

หัวข้อวิทยานิพนธ์	ข้อกำหนดพิเศษในสัญญาที่แสดงถึงเอกสิทธิ์ของรัฐ
คำสำคัญ	ข้อกำหนดพิเศษ / ในสัญญา / ที่แสดงถึงเอกสิทธิ์ของรัฐ
ชื่อนักศึกษา	ธนุฤทธิ์ วะชุม
อาจารย์ที่ปรึกษาวิทยานิพนธ์	รองศาสตราจารย์ ดร.สุเมธ เดียววิศเรศ รองศาสตราจารย์ สุวิทย์ นิ่มน้อย
ระดับการศึกษา	นิติศาสตรมหาบัณฑิต
คณะ	บัณฑิตวิทยาลัย มหาวิทยาลัยศรีปทุม วิทยาเขตชลบุรี
พ.ศ.	2553

บทคัดย่อ

วิทยานิพนธ์ฉบับนี้ศึกษาถึงปัญหาที่สืบเนื่องมาจากระเบียบที่ประชุมใหญ่ตุลาการในศาลปกครองสูงสุดที่กำหนดลักษณะสัญญาทางปกครองโดยสภาพ กรณีเกณฑ์ข้อกำหนดในสัญญาซึ่งมีลักษณะพิเศษที่แสดงถึงเอกสิทธิ์ของรัฐ อันเป็นเกณฑ์หนึ่งที่แบ่งแยกสัญญาทางปกครองออกจากสัญญาทางแพ่ง ส่งผลให้สัญญาที่มีข้อกำหนดดังกล่าวขึ้นสู่การพิจารณาของศาลปกครอง จนทำให้ผู้ศึกษาเห็นถึงประเด็นของปัญหาทางกฎหมายที่ได้หยิบยกมาทำการศึกษาโดยมุ่งศึกษาถึงความสำคัญ ความเป็นมา รวมทั้งแนวความคิด ทฤษฎี และวิวัฒนาการเกี่ยวกับสัญญาทางปกครอง ตลอดจนกฎหมายที่เกี่ยวข้องกับสัญญาทางปกครอง และข้อกำหนดในสัญญาซึ่งมีลักษณะพิเศษที่แสดงถึงเอกสิทธิ์ของรัฐในสัญญาระหว่างรัฐกับเอกชน เพื่อมาวิเคราะห์ปัญหาของสัญญาทางปกครองว่ามีอยู่อย่างไร ถ้ามีข้อกำหนดดังกล่าวในสัญญาของฝ่ายปกครองจะเป็นสัญญาทางปกครองทั้งหมดหรือไม่

จากการศึกษาพบว่า ในกรณีสัญญาของฝ่ายปกครองที่มีความเกี่ยวข้องกับบริการสาธารณะไม่ชัดเจนหรือกล่าวอีกนัยหนึ่งก็คือ เกี่ยวโยงกับบริการสาธารณะในทางอ้อมนั้น ถ้าฝ่ายปกครองไม่กำหนดข้อกำหนดในสัญญาซึ่งมีลักษณะพิเศษที่แสดงถึงเอกสิทธิ์ของรัฐ สัญญาดังกล่าวจะอยู่ในอำนาจพิจารณาพิพากษาของศาลยุติธรรม ทั้งที่สาระสำคัญของสัญญาดังกล่าวส่งผลให้บริการสาธารณะบรรลุผล ด้วยเหตุดังกล่าว เพื่อมิให้เกิดปัญหาในการนำคดีมาฟ้องต่อศาลที่มีเขตอำนาจในการพิจารณาพิพากษาคดี จึงสมควรแก้ไขปัญหาโดยดำเนินการดังต่อไปนี้

1. ในระยะเริ่มต้น ฝ่ายปกครองควรกำหนดข้อกำหนดพิเศษที่แสดงถึงเอกสิทธิ์ของรัฐไว้

ในสัญญาที่มีจุดเกาะเกี่ยวกับบริการสาธารณะที่มีความไม่ชัดเจน และศาลปกครองควรวินิจฉัยเกี่ยวกับสัญญาที่มีข้อกำหนดดังกล่าวให้ชัดเจนและรัดกุม

2. ในระยะยาว แก้ไขเพิ่มเติมพระราชบัญญัติจัดตั้งศาลปกครองและวิธีพิจารณาคดี
ปกครอง พ.ศ. 2542 มาตรา 9 วรรคหนึ่ง (4) ว่า คดีพิพาทเกี่ยวกับสัญญาที่จัดทำขึ้นตามระเบียบ
สำนักนายกรัฐมนตรีว่าด้วยการพัสดุ หรือระเบียบอื่นใดของหน่วยงานทางปกครองว่าด้วยการพัสดุ
ให้อยู่ในอำนาจพิจารณาพิพากษาของศาลปกครอง

Thesis Title	Special Clauses In The Contract Denoting The State's Privilege
Keyword	Special Clauses / In The Contract / Denoting The State's Privilege
Student	Thanurit Vachum
Thesis Advisor	Associate Professor Dr. Sumeth Deoisres Associate Professor Suwit nimnoi
Level of Study	Master of Laws
Faculty	Graduate School, Sripatum University Chonburi Campus
Year	2010

ABSTRACT

This thesis studies the problem that due to regulations, the general assembly of judge of the supreme administrative court in the manner administrative contracts by nature. If the criteria in the contract terms, a unique privilege to denoting the state. One of the criteria which separate administrative contracts and civil contracts. Result in contracts with that policy up to the discretion of the administrative court and provide a study of the issues that raise legal issues for further study by focused on the importance of education as well as the concepts and theories about the evolution of administrative contracts. And laws relating to administrative contracts. And requirements in the contract, a unique privilege to denoting the state in the contract between the state and private. To analyze problems of existing administrative contracts how. If the terms of the contract administration of administrative contracts to a whole or not.

The study found that in the case of contract administration that is not clearly related to public service or in other words, it is. Related to public service in the indirect. If the administration does not define terms in the contract, a unique privilege to denoting the state agreement is under the jurisdiction of the court to terminate the adjudication of NME. And the essence of the agreement resulted in achieving public service. Because such. To avoid problems in bringing the case to sue the court of competent jurisdiction for the adjudication of cases. It should resolve by doing the following.

1. In the early stage. Administrative requirements should be a special privilege to denoting the state in agreement with the island with public services is not clear. And the administrative court decision about the contract should have terms such clear and concise.

2. In the long-term amended act established the Administrative Court and Administrative Court Procedure Act B.E. 2542 (1999), Section 9, paragraph (4) that the cases arising on contracts made by the Prime Minister on the rules package. Or regulation of any administrative unit on the parcel. To be in the adjudication of the administrative court authority.