

ประกาศคณะกรรมการควบคุมยาเสพติดให้โทษ

เรื่อง การทำลายหรือการดำเนินการอื่นใดกับยาเสพติดให้โทษในประเภท ๕ เฉพาะกัญชา

พ.ศ. ๒๕๖๔

อาศัยอำนาจตามความในข้อ ๔๕ (๘) และ (๙) ข้อ ๔๗ (๕) และข้อ ๕๕ (๓) แห่งกฎกระทรวงการขออนุญาตและการอนุญาตผลิต นำเข้า ส่งออก จำหน่าย หรือมีไว้ในครอบครอง ซึ่งยาเสพติดให้โทษในประเภท ๕ เฉพาะกัญชา พ.ศ. ๒๕๖๔ ประกอบมติคณะกรรมการควบคุมยาเสพติดให้โทษ ในการประชุมครั้งที่ ๔๓๔-๑๐/๒๕๖๔ เมื่อวันที่ ๒๖ ตุลาคม พ.ศ. ๒๕๖๔ คณะกรรมการควบคุมยาเสพติดให้โทษ จึงออกประกาศไว้ ดังต่อไปนี้

ข้อ ๑ ประกาศนี้ให้ใช้บังคับตั้งแต่วันถัดจากวันประกาศในราชกิจจานุเบกษาเป็นต้นไป

ข้อ ๒ ในระหว่างการปลูก หากผู้รับอนุญาตผลิตโดยการปลูกหรือผู้รับอนุญาตซึ่งเป็นผู้รับผลผลิตจากผู้รับอนุญาตผลิตโดยการปลูกตรวจพบว่ากัญชาที่ได้รับอนุญาตให้ผลิตโดยการปลูก มีปริมาณสารปนเปื้อน โลหะหนัก หรือสารอื่นที่อาจเป็นอันตรายต่อร่างกายเกินมาตรฐานที่กำหนดไว้ในประกาศคณะกรรมการควบคุมยาเสพติดให้โทษว่าด้วยการวิเคราะห์เพื่อตรวจสอบปริมาณสารแคนนาบิไดออล (Cannabidiol, CBD) สารเตตราไฮโดรแคนนาบินอล (Tetrahydrocannabinol, THC) หรือสารสำคัญอื่น และปริมาณสารปนเปื้อน โลหะหนัก หรือสารอื่น หรือสิ่งปนเปื้อนที่อาจเป็นอันตรายต่อร่างกายในกัญชาที่ได้จากการผลิตโดยการปลูก ให้แจ้งต่อสำนักงานคณะกรรมการอาหารและยาหรือสำนักงานสาธารณสุขจังหวัดแห่งท้องที่ที่สถานที่ผลิตตั้งอยู่ แล้วแต่กรณี ภายในเจ็ดวันนับแต่วันที่ได้รับทราบผลการตรวจจากห้องปฏิบัติการตรวจวิเคราะห์ พร้อมทั้งแจ้งความประสงค์เป็นหนังสือเพื่อดำเนินการทำลายภายใต้การควบคุมของพนักงานเจ้าหน้าที่ตามวิธีการอย่างหนึ่งอย่างใด ดังต่อไปนี้

(๑) การฝังกลบ

(๒) การทำปุ๋ยหมัก

(๓) การเผาในเตาเผา

ข้อ ๓ ก่อนนำกัญชาออกจากสถานที่ปลูกทุกครั้ง หากตรวจสอบแล้วพบว่ากัญชาที่ได้รับอนุญาตให้ผลิตโดยการปลูกมีปริมาณสิ่งปนเปื้อนที่อาจเป็นอันตรายต่อร่างกายเกินมาตรฐานที่กำหนดไว้ในประกาศคณะกรรมการควบคุมยาเสพติดให้โทษว่าด้วยการวิเคราะห์เพื่อตรวจสอบปริมาณสารแคนนาบิไดออล (Cannabidiol, CBD) สารเตตราไฮโดรแคนนาบินอล (Tetrahydrocannabinol, THC) หรือสารสำคัญอื่น และปริมาณสารปนเปื้อน โลหะหนัก หรือสารอื่น หรือสิ่งปนเปื้อนที่อาจเป็นอันตรายต่อร่างกายในกัญชาที่ได้จากการผลิตโดยการปลูก ให้ผู้รับอนุญาตผลิตโดยการปลูกแจ้งต่อสำนักงานคณะกรรมการอาหารและยาหรือสำนักงานสาธารณสุขจังหวัดแห่งท้องที่ที่สถานที่ผลิตตั้งอยู่ แล้วแต่กรณี ภายในเจ็ดวัน

นับแต่วันที่ได้รับทราบผลการตรวจจากห้องปฏิบัติการตรวจวิเคราะห์ พร้อมทั้งแจ้งความประสงค์เป็นหนังสือเพื่อขอดำเนินการอย่างหนึ่งอย่างใด ดังต่อไปนี้

(๑) ทำลายภายใต้การควบคุมของพนักงานเจ้าหน้าที่ตามข้อ ๒

(๒) จำหน่ายยาเสพติดให้โทษในประเภท ๕ ให้กับผู้รับอนุญาตผลิตที่มีใช้การปลูกหรือการปรุงยาสำหรับคนไข้เฉพาะราย เพื่อดำเนินการผลิตสารสกัดกัญชา ตามประกาศคณะกรรมการควบคุมยาเสพติดให้โทษว่าด้วยการดำเนินการผลิตและการควบคุมความปลอดภัยของสถานที่ผลิตยาเสพติดให้โทษในประเภท ๕ เฉพาะกัญชา ที่มีใช้การปลูกหรือการปรุงยาสำหรับคนไข้เฉพาะราย โดยผู้รับอนุญาตผลิตโดยการปลูกต้องได้รับอนุญาตให้จำหน่ายยาเสพติดให้โทษในประเภท ๕ เฉพาะกัญชาด้วย

(๓) ผลิตสารสกัดกัญชา ในกรณีที่ผู้รับอนุญาตผลิตโดยการปลูกได้รับอนุญาตให้ผลิตที่ไม่ใช่การปลูกหรือการปรุงยาสำหรับคนไข้เฉพาะรายด้วย ให้แจ้งความประสงค์ในการผลิตสารสกัดกัญชา และผลิตให้เป็นไปตามประกาศคณะกรรมการควบคุมยาเสพติดให้โทษว่าด้วยการดำเนินการผลิตและการควบคุมความปลอดภัยของสถานที่ผลิตยาเสพติดให้โทษในประเภท ๕ เฉพาะกัญชา ที่มีใช้การปลูกหรือการปรุงยาสำหรับคนไข้เฉพาะราย ทั้งนี้ ให้ส่งตัวอย่างสารสกัดไปตรวจวิเคราะห์เพื่อยืนยันผลที่ห้องปฏิบัติการตรวจวิเคราะห์

ข้อ ๔ ก่อนนำยาที่มีกัญชาปรุงผสมอยู่ไปจำหน่าย หากตรวจวิเคราะห์พบว่าไม่ได้มาตรฐานให้ผู้รับอนุญาตผลิตกัญชาที่มีใช้การปลูกหรือการปรุงยาสำหรับคนไข้เฉพาะรายแจ้งต่อสำนักงานคณะกรรมการอาหารและยาหรือสำนักงานสาธารณสุขจังหวัดแห่งท้องที่ที่สถานที่ผลิตตั้งอยู่ แล้วแต่กรณี ภายในเจ็ดวันนับแต่วันที่ได้รับทราบผลการตรวจจากห้องปฏิบัติการตรวจวิเคราะห์ พร้อมทั้งแจ้งความประสงค์เป็นหนังสือเพื่อขอดำเนินการอย่างหนึ่งอย่างใด ดังต่อไปนี้

(๑) ทำลายภายใต้การควบคุมของพนักงานเจ้าหน้าที่ตามข้อ ๒

(๒) แก้ไขให้สารสกัดกัญชาหรือตำรับยาผ่านมาตรฐานตามที่ได้รับอนุญาตจากสำนักงานคณะกรรมการอาหารและยา ทั้งนี้ ให้ส่งตัวอย่างที่ดำเนินการแก้ไขแล้วไปตรวจวิเคราะห์เพื่อยืนยันผลที่ห้องปฏิบัติการตรวจวิเคราะห์

ข้อ ๕ ในกรณีโครงการวิจัยเสร็จสมบูรณ์แล้วหรือยุติโครงการวิจัยแล้ว และมีกัญชาหรือยาที่มีกัญชาปรุงผสมอยู่คงเหลือ ให้ผู้รับอนุญาตผลิตหรือนำเข้าแจ้งต่อสำนักงานคณะกรรมการอาหารและยาหรือสำนักงานสาธารณสุขจังหวัดแห่งท้องที่ที่โครงการวิจัยตั้งอยู่ แล้วแต่กรณี ภายในเจ็ดวันนับแต่วันที่โครงการวิจัยเสร็จสมบูรณ์หรือยุติโครงการวิจัยนั้น พร้อมทั้งแจ้งความประสงค์เป็นหนังสือเพื่อขอดำเนินการอย่างหนึ่งอย่างใด ดังต่อไปนี้

(๑) ทำลายภายใต้การควบคุมของพนักงานเจ้าหน้าที่ตามข้อ ๒

(๒) ใช้เพื่อการศึกษา วิจัย หรือใช้สำหรับห้องปฏิบัติการตรวจวิเคราะห์ ทั้งนี้ ผู้รับอนุญาตผลิตหรือนำเข้าต้องได้รับอนุญาตตามหลักเกณฑ์ที่เกี่ยวข้องก่อน

ข้อ ๖ เมื่อผู้รับอนุญาตดำเนินการทำลายหรือดำเนินการอื่นแล้วเสร็จ ให้บันทึกไว้ในบัญชีรับจ่าย ยาเสพติดให้โทษในประเภท ๕ ตามประกาศคณะกรรมการควบคุมยาเสพติดให้โทษว่าด้วยการกำหนด แบบการจัดทำบัญชีรับจ่ายและรายงานเกี่ยวกับการผลิต การนำเข้า การส่งออก การจำหน่าย และการมีไว้ในครอบครองซึ่งยาเสพติดให้โทษในประเภท ๕ เฉพาะกัญชาและกัญชง

ประกาศ ณ วันที่ ๑๙ พฤศจิกายน พ.ศ. ๒๕๖๔

ธงชัย กิริติหัตถยากร

รองปลัดกระทรวงสาธารณสุข

หัวหน้ากลุ่มภารกิจด้านสนับสนุนงานบริการสุขภาพ

ประธานกรรมการควบคุมยาเสพติดให้โทษ