ระวังเรือ ห้องเครื่อง สัตว์น้ำ และอุปกรณ์ระบบติดตามเรือ เป็นต้น

ข้อแนะนำ เจ้าหน้าที่ชุดสหวิชาชีพร แจ้งให้ผู้ควบคุมเรือทราบว่าจะมีการลงตรวจสอบเรือทุกครั้ง พร้อมทั้งแจ้งให้ผู้ควบคุมเรือส่งลูกเรือเพื่อช่วยในการตรวจสอบและสังเกตการณ์ตลอดการตรวจสอบ

กรณีที่เจ้าหน้าที่ชุดสหวิชาชีพร บางหน่วยงานไม่สามารถลงตรวจสอบเรือได้ สามารถให้เจ้าหน้าที่อีกหน่วยงานเป็นผู้ตรวจสอบแทนได้ หรือกรณีที่ไม่สามารถลงตรวจสอบเรือได้ เนื่องจากมีเหตุสุดวิสัยที่อาจจะส่งผลกระทบต่อความปลอดภัยของเจ้าหน้าที่ ให้พิจารณางดเว้นการลงตรวจสอบเรือได้ พร้อมทั้งบันทึกลงในแบบ ศจร.1 ในช่องหมายเหตุ

4.2.6 เจ้าหน้าที่ชุดสหวิชาชีพร (กสร. และผู้ประสานงานด้านภาษา) คัดเลือกลูกเรือเพื่อทำการสัมภาษณ์ โดยให้พิจารณาจำนวนแรงงานที่สัมภาษณ์ ตามหลักเกณฑ์ที่ กสร. กำหนด

ข้อแนะนำ การคัดเลือกลูกเรือที่จะทำการสัมภาษณ์ ให้สังเกตลูกเรือที่มีลักษณะอาการหวาดระแวง หลบสายตาเจ้าหน้าที่ หรือมีร่องรอยบาดแผล เป็นต้น สถานที่ที่ใช้ในการสัมภาษณ์จะต้องไม่อยู่ในบริเวณที่ผู้มีส่วนเกี่ยวข้องกับเรือเป้าหมายอยู่ เช่น เจ้าของเรือ ผู้ควบคุมเรือ หัวหน้าคนงาน และไม่อยู่ในบริเวณที่มีกล้องวงจรปิดติดตั้งอยู่

4.3 ขั้นตอนปฏิบัติเมื่อชุดสหวิชาชีพร เมื่อดำเนินการตรวจสอบเรือเป้าหมายแล้วเสร็จ

4.3.1 เจ้าหน้าที่ชุดสหวิชาชีพร รายงานผลการตรวจสอบตามแบบ ศจร.1 ของแต่ละหน่วยงาน พร้อมทั้งข้อสังเกต/ข้อเสนอแนะ/เบาะแส/ข้อมูลข่าวสารที่เป็นประโยชน์ ในส่วนที่ 5 ให้หัวหน้าชุดสหวิชาชีพร ทราบ

ข้อแนะนำ สถานที่ในการสรุปผลการตรวจสอบของชุดสหวิชาชีพร จะต้องไม่อยู่ในบริเวณที่ผู้มีส่วนเกี่ยวข้องกับเรือเป้าหมายอยู่ เช่น เจ้าของเรือ หรือผู้ควบคุมเรือ

4.3.2 หัวหน้าชุดสหวิชาชีพร แจ้งผลการตรวจสอบ พร้อมทั้งข้อบกพร่อง หรือข้อแนะนำให้กับผู้ควบคุมเรือทราบ

4.3.3 หัวหน้าชุดสหวิชาชีพร รายงานผลการตรวจเรือกับหัวหน้าศูนย์ PIPO ทราบ กรณีที่ผลการตรวจในแบบ ศจร.1 ในส่วนที่ 4 “ไม่ผ่าน” หรือ “แก้ไข”

- กรณี “ไม่ผ่าน” ให้ชะลอการขึ้นสัตว์น้ำเพื่อตรวจสอบ หากพบเป็นการกระทำความผิดให้ดำเนินการตามกฎหมายต่อไป

- กรณี “แก้ไข” ให้ออกหนังสือเตือน หรือแจ้งผู้ที่เกี่ยวข้องให้ดำเนินการแก้ไขตามระยะเวลาที่กำหนด

- กรณี ผลการตรวจสอบ LB “ไม่ผ่าน” ให้หัวหน้าศูนย์ PIPO มอบหมายให้เจ้าหน้าที่ที่เกี่ยวข้องดำเนินการ ดังนี้

- 1) แจ้งระงับการขึ้นสัตว์น้ำ
- 2) รวบรวมข้อมูลที่เกี่ยวข้องและตรวจสอบประเด็นที่เป็นปัญหาโดยละเอียด
- 3) ออกคำสั่ง หรือแจ้งความร้องทุกข์ ตามผลการตรวจเรือ

4.3.4 เจ้าหน้าที่ชุดสหวิชาชีพร บันทึกข้อมูลผลการตรวจเรือตามแบบ ศจร.1 ผ่านระบบ FI ตามช่องทางที่กำหนด

4.3.5 หัวหน้าชุดสหวิชาชีพร รายงานผลการตรวจสอบเรือที่พบข้อสังเกต หรือมีประเด็นที่ต้องดำเนินการแก้ไข หรือพบการกระทำความผิดต่อหัวหน้าศูนย์ PIPO เพื่อมอบหมายให้เจ้าหน้าที่ตามสายงานดำเนินการตามอำนาจหน้าที่ที่เกี่ยวข้อง และให้หัวหน้าศูนย์ PIPO ติดตาม และกำกับดูแลการดำเนินการให้เป็นไปตามกฎหมาย

5. แนวทางปฏิบัติเมื่อได้รับแจ้งเป้าเรือต้องสงสัย

เมื่อศูนย์ FMC ตรวจสอบพบพฤติกรรมเรือต้องสงสัยว่ากระทำความผิด มีขั้นตอนการดำเนินงานดังต่อไปนี้

5.1 เมื่อศูนย์ PIPO ได้รับการแจ้งการออกคำสั่งเรียกเรือกลับเข้าเทียบท่าจากศูนย์ FMC แล้วให้หัวหน้าศูนย์ PIPO ที่รับผิดชอบท่าเทียบเรือที่นำส่งคำสั่งเรียกเรือกลับให้เจ้าของเรือทราบอีกครั้ง โดยดำเนินการติดต่อเจ้าของเรือ เพื่อนัดหมายจัดส่งเอกสารคำสั่งเรียกเรือกลับเข้าเทียบท่า รวมถึงเรือต้องสงสัยว่ามีการกระทำความผิด แต่ศูนย์ FMC ไม่ได้เรียกกลับเนื่องจากได้ถูกตรวจสอบโดยหน่วยตรวจทางทะเลแล้วยังไม่พบการกระทำความผิด

5.2 ให้หัวหน้าศูนย์ PIPO จัดเจ้าหน้าที่ชุดสหวิชาชีพฯ เข้าตรวจสอบเรือต้องสงสัยทันทีที่เรือเข้าเทียบท่า โดยดำเนินการศึกษารายละเอียดข้อมูลพฤติกรรมเรือประมงต้องสงสัยที่ทางศูนย์ FMC ได้จัดส่งให้อย่างละเอียด ซึ่งทางศูนย์ FMC จะดำเนินการแจ้งเป้าเรือต้องสงสัย และแบบฟอร์มประเมินเรือเสี่ยงกระทำความผิดกฎหมาย ผ่านระบบ FI

รายละเอียดในการตรวจสอบ ประกอบไปด้วย

1. ตรวจสอบเอกสารประจำเรือทั้งหมด
2. ตรวจสอบความถูกต้องของเครื่องมือทำการประมง ทั้งชนิดเครื่องมือ ขนาดตาอวน จำนวนเครื่องมือ ตามใบอนุญาตฯ
3. ตรวจสอบอุปกรณ์ลือกตริงและตีตราอุปกรณ์ติดตามเรือ พร้อมทั้งตรวจสอบการถอดเคลื่อนย้ายอุปกรณ์ระบบ VMS
4. ตรวจสอบยืนยันบุคคลเทียบกับเอกสารการแจ้งเข้าออก
5. ตรวจสอบสมุดบันทึกการทำประมงถึงความครบถ้วน ถูกต้อง เป็นไปตามกฎหมาย และมีชนิดและปริมาณสัตว์น้ำในสมุดบันทึกการทำประมงสอดคล้องกับสัตว์น้ำในเรือ และเครื่องมือทำการประมง
6. ตรวจสอบบรเวงสัตว์น้ำทุกระวาง และตรวจสอบบริเวณระวางหัวเรือทุกระวาง เพื่อค้นหาอุปกรณ์ประมงที่อาจซุกซ่อนไว้ในเรือประมง และสัตว์น้ำที่ห้ามนำขึ้นเรือประมง
7. กรณีเรือมี GPS บนเรือ ให้ตรวจสอบเส้นทางการเดินเรือในทุกช่วงเวลาปรากฏข้อมูลตามเป้าสั่งตรวจจากศูนย์ FMC พร้อมทั้งบันทึกภาพพิกัด ตำแหน่งที่เรือ เส้นทางการเดินเรือจาก GPS ตามแบบประเมินความเสี่ยง และตำแหน่งปัจจุบันของเรือ
8. ตรวจสอบประเด็นข้อสงสัยตามแบบฟอร์มประเมินเรือที่ต้องสงสัยว่ามีการกระทำความผิดที่ทางศูนย์ FMC กำหนด
9. บันทึกถ้อยคำของผู้ควบคุมเรือ ช่างเครื่อง และลูกเรือ เพื่อตรวจสอบบันทึกถึงความสอดคล้องกับพฤติกรรมเรือประมงต้องสงสัยว่ากระทำความผิด ตามแบบฟอร์มประเมินเรือที่ต้องสงสัยว่ามีการกระทำความผิด
10. ตรวจสอบหลักฐานอื่น ๆ ตามข้อมูลบันทึกที่กล่าวอ้างตามแต่ละกรณี
11. ตรวจสอบสมุดบันทึกการทำประมงทุกช่วงเวลาปรากฏข้อมูลตามเป้าสั่งตรวจจากศูนย์ FMC ว่ามีความสอดคล้องกับพฤติกรรมหรือไม่ เช่น การบันทึกการทำประมง ระยะเวลาการทำประมง พิกัดตำแหน่งที่ทำการประมง เป็นต้น

หมายเหตุ กรณีมีข้อสงสัยเกี่ยวกับพฤติกรรมเรือหรือเอกสารที่ทางศูนย์ FMC ได้จัดส่งให้ ให้ดำเนินการติดต่อเจ้าหน้าที่ศูนย์ FMC ผู้ที่จัดทำเอกสารแบบฟอร์มประเมินเรือเสี่ยงกระทำความผิดกฎหมาย เพื่อสอบถามรายละเอียดในประเด็นดังกล่าวทันที

5.3 เมื่อได้ดำเนินการตรวจสอบตามวรรคหนึ่งแล้ว แจ้งผลการดำเนินการให้ศูนย์ FMC ทราบผลการตรวจสอบภายใน 24 ชั่วโมงหลังจากการตรวจสอบแล้วเสร็จ หากพบการกระทำผิดดังต่อไปนี้ ให้พนักงานเจ้าหน้าที่ศูนย์ PIPO แจ้งความดำเนินคดีทันทีที่พบการกระทำผิด และรายงานการดำเนินคดีเข้าสู่ระบบฐานข้อมูลคดีภายใน 48 ชั่วโมง นับตั้งแต่วันที่พบการกระทำผิด

5.3.1 ความผิดเกี่ยวกับการทำการประมงในพื้นที่หรือช่วงเวลาที่ถูกกฎหมายห้ามทำการประมงกรณีที่สามารถพิสูจน์ได้ในขณะเข้าตรวจสอบ

5.3.2 ความผิดเกี่ยวกับหนังสือคนประจำเรือ หรือบัญชีรายชื่อคนประจำเรือ

5.3.3 ความผิดเกี่ยวกับการใช้เครื่องมือที่ไม่ตรงตามใบอนุญาต หรือความผิดเกี่ยวกับการดัดแปลงเครื่องมือประมง

5.3.4 ความผิดเกี่ยวกับการจัดทำ LB

5.3.5 ความผิดเกี่ยวกับการแจ้งเข้าออก

5.3.6 ความผิดเกี่ยวกับการตรวจสอบระบบติดตามเรือประมง (VMS)

5.3.7 ความผิดในเรื่องอื่นที่พบเห็นในการเข้าตรวจสอบเรือ

5.4 กรณีไม่พบการกระทำผิดให้รายงานผลการตรวจสอบเรือไปยังศูนย์ FMC ทราบทันทีแต่ไม่เกิน 24 ชั่วโมง หลังจากการตรวจสอบแล้วเสร็จ

5.5 เมื่อคณะทำงานติดตามการปฏิบัติงานและแก้ไขปัญหาในการดำเนินการที่เกี่ยวข้องกับการแก้ไขปัญหาการทำการประมงผิดกฎหมาย (Daily Brief) พิจารณามีมติ เห็นว่า กรณีความผิดที่สามารถตรวจสอบพบตั้งแต่การตรวจสอบ ณ ท่าเทียบเรือ ให้หัวหน้าศูนย์ PIPO หรือพนักงานเจ้าหน้าที่ผู้ตรวจสอบในรอบการแจ้งเข้านั้น เป็นผู้แจ้งความร้องทุกข์ในท้องที่ที่เกิดเหตุ ในทุกข้อหาที่ตรวจสอบพบโดยคณะทำงานฯ และในการดำเนินการร้องทุกข์ ให้ดำเนินการแจ้งความร้องทุกข์และรายงานการดำเนินคดีเข้าสู่ระบบฐานข้อมูลคดีภายใน 48 ชั่วโมง นับจากเวลาที่คณะทำงานฯ มีมติให้แจ้งความร้องทุกข์

5.6 ในการร้องทุกข์ดำเนินคดีตามระเบียบนี้ ให้พนักงานเจ้าหน้าที่ดำเนินการรวบรวมพยานหลักฐานที่เกี่ยวข้องกับการกระทำผิด ออกคำสั่งยึดสัตว์น้ำ ยึดเครื่องมือทำการประมง และกักเรือประมงไว้ตามมาตรา 105 (2) แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

6. แนวทางการปฏิบัติกรณีองค์ประกอบชุดสหวิชาชีพ ไม่ครบตามที่กำหนด

กรณีเจ้าหน้าที่สหวิชาชีพฯ หน่วยงานใดไม่ได้มาร่วมตรวจ เนื่องด้วยสาเหตุใดก็ตาม ให้หัวหน้าชุดสหวิชาชีพฯ มอบหมายให้เจ้าหน้าที่สหวิชาชีพฯ หน่วยงานอื่น ๆ เป็นผู้ตรวจแทนตามคู่มือ และบันทึกใน ศจร.1 ว่ามีเจ้าหน้าที่สหวิชาชีพฯ หน่วยงานใดที่ไม่ได้ร่วมตรวจเรือลำดังกล่าว แต่หากเจ้าหน้าที่สหวิชาชีพฯ ที่ตรวจแทนพบข้อสงสัยหรือการฝ่าฝืน ให้แจ้งหัวหน้าศูนย์ PIPO เพื่อประสานงานกับเจ้าหน้าที่ประสานความมั่นคง ทราบ แจ้งให้เจ้าหน้าที่สหวิชาชีพฯ ของหน่วยงานที่รับผิดชอบในประเด็นดังกล่าว เข้าตรวจสอบอีกครั้ง หากปรากฏว่าเป็นการกระทำความผิดให้ดำเนินการบังคับใช้กฎหมายต่อไป และให้หัวหน้าชุดสหวิชาชีพฯ รายงานแจ้งเหตุที่เจ้าหน้าที่สหวิชาชีพฯ ไม่ได้มาร่วมตรวจ เสนอต่อหัวหน้าศูนย์ PIPO เพื่อรวบรวมผลการปฏิบัติงานประจำเดือนรายงานต่อเจ้าหน้าที่ประสานความมั่นคงทราบ และพิจารณาดำเนินการต่อไป

7. แนวทางการปฏิบัติกรณีระบบแจ้งเข้าออกท่าเทียบเรือไม่สามารถใช้งานได้

การดำเนินการตามแนวทางปฏิบัติกรณีระบบแจ้งเข้าออกท่าเทียบเรือไม่สามารถใช้งานได้ จะสามารถดำเนินการได้เฉพาะเมื่อได้รับการยืนยันและได้รับการสั่งการจากเจ้าหน้าที่ของกองตรวจสอบเรือประมง สินค้าสัตว์น้ำ และปัจจัยการผลิต เท่านั้น จึงจะสามารถใช้แนวทางดังกล่าวได้

7.1 การรับแจ้ง

7.1.1 เจ้าของเรือทำการยื่นคำขอในระบบ (กรณีในระบบ Single Window 4 Fishing Fleet ใช้งานได้) พิมพ์เอกสารแบบตอบรับการแจ้งเข้าออก และเอกสาร LR ที่ไม่มีหมายเลข PO หรือ PI แล้วยื่นคำขอ กับเจ้าหน้าที่ ศูนย์ PIPO

ในกรณีที่ระบบ Single Window 4 Fishing Fleet ไม่สามารถใช้งานได้ ให้เจ้าของเรือเขียนแบบตอบรับการแจ้งเข้าออก พร้อมเอกสาร LR แทน

7.1.2 เจ้าหน้าที่ศูนย์ PIPO ออกหมายเลขการแจ้งพิเศษ* โดยใช้รหัสเฉพาะของแต่ละศูนย์ PIPO ส่งกลับให้เจ้าของเรือ เพื่อใช้เป็นหลักฐานในการแจ้งเข้าออก

7.1.3 ในระหว่างที่ดำเนินการตามแนวทางปฏิบัติดังกล่าว ให้ศูนย์ PIPO จัดทำบันทึกข้อมูลของเรือที่แจ้งเข้าออกในช่วงเวลาที่ระบบไม่สามารถใช้งานได้ ในสมุดคัมของศูนย์ PIPO

7.1.4 เมื่อระบบกลับมาใช้งานได้ปกติ เจ้าหน้าที่ศูนย์ PIPO แจ้งให้เจ้าของเรือยื่นคำขอแจ้งผ่านระบบ Single Window 4 Fishing Fleet ตามขั้นตอนปกติอีกครั้ง

หมายเหตุ รูปแบบการออกหมายเลขการแจ้งพิเศษ ประกอบไปด้วย ตัวเลขจำนวน 10 หลัก ดังนี้

AA BB C DDDDD

ตัวเลขทั้ง 4 ส่วน มีความหมาย ดังนี้

AA หมายถึง รหัสปี พ.ศ. 2 หลัก สุดท้ายที่ร้องขอ

BB หมายถึง รหัสศูนย์ PIPO

C หมายถึง ประเภทเอกสาร

DDDDD หมายถึง ลำดับเอกสาร

รหัสศูนย์ PIPO

รหัส	ศูนย์ PIPO	รหัส	ศูนย์ PIPO	รหัส	ศูนย์
01	PIPO สมุทรปราการ	11	PIPO สงขลา	21	PIPO เพชรบุรี
02	PIPO สมุทรสาคร	12	PIPO ปัตตานี	22	PIPO ประจวบคีรีขันธ์
03	PIPO สมุทรสงคราม	13	PIPO ระนอง	23	PIPO หลังสวน
04	PIPO ปราณบุรี	14	PIPO ตรัง	24	PIPO นครศรีธรรมราช
05	PIPO ระยอง	15	PIPO ภูเก็ต	25	PIPO สตูล
06	PIPO จันทบุรี	16	PIPO ประแสร์	26	PIPO พังงา
07	PIPO ตราด	17	PIPO ชลบุรี	28	PIPO นราธิวาส
08	PIPO ชุมพร	18	PIPO คลองใหญ่	29	PIPO ขนอม
09	PIPO สุราษฎร์ธานี	19	PIPO กระบี่	31	PIPO คุระบุรี
10	PIPO ปากพนัง	20	PIPO บางสะพาน	32	PIPO ปากบารา

ประเภทเอกสาร

รหัส	ประเภทการแจ้ง
3	แจ้งออกในช่วงระบบไม่สามารถใช้งานได้
4	แจ้งเข้าในช่วงระบบไม่สามารถใช้งานได้

ลำดับเอกสาร หมายถึง เรียงลำดับตามเอกสารที่เจ้าของเรื่องยื่นขอให้เจ้าหน้าที่รับรองเอกสารในช่วงระบบไม่สามารถใช้งานได้ โดยมีทั้งหมด 5 หลัก เช่น 00001, 00002, 00003 เป็นต้น

8. แนวทางปฏิบัติภายใต้สถานการณ์ฉุกเฉิน

กรณีเกิดสถานการณ์การแพร่ระบาดของโรคติดต่อร้ายแรง หรือสถานการณ์ความไม่สงบในชายแดนภาคใต้ ที่อาจส่งผลกระทบต่อความปลอดภัยของเจ้าหน้าที่ การดำเนินการตามแนวทางปฏิบัติดังกล่าวจะสามารถดำเนินการได้เฉพาะเมื่อได้รับการสั่งการจากกรมประมงเท่านั้น จึงจะสามารถใช้แนวทางดังกล่าวได้ โดยให้หัวหน้าศูนย์ PIPO พิจารณาปรับรูปแบบการปฏิบัติงาน ดังนี้

8.1 ลดเจ้าหน้าที่ชุดตรวจสอบเรือประมง

8.1.1 ชุดสหวิชาชีพฯ รับแจ้งภารกิจการตรวจเรือจากหัวหน้าศูนย์ PIPO ตามประเภทเรือเป้าหมายที่กำหนดแล้ว ให้หัวหน้าชุดสหวิชาชีพฯ จัดเจ้าหน้าที่ภายในชุดตรวจ 1 หรือ 2 คน เป็นผู้แทนชุดตรวจ (กรมประมงอย่างน้อย 1 คน และให้เลือกเจ้าหน้าที่ตามความเหมาะสมและสอดคล้องกับมาตรการในการบริหารจัดการภายในศูนย์ PIPO โดยตรวจสอบตามคู่มือฯ ในระหว่างตรวจสอบเรือให้เจ้าหน้าที่ทุกหน่วยงานที่อยู่ในชุดตรวจสามารถติดต่อ และให้คำแนะนำผู้แทนชุดตรวจได้ตลอดเวลาระหว่างการตรวจสอบ

8.1.2 การตรวจสอบหน้าท่าเทียบเรือทั้งหมดให้ปฏิบัติตามคู่มือฯ สำหรับการสัมภาษณ์ลูกเรือให้พิจารณาสัมภาษณ์ตามความเหมาะสม โดยให้เจ้าหน้าที่กรมสวัสดิการและคุ้มครองแรงงานและผู้ประสานงานด้านภาษาสัมภาษณ์ผ่านวิดีโอทางไกล หรือช่องทางอิเล็กทรอนิกส์อื่น ๆ ตามความเหมาะสม โดยผู้แทนชุดตรวจที่ไปตรวจหน้าท่าเทียบเรือเป็นผู้อำนวยการความสะดวกในการใช้อุปกรณ์สื่อสารช่วยในการสัมภาษณ์

8.1.3 ผู้แทนชุดตรวจที่ไปตรวจสอบหน้าท่าเทียบเรือบันทึกภาพที่เป็นหลักฐานในการตรวจตามรายการ ศจร.1 ของทุกหน่วยงาน รวมทั้งภาพที่แสดงหลักฐานที่มีความจำเป็นอื่น ๆ ซึ่งเป็นประโยชน์ต่อการตรวจสอบตามการร้องขอและคำแนะนำจากที่เจ้าหน้าที่สหวิชาชีพที่ไม่ได้ร่วมตรวจหน้าท่าเทียบเรือด้วย โดยหลักฐานภาพถ่ายเก็บไว้เป็นสองส่วน 1) หลักฐานที่ใช้แนบในระบบ FI รายละเอียดภาพตามที่ระบุไว้ในระบบ 2) หลักฐานอื่น ๆ ที่สามารถเก็บไว้เพื่อใช้ตรวจสอบในภายหลังตามแต่เจ้าหน้าที่ผู้ตรวจสอบเห็นสมควร เก็บไว้เป็นหลักฐาน

8.1.4 ภายหลังเสร็จสิ้นการตรวจ เจ้าหน้าที่ชุดสหวิชาชีพฯ รายงานผลสรุปการตรวจเรือให้หัวหน้าชุดสหวิชาชีพฯ ทราบ พร้อมทั้งระบุวิธีการตรวจสอบลงระบบ FI ในช่องหมายเหตุ และเอกสาร ศจร.1 ว่าเป็นการตรวจในสถานการณ์ใด และเก็บแบบ ศจร.1 ไว้เป็นหลักฐาน กรณียังพบข้อสงสัยให้เจ้าหน้าที่ติดต่อเจ้าของเรือเพื่อตรวจสอบเพิ่มเติมได้ตามความเหมาะสมของสถานการณ์

8.2 การตรวจสอบผ่านวิดีโอทางไกล

8.2.1 เจ้าหน้าที่ประจำศูนย์ PIPO กำหนดช่องทางการติดต่อผู้ประกอบการของเรือประมงที่เข้ามาใช้บริการกับศูนย์ PIPO ด้วยโปรแกรมใดก็ได้ตามที่สะดวกกัน และสะดวกในการใช้งาน (เช่น Line video, Facetime, Skype, WhatsApp เป็นต้น) โดยต้องแจ้งให้ผู้ประกอบการเปิดช่องทางการติดต่อที่ระบุไว้ และต้องสามารถติดต่อได้ตลอดเวลาในช่วงเวลาที่แจ้งความประสงค์จะเข้าหรือออกท่าเทียบเรือ

8.2.2 ชุดสหวิชาชีพฯ รับแจ้งภารกิจการตรวจเรือจากหัวหน้าศูนย์ PIPO แล้วให้หัวหน้าชุดสหวิชาชีพฯ ประสานเจ้าของเรือในการใช้ช่องทางสื่อสารออนไลน์ตามที่สะดวกกันไว้

8.2.3 ชุดสหวิชาชีพฯ จัดเตรียมเอกสารการแจ้งเข้าหรือออก รวมทั้งระบบอิเล็กทรอนิกส์ที่เกี่ยวข้องกับการตรวจสอบที่ต้องใช้ทวนสอบในระหว่างการใช้วิดีโอทางไกล ตามรายการตรวจสอบในคู่มือฯ เพื่อเป็นการประหยัดค่าใช้จ่ายในการใช้บริการอินเทอร์เน็ตของผู้ประกอบการ

8.2.4 เจ้าหน้าที่ชุดสหวิชาชีพฯ แจ้งให้เจ้าของเรือ หรือผู้ที่เจ้าของเรือมอบหมายเป็นผู้ดำเนินการตามขั้นตอน ตามที่เจ้าหน้าที่ชุดสหวิชาชีพฯ แจ้งให้แสดงหลักฐานผ่านวิดีโอทางไกล ตามที่รายการตรวจสอบระบุในคู่มือฯ ในแบบ ศจร.1 และบันทึกภาพหน้าจอไว้เป็นหลักฐานว่าได้มีการตรวจสอบผ่านวิดีโอทางไกลแล้ว

8.2.5 ภายหลังเสร็จสิ้นการตรวจ เจ้าหน้าที่ชุดสหวิชาชีพฯ รายงานผลสรุปการตรวจเรือให้หัวหน้าชุดสหวิชาชีพฯ ทราบ พร้อมทั้งระบุวิธีการตรวจสอบลงระบบ FI ในช่องหมายเหตุ และแบบ ศจร.1 ว่าเป็นการตรวจในสถานการณ์ดังกล่าว โดยใช้วิธีการตรวจสอบผ่านวิดีโอทางไกล กรณีการตรวจสอบผ่านวิดีโอทางไกลไม่ชัดเจน หรือยังพบข้อสงสัยให้เจ้าหน้าที่ติดต่อเจ้าของเรือเพื่อตรวจสอบเพิ่มเติม หรือลงไปตรวจสอบหน้าท่าเทียบเรือได้

8.2.6 หลังการตรวจสอบผ่านวิดีโอทางไกลให้หัวหน้าชุดสหวิชาชีพฯ แจ้งให้เจ้าของเรือหรือผู้ที่เจ้าของเรือมอบหมาย ดำเนินการบันทึกภาพเพื่อประกอบการบันทึกในระบบ FI ดังนี้

- บันทึกภาพเรือ
- บันทึกภาพเครื่องมือประมง
- บันทึกภาพคนประจำเรือ/ลูกเรือ ทั้งหมดให้ชัดเจน
- บันทึกภาพห้องระวาง และสัตว์น้ำในระวางทุกระวาง
- อุปกรณ์ความปลอดภัยบนเรือประมง ถึงดับเพลิง เสื้อชูชีพ และพวงชูชีพ
- บันทึกภาพอาหาร น้ำดื่ม และยารักษาโรค

9. แนวทางปฏิบัติกรณีได้รับการแจ้งเหตุลูกเรือพลัดตกน้ำหรือเหตุอื่น

เมื่อเจ้าหน้าที่ศูนย์ PIPO ได้รับแจ้งเหตุลูกเรือพลัดตกน้ำหรือเหตุอื่น ในพื้นที่รับผิดชอบของศูนย์ PIPO ให้ดำเนินการดังต่อไปนี้

9.1 ประสานหน่วยงานที่เกี่ยวข้องที่สามารถเข้าช่วยเหลือได้ทันที เช่น ศรชล. กองทัพเรือ ตำรวจน้ำ กรมเจ้าท่า กรมศุลกากร กรมทรัพยากรทางทะเลและชายฝั่ง กรมประมง หรือประธานเจ้าของเรือที่อยู่ใกล้เคียงทางโทรศัพท์ หรือทางวิทยุ

9.2 สนับสนุนข้อมูลที่เป็นต่อการช่วยเหลือกับหน่วยงานที่เกี่ยวข้อง โดยมีรายละเอียดดังนี้

9.2.1 ชื่อ-สกุล อายุ สัญชาติ หมายเลขประจำตัว ของผู้ประสบเหตุ

9.2.2 ภาพถ่ายที่สามารถแสดงรูปพรรณสัณฐานของผู้ประสบเหตุ

9.2.3 วัน/เดือน/ปี และเวลาที่ทราบเหตุหรือเกิดเหตุ

9.2.4 พิกัดจุดเกิดเหตุ (ถ้ามี)

9.2.5 ชื่อเรือประมง หมายเลขทะเบียนเรือ ขนาดเรือ ชนิดเครื่องมือ

9.2.6 อื่น ๆ

ในกรณีที่เป็นการแจ้งเหตุที่ต้องแจ้งเข้าออกต่อศูนย์ PIPO ให้ดำเนินการเพิ่มเติมดังต่อไปนี้

กลุ่มเรือที่มีการติดตั้ง VMS ประธานศูนย์ปฏิบัติการเฝ้าระวังการทำการประมง (FMC) เพื่อขอข้อมูลเรือที่อยู่ใกล้เคียงพื้นที่เกิดเหตุได้ เมื่อเรือดังกล่าวกลับเข้าเทียบท่า ให้ดำเนินการทำบันทึกถ้อยคำ (ศจร.3) โดยมีรายละเอียดสาเหตุของการพลัดตกน้ำหรือเหตุอื่นนั้น จากเจ้าของเรือ ผู้ควบคุมเรือ ช่างเครื่อง และลูกเรือ แล้วแต่กรณี พร้อมทั้งรวบรวมสำเนาเอกสารการลงบันทึกประจำวันของเจ้าของเรือ หรือผู้ควบคุมเรือ และเอกสารการทำงานของผู้ที่พลัดตกน้ำหรือเหตุอื่น จากนั้นบันทึกเอกสารที่เกี่ยวข้องลงเข้าในระบบ FI ในรอบแจ้งเข้า (PI) ที่เกิดเหตุการณ์

9.3 รายงานการเกิดเหตุต่อผู้บังคับบัญชาตามลำดับชั้น พร้อมทั้งแจ้งข้อมูลทางกลุ่มไลน์ “กรป.-PIPO” ในโอกาสแรกที่ทราบเหตุหรือเกิดเหตุ

9.4 หัวหน้าศูนย์ PIPO สั่งการให้ชุดสหวิชาชีพ ดำเนินการเข้าตรวจสอบเรือที่เกิดเหตุดังกล่าว เพื่อตรวจสอบ สัมภาษณ์ลูกเรือหรือผู้ที่มีส่วนเกี่ยวข้อง และควบคุมให้การปฏิบัติเป็นไปกฎระเบียบที่เกี่ยวข้อง

9.5 เมื่อดำเนินการตรวจสอบแล้วเสร็จ รายงานข้อมูลการเกิดเหตุต่อผู้บังคับบัญชาตามลำดับชั้น ในรูปแบบหนังสือราชการ

9.6 ดำเนินการประสาน และติดตามการเยียวยา กรณีคนบนเรือประมงที่พลัดตกน้ำหรือเหตุอื่น แล้วปรากฏว่า ค้นหาไม่พบ หรือเสียชีวิต ทุกกรณี และรายงานกองฯ ในโอกาสแรกต่อไป

9.7 กรณีที่ลูกเรือประมงที่มีประวัติลูกเรือสูญหาย บาดเจ็บ เจ็บป่วย หรือเสียชีวิต จากกรณีทะเลาะวิวาท อุบัติเหตุบนเรือ หรือลูกเรือพลัดตกน้ำ ให้หัวหน้าศูนย์ PIPO สั่งตรวจเรือลำดังกล่าวในการแจ้งเรือเข้า - ออกครั้งต่อไปติดต่อกัน 3 ครั้ง และมุ่งเน้นการตรวจสอบสวัสดิภาพของลูกเรือประมง โดยให้เป็นการสั่งตรวจเรือใน “กลุ่มเรือเจาะจงสั่งตรวจ”

หมายเหตุ* กรณีเหตุลูกเรือพลัดตกน้ำหรือเหตุอื่น เมื่อปรากฏหรืออาจปรากฏในภายหลังก็ตามว่ามีสาเหตุอันเนื่องมาจากการทำงาน ให้ถือว่าการให้ถ้อยคำในแบบบันทึกชี้แจง ศจร.3 เป็นการแจ้งการประสบอันตรายจากการทำงานด้วย

10. แนวทางปฏิบัติในการตรวจสอบเรือที่ปิดสัญญาณระบบติดตามเรือประมง (ชั่วคราว)

10.1 การวางแผนการตรวจ

เมื่อศูนย์ PIPO ในพื้นที่ ได้รับแจ้งบัญชีรายชื่อเรือประมงที่ได้ผ่านการเห็นชอบให้ปิดระบบติดตามเรือประมง (ชั่วคราว) จากศูนย์ FMC ให้ดำเนินการจัดทำแผนการลงพื้นที่สำหรับตรวจสอบเรือประมงดังกล่าว ทั้งนี้สามารถปรับเปลี่ยนแผนได้ตามความเหมาะสม ตามปัจจัยต่าง ๆ ในแต่ละพื้นที่ เช่น ระยะทาง ปริมาณงาน หรืออัตรากำลัง โดยให้คำนึงถึงผลสำเร็จของงานเป็นหลัก

10.2 การเข้าตรวจสอบเรือประมง

10.2.1 ก่อนการเข้าตรวจสอบเรือประมงในแต่ละลำ ให้พนักงานเจ้าหน้าที่แจ้งเจ้าของเรือ หรือผู้ควบคุมเรือทราบก่อนการดำเนินการ

10.2.2 เจ้าหน้าที่ศูนย์ PIPO เข้าตรวจสอบเรือประมงดังกล่าว ณ สถานที่จอดเรือ ตามที่ได้แจ้งไว้กับศูนย์ FMC ตามแบบฟอร์มตรวจสอบเรือประมงที่ขอปิดสัญญาณระบบติดตามเรือประมง (ชั่วคราว) โดยมีประเด็นสำคัญของการตรวจสอบ ดังนี้

- ตรวจสอบยืนยันตัวเรือว่าเป็นเรือลำเดียวกันกับเรือเป้าหมาย
- ตรวจสอบสถานที่จอดเรือสอดคล้องกับที่ศูนย์ FMC แจ้ง
- ตรวจสอบสภาพและความถูกต้องของอุปกรณ์ล็อกตรึง
- ตรวจสอบสภาพความพร้อมใช้งานของอุปกรณ์ระบุตำแหน่งเรือประมง
- ภาพถ่ายเรือที่ระบุพิกัด GPS โดยภาพถ่ายต้องให้สามารถบ่งชี้ว่าเป็นเรือลำเดียวกัน

10.2.3 กรณีเจ้าหน้าที่ศูนย์ PIPO ในพื้นที่ เข้าตรวจสอบเรือลำใดตามรายละเอียด ณ สถานที่จอดเรือตามที่ได้แจ้งไว้ให้กับศูนย์ FMC แต่ไม่ปรากฏว่ามีเรือ ให้แจ้งศูนย์ FMC ทราบทันที และในกรณีเป็นกลุ่มเรือที่แจ้งดใช้เรือกับกรมเจ้าท่า ให้ดำเนินการแจ้งสำนักงานเจ้าท่าในพื้นที่ทันที และจัดทำหนังสือแจ้งเหตุดังกล่าวถึงสำนักงานเจ้าท่าในภายหลัง

10.2.4 เมื่อตรวจสอบเรือลำใดเสร็จเรียบร้อยแล้ว ให้เจ้าหน้าที่ผู้ตรวจสอบดังกล่าวแจ้งผลการตรวจกับเจ้าของเรือประมง หรือผู้ควบคุมเรือด้วย หากมีข้อเสนอแนะหรือข้อคิดเห็นให้ดำเนินการปรับปรุงแก้ไข ให้แจ้งข้อเสนอแนะหรือข้อคิดเห็นดังกล่าวด้วย

10.3 การรายงานผลการตรวจสอบ

10.3.1 เมื่อเจ้าหน้าที่ศูนย์ PIPO ดำเนินการตรวจสอบแล้วเสร็จ ให้รายงานผลการดำเนินการ ดังนี้

- รายงานผลการตรวจสอบลงในระบบ Google form ตามที่ศูนย์ FMC กำหนด พร้อมทั้งแนบภาพถ่ายที่ระบุพิกัด GPS ของเรือที่ตรวจสอบ และแบบฟอร์มการตรวจสอบลงในระบบ
- รายงานสรุปผลการดำเนินการต่อผู้บังคับบัญชาตามลำดับชั้น เป็นรายเดือน ทุกเดือน โดยมีรายละเอียดรายชื่อเรือที่ตรวจสอบและผลการตรวจสอบ แบ่งตามศูนย์ PIPO

ตัวอย่าง

ลำดับ	ทะเบียนเรือ	ชื่อเรือ	วันที่ตรวจสอบ	ผลการตรวจสอบ	หมายเหตุ
1	123456789	XXXXXX	XX / XX / XX	ผ่าน	
2	123456789	XXXXXX	XX / XX / XX	ไม่ผ่าน	จุดจอดเรือไม่ตรงกับที่แจ้ง
3	123456789	XXXXXX	XX / XX / XX	ไม่สามารถตรวจสอบได้	เรือขอยกเลิกการปิดสัญญาณและออกทำการประมงแล้ว

ส่วนที่ 4 การบังคับโทษตามอำนาจหน้าที่ของพนักงานเจ้าหน้าที่

1. การเตือน

การเตือน (Warning) เป็นมาตรการทางรัฐศาสตร์ เพื่อความยืดหยุ่นในการดำเนินนโยบายลดโอกาสการเผชิญหน้าซึ่งจะก่อให้เกิดความขัดแย้งระหว่างพนักงานเจ้าหน้าที่กับชาวประมง ผู้ประกอบการกรณีที่มีสิ่งบ่งชี้ว่าจะมีพฤติการณ์สุ่มเสี่ยงในการกระทำความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม แต่ยังไม่มีการกระทำที่ครบองค์ประกอบการกระทำความผิด ซึ่งเป็นมาตรการป้องกัน

เจ้าหน้าที่ศูนย์ PIPO มีหนังสือแจ้งการเตือนให้หัวหน้าศูนย์ PIPO รับทราบทุกครั้ง และจัดทำแฟ้มเอกสารเก็บสำเนาหนังสือแจ้งเตือนไว้เป็นหลักฐาน

2. การออกคำสั่งของพนักงานตรวจแรงงาน/พนักงานเจ้าหน้าที่ต่อผู้กระทำความผิด

2.1 พนักงานตรวจแรงงานซึ่งปฏิบัติงานประจำศูนย์ PIPO เมื่อพบการกระทำความผิด ให้ออกคำสั่งโดยใช้อำนาจตามมาตรา 139 (3) แห่งพระราชบัญญัติคุ้มครองแรงงานในงานประมง พ.ศ. 2562 และที่แก้ไขเพิ่มเติม ประกอบกฎกระทรวงคุ้มครองแรงงานในงานประมงทะเล พ.ศ. 2565 ข้อ 3 ที่กำหนดให้นายจ้างปฏิบัติให้ถูกต้อง เว้นแต่ระเบียบกรมสวัสดิการและคุ้มครองแรงงานที่เกี่ยวข้อง กำหนดไว้เป็นอย่างอื่น โดยให้พนักงานตรวจแรงงานดำเนินการ ดังนี้

2.1.1 ให้บันทึกข้อมูลการออกคำสั่งลงในระบบงานเอกสารและระบบการรายงานของศูนย์ PIPO ตามที่หน่วยงานกำหนด

2.1.2 จัดทำแฟ้มเอกสารเก็บสำเนาคำสั่งไว้เป็นหลักฐานประกอบการดำเนินการในส่วนที่เกี่ยวข้องต่อไป

2.1.3 ติดตามผลการปฏิบัติตามคำสั่งดังกล่าวพร้อมบันทึกลงในระบบงานเอกสาร และระบบการรายงานของศูนย์ PIPO ตามที่หน่วยงานกำหนด

2.2 พนักงานเจ้าหน้าที่ อาศัยอำนาจตามมาตรา 105 (2) แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ในการออกคำสั่งยึดเครื่องมือประมง สัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำ หรือสิ่งกักเรือประมง ประกอบระเบียบกรมประมง ลงวันที่ 25 พฤษภาคม 2561 ว่าด้วยการปฏิบัติเกี่ยวกับการดำเนินคดีและมาตรการทางปกครองตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม โดยดำเนินการดังนี้

2.2.1 แจ้งให้หัวหน้าศูนย์ PIPO รับทราบคำสั่งดังกล่าว พร้อมทั้งรวบรวมเอกสารหลักฐานที่เกี่ยวข้องกับการกระทำความผิด เพื่อดำเนินการร้องทุกข์กล่าวโทษต่อพนักงานสอบสวน

2.2.2 รายงานการดำเนินคดีไปยังกองกฎหมาย ผ่านระบบฐานข้อมูลคดีประมงผิดกฎหมาย <https://kadee.fisheries.go.th/kade/> ภายใน 48 ชั่วโมง นับแต่เมื่อมีการตรวจพบการกระทำความผิด

2.2.3 แจ้งการออกคำสั่งตามมาตรา 105 (2) แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ให้สำนักงานประมงจังหวัดในพื้นที่เกิดเหตุ และ ศรชล. ทราบ

2.2.4 การจัดการเกี่ยวกับของกลาง

2.2.4.1 การจัดการของกลางที่เป็นเรือประมงในการสั่งกักเรือประมง หากเป็นเรือประมงที่มีทะเบียนเรือไทย ถ้าเจ้าของเรือหรือผู้ควบคุมเรือประสงค์ให้กักไว้ ณ สถานที่แห่งใดโดยยินยอมรับผิดชอบค่าใช้จ่ายในการดูแลรักษาเรือประมงนั้น ให้พนักงานเจ้าหน้าที่สั่งกักเรือประมงนั้นไว้ ณ สถานที่ดังกล่าว แต่ถ้าเจ้าของเรือหรือผู้ควบคุมเรือไม่ประสงค์ให้กักไว้ ณ สถานที่แห่งใดและไม่ยินยอมรับผิดชอบค่าใช้จ่ายในการดูแลรักษาเรือประมงนั้น หรือเป็นเรือประมงที่มีได้จดทะเบียนตามกฎหมายว่าด้วยเรือไทย หรือเป็นเรือไร้สัญชาติ ให้พนักงานเจ้าหน้าที่นำเรือประมงไปสั่งกักไว้ ณ สถานที่เก็บรักษาของกลาง

ในการดำเนินการข้างต้น กรณีเป็นเรือประมงที่ไม่ใช่เรือประมงห้องเย็นและมีสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำที่ได้จากการทำการประมงโดยไม่ชอบด้วยกฎหมาย ให้พนักงานเจ้าหน้าที่จัดการกับสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำ ให้เสร็จสิ้นก่อน

2.2.4.2 การจัดการของกลางที่เป็นเครื่องมือทำการประมง ในการยึดเครื่องมือทำการประมง ให้พนักงานเจ้าหน้าที่ดำเนินการ ดังต่อไปนี้

2.2.4.2.1 กรณีที่พนักงานเจ้าหน้าที่ได้สั่งกักเรือประมงไว้ตามความประสงค์ของเจ้าของเรือหรือผู้ควบคุมเรือ โดยยินยอมรับผิดชอบค่าใช้จ่ายในการดูแลรักษาเรือนั้น ให้พนักงานเจ้าหน้าที่สั่งยึดเครื่องมือทำการประมง โดยให้เจ้าของเรือ ผู้ควบคุมเรือ หรือผู้ที่ได้รับมอบหมายจากเจ้าของเรือหรือผู้ควบคุมเรือเป็นผู้ดูแลรักษาไว้ในเรือประมงนั้น หรือสถานที่อื่นใดตามที่เห็นสมควร

2.2.4.2.2 กรณีที่พนักงานเจ้าหน้าที่ได้สั่งกักเรือประมงไว้ ณ สถานที่เก็บรักษาของกลางโดยมิได้สั่งกักไว้ตามความประสงค์ของเจ้าของเรือหรือผู้ควบคุมเรือ ให้พนักงานเจ้าหน้าที่สั่งยึดเครื่องมือทำการประมง โดยให้เก็บรักษาไว้ในเรือประมงนั้น หรือสถานที่อื่นใดตามที่เห็นสมควร

2.2.4.3 การจัดการสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำของกลาง เมื่อพนักงานเจ้าหน้าที่ยึดสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำ ให้พิจารณาดำเนินการดังต่อไปนี้ เป็นลำดับแรก

2.2.4.3.1 ในกรณีสัตว์น้ำของกลางยังมีชีวิตและอยู่ในสภาพที่สามารถปล่อยกลับคืนสู่ธรรมชาติได้ให้พนักงานเจ้าหน้าที่จัดทำหลักฐานแสดงความมีอยู่ของสัตว์น้ำไว้เพื่อเป็นหลักฐานในคดีแล้วปล่อยคืนสู่ธรรมชาติ

2.2.4.3.2 ในกรณีสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำของกลางเป็นสัตว์สงวน สัตว์คุ้มครอง สัตว์หายาก สัตว์ที่เป็นอันตราย หรือสัตว์ต่างถิ่น ซึ่งมีกฎหมายกำหนดแนวทางในการจัดการกับสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำดังกล่าวไว้เป็นการเฉพาะ ให้ดำเนินการกับสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำของกลางไปตามกฎหมายที่กำหนด

เมื่อมีการจับกุมผู้กระทำความผิด พร้อมเรือประมงของกลางที่ไม่ใช่เรือประมงห้องเย็นหรือได้มีการควบคุมเรือประมงของกลางซึ่งมีสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำที่ได้จากการกระทำความผิดอยู่บนเรือประมง ให้พนักงานเจ้าหน้าที่ผู้จับกุมหรือควบคุมเรือประมง สั่งยึดสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำดังกล่าวแล้วแจ้งประมงจังหวัดในพื้นที่ที่จะนำเรือประมงของกลางเข้าเทียบท่าหรือที่เรือประมงของกลางเทียบท่าอยู่ให้ทราบโดยทันที พร้อมรายละเอียดเกี่ยวกับการจับกุม ชนิดและปริมาณสัตว์น้ำตามเอกสารสมุดบันทึกการทำการประมง (LB) หรือตามปริมาณที่พนักงานเจ้าหน้าที่ยึดไว้ทางโทรศัพท์ แอปพลิเคชัน (Line) หรือทางช่องทางการสื่อสารอื่นเพื่อดำเนินการขายทอดตลาดตามระเบียบกรมประมง ว่าด้วยการขายทอดตลาดสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำที่พนักงานเจ้าหน้าที่ได้สั่งยึดไว้ พ.ศ. 2562 ลงวันที่ 29 สิงหาคม 2562 ในระหว่างรอการขายทอดตลาดให้พนักงานเจ้าหน้าที่ดำเนินการตามที่เห็นสมควร เพื่อรักษาสภาพสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำไม่ให้เน่าเสีย

เมื่อพนักงานเจ้าหน้าที่ยึดสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำที่มีไว้หรือได้มาจากการทำการประมงโดยไม่ชอบด้วยกฎหมายโดยใช้เรือประมงห้องเย็น หากเรือประมงดังกล่าวพนักงานเจ้าหน้าที่ได้สั่งกักไว้ตามความประสงค์ของเจ้าของเรือหรือผู้ควบคุมเรือ โดยยินยอมรับผิดชอบค่าใช้จ่ายในการดูแลรักษาเรือประมงนั้นให้พนักงานเจ้าหน้าที่สั่งให้เจ้าของเรือหรือผู้ควบคุมเรือดูแลและเก็บรักษาสัตว์น้ำ หรือผลิตภัณฑ์สัตว์น้ำไว้ในเรือประมงหรือในที่อื่นใดที่เหมาะสมเพื่อรักษาสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำให้อยู่ในสภาพเดิม และให้เจ้าของเรือหรือผู้ควบคุมเรือรับผิดชอบค่าใช้จ่ายที่เกิดขึ้น และให้แจ้งแก่เจ้าของเรือหรือผู้ควบคุมเรือทราบด้วยว่าหากไม่ประสงค์ดูแลสัตว์น้ำสามารถยื่นคำร้องขอต่อประมงจังหวัดในท้องที่ที่เรือประมงถูกกักให้นำสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำดังกล่าวขายทอดตลาดได้ หากเจ้าของเรือหรือผู้ควบคุมเรือประสงค์จะให้นำสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำดังกล่าวออกขายทอดตลาด ให้ยื่นคำร้องขอต่อประมงจังหวัด ตามแบบ ขส.1 ทำระเบียบเพื่อดำเนินการขายทอดตลาดตามระเบียบกรมประมงว่าด้วยการขายทอดตลาดสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำ

ที่พนักงานเจ้าหน้าที่ได้สั่งยึดไว้ พ.ศ. 2562

2.2.4.4 เมื่อดำเนินการตามข้อ 2.2.4.1 และ 2.2.4.2 แล้ว ให้พนักงานเจ้าหน้าที่จัดทำบัญชีรายละเอียดเกี่ยวกับเรือประมงที่สั่งกักไว้และเครื่องมือทำการประมงที่ยึดไว้ และจัดทำแผ่นป้าย ระบุเลขคดีอาญา วันที่จับกุม ชื่อผู้จับกุมและหน่วยงาน ข้อกล่าวหา สถานีตำรวจที่รับคดีไว้ที่เรือประมงนั้นรวมทั้งดูแลรักษาเรือประมงนั้นมีให้สูญหาย เสียหาย หรือถูกเคลื่อนย้ายโดยไม่มีเหตุอันสมควร แล้วให้ทำหนังสือรายงานให้สำนักงานประมงจังหวัดในท้องที่ที่เรือประมงของกลางถูกกักได้รับทราบภายใน 7 วันนับแต่วันที่พนักงานเจ้าหน้าที่สั่งกักเรือประมง ทั้งนี้ รูปแบบแผ่นป้าย รูปแบบบัญชี รายละเอียดเกี่ยวกับเรือประมงและรูปแบบหนังสือรายงานให้เป็นไปตามแบบท้ายระเบียบกรมประมง ว่าด้วยการจัดการของกลางที่เป็นเรือประมง เครื่องมือทำการประมง และสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำ ในคดีความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม พ.ศ. 2562

2.2.5 จัดทำแฟ้มเอกสารเก็บสำเนาคำสั่งไว้เป็นหลักฐาน

2.2.6 ติดตามผลการดำเนินการของส่วนที่เกี่ยวข้องต่อไป

3. การร้องทุกข์กล่าวโทษและการดำเนินคดีกับผู้กระทำความผิด

3.1 เจ้าหน้าที่ประจำชุดสหวิชาซีพีฯ ที่พบการกระทำความผิดที่ครอบงำประกอบ ให้ดำเนินการบันทึกการจับกุม หรือร้องทุกข์กล่าวโทษ ต่อพนักงานสอบสวนเป็นคดีเดียวกันหากหน่วยงานใดดำเนินการร้องทุกข์กล่าวโทษแล้วพบว่าหน่วยงานอื่นยังไม่ได้ดำเนินการร้องทุกข์กล่าวโทษให้มีหนังสือแจ้งไปยังหน่วยงานที่เกี่ยวข้องทราบเพื่อให้ดำเนินการเป็นคดีเดียวกัน และแจ้งรายงานการจับกุม พร้อมบันทึกประจำวัน และพยานหลักฐานตามที่กำหนด

ในกรณีที่เป็นความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม และพระราชบัญญัติว่าด้วยสิทธิการประมงในเขตต์การประมงไทย พ.ศ. 2482 และที่แก้ไขเพิ่มเติม และการกระทำความผิดตามคำสั่งหัวหน้าคณะรักษาความสงบแห่งชาติ ที่ 10/2558 เรื่อง การแก้ไขปัญหาการทำประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม ลงวันที่ 29 เมษายน 2558 และที่แก้ไขเพิ่มเติม ให้จัดส่งเอกสารหลักฐานและข้อมูลการร้องทุกข์กล่าวโทษต่อกองกฎหมาย กรมประมง ภายใน 48 ชั่วโมง นับแต่เวลาที่พบการกระทำความผิดผ่านระบบฐานข้อมูลคดีประมงผิดกฎหมาย <https://kadee.fisheries.go.th/kadee/>

3.2 เจ้าหน้าที่ กปม.ประจำศูนย์ PIPO ให้รายงานผลคดีที่เกิดขึ้นทันทีต่อกองตรวจสอบเรือประมงสินค้าสัตว์น้ำ และปัจจัยการผลิต

3.3 การร้องทุกข์กล่าวโทษและดำเนินคดีกับผู้กระทำความผิด (อนุผนวก 1 ของผนวก ค)

4. การดำเนินการตามกฎหมายต่อผู้กระทำความผิด แบ่งเป็น 2 กรณี ดังนี้

4.1 การดำเนินคดีทางอาญา

4.1.1 เจ้าหน้าที่ประจำชุดสหวิชาซีพีฯ ที่พบหรือทราบว่ามีการกระทำความผิด ให้ดำเนินการจับกุมหรือร้องทุกข์กล่าวโทษต่อพนักงานสอบสวนในท้องที่ที่พบการกระทำความผิด หรือท้องที่ที่มูลคดีเกิด โดยอาศัยอำนาจตามมาตรา 105 ประกอบมาตรา 109 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม และดำเนินการดังนี้

4.1.1.1 มีหนังสือคำสั่งกักเรือ แจ้งไปยังเจ้าของหรือผู้ควบคุมเรือ

4.1.1.2 บันทึกรายงานตามมาตรา 105 (1) แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม หลักฐานการจับกุมหรือร้องทุกข์กล่าวโทษพร้อมบันทึกประจำวัน และพยานหลักฐาน (เอกสาร บุคคล วัตถุ ผู้เชี่ยวชาญ) ที่ใช้ในการดำเนินคดีชุดเดียวกันกับที่ส่งมอบให้พนักงานสอบสวน และเสนอไปยัง

กองกฎหมาย กรมประมง ภายใน 48 ชั่วโมง ตามข้อ 19 ของคำสั่งหัวหน้าคณะรักษาความสงบแห่งชาติ ที่ 22/2560 เรื่อง การแก้ไขปัญหาการทำการประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม เพิ่มเติมครั้งที่ 4 ลงวันที่ 4 เมษายน 2560 ประกอบประกาศกองทัพเรือ เรื่อง แผนและขั้นตอนการยกเลิกคำสั่งหัวหน้าคณะรักษาความสงบแห่งชาติ เกี่ยวกับการแก้ไขปัญหาการทำการประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม ลงวันที่ 31 ตุลาคม 2562

4.1.2 กระบวนการและขั้นตอนในการเปรียบเทียบ (อนุผนวก 2 ของผนวก ค)

4.1.3 กรณีพนักงานตรวจแรงงานตรวจพบการกระทำความผิดให้ดำเนินการตามระเบียบกรมสวัสดิการและคุ้มครองแรงงาน พร้อมบันทึกข้อมูลการดำเนินคดีลงในระบบตามที่หน่วยงานกำหนด

4.1.4 กรณีเจ้าหน้าที่ประจำชุดสหวิชาชีวะ สังกัดกรมประมง ที่มีใช้พนักงานเจ้าหน้าที่ให้ดำเนินการแจ้งหัวหน้าศูนย์ PIPO ทันที เมื่อทราบเหตุแห่งการกระทำความผิด เพื่อให้หัวหน้าศูนย์ PIPO มอบหมายพนักงานเจ้าหน้าที่เข้าพื้นที่ตรวจสอบ ซึ่งในระหว่างนั้นให้เจ้าหน้าที่ดังกล่าวเก็บรวบรวมข้อมูลภาพถ่ายเอกสารหลักฐานถึงเหตุแห่งการกระทำความผิดนั้น เพื่อเสนอต่อหัวหน้าศูนย์ PIPO หรือพนักงานเจ้าหน้าที่ที่ได้รับมอบหมาย

4.2 การดำเนินการตามมาตรการทางปกครอง

4.2.1 ให้พนักงานเจ้าหน้าที่ดำเนินการควบคุม กำกับ ให้เรือประมงปฏิบัติเป็นไปตามคำสั่งคณะกรรมการมาตรการทางปกครอง หรือคำสั่งอธิบดีกรมประมง

4.2.2 แผนผังการใช้มาตรการทางปกครอง (อนุผนวก 3 ของผนวก ค)

ส่วนที่ 5 การควบคุมการดำเนินงาน และการรายงาน

1. ระยะเวลาในการรายงานผลการปฏิบัติงาน

- 1.1 รายงานผลการปฏิบัติงานตามลำดับชั้น ให้หน่วยงานต้นสังกัดทราบ
- 1.2 สรุปผลการแจ้งเรือเข้าออกรายวัน และการตรวจสอบเรือ จนถึงเวลา 24.00 น. ของทุกวัน
- 1.3 รายงานผลสรุปรายเดือน ภายในวันที่ 3 ของเดือนถัดไป
- 1.4 รายงานคดีต่าง ๆ ให้รายงานเบื้องต้นโดยเร่งด่วนเมื่อเกิดคดี และรายงานกองกฎหมาย กรมประมง ภายใน 48 ชั่วโมง ผ่านระบบฐานข้อมูลคดีประมงผิดกฎหมาย <https://kadee.fisheries.go.th/kadee/>
- 1.5 รายงานผลการตรวจสอบเป่าเรือเร่งด่วน/เป่าเรือต้องสงสัย และเรือที่ถูกเรียกกลับที่ได้รับแจ้งจาก ศูนย์ FMC ไปยังศูนย์ FMC ภายในเวลา 24 ชั่วโมง หลังจากการตรวจสอบแล้วเสร็จ
- 1.6 กรณีเป็นเรื่องสำคัญเร่งด่วนให้แจ้งผู้อำนวยการกองตรวจสอบเรือประมง สินค้าสัตว์น้ำ และปัจจัยการผลิต และเจ้าหน้าที่ประสานงานความมั่นคงทางโทรศัพท์ก่อน จากนั้นให้ส่งหนังสือแจ้งในภายหลัง

2. การรายงานผลการตรวจเรือหน้าท่าเทียบเรือ

- 3.1 รายงานประจำวันตามรูปแบบหัวข้อรายงาน ตามที่ กปม. และ ศรชล. กำหนด
- 3.2 การรายงานผลการตรวจเรือหน้าท่า (หัวหน้าศูนย์ PIPO ทวนสอบการสรุปผลการปฏิบัติงาน จากส่วนกลาง เพื่อตรวจสอบความถูกต้อง และแจ้งผลการปฏิบัติงานผ่านเจ้าหน้าที่ประสานความมั่นคง ถึง ศรชล.ภาค เพื่อให้ ศรชล.ภาค รวบรวมสรุปรายงานประจำวันในรูปแบบข่าวราชนาวีเพื่อเสนอตามลำดับชั้นต่อไป) หรือตามที่ ศรชล. และ กปม. กำหนด
- 3.3 ในกรณีมีการตรวจพบการกระทำความผิด ให้รายงานเฉพาะกรณีเมื่อพบการกระทำความผิด โดยใช้รูปแบบและเนื้อหาเดียวกันกับการรายงานพบการกระทำความผิด หรือทำการจับกุม หรือร้องทุกข์กล่าวโทษต่อ พนักงานสอบสวนที่เสนอกองกฎหมาย กรมประมง พร้อมทั้งแนบสำเนาบันทึกการจับกุม สำเนาบันทึกประจำวัน และพยานหลักฐานชุดเดียวกัน
- 3.4 กรณีเร่งด่วนให้ติดต่อทางโทรศัพท์ 0 2561 1563

ภาคผนวก

ผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อศูนย์ PIPO และ ศรชล.

อนุผนวก 1 ของผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อศูนย์ PIPO

อนุผนวก 2 ของผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อ ศรชล.ภาค และศูนย์ควบคุมความมั่นคงท่าเรือ (ศคท.)

ผนวก ข วิธีการตรวจเรือประมงและแรงงาน ณ ท่าเทียบเรือประมง

อนุผนวก 1 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่ประมงประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/ปม)

อนุผนวก 2 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่เจ้าท่าประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/จท)

อนุผนวก 3 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่แรงงาน (กสร. และ กกจ.) ประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/รง)

ผนวก ค หลักเกณฑ์ และวิธีการบังคับโทษตามอำนาจหน้าที่

อนุผนวก 1 ของผนวก ค การร้องทุกข์กล่าวโทษและดำเนินคดี

อนุผนวก 2 ของผนวก ค การเปรียบเทียบผู้กระทำความผิด

อนุผนวก 3 ของผนวก ค การใช้มาตรการทางปกครอง

อนุผนวก 4 ของผนวก ค ความรู้เบื้องต้นเกี่ยวกับโครงสร้างความรับผิดชอบ ตามประมวลกฎหมายอาญา

อนุผนวก 5 ของผนวก ค ฐานความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ประกอบกับกฎหมายอนุบัญญัติที่เกี่ยวข้องในการกระทำความผิด

ผนวก ง กฎหมายลำดับรอง (ที่เกี่ยวข้องในส่วนของ กรมเจ้าท่า)

ผนวก จ ระเบียบ ข้อสั่งการ หนังสือหารือ และแบบฟอร์มต่าง ๆ ที่เกี่ยวข้อง

อนุผนวก 1 ของผนวก จ ระเบียบที่เกี่ยวข้องกับการปฏิบัติงานของศูนย์ PIPO

อนุผนวก 2 ของผนวก จ ข้อสั่งการที่เกี่ยวข้องกับการปฏิบัติงานของศูนย์ PIPO

อนุผนวก 3 ของผนวก จ หนังสือหารือที่เกี่ยวข้องกับการปฏิบัติงานของศูนย์ PIPO

อนุผนวก 4 ของผนวก จ แบบฟอร์มต่าง ๆ ที่เกี่ยวข้องกับการปฏิบัติงานของศูนย์ PIPO

ผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อศูนย์ PIPO และ ศรชล.

อนุผนวก 1 ของผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อศูนย์ PIPO

ตารางที่ 3 รายชื่อ ที่ตั้ง และช่องทางการติดต่อศูนย์ PIPO

ที่	PIPO & FIP	ที่ตั้ง	หมายเลขติดต่อ
1.	PIPO คลองใหญ่	5/5 ม.5 ต.หาดเล็ก อ.คลองใหญ่ จ.ตราด 23110	โทร : 0 3951 0296 Fax : 0 3951 0296
2.	PIPO ตราด	34 ม.8 ต.วังกระแจะ อ.เมืองตราด จ.ตราด 23000	โทร : 0 3952 1533 โทร : 09 6138 0520 Fax : 0 3952 1533
	FIP แหลมฉบัง	อนุสรณ์สถานยุทธนาวีที่เกาะช้าง ต.แหลมฉบัง อ.แหลมฉบัง จ.ตราด 23120	โทร : 0 3951 0488
3.	PIPO จันทบุรี	3/10 ม.1 ต.ปากน้ำแหลมสิงห์ อ.แหลมสิงห์ จ.จันทบุรี 22130	โทร : 0 3949 9341 Fax : 0 3949 9341
4.	PIPO ระยอง	239/7 ถ.อารีราษฎร์ ต.ปากน้ำ อ.เมืองระยอง จ.ระยอง 21000	โทร : 0 3894 0349 Fax : 0 3894 0192
	FIP บ้านเพ	ศูนย์วิจัยและพัฒนาประมงทะเลระยอง อาคารเครื่องมือประมง 2 ม.2 ต.เพ อ.เมืองระยอง จ.ระยอง 21160	โทร : 0 3801 6303
5.	PIPO ประแสร์	50/5 ม.3 ต.ปากน้ำกระแสะ อ.แกลง จ.ระยอง 21170	โทร : 0 3866 1507
6.	PIPO ชลบุรี	ม.8 ต.บางเสร่ อ.สัตหีบ จ.ชลบุรี 20250	โทร : 0 3843 5106 Fax : 0 3843 5015
	FIP แสมสาร	ม.1 ต.แสมสาร อ.สัตหีบ จ.ชลบุรี 20180	โทร : 0 3819 6119
	FIP ศรีราชา	สำนักงานประมงอำเภอศรีราชา อ.ศรีราชา จ.ชลบุรี 20110	โทร : 0 3819 8143
7.	PIPO สมุทรปราการ	666 ม.6 ต.ท้ายบ้าน อ.เมืองสมุทรปราการ จ.สมุทรปราการ 10280	โทร : 0 2173 9191 Fax : 0 2173 9191
	FIP คลองด่าน	361/10 ม.11 ต.คลองด่าน อ.บางบ่อ จ.สมุทรปราการ 10550	โทร : 0 2136 6066
8.	PIPO สมุทรสาคร	245 ถ.เดิบบาง ต.มหาชัย อ.เมืองสมุทรสาคร จ.สมุทรสาคร 74000	โทร : 0 3442 2067 Fax : 0 3442 2067
	FIP เมืองสมุทรสาคร	1024 ถ.วิเชียรโชฎก ต.มหาชัย อ.เมืองสมุทรสาคร จ.สมุทรสาคร 74000	โทร : 0 3445 0670
9.	PIPO สมุทรสงคราม	136 ม.11 ต.ลาดใหญ่ อ.เมืองสมุทรสงคราม จ.สมุทรสงคราม 75000	โทร : 0 3475 6621
10.	PIPO เพชรบุรี	ม.4 ต.บ้านแหลม อ.บ้านแหลม จ.เพชรบุรี 76110	โทร : 0 3248 3066 Fax : 0 3248 3066
	FIP ชะอำ	26/25 ถ.ชลประทานซีเมนต์ ต.ชะอำ อ.ชะอำ จ.เพชรบุรี 76120	โทร : 08 0279 3365
11.	PIPO ปราณบุรี	277/4 ม.2 ต.ปากน้ำปราณ อ.ปราณบุรี จ.ประจวบคีรีขันธ์ 77220	โทร : 0 3263 1504

ตารางที่ 3 (ต่อ)

ที่	PIPO & FIP	ที่ตั้ง	หมายเลขติดต่อ
12.	PIPO ประจวบคีรีขันธ์	ถ.ปิ่นอนุสรณ์ ต.ประจวบคีรีขันธ์ อ.เมืองประจวบคีรีขันธ์ จ.ประจวบคีรีขันธ์ 77000	โทร : 0 3260 2432 Fax : 0 3260 2433
13.	PIPO บางสะพาน	611/1 ม.5 ต.แม่รำพึง อ.บางสะพาน จ.ประจวบคีรีขันธ์ 77140	โทร : 0 3264 6943
14.	PIPO ชุมพร	399/5 ม.8 ต.ปากน้ำ อ.เมืองชุมพร จ.ชุมพร 86120	โทร : 0 7752 2003 โทร : 063 068 0752
15.	PIPO หลังสวน	100 ม.6 ต.ปากน้ำหลังสวน อ.หลังสวน จ.ชุมพร 86150	โทร : 0 7763 0860 Fax : 0 7763 0860
	FIP ปากตะโก	ม.1 ต.ปากตะโก อ.ทุ่งตะโก จ.ชุมพร 86220	โทร : 0 7763 0832
16.	PIPO สุราษฎร์ธานี	ม.3 ซ.ปากน้ำ 18 ถ.ปากน้ำ ต.บางกุ้ง อ.เมืองสุราษฎร์ธานี จ.สุราษฎร์ธานี 84000	โทร : 0 7792 2551 Fax : 0 7727 0523
	FIP ดอนสัก	ม.5 ซ. หน้าเมือง 2 ต.ดอนสัก อ.ดอนสัก จ.สุราษฎร์ธานี 84220	โทร : 0 7731 3407 Fax : 0 7731 3607
	FIP เกาะสมุย	ม.3 ถ.ชลวิทย์ ต.อ่างทอง อ.เกาะสมุย จ.สุราษฎร์ธานี 84140	โทร : 0 7733 2431 Fax : 0 7733 2431
17.	PIPO นครศรีธรรมราช	141/6 - 7 ม.3 ต.ลิซล อ.ลิซล จ.นครศรีธรรมราช 80120	โทร : 0 7546 6915 โทร : 09 5409 7020 Fax : 0 7546 6355
	FIP ท่าศาลา	ตลาดกลางสัตว์น้ำ ม.5 ต.ท่าศาลา อ.ท่าศาลา จ.นครศรีธรรมราช 80160	โทร : 0 7545 0584 Fax : 0 7545 0584
18.	PIPO ปากพนัง	147 ม.2 ต.ปากพนังฝั่งตะวันตก อ.ปากพนัง จ.นครศรีธรรมราช 80370	โทร : 0 7544 4350 โทร : 09 3192 0579 Fax : 0 7544 4350
	FIP หัวไทร	302/2 ม.3 ต.หน้าสตน อ.หัวไทร จ.นครศรีธรรมราช 80170	โทร : 09 3620 6524
19.	PIPO ขนอม	1/2 ม.8 ต.ท้องเนียน อ.ขนอม จ.นครศรีธรรมราช 80210	โทร : 0 7545 0630 โทร : 09 9447 5070
20.	PIPO สงขลา	79 ถ.วิเชียรชม ต.บ่อยาง อ.เมืองสงขลา จ.สงขลา 90000	โทร : 0 7432 1142
	FIP เมืองสงขลา	ท่าเทียบเรือกรมประมง ถ.แหล่งพระราม ต.บ่อยาง อ.เมืองสงขลา จ.สงขลา 90000	โทร : 09 3831 6175

ตารางที่ 3 (ต่อ)

ที่	PIPO & FIP	ที่ตั้ง	หมายเลขติดต่อ
21.	PIPO ปัตตานี	123/18 ม.8 ถ.นาเกลือ ต.บานา อ.เมืองปัตตานี จ.ปัตตานี 94000	โทร : 0 7341 4338 โทร : 0 7341 4213 Fax : 0 7341 4213
	FIP สายบุรี	26/2 ถ.กะลาพอ ต.ตะลุบัน อ.สายบุรี จ.ปัตตานี 94110	โทร : 0 7371 9824
22.	PIPO นราธิวาส	300 ชั้น 1 อาคารสำนักงานท่าเทียบเรือประมงนราธิวาส ต.บางนาค อ.เมืองนราธิวาส จ.นราธิวาส 96000	โทร : 0 7353 0732 Fax : 0 7353 0732
23.	PIPO ระนอง	174 ม.1 ถ.สะพานปลา ต.ปากน้ำ อ.เมืองระนอง จ.ระนอง 85000	โทร : 0 7781 6235 Fax : 0 7781 6235
24.	PIPO พังงา	61/5 ม.5 ต.ลำแก่น อ.ท้ายเหมือง จ.พังงา 82210	โทร : 0 7645 3336 Fax : 0 7645 3336
	FIP เกาะยาว	ท่าเทียบเรือแหลมใหญ่ ม.7 ต.พรุใน อ.เกาะยาว จ.พังงา 83000	โทร : 08 4920 6470
25.	PIPO กระบุรี	400/5 ม.3 ถ.เพชรเกษม ต.กระ อ.กระบุรี จ.พังงา 82150	โทร : 0 7641 0562 Fax : 0 7641 0563
26.	PIPO ภูเก็ต	65/73 ม.7 ถ.ท่าเรือใหม่ ต.รัชฎา อ.เมืองภูเก็ต จ.ภูเก็ต 83000	โทร : 0 7621 0280 Fax : 0 7621 3597
	FIP ภูเก็ต	ท่าเทียบเรือประมงภูเก็ต ต.รัชฎา อ.เมืองภูเก็ต จ.ภูเก็ต 83000	-
27.	PIPO กระบี่	629 ม.7 ต.ไสไทย อ.เมืองกระบี่ จ.กระบี่ 81000	โทร : 0 7568 0495 Fax : 0 7568 0495
	FIP คลองท่อม	ม.4 ต.ทรายขาว อ.คลองท่อม จ.กระบี่ 81120	โทร : 0 7581 0348 Fax : 0 7568 0348
28.	PIPO ตรัง	268/2 ถ.ชื่อนา อ.กันตัง จ.ตรัง 92110	โทร : 0 7525 2004
29.	PIPO สตูล	495 ม.3 ต.ตำมะลัง อ.เมืองสตูล จ.สตูล 91000	โทร : 0 7474 0221
	FIP เจ๊ะบิลัง	ม.2 ต.เจ๊ะบิลัง อ.เมืองสตูล จ.สตูล 91110	โทร : 09 6345 4734
30.	PIPO ปากบารา	776 ม.4 ต.ปากน้ำ อ.ละงู จ.สตูล 91110	โทร : 0 7474 0695
	FIP ตูแตหรี	ม.12 ต.กำแพง อ.ละงู จ.สตูล 91110	-

อนุผนวก 2 ของผนวก ก รายชื่อ ที่ตั้ง และช่องทางการติดต่อ ศรชล.ภาค
และศูนย์ควบคุมความมั่นคงท่าเรือ (ศคท.)

ตารางที่ 4 ช่องทางการติดต่อศูนย์ควบคุมความมั่นคงท่าเรือ (ศคท.)

ศรชล.ภาค 1

หน่วย	ที่อยู่ (สถานที่ทำงาน)/รหัสไปรษณีย์	โทรศัพท์/ โทรสาร
ศคท.จังหวัดตราด	234/5 ม.2 ต.วังกระแจะ อ.เมืองตราด จ.ตราด 23000	0 3951 0976
ศคท.จังหวัดจันทบุรี	25/16 ม.11 ถ.สุขุมวิท ต.พลับพล อ.เมืองจันทบุรี จ.จันทบุรี 22000	08 3836 6656
ศคท.จังหวัดระยอง	32/1 ม.3 ต.เนินพระ อ.เมืองระยอง จ.ระยอง 21000	08 1429 6259
ศคท.จังหวัดชลบุรี	178/10 ม.3 ถ.พระยาสุรจา ต.เสม็ด อ.เมืองชลบุรี จ.ชลบุรี 20000	08 2928 3507 0 3854 5644
ศคท.จังหวัด ฉะเชิงเทรา	115/62 ถ.บางประกง-ฉะเชิงเทรา ต.แสนภูดาช อ.บ้านโพธิ์ จ.ฉะเชิงเทรา 24140	06 4616 5144
ศคท.จังหวัด สมุทรปราการ	423 ถ.ท้ายบ้าน ต.ปากน้ำ อ.เมืองสมุทรปราการ จ.สมุทรปราการ 10270	08 4973 3851
ศคท.จังหวัด สมุทรสาคร	222/174 ม.3 ถ.กสิกรรม ต.บางหญ้าแพรก อ.เมืองสมุทรสาคร จ.สมุทรสาคร 74000	09 5354 5951
ศคท.จังหวัด สมุทรสงคราม	25/49-50 ม.9 ต.บ้านปรก อ.เมืองสมุทรสงคราม จ.สมุทรสงคราม 75000	0 3412 9817
ศคท.จังหวัดเพชรบุรี	680/24 ม.5 ต.บ้านหม้อ อ.เมืองเพชรบุรี จ.เพชรบุรี 76000	0 3270 6298 09 8891 3883
ศคท.จังหวัด ประจวบคีรีขันธ์	154/2 ถ.ประจวบคีรี ต.ประจวบคีรีขันธ์ อ.เมืองประจวบคีรีขันธ์ จ.ประจวบคีรีขันธ์ 77000	0 3290 4939
ศคท.จังหวัดชุมพร	ต.ท่าตะเภา อ.เมืองชุมพร จ.ชุมพร 86000	08 9099 7193

ตารางที่ 4 (ต่อ)

ศรชล.ภาค 2

หน่วย	ที่อยู่ (สถานที่ทำงาน)/รหัสไปรษณีย์	โทรศัพท์/ โทรสาร
ศคท.จังหวัด สุราษฎร์ธานี	105/14 ม.1 ถ.โหนดกรรัฐ ต.บางกุ้ง อ.เมืองสุราษฎร์ธานี จ.สุราษฎร์ธานี 84000	0 7790 0340
ศคท.จังหวัด นครศรีธรรมราช	129/753 ม.2 ถ.วันติเมฆิตกุลพร ต.ปากนคร อ.เมืองนครศรีธรรมราช จ.นครศรีธรรมราช 80000	0 7535 5599
ศคท.จังหวัดสงขลา	24/3 ถ.วิเชียรชม ต.บ่อยาง อ.เมืองสงขลา จ.สงขลา 90000	0 7430 0860
ศคท.จังหวัดปัตตานี	300/75 ม.4 ต.รูสะมิแล อ.เมืองปัตตานี จ.ปัตตานี 94000	09 5163 6693 09 1459 2683
ศคท.จังหวัด นราธิวาส	203/2 ม.9 ต.โคกเคียน อ.เมืองนราธิวาส จ.นราธิวาส 96000	09 0935 9564 08 0869 0306

ศรชล.ภาค 3

หน่วย	ที่อยู่ (สถานที่ทำงาน)/รหัสไปรษณีย์	โทรศัพท์/ โทรสาร
ศคท.จังหวัดระนอง	72/123 ม.5 ต.บางรีน อ.เมืองระนอง จ.ระนอง 85000	0 7798 1218 0 7798 1228
ศคท.จังหวัดพังงา	31/2 ถ.เพชรเกษม ม.5 ต.คึกคัก อ.ตะกั่วป่า จ.พังงา 82220	06 1971 8807
ศคท.จังหวัดภูเก็ต	9/88 ถ.ศักดิ์เดช ต.ตลาดเหนือ อ.เมืองภูเก็ต จ.ภูเก็ต 83000	0 7621 7458
ศคท.จังหวัดกระบี่	78/14 ถ.วัชระ ต.ปากน้ำ อ.เมืองกระบี่ จ.กระบี่ 81000	0 7526 6277
ศคท.จังหวัดตรัง	50/15-16 ม.10 ถ.ตรัง-ปะเหลียน อ.เมืองตรัง จ.ตรัง 92000	09 7090 2735
ศคท.จังหวัดสตูล	253-253/1 ถ.ป่านชูราลีถัก ต.พิมาน อ.เมืองสตูล จ.สตูล 91000	0 7474 0154

ผนวก ข วิธีการตรวจเรือประมงและแรงงาน ณ ท่าเทียบเรือประมง

การควบคุมการแจ้งการเข้าออกเรือประมง ถือเป็นกลไกที่สำคัญในการควบคุมไม่ให้เกิดการทำประมงผิดกฎหมาย โดยก่อนที่เรือประมงจะออกจากท่าไปทำการประมง จะต้องปฏิบัติให้ถูกต้อง 3 ด้าน คือ เรือถูกต้อง คนถูกต้อง และเครื่องมือถูกต้อง และภายหลังกลับเข้ามาจากการทำประมงแล้ว จะต้องได้รับการตรวจสอบอีกครั้ง เพื่อเป็นการยืนยันว่าเรือประมงลำนั้น ๆ ได้ปฏิบัติถูกต้องทั้ง 3 ด้าน คือ เรือถูกต้อง คนถูกต้อง และทำประมงถูกต้อง (เครื่องมือทำการประมง สัตว์น้ำ พื้นที่ เวลา) โดยมีรายละเอียดดังนี้

1. อนุผนวก 1 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่ประมงประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/ปม)

2. อนุผนวก 2 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่เจ้าท่าประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/จท)

3. อนุผนวก 3 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมงสำหรับพนักงานเจ้าหน้าที่แรงงาน (กสร. และ กกจ.) ประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/รง)

อนุผนวก 1 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมง
สำหรับพนักงานเจ้าหน้าที่ประมงประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/ปม)

1. ใบอนุญาตทำการประมงพาณิชย์

ตรวจสอบฐานข้อมูลใบอนุญาตทำการประมงพาณิชย์ในระบบ FI ว่าถูกต้องตรงกับเรือประมง
ที่ขอแจ้งการเข้าออกท่าเทียบเรือประมง โดยในการตรวจสอบประกอบด้วยหัวข้อหลัก ดังนี้

- 1.1 ข้อมูลการทำประมง สิ่งที่ต้องตรวจสอบ คือ เครื่องมือที่ได้รับอนุญาต
- 1.2 ข้อมูลเรือ สิ่งที่ต้องตรวจสอบ คือ ชื่อเรือ ทะเบียนเรือที่ได้รับอนุญาต
- 1.3 ระยะเวลาที่เหลือของจำนวนวันทำการประมงในรอบปีการประมง
- 1.4 การนำใบอนุญาตทำการประมงพาณิชย์ หรือใบแทนลงไปกับเรือประมง

ข้อมูลทำการประมง			
เลือกเครื่องมือ	๗	เครื่องมยประจําเรือ	AM2211E
เครื่องมือ	อวนครอบ / อวนครอบปลากะตัก	ประเภทเครื่องมือการประมง	อวนครอบปลากะตัก
วันหมดอายุใบอนุญาตทำการประมง	31/03/2563	ชนิดเครื่องมือการประมง	อวนครอบ
ประเภทใบอนุญาต	ใบอนุญาตทำการประมงพาณิชย์	กรณีใช้เครื่องมือทำการประมง	๗
ขนาดเครื่องมือยาว(เมตร)	90.00		
หน่วยของจำนวนเครื่องมือ	คู่		
จำนวนเครื่องมือ	1.00		
ข้อมูลเรือ ณ วันที่ได้รับอนุญาต/จดทะเบียน			
ชื่อเรือประมง	ทรัพย์สมุทร	ความยาว (เมตร)	15.64
วันที่ออกใบอนุญาตใช้เรือ	21/03/2561	ขนาดกว้าง (เมตร)	13.84
วันที่ใบอนุญาตใช้เรือ	22/09/2543	ความกว้าง(เมตร)	4.95
ประเภทการใช้เรือ	เรือกลประมงทะเล ชั้น 1	ขนาดลึก	2.08
วันหมดอายุใบอนุญาตใช้เรือ	31/03/2563	หมายเลขใบอนุญาตใช้เรือ	201501
ขนาดตันกรอส	32.33	หมายเลข IMO	
ขนาดตามทนายหน้า	21.99	กำลังเครื่องจักร(บรจว)	194.00

ภาพที่ 5 การตรวจสอบข้อมูลการทำประมง ข้อมูลเรือ ณ วันที่ได้รับอนุญาต/จดทะเบียน

รายการ PI/ 6132208100 / วันทำการประมง										
เลขทะเบียนเรือ	ชื่อเรือ (ไทย)	ชนิดเครื่องมือ	ตันกรอส	PO	PI	วันที่ PO	วันที่ PI	ระยะเวลา(วัน)	จำนวนวันที่ออกไปทำการประมง	ระยะเวลาที่เหลือ
439000837	ทรัพย์สมุทร	อวนครอบปลากะตัก, เบ็ดมือ	32.33					0	0	204
439000837	ทรัพย์สมุทร	อวนครอบปลากะตัก, เบ็ดมือ	32.33	6132109086	6132208100	10/11/2561 16:30:00	10/11/2561 19:57:00	1	29	175
439000837	ทรัพย์สมุทร	อวนครอบปลากะตัก, เบ็ดมือ	32.33	6132108976	6132207999	06/11/2561 16:00:00	06/11/2561 19:01:00	1	28	176
439000837	ทรัพย์สมุทร	อวนครอบปลากะตัก, เบ็ดมือ	32.33	6132108931	6132207972	05/11/2561 16:00:00	06/11/2561 08:30:00	1	27	177
439000837	ทรัพย์สมุทร	อวนครอบปลากะตัก, เบ็ดมือ	32.33	6132108866	6132207938	03/11/2561 16:00:00	05/11/2561 07:52:00	1	26	178
439000837	ทรัพย์สมุทร	อวนครอบปลากะตัก, เบ็ดมือ	32.33	6132108826	6132207858	02/11/2561 16:00:00	03/11/2561 08:00:00	1	25	179
439000837	ทรัพย์สมุทร	อวนครอบปลากะตัก, เบ็ดมือ	32.33	6132108736	6132207776	30/10/2561 18:32:00	31/10/2561 08:00:00	1	24	180
439000837	ทรัพย์สมุทร	อวนครอบปลากะตัก, เบ็ดมือ	32.33	6132108697	6132207749	29/10/2561 16:30:00	30/10/2561 08:00:00	1	23	181

ภาพที่ 6 การตรวจสอบข้อมูลวันทำการประมง

2. เครื่องมือประมง

การตรวจสอบเงื่อนไขที่กำหนดในท้ายใบอนุญาตทำการประมงพาณิชย์ ตามภาพตัวอย่างดังนี้

ภาพที่ 7 การตรวจสอบเงื่อนไขที่กำหนดในท้ายใบอนุญาตทำการประมงพาณิชย์

การตรวจสอบเครื่องมือประมงจากการวัดขนาดช่องตาอวน ซึ่งมีวิธีการวัดขนาดที่แตกต่างกัน ขึ้นอยู่กับประเภทของเครื่องมือประมง โดยสามารถแบ่งได้เป็น 4 ประเภท ดังต่อไปนี้

การวัดขนาดตาอวนแบบ ก

	อวนก้นถุง	อวนรองก้นถุง	ฝืนอวน
อวน ลากคู่	$\frac{x}{20} \geq 4$ ซม.	$\frac{x}{10} \geq 7$ ซม.	
อวน ลากแผ่น ตะเจ้	$\frac{x}{20} \geq 4$ ซม.	$\frac{x}{10} \geq 7$ ซม.	
อวน ลากคาน ถ้าง	$\frac{x}{20} \geq 4$ ซม.	$\frac{x}{10} \geq 7$ ซม.	
อวน ล้อมจับ			$\frac{x}{10} \geq 2.5$ ซม.
อวน ล้อมปลา กะดัก			$\frac{x}{10} > 0.6$ ซม.
อวน ช้อน ครอบ ยก ปลากะตัก			$\frac{x}{10} > 0.6$ ซม.
อวน ช้อน ครอบ ยก หมึก			$\frac{x}{10} \geq 3.2$ ซม.

การวัดขนาดตาอวนแบบ ข

อวนรุนเคย $\frac{x}{10} \geq 0.2$ ซม.

การวัดขนาดตาอวนแบบ ค

ลอบปู ≥ 2.5 "

การวัดขนาดตาอวนแบบ ง

ความห่างช่องขนาด ≥ 1 ซม. หรือ 1.2

ความกว้าง ≤ 5.5

ภาพที่ 8 มาตรฐานการควบคุมเครื่องมือประมง

คำอธิบายเพิ่มเติมเงื่อนไขท้ายใบอนุญาตทำการประมงพาณิชย์ ชนิดเครื่องมือทำการประมงอวนลากคู่ และอวนลากแผ่นตะเฆ่ ตามเงื่อนไขข้อ 4 5 6 และ 7 มีรายละเอียดดังนี้

1. ข้อ 4 ที่กำหนดว่า “ เนื้ออวนตลอดทั้งผืนต้องมีชั้นเดียว ยกเว้นบริเวณก้นถุงให้ใช้อวนรองก้นถุงที่มีขนาดตาอวน ไม่น้อยกว่า 7 เซนติเมตร ในกรณีที่มีเส้นเชือกประคองก้นถุง เพื่อป้องกันก้นถุงแตก ให้เย็บติดกับเนื้ออวนก้นถุงตามแนวความยาวได้ การเย็บติดต้องเป็นลักษณะเส้นเชือกประคองก้นถุงหย่อน ทั้งด้านบนและด้านล่าง โดยต้องมีจำนวนเส้นเชือก ประคองก้นถุงทั้งหมดไม่เกิน 8 เส้น ” นั้น ข้อกำหนดดังกล่าวมีรายละเอียดดังนี้

1.1 เนื้ออวนตลอดทั้งผืนต้องมีชั้นเดียว ยกเว้นบริเวณก้นถุงให้ใช้อวนรองก้นถุงที่มีขนาดตาอวน ไม่น้อยกว่า 7 เซนติเมตร หมายความว่า กำหนดให้เนื้ออวนทั้งผืนต้องมีชั้นเดียว ยกเว้นบริเวณก้นถุงอวนลาก ให้มีเนื้ออวนชั้นที่สองได้ แต่ต้องมีขนาดตาอวนไม่น้อยกว่า 7 เซนติเมตร โดยไม่ได้กำหนดให้ร้อยปิดหรือไม่ร้อยปิดอวนรองก้นถุง อย่างไรก็ตาม หากต้องการปิดอวนรองก้นถุงให้สามารถผูกติดกับเชือกปิดด้านล่างสุดของปลายอวนก้นถุง หรือให้รวบปลายอวนก้นถุงโดยไม่ผูกติดกับอวนก้นถุง

1.2 ในกรณีที่มีเส้นเชือกประคองก้นถุง เพื่อป้องกันก้นถุงแตก ให้เย็บติดเนื้ออวนก้นถุงตามแนวความยาวได้ การเย็บติดต้องเป็นลักษณะเส้นเชือกประคองก้นถุงหย่อน ทั้งด้านบนและด้านล่าง โดยต้องมีจำนวนเส้นเชือก ประคองก้นถุงทั้งหมดไม่เกิน 8 เส้น หมายความว่า ในกรณีที่ต้องการป้องกันอวนก้นถุงแตกให้สามารถใช้เส้นเชือกประคองก้นถุงโดยเย็บเชือกที่จะใช้ประคองติดกับเนื้ออวนก้นถุง ตามแนวความยาวของอวนได้ การเย็บติดต้องทำให้เส้นเชือกหย่อน และมีเส้นเชือกได้ไม่เกิน 8 เส้น กรณีนี้เป็นข้อกำหนดเฉพาะอวนก้นถุง

2. ข้อ 5 ที่กำหนดว่า เครื่องมืออวนลากคู่ “ ให้ใช้อวนก้นถุงยาวไม่น้อยกว่า 6 เมตร กรณีใช้ด้ายคู่ ขนาดด้ายไม่เกินทับ 30 ” เครื่องมืออวนลากแผ่นตะเฆ่ ขนาดตั้งแต่ 20 ตันกรอสขึ้นไป “ ให้ใช้อวนก้นถุงยาวไม่น้อยกว่า 4 เมตร กรณีใช้ด้ายคู่ ขนาดด้ายไม่เกินทับ 30 ” และเครื่องมืออวนลากแผ่นตะเฆ่ ขนาดต่ำกว่า 20 ตันกรอส “ ให้ใช้อวนก้นถุงยาวไม่น้อยกว่า 3 เมตร กรณีใช้ด้ายคู่ ขนาดด้ายไม่เกินทับ 30 ” นั้น หมายความว่า

2.1 ความยาวของอวนก้นถุงตามที่กำหนด ให้วัดจากบริเวณจุดผูกปิดก้นถุงอวนไปถึงจุดที่มีการเย็บอวนก้นถุงต่อจากเนื้ออวนที่เป็นตัวอวน (คอฟรี) และขนาดช่องตาอวนต้องไม่ต่ำกว่า 4 เซนติเมตร โดยใช้วิธีการวัดตามประกาศกรมประมง เรื่อง กำหนดขนาดช่องตาอวนก้นถุงของเครื่องมืออวนลากที่ใช้ทำการประมง (ฉบับที่ 2) พ.ศ. 2560 ลงวันที่ 9 ตุลาคม 2560

2.2 กรณีใช้ด้ายคู่ เส้นด้ายแต่ละเส้นที่ใช้ถักเป็นเนื้ออวนต้องมีเส้นใยไม่เกิน 30 เส้น

3. ข้อ 6 ที่กำหนดว่า “ ไม่ใช่เชือกหรือวัสดุใด ๆ ร้อยตาอวนตามแนวขวาง ” นั้น หมายความว่า ห้ามใช้เชือก หรือวัสดุใด ๆ ร้อยตาอวนบริเวณใด ๆ ของอวนก้นถุงตามแนวขวาง ยกเว้นการผูกติดกับเชือกปิดด้านล่างสุดของปลายอวนก้นถุง หรือการรวบปลายอวนก้นถุง และบริเวณรอยต่อของอวนก้นถุงกับเนื้ออวนที่เป็นตัวอวน (คอฟรี)

4. ข้อ 7 ที่กำหนดว่า “ ให้สามารถมีเนื้ออวนปิดก้นถุง (ลิ้น) ขนาดตาอวนไม่น้อยกว่า 4 เซนติเมตร ความยาวไม่เกิน 60 เซนติเมตร ได้ ” นั้น หมายความว่า กรณีมีเนื้ออวนผูกติดอวนก้นถุง (ลิ้น) บริเวณด้านล่างสุดของปลายอวนก้นถุง ให้สามารถใช้เนื้ออวนที่มีขนาดช่องตาไม่น้อยกว่า 4 เซนติเมตร และมีความยาวไม่เกิน 60 เซนติเมตร โดยเนื้อลิ้นบริเวณอื่นต้องไม่มีการผูกยึดกับเนื้ออวนก้นถุงอีก

รายละเอียดภาพประกอบคำอธิบายเงื่อนไขท้ายใบอนุญาต ตามข้อ 4 5 6 และ 7 ชนิดเครื่องมือทำการประมงอวนลากคู่ และอวนลากแผ่นตะเฆ่

อวนลากคู่ และอวนลากแผ่นตะเฆ่

หมายเหตุ ความยาวกันลูง อวนลากคู่ ไม่น้อยกว่า 6 เมตร , อวนลากแผ่นตะเฆ่ กรณีเรือขนาดน้อยกว่า 20 ตันกรอส ไม่น้อยกว่า 3 เมตร กรณีเรือขนาดตั้งแต่ 20 ตันกรอสขึ้นไป ไม่น้อยกว่า 4 เมตร

ภาพที่ 9 การตรวจวัดเครื่องมือประมงอวนลากคู่ และอวนลากแผ่นตะเฆ่

อวนลากคานถ่าง

หมายเหตุ ใช้คานได้ไม่เกิน 2 คาน จำนวนอวน ไม่เกิน 8 ปาก

ภาพที่ 10 การตรวจวัดเครื่องมือประมงอวนลากคานถ่าง

ข้อแนะนำ การวัดอวนรอกกันลูง ให้เนื้ออวนอยู่ในสภาพเปื่อยขณะทำการตรวจวัด นับตาอวน 10 ตา แล้วดึงตาอวนให้ตั้ง โดยให้ปมของอวนอยู่ตรงกัน วัดจากกึ่งกลางปมแรกของตาอวนที่ 1 จนถึงกึ่งกลางปมสุดท้ายของตาอวนที่ 10 ความยาวรวมที่วัดได้หารด้วย 10 ต้องไม่น้อยกว่า 7 เซนติเมตร ทำการวัดซ้ำ 3 ครั้ง ในตำแหน่งที่ต่างกัน

การวัดอวนกันลูง ให้เนื้ออวนอยู่ในสภาพเปื่อยขณะทำการตรวจวัด นับตาอวน 20 ตา แล้วดึงตาอวนให้ตั้ง โดยให้ปมของอวนอยู่ตรงกัน วัดจากกึ่งกลางปมแรกของตาอวนที่ 1 จนถึงกึ่งกลางปมสุดท้ายของตาอวนที่ 20 ความยาวรวมที่วัดได้หารด้วย 20 ต้องไม่น้อยกว่า 4 เซนติเมตร ทำการวัดซ้ำ 3 ครั้ง ในตำแหน่งที่ต่างกัน

ในกรณีที่ไม้สามารถดึงอวน 20 ตาให้ตั้ง (กรณีด้ายคู่) ให้ค่าเฉลี่ยขนาดตาอวนน้อยกว่า 4 เซนติเมตร ให้วัดทีละตา ไม่น้อยกว่า 5 ครั้ง ค่าที่ได้ต้องไม่น้อยกว่า 4 เซนติเมตร)

อวนล้อมจับ

ข้อแนะนำ ให้เนื้ออวนอยู่ในสภาพเปียกขณะทำการตรวจวัด นับตาอวน 10 ตา แล้วดึงตาอวนให้ตึง โดยปมกลางทั้งสองปมชนกัน (ในกรณีดึงแล้วไม่ตึงปมบนล่างไม่ชนกันให้วัดที่ละตาต่อกัน จำนวน 10 ตา) วัดจากกึ่งกลางปมแรกของตาอวนที่ 1 จนถึงกึ่งกลางปมสุดท้ายของตาอวนที่ 10 ความยาวรวมที่วัดได้หารด้วย 10 ต้องไม่น้อยกว่า 2.5 เซนติเมตร ทำการวัดซ้ำ 3 ครั้ง ในตำแหน่งที่ต่างกัน

ภาพที่ 11 การตรวจวัดเครื่องมือประมงอวนล้อมจับ

อวนล้อมจับปลากะตัก

ข้อแนะนำ ให้เนื้ออวนอยู่ในสภาพเปียกขณะทำการตรวจวัด นับตาอวน 10 ตา แล้วดึงตาอวนให้ตึงโดยปมกลางทั้งสองปมชนกัน วัดจากกึ่งกลางปมแรกของตาอวนที่ 1 จนถึงกึ่งกลางปมสุดท้ายของตาอวนที่ 10 ความยาวรวมที่วัดได้หารด้วย 10 ต้องมากกว่า 0.6 เซนติเมตร ทำการวัดซ้ำ 3 ครั้ง ในตำแหน่งที่ต่างกัน

ภาพที่ 12 การตรวจวัดเครื่องมือประมงอวนล้อมจับปลากะตัก

อวนซ้อน/ยก ปลากะตัก

อวนซ้อน/ยก ปลากะตัก

ข้อแนะนำ ให้เนื้ออวนอยู่ในสภาพเปียกขณะทำการตรวจวัด นับตาอวน 10 ตา แล้วดึงตาอวนให้ตึงโดยปมกลางทั้งสองปมชนกัน วัดจากกึ่งกลางปมแรกของตาอวนที่ 1 จนถึงกึ่งกลางปมสุดท้ายของตาอวนที่ 10 ความยาวรวมที่วัดได้หารด้วย 10 ต้องมากกว่า 0.6 เซนติเมตร ทำการวัดซ้ำ 3 ครั้ง ในตำแหน่งที่ต่างกัน

ภาพที่ 13 การตรวจวัดเครื่องมือประมงอวนซ้อน/ยก ปลากะตัก

อวนครอบปลากะตัก

อวนครอบปลากะตัก

ข้อแนะนำ สุ่มวัดขนาดตาอวน โดยนับตาอวน 10 ตา แล้วดึงตาอวนให้ตึงโดยปมกลางทั้งสองปมชนกัน วัดจากกึ่งกลางปมแรกของตาอวนที่ 1 จนถึงกึ่งกลางปมสุดท้ายของตาอวนที่ 10 ความยาวรวมที่วัดได้หารด้วย 10 ต้องมากกว่า 0.6 เซนติเมตร ทำการวัดซ้ำ 3 ครั้ง ในตำแหน่งที่ต่างกัน

ภาพที่ 14 การตรวจวัดเครื่องมือประมงอวนครอบปลากะตัก

อวนครอบหมึก

อวนครอบหมึก

ข้อแนะนำ นำตาदानที่อยู่ด้านบนหรืออวนมุ้งครอบจำนวน 10 ตา ต่อกัน ดึงตาอวนให้ตึงโดยปมกลางทั้งสองปมชนกัน วัดจากกึ่งกลางปมแรกของตาอวนที่ 1 จนถึงกึ่งกลางปมสุดท้ายของตาอวนที่ 10 ความยาวรวมที่วัดได้หารด้วย 10 ต้องไม่น้อยกว่า 3.2 เซนติเมตร ทำการวัดซ้ำ 3 ครั้ง ในตำแหน่งที่ต่างกัน

ภาพที่ 15 การตรวจวัดเครื่องมือประมงอวนครอบหมึก

อวนรุนเคย

ข้อแนะนำ ให้วัดบริเวณตัวอวนที่เป็นเนื้ออวนชนิดโพลีเอทิลีน (Polyethylene, PE) โพลีเอไมด์ (Polyamide, PA) หรือ โพลีเอสเตอร์ (Polyester, PES) ดึงเนื้ออวนตึงเป็นปกติตามลักษณะและชนิดของอวน โดยให้วัดขนาดตาอวนจากด้านหนึ่งถึงด้านตรงข้ามไป 1 นิ้ว นำจำนวนช่องตาที่ได้มาหาร 25.4 มิลลิเมตร (1 นิ้ว) ต้องได้ขนาดช่องตาต้องไม่เกิน 2 มิลลิเมตร หรือต้องได้จำนวนช่องตาทั้งหมดตั้งแต่ 13 ช่องตาขึ้นไป

ภาพที่ 16 การตรวจวัดเครื่องมือประมงอวนรุนเคย

ลอบปู

ข้อแนะนำ ทำการวัดเมื่อลอบปูอยู่ในลักษณะเป็นกล่องสี่เหลี่ยมพร้อมใช้ทำการประมง ให้วัดจากกึ่งกลางปมด้านที่เป็นด้านประกอบมุมฉาก (A) ด้านหนึ่งไปยังกึ่งกลางปมด้านประกอบมุมฉากอีกด้านหนึ่ง (C) ความยาวที่วัดได้ต้องไม่น้อยกว่า 2.5 นิ้ว ทำการวัดซ้ำ 3 ครั้ง (การสุ่มให้สุ่มในตำแหน่งคนละด้านเพื่อให้ครอบคลุม)

ภาพที่ 17 การตรวจวัดเครื่องมือประมงลอบปู

คราดหอย

ข้อแนะนำ ให้วัดระยะห่างระหว่างซี่คราดด้านในซี่หนึ่งไปยังด้านในอีกซี่หนึ่งที่อยู่ใกล้กัน ต้องไม่น้อยกว่า 1.2 เซนติเมตร

ภาพที่ 18 การตรวจวัดเครื่องมือประมงคราดหอย

สรุปข้อกำหนดและการตรวจวัดเครื่องมือ

ตารางที่ 5 ข้อกำหนดและการตรวจวัดเครื่องมือประมงในแต่ละชนิด

ข้อกำหนดและการตรวจวัดเครื่องมือประมง								
ชื่อเครื่องมือ	ตำแหน่งในการวัด	นับตาอวน (ตา)	สูตรการคำนวณ	ขนาดตาอวนตามกฎหมาย	แบบการวัด	จำนวนซ้ำ	หมายเหตุ	
1. อวนลากคู่	อวนทั้งผืนยกเว้นกันลูง	ตามประกาศกรมประมง เรื่อง กำหนดขนาดช่องตาอวนกันลูงของเครื่องมืออวนลากที่ใช้ทำการประมง (ฉบับที่ ๒) พ.ศ. ๒๕๖๐					เนื้ออวนชั้นเดียวตลอดผืน	
	คร่าวล่าง						≤ 100 ม.	
	อวนกันลูง (ขณะเป็ยก)	20	$\frac{x}{20} \geq 4$ ซม.	≥ 4 ซม.	แบบ ก	3	ความยาวอวนกันลูง ≥ 6 ม. ต้ายคู่ขนาดไม่เกินทับ 30 ไมร้อย ไมพันรอบกันลูง	
	อวนรองกันลูง	10	$\frac{x}{10} \geq 7$ ซม.	≥ 7 ซม.	แบบ ก	3	ไม่เกิน 1 ชั้น	
2. อวนลากแผ่นตะเเม	คร่าวล่าง	ตามประกาศกรมประมง เรื่อง กำหนดขนาดช่องตาอวนกันลูงของเครื่องมืออวนลากที่ใช้ทำการประมง (ฉบับที่ ๒) พ.ศ. ๒๕๖๐					≤ 60 ม.	
	อวนกันลูง (ขณะเป็ยก)	20	$\frac{x}{20} \geq 4$ ซม.	≥ 4 ซม.	แบบ ก	3	เรือประมง < 20 GT ความยาวอวนกันลูง ≥ 3 ม. เรือประมง > 20 GT ความยาวอวนกันลูง ≥ 4 ม. ไมช้อนกันลูง ต้ายคู่ขนาดไม่เกินทับ 30	
	อวนรองกันลูง	10	$\frac{x}{10} \geq 7$ ซม.	≥ 7 ซม.	แบบ ก	3	ไม่เกิน 1 ชั้น	
3. อวนลากคานถ่าง		ตามประกาศกรมประมง เรื่อง กำหนดขนาดช่องตาอวนกันลูงของเครื่องมืออวนลากที่ใช้ทำการประมง (ฉบับที่ ๒) พ.ศ. ๒๕๖๐						
	ผืนอวน	-	$\frac{x}{20} \geq 4$ ซม.	≥ 4 ซม.	แบบ ก	-	ใช้คานได้ไม่เกิน 2 คาน ความยาวข้างละ ≤ 7.5 ม. อวน ≤ 8 ปาก	
	ลูงรองอวน	-	$\frac{x}{10} \geq 7$ ซม.	≥ 7 ซม.	แบบ ก	-	ลูงรองอวนไม่เกิน 1 ชั้น ไมร้อย ไมพันรอบกันลูง	
4. อวนล้อมจับ	ผืนอวน	10	$\frac{x}{10} \geq 2.5$ ซม.	≥ 2.5 ซม.	แบบ ก	3		
5. อวนล้อมปลากะตัก	ผืนอวน	10	$\frac{x}{10} > 0.6$ ซม.	> 0.6 ซม.	แบบ ก	3	กรณีที่มีการนำอวน 2 ชนิด เย็บต่อกัน ตำแหน่งละ 3 ซ้ำ	
6. อวนช้อน ครอบ ยก ปลากะตัก	ผืนอวน	10	$\frac{x}{10} > 0.6$ ซม.	> 0.6 ซม.	แบบ ก	3		
7. อวนครอบหมึก	ผืนอวน	10	$\frac{x}{10} \geq 3.2$ ซม.	≥ 3.2 ซม.	แบบ ก	3		
8. อวนรุนเคย	ผืนอวน	13	$\frac{x}{10} \geq 0.2$ ซม.	≤ 2x2 มม.	แบบ ข	3		
9. ลอบปู	ตาอวนทั้งลอบ (กางลอบ)	1	-	≥ 2.5 นิ้ว	แบบ ค	3	จำนวนต้องไม่เกินกับที่ได้รับอนุญาตทำการ ประมงพาณิชย์	
	ตาอวนด้านท้องลอบ (กางลอบ)	1	-		แบบ ค	3		
10. คราดหอยลาย	ความห่างช่องซี่คราด	-	-	> 1.2 ซม.	แบบ ง	-	จำนวนไม่เกิน 3 อัน	
	ความกว้าง	-	-	≤ 3.5 ม.		-		
11. เบ็ดราว	-	-					จำนวนต้องไม่เกินกับที่ได้รับอนุญาต	
12. ลอบตักปูจึกจัน	-	-						
13. อวนติดตา	-							
14. ลอบปลา	-							
15. ลอบหมึก	-							
16. ลอบหมึกสาย	-							

ที่มา: กองวิจัยและพัฒนาประมงทะเล กรมประมง กระทรวงเกษตรและสหกรณ์

3. เครื่องหมายประจำเรือ มีวิธีการดังนี้

3.1 เครื่องหมายประจำเรือ ต้องตรงกับใบอนุญาตทำการประมงพาณิชย์ ใช้วิธีการตรวจสอบ โดยการสังเกตด้วยสายตา ว่าเครื่องหมายประจำเรือที่ปรากฏบนเรือประมงนั้นถูกต้อง และสอดคล้องกับที่ระบุในใบอนุญาตทำการประมงพาณิชย์ ตามภาพ

ภาพที่ 19 รายละเอียดและความหมายของอักษรของเครื่องหมายประจำเรือ

3.1.1 กรณีตำแหน่งในการจัดทำเครื่องหมายประจำเรือ สามารถทำได้ 2 ตำแหน่ง คือ เขียนหรือพ่นบริเวณหัวเรือภายนอกทั้งสองด้าน โดยใช้พื้นที่ว่างระหว่างเลขทะเบียนเรือหรือชื่อเรือของกรมเจ้าท่า จนถึงบริเวณหน้าตัดแกงเรือ

3.1.2 กรณีที่เครื่องหมายประจำเรือเลือนรางไม่ชัดเจน เจ้าของเรือประมงสามารถจัดทำเครื่องหมายประจำเรือโดยเขียนหรือพ่นบนแผ่นป้าย แล้วยึดหรือติดตั้งไว้บริเวณแกงเรือด้านนอกทั้งสองด้านที่สามารถมองเห็นได้ชัดเจนเพิ่มเติมจากที่กำหนด โดยจะต้องมีรูปแบบเดียวกัน

3.1.3 กรณีสีที่ใช้เขียนหรือพ่นเป็นเครื่องหมายประจำเรือประมงมี 2 ประเภท ดังนี้

3.1.3.1 ตัวอักษรและตัวเลขสีขาวบนพื้นกรอบสีดำหรือน้ำเงินเข้ม

3.1.3.2 ตัวอักษรและตัวเลขสีดำหรือน้ำเงินเข้มบนพื้นกรอบสีขาว

สีพื้นสำหรับเขียนหรือพ่นเครื่องหมายประจำเรือให้ทำเป็นกรอบสี่เหลี่ยมโดยให้สีพื้นตัดกับสีของกราบเรือ

3.2 เครื่องหมายประจำเรือมีความชัดเจน ใช้วิธีการสังเกต โดยเครื่องหมายประจำเรือที่ปรากฏต้องสามารถแยกแยะตัวเลข หรือตัวอักษรได้อย่างชัดเจน และเครื่องหมายประจำเรือไม่มีร่องรอยแก้ไข

3.3 ขนาดของตัวอักษร และตัวเลข ในกรณีที่เจ้าหน้าที่สังเกตพบว่าขนาดของตัวอักษรและตัวเลขมีขนาดผิดปกติ ให้ดำเนินการตรวจวัด โดยมีเงื่อนไขดังนี้

ขนาดของตัวอักษร และตัวเลข ต้องมีขนาดสัดส่วนที่สมกัน โดยมีความกว้างเท่ากับสามในสี่ของความสูง ความหนาตัวอักษรหรือตัวเลขอารบิกเท่ากับหนึ่งในหกของความสูง และระยะห่างระหว่างตัวอักษรหรือตัวเลขมีระยะห่างเท่ากับหนึ่งในหกของความสูง

3.3.1 เรือประมงขนาดต่ำกว่า 10 ตันกรอส (SS) ต้องมีขนาดตัวอักษรโรมันพิมพ์ใหญ่และตัวเลขอารบิก ซึ่งมีความสูงไม่น้อยกว่า 20 เซนติเมตร ความกว้างไม่น้อยกว่า 15 เซนติเมตร ความหนาไม่น้อยกว่า 3.30 เซนติเมตร และระยะห่างระหว่างตัวอักษรหรือตัวเลขไม่น้อยกว่า 3.30 เซนติเมตร

ในกรณีที่มีข้อจำกัดของพื้นที่สำหรับการเขียนเครื่องหมายประจำเรือ สามารถลดขนาดของตัวอักษรโรมันพิมพ์ใหญ่และตัวเลขอารบิกลงให้เหมาะสมกับขนาดของพื้นที่การเขียนได้ แต่จะต้องมีความสูง

ไม่น้อยกว่า 15 เซนติเมตร ความกว้างไม่น้อยกว่า 10 เซนติเมตร ความหนาไม่น้อยกว่า 2.5 เซนติเมตร และระยะห่างระหว่างตัวอักษรหรือตัวเลขไม่น้อยกว่า 2.5 เซนติเมตร

3.3.2 เรือประมงขนาดตั้งแต่ 10 ตันกรอสขึ้นไป แต่ไม่ถึง 30 ตันกรอส (S) ต้องมีขนาดของตัวอักษรโรมันพิมพ์ใหญ่และตัวเลขอารบิก ซึ่งมีความสูงไม่น้อยกว่า 30 เซนติเมตร ความกว้างไม่น้อยกว่า 22.50 เซนติเมตร ความหนาไม่น้อยกว่า 5 เซนติเมตร ระยะห่างระหว่างตัวอักษรหรือตัวเลขไม่น้อยกว่า 5 เซนติเมตร

ในกรณีที่มีข้อจำกัดของพื้นที่สำหรับการเขียนเครื่องหมายประจำเรือ สามารถลดขนาดของตัวอักษรโรมันพิมพ์ใหญ่และตัวเลขอารบิกลงให้เหมาะสมกับขนาดของพื้นที่การเขียนได้ แต่จะต้องมีความสูงไม่น้อยกว่า 20 เซนติเมตร ความกว้างไม่น้อยกว่า 15 เซนติเมตร ความหนาไม่น้อยกว่า 3.30 เซนติเมตร และระยะห่างระหว่างตัวอักษรหรือตัวเลขไม่น้อยกว่า 3.30 เซนติเมตร

3.3.3 เรือประมงขนาดตั้งแต่ 30 ตันกรอสขึ้นไป แต่ไม่ถึง 60 ตันกรอส (M) ต้องมีขนาดของตัวอักษรโรมันพิมพ์ใหญ่และตัวเลขอารบิก ซึ่งมีความสูงไม่น้อยกว่า 40 เซนติเมตร ความกว้างไม่น้อยกว่า 30 เซนติเมตร ความหนาไม่น้อยกว่า 6.60 เซนติเมตร ระยะห่างระหว่างตัวอักษรหรือตัวเลขไม่น้อยกว่า 6.60 เซนติเมตร

ในกรณีที่มีข้อจำกัดของพื้นที่สำหรับการเขียนเครื่องหมายประจำเรือ สามารถลดขนาดของตัวอักษรโรมันพิมพ์ใหญ่และตัวเลขอารบิกลงให้เหมาะสมกับขนาดของพื้นที่การเขียนได้ แต่จะต้องมีความสูงไม่น้อยกว่า 30 เซนติเมตร ความกว้างไม่น้อยกว่า 22.50 เซนติเมตร ความหนาไม่น้อยกว่า 5 เซนติเมตร และระยะห่างระหว่างตัวอักษรหรือตัวเลขไม่น้อยกว่า 5 เซนติเมตร

3.3.4 เรือประมงขนาดตั้งแต่ 60 ตันกรอสขึ้นไป แต่ไม่ถึงหนึ่ง 150 ตันกรอส (L) ต้องมีขนาดของตัวอักษรโรมันพิมพ์ใหญ่และตัวเลขอารบิก ซึ่งมีความสูงไม่น้อยกว่า 50 เซนติเมตร ความกว้างไม่น้อยกว่า 37.50 เซนติเมตร ความหนาไม่น้อยกว่า 8.30 เซนติเมตร ระยะห่างระหว่างตัวอักษรหรือตัวเลขไม่น้อยกว่า 8.30 เซนติเมตร

3.3.5 เรือประมงขนาดตั้งแต่ 150 สิบตันกรอสขึ้นไป (X) ต้องมีขนาดของตัวอักษรโรมันพิมพ์ใหญ่และตัวเลขอารบิก ซึ่งมีความสูงไม่น้อยกว่า 60 เซนติเมตร ความกว้างไม่น้อยกว่า 45 เซนติเมตร ความหนาไม่น้อยกว่า 10 เซนติเมตร ระยะห่างระหว่างตัวอักษรหรือตัวเลขไม่น้อยกว่า 10 เซนติเมตร

ทั้งนี้ ในกรณีที่เรือลำใดไม่สามารถจัดทำเครื่องหมายประจำเรือได้ตามขนาดที่กำหนดตามข้อ 3.3.1 – 3.3.5 ให้เจ้าของเรือประมงทำความเข้าใจความตกลงกับประมงจังหวัดหรือหัวหน้าศูนย์ควบคุมการแจ้งเรือเข้าออกเป็นรายกรณีไป

ตารางที่ 6 สรุปข้อกำหนดขนาดของตัวอักษร และตัวเลขของเครื่องหมายประจำเรือ

ขนาดเรือ	ความสูง (ซม.)		ความกว้าง (ซม.)		ความหนา (ซม.)		ระยะห่าง (ซม.)	
	กรณีปกติ	กรณีมีข้อจำกัด	กรณีปกติ	กรณีมีข้อจำกัด	กรณีปกติ	กรณีมีข้อจำกัด	กรณีปกติ	กรณีมีข้อจำกัด
SS	≥ 20	≥ 15	≥ 15	≥ 10	≥ 3.3	≥ 2.5	≥ 3.3	≥ 2.5
S	≥ 30	≥ 20	≥ 22.5	≥ 15	≥ 5	≥ 3.3	≥ 5	≥ 3.3
M	≥ 40	≥ 30	≥ 30	≥ 22.5	≥ 6.6	≥ 5	≥ 6.6	≥ 5
L	≥ 50	-	≥ 37.5	-	≥ 8.3	-	≥ 8.3	-
X	≥ 60	-	≥ 45	-	≥ 10	-	≥ 10	-

ตัวอย่างการเขียนเครื่องหมายประจำเรือประมง

TM245B

T หมายถึง พื้นที่อ่าวไทย

M หมายถึง เรือขนาดตั้งแต่ 30 ตันกรอสขึ้นไป แต่ไม่ถึง 60 ตันกรอส

245 หมายถึง ใบอนุญาตลำดับที่ 245 ของใบอนุญาตทำการประมงพาณิชย์ในกลุ่มเรือขนาด M

B หมายถึง ประเภทเครื่องมืออวนล้อมจับ

AX100CFK

A หมายถึง พื้นที่อันดามัน

X หมายถึง เรือขนาดตั้งแต่ 150 ตันกรอสขึ้นไป

100 หมายถึง ใบอนุญาตลำดับที่ 100 ของใบอนุญาตทำการประมงพาณิชย์ในกลุ่มเรือขนาด X

C หมายถึง ประเภทเครื่องมือคราด

F หมายถึง ประเภทเครื่องมืออวนติดตา

K หมายถึง ประเภทเครื่องมืออื่น ๆ

4. ระบบติดตามเรือ (VMS) มีวิธีการดังนี้

ภาพที่ 20 โครงสร้างระบบติดตามเรือที่ติดอยู่บนเรือ

4.1 สถานะการส่งสัญญาณ VMS ณ ท่าเทียบเรือ ให้ตรวจสอบการส่งสัญญาณก่อนเรือออกจากท่าเทียบเรือ และตรวจสอบอีกครั้งเมื่อถึงท่าเทียบเรือ

4.2 ตรวจสอบความสอดคล้องของตำแหน่งของเรือที่ปรากฏ ณ ท่าเทียบเรือ เทียบกับพิกัดตำบลที่ของเรือใน VMS

4.3 อุปกรณ์ VMS ติดตั้งในจุดที่มั่นคง ไม่สามารถเคลื่อนย้ายได้ และอุปกรณ์ล็อกตรึงอยู่ในสภาพพร้อมใช้งาน ตามตัวอย่างการติดตั้งที่ไม่ได้มาตรฐานและต้องให้แก้ไขปรับปรุง ดังต่อไปนี้

4.3.1 การติดตั้งอุปกรณ์ที่ไม่มั่นคง พิจารณาดังนี้

ข้อปฏิบัติ ไม่ควรใช้เทปพันสายไฟซึ่งชำรุดได้ง่ายในกรณีที่โดนแดด ลม ฝน ในการยึดอุปกรณ์ติดตามเรือเข้ากับตัวเรือประมง ทำให้มีความเสี่ยงที่จะเกิดการหลุด ล่อน ฉีกขาด สร้างความเสียหายให้กับอุปกรณ์ติดตามเรือ และง่ายต่อการเคลื่อนย้ายอุปกรณ์

ข้อควรระวัง ควรทำการยึดอุปกรณ์ติดตามเรือ เข้ากับตัวเรือประมงใหม่ ด้วยวัสดุที่แข็งแรง เช่น น๊อต ตัวล็อกแบบเหล็ก หรือวัสดุอื่นในทำนองเดียวกัน

ภาพที่ 21 การติดตั้งอุปกรณ์ติดตามเรือประมงบนโครงสร้างที่ไม่เหมาะสม

ข้อปฏิบัติ ไม่ควรใช้สายรัดเคเบิลไทร์ (cable tie) ซึ่งชำรุดได้ง่ายในกรณีที่โดนแดด ลม ฝน ในการยึดอุปกรณ์ติดตามเรือ เข้ากับตัวเรือประมง ทำให้มีความเสี่ยงที่จะเกิดการหลุด ล่อน ฉีกขาด สร้างความเสียหายให้กับอุปกรณ์ติดตามเรือได้ในอนาคตอันใกล้

ข้อควรระวัง ควรทำการยึดอุปกรณ์ติดตามเรือ เข้ากับตัวเรือใหม่ ด้วยวัสดุที่แข็งแรง เช่น น๊อต ตัวล็อกแบบเหล็ก หรือวัสดุอื่นในทำนองเดียวกัน

ภาพที่ 21 ก การติดตั้งอุปกรณ์ติดตามเรือประมงที่ไม่เหมาะสม

ข้อปฏิบัติ เสาที่ติดตั้งอุปกรณ์ MTU ไม่มั่นคง และไม่ได้เป็นโครงสร้างหลักของตัวเรือประมง ตัวอย่างตามภาพมีโอกาสเคลื่อนย้ายได้

ข้อควรระวัง เสาที่ติดตั้งอุปกรณ์ MTU ควรเป็นโครงสร้างหลักของตัวเรือประมง และต้องทำการยึดอุปกรณ์ติดตามเรือ เข้ากับตัวเรือประมงใหม่ ด้วยวัสดุที่แข็งแรง เช่น น๊อต ตัวล็อกแบบเหล็ก หรือวัสดุอื่นในทำนองเดียวกัน

ภาพที่ 21 ข การติดตั้งอุปกรณ์ติดตามเรือประมงที่ไม่เหมาะสม

ข้อปฏิบัติ กรณีตรวจพบอุปกรณ์การล็อกตรึง เสื่อมสภาพ ให้เจ้าหน้าที่ดำเนินการเปลี่ยนอุปกรณ์ล็อกตรึงใหม่ พร้อมรายงานการเปลี่ยนแปลงให้ทางกองตรวจสอบเรือประมง สินค้าสัตว์น้ำ และปัจจัยการผลิต

ขั้นตอนการเปลี่ยนแปลงอุปกรณ์การล็อกตรึง

ภาพที่ 21 ค อุปกรณ์การล็อกตรึงที่ควรมีการเปลี่ยน

5. หนังสือคนประจำเรือ มีวิธีการดังนี้

5.1 คนประจำเรือที่เป็นคนไทยมี Seaman book โดยตรวจสอบยืนยันยันกับเอกสาร LR และบุคคลที่ปรากฏ ฎ ทำเทียบเรือประมง

5.2 คนประจำเรือที่เป็นคนต่างด้าวมี Seabook โดยตรวจสอบยืนยันยันกับเอกสาร LR และบุคคลที่ปรากฏ ฎ ทำเทียบเรือประมง

5.3 Seabook ต้องระบุชื่อเรือประมงและนายจ้าง ตรงกับชื่อเรือที่แจ้งเข้าออก โดยมีรายละเอียดของหนังสือ ดังนี้

The diagram illustrates the verification process for a Seaman book. It consists of several components:

- Passport (Left):** A Thai passport with a photo and personal details. A red box highlights the ID number (0000000000) and the name (นายสมชาย ใจดี).
- Seaman Book (Top Right):** A document with a photo and personal details. A red box highlights the ID number (00007139421).
- Work Permit (Bottom Right):** A document with a signature and personal details. A red box highlights the name (นายสมชาย ใจดี) and the ID number (71 20 58).

Explanatory text boxes provide details for each component:

- Passport:**
 - หมายเลขประจำตัวคนต่างด้าว ทวนสอบกับเจ้าหน้าที่ กกจ.
 - ตรวจสอบชื่อ สกุล กับเจ้าหน้าที่ กกจ. และภาพถ่ายกับตัวบุคคล และทวนสอบด้วยระบบ face scan กับ จนท. จท.
- Seaman Book:**
 - กรณีหน้าตาเปลี่ยนแปลงไป หรือรูปถ่ายไม่ชัด หรือต้องสงสัยว่าเป็นคนละคน สามารถตรวจสอบจากตัวหนังสือ
 - ตรวจสอบชื่อ-สกุล นายจ้าง กับชื่อเรือว่าตรงกันกับเรือที่แจ้งหรือไม่ (ทวนสอบกับ กกจ. และ จท.)
- Work Permit:**
 - ตรวจสอบรายการบันทึกเจ้าหน้าที่เพิ่มเติม กรณีที่มีการเปลี่ยนแปลงข้อมูล และสามารถตรวจสอบข้อมูลวันหมดอายุของใบอนุญาตทำงาน

ภาพที่ 22 การตรวจสอบหนังสือคนประจำเรือสำหรับคนต่างด้าว (Seabook)

กรณีพบว่าข้อมูลชื่อ-สกุล ใน Seabook เมื่อเทียบกับเอกสารหนังสือเดินทาง (Passport) พบว่าไม่ตรงกัน โดยผิดพลาดเล็กน้อยแต่สามารถยืนยันตัวตนได้ ให้ดำเนินการแจ้งให้เจ้าของเรือทราบ เพื่อดำเนินการติดต่อสำนักงานประมงจังหวัด เพื่อทำการแก้ไขข้อมูลในเอกสาร Seabook แต่หากผลการตรวจสอบไม่สามารถมั่นใจได้ว่าเป็นบุคคลเดียวกันกับที่ปรากฏในเอกสาร ให้รายงานหัวหน้าศูนย์ PIPO และพิจารณาไม่อนุญาตให้คนประจำเรือดังกล่าวออกไปทำการประมงได้ และให้แจ้งเจ้าของเรือนำแรงงาน และเอกสารดังกล่าวไปสำนักงานประมงจังหวัด เพื่อแก้ไขข้อมูลให้ถูกต้องเป็นไปตามที่ปรากฏในเอกสารหนังสือเดินทาง (Passport) เป็นอันดับแรก หรือใบอนุญาตทำงานของคนต่างด้าว (Work permit) กรณีที่ไม่มีหนังสือเดินทาง (Passport)

6. สวัสดิภาพและความเป็นอยู่ของคนประจำเรือ มีวิธีการดังนี้

ตามกฎกระทรวง เรื่อง ระบบความปลอดภัยสุขอนามัยและสวัสดิภาพในการทำงานของคนประจำเรือ พ.ศ. 2559 ลงวันที่ 18 กุมภาพันธ์ 2559 ได้กำหนดไว้ดังนี้

6.1 หมวด 1 ระบบความปลอดภัย

6.1.1 ผู้ได้รับใบอนุญาตต้องจัดให้มีเครื่องมือ เครื่องใช้ และอุปกรณ์ประจำเรือ ถึงดับเพลิง ห่วงชูชีพ เสื้อชูชีพ ของคนประจำเรือสำหรับเรือกลประมง ตามกฎข้อบังคับการตรวจเรือที่ออกโดยอาศัยอำนาจตามกฎหมายว่าด้วยการเดินเรือในน่านน้ำไทย

6.1.2 ก่อนที่คนประจำเรือจะปฏิบัติหน้าที่บนเรือประมง ผู้ควบคุมเรือต้องให้ความรู้

6.1.2.1 การใช้เครื่องมือ เครื่องใช้และอุปกรณ์ประจำเรือ

6.1.2.2 การใช้เครื่องมือประมง และหลักเกณฑ์การทำการประมงตามหน้าที่ที่คนประจำเรือได้รับมอบหมาย

6.1.2.3 ความปลอดภัยในการทำงานบนเรือประมง

6.1.2.4 ให้คนประจำเรือลงลายมือชื่อบันทึกไว้เป็นหลักฐาน

6.2 หมวด 2 สุขอนามัยและสวัสดิภาพในการทำงานของคนประจำเรือ

6.2.1 เรือประมงที่มีขนาดตั้งแต่ 30 ตันกรอสขึ้นไป แต่ไม่ถึง 60 ตันกรอส

6.2.1.1 ผู้ได้รับใบอนุญาตต้องจัดให้มีอาหาร น้ำดื่ม ที่มีคุณภาพ ถูกสุขลักษณะและมีปริมาณที่เพียงพอ ให้เหมาะสมกับการทำงานและระยะเวลาการใช้ชีวิตบนเรือประมง

6.2.1.2 ผู้ได้รับใบอนุญาตต้องจัดให้มีพื้นที่ที่เหมาะสมสำหรับการพักผ่อนบนเรือประมง

6.2.1.3 ผู้ได้รับใบอนุญาตต้องจัดให้คนประจำเรือมีเวลาพักตามที่กำหนดไว้ในกฎกระทรวงว่าด้วยการคุ้มครองแรงงานในงานประมง

6.2.1.4 ผู้ได้รับใบอนุญาตต้องจัดให้มียาและเวชภัณฑ์ที่จำเป็นสำหรับการปฐมพยาบาลเบื้องต้นที่เหมาะสมกับการปฏิบัติงานบนเรือประมง โดยให้คำนึงถึงจำนวนคนประจำเรือและระยะเวลาในการออกไปทำการประมง

6.2.1.5 ผู้ควบคุมเรือต้องดำเนินการให้คนประจำเรือได้รับการปฐมพยาบาลเบื้องต้นเมื่อบาดเจ็บหรือเจ็บป่วยและต้องส่งต่อผู้ป่วยไปยังสถานพยาบาลบนฝั่งทันทีในกรณีที่บาดเจ็บสาหัส หรือเจ็บป่วยร้ายแรง

6.2.1.6 ผู้ได้รับใบอนุญาตต้องจัดให้มีการตรวจสุขภาพของคนประจำเรือโดยแพทย์แผนปัจจุบันชั้นหนึ่งที่ได้รับใบอนุญาตประกอบวิชาชีพเวชกรรม และได้รับใบรับรองว่าสามารถทำงานบนเรือประมงได้ก่อนออกไปทำการประมงครั้งแรก และจัดให้มีการตรวจสุขภาพของคนประจำเรือครั้งต่อไปอย่างน้อยปีละหนึ่งครั้ง

6.2.2 เรือประมงที่มีขนาดตั้งแต่ 60 ตันกรอสขึ้นไป

6.2.2.1 ผู้ได้รับใบอนุญาตต้องจัดสุขอนามัยและสวัสดิภาพในการทำงานของคนประจำเรือตามที่กำหนดไว้ในข้อ 6.2.1

6.2.2.2 ผู้ได้รับใบอนุญาตต้องจัดให้มีพื้นที่สำหรับการพักผ่อน การรับประทานอาหาร และการสันทนาการ ให้เหมาะสมกับจำนวนคนประจำเรือและระยะเวลาในการออกไปทำการประมง

6.2.2.3 ผู้ได้รับใบอนุญาตต้องจัดให้มีห้องส้วมอย่างน้อยจำนวน 1 ห้องซึ่งมีพื้นที่ไม่น้อยกว่า 1 ตารางเมตร เว้นแต่เรือที่จดทะเบียนก่อนวันที่ 18 กุมภาพันธ์ 2559 ต้องจัดให้มีห้องส้วมอย่างน้อยจำนวน 1 ห้อง ซึ่งมีพื้นที่ตามความเหมาะสม

6.2.2.4 ผู้ได้รับใบอนุญาต ต้องจัดให้มีคนประจำเรืออย่างน้อย 1 คน ซึ่งผ่านการอบรมหลักสูตรการปฐมพยาบาลเบื้องต้นจากสถาบันหรือหน่วยงานที่ได้รับการรับรองจากหน่วยงานของรัฐ

7. สมุดบันทึกการทำประมง (Fishing logbook)

การตรวจสอบให้พิจารณาข้อมูลที่สำคัญดังนี้ แหล่งทำประมง การลงแรงประมง ได้แก่ จำนวนครั้ง และระยะเวลาในการทำประมง วันที่ทำการประมง ชนิดและปริมาณสัตว์น้ำ โดยตรวจสอบ ดังนี้

7.1 ตรวจสอบความถูกต้องของการเขียนสมุดบันทึกการทำประมง (LB)

เมื่อเจ้าหน้าที่ได้รับ LB ให้ตรวจสอบความถูกต้องในการกรอกข้อมูลเบื้องต้นว่ามีความถูกต้อง ครบถ้วน สมบูรณ์ อย่างน้อยต้องมีการเติมข้อมูลให้ครบทั้ง 4 ส่วน

The form is titled 'บันทึกการทำประมง' (Fishing Logbook) and contains the following sections:

- Header:** Includes fields for 'วันที่' (Date) and 'เขต' (Zone), and a numeric keypad for recording data.
- Section 1 (Green):** 'ชื่อเรือ' (Boat Name) and 'ชื่อผู้ประมง' (Fisher Name).
- Section 2 (Green):** 'สถานที่ประมง' (Fishing Location) and 'วันที่ทำการประมง' (Fishing Date).
- Section 3 (Green):** 'ชนิดของประมง' (Type of Fishing) and 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch).
- Main Table (Table 1):** A grid for recording catch data. Columns include 'วันที่' (Date), 'เวลา' (Time), 'ชนิดสัตว์น้ำ' (Species), 'ปริมาณสัตว์น้ำที่จับได้' (Catch), and 'ชนิดของสัตว์น้ำ' (Species Type). Rows are numbered 1-16.
- Section 4 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 5 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 6 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 7 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 8 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 9 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 10 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 11 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 12 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 13 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 14 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 15 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 16 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 17 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 18 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 19 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 20 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 21 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 22 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 23 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 24 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 25 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 26 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 27 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 28 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 29 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 30 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 31 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 32 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 33 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 34 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 35 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 36 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 37 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 38 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 39 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 40 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 41 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 42 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 43 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 44 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 45 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 46 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 47 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 48 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 49 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).
- Section 50 (Green):** 'ปริมาณสัตว์น้ำที่จับได้' (Total Catch) and 'ชนิดของสัตว์น้ำ' (Species Type).

ภาพที่ 23 การกรอกข้อมูลลงในสมุดบันทึกการทำประมง (LB)

7.2 ตรวจสอบสัตว์น้ำกับเครื่องมือที่ได้รับอนุญาตให้ทำการประมง

ใช้วิธีการสังเกตเบื้องต้นเกี่ยวกับชนิด และปริมาณสัตว์น้ำที่อยู่บนเรือประมง ว่ามีความสัมพันธ์กับเครื่องมือทำการประมงที่ได้รับอนุญาตหรือไม่ ดังนี้

7.2.1 ตรวจสอบสัตว์น้ำที่จับได้มีความสอดคล้องกับเครื่องมือหรือไม่ หรือมีการฝากสัตว์น้ำ

กลับมาหรือไม่ โดยการสุ่มตรวจสอบสัตว์น้ำที่เก็บรักษาในห้อง ในถัง หรือภาชนะอื่นใด ว่ามีความสอดคล้องกับประเภทเครื่องมือหรือไม่ ยกตัวอย่างเช่น เครื่องมืออวนลากไม่ควรพบปลาโอ ปลาอินทรี จำนวนมาก หรือไม่ควรพบปูม้าที่ยังมีชีวิตเป็นจำนวนมาก

7.2.2 คุณภาพของสัตว์น้ำ กับระยะเวลาที่ออกไปทำการประมง เช่น เรือที่ออกไปประมาณ

20 วัน แต่มีสัตว์น้ำที่มีความสดใหม่จำนวนมาก เจ้าหน้าที่ชุดตรวจควรสอบถามเพิ่มเติมว่าเป็นรอบสุดท้ายหรือไม่ และพิจารณาสอดคล้องระหว่างปริมาณสัตว์น้ำที่บันทึกใน LB ในรอบ สุดท้ายหรือไม่ เป็นต้น

7.3 การตรวจสอบชนิดสัตว์น้ำกับปริมาณสัตว์น้ำ ตรวจสอบด้วยวิธีการสังเกต และตรวจสอบเบื้องต้น ดังนี้

7.3.1 จำนวนชนิดสัตว์น้ำที่อยู่บนเรือ กับจำนวนชนิดสัตว์น้ำที่ระบุอยู่ใน LB ต้องเท่ากัน

เมื่อตรวจสอบในระหว่างเรือที่เก็บสัตว์น้ำ กรณีตรวจสอบชนิดสัตว์น้ำที่ไม่ได้ระบุไว้ LB แต่พบสัตว์น้ำชนิดนั้นอยู่บนเรือ หากพบพฤติกรรมดังกล่าว ให้เจ้าหน้าที่ชุดตรวจสอบถามหรือสืบหาข้อมูลเพิ่มเติมต่อไป

7.3.2 ปริมาณสัตว์น้ำตรวจสอบได้จากการคาดคะเนด้วยตาเปล่า และพิจารณาจากขนาดของ

ระวางเรือต้องมีปริมาณไม่ควรมากเกินไปที่ระบุใน LB อย่างเห็นได้ชัด หากพบพฤติกรรมดังกล่าวให้สอบถามหรือสืบหาข้อมูลเพิ่มเติมต่อไป

7.4 การตรวจสอบพิกัดที่บันทึกใน LB เทียบกับข้อมูล VMS มีวิธีการดังนี้

7.4.1 สุ่มพิกัดใน LB อย่างน้อย 4 ตำแหน่งต่อ LB 1 แผ่น นำไปกรอกลงในระบบ เพื่อตรวจสอบความสอดคล้องของพิกัดที่บันทึกใน LB เทียบกับ VMS

7.4.2 เมื่อกรอกข้อมูลครบถ้วนแล้วให้กด Update map เพื่อให้ระบบแสดงตำแหน่งของพิกัดที่กรอก (จุดสีส้ม) เทียบกับพิกัดที่ VMS (จุดสีเหลือง)

หมายเหตุ ** ในกรณีที่ระบบไม่แสดงพิกัด VMS (จุดสีเหลือง) ให้เจ้าหน้าที่โหลดไฟล์ CSV จากระบบ VMS จากนั้นกดเลือกไฟล์ กดส่ง และกด Update map เพื่อให้ระบบแสดงตำแหน่งของพิกัดที่กรอก เทียบกับพิกัด VMS จากไฟล์ CSV แสดง

id	pl_num	lat_degree	lat_lipda	lat_philipda	lon_degree	lon_lipda	lon_philipda	Delete
1471054	6513202156	9	52.500		98	21.600		X
1471059	6513202156	9	54.800		98	25.000		X
1471060	6513202156	9	50.000		98	23.200		X

ภาพที่ 24 การตรวจสอบพิกัดที่บันทึกใน LB เทียบกับ VMS

8. การตรวจสอบมาตรฐานด้านสุขอนามัยเรือประมง

ตรวจสอบวันหมดอายุ และการรักษามาตรฐานด้านสุขอนามัยในเรือประมง เช่น ห้องเก็บรักษาสัตว์น้ำอยู่ในสภาพดี สะอาด มีขนาดเหมาะสมเพียงพอ วัสดุ อุปกรณ์ และเครื่องมือ มีการล้างทำความสะอาด และจัดเก็บอย่างเหมาะสม เป็นต้น

9. อื่น ๆ

ตรวจสอบจำนวนระวางบรรทุกของเรือ และจำนวนระวางที่มีการเก็บสัตว์น้ำ โดยแจ้งให้ผู้ควบคุมเรือเปิดระวางทุกระวาง ในกรณีที่ไม่สามารถเปิดระวางได้ทุกระวาง ให้บันทึกสาเหตุลงในช่องหมายเหตุไว้ด้วย และตรวจสอบภาพรวมภายในเรือ เช่น ห้องพักลูกเรือ ห้องเครื่อง ห้องผู้ควบคุมเรือ เป็นต้น ว่าไม่มีสิ่งต้องห้ามบนเรือ

Process : การควบคุมการแจ้งเรือเข้าออก Port In Port Out Control Centers

- 1** เจ้าของเรือ แจ้งเข้าออกท่าเทียบเรือ ประมง ผ่านระบบ e-PIPO ข้อมูลที่ต้องแจ้ง
 - ทะเบียนเรือ
 - ข้อมูลเจ้าของเรือ
 - ข้อมูลผู้ควบคุมเรือ
 - รายชื่อคนประจำเรือ/ลูกเรือ
 - ใบอนุญาตทำการประมง
 - ชนิดเครื่องมือทำการประมง
 - วัน เวลา ที่ขอเข้า-ออก
 - วัน เวลา ที่คาดว่าจะเข้า
 - วัตถุประสงค์ในการแจ้ง
 - ท่าเทียบเรือที่เข้า-ออก
 - พื้นที่ทำการประมง
 - ข้อมูลอุปกรณ์สื่อสาร
 - ข้อมูลปริมาณสัตว์น้ำ
 - 2** ระบบ FI ตรวจสอบคำขอแจ้งเข้า-ออกอัตโนมัติ เช่น
 - สถานะทะเบียนเรือ
 - สถานะใบอนุญาตใช้เรือ
 - ระดับชั้นใบประกาศนียบัตรผู้ควบคุมเรือช่างเครื่องและวันหมดอายุ
 - สถานะลือกเรือ
 - สถานะใบอนุญาต 285
 - วันที่คาดว่าจะเข้าไม่เกิน 30 วัน
 - สถานะใบอนุญาตทำการประมง
 - สถานะท่าเทียบเรือประมง
 - สถานะระบบติดตามเรือ (VMS)
 - จำนวนวันทำการประมงคงเหลือ
 - จำนวนวันทำการประมงที่คาดว่าจะใช้
 - สถานะการบันทึกการกระทำผิด
 - ระยะเวลากลับเข้าเทียบท่า (30 วัน)
 - ประวัติการส่งสัญญาณระบบติดตามเรือ (VMS)
 - 3** ระบบ FI ตอบกลับผลการพิจารณาไปยังระบบ e-PIPO เพื่อให้เจ้าของเรือรับทราบ พร้อมพิมพ์แบบตอบรับการแจ้งเพื่อนำลงเรือประมง
 - 4** ระบบ e-PIPO ส่งคำขอแจ้งเข้า-ออกไปยังระบบ CRA เพื่อวิเคราะห์ประเมินระดับความเสี่ยงของเรือประมง
 - 5** ระบบ CRA กำหนดเป้าเรือประมงที่ต้องดำเนินการตรวจสอบ แล้วแจ้งเตือนไปยังเจ้าหน้าที่ประจำศูนย์ PIPO ผ่านระบบ FI
 - 6** ศูนย์ FMC ส่งเป้าเรือประมงที่พบพฤติกรรมต้องสงสัย ไปยังเจ้าหน้าที่ประจำศูนย์ PIPO ผ่านระบบ FI
 - 7** เจ้าหน้าที่ประจำศูนย์ PIPO เข้าตรวจสอบเรือประมง
 - ตรวจเรือประมง
 - ตรวจสอบเครื่องมือประมง
 - ตรวจสอบคนประจำเรือ/ลูกเรือ
 - สัมภาษณ์
 - ตรวจสอบเอกสาร
 - ตรวจสอบชนิดและปริมาณสัตว์น้ำ
 - ตรวจสอบ Logbook
- e-PIPO = Electronic Port in Port out
 CRA = Common Risk Assessment
 FMC = Fisheries Monitoring Center
 FI = Fishing Info

ภาพที่ 25 กระบวนการควบคุมการแจ้งเรือเข้าออก

แผนภาพขั้นตอนการตรวจสอบบันทึกการทำประมง

ภาพที่ 26 ขั้นตอนการตรวจสอบบันทึกการทำประมง (LB)

อนุผนวก 2 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมง
สำหรับพนักงานเจ้าหน้าที่เจ้าท่าประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/จท)

1. รูปพรรณเรือ

1.1 อัตลักษณ์เรือ

ตรวจสอบเครื่องหมายอัตลักษณ์ประจำเรือว่ามีความชัดเจนและถูกต้อง ไม่มีร่องรอยการแก้ไข/เปลี่ยนแปลง ลบเลือน หรือตัดแปลง ตำแหน่งที่ตอกเครื่องหมายอัตลักษณ์ประจำเรืออยู่ในตำแหน่งที่เหมาะสมไม่สามารถเคลื่อนย้ายได้ง่าย

- กรณีพบว่าเครื่องหมายอัตลักษณ์ประจำเรือลบเลือน ไม่ชัดเจน แจ้งให้เจ้าของเรือหรือผู้ควบคุมเรือ แจ้งต่อสำนักมาตรฐานเรือ กรมเจ้าท่า หรือสำนักงานเจ้าท่าภูมิภาคสาขาในพื้นที่ที่เรือลำนั้นจอดหรือใช้งานอยู่ จัดทำเครื่องหมายอัตลักษณ์ประจำเรือใหม่

- กรณีเจ้าของเรือเปลี่ยนแปลงหรือปิดบังเครื่องหมายอัตลักษณ์ประจำเรือให้ไม่ตรงกับฐานข้อมูลในระบบของกรมเจ้าท่า ให้ระงับการออกของเรือลำนั้น และแจ้งให้เจ้าของเรือหรือผู้ควบคุมเรือ แจ้งต่อสำนักมาตรฐานเรือ กรมเจ้าท่า หรือสำนักงานเจ้าท่าภูมิภาคสาขาในพื้นที่ที่เรือลำนั้นจอดหรือใช้งานอยู่ จัดทำเครื่องหมายอัตลักษณ์ประจำเรือใหม่ บังคับใช้กฎหมายตามประกาศกรมเจ้าท่าที่ 22/2560 เรื่อง การจัดทำเครื่องหมายอัตลักษณ์ประจำเรือประมงขนาดตั้งแต่ 10 ตันกรอสขึ้นไป ลงวันที่ 15 กุมภาพันธ์ 2560

- กรณีเรือประมงไม่มีเครื่องหมายอัตลักษณ์ประจำเรือ ให้ระงับการออกของเรือลำนั้น หากพบว่ามีข้อมูลการจัดทำเครื่องหมายอัตลักษณ์ประจำเรือ แจ้งให้เจ้าของเรือหรือผู้ควบคุมเรือจัดทำเครื่องหมายอัตลักษณ์ประจำเรือใหม่กับกรมเจ้าท่า หากไม่พบข้อมูลการจัดทำเครื่องหมายอัตลักษณ์ประจำเรือ บังคับใช้กฎหมายตามประกาศกรมเจ้าท่าที่ 22/2560 เรื่อง การจัดทำเครื่องหมายอัตลักษณ์ประจำเรือประมงขนาดตั้งแต่ 10 ตันกรอสขึ้นไป ลงวันที่ 15 กุมภาพันธ์ 2560

สำหรับเรือที่เป็นไม้

สำหรับเรือที่เป็นเหล็ก

ภาพที่ 27 ตัวอย่างเครื่องหมายอัตลักษณ์

1.2 ทะเบียนเรือไทย

ตรวจสอบเอกสารทะเบียนเรือไทย ว่ามีเอกสารฉบับจริงไว้ในเรือและเป็นฉบับปัจจุบัน พร้อมทั้งทวนสอบความถูกต้องของทะเบียนเรือไทยจากฐานข้อมูลผ่านระบบ Single Window 4 Fishing Fleet

- กรณีไม่สามารถแสดงเอกสารทะเบียนเรือไทยฉบับจริงได้ ให้ระงับการออกของเรือลำนั้น จนกว่าจะสามารถนำเอกสารทะเบียนเรือไทยฉบับจริงมาแสดงได้

- กรณีการแจ้งเรือเข้าของเรือลำใด ไม่มีเอกสารทะเบียนเรือไทยฉบับจริงไว้ในเรือ ให้ดำเนินการบังคับใช้กฎหมาย ตามพระราชบัญญัติเรือไทย พุทธศักราช 2481

1.3 ใบอนุญาตใช้เรือ

ตรวจสอบเอกสารใบอนุญาตใช้เรือ เป็นเอกสารฉบับจริงหรือสำเนาใบอนุญาตใช้เรือที่รับรองโดยนายทะเบียนที่เป็นฉบับปัจจุบันและยังไม่หมดอายุ พร้อมทั้งทวนสอบความถูกต้องใบอนุญาตใช้เรือจากฐานข้อมูลผ่านระบบ Single Window 4 Fishing Fleet

- กรณีไม่มีใบอนุญาตใช้เรือหรือใช้ใบอนุญาตใช้เรือสิ้นอายุ ให้ระงับการออกของเรือลำนั้น จนกว่าจะสามารถนำใบอนุญาตใช้เรือฉบับจริงมาแสดงได้ และให้ดำเนินการบังคับใช้กฎหมายตามพระราชบัญญัติเรือไทย พุทธศักราช 2481

- กรณีนำใบอนุญาตใช้เรือลำอื่นมาแสดงต่อเจ้าหน้าที่ ให้ระงับการออกของเรือลำนั้น จนกว่าจะสามารถนำใบอนุญาตใช้เรือฉบับจริงมาแสดงได้

2. อุปกรณ์ความปลอดภัย

2.1 พวงชูชีพ

ตรวจสอบจำนวนพวงชูชีพ มีจำนวนครบตามขนาดเรือและอยู่ในสภาพพร้อมใช้งาน โดยพวงชูชีพความยาวเชือกไม่น้อยกว่า 15 เมตร และเชือกต้องเป็นแบบที่ลอยน้ำได้ และสีที่มองเห็นชัดเจน ตามข้อบังคับกรมเจ้าท่า ว่าด้วยหลักเกณฑ์ วิธีการ และเงื่อนไขในการออกใบสำคัญรับรองการตรวจเรือเพื่ออนุญาตให้ใช้เรือและใบสำคัญแสดงการตรวจเรือเพื่อจดทะเบียนเรือไทยสำหรับเรือประมง พ.ศ. 2561

- กรณีไม่มีพวงชูชีพหรือมีจำนวนไม่ครบตามขนาดเรือ ให้ระงับการออกของเรือลำนั้นจนกว่าจะทำการจัดหาพวงชูชีพให้ครบตามจำนวนขนาดเรือ

- กรณีพวงชูชีพอยู่ในสภาพไม่พร้อมใช้งาน ให้ระงับการออกของเรือลำนั้นจนกว่าจะทำการเปลี่ยนพวงชูชีพอันใหม่

ตารางสรุปข้อบังคับกรมเจ้าท่า

ขนาดเรือ (ตันกรอส)	จำนวน
ต่ำกว่า 10 ตันกรอส	ไม่กำหนด
10 - <30 ตันกรอส	ไม่กำหนด
30 - <60 ตันกรอส	2

ขนาดเรือ (ตันกรอส)	จำนวน
60 - <150 ตันกรอส	4
ตั้งแต่ 150 ตันกรอสขึ้นไป	8

ภาพที่ 28 ตัวอย่างพวงชูชีพ

2.2 ถังดับเพลิง

ตรวจสอบถังดับเพลิง มีจำนวน มีสภาพพร้อมใช้งาน และมีแรงดันภายในถัง ตามข้อบังคับกรมเจ้าท่า ว่าด้วยหลักเกณฑ์ วิธีการ และเงื่อนไขในการออกใบสำคัญรับรองการตรวจเรือเพื่ออนุญาตให้ใช้เรือและใบสำคัญแสดงการตรวจเรือเพื่อจดทะเบียนเรือไทยสำหรับเรือประมง พ.ศ. 2561

- กรณีไม่มีถังดับเพลิง หรือมีจำนวนถังดับเพลิงไม่ครบตามขนาดเรือ ให้ระงับการออกของเรือลำนั้น โดยต้องจัดหาถังดับเพลิงให้ครบ

- กรณีถึงระดับเพลิงอยู่ในสภาพไม่พร้อมใช้งาน และมาตรวัดแรงดันภายในถังอยู่ในระดับไม่พร้อมใช้งาน ให้ระงับการออกของเรือลำนั้น โดยต้องจัดหาถังดับเพลิงที่สภาพพร้อมใช้งานมีแรงดันภายในถังสามารถใช้งานได้

ตารางสรุปข้อบังคับกรมเจ้าท่า

ขนาดเรือ (ตันกรอส)	ขนาด/จำนวน
ต่ำกว่า 10 ตันกรอส	ไม่กำหนด
10 - <30 ตันกรอส	ขนาดไม่น้อยกว่า 10 ปอนด์ จำนวน 1 ถึง
30 - <60 ตันกรอส	ขนาดไม่น้อยกว่า 10 ปอนด์ จำนวน 2 ถึง

ขนาดเรือ (ตันกรอส)	ขนาด/จำนวน
60 - <150 ตันกรอส	ขนาดไม่น้อยกว่า 10 ปอนด์ จำนวน 3 ถึง
ตั้งแต่ 150 ตันกรอสขึ้นไป	ขนาดไม่น้อยกว่า 10 ปอนด์ จำนวน 4 ถึง

2.3 เสื้อชูชีพ

ตรวจสอบเสื้อชูชีพ มีจำนวนครบตามจำนวนลูกเรือ อยู่ในสภาพพร้อมใช้งาน และเสื้อชูชีพได้มาตรฐานจากบริษัทที่กรมเจ้าท่ารับรอง ตามข้อบังคับกรมเจ้าท่า ว่าด้วยหลักเกณฑ์ วิธีการ และเงื่อนไขในการออกใบสำคัญรับรองการตรวจเรือเพื่ออนุญาตให้ใช้เรือและใบสำคัญแสดงการตรวจเรือเพื่อจดทะเบียนเรือไทยสำหรับเรือประมง พ.ศ. 2561

- กรณีไม่มีเสื้อชูชีพหรือเสื้อชูชีพไม่ครบตามจำนวนคนในเรือ ให้ระงับการออกของเรือลำนั้น โดยต้องจัดหาเสื้อชูชีพให้ครบตามจำนวนคนในเรือจึงสามารถให้เรือแจ้งออกได้

- กรณีเสื้อชูชีพอยู่ในสภาพไม่พร้อมใช้งาน หรือเสื้อชูชีพไม่ได้มาตรฐานจากกรมเจ้าท่า ให้ระงับการออกของเรือลำนั้น จนกว่าจะทำการแก้ไขให้เรียบร้อยจึงสามารถแจ้งเรือออกได้

ภาพที่ 29 ตัวอย่างเสื้อชูชีพที่สภาพพร้อมใช้งาน และสภาพที่ไม่พร้อมใช้งาน

3. คนประจำเรือ

3.1 รายชื่อคนประจำเรือ

ตรวจสอบยืนยันตัวตนของคนประจำเรือ ตามเอกสาร LR ให้มีความถูกต้องครบถ้วนเป็นบุคคลเดียวกันกับที่ได้แจ้งเรือเข้าออกไว้ในระบบ FI โดยใช้ระบบ Face Scan เป็นเครื่องมือหลักในการตรวจสอบ ซึ่งกรณีสัญญาณอินเทอร์เน็ตไม่เสถียรหรือขัดข้อง และแสงสว่างไม่เพียงพอในการใช้งานระบบ Face Scan ให้ทวนสอบข้อมูลคนประจำเรือ ผ่านระบบ Single Window 4 Fishing Fleet แทน

- กรณีคนประจำเรือไม่ตรงกับเอกสาร LR ในการแจ้งเรือออก (PO) ให้ระงับการออกของเรือลำนั้น จนกว่าจะทำการแก้ไข LR ให้ถูกต้อง หรือทำการยกเลิกแล้วยื่นคำขอแจ้งออกใหม่
- กรณีคนประจำเรือไม่ตรงกับเอกสาร LR ในการแจ้งเรือเข้า (PI) ให้แจ้งหัวหน้าชุดสหวิชาชีพดำเนินการบังคับใช้กฎหมาย ตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

3.2 หนังสือคนประจำเรือประมง (Seaman Book For Fishing Vessel) สำหรับคนไทย

ตรวจสอบหนังสือคนประจำเรือประมง (Seaman Book For Fishing Vessel) เป็นบุคคลเดียวกันกับที่แจ้งเรือเข้าออก เป็นฉบับปัจจุบันที่ยังไม่หมดอายุ พร้อมทั้งทวนสอบความถูกต้องของหนังสือคนประจำเรือประมง กับฐานข้อมูลผ่านระบบ Single Window 4 Fishing Fleet

- กรณีคนประจำเรือประมงคนไทยไม่มีหนังสือคนประจำเรือประมง (Seaman Book For Fishing Vessel) ให้ระงับการออกของเรือลำนั้น จนกว่าจะทำหนังสือคนประจำเรือประมงให้เรียบร้อยจึงสามารถแจ้งเรือออกได้
- กรณีคนประจำเรือประมงคนไทยมีหนังสือคนประจำเรือประมง (Seaman Book For Fishing Vessel) ที่หมดอายุ ให้ระงับการออกของเรือลำนั้น จนกว่าจะดำเนินการจัดทำหนังสือคนประจำเรือประมงฯ ให้เรียบร้อยจึงสามารถออกเรือได้

3.3 ใบประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่อง

ตรวจสอบเอกสารใบประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่อง มีเอกสารฉบับจริงไว้ในเรือ และระดับความสามารถของผู้ควบคุมเรือ/ช่างเครื่อง ตามประเภทของเรือและขนาดเรือ ตามข้อบังคับกรมเจ้าท่าว่าด้วยหลักเกณฑ์ วิธีการ และเงื่อนไขในการออกใบสำคัญรับรองการตรวจเรือเพื่ออนุญาตให้ใช้เรือและใบสำคัญแสดงการตรวจเรือเพื่อจดทะเบียนเรือไทยสำหรับเรือประมง พ.ศ. 2561 และเป็นฉบับปัจจุบันที่ยังไม่หมดอายุ พร้อมทั้งทวนสอบความถูกต้องของใบประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่อง กับฐานข้อมูลผ่านระบบ Single Window 4 Fishing Fleet

- กรณีคนประจำเรือประมงคนไทยและแรงงานประมงต่างด้าวมีเอกสารใบประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่อง แต่ไม่นำมาแสดงต่อเจ้าหน้าที่ ให้ระงับการออกของเรือลำนั้น จนกว่านำเอกสารใบประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่องมาแสดงจึงสามารถแจ้งเรือออกได้
- กรณีคนประจำเรือประมงคนไทยและแรงงานประมงต่างด้าวแสดงเอกสารใบประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่อง ที่หมดอายุต่อเจ้าหน้าที่ ให้ระงับการออกของเรือลำนั้น จนกว่านำเอกสารใบประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่องที่ยังไม่หมดอายุจึงสามารถแจ้งเรือออกได้

4. ใบอนุญาต

4.1 ใบอนุญาตให้ทำการงานในเรือที่ใช้ทำการประมง ขนาดตั้งแต่ 10 ตันกรอสขึ้นไป

ตรวจสอบเอกสารว่านำเอกสารใบอนุญาตให้ทำการงานในเรือที่ใช้ทำการประมง ขนาดตั้งแต่ 10 ตันกรอสขึ้นไป ฉบับจริงไว้ในเรือและเป็นฉบับปัจจุบันที่ยังไม่หมดอายุ พร้อมทั้งทวนสอบความถูกต้องของเอกสารดังกล่าว กับฐานข้อมูลผ่านระบบ Single Window 4 Fishing Fleet

- กรณีคนประจำเรือประมงคนไทยและแรงงานประมงต่างด้าว ไม่มีรายชื่อในบัญชีรายชื่อคนประจำเรือ (Crew List) ให้ระงับการออกของเรือลำนั้น จนกว่านำบัญชีรายชื่อคนประจำเรือ ที่มีบัญชีรายชื่อคนประจำเรือมาจึงสามารถแจ้งเรือออกได้

- กรณีคนประจำเรือประมงคนไทยและแรงงานประมงต่างด้าวแสดงบัญชีรายชื่อคนประจำเรือ (Crew List) ที่หมดอายุ ให้ระงับการออกของเรือลำนั้น จนกว่านำบัญชีรายชื่อคนประจำเรือที่ยังไม่หมดอายุ มาจึงสามารถแจ้งเรือออกได้

4.2 ใบรับรองแรงงานประมง

ตรวจสอบเอกสารเรือประมงที่อยู่ในทะเลเกิน 3 วัน และมีความยาวตลอดลำ 26.5 เมตร ขึ้นไป หรือเรือที่อยู่ในทะเลเกินกว่า 3 วัน และเรือออกไปทำการประมงนอกน่านไทย ให้ดำเนินการตรวจสอบเอกสารใบรับรองแรงงานประมง ฉบับปัจจุบันและยังไม่วันหมดอายุ

- กรณีไม่มีเอกสารใบรับรองแรงงานประมง ในการแจ้งเรือออก (PO) ให้ระงับการออกของเรือลำนั้น จนกว่าจะมีใบรับรองแรงงานประมง

- กรณีเอกสารใบรับรองแรงงานประมงหมดอายุแสดงต่อเจ้าหน้าที่ ในการแจ้งเรือออก (PO) ให้ระงับการออกของเรือลำนั้น จนกว่าจะมีใบรับรองแรงงานประมงที่ยังไม่หมดอายุ

The image shows two copies of a Thai Fishing Certificate (ใบรับรองแรงงานประมง) issued by the Marine Office Nakhonsithammarat Branch. The left copy is the front side, and the right copy is the back side.

Front Side (Left):

- ใบรับรองแรงงานประมง (Work in Fishing Certificate)
- ออกภายใต้บังคับของพระราชบัญญัติคุ้มครองแรงงานในประมง พ.ศ. ๒๕๒๖ (Issued under the provisions of Article 14 of the Labour Protection in Fisheries Act, B.E. 2562)
- Implementing the Work in Fishing Convention, 2007 (ILO 188)
- ภายใต้อำนาจของรัฐบาลไทย (Under the authority of the Government of the Kingdom of Thailand)
- โดย สำนักงานเจ้าท่าภูมิภาคสาทรศรีธรรมราช (MARINE OFFICE NAKHONSITHAMMARAT BRANCH)
- รายละเอียดของเรือ / Particulars of the ship:
 - ชื่อเรือ / Name of ship: [REDACTED]
 - ทะเบียนเรือ / Register Number: [REDACTED]
 - เมืองท่าจดทะเบียน / Port of registry: สุราษฎร์ธานี / SURAT THANI
 - วันที่จดทะเบียน / Date of registry: 31 กรกฎาคม 2552 / 31 JULY 2009
 - ใบอนุญาตประมงพาณิชย์ เลขที่ / Fishing license Number: [REDACTED]
 - ขนาดสุทธิ / Gross tonnage: 93.99
 - ความยาวตลอดลำ / L.O.A.: 26.64
 - ชื่อและที่อยู่ของเจ้าของเรือ / Name and address of the shipowner: [REDACTED]
 - สัญชาติ / Nationality: [REDACTED]
- ขอรับรองว่า / This is to certify:
 - เรือลำนี้ผ่านการตรวจสอบและยืนยันว่าปฏิบัติตามข้อกำหนดของพระราชบัญญัติ คุ้มครองแรงงานในประมง พ.ศ. ๒๕๒๖
 - That this ship has been inspected and verified to be in compliance with the requirements of the Labour Protection in Fisheries Act, B.E. 2562

Back Side (Right):

- ใบรับรองนี้มีอายุใช้ได้ถึง 1 ธันวาคม 2562 (This Certificate is valid until 1 DECEMBER 2026)
- Subject to inspections in accordance with Standards of the Labour Protection in Fisheries Act, B.E. 2562
- วันที่ทำการตรวจและแจ้งใบรับรองนี้ ขึ้นกับที่ฐานข้อมูลใบรับรองนี้ คือ 29 พฤศจิกายน 2561 (Completion date of the inspection on which this Certificate is based was 29 NOVEMBER 2021)
- ออกให้ ณ สำนักงานเจ้าท่าภูมิภาคสาทรศรีธรรมราช เมื่อวันที่ 2 ธันวาคม 2561 (Issued at MARINE OFFICE NAKHONSITHAMMARAT BRANCH, on 2 DECEMBER 2021)
- นาย [REDACTED] (นาย [REDACTED] วิศวกรขนส่ง) (MR. [REDACTED] TRANSPORT TECHNICAL OFFICER, PROFESSIONAL LEVEL)
- รักษาการในตำแหน่งผู้ช่วยราชการสำนักงานเจ้าท่าภูมิภาคสาทรศรีธรรมราช (ACTING FOR DIRECTOR MARINE OFFICE NAKHONSITHAMMARAT BRANCH)

ภาพที่ 30 ตัวอย่างใบรับรองแรงงานประมง

อนุผนวก 3 ของผนวก ข วิธีการตรวจเรือตามแบบฟอร์มบันทึกผลการตรวจสอบเรือประมง
สำหรับพนักงานเจ้าหน้าที่แรงงาน (กสร. และ กกจ.) ประจำศูนย์ควบคุมการแจ้งเรือเข้าออก (ศจร.1/รง)
ในส่วนที่เกี่ยวข้องกับกรมสวัสดิการและคุ้มครองแรงงาน

1. การใช้แรงงานผิดกฎหมาย

ลูกจ้างทุกคนอายุไม่ต่ำกว่า 18 ปี

- สอบถามจากเจ้าหน้าที่กรมประมง กรมเจ้าท่า ที่ลงไปตรวจเรือประมง พร้อมตรวจสอบเอกสาร บัตรประจำตัวของบุคคลซึ่งไม่มีสัญชาติไทย หรือใบอนุญาตทำงาน หรือ Seaman Book หรือ Seabook หรือเอกสาร อื่นที่ออกโดยหน่วยงานราชการของประเทศไทยที่ระบุอายุของลูกจ้างไว้ ซึ่งระบุว่าลูกจ้างมีอายุมากกว่า 18 ปี
- สังเกตลักษณะหน้าตาสรีระ และบุคลิกลักษณะ คล้ายคลึงเด็กอายุต่ำกว่า 18 ปี ทำงานอยู่ บนเรือประมง
- ทำการสัมภาษณ์แรงงานผ่านเจ้าหน้าที่ประสานงานด้านภาษา เพื่อตรวจสอบยืนยันผล

ภาพที่ 31 ตัวอย่างเอกสารบัตรประจำตัวของบุคคลซึ่งไม่มีสัญชาติไทย

2. การจัดสวัสดิการและความเป็นอยู่ของคนประจำเรือ

- สอบถามจากเจ้าหน้าที่กรมประมง กรมเจ้าท่า ที่ลงไปตรวจเรือประมงว่าอาหาร น้ำดื่ม สำหรับ บริโภคในรอบการออกเรือ ยารักษาโรค และชุดปฐมพยาบาลเบื้องต้นเพียงพอหรือไม่
- ทวนสอบจากเจ้าหน้าที่กรมประมงว่ามีการจัดยา และเวชภัณฑ์ที่จำเป็นสำหรับการปฐม พยาบาลเบื้องต้น ที่เหมาะสมกับการปฏิบัติงานบนเรือประมง โดยให้คำนึงถึงจำนวนคนประจำเรือ และ ระยะเวลา ตามกฎหมายว่าด้วยการประมง ซึ่งยา และเวชภัณฑ์ จะต้องไม่หมดอายุ
- ทำการสัมภาษณ์แรงงานผ่านเจ้าหน้าที่ประสานงานด้านภาษา เพื่อตรวจสอบยืนยันผล

ภาพที่ 32 ตัวอย่างยารักษาโรค และชุดปฐมพยาบาลเบื้องต้น

4. การจัดเวลาพักให้แก่ลูกจ้างบนเรือประมง

- ตรวจสอบหลักฐานเวลาพักกว่านายจ้างได้จัดให้ลูกจ้างมีเวลาพักตามที่กฎหมายกำหนดหรือไม่ พร้อมทั้งทวนสอบกับ LB ด้วย
- ทำการสัมภาษณ์แรงงานผ่านเจ้าหน้าที่ประสานงานด้านภาษา เพื่อตรวจสอบยืนยันผล

ภาพที่ 37 ตัวอย่างการตรวจหลักฐานเวลาพัก เปรียบเทียบกับสมุดบันทึกการทำงานประมง

5. การติดประกาศสัญลักษณ์เตือนอันตรายและเครื่องหมายเกี่ยวกับความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน

- ตรวจสอบการติดประกาศสัญลักษณ์เตือนอันตรายและเครื่องหมาย อันตรายเกี่ยวกับไฟฟ้า อันตรายแหล่งความร้อนจุดที่อาจเกิดจากเครื่องจักร (ถ้ามี) และป้ายข้อความ “ที่อับอากาศ อันตรายห้ามเข้าก่อนได้รับอนุญาต”
- สอบถามจากเจ้าหน้าที่กรมประมง กรมเจ้าท่า ที่ลงไปตรวจเรือประมง
- ทำการสัมภาษณ์แรงงานผ่านเจ้าหน้าที่ประสานงานด้านภาษา เพื่อตรวจสอบยืนยันผล

WS07-3

(อันตรายเกี่ยวกับไฟฟ้า)

(อันตรายเกี่ยวกับที่อับอากาศ)

(อันตรายเกี่ยวกับความร้อน)

ภาพที่ 38 ตัวอย่างประกาศเตือนอันตราย

ผนวก ค หลักเกณฑ์ และวิธีการดำเนินการตามกฎหมาย

การบังคับใช้กฎหมายทั้งทางอาญาและทางปกครองถือเป็นมาตรการในการแก้ไขปัญหาการทำการประมงผิดกฎหมาย ตลอดจนการกระทำความผิดต่อแรงงานที่ปฏิบัติงานบนเรือประมง ดังนั้นเจ้าหน้าที่ที่ปฏิบัติงานในศูนย์ PIPO จึงมีความจำเป็นต้องทราบหลักเกณฑ์และวิธีการในการดำเนินการตามกฎหมาย เพื่อให้สามารถดำเนินการบังคับใช้กฎหมายได้อย่างถูกต้อง เมื่อพบการกระทำผิด โดยมีรายละเอียดดังนี้

1. การร้องทุกข์กล่าวโทษและดำเนินคดีตามอนุผนวก 1 ของผนวก ค
2. การใช้มาตรการทางปกครองตามอนุผนวก 3 ของผนวก ค
3. ฐานความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ประกอบกับกฎหมายอนุบัญญัติที่เกี่ยวข้องในการกระทำผิด (อนุผนวก 5 ของผนวก ค)

อนุผนวก 1 ของผนวก ค การร้องทุกข์กล่าวโทษและดำเนินคดี

ขั้นตอนการการร้องทุกข์กล่าวโทษและดำเนินคดี มี 2 กรณี ดังนี้

1. กรณีที่มีการจับกุมผู้กระทำความผิด (เมื่อพบการกระทำความผิดซึ่งหน้า ใช้แบบฟอร์มบันทึกจับกุม) พนักงานเจ้าหน้าที่เข้าตรวจสอบเรือประมง เมื่อดำเนินการตรวจสอบเสร็จสิ้นแล้ว ให้รวบรวมเอกสารหลักฐานต่าง ๆ ที่เกี่ยวข้องกับการกระทำความผิด และแจ้งข้อกล่าวหาแก่ผู้ถูกจับกุมพร้อมชี้แจงพฤติการณ์แห่งคดี และแจ้งสิทธิของผู้ถูกจับ จากนั้นพนักงานเจ้าหน้าที่จะต้องนำตัวผู้ถูกจับกุมพร้อมด้วยของกลางในการกระทำความผิดส่งพนักงานสอบสวนเพื่อดำเนินการต่อไป

2. กรณีไม่มีการจับกุมผู้กระทำความผิด (ไม่ได้พบการกระทำความผิดซึ่งหน้า ใช้แบบฟอร์มบันทึกร้องทุกข์กล่าวโทษ) ให้รวบรวมเอกสารหลักฐานต่าง ๆ ที่เกี่ยวข้องกับการกระทำความผิด พร้อมยึดหรืออายัดของกลางในการกระทำความผิด เพื่อดำเนินการร้องทุกข์กล่าวโทษต่อพนักงานสอบสวนให้ดำเนินการตามกฎหมาย

ในขั้นตอนนี้พนักงานสอบสวนจะทำการสอบสวนและบันทึกคำให้การของผู้ร้องทุกข์กล่าวโทษ (พนักงานเจ้าหน้าที่) พยานที่เกี่ยวข้อง ฉะนั้นบุคคลดังกล่าวจะต้องให้การต่อพนักงานสอบสวนตามความเป็นจริง และกล่าวถึงพฤติการณ์ที่เกิดขึ้นทุกขั้นตอนอย่างละเอียด ก่อนลงลายมือชื่อในบันทึกประจำวัน หรือบันทึกคำให้การให้ดำเนินการตรวจสอบความถูกต้องที่พนักงานสอบสวนได้บันทึกรายละเอียดพฤติการณ์ที่เกี่ยวข้องในคดีว่าถูกต้อง ครบถ้วนหรือไม่ หากพบว่าพนักงานสอบสวนบันทึกพฤติการณ์ในคดีตกหล่น หรือไม่ครบถ้วน ให้รีบแจ้งพนักงานสอบสวนเพื่อให้ดำเนินการแก้ไขทันที แล้วจึงลงลายมือชื่อในบันทึกประจำวัน หรือบันทึกคำให้การ จากนั้นพนักงานสอบสวนจะดำเนินการออกหมายเรียกผู้ถูกกล่าวหาเพื่อมาให้การเป็นลำดับต่อไป

แนวทางการปฏิบัติของพนักงานเจ้าหน้าที่ในการดำเนินคดีกับผู้กระทำความผิด

1. ตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

1.1 ระเบียบกรมประมง ว่าด้วยการปฏิบัติเกี่ยวกับการดำเนินคดีและมาตรการทางปกครองตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

ภาพที่ 39 แผนผังการดำเนินคดี

เอกสารหลักฐานที่ต้องส่งให้ กองกฎหมาย	ความผิดซึ่งหน้า	ความผิดไม่ซึ่งหน้า
บันทึกจับกุมผู้กระทำความผิด - แผนที่เกิดเหตุโดยสังเขป (กรณีจับกุมกลางทะเล) - ชื่อ รายละเอียดผู้ต้องหาทุกคน - พฤติการณ์ในการกระทำความผิด พร้อมระบุข้อกล่าวหาให้ชัดเจนว่าฝ่าฝืนกฎหมายใด มาตราใด - สถานที่เกิดเหตุ (กรณีตรวจจับกลางทะเลให้ระบุพิกัดให้ชัดเจน) - สถานที่ตำรวจที่นำส่งคดี	✓	✓
ภาพถ่ายเรือ/เครื่องมือทำการประมง/สัตว์น้ำ	✓	✓
เอกสารหลักฐาน สำเนาใบทะเบียนเรือ ใบอนุญาตใช้เรือ ใบอนุญาตทำการประมง หนังสือคนประจำเรือ และหลักฐานใดที่เกี่ยวข้องกับข้อกล่าวหา	✓	✓
บัญชีของกลางที่ยึด พร้อมหลักฐานแสดงการยึด และคำสั่งกักเรือ ระบุพิกัดตำแหน่ง (ละติจูด ลองจิจูด) จุดกักเรือให้ชัดเจน	✓	✓
สำเนารายงานประจำวันเกี่ยวกับคดี	✓	✓

พจน.จนท. จัดทำรายงานพร้อมเอกสารที่เกี่ยวข้องกับการกระทำความผิดส่ง กมม. ภายใน 48 ชม.นับแต่เมื่อมีการตรวจพบการกระทำความผิด กรณี พบการกระทำความผิดกลางทะเล ระยะเวลา 48 ชม. ให้นับแต่เวลาที่ พจน.จนท. กลับถึงท่าเทียบเรือ โดยให้ระบุเวลาที่กลับถึงท่าเทียบเรือไว้ในรายงานด้วย

กรณีความผิดซึ่งหน้า

เมื่อ พจน.จนท. ดำเนินการโดยใช้อำนาจตาม ม.102, 109 แล้ว ให้ดำเนินการดังนี้

- บันทึกข้อมูลการฝ่าฝืนที่ต้องสงสัย ไว้ในรายงานผลการตรวจสอบและจัดเก็บหลักฐานที่เกี่ยวข้องกับการฝ่าฝืน ตาม ม.105(1)
- ออกคำสั่งยึดเครื่องมือทำการประมง / ยึดสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำ / กักเรือประมง (กรณีเป็นการกระทำความผิดโดยใช้เรือประมง) ตาม ม.105(2)
- นำตัวผู้ต้องหาพร้อมเอกสารหลักฐานที่เกี่ยวข้องส่งต่อพนักงานสอบสวนเพื่อดำเนินคดีอาญา

กรณีความผิดไม่ซึ่งหน้า

หากเป็นการกระทำความผิดโดยใช้เรือประมงสามารถดำเนินการตาม ม.105 ได้ ให้ พจน.จนท. ท้องที่ที่เรือเข้าเทียบท่ามีหน้าที่

- ตรวจสอบเรือประมง
- บันทึกข้อมูลการฝ่าฝืนที่ต้องสงสัย ไว้ในรายงานผลการตรวจสอบและจัดเก็บหลักฐานที่เกี่ยวข้องกับการฝ่าฝืน ตาม ม.105(1)
- ออกคำสั่งยึดเครื่องมือทำการประมง / ยึดสัตว์น้ำหรือผลิตภัณฑ์สัตว์น้ำ / กักเรือประมง (กรณีเป็นการกระทำความผิดโดยใช้เรือประมง) ตาม ม.105(2)
- รวบรวมเอกสารหลักฐานที่เกี่ยวข้องส่งไปยัง พงส.ในคดีที่ได้รับร้องทุกข์กล่าวโทษไว้แล้ว

หมายเหตุ หนังสือออกคำสั่งตาม ม. 105(2) ให้จัดทำ 3 ฉบับ เพื่อให้ ผู้รับคำสั่ง/ปิดไว้ที่ของกลาง/เจ้าหน้าที่ผู้ออกคำสั่ง

ภาพที่ 40 แผนผังการปฏิบัติของพนักงานเจ้าหน้าที่ในการดำเนินคดีกับผู้กระทำความผิด

การจัดการของกลางที่เป็นเครื่องมือประมง

การยึด

******ภายหลัง พนง.จนท. ดำเนินการสั่งยึดเครื่องมือประมงแล้ว ให้ดำเนินการดังต่อไปนี้

1. **จัดทำบัญชี**รายละเอียดเกี่ยวกับเครื่องมือทำการประมง
2. **จัดทำแผ่นป้าย**ของกลางไว้ที่เครื่องมือทำการประมงนั้น
3. **ดูแลรักษา**เรือประมงนั้น
4. ทำหนังสือ**รายงานให้ สนง.ประมงจังหวัด ภายใน 7 วัน** นับแต่วันที่สั่งยึดเครื่องมือฯ

การคืน

กรณีคดีที่มีการ**เปรียบเทียบสำเร็จ/อัยการมีคำสั่งเด็ดขาด ไม่ฟ้อง/ศาลมีคำพิพากษาถึงที่สุด ไม่รับ** เครื่องมือประมง

ภาพที่ 41 แผนผังการจัดการของกลางที่เป็นเครื่องมือประมง

การจัดการของกลางที่เป็นเรือประมง

การสั่งกัก

**ภายหลัง พนง.จนท. ดำเนินการสั่งกักเรือประมงแล้ว ให้ดำเนินการดังต่อไปนี้

1. **จัดทำบัญชี** รายละเอียดเกี่ยวกับเรือประมงที่สั่งกักไว้
2. **จัดทำแผ่นป้าย** ของกลางไว้ที่เรือประมงนั้น
3. **ดูแลรักษา** เรือประมงนั้น
4. ทำหนังสือ **รายงานให้ สนง.ประมงจังหวัด** ในท้องที่ที่เรือประมงของกลางถูกกักทราบ

ภายใน 7 วัน นับแต่วันที่สั่งกักเรือประมง

การคืน

กรณีคดีที่มีการ **เปรียบเทียบสำเร็จ**/อัยการที่คำสั่งเด็ดขาด **ไม่ฟ้อง**/
ศาลมีคำพิพากษาถึงที่สุด **ไม่ริบ** เรือประมง

ภาพที่ 42 แผนผังการจัดการของกลางที่เป็นเรือประมง

2. กฎกระทรวงคุ้มครองแรงงานในงานประมงทะเล พ.ศ. 2565

หมายเหตุ รายงาน หมายถึง พง.จหน.ต้องรายงานต่อหัวหน้าศูนย์ PIP และผู้บังคับบัญชาทราบ

ภาพที่ 43 แผนผังกฎกระทรวงคุ้มครองแรงงานในงานประมงทะเล พ.ศ. 2565

อนุผนวก 2 ของผนวก ค การเปรียบเทียบ ตามมาตรา 170 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

ภาพที่ 44 การเปรียบเทียบ ตามมาตรา 170 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

อนุผนวก 3 ของผนวก ค การดำเนินการมาตรการทางปกครอง
ตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

ภาพที่ 45 การดำเนินการมาตรการทางปกครอง ตามมาตรา 170 แห่งพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

ระยะเวลาการดำเนินการของมาตรการทางปกครอง

ภาพที่ 46 ระยะเวลาการดำเนินการมาตรการทางปกครอง แห่งพระราชกำหนดการประมง พ.ศ. 2558

และที่แก้ไขเพิ่มเติม

อนุผนวก 4 ของผนวก ค ความรู้เบื้องต้นเกี่ยวกับโครงสร้างความรับผิด ตามประมวลกฎหมายอาญา

เนื่องจากความผิดตามพระราชกำหนดการทำประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ได้มีการกำหนดโทษทางอาญาไว้อย่างชัดเจนใน หมวดที่ 11 บทกำหนดโทษ อันส่งผลให้พนักงานเจ้าหน้าที่ ผู้ซึ่งอยู่ในฐานะผู้บังคับใช้กฎหมายต้องตีความกฎหมายอย่างเคร่งครัด เพราะเป็นบทลงโทษที่กระทบต่อเสรีภาพและทรัพย์สินของผู้กระทำความผิดโดยตรง การทำความเข้าใจเกี่ยวกับโครงสร้างความรับผิดในทางอาญา จึงมีความจำเป็นต่อผู้บังคับใช้กฎหมายอย่างยิ่ง

การพิจารณาโครงสร้างความรับผิดทางอาญา แบ่งเป็น 3 ส่วนดังนี้

1. การกระทำครบองค์ประกอบที่กฎหมายบัญญัติ
2. การกระทำที่ไม่มีกฎหมายยกเว้นความผิด
3. การกระทำที่ไม่มีกฎหมายยกเว้นโทษ

1. องค์ประกอบที่กฎหมายบัญญัติ มีดังต่อไปนี้

1.1 มีการกระทำ

1.1.1 การกระทำ คือ การเคลื่อนไหวร่างกายขณะมีสติอยู่ และรวมถึงการงดการเคลื่อนไหวร่างกายขณะมีสติอยู่เช่นกัน

1.1.2 การเคลื่อนไหวร่างกายขณะมีสติอยู่ กล่าวคือ เคลื่อนไหวขณะที่รู้ว่าตัวเองกระทำอะไรอยู่ เช่น การลงอวนขณะทำการประมง การชนสัตว์น้ำขึ้นท่าจากเรือประมง เป็นต้น

1.1.3 การงดการเคลื่อนไหวร่างกายขณะมีสติอยู่ กล่าวคือ เพิกเฉยต่อการเคลื่อนไหว ในขณะที่มีสติอยู่ เช่น เห็นลูกเรือตกน้ำแล้วไม่ดำเนินการช่วยเหลือ เป็นต้น

1.1.4 หากไม่มีการกระทำแล้วย่อมไม่ถือว่าเป็นการกระทำความผิด ไม่ต้องไปพิจารณาองค์ประกอบข้ออื่นต่อไปแต่อย่างใด เช่น ลูกเรือนายหนึ่งละเมอเอาแขนไปพาดลูกเรืออีกรายขณะหลับอยู่

1.2 การกระทำครบองค์ประกอบภายนอก

องค์ประกอบภายนอก คือ เนื้อหาตามข้อความกฎหมายข้อนั้น ๆ ซึ่งต้องอาศัยการพิจารณาตามตัวอักษรอย่างละเอียด สามารถแบ่งออกเป็น 3 ส่วน ดังนี้

1.2.1 ผู้กระทำ คือ ผู้ที่มีการกระทำตามข้อ 1.1

1.2.2 การกระทำ คือ คำกริยาในตัวบทกฎหมาย

1.2.3 วัตถุประสงค์การกระทำความผิด คือ สิ่งที่ถูกกระทำ กล่าวคือ ได้รับผลจากการกระทำของผู้กระทำ เป็นได้ทั้งสิ่งมีชีวิต เช่น สัตว์น้ำ และสิ่งไม่มีชีวิต เช่น เครื่องมือทำการประมงโดยต้องพิจารณาตามตัวบทกฎหมายข้อนั้น ๆ หรือในบางความผิดอาจไม่ต้องมีวัตถุประสงค์การกระทำความผิดก็มีความผิดแล้ว เช่น ทำการประมงไม่จำเป็นต้องได้สัตว์น้ำก็ถือเป็นการทำประมง

ยกตัวอย่างเช่น กรณีมาตรา 42 ที่บัญญัติไว้ว่า “ห้ามมิให้ผู้ได้รับใบอนุญาตตามมาตรา 31 มาตรา 32 มาตรา 35 และมาตรา 36 ดัดแปลงเครื่องมือทำการประมงให้ผิดไปจากลักษณะของเครื่องมือที่ระบุไว้ในใบอนุญาต” สามารถแยกองค์ประกอบได้ดังนี้

1. ผู้กระทำ = ผู้ใด

คุณสมบัติของผู้กระทำ คือ ได้รับอนุญาต ใดๆอย่างหนึ่งดังนี้

1.1 มาตรา 31 (ใบอนุญาตของการทำการประมงน้ำจืด)

1.2 มาตรา 32 (ใบอนุญาตของการทำการประมงพื้นบ้าน)

1.3 มาตรา 36 (ใบอนุญาตทำการประมงพาณิชย์)

2. การกระทำ = ดัดแปลงให้ผิดไปจากลักษณะที่ระบุไว้ในใบอนุญาต

3. วัตถุประสงค์แห่งการกระทำ = เครื่องมือทำการประมง

จากตัวอย่างนี้จะเห็นได้ว่า การแยกองค์ประกอบภายนอกของความผิดนั้น ต้องพิจารณาถึงเนื้อหาในทุก ๆ ข้อความของตัวบทกฎหมายข้อนั้น ๆ อย่างละเอียดถี่ถ้วน

ข้อควรระวังคือกรณีข้อกฎหมายบางข้อมักจะมีการใส่คำเชื่อมประโยคไว้ เช่น “และ” “หรือ” ซึ่งมีความแตกต่างกันอย่างมาก

1.3 มีเจตนากระทำความผิด

1.3.1 ผู้กระทำนั้นต้อง “รู้” ถึงข้อเท็จจริงในองค์ประกอบข้อนี้ กล่าวคือ รู้ว่าทำอะไร และรู้ว่ากระทำต่ออะไร หากผู้กระทำไม่รู้ก็ถือว่าเป็นการกระทำความผิด ไม่ถือว่ามีเจตนา ตามมาตรา 59 วรรคสาม แห่งประมวลกฎหมายอาญา

1.3.2 เจตนาตามหลักประมวลกฎหมายอาญา จำแนกเป็นสองประเภท ได้แก่ เจตนา และเจตนาพิเศษ

1.3.3 เจตนา โดยหลักแล้ว ผู้ที่กระทำความผิดต้องมีเจตนาในการกระทำความผิดเสมอ ซึ่งเจตนาตามมาตรา 59 วรรคสอง ของประมวลกฎหมายอาญา ได้กำหนดว่ามีดังต่อไปนี้

1.3.3.1 เจตนาประสงค์ต่อผล คือ เจตนาโดยตรงที่จะก่อความผิด เช่น ผู้ควบคุมเรือกรอกข้อมูลเท็จในสมุดบันทึกการทำการประมง (Logbook) ย่อมต้องมีเจตนาโดยตรงที่จะกระทำความผิด

1.3.3.2 เจตนาเล็งเห็นผล คือ ผู้กระทำความผิดไม่ได้เจตนาที่จะกระทำผิดโดยตรง แต่สามารถคาดหมายได้ว่า ผลลัพธ์จากการกระทำของตนอาจก่อให้เกิดความผิด เช่น ทำการประมงทะเลเขตทะเลชายฝั่ง ซึ่งไม่ได้เป็นความผิด แต่เล็งเห็นได้ว่าการทำการประมงทะเลเขตนั้นอาจถูกคลื่นลมมรสุมในทะเลพัดให้เรือไปอยู่ในเขตทะเลชายฝั่งซึ่งเป็นความผิดได้ เป็นต้น

1.3.3.3 เจตนาพิเศษ เป็นมูลเหตุจูงใจในการกระทำความผิด การพิจารณาว่าข้อกฎหมายใดมีเจตนาพิเศษให้สังเกตคำว่า “เพื่อ..” หรือคำว่า “โดยทุจริต” ประกอบอยู่ ซึ่งหากในข้อเท็จจริงไม่สามารถชี้ชัดได้ว่าผู้กระทำผิดมีเจตนาพิเศษอยู่ ก็จะไม่มีความผิดในกฎหมายข้อที่ระบุถึงเจตนาพิเศษ

ยกตัวอย่างเช่น ความผิดฐานครอบครองเครื่องมือประมงต้องห้ามตามมาตรา 67 กำหนดถึงการกระทำที่มีความผิดไว้ 2 อย่าง คือ การใช้ และ การมีไว้ในครอบครอง ในส่วนของการใช้นั้นมีเพียงเจตนาที่ถือว่าเป็นความผิดแล้ว แต่ในส่วนของการมีไว้ในครอบครองนั้น นอกจากมีเจตนาประสงค์ต่อผลหรือเล็งเห็นผลแล้ว ต้องมีเจตนาพิเศษคือ “เพื่อใช้เครื่องมือทำการประมง” หากไม่มีหลักฐานว่าผู้กระทำผิดครอบครองเพื่อใช้เครื่องมืออื่น ก็ไม่ครบองค์ประกอบความผิด

2. การกระทำความผิดดังกล่าวไม่มีกฎหมายยกเว้นความผิด

ข้อกฎหมายบางมาตรา มักกำหนดข้อยกเว้นเอาไว้ โดยสังเกตได้จากถ้อยคำในตัวบท “เว้นแต่...” ซึ่งข้อยกเว้นบางประการนั้นเป็นข้อยกเว้นความผิด

ยกตัวอย่างเช่น เรือประมงที่จดทะเบียนเป็นเรือขนถ่ายสัตว์น้ำทำการขนถ่ายสัตว์น้ำ แม้การกระทำจะครบองค์ประกอบความผิด ตามมาตรา 85/1 แต่ตรงส่วนท้ายมาตราดังกล่าวได้บัญญัติข้อยกเว้นความรับผิดไว้สำหรับเรือที่จดทะเบียนเป็นเรือขนถ่ายสัตว์น้ำแล้ว เรือขนถ่ายสัตว์น้ำจึงสามารถทำการขนถ่ายสัตว์น้ำได้โดยไม่มี ความผิดใด ๆ

3. การกระทำความผิดดังกล่าวไม่มีกฎหมายยกเว้นโทษ

การยกเว้นโทษปรากฏในข้อกฎหมายบางมาตราเช่นกัน ในส่วนพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ไม่มีตัวบทกฎหมายเกี่ยวกับการยกเว้นโทษเอาไว้แต่อย่างใด

กล่าวโดยสรุป โครงสร้างความรับผิดทางอาญานั้น ต้องมีดังนี้

3.1 การกระทำครบองค์ประกอบความผิด ได้แก่

3.1.1 มีผู้กระทำ

3.1.2 มีการกระทำหรือการงดเว้นการกระทำ

3.1.3 มีวัตถุแห่งการกระทำความผิด

3.1.4 มีเจตนา และเจตนาพิเศษในบางกรณี

3.1.5 ผลที่เกิดสัมพันธ์กับการกระทำนั้น

3.2 การกระทำไม่มีกฎหมายยกเว้นความผิด และไม่มีกฎหมายยกเว้นโทษ ตามลำดับ

4. ความรู้เบื้องต้นเกี่ยวกับพยานหลักฐานในคดี ตามประมวลกฎหมายวิธีพิจารณาความอาญา

พยานหลักฐานในคดีนั้น มีความสำคัญต่อการดำเนินคดีและการพิจารณาคดีเป็นอย่างยิ่ง หากพยานหลักฐานในคดีมีความถูกต้อง ครบถ้วน และสมบูรณ์ ย่อมทำให้กระบวนการยุติธรรมมีประสิทธิภาพมากยิ่งขึ้น ทั้งยังสร้างความน่าเชื่อถือให้แก่หน่วยงานที่ทำหน้าที่รวบรวมพยานหลักฐานในสำนวนคดีอีกด้วย

พนักงานเจ้าหน้าที่ของกรมประมง เป็นพนักงานเจ้าหน้าที่ตามประมวลกฎหมายอาญาและพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม มีหน้าที่ในการรวบรวมพยานหลักฐานในการกระทำความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม เพื่อให้การปฏิบัติหน้าที่เป็นไปอย่างมีประสิทธิภาพ มีความเป็นสากล จึงควรมีความรู้เบื้องต้นเกี่ยวกับพยานหลักฐาน ตามประมวลกฎหมายวิธีพิจารณาความอาญา

พยานหลักฐาน คือ สิ่งที่สามารถใช้พิสูจน์ถึงความผิดหรือความบริสุทธิ์ของจำเลยในความผิดนั้น ๆ ซึ่งโดยหลักการต้องเป็นพยานหลักฐานที่ได้มาอย่างถูกต้อง กล่าวคือ ไม่ได้เกิดจากการจงใจ ให้คำสัญญา ชูเชิงหลอกลวง หรือโดยไม่ถูกต้องประการอื่น โดยพยานหลักฐานสามารถจำแนกประเภทได้ดังต่อไปนี้

4.1 พยานเอกสาร คือ บรรดาเอกสารที่บันทึกไว้เป็นลายลักษณ์อักษรด้วยภาษาใดภาษาหนึ่ง เกี่ยวกับการกระทำความผิด อาจเป็นเอกสารตัวจริงหรือเอกสารสำเนาที่มีการรับรองถูกต้อง เช่น เอกสารแจ้งเข้าออก บัญชีรายชื่อคนประจำเรือ สำเนาทะเบียนเรือ สำเนาใบอนุญาตใช้เรือ สำเนาใบอนุญาตทำการประมง สำเนาสมุดบันทึกการทำการประมง ข้อมูลระบบติดตามเรือประมง บันทึกถ้อยคำบุคคลที่เกี่ยวข้องทั้งด้านผู้ต้องหา และพนักงานเจ้าหน้าที่

4.2 พยานวัตถุ คือ วัตถุอื่น ๆ ที่มีส่วนเกี่ยวกับการกระทำความผิดและพบในสถานที่เกิดเหตุ เช่น เรือประมง เครื่องมือทำการประมง สัตว์น้ำที่ได้จากการทำการประมง ภาพเรือประมง ภาพเครื่องมือทำการประมง ภาพสัตว์น้ำที่ได้จากการทำการประมง ภาพคนประจำเรือตรวจหน้าท่า ภาพของกลางอื่น ๆ ในคดี (แล้วแต่กรณี)

4.3 พยานบุคคล สามารถจำแนกย่อยได้ดังนี้

4.3.1 ประจักษ์พยาน คือ บุคคลที่ใกล้ชิดกับการกระทำความผิด กล่าวคือ เป็นบุคคลผู้พบเห็นการกระทำความผิด เช่น พนักงานเจ้าหน้าที่ผู้พบเห็นการกระทำความผิดซึ่งหน้า เจ้าหน้าที่ศูนย์ FMC ที่พบการทำประมงในเขตทะเลชายฝั่งผ่านระบบ VMS ผู้ควบคุมเรือลำอื่นที่พบเห็นการกระทำความผิด เป็นต้น

4.3.2 พยานบอกเล่า คือ พยานที่ไม่ได้รู้เห็นเหตุการณ์ขณะกระทำความผิด เป็นเพียงพยานที่รับฟังมาจากคำบอกเล่าของผู้เห็นเหตุการณ์ หรือรับฟังต่อ ๆ กันมา โดยหลักแล้วใช้รับฟังประกอบกับพยานหลักฐานอื่น เพราะไม่มีน้ำหนักเพียงพอในตัวเอง เช่น เจ้าของท่าเทียบเรือที่ทราบการกระทำความผิด

ของผู้ควบคุมเรือลำหนึ่งผ่านคำบอกเล่าของผู้ควบคุมเรืออีกลำหนึ่ง เป็นต้น

4.4 พยานผู้เชี่ยวชาญ คือ บุคคลผู้มีความเชี่ยวชาญในด้านหนึ่งด้านใดและมีความน่าเชื่อถือเป็นกลาง แต่ไม่มีส่วนรู้เห็นหรือเกี่ยวข้องกับการกระทำความผิด เช่น นักจิตวิทยา นักอุตุนิยมนวิทยา เป็นต้น

5. การเตรียมเอกสารหลักฐานในการร้องทุกข์กล่าวโทษ

5.1 บันทึกการกระทำความผิด : ต้องอธิบายให้ครบองค์ประกอบความผิด จำแนกออกเป็น 2 กรณี

5.1.1 บันทึกการจับกุม : ใช้เฉพาะในกรณีพบการกระทำความผิดซึ่งหน้า

5.1.1.1 พบขณะกำลังกระทำความผิด เช่น เรือประมงพาณิชย์ไม่แจ้งเข้าเทียบท่าตามที่กฎหมายกำหนด

5.1.1.2 พบในอาการซึ่งแทบจะไม่มีโอกาสสงสัยเลยว่าได้กระทำความผิดมา เช่น พนักงานเจ้าหน้าที่ชุดสหวิชาชีพ ตรวจสอบเครื่องมืออวนล้อมจับที่มีขนาดช่องตาอวนเล็กกว่า 2.5 เซนติเมตร ในสภาพเปียกชื้นบนเรือประมงพาณิชย์ที่เพิ่งเข้าเทียบท่าเรือประมง และมีสัตว์น้ำขนาดเล็กอยู่ในระวางเรือจำนวนมาก

5.1.2 บันทึกร้องทุกข์กล่าวโทษ : ใช้ในกรณีไม่ได้พบการกระทำความผิดซึ่งหน้า กล่าวคือไม่ได้พบขณะกระทำความผิดอยู่ เช่น พบเครื่องมือลอบปูในทะเล แต่ไม่พบเจ้าของเครื่องมือดังกล่าว เจ้าหน้าที่ศูนย์ FMC พบเรือประมงพาณิชย์มีพฤติกรรมสุ่มเสี่ยงในการละเมิดกฎหมายผ่านระบบ VMS แต่ไม่มีหลักฐานเพียงพอและได้ส่งข้อมูลให้พนักงานเจ้าหน้าที่ศูนย์ PIPO ไปดำเนินการตรวจสอบหาหลักฐานการกระทำความผิด และเจ้าหน้าที่ศูนย์ PIPO ตรวจสอบแล้วพบเห็นพยานหลักฐานว่ามีการกระทำความผิดตามที่ได้รับแจ้งมาจริง

5.2 บัญชีของกลางคดี

5.3 หนังสือสั่งยึดเครื่องมือ ยึดสัตว์น้ำ และสั่งกักเรือ

5.4 หนังสือแจ้งสำนักงานเจ้าท่าภูมิภาคสาขา เพื่อทราบเหตุแห่งการดำเนินคดี

5.5 บันทึกถ้อยคำของเจ้าของเรือ ผู้ควบคุมเรือ คนประจำเรือ ตลอดจนพยานบุคคลอื่น ๆ ที่มีความเกี่ยวข้องกับการกระทำความผิดดังกล่าว

5.6 พยานหลักฐานอื่นตามลักษณะของพยานตามประมวลกฎหมายวิธีพิจารณาความอาญา แล้วแต่กรณี เช่น ภาพถ่ายของกลาง เอกสารแบบฟอร์มประเมินความเสี่ยง สมุดบันทึกการทำประมง (LB) หนังสือแจ้งเข้าแจ้งออก เอกสารเกี่ยวกับทะเบียนเรือ ใบอนุญาตต่าง ๆ เป็นต้น

หมายเหตุ เมื่อร้องทุกข์กล่าวโทษต่อพนักงานสอบสวนแล้ว ต้องขอคัดสำเนาบันทึกประจำวันจากพนักงานสอบสวน เพื่อใช้ประกอบการรายงานคดีไปยังกองกฎหมาย กรมประมง พร้อมทั้งเอกสารทั้งหมดชุดเดียวกับที่ใช้ในการดำเนินคดี

อนุผนวก 5 ของผนวก ค ฐานความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม
ประกอบกับกฎหมายอนุบัญญัติที่เกี่ยวข้องในการกระทำความผิด

ตารางที่ 7 ฐานความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม

ข้อกฎหมาย	ข้อกล่าวหา	องค์ประกอบความผิด	บทกำหนดโทษ
หมวด 1 บททั่วไป			
มาตรา 10	ใช้เรือไร้สัญชาติทำการประมง	1. ผู้ใด 2. ใช้ 3. เรือที่ไม่ได้จดทะเบียนตามกฎหมายของประเทศใดประเทศหนึ่ง หรือเรือที่มีตั้งแต่สองสัญชาติขึ้นไป หรือเรือที่เปลี่ยนธงในระหว่างการเดินเรือ 4. ทำการประมง	มาตรา 123
หมวด 3 การทำการประมงในน่านน้ำไทย			
มาตรา 36	ทำการประมงพาณิชย์โดยไม่ได้รับใบอนุญาตทำการประมงพาณิชย์	1. ผู้ใด 2. ใช้เรือประมงที่มีขนาดตั้งแต่สิบตันกรอสขึ้นไป หรือใช้เรือประมงที่มีเครื่องยนต์ขนาดกำลังแรงม้าตั้งแต่ 280 แรงม้าขึ้นไป หรือใช้เรือประมงโดยใช้เครื่องมือทำการประมง ดังนี้ 2.1 อวนลากคู่ 2.2 อวนลากแผ่นตะเฆ่ 2.3 อวนลากคานถ่าง 2.4 อวนล้อมจับ (มีสายมาน) 2.5 อวนล้อมจับปลากะตัก 2.6 คราดทุกชนิดประกอบเรือกล 2.7 เรือประกอบเครื่องกำเนิดไฟฟ้า (เรือปั่นไฟ) 3. ทำการประมง 4. โดยไม่มีใบอนุญาตทำการประมงพาณิชย์	มาตรา 129
มาตรา 38	ผู้ได้รับอนุญาตทำการประมงพาณิชย์ทำการประมงในเขตทะเลชายฝั่ง	1. ผู้ได้รับอนุญาตทำการประมงพาณิชย์ 2. ทำการประมงในเขตทะเลชายฝั่ง	มาตรา 130
มาตรา 41	ผู้ได้รับอนุญาตทำการประมงไม่นำใบอนุญาตติดไว้ในเรือประมง หรือไม่มีบัตรที่กรมประมงออกให้เพื่อใช้แทนใบอนุญาตติดตัวให้สามารถตรวจสอบได้	1. ผู้ได้รับอนุญาตทำการประมงพาณิชย์ 2. ไม่ติดใบอนุญาตทำการประมงไว้ในเรือประมง หรือไม่มีบัตรที่กรมประมงออกให้เพื่อใช้แทนใบอนุญาตติดตัวให้สามารถตรวจสอบได้	มาตรา 131
มาตรา 42	ผู้ได้รับอนุญาตทำการประมง ทำการตัดแปลงเครื่องมือทำการประมงให้ผิดไปจากลักษณะที่ระบุไว้ในใบอนุญาต	1. ผู้ใด 2. ได้รับใบอนุญาตทำการประมง 3. ตัดแปลงเครื่องมือทำการประมงให้ผิดไปจากที่ระบุไว้ในใบอนุญาตทำการประมง	มาตรา 132

ตารางที่ 7 (ต่อ)

ข้อกฎหมาย	ข้อกล่าวหา	องค์ประกอบความผิด	บทกำหนดโทษ
มาตรา 43	ผู้ได้รับอนุญาตทำการประมงพาณิชย์ ทำการประมงผิดไปจากที่ระบุไว้ใน ใบอนุญาต	1. ผู้ได้รับอนุญาตทำการประมงพาณิชย์ 2. ทำการประมงให้ผิดไปจากที่ระบุไว้ใน ใบอนุญาต	มาตรา 130 มาตรา 169
หมวด 5 มาตรการอนุรักษ์และบริหารจัดการ			
มาตรา 57	ผู้ใดจับสัตว์น้ำหรือนำสัตว์น้ำที่มีขนาด เล็กกว่ากฎหมายกำหนดขึ้นเรือประมง	1. ผู้ใด 2. จับสัตว์น้ำหรือนำสัตว์น้ำที่มีขนาดเล็กกว่า กฎหมายกำหนดขึ้นเรือประมง	มาตรา 139
มาตรา 66	ผู้ใดจับหรือนำสัตว์น้ำที่เลี้ยงลูกด้วยนม สัตว์น้ำหายาก ไกล่สูญพันธุ์ ขึ้นเรือประมง	1. ผู้ใด 2. จับหรือนำสัตว์น้ำขึ้นเรือประมง 3. สัตว์น้ำที่เลี้ยงลูกด้วยนม สัตว์น้ำหายาก ไกล่สูญพันธุ์ 4. ไม่มีเหตุอันสมควรเพื่อช่วยชีวิตสัตว์นั้น	มาตรา 145
มาตรา 67 (3) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	ผู้ใดใช้หรือครอบครองเพื่อใช้เครื่องมือ อวนลากที่มีขนาดช่องตาอวนก้นถุงเล็กกว่า 4 เซนติเมตร	1. ผู้ใด 2. ใช้หรือมีไว้ครอบครองเพื่อใช้ 3. เครื่องมือทำการประมงต้องห้าม ได้แก่ เครื่องมืออวนลากที่มีขนาดช่องตาอวนก้นถุงเล็กกว่า 4 เซนติเมตร	มาตรา 147
มาตรา 67 (4)	ผู้ใดใช้หรือมีไว้ครอบครองเพื่อใช้ เครื่องมืออวนรุนที่ใช้ติดกับเรือยนต์ เว้นแต่เป็นอวนรุนเคย	1. ผู้ใด 2. ใช้หรือมีไว้ครอบครองเพื่อใช้ 3. เครื่องมือทำการประมงต้องห้าม ได้แก่ เครื่องมืออวนรุนที่ใช้ติดกับเรือยนต์	มาตรา 147
มาตรา 68	ผู้ใดใช้เครื่องมืออวนรุนเคยที่ใช้ประกอบ เรือยนต์ทำการประมงโดยไม่ปฏิบัติตาม เงื่อนไขที่กฎหมายกำหนด	1. ผู้ใด 2. ใช้ 3. เครื่องมืออวนรุนเคยที่ใช้ประกอบเรือยนต์ 4. ทำการประมง 5. ไม่ปฏิบัติตามเงื่อนไขที่กฎหมายกำหนด	มาตรา 148
มาตรา 69	ผู้ใดใช้เครื่องมืออวนล้อมจับที่มีขนาดช่อง ตาอวนเล็กกว่า 2.5 เซนติเมตรทำการ ประมงในเวลากลางคืน	1. ผู้ใด 2. ใช้ 3. เครื่องมืออวนล้อมจับที่มีขนาดช่องตาอวน เล็กกว่า 2.5 เซนติเมตร 4. ทำการประมง 5. ในเวลากลางคืน	มาตรา 147

ตารางที่ 7 (ต่อ)

ข้อกฎหมาย	ข้อกล่าวหา	องค์ประกอบความผิด	บทกำหนดโทษ
มาตรา 70 ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	ผู้ใดทำการประมงในพื้นที่และใน ระยะเวลาที่ห้ามทำการประมง	1. ผู้ใด 2. ทำการประมง 3. ในพื้นที่และในระยะเวลาที่ห้ามทำการ ประมง	มาตรา 138
มาตรา 71 (1) ประกอบประกาศ กระทรวงเกษตรและ สหกรณ์/ประกาศ คณะกรรมการประมง ประจำจังหวัด (ฉบับที่เกี่ยวข้อง)	ผู้ใดทำการประมงโดยไม่เป็นไปตาม เงื่อนไขที่รัฐมนตรีหรือคณะกรรมการ ประมงประจำจังหวัดประกาศกำหนด	1. ผู้ใด 2. ใช้ 3. เครื่องมืออวนครอบหรืออวนซ้อน หรือ อวนยก ที่มีขนาดช่องอวนตาอวนตั้งแต่ 0.6 เซนติเมตร ลงมา 4. ทำการประมง 5. ประกอบเครื่องกำเนิดไฟฟ้าในการทำการ ประมง	มาตรา 147
หมวด 7 การควบคุม เฝ้าระวัง สืบค้น และตรวจสอบ			
มาตรา 81 (1) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือประมงที่จดทะเบียนตามกฎหมาย ไม่ติดตั้งระบบติดตามเรือประมง (VMS) หรือไม่ดูแลรักษาระบบติดตามเรือประมง (VMS) ให้ใช้งานได้ตลอดเวลา	1. เจ้าของเรือประมงตามมาตรา 81 2. ไม่ติดตั้งหรือไม่ดูแลรักษาระบบติดตาม เรือประมง (VMS) ให้ใช้ได้ตลอดเวลา	มาตรา 151
มาตรา 81 (2) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือประมงที่จดทะเบียนตาม กฎหมาย ไม่จัดทำรายงานในสมุดบันทึก การทำการประมง (Logbook) หรือจัดทำ รายงานในสมุดบันทึกการทำการประมง อันเป็นเท็จ	1. เจ้าของเรือประมงตามมาตรา 81 2. ไม่จัดทำสมุดบันทึกการทำการประมง (Logbook) หรือจัดทำรายงานในสมุดบันทึกการ ทำการประมงอันเป็นเท็จ	มาตรา 152
มาตรา 81 (3) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือประมงที่จดทะเบียนตาม กฎหมาย ไม่แจ้งหรือแจ้งเข้าออกท่าเทียบ เรือประมง โดยไม่เป็นไปตามที่กฎหมาย กำหนด	1. เจ้าของเรือเรือประมงตามมาตรา 81 2. ไม่แจ้งหรือแจ้งเข้าออกท่าเทียบเรือประมง ไม่ถูกต้องตามที่กฎหมายกำหนด	มาตรา 152
มาตรา 81 (4) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือประมงที่จดทะเบียนตาม กฎหมาย ไม่จัดทำหรือจัดทำเครื่องหมาย ประจำเรือประมงโดยไม่เป็นไปตามที่ กฎหมายกำหนด	1. เจ้าของเรือเรือประมงตามมาตรา 81 2. ไม่จัดทำหรือจัดทำเครื่องหมายประจำ เรือประมงไม่ถูกต้องตามที่กฎหมายกำหนด	มาตรา 151 มาตรา 169

ตารางที่ 7 (ต่อ)

ข้อกฎหมาย	ข้อกล่าวหา	องค์ประกอบความผิด	บทกำหนดโทษ
มาตรา 81 (5) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือประมงที่จดทะเบียนตาม กฎหมาย ไม่นำเรือประมงกลับเข้าเทียบ ท่า ตามหลักเกณฑ์และระยะเวลาที่ กฎหมายกำหนด	1. เจ้าของเรือเรือประมงตามมาตรา 81 2. ไม่นำเรือประมงกลับเข้าเทียบเรือตาม หลักเกณฑ์และระยะเวลาที่กฎหมายกำหนด	มาตรา 152
มาตรา 82 ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือหรือผู้ควบคุมเรือ ไม่ยื่น เอกสารเกี่ยวกับเรือ เอกสารเกี่ยวกับคน ประจำเรือ หรือยื่นเอกสารเกี่ยวกับเรือ เอกสารเกี่ยวกับคนประจำเรือ ต่อ พนักงานเจ้าหน้าที่ศูนย์ PIPO ไม่เป็นไป ตามหลักเกณฑ์ที่กฎหมายกำหนดก่อนนำ เรือออกจากท่าเทียบเรือประมง หรือยื่น เอกสารอันเป็นเท็จ	1. เจ้าของหรือผู้ควบคุมเรือ 2. ไม่ยื่นเอกสารเกี่ยวกับเรือ เอกสารเกี่ยวกับ คนประจำเรือ หรือยื่นเอกสารเกี่ยวกับเรือ เอกสารเกี่ยวกับคนประจำเรือ ไม่ถูกต้องตาม กฎหมาย หรือยื่นเอกสารอันเป็นเท็จ 3. ต่อพนักงานเจ้าหน้าที่ศูนย์ PIPO	มาตรา 152
มาตรา 83	เจ้าของเรือใช้คนประจำเรือซึ่งไม่มี หนังสือคนประจำเรือตามกฎหมายว่าด้วย การเดินทางในน่านน้ำไทย หรือเจ้าของ เรือใช้คนประจำเรือที่ไม่มีสัญชาติไทย โดยไม่ได้รับอนุญาตให้อยู่ใน ราชอาณาจักรตามกฎหมายว่าด้วยคน เข้าเมือง หรือไม่ได้รับอนุญาตให้ทำงาน ตามกฎหมายว่าด้วยการทำงานของคน ต่างด้าว	1. เจ้าของเรือ 2. ใช้ 3. คนประจำเรือไม่มีหนังสือคนประจำเรือ (Seaman book / Seabook) 4. ทำการประมง	มาตรา 153
มาตรา 83/1	เจ้าของเรือหรือผู้ควบคุมเรือรับคนประจำ เรือของเรือลำอื่นมาทำงานระหว่างนำ เรือประมงออกไปทำการประมงในทะเล	1. เจ้าของเรือหรือผู้ควบคุมเรือ 2. รับคนประจำเรือของเรือลำอื่นมาทำงานใน เรือประมงระหว่างนำเรือประมงออกไปทำการ ประมงในทะเล	มาตรา 153
มาตรา 84	ผู้ใดใช้ท่าเทียบเรือของตนเป็นท่าเทียบ เรือประมง โดยไม่ได้จดทะเบียนเป็นท่า เทียบเรือประมงตามกฎหมาย	1. ผู้ใด 2. ใช้ 3. ท่าเทียบเรือของตนเป็นท่าเทียบเรือประมง โดยไม่ได้จดทะเบียนเป็นท่าเทียบเรือประมง ตามกฎหมาย	มาตรา 154
มาตรา 85 ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของท่าเทียบเรือประมงตามมาตรา 84 หรือผู้ประกอบการแพปลา ไม่ บันทึกข้อมูลเกี่ยวกับเรือประมงที่มาใช้ บริการ	1. เจ้าของท่าเทียบเรือประมง 2. ไม่บันทึกข้อมูลเกี่ยวกับเรือที่มาใช้บริการ	มาตรา 154

ตารางที่ 7 (ต่อ)

ข้อกฎหมาย	ข้อกล่าวหา	องค์ประกอบความผิด	บทกำหนดโทษ
มาตรา 85/1	ใช้เรือประมงขนถ่ายสัตว์น้ำ โดยไม่ได้จดทะเบียนเป็นเรือขนถ่ายสัตว์น้ำ	1. ผู้ใด 2. ใช้เรือประมง 3. ขนถ่ายสัตว์น้ำโดยไม่ได้จดทะเบียนเป็นเรือขนถ่ายสัตว์น้ำ	มาตรา 155
มาตรา 86	ขนถ่ายสัตว์น้ำออกจากเรือประมง ไปยังเรือที่ไม่ใช่เรือขนถ่ายสัตว์น้ำหรือท่าเทียบเรือประมง หรือกิจการแพปลา	1. ผู้ใด 2. ขนถ่ายสัตว์น้ำจากเรือประมงไปยังเรือที่ไม่ใช่เรือขนถ่ายสัตว์น้ำหรือท่าเทียบเรือประมงหรือกิจการแพปลา	มาตรา 155
มาตรา 87	ขนถ่ายสัตว์น้ำในทะเล ไปยังเรือที่ไม่ได้จดทะเบียนเป็นเรือขนถ่ายสัตว์น้ำ	1. ผู้ใด 2. ขนถ่ายสัตว์น้ำในทะเลที่ไม่ใช่เรือที่จดทะเบียนเป็นเรือขนถ่ายสัตว์น้ำ	มาตรา 155
มาตรา 88 (1) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือขนถ่ายสัตว์น้ำ ไม่ติดตั้งระบบติดตามเรือประมง (VMS) หรือไม่ดูแลรักษาระบบติดตามเรือประมง (VMS) ให้ใช้งานได้ตลอดเวลา	1. เจ้าของเรือขนถ่ายสัตว์น้ำ 2. ไม่ติดตั้งหรือไม่ดูแลรักษาระบบติดตามเรือประมง (VMS) ให้ใช้ได้ตลอดเวลา	มาตรา 151
มาตรา 88 (2) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือขนถ่ายสัตว์น้ำ ไม่จัดทำหนังสือกำกับการขนถ่ายสัตว์น้ำ	1. เจ้าของเรือขนถ่ายสัตว์น้ำ 2. ไม่จัดทำหนังสือกำกับการขนถ่ายสัตว์น้ำ	มาตรา 152
มาตรา 88 (3) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือขนถ่ายสัตว์น้ำ ไม่แจ้งหรือแจ้งเข้าออกท่าเทียบเรือประมงโดยไม่เป็นไปตามที่กฎหมายกำหนด	1. เจ้าของเรือขนถ่ายสัตว์น้ำ 2. ไม่แจ้งหรือแจ้งเข้าออกท่าเทียบเรือประมงโดยไม่เป็นไปตามที่กฎหมายกำหนด	มาตรา 152
มาตรา 88 (4) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือขนถ่ายสัตว์น้ำ นำเรือออกไปทำการขนถ่ายสัตว์น้ำโดยไม่ได้รับอนุมัติแผน หรือไม่รายงานการขนถ่ายสัตว์น้ำต่อพนักงานเจ้าหน้าที่	1. เจ้าของเรือขนถ่ายสัตว์น้ำ 2. นำเรือออกไปทำการขนถ่ายสัตว์น้ำโดยไม่ได้รับอนุมัติแผน หรือไม่รายงานการขนถ่ายสัตว์น้ำต่อพนักงานเจ้าหน้าที่	มาตรา 152
มาตรา 88 (6) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือขนถ่ายสัตว์น้ำ ไม่นำเรือกลับเข้าท่าเทียบเรือประมงภายในระยะเวลาตามหลักเกณฑ์และระยะเวลาที่กฎหมายกำหนด	1. เจ้าของเรือขนถ่ายสัตว์น้ำ 2. ไม่นำเรือกลับเข้าท่าเทียบเรือประมงภายในระยะเวลาตามหลักเกณฑ์และระยะเวลาที่กฎหมายกำหนด	มาตรา 152
มาตรา 88 (7) ประกอบประกาศ กรมประมง (ฉบับที่เกี่ยวข้อง)	เจ้าของเรือขนถ่ายสัตว์น้ำ ไม่จัดทำหรือจัดทำเครื่องหมายประจำเรือโดยไม่เป็นไปตามที่กฎหมายกำหนด	1. เจ้าของเรือขนถ่ายสัตว์น้ำ 2. ไม่จัดทำหรือจัดทำเครื่องหมายประจำเรือโดยไม่เป็นไปตามที่กฎหมายกำหนด	มาตรา 151

ตารางที่ 7 (ต่อ)

ข้อกฎหมาย	ข้อกล่าวหา	องค์ประกอบความผิด	บทกำหนดโทษ
มาตรา 89/1 ประกอบ กฎกระทรวง	เจ้าของเรือประมงที่ใช้สับสนุนเรือที่ใช้ทำการประมงหรือที่ใช้สับสนุนเรือขนถ่ายสัตว์น้ำ ไม่ปฏิบัติตามหลักเกณฑ์และวิธีการที่กฎหมายกำหนด	1. เจ้าของเรือประมงที่ใช้สับสนุนเรือที่ใช้ทำการประมงหรือที่ใช้สับสนุนเรือขนถ่ายสัตว์น้ำ 2. ไม่ปฏิบัติตามหลักเกณฑ์และวิธีการที่กฎหมายกำหนด	มาตรา 155/1
หมวด 11 บทกำหนดโทษ			
มาตรา 162	ผู้ใดไม่ปฏิบัติตามหนังสือเรียกของพนักงานเจ้าหน้าที่ หรือไม่ปฏิบัติตามคำสั่งของพนักงานเจ้าหน้าที่ หรือไม่อำนวยความสะดวกแก่พนักงานเจ้าหน้าที่ หรือฝ่าฝืนคำสั่งคณะกรรมการมาตรฐานการทางปกครอง	1. ผู้ใด 2. กระทำการดังนี้ 2.1 ไม่ปฏิบัติตามหนังสือเรียกของพนักงานเจ้าหน้าที่ 2.2 ไม่ปฏิบัติตามคำสั่งของพนักงานเจ้าหน้าที่ 2.3 ไม่อำนวยความสะดวกแก่พนักงานเจ้าหน้าที่ 2.4 ฝ่าฝืนคำสั่งคณะกรรมการมาตรฐานการทางปกครอง	มาตรา 162
มาตรา 164	ผู้ใดนำข้อมูลที่ได้รับจากระบบติดตามเรือประมงหรือนำข้อมูลที่ได้รับจากบันทึกการทำประมงไปเปิดเผยแก่บุคคลอื่น	1. ผู้ใด 2. เปิดเผยข้อมูลในระบบติดตามเรือประมงหรือนำข้อมูลที่ได้รับจากบันทึกการทำประมง 3. แก่บุคคลอื่น	มาตรา 164
มาตรา 165	ผู้ใดปลอมแปลง ปิดบัง หรือเปลี่ยนแปลงเครื่องหมายประจำเรือประมง หรือทะเบียนเรือประมง	1. ผู้ใด 2. ปลอมแปลง ปิดบัง หรือเปลี่ยนแปลงเครื่องหมายประจำเรือประมง หรือทะเบียนเรือประมง	มาตรา 165

หมายเหตุ : หากพนักงานเจ้าหน้าที่มีพยานหลักฐาน หรือพิสูจน์ได้ว่าผู้ใดสับสนุนหรือเป็นผู้ได้รับผลตอบแทนจากการกระทำความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ให้ดำเนินคดีกับบุคคลนั้นตามมาตรา 166 ซึ่งมีสาระสำคัญ “ผู้สับสนุนหรือผู้ได้รับผลตอบแทนจากการกระทำความผิดต้องรับโทษเช่นเดียวกับตัวการ...” ด้วย

วิธีการดำเนินการกับของกลางที่ใช้ในการกระทำความผิดตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม ในกรณีที่เป็นการกระทำความผิดอย่างร้ายแรงตามมาตรา 114 ให้นำมาตรา 169 ซึ่งมีสาระสำคัญว่า “เครื่องมือทำการประมงสัตว์น้ำผลิตภัณฑ์สัตว์น้ำเรือประมงหรือสิ่งอื่นใดที่ใช้ในการกระทำความผิดหรือได้มาโดยการกระทำความผิดและความผิดนั้นเป็นการทำการประมงโดยฝ่าฝืนกฎหมายอย่างร้ายแรงตามมาตรา 114 ให้รับเสียทั้งสิ้น...” มาใช้ในการดำเนินคดีด้วย

อนุผนวก 5 ของผนวก ง ฐานความผิดตามพระราชบัญญัติการเดินเรือในน่านน้ำไทย พระพุทธศักราช 2456
 และที่แก้ไขเพิ่มเติม พระราชบัญญัติเรือไทย พุทธศักราช 2481 และที่แก้ไขเพิ่มเติม
 และพระราชบัญญัติคุ้มครองแรงงานในงานประมง พุทธศักราช 2562 ประกอบกับกฎหมายอนุบัญญัติ
 ที่เกี่ยวข้องในการกระทำความผิด

ตารางที่ 8 ฐานความผิดต่าง ๆ ที่เกี่ยวข้องกับกรมเจ้าท่า

ข้อกฎหมาย	ข้อกล่าวหา	องค์ประกอบความผิด	บทกำหนดโทษ
รูปพรรณเรือ (พรบ.เรือไทย พุทธศักราช 2481 และพระราชกำหนด แก้ไขเพิ่มเติม พรบ.เรือไทย พ.ศ. 2481 พ.ศ. 2561)			
มาตรา 11	ไม่มีอัตลักษณ์ประจำเรือ อัตลักษณ์เรือ ลบลือน ไม่ชัดเจน แก้ไข/เปลี่ยนแปลง ปิดบัง	1. เจ้าของเรือ 2. ใช้ 3. เรือไม่มีอัตลักษณ์เรือ	มาตรา 68/2 มาตรา 65
มาตรา 49	ไม่มีทะเบียนเรือไทยฉบับจริงไว้บนเรือ	1. เจ้าของเรือ 2. ใช้ 3. เรือไม่มีทะเบียนเรือไทย	มาตรา 68/5 (วรรค2)
มาตรา 150	ไม่มีใบอนุญาตใช้เรือ	1. เจ้าของเรือ 2. ใช้ 3. เรือไม่มีใบอนุญาตใช้เรือ	ม.161 พรบ.การ เดินเรือในน่านน้ำ ไทย พระพุทธศักราช 2456 และที่แก้ไข เพิ่มเติม
	ใช้ใบอนุญาตใช้เรือสิ้นอายุ	1. เจ้าของเรือ 2. ใช้ 3. เรือใบอนุญาตใช้เรือสิ้นอายุ	ม.9 พรบ.การเดินเรือ ในน่านน้ำไทย (ฉบับ ที่ 6) พ.ศ.2456
	ใช้ใบอนุญาตใช้เรือของลำอื่น	1. เจ้าของเรือ 2. ใช้ 3. เรือใช้ใบอนุญาตใช้เรือของลำอื่น	ม.152 พรบ.การ เดินเรือในน่านน้ำ ไทย พระพุทธศักราช 2456
อุปกรณ์ความปลอดภัย (พระราชบัญญัติการเดินเรือในน่านน้ำไทย พระพุทธศักราช 2456)			
มาตรา 139	ไม่มีพวงชูชีพหรือมีจำนวนไม่ครบตามขนาด เรือและสภาพไม่พร้อมใช้งาน	1. เจ้าของเรือ 2. ใช้ 3. เรือไม่มีพวงชูชีพ	มาตรา 175
มาตรา 139	ไม่มีถังดับเพลิง หรือมีจำนวนถังดับเพลิงไม่ ครบตามขนาดเรือและอยู่ในสภาพไม่พร้อม ใช้งาน	1. เจ้าของเรือ 2. ใช้ 3. เรือไม่มีถังดับเพลิง	มาตรา 175
มาตรา 139	ไม่มีเสื้อชูชีพ หรือมีไม่ครบตามจำนวนคน ในเรือ และอยู่ในสภาพไม่พร้อมใช้งาน	1. เจ้าของเรือ 2. ใช้ 3. เรือไม่มีเสื้อชูชีพ	มาตรา 175

ตารางที่ 8 (ต่อ)

ข้อกฎหมาย	ข้อกล่าวหา	องค์ประกอบความผิด	บทกำหนดโทษ
คนประจำเรือ (พระราชบัญญัติการเดินเรือในน่านน้ำไทย พระพุทธศักราช 2456)			
มาตรา 285	รายชื่อคนประจำเรือไม่ตรงกับบัญชีรายชื่อคนประจำเรือ (LR) ในการแจ้งเรือเข้าออก	1. เจ้าของเรือ 2. ใช้ 3. คนประจำเรือไม่มีรายชื่อและรายชื่อไม่ตรงกับเอกสาร	มาตรา 290
มาตรา 285/1	ไม่มีหนังสือคนประจำเรือประมง (Seaman Book For Fishing Vessel) และมีหนังสือคนประจำเรือประมงฯ ที่สิ้นอายุ	1. เจ้าของเรือ 2. ใช้ 3. คนประจำเรือไม่มี Seaman Book และ Seaman Book สิ้นอายุ	ไม่มีบทลงโทษตามกฎหมายของกรมเจ้าท่า
มาตรา 282	ไม่มีประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่อง	1. คนประจำเรือ 2. ใช้ 3. ไม่มีประกาศนียบัตร	มาตรา 282
มาตรา 283	ใช้ประกาศนียบัตรผู้ควบคุมเรือ/ช่างเครื่องสิ้นอายุ	1. คนประจำเรือ 2. ใช้ 3. ใช้ประกาศนียบัตรสิ้นอายุ	มาตรา 283
ใบอนุญาต (พระราชบัญญัติการเดินเรือในน่านน้ำไทย พระพุทธศักราช 2456)			
มาตรา 285	ไม่มีรายชื่อในบัญชีรายชื่อคนประจำเรือ (Crew List) หรือแสดงบัญชีรายชื่อคนประจำเรือ (Crew List) ที่สิ้นอายุ	1. คนประจำเรือ 2. ใช้ 3. ไม่มีรายชื่อใน Crew List และใช้รายชื่อ Crew List สิ้นอายุ	มาตรา 290
ใบอนุญาต (พระราชบัญญัติคุ้มครองแรงงานในงานประมง พุทธศักราช 2562)			
มาตรา 14	ไม่มีใบรับรองแรงงานประมง หรือใช้ใบรับรองแรงงานประมงสิ้นอายุ	1. เจ้าของเรือ 2. ใช้ 2. เรือไม่มีใบรับรองแรงงานประมงและใช้ใบรับรองแรงงานสิ้นอายุ	ไม่มีบทลงโทษตามกฎหมายของกรมเจ้าท่า

ผนวก ง กฎหมายลำดับรอง

กรมเจ้าท่า

1. ระเบียบกรมเจ้าท่า ว่าด้วยหลักเกณฑ์การอนุญาตให้ทำงานในเรือที่ใช้ทำการประมง เรือบรรทุกสินค้าประมงห้องเย็น เรือขนถ่ายเพื่อการประมง เรือบรรทุกสินค้าห้องเย็น เรือบรรทุกน้ำมันเพื่อการประมงและเรือบรรทุกน้ำจืด ขนาดตั้งแต่ 10 ตันกรอสขึ้นไป พ.ศ. 2562
2. ระเบียบกรมเจ้าท่า ว่าด้วยหลักเกณฑ์การอนุญาตให้ทำงานในเรือที่ใช้ทำการประมง เรือบรรทุกสินค้าประมงห้องเย็น เรือขนถ่ายเพื่อการประมง เรือบรรทุกสินค้าห้องเย็น เรือบรรทุกน้ำมันเพื่อการประมงและเรือบรรทุกน้ำจืด ขนาดตั้งแต่ 10 ตันกรอสขึ้นไป (ฉบับที่ 2) พ.ศ. 2562
3. ข้อบังคับกรมเจ้าท่า ว่าด้วยหลักเกณฑ์ วิธีการ และเงื่อนไขในการออกใบสำคัญรับรองการตรวจเรือ เพื่อยกเลิกการใช้เรือและใบสำคัญแสดงการตรวจเรือเพื่อจดทะเบียนเรือไทยสำหรับเรือประมง พ.ศ. 2561
4. ข้อบังคับกรมเจ้าท่า ว่าด้วยการกำหนดประเภทการใช้เรือสำหรับเรือประมง เรือขนถ่ายสัตว์น้ำ หรือสนับสนุนการประมง พ.ศ. 2561
5. ข้อบังคับกรมเจ้าท่า ว่าด้วยการสอบความรู้ผู้ทำการในเรือ พ.ศ. 2532
6. ข้อบังคับกรมเจ้าท่า ว่าด้วยการสอบความรู้ผู้ทำการในเรือประมง พ.ศ. 2559
7. กฎกระทรวง การออกหนังสือสำคัญประจำตัวคนประจำเรือ พ.ศ. 2563
8. ประกาศกรมเจ้าท่า ที่ 215/2562 เรื่อง ใบรับรองแรงงานประมง ลงวันที่ 26 พฤศจิกายน 2562

ภาพที่ 47 การขอใบอนุญาตให้คนทำงานในเรือประมง ตามมาตรา 285 แห่ง พ.ร.บ. เดินเรือในน่านน้ำไทย พ.ศ. 2456

ภาพที่ 48 ขั้นตอนการฝากคนประจำเรือออกไปให้เรือกลางทะเล

ภาพที่ 49 ขั้นตอนการฝากคนประจำเรือกลับเข้าฝั่ง

ผนวก จ ระเบียบ ข้อสั่งการ หนังสือหรือ และแบบฟอร์มต่าง ๆ ที่เกี่ยวข้อง

อนุผนวก 1 ของผนวก จ ระเบียบต่าง ๆ ที่เกี่ยวข้อง

<http://file.fisheries.go.th/d/bdf109d880/>

อนุผนวก 2 ของผนวก จ ข้อสั่งการต่าง ๆ ที่เกี่ยวข้อง

<http://file.fisheries.go.th/d/aac0a55d5c/>

อนุผนวก 3 ของผนวก จ หนังสือหรือต่าง ๆ ที่เกี่ยวข้อง

<http://file.fisheries.go.th/d/8878c7b196/>

อนุผนวก 4 ของผนวก จ แบบฟอร์มต่างๆ ที่เกี่ยวข้อง

<http://file.fisheries.go.th/d/4a27563430/>

ผนวก ฉ แนวทางการช่วยเหลือสัตว์ทะเลหายากเกยตื้น

ตามพระราชกำหนดการประมง พ.ศ. 2558 และที่แก้ไขเพิ่มเติม มาตรา 66 กำหนด ห้ามมิให้ผู้ใดจับสัตว์น้ำชนิดที่เลี้ยงลูกด้วยนม สัตว์น้ำที่หายาก หรือใกล้สูญพันธุ์ หรือนำสัตว์น้ำดังกล่าวขึ้นเรือประมง เว้นแต่มีความจำเป็นเพื่อช่วยชีวิตของสัตว์นั้น โดยรัฐมนตรีประกาศกำหนดชนิดสัตว์น้ำที่เลี้ยงลูกด้วยนม สัตว์น้ำที่หายาก หรือใกล้สูญพันธุ์ที่ ห้ามจับหรือนำขึ้นเรือประมง ดังนี้

1. เต่าทะเลทุกชนิดในวงศ์ (Family) Cheloniidae และ Dermochelyidae รวมทั้ง ไข่ของสัตว์น้ำดังกล่าว
2. พะยูน (*Dugong dugon*)
3. โลมาและวาฬทุกชนิดในอันดับ (Order) Cetacea
4. ปลาฉลามวาฬ (*Rhincodon typus*)
5. กัลปังหาดำทุกชนิดในอันดับ (Order) Antipatharia
6. กัลปังหาทุกชนิดในอันดับ (Order) Gorgonacea
7. ปะการังแข็งทุกชนิดในอันดับ (Order) Scleractinia และในอันดับ (Order) Stylasterina
8. ปะการังไฟทุกชนิดในสกุล (Genus) *Millepora*
9. ปะการังสีฟ้าทุกชนิดในอันดับ (Order) Helioporacea
10. ปะการังอ่อนทุกชนิดในอันดับ (Order) Alcyonacea
11. ดอกไม้ทะเลทุกชนิดในอันดับ (Order) Actiniaria
12. หอยมือเสือทุกชนิด (*Tridacna* spp.)
13. หอยสังข์แตร (*Charonia tritonis*)

แนวทางการช่วยเหลือสัตว์ทะเลหายากเกยตื้น

แนวทางในการดำเนินการจัดการ และช่วยเหลือสัตว์ทะเลหายากเกยตื้น มีขั้นตอนแบ่งเป็น 2 ระดับ คือ ระยะเวลาวิกฤต และระยะที่ทีมงานเข้าปฏิบัติการจัดการและช่วยเหลือสัตว์ทะเลหายากเกยตื้น

ระยะเผชิญเหตุ คือ กรณีที่มีการแจ้งสัตว์ทะเลหายากเกยตื้น โดยจะต้องมีการเข้าไปช่วยเหลืออย่างทันถ่วงทีในพื้นที่ ซึ่งจำเป็นต้องอาศัยเจ้าหน้าที่ที่อยู่ใกล้เคียงบริเวณเกยตื้น ซึ่งได้แก่ เจ้าหน้าที่กรมทรัพยากรทางทะเลและชายฝั่งในพื้นที่ที่รับผิดชอบ รวมทั้งอาสาสมัครในพื้นที่เข้าช่วยเหลือก่อน เพื่อเป็นการเข้าตรวจสอบข้อมูล ประเมินสถานการณ์และสามารถเข้าจัดการกับสัตว์ทะเลหายากเกยตื้นได้เบื้องต้นก่อนจะมีทีมช่วยเหลือเข้าปฏิบัติหน้าที่ต่อไป

ระยะที่ทีมงานเข้าปฏิบัติการจัดการและช่วยเหลือสัตว์ทะเลหายากเกยตื้น คือ ทีมที่เข้าไปลงมือปฏิบัติงานช่วยเหลือสัตว์ทะเลหายากเกยตื้น ในการขนย้ายเพื่อไปปล่อยสู่ธรรมชาติ หรือการนำสัตว์ไปอนุบาลเพื่อฟื้นฟูร่างกายต่อไป

13 สัตว์น้ำหายาก ห้าม นำขึ้นเรือประมง

1. เต่าทะเล

2. พะยูน

3. โลมาและวาฬทุกชนิด

4. ฉลามวาฬ

5. กัลปังหาคำ

6. กัลปังหาทุกชนิด

7. ปะการังเขี้ยว

8. ปะการังไฟ

9. ปะการังสีฟ้า

10. ปะการังอ่อน

11. ดอกไม้ทะเล

12. หอยมือเสือ

13. หอยสังข์แตร

ยกเว้น

เพื่อการช่วยเหลือ
ชีวิตสัตว์น้ำนั้น

ฝ่าฝืน
มิโทษ ปรับ 300,000 บาท
ถึง 3,000,000 บาท

หรือ

ปรับ 5 เท่า
ของมูลค่าสัตว์น้ำ

ประกาศกระทรวงเกษตรและสหกรณ์ เรื่อง กำหนดชนิดสัตว์น้ำที่เสี่ยงลูกด้วยนม สัตว์น้ำที่หายาก หรือใกล้สูญพันธุ์ ที่ห้ามจับหรือนำขึ้นเรือประมง พ.ศ. 2559 อาศัยอำนาจตาม ม. 66 พรก.ประมง 2558

ภาพที่ 50 รายชื่อสัตว์น้ำหายากที่ห้ามนำขึ้นเรือประมง

" ทำอย่างไร?...เมื่อพบสัตว์ทะเลเกยตื้น "

1. แจ้งเจ้าหน้าที่
2. ถ่ายรูป
3. การพิจารณาตัวสัตว์
4. การเตรียมอุปกรณ์ในการขนย้าย

สัตว์แข็งแรง

เมื่อตื่นจากที่หลับตื่นมา
• สัตว์แข็งแรง

เมื่อวางกับพื้น
• ขยับตัวไปมา

เมื่อลงบ่อลงน้ำ
• แกว่งหาง
• สำน้ำได้

มีกระดองน้ำได้
• สามารถว่ายน้ำได้

สัตว์แข็งแรงส่วนใหญ่

สัตว์บาดเจ็บเล็กน้อย

แผลฉีก
• บวม
• มีรอยขีดข่วน

มีรอยขีดข่วน
• สบแผล

สามารถ
• ว่ายน้ำได้

สัตว์บาดเจ็บรุนแรง

แผลฉีก
• หมดสติ

แผลฉีก
• หมดสติ

กระดูกหัก
• หมดสติ

สัตว์ป่วยแต่ไม่มีบาดแผลภายนอก

ไม่สามารถทรงตัวได้

ไม่สามารถสำน้ำ หรือว่ายน้ำได้

ว่ายน้ำผิดปกติ เช่น ว่ายน้ำวน ว่ายน้ำเอียง เป็นต้น

การเตรียมอุปกรณ์ในการขนย้าย

กระบอกขนย้าย
ผ้าขนหนูชุบน้ำ

เต้ากาแฟ

กล่องใส่กระดอง
รองใต้กระดอง

กรรניתขนย้ายแบบแห้ง

กรรניתขนย้ายแบบเปียก
!! ห้ามใช้รั้วชายหาด !!

เปลขนย้าย
ผ้าขนหนูชุบน้ำ
เบาะลม หรือฟูก
อุปกรณ์ให้ความชื้น

กระบอกขนย้าย
กรรניתขนย้าย
แบบเปียก

ปล่อยสู่ทะเลทันที

นำส่งศูนย์วิจัย

FOLLOW US : DMCRTH @DMCRTH

ภาพที่ 51 ขั้นตอนการปฏิบัติเมื่อพบสัตว์ทะเลหายากเกยตื้น

" การช่วยชีวิตสัตว์ทะเลเลี้ยงลูกด้วยนมเกยตื้นเบื้องต้น "

1. จัดท่าแหงนคอสัตว์ให้ตั้งตรง
2. ใช้น้ำทำความสะอาดร่างกายของสัตว์โดยใช้น้ำสะอาดจากทางด้านหลัง
3. การพยุงคอสัตว์ เพื่อลดการบาดเจ็บจากการเกยตื้น
4. ใช้ผ้าชุบน้ำรักษาความชุ่มชื้นของผิวหนัง และหมั่นรดน้ำให้ความชื้นแก่ผิวหนัง
5. ปกป้องครีบข้างดวงตา และเหงือก
6. ลดความเครียดที่เกิดกับสัตว์
7. สร้างสิ่งกำบังป้องกันปัจจัยภายนอก เช่น พายุ แสงแดด และฝน

งดเลี้ยง

งดผสม

งดการจับสัตว์

งดสูบบุหรี่ และกินยา

งดสูบบุหรี่ และกินยา

งดสูบบุหรี่ และกินยา

งดสูบบุหรี่ และกินยา

FOLLOW US : DMCRTH @DMCRTH

ภาพที่ 52 การช่วยเหลือสัตว์ทะเลเลี้ยงลูกด้วยนมเกยตื้นเบื้องต้น

“ การช่วยชีวิตเต่าทะเลเกยตื้นเบื้องต้น ”

1. จัดตำแหน่ง เต่าทะเลให้อยู่ ในท่าธรรมชาติ

2. ประเมิน อาการเต่าทะเล

2.1 หากเต่าทะเล **แข็งแรงดี** ให้ปล่อยสู่ทะเลทันที

2.2 เมื่อพบเต่าทะเล **บาดเจ็บ อ่อนแรง** หรือ **มีขยะพินิจ**

3. การพุงตัวสัตว์ เพื่อลดการบาดเจ็บ จากการเกยตื้น และรักษาความชุ่มชื้น

ใช้น้ำจืดนำคลุมส่วนกระดอง ให้ชุ่มชื้นตลอดเวลา โดยไม่คลุมปิด ส่วนหัวของเต่า

4.1 พักเต่าทะเลไว้ในที่ร่ม ระหว่างรอเจ้าหน้าที่มารับ

4.2 นำส่งศูนย์วิจัยฯในพื้นที่ หรือ หน่วยงานที่เกี่ยวข้อง

พินิจเต่าทะเลไว้ในกระบะ โดยใช้น้ำจืดชุ่มน้ำรองตัว และไม่ต้องใส่ผ้าใบกระบะ

FOLLOW US :

 DMCRTH
 @DMCRTH

ภาพที่ 53 การช่วยเหลือเต่าทะเลเกยตื้นเบื้องต้น

“ การช่วยชีวิตสัตว์ทะเลหายากติดเครื่องมือประมง ”

สัตว์เสี่ยงสูงด้วยมือในทะเล
กรณีติดอวนถ่วง หรืออวนเลื่อน

- ปล่อย สัตว์อ่อน หรือ ขยะพินิจ ในขณะที่ยังอยู่ในน้ำ
- หากต้องขึ้นฝั่งให้ สามารถหายใจ ได้ตามปกติ
- ไม่ส่งเสียงดัง หรือ อาจใช้สัญญาณมือ ในการสื่อสาร
- หลีกเลี่ยงการนำเข้าลิ้น น้เย็นส่วนมาก
- ขณะติดอวนพันตัว มีลมออกจากตัวสัตว์

เต่าทะเล
กรณีติดอวนถ่วง หรืออวนเลื่อน

- ใช้หลักการเดียวกับ สัตว์เสี่ยงสูง ด้วยมือในทะเล
- กรณีติดเบ็ดตกปลา
- หลีกเลี่ยงปาก ติดปลายเอ็น และปลอกอก
- หลีกเลี่ยงการกินอาหาร รบกวนส่งแพลงก์ตอน ที่ หาค้นหาเหยื่อติดให้สิ้น หรือดึงสายเบ็ดออก

กระเบนราหู
กรณีติดอวนถ่วง หรืออวนเลื่อน

- คว้านอวนเข้าช้าๆ
- ยกตัวกระเบนขึ้น
- ปลอกอวนเพื่อปล่อย ตัวกระเบนออกจากอวน

ปลาฉลามวาฬ
กรณีติดอวนถ่วง หรืออวนเลื่อน

- คว้านอวนเข้าช้าๆ เพื่อให้ปลาฉลามวาฬ เข้าใกล้ได้อ่อน
- หรือ
- คัดอวนเปิดช่อง ให้ปลาฉลามวาฬ ผ่านไปได้
- ถลอกวนด้านหัวลงให้ ปลาฉลามวาฬ ผ่านไปได้

กรณีติดเบ็ด

- ตัดเบ็ดตาข่าย ให้มีช่องว่างออก ของสัตว์
- หรือ
- ล้อมตัวสัตว์ แล้วพาออกไป ช่องทางที่เตรียมไว้

การจัดการซาก

- แจ้งเจ้าหน้าที่ศูนย์วิจัยฯ
- ถ่ายรูป
- เก็บรักษาซาก

- กรณีนำส่งซาก
- กรณีขึ้นสู่คลื่นในพื้นที่
- ฝังด้วยน้ำแข็งและคลุมผ้าใบ เพื่อเก็บความเย็น
- นำทิ้งในที่
- ฝังด้วยน้ำแข็งและคลุมผ้าใบ เพื่อเก็บความเย็น
- ไม่ทิ้งซากซาก (เมื่อซาก ซากสัตว์ลอยมาให้เห็น)

FOLLOW US :

 DMCRTH
 @DMCRTH

ภาพที่ 54 การช่วยเหลือสัตว์ทะเลหายากติดเครื่องมือประมง

ภาพที่ 55 สัตว์ทะเลหายากชนิดอื่น ๆ

ตารางที่ 9 ช่องทางการติดต่อหน่วยงานที่เกี่ยวข้องในการช่วยเหลือชีวิตสัตว์ทะเลหายาก

หน่วย	พื้นที่จังหวัดรับผิดชอบ	โทรศัพท์/โทรสาร
สายด่วนพิทักษ์ป่า https://www.facebook.com/DMCRTH/		1362
ศูนย์วิจัยทรัพยากรทางทะเลและชายฝั่ง อ่าวไทยตอนบนฝั่งตะวันตก	สมุทรสาคร, สมุทรสงคราม, เพชรบุรี, ประจวบคีรีขันธ์	034 497 073-4
ศูนย์วิจัยทรัพยากรทางทะเลและชายฝั่ง อ่าวไทยตอนบนฝั่งตะวันออก	กรุงเทพฯ, สมุทรปราการ, ฉะเชิงเทรา, ชลบุรี	038 554 340
ศูนย์วิจัยทรัพยากรทางทะเลและชายฝั่ง อ่าวไทยฝั่งตะวันออก	ระยอง, จันทบุรี, ตราด	038 661 693
ศูนย์วิจัยทรัพยากรทางทะเลและชายฝั่ง อ่าวไทยตอนกลาง	ชุมพร, สุราษฎร์ธานี, นครศรีธรรมราช	077 510 213-5
ศูนย์วิจัยทรัพยากรทางทะเลและชายฝั่ง อ่าวไทยตอนล่าง	พัทลุง, สงขลา, ปัตตานี, นราธิวาส	074 307 079
ศูนย์วิจัยทรัพยากรทางทะเลและชายฝั่ง ทะเลอันดามันตอนบน	ระนอง, พังงา, ภูเก็ต	076 391 128
ศูนย์วิจัยทรัพยากรทางทะเลและชายฝั่ง ทะเลอันดามันตอนล่าง	กระบี่, ตรัง, สตูล	075 270 324

กลุ่มตรวจสอบเรือประมง
กองตรวจสอบเรือประมง สิ้นค้าสัตว์น้ำ และปัจจัยการผลิต กรมประมง
50 พหลโยธิน ลาดยาว จตุจักร กรุงเทพมหานคร 10900
โทรศัพท์: 025611563
Email: vessel_inspection_group@fisheries.go.th

