
บทที่ 6
ประเภทของกฎหมายลายลักษณ์อักษร

ประเทศไทยเป็นประเทศหนึ่งที่ใช้ระบบกฎหมายลายลักษณ์อักษร กฎหมายลายลักษณ์อักษรอาจมีชื่อเรียก รูปแบบ และความสำคัญแตกต่างกันออกไปตามศักดิ์ฐานะขององค์กรที่มีอำนาจบัญญัติกฎหมายนั้นๆ เช่น รัฐธรรมนูญ พระราชบัญญัติ พระราชกำหนด พระราชกฤษฎีกา กฎกระทรวง กฎทบวง ประกาศกระทรวง ประกาศทบวง ตลอดจนข้อบังคับ ระเบียบ ข้อบัญญัติ เทศบัญญัติ เป็นต้น บทกฎหมายดังกล่าวมีศักดิ์ฐานะไม่เท่ากัน ทั้งนี้ถือว่ารัฐธรรมนูญเป็นกฎหมายที่มีศักดิ์ฐานะสูงสุด

การที่กฎหมายมีฐานะไม่เท่ากัน จึงมีผลทำให้กฎหมายที่มีศักดิ์ฐานะต่ำกว่าจะไปแก้ไข เปลี่ยนแปลง หรือยกเลิกกฎหมายที่มีศักดิ์ฐานะสูงกว่าไม่ได้ ดังนั้น บทกฎหมายที่มีศักดิ์ฐานะเท่ากันหรือสูงกว่าเท่านั้นที่จะไปแก้ไขเปลี่ยนแปลงหรือยกเลิกกฎหมายอื่นได้ อย่างไรก็ตาม แม้กฎหมายจะมีศักดิ์ฐานะไม่เท่ากัน แต่ในส่วนที่เกี่ยวกับประชาชนแล้ว กฎหมายย่อมมีผลบังคับแก่ประชาชนอย่างเดียวกันทั้งสิ้น
กฎหมายลายลักษณ์อักษรสามารถแบ่งแยกออกเป็น 3 ประเภทใหญ่ๆ ดังนี้
1.
กฎหมายลายลักษณ์อักษรซึ่งถูกบัญญัติขึ้นโดยฝ่ายนิติบัญญัติ ได้แก่ รัฐธรรมนูญ พระราชบัญญัติ และประมวลกฎหมาย
2.
กฎหมายลายลักษณ์อักษรซึ่งถูกบัญญัติขึ้นโดยฝ่ายบริหาร ได้แก่ พระราชกำหนด พระราชกฤษฎีกา และประกาศพระบรมราชโองการ
3.
กฎหมายลายลักษณ์อักษรซึ่งถูกบัญญัติขึ้นโดยฝ่ายปกครอง ได้แก่ กฎกระทรวง กฎทบวง ประกาศกระทรวง ประกาศทบวง ระเบียบกระทรวง ข้อบังคับ เทศบัญญัติ ข้อบัญญัติ บทกฎหมายเหล่านี้มีผลใช้บังคับแก่ประชาชนเป็นการทั่วไป แต่มีศักดิ์ฐานะหรือมีความสำคัญต่ำกว่าบทกฎหมายที่ออกโดยฝ่ายบริหารในฐานะรัฐบาล
1.
บทกฎหมายที่ออกโดยฝ่ายนิติบัญญัติ

กฎหมายที่ออกโดยฝ่ายนิติบัญญัติ ได้แก่
1.1
รัฐธรรมนูญ

รัฐธรรมนูญเป็นกฎหมายที่กำหนดรูปแบบการปกครองและระเบียบแห่งอำนาจสูงสุดของประเทศ ตลอดจนสิทธิและหน้าที่ของประชาชน ประเทศที่มีรัฐธรรมนูญเป็นลายลักษณ์อักษรและประเทศที่มีการปกครองในระบอบประชาธิปไตย จะยอมรับนับถือให้รัฐธรรมนูญเป็นกฎหมายสูงสุดของประเทศ กฎหมายอื่นใดจะมีเนื้อหาหรือข้อความขัดหรือแย้งต่อรัฐธรรมนูญไม่ได้ มิฉะนั้น จะทำให้กฎหมายฉบับนั้นไม่มีผลใช้บังคับ ผู้มีอำนาจในการจัดทำรัฐธรรมนูญได้แก่ ฝ่ายนิติบัญญัติ และคณะบุคคลหรือสภาร่างรัฐธรรมนูญ
1.2
พระราชบัญญัติ
พระราชบัญญัติเป็นบทกฎหมายที่วางระเบียบบังคับความประพฤติของบุคคลในสังคม และระเบียบเกี่ยวกับองค์การและเจ้าหน้าที่ของรัฐ มีฐานะสูงกว่าบทกฎหมายอื่นๆ และรองจากรัฐธรรมนูญเท่านั้น
กฎหมายที่ต้องตราเป็นพระราชบัญญัติ ได้แก่ กฎหมายที่วางระเบียบบังคับเกี่ยวกับสิทธิและเสรีภาพของบุคคลทั้งในชีวิตร่างกายและทรัพย์สิน เช่น บทกฎหมายที่กำหนดลักษณะแห่งการกระทำที่เป็นความผิดอาญา บทกฎหมายที่เรียกเก็บภาษีอากร บทกฎหมายที่กำหนดระบบการใช้เสรีภาพของประชาชน เป็นต้น
อย่างไรก็ตาม พระราชบัญญัติอาจเป็นบทบัญญัติที่เกี่ยวข้องกันทุกเรื่องในสังคม
ไม่จำเป็นต้องเกี่ยวกับสิทธิหน้าที่หรือเสรีภาพของประชาชนเท่านั้น พระราชบัญญัติเกี่ยวกับการบริหารราชการแผ่นดิน ได้แก่ พระราชบัญญัติจัดระเบียบราชการกระทรวงกลาโหม พ.ศ. 2503 พระราชบัญญัติจัดระเบียบการปฏิบัติราชการฝ่ายรัฐสภา พ.ศ. 2518 พระราชบัญญัติลักษณะปกครองท้องที่ พ.ศ. 2457 พระราชบัญญัติระเบียบบริหารราชการส่วนจังหวัด พ.ศ. 2498 พระราชบัญญัติระเบียบบริหารราชการกรุงเทพมหานคร พ.ศ. 2528 พระราชบัญญัติระเบียบข้าราชการพลเรือน พ.ศ. 2518 หรือพระราชบัญญัติเกี่ยวกับการจัดทำบริการสาธารณะต่างๆ เช่น พระราชบัญญัติการชลประทานหลวง พ.ศ. 2485 พระราชบัญญัติการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย พ.ศ. 2511 พระราชบัญญัติการประปานครหลวง พ.ศ. 2501 หรือพระราชบัญญัติที่เกี่ยวกับการควบคุมฝ่ายบริหาร (ฝ่ายปกครอง) เช่น พระราชบัญญัติคณะกรรมการกฤษฎีกา พ.ศ. 2522 พระราชบัญญัติป้องกันและปราบปรามการทุจริตและประพฤติมิชอบในวงราชการ พ.ศ. 2518 และพระราชบัญญัติการตรวจเงินแผ่นดิน พ.ศ. 2522 เป็นต้น
อำนาจในการออกพระราชบัญญัติเป็นอำนาจที่สงวนไว้ให้ฝ่ายนิติบัญญัติโดยเฉพาะ เนื่องจากฝ่ายนิติบัญญัติเป็นองค์การที่แสดงเจตนารมณ์ของประชาชน ซึ่งประกอบด้วยผู้แทนของปวงชนที่จะให้ความยินยอมเห็นชอบในการออกกฎหมายที่จะจำกัดตัดทอนสิทธิเสรีภาพ หรือกำหนดภาระหน้าที่ของพลเมือง เพราะในระบอบประชาธิปไตยถือว่าการออกกฎหมายจำกัดสิทธิเสรีภาพหรือหน้าที่ของพลเมือง จะต้องได้รับความยินยอมจากประชาชนซึ่งเป็นเจ้าของอำนาจอธิปไตยอย่างแท้จริงเสียก่อน
1.3
ประมวลกฎหมาย

ประมวลกฎหมาย หมายถึง รูปของการบัญญัติกฎหมายที่เรียงลำดับไว้เป็นหมวดหมู่ตามสาระ ประมวลกฎหมายจะประกาศใช้บังคับโดยอาศัยอำนาจจากพระราชบัญญัติที่เรียกว่า “พระราชบัญญัติให้ใช้ประมวลกฎหมาย” เช่น ประมวลกฎหมายอาญา ประกาศใช้บังคับโดย พระราชบัญญัติให้ใช้บังคับประมวลกฎหมายอาญา พ.ศ. 2499 เป็นต้น ประมวลกฎหมายในปัจจุบันมีอยู่ 7 ฉบับ ได้แก่ ประมวลกฎหมายแพ่งและพาณิชย์ ประมวลกฎหมายอาญา ประมวลรัษฎากร ประมวลกฎหมายที่ดิน ประมวลกฎหมายวิธีพิจารณาความแพ่ง ประมวลกฎหมายวิธีพิจารณาความอาญา และประมวลกฎหมายอาญาทหาร
2.
บทกฎหมายที่ออกโดยฝ่ายบริหาร
ฝ่ายบริหารหรือคณะรัฐมนตรีมีอำนาจออกบทบัญญัติแห่งกฎหมายบางชนิดได้ตามที่รัฐธรรมนูญหรือพระราชบัญญัติให้อำนาจไว้ บทบัญญัติที่ออกโดยฝ่ายบริหารจะมีศักดิ์ฐานะต่ำกว่าบทบัญญัติที่ออกโดยฝ่ายนิติบัญญัติ และต้องอยู่ภายในขอบเขตอำนาจที่ฝ่ายนิติบัญญัติมอบหมายไว้อย่างเคร่งครัด บทกฎหมายที่ออกโดยฝ่ายบริหาร ได้แก่
2.1
พระราชกำหนด
รัฐธรรมนูญแห่งราชอาณาจักรไทยได้ให้อำนาจแก่ฝ่ายบริหารที่จะตราพระราชกำหนดออกใช้บังคับได้ในกรณีจำเป็น ซึ่งบางครั้งอาจเกิดผลดี กล่าวคือ เป็นการเปิดโอกาสให้ฝ่ายบริหารแก้ไขปัญหาอย่างรีบด่วนได้ในกรณีที่มีความจำเป็น แต่ในบางครั้งอาจเกิดผลเสียเช่นกัน กล่าวคือ เป็นการเปิดโอกาสให้ฝ่ายบริหารเข้าไปก้าวก่ายงานซึ่งเป็นหน้าที่ของฝ่ายนิติบัญญัติได้ เนื่องจากในการจะตัดสินใจว่าสถานการณ์ใดเป็นกรณีฉุกเฉินและจำเป็นต้องตราพระราชกำหนดนั้นเป็นอำนาจของฝ่ายบริหาร ซึ่งขัดแย้งกับฝ่ายนิติบัญญัติที่เห็นว่าฝ่ายบริหารไม่มีความจำเป็นต้องตรา
พระราชกำหนดออกใช้บังคับ
พระราชกำหนดมี 2 ประเภท คือ
ก.
พระราชกำหนดทั่วไป การตราพระราชกำหนดชนิดนี้ ฝ่ายบริหารในฐานะรัฐบาลจะตราขึ้นได้จะต้องอาศัย หลักเกณฑ์และเงื่อนไขตามรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 มาตรา 184 ดังนี้
 1.
เพื่อประโยชน์ในอันที่จะรักษาความปลอดภัยของประเทศ
 2.
เพื่อประโยชน์ในอันที่จะรักษาความปลอดภัยสาธารณะ
 3.
เพื่อประโยชน์ที่จะรักษาความมั่นคงในทางเศรษฐกิจของประเทศ
 4. เพื่อประโยชน์ในอันที่จะป้องปัดภัยพิบัติสาธารณะ
เงื่อนไข 4 ประการข้างต้นนี้เท่านั้นที่ฝ่ายบริหารจึงจะมีอำนาจตราพระราชกำหนดได้ นอกจากนี้ การตราพระราชกำหนดจะกระทำได้เฉพาะกรณีคณะรัฐมนตรีเห็นว่าเป็นกรณีฉุกเฉินที่มีความจำเป็นรีบด่วนอันมิอาจจะหลีกเลี่ยงได้
ข.
พระราชกำหนดเกี่ยวกับภาษีอากรหรือเงินตรา การตราพระราชกำหนดชนิดนี้ จะต้องอาศัยหลักเกณฑ์ที่บัญญัติไว้ในมาตรา 186 ของรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 ซึ่งกำหนดไว้ว่า คณะรัฐมนตรีจะตราพระราชกำหนดเกี่ยวด้วยการภาษีอากรหรือเงินตราได้ต่อเมื่อจะต้องได้รับการพิจารณาโดยด่วนและลับเพื่อรักษาประโยชน์ของแผ่นดิน เช่น กรณีประเทศชาติกำลังประสบปัญหาวิกฤตทางเศรษฐกิจ ซึ่งจำเป็นต้องออกกฎหมายเพื่อแก้ไขปัญหาโดยทันที ไม่ให้ปัญหานั้นลุกลามออกไป และการพิจารณาโดยลับนั้นก็เพราะต้องการป้องกันมิให้บุคคลอื่นล่วงรู้ข้อมูลก่อน อันอาจนำไปสู่การเก็งกำไร การกักตุนสินค้า หรือการขึ้นราคาสินค้าได้
เมื่อพระราชกำหนดถูกประกาศใช้ให้เป็นกฎหมายในราชกิจจานุเบกษาแล้ว พระราชกำหนดฉบับนั้นจะมีผลใช้บังคับเป็นกฎหมาย แต่รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 ได้กำหนดเงื่อนไขต่อไปอีกว่า พระราชกำหนดที่ประกาศใช้เป็นกฎหมายแล้วนั้นจะต้องนำเสนอต่อรัฐสภาโดยไม่ชักช้า เพื่อพิจารณาอนุมัติหรือไม่อนุมัติพระราชกำหนด หากรัฐสภาพิจารณาไม่อนุมัติ พระราชกำหนดฉบับนั้นต้องตกไป ความเป็นกฎหมายของพระราชกำหนดก็จะระงับสิ้นสุดลงตาม
ไปด้วย แต่ทั้งนี้จะไม่กระทบกระเทือนกิจการที่ได้กระทำไประหว่างที่ใช้พระราชกำหนดนั้น
ลักษณะสำคัญของพระราชกำหนด
ก.
พระราชกำหนดออกโดยอาศัยอำนาจบริหาร ไม่ใช่อาศัยอำนาจนิติบัญญัติ ดังนั้น จึงจำเป็นต้องได้รับอนุมัติจากฝ่ายนิติบัญญัติในขั้นสุดท้ายเสมอ เพราะการออกพระราชกำหนดนั้นเป็นการมอบหมายอำนาจให้ฝ่ายบริหารใช้อำนาจนิติบัญญัติได้ชั่วคราวในกรณีจำเป็น เพื่อรักษาผลประโยชน์ส่วนรวมของรัฐ ฝ่ายนิติบัญญัติจึงมีอำนาจที่จะพิจารณาได้อีกชั้นหนึ่งว่าเป็นการสมควรที่จะออกพระราชกำหนดนั้นหรือไม่ ในขั้นการพิจารณาอนุมัติ ถ้าเห็นว่าเป็นการไม่สมควรก็มีอำนาจลงมติไม่อนุมัติอันเป็นผลให้พระราชกำหนดนั้นตกไป เท่ากับเป็นการยกเลิกพระราชกำหนด นับแต่วันที่ประกาศมติไม่อนุมัติของสภานิติบัญญัติในราชกิจจานุเบกษา
ข.
พระราชกำหนดมีฐานะเท่ากับพระราชบัญญัติในระหว่างที่ใช้บังคับ และเมื่อได้รับอนุมัติจากสภานิติบัญญัติแล้ว ก็มีผลใช้บังคับดังเช่นพระราชบัญญัติต่อไป (แต่ใช้ชื่อพระราชกำหนดตามเดิม) ด้วยเหตุนี้ พระราชกำหนดจึงอาจแก้ไขเพิ่มเติมหรือยกเลิกพระราชบัญญัติได้
ค.
พระราชกำหนดจะออกได้แต่เฉพาะในกรณีพิเศษตามที่รัฐธรรมนูญกำหนดไว้ ถ้าไม่เข้ากรณีจะออกพระราชกำหนดไม่ได้
2.2
พระราชกฤษฎีกา
บทบัญญัติที่ออกโดยฝ่ายบริหารเพื่อการบริหารราชการแผ่นดิน คือ พระราชกฤษฎีกา ซึ่งเป็นกฎหมายที่ออกโดยอาศัยพระราชอำนาจของพระมหากษัตริย์ตามที่คณะรัฐมนตรีถวายคำแนะนำ
พระราชกฤษฎีกามีอยู่ 2 ชนิดคือ
ก.
พระราชกฤษฎีกาที่ออกโดยอาศัยอำนาจตามรัฐธรรมนูญ เพื่อกำหนดกิจการที่ฝ่ายบริหารต้องปฏิบัติตามรัฐธรรมนูญ เช่น ในกรณีอายุของสภาผู้แทนราษฎรสิ้นสุดลง พระมหากษัตริย์ จะได้ทรงตราพระราชกฤษฎีกาเพื่อให้มีการเลือกตั้งทั่วไปขึ้นใหม่ตามมาตรา 107 หรือทรงตรา
พระราชกฤษฎีกาในกรณีที่มีการยุบสภาเพื่อให้มีการเลือกตั้งขึ้นใหม่ตามมาตรา 108 หรือการตรา
พระราชกฤษฎีกา เพื่อเรียกประชุม ขยายเวลาประชุม และปิดประชุมรัฐสภาตามมาตรา 128 เป็นต้น
ข.
พระราชกฤษฎีกาซึ่งออกโดยอาศัยอำนาจตามพระราชบัญญัติฉบับใดฉบับหนึ่งที่เป็นแม่บท เพื่อก่อตั้งวางระเบียบหน่วยงานของฝ่ายปกครอง หรือดำเนินการตามหลักการที่พระราชบัญญัติให้อำนาจไว้ในขั้นปฏิบัติการ เช่น พระราชกฤษฎีกาจัดตั้งองค์การของรัฐบาล ตามพระราชบัญญัติว่าด้วยการจัดตั้งองค์การของรัฐบาล พ.ศ. 2496 พระราชกฤษฎีกาจัดตั้งเทศบาล ตามพระราชบัญญัติเทศบาล พ.ศ. 2496 พระราชกฤษฎีกาเบี้ยประชุมกรรมการ พ.ศ. 2519 ที่ออกโดยอาศัยอำนาจพระราชบัญญัติการกำหนดหลักเกณฑ์เกี่ยวกับการจ่ายเงินบางประเภทตามงบประมาณรายจ่าย พ.ศ. 2518 เป็นต้น
พระราชกฤษฎีกาเป็นบทบัญญัติแห่งกฎหมายที่ใช้บังคับแก่ประชาชนได้เป็นการทั่วไปแต่มีฐานะต่ำกว่าพระราชบัญญัติและพระราชกำหนด จึงจะมีบทบัญญัติที่ขัดแย้งหรือล่วงล้ำอำนาจ
นิติบัญญัติไม่ได้ เช่น จะมีบทกำหนดโทษไม่ได้ เป็นต้น ทั้งนี้เพราะพระราชกฤษฎีกาเป็นกฎหมาย
ชั้นรองจากพระราชบัญญัติ ซึ่งฝ่ายบริหารออกได้โดยไม่ต้องขอความยินยอมเห็นชอบจากสภานิติบัญญัติในภายหลัง
2.3
ประกาศพระบรมราชโองการ
ประกาศพระบรมราชโองการเป็นประกาศที่ออกโดยพระมหากษัตริย์ในฐานะที่ทรงเป็นประมุขของฝ่ายบริหาร ตามคำแนะนำของผู้มีหน้าที่รับสนองพระบรมราชโองการ ซึ่งเป็นไปตามบทบัญญัติแห่งรัฐธรรมนูญ ตัวอย่างเช่น ประกาศพระบรมราชโองการในเรื่องเกี่ยวกับฐานะเฉพาะของบุคคล ได้แก่ การแต่งตั้งข้าราชการฝ่ายทหารและฝ่ายพลเรือน และข้อบังคับที่เป็นการวางระเบียบบังคับกับประชาชนทั่วไป
ประกาศพระบรมราชโองการมีอยู่ 2 ชนิดคือ
ก.
ประกาศพระบรมราชโองการเพื่อกำหนดฐานะของบุคคลตามกฎหมาย เป็นประกาศแต่งตั้งบุคคลให้ดำรงตำแหน่งต่างๆ ในทางบริหาร เช่น ประกาศพระบรมราชโองการแต่งตั้งนายกรัฐมนตรีและรัฐมนตรี ประกาศพระบรมราชโองการแต่งตั้งและถอดถอนข้าราชการ
ดำรงตำแหน่งปลัดกระทรวง อธิบดีและเทียบเท่า
ประกาศพระบรมราชโองการชนิดนี้ แม้ไม่ใช่กฎหมายที่เป็นการวางระเบียบข้อบังคับเป็นการทั่วไป แต่ก็เป็นคำสั่งของฝ่ายบริหารที่ทำให้ผู้ได้รับแต่งตั้งให้ดำรงตำแหน่งหน้าที่ราชการ มีอำนาจหน้าที่ที่จะใช้อำนาจได้ตามกฎหมายสำหรับตำแหน่งหน้าที่นั้นๆ
ข.
ประกาศพระบรมราชโองการที่เป็นการวางระเบียบบังคับกับประชาชนทั่วไปตามที่ พระราชบัญญัติหรือรัฐธรรมนูญให้อำนาจไว้ ตัวอย่างเช่น รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2511 ได้ให้อำนาจแก่ฝ่ายบริหารที่จะออกประกาศพระบรมราชโองการโดยให้มีค่าบังคับเป็นกฎหมายได้ ซึ่งมาตรา 176 บัญญัติว่า “ในยามที่มีสถานะสงครามหรือในสภาวะคับขันถึงขนาดอันอาจเป็นภัยต่อความมั่นคงแห่งราชอาณาจักร และการใช้อำนาจนิติบัญญัติทางรัฐสภาตามปกติอาจขัดข้องหรือไม่เหมาะสมกับสถานะการณ์ เมื่อคณะรัฐมนตรีเสนอ รัฐสภาจะมีมติให้พระมหากษัตริย์ทรงใช้อำนาจนิติบัญญัติทางคณะรัฐมนตรี โดยออกประกาศพระบรมราชโองการให้ใช้บังคับเช่น พระราชบัญญัติได้”

ประกาศพระบรมราชโองการดังกล่าวนี้ จะมีลักษณะพิเศษและมีฐานะเทียบเท่าพระราช บัญญัติ ซึ่งเป็นวิธีการที่ฝ่ายนิติบัญญัติมอบอำนาจเต็มให้แก่ฝ่ายบริหารที่จะใช้อำนาจนิติบัญญัติได้ในกรณีพิเศษตามมาตรา 176 เท่านั้น อย่างไรก็ตาม ประกาศพระบรมราชโองการเช่นว่านี้ ไม่เคยได้ออกใช้บังคับเลยจนกระทั่งรัฐธรรมนูญฉบับ พ.ศ. 2511 ได้ถูกยกเลิกไป และรัฐธรรมนูญฉบับต่อๆ มาจนถึงปัจจุบัน ก็ไม่ได้ให้อำนาจแก่ฝ่ายบริหารที่จะออกประกาศพระบรมราชโองการเช่นนี้ได้อีก
3.
บทกฎหมายที่ออกโดยฝ่ายปกครอง
บทกฎหมายที่ออกโดยผู้ใช้อำนาจบริหารที่อยู่ในฐานะฝ่ายปกครอง ได้แก่ กฎกระทรวง ประกาศกระทรวง ประกาศคณะกรรมการ ข้อบัญญัติ เทศบัญญัติ และข้อบังคับ เป็นต้น
บทกฎหมายเหล่านี้จะมีศักดิ์ฐานะของกฎหมายต่ำกว่ากฎหมายที่ออกโดยผู้ใช้อำนาจบริหารในฐานะรัฐบาล แม้บทกฎหมายเหล่านี้จะมีศักดิ์ฐานะต่ำกว่า แต่ก็มีผลใช้บังคับแก่ประชาชนเป็นการทั่วไป ผู้ใดฝ่าฝืนหรือไม่ปฏิบัติตามย่อมมีความผิดตามที่กำหนดไว้ในพระราชบัญญัติแม่บทที่ให้อำนาจออกกฎหมายลำดับรองนี้ได้
3.1
กฎกระทรวง
กฎกระทรวงเป็นกฎหมายลำดับรองซึ่งฝ่ายปกครองตราขึ้นใช้บังคับแก่ประชาชนเป็นการทั่วไป เพื่อกำหนดหลักเกณฑ์ เงื่อนไข และวิธีการซึ่งเป็นรายละเอียดที่จะต้องปฏิบัติตามที่พระราชบัญญัติแม่บทฉบับใดฉบับหนึ่งได้กำหนดไว้
การออกกฎกระทรวงจะกระทำโดยรัฐมนตรีว่าการกระทรวงที่เกี่ยวข้องกับพระราช บัญญัติฉบับใดฉบับหนึ่ง ซึ่งเป็นผู้รักษาการตามพระราชบัญญัตินั้นด้วยความเห็นชอบของคณะรัฐมนตรี และเมื่อประกาศในราชกิจจานุเบกษาแล้ว ก็มีผลใช้บังคับได้
นอกจากนี้ กฎกระทรวงยังรวมถึงกฎกระทรวงที่ออกโดยนายกรัฐมนตรีในฐานะที่บังคับบัญชาสำนักนายกรัฐมนตรี ซึ่งมีฐานะเป็นกระทรวง เรียกว่า กฎสำนักนายกรัฐมนตรี

กฎกระทรวงจะออกได้ต่อเมื่อมีพระราชบัญญัติฉบับใดฉบับหนึ่งให้อำนาจไว้อย่าง
ชัดแจ้ง ข้อสำคัญคือจะต้องอ้างอิงพระราชบัญญัติที่ให้อำนาจไว้ในกฎกระทรวงเสมอว่า อาศัยอำนาจตามความในพระราชบัญญัติฉบับใด มาตราใด ดังนั้น ในพระราชบัญญัติจึงต้องมีบทมาตรากำหนดให้อำนาจออกกฎกระทรวงไว้โดยเฉพาะด้วยเช่นกัน เพราะกฎกระทรวงเป็นกฎหมาย
รูปหนึ่งที่ฝ่ายนิติบัญญัติมอบอำนาจให้ฝ่ายปกครองเป็นผู้ออก เพื่อกำหนดวิธีการและหลักเกณฑ์ในรายละเอียดภายใต้หลักใหญ่ที่พระราชบัญญัติกำหนดไว้ ดังนั้น ผู้ออกกฎกระทรวงจึงต้องอยู่ภายในขอบเขตของอำนาจที่ได้รับมอบหมายจากฝ่ายนิติบัญญัติ
กฎกระทรวงแบ่งเป็นข้อๆ มิได้แบ่งออกเป็นมาตราเหมือนกับพระราชบัญญัติหรือพระราชกฤษฎีกา กฎกระทรวงต้องมีข้อความที่ไม่ขัดแย้งต่อพระราชบัญญัติ และจะแก้ไขเปลี่ยนแปลงพระราชบัญญัติไม่ได้ ทั้งจะต้องไม่บัญญัติในเรื่องที่อยู่ในขอบเขตของฝ่ายนิติบัญญัติ เช่น มีบทกำหนดโทษไม่ได้
นอกจากนี้ กฎกระทรวงออกโดยอาศัยผู้ใช้อำนาจบริหารเช่นเดียวกับพระราชกฤษฎีกาแต่มีข้อแตกต่างที่ว่า พระราชกฤษฎีกาออกโดยพระมหากษัตริย์ในฐานะประมุขของผู้ใช้อำนาจบริหารในฐานะรัฐบาล ส่วนกฎกระทรวงออกโดยรัฐมนตรีว่าการกระทรวง ในฐานะประมุขของผู้ใช้อำนาจบริหารในฐานะฝ่ายปกครอง
3.2
ประกาศกระทรวง
ประกาศกระทรวงเป็นกฎหมายลำดับรองของฝ่ายปกครอง ซึ่งรัฐมนตรีเจ้าของกระทรวงเป็นผู้ออกโดยอาศัยอำนาจตามพระราชบัญญัติฉบับใดฉบับหนึ่ง เพื่อปฏิบัติการให้เป็นไปตามพระราชบัญญัตินี้ และมีผลใช้บังคับแก่ประชาชนเป็นการทั่วไปเช่นเดียวกับกฎกระทรวง แต่มีข้อแตกต่างคือ การออกประกาศกระทรวงนั้น รัฐมนตรีเจ้ากระทรวงมีอำนาจออกเองได้โดยลำพัง โดยไม่จำเป็นต้องขอความเห็นชอบในหลักการจากคณะรัฐมนตรีก่อนเหมือนเช่นกฎกระทรวง เพื่อให้รัฐมนตรีมีความอิสระและความคล่องตัวในการปฏิบัติหน้าที่ตามพระราชบัญญัติที่ให้อำนาจไว้ ตัวอย่างเช่น พระราชบัญญัติสุขาภิบาล พ.ศ. 2495 มาตรา 5 บัญญัติว่า “การจัดตั้งสุขาภิบาลให้ทำโดยประกาศของกระทรวงมหาดไทย” เป็นต้น
3.3
ข้อบังคับและข้อบัญญัติต่างๆ
พระราชบัญญัติบางฉบับได้ให้อำนาจแก่ฝ่ายปกครองในระดับท้องถิ่น สามารถออกข้อบังคับของท้องถิ่นที่มีชื่อเรียกต่างๆ กัน ดังนี้
-
ข้อบัญญัติจังหวัด เป็นกฎหมายที่องค์การบริหารส่วนจังหวัดออกใช้บังคับแก่ประชาชนในเขตขององค์การบริหารส่วนจังหวัดนั้นๆ โดยไม่ขัดหรือแย้งต่อกฎหมาย เพื่อปฏิบัติการให้เป็นไปตามหน้าที่ที่กำหนดไว้ในพระราชบัญญัติระเบียบบริหารราชการส่วนจังหวัด พ.ศ. 2498

-
เทศบัญญัติ เป็นกฎหมายที่เทศบาลตราขึ้นเพื่อปฏิบัติการให้เป็นไปตามหน้าที่ของเทศบาล และมีผลบังคับแก่ประชาชนเฉพาะในเขตเทศบาล โดยอาศัยอำนาจตามพระราชบัญญัติเทศบาล พ.ศ. 2496
-
ข้อบัญญัติกรุงเทพมหานคร เป็นกฎหมายที่กรุงเทพมหานครตราขึ้นใช้บังคับแก่ประชาชนในเขตกรุงเทพมหานคร เพื่อปฏิบัติการให้เป็นไปตามอำนาจหน้าที่ของกรุงเทพมหานคร ตามพระราชบัญญัติระเบียบบริหารราชการกรุงเทพมหานคร พ.ศ. 2496

-
ข้อบัญญัติเมืองพัทยา เป็นกฎหมายที่เมืองพัทยาตราขึ้นเพื่อใช้บังคับแก่ประชาชนในเขตเมืองพัทยา เพื่อปฏิบัติการให้เป็นไปตามอำนาจหน้าที่ของเมืองพัทยา โดยอาศัยอำนาจตามพระราชบัญญัติระเบียบบริหารราชการเมืองพัทยา พ.ศ. 2521
-
ข้อบังคับตำบล เป็นกฎหมายที่สภาองค์การบริหารส่วนตำบลตราขึ้นเพื่อใช้บังคับแก่ประชาชนในเขตองค์การบริหารส่วนตำบล เพื่อปฏิบัติการให้เป็นไปตามอำนาจหน้าที่ขององค์การบริหารส่วนตำบล โดยอาศัยอำนาจตามพระราชบัญญัติสภาตำบลและองค์การบริหารส่วนตำบล พ.ศ. 2537

(((((((
