

ปัญหากฎหมายเกี่ยวกับการคุ้มครองสิทธิผู้เสียหายจากบริการทางการแพทย์:

กรณีศึกษาเปรียบเทียบในอาเซียน

Legal Problems in protecting injured people's rights arising from medical services: a comparative study of ASEAN countries

รองศาสตราจารย์ธนโรจน์ หล่อธนะไพศาล*

Assoc. Prof. Tanaroj Lortanapaisan*

บทคัดย่อ

งานวิจัยปัญหากฎหมายเกี่ยวกับการคุ้มครองสิทธิผู้เสียหายจากบริการทางการแพทย์: กรณีศึกษาเปรียบเทียบในอาเซียนเป็นการวิจัยเชิงเอกสาร มีวัตถุประสงค์เพื่อศึกษาลักษณะ ปัญหาและกฎหมายที่บังคับใช้ในการคุ้มครองสิทธิผู้เสียหายที่เสียหายจากบริการทางการแพทย์ การศึกษาพบว่า ประเทศในอาเซียนต่างยอมรับสิทธิในสุขภาพที่เป็นส่วนหนึ่งของสิทธิมนุษยชน ตามปฏิญญาสากลว่าด้วยสิทธิมนุษยชนแห่งสหประชาชาติ และกติการะหว่างประเทศว่าด้วยสิทธิพลเมืองและสิทธิทางการเมือง และสิทธิผู้เสียหายขององค์การอนามัยโลกและแพทยสมาคมโลก โดยรับรองสิทธิผู้เสียหายในหลักการไว้ในกฎหมายวิชาชีพแพทย์และประมวลจริยธรรมวิชาชีพแพทย์ การคุ้มครองสิทธิผู้เสียหายขึ้นกับการวางระบบบริการทางการแพทย์และระบบกฎหมาย ประเทศในอาเซียนล้วนมีเป้าหมายให้บริการทางการแพทย์ครอบคลุมทุกพลเมืองให้สอดคล้องกับสิทธิมนุษยชนและกฎหมายระหว่างประเทศหรือกฎหมายภายในของตนทั้งสิ้น โดยอาจจัดระบบบริการทางการแพทย์นำโดยภาครัฐหรือภาคเอกชน แต่ประเทศที่บริการทางการแพทย์ภาคเอกชนมีศักยภาพคือ ไทย มาเลเซีย สิงคโปร์ มุ่งไปสู่การขายบริการทางการแพทย์โดยเกิดทัวร์ทางการแพทย์ขึ้น ในขณะที่ ลาว กัมพูชา เมียนมายังให้ความสำคัญกับระบบการแพทย์ดั้งเดิม

* รองศาสตราจารย์ประจำ รองศาสตราจารย์ ประจำคณะนิติศาสตร์ มหาวิทยาลัยเวสเทิร์น

* Associate Professor, School of Law, Western University

การคุ้มครองสิทธิในชีวิตและร่างกายที่ประเทศในอาเซียน แม้มีระบบกฎหมายและระบบศาลที่แตกต่างกันโดย ไทย ลาว กัมพูชา เวียดนาม อินโดนีเซียใช้ระบบประมวลกฎหมาย สิงคโปร์ ฟิลิปปินส์ เมียนมาร์ใช้ระบบคอมมอนลอว์ มาเลเซียและบรูไนใช้ระบบคอมมอนลอว์ผสมกฎหมายศาสนา แต่ทุกประเทศกฎหมายได้รับรองสิทธิในชีวิตและร่างกายให้มีผลในทางกฎหมายไว้ในกฎหมายรัฐธรรมนูญกฎหมายทั่วไป การฟ้องคดีทุรเวชปฏิบัติของประเทศในอาเซียนซึ่งพบในไทย มาเลเซีย สิงคโปร์ และฟิลิปปินส์ ที่ใช้หลักความรับผิดชอบละเมิด ส่วนอินโดนีเซียใช้หลักความรับผิดทางอาญา แต่ทุกประเทศมีปัญหากฎหมายสาระบัญญัติในการฟ้องคดีทุรเวชปฏิบัติคล้ายกัน คือผู้เสียหายหรือผู้ป่วยที่เป็นโจทก์ต่างมีปัญหาในการพิสูจน์ความผิดของแพทย์ตามองค์ประกอบละเมิดทั้งหมด โดยเฉพาะองค์ประกอบ ละเว้นหน้าที่ อันเป็นการปฏิบัติวิชาชีพที่ไม่เป็นไปตามมาตรฐานวิชาชีพ ซึ่งมาตรฐานวิชาชีพไม่มีกฎหมายกำหนดรายละเอียดไว้ จึงนำไปสู่การต้องใช้พยานผู้เชี่ยวชาญในสาขาวิชาชีพแพทยนั้นๆ ให้ความเห็น และปัญหาการรับฟังความเห็นพยานผู้เชี่ยวชาญ ปัญหาค่าเสียหายที่ต่ำ ปัญหาจากกฎหมายวิธีพิจารณาความที่เป็นภาระผู้ป่วยต้องมีหน้าที่พิสูจน์ในองค์ประกอบละเมิด ปัญหาความยากในการเข้าถึงพยานหลักฐาน ปัญหาการหาพยานผู้เชี่ยวชาญ ปัญหาจากพยานผู้เชี่ยวชาญที่สมคบกัน ฟิลิปปินส์ใช้หลักผลักภาระการพิสูจน์ได้ ปัญหาการพิจารณาคดียาวนาน อินโดนีเซียที่ใช้หลักความรับผิดทางอาญาก็มีปัญหาภาระการพิสูจน์ที่ต้องพิสูจน์จนสิ้นสงสัย ปัญหาความสอดคล้องของปรัชญาการกฎหมายอาญากับบริการทางการแพทย์ แต่ประเทศที่มีการฟ้องคดีได้พยายามแก้ไขปัญหาที่เกิดขึ้นจากกระบวนการพิจารณาคดีโดยใช้กระบวนการระงับข้อพิพาททางเลือกทั้งทางแพ่งและทางอาญา การแก้ไขกฎหมายวิชาชีพ ระเบียบวิชาชีพ การมีประกันภัยวิชาชีพ

คำสำคัญ: ผู้เสียหาย, ทุรเวชปฏิบัติ, บริการทางการแพทย์, ประเทศในอาเซียน

Abstract

The main objective of this study is to explore legal issues arising from medical services in ASEAN member states. The methodology used for this study is documentary research. The emphasis is on the rights provided by legislation in the ASEAN member states.

This study involves documentary research into the laws of ASEAN countries regarding the provision of medical services, with a focus on the nature of those laws and problems in

their enforcement with regard to the protection of patients' right. The members of ASEAN have implemented the right to health as provided for in the Universal Declaration of Human Rights and the International Covenant on Civil and Political Rights, to which they are parties by virtue of their membership in the United Nations. They have also incorporated the patients' rights promulgated by the World Health Organization, as to Medical law and the Code of Medical Ethics of the World Medical Association into their medical laws. The protection of patients' rights depends on the medical services system and the legal system. ASEAN countries have focused on providing universal health care to consistent with human rights and international and domestic law, and their medical service systems must accommodate both the public and private sectors. The medical services provided by the private sector in Thailand, Malaysia and Singapore are very competitive in the market for selling medical services to medical tourists. Lao, Cambodia and Myanmar encourage the use of traditional medicine.

Legal protections against malpractice in the provision of medical services are diverse across the various legal systems of the ASEAN member states. Thailand, Lao, Cambodia, Vietnam and Indonesia apply civil law, while Singapore, the Philippines, and Myanmar are common law states. Malaysia and Brunei Darussalam have separate, parallel legal systems applying common law and Shariah law. Nonetheless, ASEAN countries have incorporated the right to life in their constitutional law and state law. Medical malpractice is treated as a civil tort in ASEAN member states such as Thailand, Malaysia, Singapore and the Philippines, where the amount of litigation is increasing. Indonesia, on the others hand, applies criminal liability for medical malpractice. These countries experienced legal problems with the substantive law that governs medical malpractice litigation. Plaintiffs have had difficulty proving professional malpractice based on the elements of tort liability, especially proving breach of duty, which is not standard within the medical practice. The proper standard of medical practice is not defined in the law, causing many problems for plaintiffs. In particular, plaintiffs have the burden of proof on providing the opinions of expert witnesses, on assigning the proper weight to expert opinions, and low compensatory damages. These problems for plaintiffs in meeting the burden of proof with

regard to the elements of tort liability are matters of procedural law; moreover, plaintiffs have difficulty obtaining documentary evidence and locating expert witnesses. Sometimes, potential experts have engaged in a conspiracy of silence. Consequently, the Philippines has applied the doctrine of Res Ipsa Loquitur to change the burden of proof. In Indonesia, where criminal liability is applied to medical malpractice, it is difficult for plaintiffs to prove their claims beyond a reasonable doubt. It has also taken a long time to settle their legal disputes. The ASEAN countries have attempted to solve the problems associated with these legal proceedings by using alternative dispute resolutions for both civil and criminal cases, by amending their medical laws and the rules of medical practice, and by using professional insurance.

Keywords: Injured person, Medical malpractice, Medical service, ASEAN countries

บทนำ : ความเป็นมาของปัญหา และความสำคัญ

ความสัมพันธ์ระหว่างแพทย์กับผู้ป่วย ตั้งอยู่บนพื้นฐานความไว้วางใจกัน (Fiduciary Relationship) เป็นหลัก ที่ผู้ป่วยมอบอำนาจการตัดสินใจรักษาแก่แพทย์เป็นความสัมพันธ์เชิงสถานะในสังคมต่อกัน แต่ปัจจุบันวิทยาศาสตร์และเทคโนโลยีทางการแพทย์เพิ่มขึ้นมาก แพทย์ใช้วิธีการทางวิทยาศาสตร์ที่มีเหตุผลในการตัดสินใจ ประกอบกับการศึกษาแพทย์มีการมุ่งสร้างแพทย์ที่เฉพาะทางมากขึ้น และสภาพสังคม เศรษฐกิจที่เปลี่ยนแปลงไป บริการทางการแพทย์จึงกลายเป็นที่นิยมในตลาดบริการ โดยเฉพาะบริการทางการแพทย์ของภาคเอกชนเป็นที่นิยมและเป็นผลทำให้ กลายเป็นการซื้อขายบริการทางการแพทย์ ทำให้สถานะกลายเป็นสิทธิและหน้าที่เปลี่ยนแปลงตามไปด้วยจากลักษณะเดิม

เมื่อแนวคิดประชาธิปไตยแพร่กระจายในสังคมโลกปัจจุบันโดยเฉพาะการรับรองสิทธิและเสรีภาพ ทำให้อำนาจตัดสินใจตนเองของผู้ป่วย (Human Autonomy) เป็นสิทธิมนุษยชน (Human rights) ที่มีรัฐธรรมนูญรับรองไว้ ทำให้ผู้ป่วยมีอำนาจในการตัดสินใจในการรักษา และมีสิทธิได้รับการคุ้มครองในการรักษา แต่บริการทางการแพทย์มีทั้งในส่วนของรัฐและเอกชน ที่โลกาภิวัตน์ทำให้ระบบบริการทางการแพทย์เปลี่ยนแปลงไปสู่รูปแบบธุรกิจมากขึ้น โดยเฉพาะการเกิดทัวร์ทางการแพทย์ (Medical tourism) ขึ้นมาที่มีกลุ่มธุรกิจต่างๆ เข้ามาเกี่ยวข้องในบริการทางการแพทย์ ทั้งบริษัทนายหน้าผู้จัดหาบริการทาง

การแพทย์ บริษัทผู้นำเที่ยวทางการแพทย์ บริษัทผู้ให้บริการทางการแพทย์ บริษัทผู้ประกันภัยบริการ การแพทย์และประกันภัยวิชาชีพ ฯลฯ สิ่งเหล่านี้ส่งผลทำให้ความสัมพันธ์แพทย์กับผู้ป่วยกลายเป็น ความสัมพันธ์เชิงกฎหมาย (Contractual obligation Relationship) ที่แพทย์มีหน้าที่ให้บริการ ซึ่งการ ให้บริการต้องเป็นไปตามมาตรฐานความรู้ความสามารถของผู้มีวิชาชีพ (Standard of professional care) อันต้องมีความชำนาญหรือทักษะสูงกว่าบุคคลโดยทั่วไป กฎหมายกลายเป็นเครื่องมือและกลไกในการ ค้ำครองสิทธิหน้าที่ของทุกฝ่ายที่สำคัญ

การให้บริการหรือการรักษาที่มีมาตรฐานต่ำกว่ามาตรฐานวิชาชีพหรืออาจทำให้ผู้ป่วยได้รับความเสียหายจากการประกอบวิชาชีพที่เรียกว่า ทุรเวชปฏิบัติ (Medical Malpractice) ในทางกฎหมายหมายถึง การประมาทเลินเล่อของผู้มีวิชาชีพ (Professional negligence) โดยกระทำหรืองดเว้นการกระทำของผู้มี หน้าที่ดูแลสุขภาพ (Health care provider) ซึ่งไม่กระทำการภายใต้มาตรฐานปฏิบัติที่ได้รับการยอมรับใน หมู่ผู้ปฏิบัติวิชาชีพแพทย์ และเป็นเหตุให้เกิดความเสียหายแก่ผู้ป่วยซึ่งรวมถึงเหตุที่เกิดจากความผิดพลาด ทางทางการแพทย์ด้วย (Medical error) อันเป็นความรับผิดตามหลักกฎหมายละเมิด (Tort) ที่มีองค์ประกอบ ความผิด 4 ประการคือ 1.หน้าที่ระวัง (Duty of care) 2.กระทำฝ่าฝืนหน้าที่ (Breach of duty) 3.การ กระทำเป็นเหตุให้เสียหาย (Causation) 4.เกิดความเสียหายขึ้น (Damage) ที่ผู้ป่วยอาจฟ้องร้องเรียกค่า สิ้นไหมทดแทนและค่าเสียหายต่อชีวิตและร่างกายที่กฎหมายคุ้มครองได้

ปัญหาทุรเวชปฏิบัติดังกล่าวมาข้างต้นในประเทศไทย ผู้ป่วยอาจฟ้องร้องเรียกค่าสินไหมทดแทน และค่าเสียหายได้ โดยต้องพิสูจน์ว่าแพทย์ปฏิบัติผิดตามองค์ประกอบละเมิดตามกฎหมายวิธีพิจารณาความ แต่ประเทศในอาเซียนเป็นประเทศกำลังพัฒนา ระบบกฎหมายและระบบบริการทางการแพทย์ในกรณีนี้ยัง อาจอยู่ในระยะปรับตัว ไทยไม่ค่อยบังคับใช้กฎหมายละเมิดกับบริการทางการแพทย์ มีหลักกฎหมายที่อาจ ปรับใช้กับกรณีนี้ได้แก่ การฟ้องคดีทางอาญาในความเสียหายแก่ร่างกายหรือชีวิต การฟ้องคดีทางแพ่งใน กรณีผิดสัญญา หรืออาจเป็นการซื้อขายบริการทางการแพทย์ การฟ้องคดีผู้บริโภคกรณีได้รับบริการที่ไม่ ปลอดภัย ความรับผิดทางปกครอง และกฎหมายวิธีพิจารณาความในการพิสูจน์ความผิดของแพทย์ ซึ่ง ปัญหากฎหมายต่างๆ นั้น ประเทศไทยยังไม่มีกรวางหลักปรับใช้ที่ชัดเจนอันก่อให้เกิดปัญหาผู้ป่วยไม่ได้รับ การคุ้มครองสิทธิตามกฎหมาย จึงควรมีการศึกษาวิจัยเปรียบเทียบการคุ้มครองสิทธิผู้เสียหายในกฎหมาย ของประเทศในอาเซียน อันได้แก่ ประเทศไทย, มาเลเซีย, อินโดนีเซีย, ฟิลิปปินส์, เวียดนาม, กัมพูชา, ลาว, พม่า, สิงคโปร์, และติมอร์ เลสเต ในปัญหาการฟ้องคดีเพื่อคุ้มครองสิทธิผู้เสียหายในการรับบริการทาง การแพทย์และแนวทางการแก้ไขปัญหา

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาการคุ้มครองสิทธิผู้เสียหายในระบบบริการทางการแพทย์ของประเทศในอาเซียน
2. เพื่อศึกษาปัญหาและผลกระทบในการบังคับใช้กฎหมายในการคุ้มครองสิทธิผู้เสียหายกรณีทุರುವชปฏิบัติของประเทศในอาเซียน
3. เพื่อศึกษาแนวทางการแก้ไขปัญหากฎหมายเกี่ยวกับการคุ้มครองสิทธิผู้เสียหายที่ได้รับความเสียหายจากบริการทางการแพทย์ของประเทศในอาเซียน

สมมุติฐานของการวิจัย

งานวิจัยมีสมมุติฐานว่าปัญหาการคุ้มครองสิทธิผู้เสียหายในระบบบริการทางการแพทย์ของประเทศสมาชิกในอาเซียนทางกฎหมายมีแตกต่างกัน ทั้งระบบบริการทางการแพทย์ ระบบกฎหมาย โครงสร้างสังคมและวัฒนธรรมที่เกี่ยวกับการใช้บังคับกฎหมาย โดยเฉพาะปัญหาในระบบกฎหมาย คือกฎหมายแพ่ง ในลักษณะละเมิด กฎหมายอาญา กฎหมายวิธีพิจารณาความ ที่เป็นปัญหาการปรับใช้ ที่แตกต่างกันโดยเจตนาธรรมทางกฎหมายแต่ละฉบับแตกต่างกันและเป็นกฎหมายที่ใช้บังคับแก่กรณีทั่วไป ไม่มีกฎหมายเฉพาะเจาะจงในการฟ้องคดีที่จะปรับแก้กรณีทุರುವชปฏิบัติ ทำให้การปรับใช้กฎหมายเพื่อคุ้มครองสิทธิผู้เสียหายหรือการฟ้องคดีอาจแตกต่างกันในแต่ละประเทศในการคุ้มครองสิทธิผู้เสียหาย และเยียวยาความเสียหายบริการทางการแพทย์

ขอบเขตการศึกษาวิจัย

เป็นการศึกษาเฉพาะปัญหาด้านกฎหมายของประเทศสมาชิกในอาเซียนที่อาจใช้บังคับต่อสิทธิผู้เสียหายจากบริการทางการแพทย์ ได้แก่ ประมวลกฎหมายอาญา ประมวลกฎหมายแพ่งและพาณิชย์ กฎหมายวิธีพิจารณาความแพ่งและกฎหมายวิธีพิจารณาความอาญา โดยการศึกษาจะไม่ศึกษาปัจจัยทางเศรษฐศาสตร์สาธารณสุข หรือนโยบายทางการเมือง

ระเบียบวิธีวิจัย

งานวิจัยใช้ระเบียบวิธีวิจัยทางสังคมศาสตร์โดยวิธีวิจัยเชิงคุณภาพ (Qualitative Research) จากเอกสาร (Documentary) ใช้วิธีวิเคราะห์เอกสารจากการรวบรวมข้อมูล (Data compilation) โดยการค้นคว้าเอกสาร จากตัวบทกฎหมาย ตำรา หนังสือ รายงาน วารสารของไทยและต่างประเทศ บทความที่

เกี่ยวข้อง คำพิพากษาศาลสูงสุดของแต่ละประเทศ รวมถึงข้อมูลสารสนเทศ (Internet) เพื่อนำข้อมูลมาสรุปในลักษณะอธิบายเปรียบเทียบกันเป็นกรณีศึกษา (Case studies) เพื่อใช้ในการอ้างอิง และเรียบเรียง

ประโยชน์ที่คาดว่าจะได้รับ

1. ทำให้ทราบการรับรองและคุ้มครองสิทธิผู้เสียหายในระบบบริการทางการแพทย์ในระบบกฎหมายของประเทศในอาเซียน
2. ทำให้ทราบปัญหาและผลกระทบในการบังคับใช้กฎหมายทั้งกฎหมายสารบัญญัติและวิธีสบัญญัติในการฟ้องคดีทุรเวชปฏิบัติของประเทศในอาเซียน
3. ทำให้ทราบแนวทางการแก้ไขปัญหากฎหมายเกี่ยวกับการคุ้มครองสิทธิผู้เสียหายที่ได้รับความเสียหายจากบริการทางการแพทย์ของประเทศในอาเซียน เพื่อเสนอเป็นแนวทางในการปรับปรุงมาตรการทางกฎหมายหรือนวัตกรรมทางกฎหมายในการแก้ปัญหาดังกล่าวต่อไป

ผลการศึกษาวิจัย

1. การรับรองสิทธิในสุขภาพที่เป็นส่วนหนึ่งของสิทธิมนุษยชนซึ่งเป็นสิทธิที่กว้างที่สุดโดยสิทธิผู้เสียหายเป็นส่วนย่อยในสิทธิสุขภาพ ประเทศต่างๆ ในอาเซียนความสำคัญโดยการรับรองให้มีผลทางกฎหมายและขยายขอบเขตรับรองสิทธิให้มีผลในทางปฏิบัติเพิ่มมากขึ้นชัดเจน จากกฎหมายระหว่างประเทศจนไปสู่กฎหมายภายในของแต่ละประเทศ โดยเริ่มจาก ปฏิญญาสากลว่าด้วยสิทธิมนุษยชนของสหประชาชาติ (Universal declaration of human rights 1948)¹ ซึ่งทุกประเทศในอาเซียนได้เข้าเป็นสมาชิกขององค์การสหประชาชาติ ได้รองรับสิทธิในชีวิต ร่างกาย การรักษาพยาบาลเมื่อเจ็บป่วย ที่มีหลักการความเท่าเทียมกันของมนุษย์ การไม่เลือกปฏิบัติ และการได้รับความคุ้มครองอย่างเสมอภาคต่อหน้ากฎหมายไว้ และกลายมาเป็นกฎหมายระหว่างประเทศคือกติการะหว่างประเทศว่าด้วยสิทธิพลเมืองและสิทธิทางการเมือง (International Covenant on Civil and Political Rights 1966- ICCPR) ที่ให้ประเทศสมาชิกที่เข้าเป็นภาคีตามกฎหมายระหว่างประเทศนำไปปฏิบัติให้มีผลทางกฎหมาย ตามมาด้วยองค์การอนามัยโลก (World Health Organization-WHO) ที่เป็นองค์กรชำนาญพิเศษ (Special agencies) ซึ่งผูกพันกับสหประชาชาติตามข้อตกลงพิเศษรับรองสิทธิที่จะมีสุขภาพดี (The right of health) และสิทธิผู้เสียหาย 1976 ไว้ 4 ประการ คือสิทธิที่จะได้รับบริการเพื่อสุขภาพ (The right to health care) สิทธิที่จะได้รับข้อมูลทางการแพทย์เพื่อการตัดสินใจรักษา สิทธิปฏิเสธการรักษา และสิทธิในความลับการรักษา

¹ Universal declaration of Human Rights 1948, Article 25.

และแพทยสมาคมโลก (The World Medical Association WMA) ซึ่งเป็นสมาคมของสมาคมแพทย์ทั่วโลก ที่ทำหน้าที่ควบคุมจริยธรรมการประกอบวิชาชีพแพทย์ ก็จัดคำปฏิญญา (WMA Declaration of Lisbon on the Rights of the Patient) แสดงถึงสิทธิผู้รับบริการทางการแพทย์ที่สำคัญซึ่งผู้ประกอบวิชาชีพเวชกรรมจะต้องนำไปปฏิบัติและส่งเสริม 11 ประการที่คล้องคล้อยกันและขยายมากสิทธิผู้เสียหายมากขึ้น² เช่น สิทธิในการได้รับการรักษาพยาบาลที่มีคุณภาพดี สิทธิในการเลือกอย่างเสรี สิทธิในการตัดสินใจเกี่ยวกับตนเอง สิทธิเรื่องความยินยอมกรณีผู้รับบริการทางการแพทย์ที่ไม่รู้สึกตัว สิทธิของผู้รับบริการทางการแพทย์ที่เป็นผู้ไร้ความสามารถ สิทธิที่จะได้รับข้อมูลฯ ซึ่งเป็นสิทธิผู้เสียหายในทรรศนะของผู้ให้บริการทางการแพทย์ จนมาถึงกฎหมายภายในคือรัฐธรรมนูญของประเทศในอาเซียน เห็นได้ว่าสังคมมนุษย์ให้ความสำคัญกับสิทธิผู้เสียหายและพยายามทำให้มีผลปฏิบัติได้จริงในชีวิตมนุษย์ จึงถูกประกาศเป็นเสมือนอุดมการณ์ของทุกสังคมมนุษย์ในโลก³ โลกสมัยใหม่ที่ประกอบด้วยรัฐสมัยใหม่เช่นประเทศในอาเซียนให้ความสำคัญในกฎหมายระหว่างประเทศอันเป็นการรับรองสิทธิระดับรัฐ และองค์กรเอกชนสากลของผู้ให้บริการทางการแพทย์ก็ให้ความสำคัญให้ผู้ประกอบวิชาชีพต้องยอมรับและปฏิบัติเพื่อคุ้มครองสิทธิผู้เสียหาย

2. การรับรองสิทธิผู้เสียหายของประเทศสมาชิกในอาเซียนในทางกฎหมายพบว่า มีการรับรองสิทธิผู้เสียหายคล้ายกัน แต่รายละเอียดอาจแตกต่างกันออกไป และใช้กลไกที่แตกต่างกันอาจทำให้มีผลบังคับใช้มีลักษณะแตกต่างกันไปตามระบบบริการทางการแพทย์และระบบกฎหมายของแต่ละประเทศ⁴ แต่พบว่าในรัฐธรรมนูญของทุกประเทศรับรองสิทธิในชีวิตและร่างกายของพลเมืองที่จะมีความปลอดภัยมิให้บุคคลใดมาล่วงละเมิดไว้⁵ โดยทั่วไปมักรับรองสิทธิในชีวิตและร่างกายไว้ในรัฐธรรมนูญภายใต้การตีความรัฐธรรมนูญที่ต่างกันตามอุดมการณ์การเมืองการปกครอง การตีความในการบังคับใช้เพื่อคุ้มครองสิทธิจึงมีลักษณะแคบกว้างแตกต่างกัน เช่น ศาลสิงคโปร์เห็นว่าเป็นพื้นฐานสิทธิมนุษยชน แต่แคบกว่าศาลสูงสุดมาเลเซียที่เห็นว่าครอบคลุมไปถึงสิทธิที่จะมีสุขภาพที่ดีด้วย⁶ ทุกประเทศรับรองสิทธิผู้เสียหายโดยกำหนด

² วิฑูรย์ อึ้งประพันธ์, “นานาชาติชนะ”, *วารสารคลินิก* 10 (2551): 286.

³ Susana T. Fried and others, “Universal health coverage: necessary but not sufficient”, *Reproductive Health Matters* 21, 42 (2013): 50-60.

⁴ See example PATIENT’S CHARTER of Malaysia, Philippine Patient’s Bill of Rights.

⁵ See Constitution of the Republic of Singapore (1999), article 9 Constitution of the Philippines (Saligang Batasng Pilipinas) article 3, Constitution of the socialist republic of Viet Nam (As Amended 25 December 2001) article 39, 50-55.

⁶ Wikipedia, *Healthcare in Singapore*, p.1 http://en.wikipedia.org/wiki/Healthcare_in_Singapore (last visited 7 October 2014).

ทางอ้อมไว้ในกฎหมายวิชาชีพแพทย์ (Medical act) และประมวลจริยธรรมวิชาชีพแพทย์ (Code of medical ethics) ที่ให้องค์กรวิชาชีพแพทย์คือแพทยสภาเป็นผู้ควบคุมการประกอบวิชาชีพและควบคุมจริยธรรมวิชาชีพ เช่น ประเทศสิงคโปร์ มาเลเซีย ไทย ฟิลิปปินส์ อินโดนีเซีย มีเพียงฟิลิปปินส์ที่แยกเป็น 2 องค์กร โดยใช้สมาคมแพทย์ควบคุมจริยธรรมวิชาชีพและแพทยสภาดูแลเรื่องสิทธิผู้ป่วย สิทธิผู้เสียหาย ประกาศเป็นปฏิญญาของรัฐสภาอันเสมือนประกาศจากปวงชนโดยเสนอต่อการประชุมรัฐสภาครั้งที่ 14 ในชื่อ Magna Carta of patient 's rights and obligation กำหนดสิทธิผู้เสียหาย 12 ประการ ขณะที่ไทยมีทั้งคำประกาศสิทธิผู้เสียหาย 10 ประการของหน่วยงานรัฐและสภาวิชาชีพพร้อมกัน และปรากฏบางส่วนในกฎหมายสุขภาพแห่งชาติ ที่บังคับใช้กับหน่วยบริการทางการแพทย์ของรัฐ หรือหน่วยบริการทางการแพทย์เอกชนที่เข้าร่วมในระบบบริการทางการแพทย์กับรัฐ รับรองสิทธิไว้ 6 ประการคือ^๗ สิทธิในการดำรงชีวิตในสิ่งแวดล้อมและสภาพแวดล้อมที่เอื้อต่อสุขภาพ สิทธิส่วนบุคคลในข้อมูลสุขภาพ สิทธิได้รับข้อมูลที่เพียงพอต่อการตัดสินใจในบริการทางการแพทย์คือหลักความยินยอม (Consent) สิทธิที่จะไม่ถูกทดลอง วิจัย การแพทย์โดยไม่ยินยอม สิทธิให้ประเมินผลกระทบต่อสุขภาพในนโยบายสาธารณะ และสิทธิทำหนังสือแสดงเจตนาไม่ประสงค์จะรับบริการสาธารณสุขที่เป็นไปเพียงเพื่อยืดการตายในวาระสุดท้ายของชีวิตตน สิทธิผู้เสียหายของประเทศในอาเซียนบางส่วนจึงมีการรับรองหรือคุ้มครองไว้ในกฎหมายทั้งทางตรงและทางอ้อมในระดับที่ต่างกัน

3. การออกแบบระบบบริการทางการแพทย์รองรับสิทธิในสุขภาพและสิทธิผู้เสียหาย ของประเทศสมาชิกอาเซียนทุกประเทศในอาเซียนมีอุดมการณ์สังคมที่ให้บริการทางการแพทย์ครอบคลุมทุกพลเมือง (Universal health coverage) ให้สอดคล้องกับสิทธิมนุษยชนและกฎหมายระหว่างประเทศหรือกฎหมายภายในของตน แต่อาจออกแบบให้รายละเอียดแตกต่างกันเพราะปัจจัยสภาพแวดล้อมต่างกัน สังคมโดยเฉพาะอุดมการณ์ของสังคมการเมือง ทรัพยากรโครงสร้างพื้นฐานทางการแพทย์โดยเฉพาะบุคลากรทางการแพทย์ พัฒนาการทางเศรษฐกิจของประเทศและรายได้พลเมือง แม้ในบริการทางการแพทย์ในส่วนของรัฐทุกประเทศใช้ระบบคล้ายกัน ใน 3 รูปแบบเพื่อให้ครอบคลุมพลเมืองคือ การประกันสุขภาพ การประกันสังคม และการสงเคราะห์ผู้ยากไร้ เพื่อให้ครอบคลุมพลเมืองแต่มีรายละเอียดภายในที่แตกต่างกันไปเช่นเงื่อนไขการจ่ายค่าบริการทางการแพทย์ เพื่อรองรับสิทธิผู้เสียหายที่จะได้รับการรักษาเมื่อเจ็บป่วยและสิทธิอื่นๆ

⁷ Alberto G. Romualdez Jr. and others, "The Philippines health system review" Soonman Kwon and Rebecca Dodd (ed). *Health Systems in Transition*. 1, 2 (2011): 13-14.

⁸ พระราชบัญญัติสุขภาพแห่งชาติ พ.ศ. 2550, มาตรา 5-12.

ระบบบริการทางการแพทย์ของประเทศในอาเซียนที่รองรับสิทธิผู้เสียหายในฐานะพลเมืองของรัฐอาจแบ่งเป็น 3 กลุ่ม⁹ 1. ในกลุ่มประเทศที่มีระบบบริการทางการแพทย์นำโดยภาคเอกชนคือสิงคโปร์และฟิลิปปินส์ ที่เอกชนออกค่าใช้จ่ายในการบริการทางการแพทย์เป็นหลัก แต่ทั้งสองประเทศใช้ระบบบริการทางการแพทย์ต่างกัน สิงคโปร์ใช้ระบบผสมที่รัฐและเอกชนเป็นเจ้าของร่วมกันโดยรัฐช่วยออกค่าใช้จ่ายแบบมีเงื่อนไขแบ่งเป็นระดับลำดับชั้นบริการทางการแพทย์¹⁰ ในขณะที่ฟิลิปปินส์ให้ระบบเสรีนิยมทางการแพทย์แบบอเมริกันให้พลเมืองเลือกใช้บริการ รัฐช่วยออกค่าใช้จ่ายเพียงบางส่วน¹¹ โดยทั้งสองประเทศรัฐมีนโยบายสนับสนุนบริการทางการแพทย์เอกชนในการซื้อขายบริการทางการแพทย์เป็นอุตสาหกรรมบริการ (Health care industry) ระบบบริการทางการแพทย์จากอันดับโลก สิงคโปร์อยู่ลำดับต้นๆ ของโลกจัดให้ระบบบริการทางการแพทย์มีศักยภาพสูงสุดด้วยหน่วยบริการและทรัพยากรทางการแพทย์มีเพียงพอเป็นประเทศเดียวในอาเซียนและมีพื้นที่ไม่มาก 2. ส่วนกลุ่มประเทศที่บริการทางการแพทย์ขับเคลื่อนโดยภาครัฐในอาเซียน คือ ไทย มาเลเซีย อินโดนีเซีย บรูไน พบว่าใช้แนวคิดระบบบริการทางการแพทย์แบบรัฐสวัสดิการ (Welfareism) ที่รัฐเป็นผู้ออกค่าใช้จ่ายในสุขภาพมากกว่าเอกชน แต่มาเลเซียรัฐและเอกชนออกค่าใช้จ่ายใกล้เคียงกัน¹² ส่วนบรูไนใช้รัฐสวัสดิการเต็มรูปแบบด้วยเป็นประเทศที่พลเมืองมีรายได้สูงภาครัฐออกค่าใช้จ่ายในสุขภาพทั้งหมดและมักส่งผู้ป่วยไปรักษาที่มาเลเซียหรือสิงคโปร์¹³ ในกลุ่มนี้ไทย มาเลเซีย รัฐมีนโยบายชัดเจนสนับสนุนทุนทัวร์การแพทย์ (Medical tourism) ให้กับบริการทางการแพทย์เอกชนในการซื้อขายบริการทางการแพทย์เป็นรายได้เข้าประเทศ¹⁴ 3. กลุ่มที่บริการทาง

⁹ Ian Gough, “Globalisation and regional welfare regimes: The East Asian case”, The Year 2000 International Research Conference on Social Security Helsinki, 25-27 September (2000), p.7.

¹⁰ M. K. Lim, “Quest for quality care and patient safety: the case of Singapore” Quality Safe Health Care 13 (2004): 72 and William A. Haseltine, Affordable Excellence: The Singapore Healthcare Story (New York: Brookings Institution Press, 2013), pp. 12-14.

¹¹ Alberto G. Romualdez Jr. and others, op. cit.

¹² World Health Organization, “Health Systems in Transition” Malaysia health system review 2,19 (2012): 15.

¹³ Wikipedia, op.cit.

¹⁴ Pocock, Nicola S. Pocock and Phua, Kai Hong, “Medical tourism and policy implications for health systems: a conceptual framework from a comparative study of Thailand, Singapore and Malaysia” Globalization and Health 7 (2011): 12.

การแพทย์ไม่เพียงพอ คือ เวียดนาม¹⁵ ลาว¹⁶ กัมพูชา¹⁷ เมียนมาร์¹⁸ ในกลุ่มนี้เป็นประเทศที่ทรัพยากรทางการแพทย์ขาดแคลนทั้งงบประมาณ และบุคลากรทางการแพทย์ รายได้ทางเศรษฐกิจพลเมือง บริการทางการแพทย์ของลาว กัมพูชา เมียนมาร์ไม่เพียงพอ พลเมืองต้องแสวงหาบริการทางการแพทย์ตามยถากรรมเมื่อเจ็บป่วย ไม่สอดคล้องกับสิทธิที่จะได้รับการรักษาเมื่อเจ็บป่วย โดยเวียดนาม ลาว เมียนมาร์มีอุดมการณ์สังคมการเมืองทางสังคมนิยม บริการทางการแพทย์เป็นของรัฐเป็นหลัก แต่พลเมืองกลับต้องออกค่าใช้จ่ายสุขภาพมากกว่ารัฐเสียอีก¹⁹ พัฒนาการของการแพทย์แผนตะวันตกเพิ่งเริ่มพัฒนา ด้วยจารีตวัฒนธรรมเดิมและอุดมการณ์สังคมการเมือง ทุกประเทศจึงยังนิยมการแพทย์ดั้งเดิม (Traditional medicine) ของตน และรัฐส่งเสริมอย่างแข็งขันโดยเฉพาะเวียดนาม ลาวและเมียนมาร์ โดยเมียนมาร์รัฐส่งเสริมอย่างจริงจังมีในการผลิตแพทย์ดั้งเดิมมีสถาบันการศึกษาระดับอุดมศึกษาโดยเฉพาะ

4. การคุ้มครองสิทธิในชีวิต ร่างกายในระบบกฎหมายของประเทศในอาเซียน อาจใช้กฎหมายทั่วไปที่อาจปรับเป็นส่วนหนึ่งการคุ้มครองสิทธิผู้เสียหายตามกฎหมายของประเทศในอาเซียนในทางปฏิบัติที่ประเทศต่างๆ ในอาเซียนมีระบบกฎหมายแตกต่างกัน โดยมีอิทธิพลของระบบกฎหมายประเทศเจ้าอาณานิคมเดิมและกฎหมายจารีตประเพณีเข้ามาผสมผสาน²⁰ การพยายามปรับสร้างกฎหมายให้สอดคล้องกับสังคมตนเอง สิ่งเหล่านี้มีผลต่อมาในหลักการและจารีตการฟ้องคดี การพิจารณาคดีในการคุ้มครองสิทธิผู้เสียหายจากความเสียหายในบริการทางการแพทย์ โดยเฉพาะปัญหาในกระบวนการพิจารณาคดีซึ่งถูกออกแบบตามระบบกฎหมายที่จะทำให้มีประสิทธิภาพในการคุ้มครองผู้ป่วยตามกฎหมายที่รับรองไว้ แต่หลักการกระบวนการพิจารณาคดีของศาลก็ยังคงสอดคล้องกับหลักการพิจารณาคดีสากล ทั้งการเริ่มฟ้องคดี การพิจารณาคดี การบังคับคดี เช่น ความเสมอภาคต่อหน้ากฎหมาย ความเป็นอิสระของศาล แม้ประเทศใน

¹⁵ Tran Van Tien and others, A Health financing review of Viet Nam with focus on social health insurance (United states : World Health Organization, 2011), pp. 1-5.

¹⁶ WHO and Ministry of Health, “Lao PDR” Health Service Delivery Profile (2012): 3-4.

¹⁷World Health Organization, Scaling Up for Better Health in Cambodia (Phnom Penh, Cambodia: WHO Press, 2007), p.11.

¹⁸ Ministry of Health, “Health in Myanmar” (2013) <http://www.moh.gov.mm/.../MYANMAR%20HEALTH%20CARE%20SYSTEM.Pdf>, (last visited 15 October 2014).

¹⁹ Kyaw Swa Lynn, “health care in Myanmar” (Hong Kong: Ipsos Business, 2013): 3.

²⁰ กระทรวงยุติธรรม, ความสอดคล้องของกฎหมาย กฎ ระเบียบ ข้อบังคับ ระบบงานและแนวทางปฏิบัติของกระทรวงยุติธรรมและหน่วยงานที่เกี่ยวข้องกับระบบงานยุติธรรมของประเทศไทยกับระบบงานยุติธรรมของหน่วยงานที่เกี่ยวข้องกับระบบงานยุติธรรมของประเทศอื่นในอาเซียน (กรุงเทพฯ: บริษัท ซี เอส พรินต์ติ้ง แอนด์ ดีไซน์ จำกัด), หน้า 258.

อาเซียนอาจใช้ระบบศาลที่ต่างกันออกไป และคนละระบบกฎหมาย แต่มีกระบวนการยุติธรรมทางอาญาที่มีองค์ประกอบหลัก 4 ส่วน ได้แก่ (ก) ตำรวจ (ข) อัยการ (ค) ศาล (ง) ราชทัณฑ์ เหมือนกัน ทำงานสัมพันธ์เชื่อมโยงกันภายใต้ระบบที่เป็นหนึ่งเดียว (One Roof System) แต่บทบาทต่างกันออกไปเท่านั้น และระบบศาลมีลำดับชั้นและกระบวนการที่มีหลักกฎหมายคล้ายกัน และมีการระงับข้อพิพาททางเลือก (ADR) คล้ายกันคือการเจรจา การไกล่เกลี่ย และอนุญาโตตุลาการที่มาเลเซีย สิงคโปร์ ฟิลิปปินส์เห็นว่าเป็นกระบวนการที่เหมาะสมกว่ากระบวนการของศาลในการระงับข้อพิพาทเกี่ยวกับทุรเวชปฏิบัติ

ความแตกต่างในระบบกฎหมายและระบบศาลมีผลถึงการใช้ระบบกระบวนการยุติธรรมที่อาจต่างกันในการคุ้มครองสิทธิพลเมือง อาจจัดแบ่งประเทศในอาเซียนโดยพิจารณาจากระบบกฎหมายออกเป็น 3 กลุ่ม²¹ คือ 1.กลุ่มประเทศที่ใช้ระบบประมวลกฎหมาย ได้แก่ ไทย ลาว กัมพูชา เวียดนาม และอินโดนีเซีย โดยไทยเป็นระบบประมวลกฎหมายแบบฝรั่งเศสผสมกับเยอรมันเป็นระบบศาลคู่ อินโดนีเซียเป็นแบบโรมันดซ์ระบบกึ่งศาลคู่ ลาว กัมพูชา เวียดนามเป็นประมวลกฎหมายแบบฝรั่งเศส แต่ลาวและเวียดนามหลักของอุดมการณ์สังคมนิยมมีอิทธิพลต่อการตีความและบังคับใช้กฎหมายด้วยในการฟ้องเจ้าหน้าที่รัฐ ศาลยุติธรรมไทยใช้กระบวนการค้นหาความจริงแบบระบบกล่าวหา (Adversary System) ของคอมมอนลอว์ที่ให้เจ้าหน้าที่คู่ความต่อสู้เพื่อค้นหาความจริงปกป้องผลประโยชน์ตนเองภายใต้แนวคิดความเท่าเทียมกันของคู่ความจากการวางตัวและทำหน้าที่ของศาล ทั้งที่โครงสร้างระบบกฎหมายของไทยเป็นแบบประมวลกฎหมาย ในขณะที่อินโดนีเซียศาลยุติธรรมเปลี่ยนจากระบบไต่สวน (Inquisitorial System) ที่เป็นการดำเนินคดีโดยรัฐเพื่อปกป้องสิทธิผู้อื่นที่ถูกกระทำละเมิดโดยกฎหมายมาเป็นระบบกล่าวหา ซึ่งเป็นปัญหาหนึ่งในการคุ้มครองสิทธิผู้เสียหายที่สร้างความยากลำบากแก่ผู้ฟ้องคดีในการเสนอพยานหลักฐานเพื่อพิสูจน์ความผิดในความประมาทของผู้ให้บริการทางการแพทย์ 2.กลุ่มประเทศที่ใช้คอมมอนลอว์ ได้แก่ สิงคโปร์ ฟิลิปปินส์ เมียนมาร์ สิงคโปร์ใช้กฎหมายคอมมอนลอว์ของอังกฤษ (Anglo-Exxon) เป็นพื้นฐานพัฒนากฎหมายของตนดังจะเห็นจากการวางหลักกฎหมายในคดีทุรเวชปฏิบัติต่อไป และเน้นการใช้กระบวนการระงับข้อพิพาททางเลือกโดยเห็นว่าเหมาะสมกับจารีตประเพณีของสังคมที่ต้องการความกลมเกลียวในสังคม ฟิลิปปินส์ใช้คอมมอนลอว์แบบอเมริกัน (Anglo-American) กฎหมายโรมัน กฎหมายสเปน และขนบธรรมเนียมประเพณีของคนพื้นเมือง ที่เห็นได้จากรูปแบบระบบบริการทางการแพทย์แบบเสรีนิยมและหลักกฎหมายอเมริกันเป็นพื้นฐานที่เห็นชัดในการตีความคดีทุรเวชปฏิบัติ ส่วนเมียนมาร์ ใช้

²¹ กระทรวงยุติธรรม, เรื่องเดิม และสำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.), การศึกษา
มาตรการ และกฎหมายที่เกี่ยวข้องกับการส่งเสริมและสนับสนุน SMEs ของประเทศสมาชิกอาเซียน (กรุงเทพฯ: HNP consel
taxand, 2555), หน้า 4-20.

ระบบกฎหมายคอมมอนลอว์จากอิทธิพลของอังกฤษ และกฎหมายใหม่ของประเทศพม่าผสมผสานกันเป็นเอกลักษณ์พิเศษ 3. กลุ่มที่ใช้คอมมอนลอว์ผสมกับกฎหมายศาสนา เช่น มาเลเซีย บรูไนดารุสซาราม ระบบกฎหมายของประเทศมาเลเซียมีรากฐานมาจากกฎหมายจารีตประเพณีของประเทศอังกฤษ และได้ถูกผสมผสานกับกฎหมายอิสลาม กฎหมายจารีตประเพณีท้องถิ่น ส่วนบรูไนใช้หลักกฎหมายอังกฤษ สำหรับชาวมุสลิมใช้กฎหมายอิสลาม (Islamic Shari'a law) แทนกฎหมายแพ่งในหลายสาขา ระบบศาลยุติธรรมของประเทศบรูไนมีรากฐานมาจากระบบกฎหมายของประเทศอังกฤษ ซึ่งระบบศาล ประกอบด้วยศาลยุติธรรม และ ศาลชาร์อีฮ์ (Shariah Courts) แม้ว่ามีระบบกฎหมายและระบบศาลที่ต่างกันไปแต่การคุ้มครองสิทธิผู้เสียหายโดยเฉพาะกรณีความเสียหายจากบริการทางการแพทย์ ประเทศต่างๆ ในอาเซียนมักใช้การฟ้องคดีทางแพ่งโดยปรับใช้กฎหมายสัญญาหรือละเมิด ยกเว้นอินโดนีเซียที่ใช้ความรับผิดทางอาญา

5. หลักการฟ้องคดีทุเวชปฏิบัติเพื่อคุ้มครองสิทธิผู้เสียหายจากบริการทางการแพทย์ พบว่า บริการทางการแพทย์เมื่อได้รับความยินยอม (Inform consent) จากผู้ป่วยให้รักษา ทั้งสองฝ่ายมีสิทธิและหน้าที่ต่อกันตามกฎหมายที่คุ้มครองสิทธิในชีวิตและร่างกายให้ปลอดภัย แต่หลักความยินยอมไม่เป็นละเมิด (Volenti not fit injuria) มีขอบเขตสำหรับผู้มีวิชาชีพแพทย์ ต้องกระทำให้อยู่ในขอบเขตวิชาชีพเท่านั้น²² ประเทศในอาเซียนที่มีการฟ้องคดีทุเวชปฏิบัติ (Medical malpractice) คือ ไทย มาเลเซีย สิงคโปร์ อินโดนีเซีย และฟิลิปปินส์ โดยอินโดนีเซียใช้ความรับผิดทางอาญา ส่วนประเทศอื่นใช้ความรับผิดทางแพ่งในหลักกฎหมายละเมิดเรื่องประมาท (Negligence) ทำให้เสียหายแก่ร่างกายหรือชีวิต ซึ่งองค์ประกอบความรับผิดในละเมิดทั้งของระบบประมวลกฎหมายและระบบคอมมอนลอว์คล้ายกันโดยองค์ประกอบละเมิดที่ผู้กระทำต้องรับผิดเมื่อกระทำผิด (Fault) คือ หน้าที่ระวัง (Duty of care) กระทำฝ่าฝืนหน้าที่ (Breach of duty) การกระทำเป็นเหตุให้เสียหาย (Causation) เกิดความเสียหายขึ้น (Damage)²³ ที่โดยทั่วไปประเทศที่ใช้ระบบคอมมอนลอว์จะพิจารณา 3 องค์ประกอบ โดยรวมองค์ประกอบที่สองและสามเป็นองค์ประกอบเดียวกัน ซึ่งผู้กระทำผิดมีหน้าที่ชดเชยค่าเสียหายเพื่อผู้เสียหายกลับสู่สภาพเดิม ผู้เสียหายที่กล่าวอ้างแพทย์กระทำนอกขอบเขตวิชาชีพมีภาระหน้าที่ต้องพิสูจน์ความผิดแพทย์ตามกฎหมายวิธีพิจารณาโดยประเด็นสำคัญอยู่ที่องค์ประกอบ กระทำการฝ่าฝืนหน้าที่ คือหน้าที่รักษาตามมาตรฐานวิชาชีพ (Standard of professional care) ว่าแพทย์ได้ปฏิบัติตามมาตรฐานวิชาชีพหรือไม่ โดย

²² เมธี วงศ์ศิริสุวรรณ, *กฎหมายกับการประกอบวิชาชีพเวชกรรม* (กรุงเทพมหานคร: บริษัทบุ๊คเน็ทจำกัด, 2549), หน้า 184. และ Bonnie F. Fremgen, *Medical law & ethics* (New Jersey : Prentice Hall, 2002), p.9.

²³ T. Thirumoorthy, "Understanding Medical Negligence and Litigation –Basics for the Medical Professional" *SMA News* (2011): 12.

การพิจารณาคดีไม่ว่าในระบบประมวลกฎหมายหรือระบบคอมมอนลอว์ ศาลจะใช้ความเห็น (Opinion) ของพยานผู้เชี่ยวชาญ (Expert witness) มาซึ่งน้ำหนัก โดยได้วางหลักว่ามาตรฐานวิชาชีพต้องรับฟังจาก ความเห็นของพยานผู้เชี่ยวชาญในสาขาวิชาชีพนั้นๆ และหลักความเห็นพยานผู้เชี่ยวชาญนั้นต้องมีตรรกะ และเหตุผล²⁴

6. ปัญหาการฟ้องคดีทุรเวชปฏิบัติของประเทศในอาเซียนซึ่งเป็นกลไกทางกฎหมายในการ ค้ำครองสิทธิผู้เสียหายจากบริการทางการแพทย์ พบว่าประเทศในอาเซียนเริ่มมีการการฟ้องคดีทุรเวช ปฏิบัติมากขึ้นเรื่อยๆ แม้มีจำนวนไม่สูงนัก²⁵ ไทย มาเลเซีย และสิงคโปร์มีการฟ้องคดีใกล้เคียงกัน²⁶ แต่การ ถกเถียงทางวิชาการพบว่ามาเลเซียและสิงคโปร์มีการถกเถียงทุรเวชปฏิบัติมากกว่าไทยมาก และศาลได้วาง รายละเอียดทุรเวชปฏิบัติไว้เป็นแนวทางมากกว่า อาจมีสาเหตุมาจากบริการทางการแพทย์ของไทยเป็นรัฐ สวัสดิการที่บริการทางการแพทย์ส่วนใหญ่อยู่ในภาครัฐ และกฎหมายประกันสุขภาพกำหนดช่องทาง การเยียวยาความเสียหายทางการแพทย์ไว้ แม้ใช้แนวคิดแพทย์ต้องกระทำผิด (Fault) คล้ายละเมิดแต่ทาง ปฏิบัติไม่อาจตรวจสอบได้รัฐจึงต้องใช้ให้ทุรณเมื่อเกิดความเสียหายทางการแพทย์ขึ้นในลักษณะการ สงเคราะห์²⁷ และประเทศต่างๆ มีแนวคิดใช้หลายมาตรการในการแก้ไขปัญหา²⁸ ส่วนประเทศที่บริการทาง การแพทย์ไม่เพียงพอและไม่มีการฟ้องคดีเกี่ยวกับบริการทางการแพทย์คือ ลาว เวียดนาม เมียนมาร์ กัมพูชา โดยลาว เวียดนาม เมียนมาร์แม้ระบบกฎหมายรับรองสิทธิในชีวิตและร่างกายไว้ แต่ด้วยอุดมการณ์ ปกครองสังคมนิยมทำให้ไม่อาจฟ้องร้องรัฐในการบริการทางการแพทย์ที่รัฐจัดให้แม้เอกชนจะเป็นผู้เสีย ค่าใช้จ่ายทางการแพทย์มากกว่ารัฐก็ตาม ประเทศที่มีการฟ้องคดีทุรเวชปฏิบัติคือ ไทย มาเลเซีย สิงคโปร์ อินโดนีเซีย และฟิลิปปินส์ แม้กรณีทุรเวชปฏิบัติอาจฟ้องให้รับผิดชอบได้ทั้งความรับผิดทางแพ่งหรือทางอาญาก็

²⁴ Siti Naaishah, Hambali and Solmaz Khodapanahandeh, “A Review of Medical Malpractice Issues in Malaysia under Tort Litigation System” *Global Journal of Health Science* 6, 4 (2014): 14-17.

²⁵ D. Fang, “Medical professional liability crisis in Asia Pacific” *Journal of Orthopedic Surgery* 15, 3 (2007): 261-263.

²⁶ รัตน์สิทธิ์ ทิพย์วงศ์, เอกสารประกอบการศึกษาภาพอนาคตและเส้นทางสู่หลักประกันสุขภาพถ้วนหน้าที่ยั่งยืน ของประเทศไทย (กรุงเทพมหานคร: สำนักงานวิจัยเพื่อการพัฒนาหลักประกันสุขภาพไทย, 2550), หน้า 72-83., Siti Naaishah Hambali and Solmaz Khodapanahandeh, op. cit., M. K. Lim, op.cit.

²⁷ ปัตพงษ์ เกษสมบุรณ์, นุศราพร เกษสมบุรณ์, ศุภสิทธิ์ พรรณนารุโณทัย และ อมร เปรมกมล, “การเรียกร้อง เงินชดเชยจากภาวะไม่พึงประสงค์ที่เกิดในโรงพยาบาล” *วารสารวิจัยระบบสาธารณสุข* 3 (2552): 582.

²⁸ Nathan Cortez, “A Medical malpractice model for development countries?”, *Drexel Law review* 4 (2011): 227-229.

ตาม ไทย มาเลเซีย สิงคโปร์ ฟิลิปปินส์ใช้ความรับผิดทางแพ่งในกฎหมายลักษณะละเมิดเป็นหลักในการคุ้มครองสิทธิผู้เสียหาย ส่วนอินโดนีเซียปรับใช้ความรับผิดทางอาญา²⁹ ปัญหาจากการฟ้องคดีเพื่อคุ้มครองสิทธิผู้เสียหายจากบริการทางการแพทย์ของประเทศในอาเซียนอาจแบ่งเป็น 2 ปัญหาคือปัญหาจากกฎหมายสาระบัญญัติและปัญหาจากกฎหมายวิธีสบัญญัติ

ปัญหาการฟ้องคดีทุรเวชปฏิบัติจากกฎหมายสาระบัญญัติทางแพ่ง ไทย มาเลเซีย สิงคโปร์ ฟิลิปปินส์ใช้หลักความรับผิดในละเมิด (Tort liability) ตามกฎหมายแพ่ง ในเรื่องประมาททำให้เสียหายแก่ร่างกายและชีวิต โดยมีหลักการสำคัญคือผู้ประมาทต้องเป็นผู้กระทำผิด (Fault) ตามกฎหมายจึงต้องชดใช้ค่าเสียหายเพื่อให้ผู้เสียหายกลับคืนสู่สภาพเดิม โดยผู้ฟ้องคดีจะต้องมีภาระเป็นผู้พิสูจน์ (Burden of proof) ตามกฎหมายว่าผู้ให้บริการทางการแพทย์กระทำผิดให้ครบองค์ประกอบละเมิด ที่มี 4 ประการคือ มีหน้าที่ ละเลยหน้าที่ เป็นเหตุให้เสียหาย และมีความเสียหายเกิดขึ้น ในระบบประมวลกฎหมายหรือ 3 ประการ คือ มีหน้าที่ ละเลยหน้าที่เป็นเหตุให้เสียหาย และเกิดความเสียหาย ในระบบคอมมอนลอว์ จะเห็นได้ว่าองค์ประกอบไม่แตกต่างกัน ปัญหาองค์ประกอบหน้าที่ แม้เห็นว่าแพทย์มีหน้าที่ (Duty) ตามที่กฎหมายกำหนด แต่ปัญหาว่ากฎหมายที่กำหนดหน้าที่นี้คือกฎหมายอะไร เป็นกฎหมายแพ่ง กฎหมายอาญา หรือกฎหมายวิชาชีพเพราะหากศาลวางหลักปรับเข้ากับกฎหมายใด ก็ต้องใช้กฎหมายลักษณะนั้นปรับกับกรณีทุรเวชปฏิบัติ เห็นได้ชัดจากอินโดนีเซียที่แก้ไขกฎหมายวิชาชีพเพื่อให้กรณีทุรเวชปฏิบัติเป็นความรับผิดตามกฎหมายวิชาชีพ ส่วนไทย มาเลเซีย สิงคโปร์นำหน้าที่ตามกฎหมายวิชาชีพกำหนดคือ การปฏิบัติให้ได้มาตรฐานวิชาชีพเป็นหลักและขอบเขตพิจารณาเป็นองค์ประกอบต่อมา ปัญหาจากองค์ประกอบละเมิดที่มีปัญหามากที่สุดคือองค์ประกอบละเลยหน้าที่ คือการละเว้นการปฏิบัติวิชาชีพให้ได้ตามมาตรฐานวิชาชีพ ซึ่งแต่ละประเทศแม้มีแนวคิดวางหลักไปในทางเดียวกันแต่ยังคำนึงถึงผลกระทบต่อสังคมโดยเฉพาะระบบบริการทางการแพทย์³⁰ เพราะประเด็นปัญหามาตรฐานวิชาชีพเป็นสิ่งที่ไม่มีกฎหมายหรือกฎหมายกำหนดรายละเอียดชัดเจนไว้ และวิทยาศาสตร์การแพทย์เคลื่อนไหวตลอดเวลา ทั้งการให้บริการทางการแพทย์เป็นการปรับทั้งศาสตร์และศิลปะ ความชัดเจนตายตัวในมาตรฐานวิชาชีพจึงระบุตายตัวมิได้ แต่อาจระบุขอบเขตที่เหมาะสมกับสถานการณ์ได้เท่านั้น แพทยสมาคมกตราเป็นแนวทางปฏิบัติทางคลินิก (Clinical practice guideline) เท่านั้นซึ่งไม่ใช่กฎหมายบังคับแต่อาจนำมาพิจารณาประกอบปรับฟังเรื่องมาตรฐาน

²⁹ Osman Nurfika, "Doctors challenge Medical Practice Law for legal protection" The Jakarta Post, January 30 2014, p.1 <http://www.thejakartapost.com/news/2014/01/30/doctors-challenge-medical-practice-law-legal-protection.html>, (last visited 1 November 2014).

³⁰ S. Tri. Herlianto, "Constructing Penal Mediation on Medical Malpractice Cases: A Restorative Justice Perspective" *Journal of Law Policy and Globalization* 24 (2014): 9-14.

เบื้องต้น จึงนำไปสู่การต้องใช้พยานความเห็นโดยรับฟังความเห็นผู้เชี่ยวชาญในสาขาวิชาชีพแพทยนั้นๆ โดยศาลยึดวิธีพิจารณาคดีจากคดีโบลิทอตามระบบคอมมอนลอว์ แต่พบมีปัญหาการเข้าข้างกันอย่างเจี๊ยบๆ ของพยานผู้เชี่ยวชาญและจำเลย (Conspiracy of silence) ศาลประเทศต่างๆ ก็สร้างหลักการเพิ่มเติมตามตะวันตกทั้งหลักบาลิโอ (Bolitho test) ที่ความเห็นพยานผู้เชี่ยวชาญต้องมีตรรกะและเหตุผล³¹ และวิธีพิจารณาคดีจากคดีโรเจอร์ที่ยกเว้นการใช้มาตรฐานวิชาชีพในกรณีฉุกเฉิน³² สิงคโปร์ชัดเจนที่สุดที่ศาลวางรายละเอียดในมาตรฐานหน้าที่แพทย์ใน 3 ประเด็นสำคัญคือ³³ การรักษา การวินิจฉัยโรค และการให้คำแนะนำผู้ป่วยโดยเฉพาะเรื่องคำแนะนำความเสี่ยงเพื่อนำไปสู่การให้ความยินยอมจากการพิจารณาคดีโดยคำนึงถึงผลกระทบต่อระบบการแพทย์ด้วย มาเลเซียศาลวางรายละเอียดชัดเจนในมาตรฐานประเด็น การวินิจฉัย การรักษา แต่ปัญหาการให้คำแนะนำยังไม่ชัดเจน³⁴ ในไทยมีเพียงประเด็นมาตรฐานการรักษาเป็นหลัก³⁵ ปัญหาเหล่านี้เป็นปัญหาจากการบังคับใช้กฎหมายในทางปฏิบัติที่ขึ้นกับศาลจะวางรายละเอียดให้เหมาะสมกับสภาพสังคมของแต่ละประเทศ ปัญหาในองค์ประกอบเป็นเหตุให้เสียหาย อาจเป็นปัญหาเพราะความเสียหายอาจมาจากหลายปัจจัย หากพิสูจน์มิได้ว่ามาจากแพทย์โดยตรง ผู้ป่วยมักแพ็คคดีเช่นในไทย และองค์ประกอบเกิดความเสียหายขึ้น ปัญหาเรื่องอายุความที่ยาวนานของละเมิด จึงมีแนวคิดให้กำหนดอายุความเฉพาะขึ้น ปัญหาจากค่าเสียหายละเมิดที่ผู้ป่วยได้รับไม่เป็นธรรม ไม่เพียงพอกับการทำให้กลับคืนสู่สภาพเดิมตามหลักกฎหมายละเมิดที่ศาลไม่มีตารางกำหนดชัดเจน ศาลแต่ละประเทศใช้การเดินตามหลักที่ศาลเคยวางไว้ (Stare decisis) มาเลเซียต้องการให้ศาลมีตารางกำหนดและการคำนวณที่ชัดเจนตรวจสอบได้ ในขณะที่ไทยจากคดีมีแนวโน้มศาลกำหนดค่าเสียหายให้สูงขึ้นอย่างชัดเจน

³¹ Bolitho test มาจากอังกฤษในคดี Bolitho v City & Hackney Health Authority (1997) 4 All ER 771 ที่มาปรับหลักการในเรื่องความเห็นพยานผู้เชี่ยวชาญ ว่าความเห็นของพยานผู้เชี่ยวชาญหรือความเห็นของครีวิชาชีพในมาตรฐานการปฏิบัติของแพทย์ที่ถูกกล่าวหาต้องถูกวิเคราะห์ว่าความเห็นนั้นมีพื้นฐานอยู่บนตรรกะและมีเหตุผล (Test of logic and reason) ศาลจึงจะรับฟัง

³² Rogers test มาจากออสเตรเลียจากคดี Rogers v Whitaker, (1993) 4 Med LR 79, (1992) 175 CLR 479 ที่ยกเว้นหลักประมาทคือในกรณีฉุกเฉิน หรือกรณีไม่อาจป้องกันความเสียหายได้ ไม่ว่าคนไข้จะได้ข้อมูลเพื่อตัดสินใจว่าจะทำหรือไม่ ก็ไม่เกี่ยวกับเรื่องมาตรฐานการรักษา

³³ Sundaresh Menon, “Evolving Paradigms for Medical Litigation in Singapore,” Paper for seminar at Obstetrical & Gynecological society of Singapore, (2014), p.2.

³⁴ Siti Naaishah Hambali and Solmaz Khodapanahandeh, op. cit.

³⁵ อภิวรรณ อินทร, กระบวนการยุติธรรมเกี่ยวกับคดีทรวงอกปฏิบัติปฏิบัติในประเทศไทย ศึกษาเฉพาะการดำเนินคดีแพ่ง (ปรัชญาดุษฎีบัณฑิต สาขา อาญาวิทยา การบริหารการยุติธรรมและสังคม, มหาวิทยาลัยมหิดล, 2546) หน้า 184.

ปัญหาการฟ้องคดีทุเวชปฏิบัติจากกฎหมายสารบัญญัติโดยใช้ความรับผิดชอบทางอาญาพบว่า ไม่เป็นที่นิยมพบในไทยมากนัก แต่อินโดนีเซียสังคมคุ้นเคยกับความเสียหายทางร่างกายกับกฎหมายอาญา มากกว่า³⁶ ปัญหาสำคัญคือความสอดคล้องในเจตนารมณ์กฎหมายกับการกระทำความผิดเพราะบริการทางการแพทย์โดยพื้นฐานมิใช่การกระทำที่มุ่งทำลายความสงบเรียบร้อยของสังคมตามปรัชญากฎหมายอาญา ปัญหาในการปรับใช้กฎหมายอาญาที่เห็นว่าเจตนารมณ์ให้บริการทางการแพทย์ไม่น่าจะเป็นเจตนาที่หมายถึงเห็นผลหรือประสงค์ต่อผลหรือประมาทในทางอาญา นำไปสู่การปรับฐานความรับผิดชอบในทางอาญาที่มักอยู่ที่ฐานความผิดประทุษร้าย หรือทำร้ายร่างกายเป็นเหตุให้เกิดอันตรายหรือเสียชีวิต (Assault or battery) สหภาพแพทย์อินโดนีเซีย (The Indonesian Doctors Union (DIB)) เสนอว่าความรับผิดชอบในทางอาญาจะถูกใช้มี 2 เงื่อนไขคือเมื่อแพทย์เจตนาทำร้ายและแพทย์ประมาทเลินเล่อร้ายแรงเท่านั้น

ปัญหาการฟ้องคดีทุเวชปฏิบัติจากกฎหมายวิธีสบัญญัติในทางแพ่ง แม้ประเทศในอาเซียนใช้ระบบกฎหมายต่างกันก็ตามแต่ สิงคโปร์ มาเลเซีย ฟิลิปปินส์ นั้นกระบวนการค้นหาความจริงในระบบกล่าวหาสร้างควมยากลำบากในการเข้าถึงความยุติธรรมแก่ผู้ป่วยมีประเด็นถกเถียงว่าควรใช้กระบวนการระบบใดส่วนมากกว่า ปัญหาในความรับผิดชอบทางแพ่งที่มีหลักการว่าผู้ใดกล่าวอ้างต้องมีหน้าที่พิสูจน์ผู้เสียหายหรือผู้ป่วยจึงมีภาระพิสูจน์ว่าแพทย์กระทำผิดให้ครบองค์ประกอบในกฎหมายลักษณะละเมิด ปัญหาความยากลำบากในการเข้าถึงข้อมูลทางการแพทย์ที่บันทึกไว้โดยเฉพาะเวชระเบียน (Medical record) ที่อยู่ในความครอบครองของแพทย์เพื่อเตรียมคดีและใช้เป็นพยานหลักฐาน ประเทศต่างๆ ในอาเซียนมีกฎหมายคุ้มครองข้อมูลส่วนบุคคลต่างกัน ไทยถือว่าเวชระเบียนเป็นของแพทย์แต่ข้อมูลเป็นของผู้ป่วย ที่ผู้ป่วยมีสิทธิเข้าถึงตามกฎหมายสุขภาพแห่งชาติ มาเลเซียไม่มีกฎหมายปกป้องข้อมูลผู้ป่วยทั้งกำหนดให้ข้อมูลการแพทย์ผู้ป่วยเป็นทรัพย์สินทางปัญญาของแพทย์³⁷ ปัญหาจากภาระการพิสูจน์และนำไปสู่การต้องใช้พยานผู้เชี่ยวชาญให้ความเห็นที่ มาเลเซีย สิงคโปร์ ฟิลิปปินส์ อินโดนีเซียวิจารณ์ว่ามีปัญหาการสมคบกันเข้าข้างกันอย่างเจียบๆ เกิดขึ้นระหว่างแพทย์พยานผู้เชี่ยวชาญกับแพทย์จำเลย ซึ่งไทยและอินโดนีเซียไม่มีหลักการผลักภาระการพิสูจน์ ในขณะที่ฟิลิปปินส์ศาลใช้หลักการนี้เมื่อเกิดกรณีความผิดเห็นชัดแจ้งอยู่ในตัว (Res Ipsa Loquitur) โดยโจทก์มีเงื่อนไขต้องพิสูจน์ต่อศาล 3 ประการคือ³⁸ จะไม่มี

³⁶ Muh Endriyo Susila, Law relate to medical malpractice: A comparative study between Indonesia and Malaysia (Master of comparative lawham Ibrahim kulliyah of laws, International Islamic university, 2005), p. 1.

³⁷ Siti Naaishah Hambali and Solmaz Khodapanahandeh, op.cit.

³⁸ Darwin P. Angeles, “Dissecting Philippine law and jurisprudence on medical malpractice” *.Philippine law journal* 85(2011): 908-910.

อุบัติเหตุเช่นนั้นถ้าไม่มีใครประมาท ความเสียหายเกิดในความควบคุมของจำเลย และเป็นไปได้ที่จำเลยเป็นต้นเหตุ นั้น ปัญหาข้างต้นมีการถกเถียงว่ากฎหมายดูเหมือนตรงข้ามกับการปกป้องประโยชน์ผู้เสียหาย ปัญหาใช้ระยะเวลายาวนานในการพิจารณาคดี เห็นชัดเจนในมาเลเซีย³⁹ และสิงคโปร์ที่ใช้ระยะเวลาจนคดีสิ้นสุด 10-20 ปี เพราะมาเลเซียกฎหมายวิธีพิจารณาความให้อำนาจศาลลำดับที่สูงขึ้นไปมีอำนาจไต่สวนคดีใหม่ได้

ปัญหาการฟ้องคดีทฤษฎีปฏิบัติจากกฎหมายวิธีสบัญญัติในทางอาญา ที่ประเทศในอาเซียนมีเพียงไทยและอินโดนีเซียที่มีการฟ้องคดีในลักษณะนี้แต่ในไทยพบน้อยมาก ปัญหาการต้องพิสูจน์จนสิ้นสงสัยตามหลักการพิสูจน์จนสิ้นสงสัย (Prove beyond a reasonable doubt) ซึ่งสร้างความยากลำบากในการพิสูจน์ ยากในทางปฏิบัติเพราะหลักวิธีพิจารณาทางอาญามีข้อสงสัย ศาลจะยกประโยชน์แห่งความสงสัยให้จำเลย ความยากลำบากในการแสวงหาพยานหลักฐานที่อยู่ในความครอบครองของจำเลยผู้เดียว ในขณะที่อินโดนีเซียผู้ให้บริการทางการแพทย์ต่อต้านความรับผิดชอบในทางอาญา โดยเห็นว่าเป็นความรับผิดชอบตามกฎหมายวิชาชีพมากกว่า

7. การพยายามแก้ไขปัญหาการฟ้องคดีทฤษฎีปฏิบัติของประเทศในอาเซียน ส่วนใหญ่เห็นว่าการใช้กฎหมายทั่วไปมีปัญหาต่อการคุ้มครองสิทธิผู้เสียหายและกระทบต่อระบบบริการทางการแพทย์ โดยเฉพาะอาจเกิดการแพทย์แบบปกป้อง (Defensive medicine) ขึ้น และทำลายความสัมพันธ์แพทย์และผู้ป่วย ไทย มาเลเซีย สิงคโปร์ อินโดนีเซีย และฟิลิปปินส์เห็นว่าควรใช้วิธีระงับข้อพิพาททางเลือก (ADR) กับกรณีทฤษฎีปฏิบัติโดยเฉพาะการไกล่เกลี่ยทางแพ่ง และทางอาญา⁴⁰ ที่สิงคโปร์⁴¹ และอินโดนีเซีย⁴² เห็นว่าสอดคล้องกับวิถีชีวิตและวัฒนธรรมของประเทศ และมีข้อดีที่ความรวดเร็ว และค่าใช้จ่ายถูกกว่ากระบวนการพิจารณาคดีทางกฎหมาย ไทยและฟิลิปปินส์มีแนวคิดเสนอกฎหมายความรับผิดชอบเฉพาะทฤษฎีปฏิบัติขึ้น และประเทศต่างๆ เห็นว่าผู้ให้บริการทางการแพทย์ต้องปรับปรุงตนเองและตระหนักในปัญหาการปฏิบัติวิชาชีพ อินโดนีเซีย⁴³ และฟิลิปปินส์⁴⁴ ได้แก้ไขกฎหมายวิชาชีพ และระเบียบวิชาชีพให้แพทย์ต้อง

³⁹ Puteri Nemie and Jahn Kassim, "Medical negligence litigation in Malaysia: whither should we travel?" *The Journal of the Malaysian Bar* 33, 1 (2004): 7.

⁴⁰ Puteri Nemie and Jahn Kassim, *op.cit.*

⁴¹ Eugene KB. Tan, "Harmony as Ideology, Culture, and Control: Alternative Dispute Resolution in Singapore" *Australian Journal of Asian Law* 9, 1(2007): 120.

⁴² S. Tri. Herlianto, *op.cit.*

⁴³ Michelle P. M. Sabitsana, "Exploring the option of professional self-regulation in Philippine medical negligence cases" *Philippine law journal* 85(2011): 972.

⁴⁴ *Ibid.*

ปฏิบัติให้ได้มาตรฐานมากขึ้นเพื่อลดความผิดพลาด ไทย มาเลเซีย และสิงคโปร์มีประกันภัยวิชาชีพที่เป็นอีกช่องทางในการบรรเทาความเสียหายจากบริการทางการแพทย์

สรุป

การฟ้องคดีทฤษฎีปฏิบัติของประเทศในอาเซียนซึ่งพบในไทย มาเลเซีย สิงคโปร์ อินโดนีเซีย และฟิลิปปินส์ มีหลักในการพิจารณาบริการทางการแพทย์คล้ายกันทั้งหลักความยินยอมก่อนรักษา หลักความยินยอมไม่เป็นละเมิด หลักละเมิดจากความประมาทเลินเล่อ การพิจารณาองค์ประกอบละเมิดทั้งประเทศที่ใช้ประมวลกฎหมายคือไทย และอินโดนีเซีย และประเทศที่ใช้ระบบคอมมอนลอว์คือ มาเลเซีย สิงคโปร์ และฟิลิปปินส์ไม่แตกต่างกันคือองค์ประกอบละเมิดคือ หน้าที่ ละเว้นหน้าที่ เป็นเหตุให้เสียหาย และเกิดความเสียหายขึ้น มีเพียงอินโดนีเซียที่สังคมคุ้นเคยกับกฎหมายอาญามากกว่าจึงปรับใช้กฎหมายอาญากับความรับผิดในบริการทางการแพทย์

ปัญหาการฟ้องคดีทฤษฎีปฏิบัติในกลุ่มประเทศที่ใช้ความรับผิดทางแพ่งในกฎหมายลักษณะละเมิด ผู้เสียหายหรือผู้ป่วยที่เป็นโจทก์ต่างมีปัญหาในการพิสูจน์ความผิดของแพทย์ตามองค์ประกอบละเมิดทั้งหมด อินโดนีเซียยังถกเถียงประเด็นหน้าที่จะยึดหน้าที่ตามกฎหมายใด และหน้าที่นี้ในทางปฏิบัติในสิงคโปร์ มาเลเซียถูกศาลขยายเพิ่มเติมเพื่อรองรับปัญหาความเป็นจริงในทางคดีเป็นหน้าที่รักษา วินิจฉัย และให้คำแนะนำ แต่ขอบเขตยังต่างกันในแต่ละประเทศ องค์ประกอบที่มีปัญหามากที่สุดคือ ละเว้นหน้าที่ อันเป็นการปฏิบัติวิชาชีพที่ไม่เป็นไปตามมาตรฐานวิชาชีพ ซึ่งมาตรฐานวิชาชีพไม่มีกฎหมายกำหนดรายละเอียดไว้ จึงนำไปสู่การต้องใช้พยานผู้เชี่ยวชาญในวิชาชีพแพทย์นั้นๆ ให้ความเห็นและมีปัญหาเรื่องพยานผู้เชี่ยวชาญตามมาในทางปฏิบัติว่าจะรับฟังได้เพียงใด ปัญหาความเสียหายมาจากการละเว้นมาตรฐานวิชาชีพหรือไม่ ปัญหาค่าเสียหายที่ต่ำไม่สอดคล้องกับหลักกฎหมายละเมิดเพื่อเยียวยาให้ผู้เสียหายกลับสู่สภาพเดิม ปัญหาจากกฎหมายวิธีพิจารณาความที่เป็นภาระผู้ป่วยต้องมีหน้าที่พิสูจน์ในองค์ประกอบละเมิด ความยากในการเข้าถึงพยานหลักฐาน การหาพยานผู้เชี่ยวชาญ ปัญหาจากพยานผู้เชี่ยวชาญที่สมคบกัน ในขณะที่ฟิลิปปินส์ใช้หลักผลัการการพิสูจน์ได้ตามหลัก (Res Ipsa Loquitur) ปัญหาเหล่านี้ทำให้การพิจารณาคดียาวนานเช่นในสิงคโปร์⁴⁵ มาเลเซีย⁴⁶ ในขณะที่อินโดนีเซียที่ใช้หลักความ

⁴⁵ ดู คดี Dr. Khoo James & Anor v Gunapathy (2002) 2 SLR 415.

⁴⁶ คดี Dr. Chin Yoon Hiap v Ng Eu Khooon & Ors and other appeals⁶, (1998) 1 MLJ 57 ใช้เวลา 16 ปี ถ้าดูจากวันเกิดเหตุรักษานับได้ 21 ปี, คดี Foo Fio Na v Hospital Assunta & Anor, 6 MLJ 738 (1999) ใช้เวลาจนเสร็จคดี 24 ปี

รับผิดชอบทางอาญาก็มีปัญหาภาระการพิสูจน์เช่นกัน ที่ต้องพิสูจน์จนสิ้นสงสัย (Prove beyond a reasonable doubt) ซึ่งยากลำบากเช่นเดียวกัน แต่ประเทศในมีการฟ้องคดีได้พยายามแก้ไขปัญหาที่เกิดขึ้นจากกระบวนการพิจารณาคดีโดยใช้กระบวนการระงับข้อพิพาททางเลือก (ADR) ทั้งทางแพ่งและทางอาญา การแก้ไขกฎหมายวิชาชีพ ระเบียบวิชาชีพ การมีประกันภัยวิชาชีพ

ข้อเสนอแนะ

1. การแก้ไขปัญหาทุรเวชปฏิบัติของประเทศในอาเซียนมีหลายปัจจัยที่แตกต่างกันทั้งสภาพแวดล้อมทางสังคมวัฒนธรรม ระบบบริการทางการแพทย์ สภาพเศรษฐกิจ จึงควรพิจารณาการแก้ไขปัญหาโดยการเริ่มจากสิ่งที่สามารถกระทำได้ในทางบริหาร เช่นปรับปรุงประสิทธิภาพระบบบริการทางการแพทย์ สร้างความตระหนักของผู้ให้บริการทางการแพทย์ในการปฏิบัติวิชาชีพ และสิทธิผู้เสียหายเป็นหลักก่อนใช้มาตรการอื่น

2. ข้อพิพาทในบริการทางการแพทย์ควรใช้วิธีระงับข้อพิพาททางเลือก (ADR) เป็นหลักเพราะมีข้อดีกว่าการใช้กระบวนการทางกฎหมายเพื่อมิให้กระทบความสัมพันธ์ของผู้ป่วยและแพทย์และให้ทั้งสองฝ่ายได้รับความพึงพอใจ

3. ศาลยุติธรรมควรพิจารณาวางหลักการปรับกฎหมายกับละเมิดทางการแพทย์ให้ชัดเจนในทางแพ่ง คือการคำนวณค่าเสียหาย ภาระการพิสูจน์และการผลักภาระการพิสูจน์ และทางอาญาโดยคำนึงถึงผลกระทบต่อผู้ป่วยและสังคมเป็นหลัก เพื่อให้สามารถคุ้มครองสิทธิผู้เสียหายด้วยมาตรการทางกฎหมายได้อย่างแท้จริง โดยไม่ควรปรับใช้ความรับผิดชอบทางอาญาแก่ความเสียหายทางการแพทย์

4. ควรส่งเสริมให้มีประกันภัยวิชาชีพมากขึ้นโดยเฉพาะในบริการทางการแพทย์ภาคเอกชนที่มุ่งขายบริการทางการแพทย์ให้กับทัวร์ทางการแพทย์ เพื่อลดความเสี่ยงปัญหากระบวนการฟ้องคดีทุรเวชปฏิบัติ

บรรณานุกรม

กระทรวงยุติธรรม, ความสอดคล้องของกฎหมาย กฎ ระเบียบ ข้อบังคับ ระบบงานและแนวทางปฏิบัติของกระทรวงยุติธรรมและหน่วยงานที่เกี่ยวข้องกับระบบงานยุติธรรมของประเทศไทยกับระบบงานยุติธรรมของหน่วยงานที่เกี่ยวข้องกับระบบงานยุติธรรมของประเทศอื่นในอาเซียน (กรุงเทพมหานคร: บริษัท ที เอส พรินติ้ง แอนด์ ดีไซน์ จำกัด).

เมธี วงศ์ศิริสุวรรณ, กฎหมายกับการประกอบวิชาชีพเวชกรรม (กรุงเทพมหานคร: บริษัทบุ๊คเน็ท จำกัด, 2549).

ปัทพงษ์ เกษสมบุรณ์, นุศราพร เกษสมบุรณ์, ศุภลลิตา พรรณนารุโณทัย และ อมร เปรมกมล, “การเรียกร้องเงินชดเชยจากภาวะไม่พึงประสงค์ที่เกิดในโรงพยาบาล” วารสารวิจัยระบบสาธารณสุข 3 (2552).

วิฑูรย์ อึ้งประพันธ์, “นานาทัศนะ”, วารสารคลินิก 10 (2551).

สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.), การศึกษามาตรการ และกฎหมายที่เกี่ยวข้องกับการส่งเสริมและสนับสนุน SMEs ของประเทศสมาชิกอาเซียน (กรุงเทพมหานคร: HNP consel taxand, 2555).

รัตนลลิตา ทิพย์วงศ์, เอกสารประกอบการศึกษาภาพอนาคตและเส้นทางสู่หลักประกันสุขภาพถ้วนหน้าที่ยั่งยืนของประเทศไทย (กรุงเทพมหานคร: สำนักงานวิจัยเพื่อการพัฒนาหลักประกันสุขภาพไทย, 2550).

อภิวรรณ อินทร, กระบวนการยุติธรรมเกี่ยวกับคดีทุรเวชปฏิบัติปฏิบัติในประเทศไทย ศึกษาเฉพาะการดำเนินคดีแพ่ง (ปรัชญาดุษฎีบัณฑิต สาขา อาญาวิทยา การบริหารการยุติธรรมและสังคม, มหาวิทยาลัยมหิดล, 2546).

Angeles, Darwin P., “Dissecting Philippine law and jurisprudence on medical malpractice” .Philippine law journal 85(2011).

Cortez, Nathan, “A Medical malpractice model for development countries?”, Drexel law review 4 (2011)

Fang, D., “Medical professional liability crisis in Asia Pacific” Journal of Orthopedic Surgery 15, 3 (2007).

Fremgen, Bonnie F., Medical law & ethics (New Jersey: Prentice Hall, 2002).

Fried, Susana T. and others, “Universal health coverage: necessary but not sufficient”, Reproductive Health Matters 21, 42 (2013).

Gough, Ian “Globalization and regional welfare regimes: The East Asian case”, The Year 2000 International Research Conference on Social Security Helsinki, 25-27 September (2000).

Ministry of Health, “Health in Myanmar” (2013) <http://www.moh.gov.mm/.../MYANMAR%20HEALTH%20CARE%20SYSTEM.Pdf>, (last visited 15 October 2014).

Herlianto, S. Tri., “Constructing Penal Mediation on Medical Malpractice Cases: A Restorative Justice Perspective” Journal of Law Policy and Globalization 24 (2014).

Lim, M. K., “Quest for quality care and patient safety: the case of Singapore” Quality Safe Health Care 13 (2004). and Haseltine, William A., Affordable Excellence: The Singapore Healthcare Story (New York: Brookings Institution Press, 2013).

Lynn, Kyaw Swa, “health care in Myanmar” (Hong Kong: Ipsos Business, 2013).

Menon, Sundaresh, “Evolving Paradigms for Medical Litigation in Singapore,” Paper for seminar at Obstetrical & Gynecological society of Singapore, (2014).

Naaishah, Siti, Hambali and Solmaz Khodapanahandeh, “A Review of Medical Malpractice Issues in Malaysia under Tort Litigation System” Global Journal of Health Science 6, 4 (2014).

Nemie, Puteri and Jahn Kassim, “Medical negligence litigation in Malaysia: whither should we travel?” The Journal of the Malaysian Bar 33, 1 (2004).

Osman Nurfika, “Doctors challenge Medical Practice Law for legal protection” The Jakarta Post, January 30 2014, <http://www.thejakartapost.com/news/2014/01/30/doctors-challenge-medical-practice-law-legal-protection.html>, (last visited 1 November 2014).

Pocock, Nicola S. and Phua, Kai Hong, “Medical tourism and policy implications for health systems: a conceptual framework from a comparative study of Thailand, Singapore and Malaysia” Globalization and Health 7 (2011).

Romualdez Jr, Alberto G. and others, “The Philippines health system review” Soonman Kwon and Rebecca Dodd (ed). Health Systems in Transition. 1, 2 (2011).

Sabitsana, Michelle P. M., “Exploring the option of professional self-regulation in Philippine medical negligence cases” Philippine law journal 85(2011).

Susila, Muh Endriyo, Law relate to medical malpractice: A comparative study between Indonesia and Malaysia (Master of comparative lawham Ibrahim kulliyah of laws, International Islamic university, 2005).

Tan, Eugene KB., “Harmony as Ideology, Culture, and Control: Alternative Dispute Resolution in Singapore” Australian Journal of Asian Law 9, 1(2007).

Tien, Tran Van and others, A Health financing review of Viet Nam with focus on social health insurance (United states : World Health Organization, 2011).

Thirumorthy, T., “Understanding Medical Negligence and Litigation –Basics for the Medical Professional” SMA News (2011).

WHO and Ministry of Health, “Lao PDR” Health Service Delivery Profile (2012).

World Health Organization, “Health Systems in Transition” Malaysia health system review 2, 19 (2012).

World Health Organization, Scaling Up for Better Health in Cambodia (Phnom Penh, Cambodia: WHO Press, 2007).

กฎหมาย

Constitution of the Republic of Singapore (1999)

Constitution of the Philippines (Saligang Batasng Pilipinas)

Constitution of the socialist republic of Viet Nam (As Amended 25 December 2001)

Patient’s Charter of Malaysia

Philippine Patient's Bill of Rights

Universal declaration of human rights 1948