

รายละเอียดของหลักสูตร

ชื่อสถาบันอุดมศึกษา มหาวิทยาลัยธรรมศาสตร์
คณะ/วิทยาลัย/สถาบัน คณะนิติศาสตร์ ศูนย์รังสิต ศูนย์ลำปาง ท่าพระจันทร์

ข้อมูลทั่วไป

1.1 รหัสและชื่อหลักสูตร

รหัสหลักสูตร : 25400051100426

ชื่อหลักสูตร

ภาษาไทย : หลักสูตรนิติศาสตรบัณฑิต

ภาษาอังกฤษ : Bachelor of Laws Program

1.2 ชื่อปริญญาและสาขาวิชา

ภาษาไทย ชื่อเต็ม นิติศาสตรบัณฑิต

ชื่อย่อ น.บ.

ภาษาอังกฤษ ชื่อเต็ม Bachelor of Laws

ชื่อย่อ LL.B.

1.3 วิชาเอก (ถ้ามี)

-

1.4 รูปแบบของหลักสูตร

1.4.1 รูปแบบ

1.4.1 รูปแบบ

- หลักสูตรระดับปริญญาตรี (ต่อเนื่อง)
- หลักสูตรระดับปริญญาตรี 4 ปี (ภาคปกติ 4 ปี และภาคบัณฑิต 3 ปี)
- หลักสูตรระดับปริญญาตรี 5 ปี
- หลักสูตรระดับปริญญาตรี 6 ปี

1.4.2 ประเภทของหลักสูตร

- หลักสูตรปริญญาตรีทางวิชาการ
- หลักสูตรปริญญาตรีแบบก้าวนำทางวิชาการ
- หลักสูตรปริญญาตรีทางวิชาชีพหรือปฏิบัติการ
- หลักสูตรปริญญาตรีแบบก้าวนำทางวิชาชีพหรือปฏิบัติการ

1.4.3 ภาษาที่ใช้

- จัดการศึกษาเป็นภาษาไทย
- จัดการศึกษาเป็นภาษาอังกฤษ
- จัดการศึกษาทั้งภาษาไทยและภาษาอังกฤษ
- จัดการศึกษาเป็นภาษาต่างประเทศ ระบุ.....

1.4.4 ความร่วมมือกับสถาบันอื่น

- เป็นหลักสูตรของสถาบันโดยเฉพาะ
- เป็นหลักสูตรที่ได้รับความร่วมมือสนับสนุนจากสถาบันอื่น **หรือ** เป็นหลักสูตรร่วมกับสถาบันอื่น ระบุ.....

1.4.5 การให้ปริญญาแก่ผู้สำเร็จการศึกษา

- ให้ปริญญาเพียงสาขาวิชาเดียว
- ให้ปริญญามากกว่า 1 สาขาวิชา (เช่น ทวิปริญญา) หรือเป็นปริญญาร่วมระหว่างสถาบันอุดมศึกษา)

1.4.6 สถานภาพของหลักสูตรและการพิจารณาอนุมัติ/เห็นชอบหลักสูตร

หลักสูตรปรับปรุง พ.ศ. 2566 ปรับปรุงจากหลักสูตร นิตยสารบัณฑิต พ.ศ. 2561

กำหนดเปิดสอนในภาคการศึกษาที่ 1 ปีการศึกษา 2566

ได้พิจารณากลับกรองโดยคณะกรรมการนโยบายวิชาการ ในการประชุมครั้งที่ 2/2566

เมื่อวันที่ 25 เดือน พฤษภาคม พ.ศ. 2566

ได้รับอนุมัติ/เห็นชอบหลักสูตรจากสภามหาวิทยาลัย ในการประชุมครั้งที่ 8/2566

เมื่อวันที่ 25 เดือน กรกฎาคม พ.ศ. 2566

1.5 อาชีพที่สามารถประกอบได้หลังสำเร็จการศึกษา

- 1.5.1 ผู้พิพากษา/ตุลาการ
- 1.5.2 พนักงานอัยการ
- 1.5.3 ทนายความ
- 1.5.4 ผู้สอนในสถานศึกษา
- 1.5.5 ที่ปรึกษากฎหมาย/นิติกร
- 1.5.6 รับราชการอื่น ๆ
- 1.5.7 ประกอบธุรกิจ/อาชีพอิสระ เช่น ภาคประชาสังคม องค์กรระหว่างประเทศ

1.6 สถานที่จัดการเรียนการสอน

- ศูนย์รังสิต
- ท่าพระจันทร์
- ศูนย์ลำปาง
- ศูนย์พัทยา

1.7 ค่าใช้จ่ายตลอดหลักสูตร

ประเภทโครงการ

- โครงการปกติ
- โครงการพิเศษ
- โครงการปกติและโครงการพิเศษ

ค่าใช้จ่ายตลอดหลักสูตร

- โครงการปกติ (คณะนิติศาสตร์ ศูนย์รังสิต)
 - นักศึกษาไทย 110,400 บาท
 - นักศึกษาต่างชาติ 190,400 บาท
- โครงการปกติ (คณะนิติศาสตร์ ศูนย์ลำปาง)
 - นักศึกษาไทย 150,400 บาท
 - นักศึกษาต่างชาติ 226,800 บาท
- โครงการพิเศษ (คณะนิติศาสตร์ ภาควิชาบัณฑิต ท่าพระจันทร์)
 - นักศึกษาไทย 126,080 บาท
 - นักศึกษาต่างชาติ 190,400 บาท

คุณสมบัติผู้เข้าศึกษา

2.1 การรับเข้าศึกษา

- รับเฉพาะนักศึกษาไทย
- รับทั้งนักศึกษาไทยและนักศึกษาต่างชาติมีความสามารถในการใช้ภาษาไทยได้เพียงพอในการศึกษากฎหมาย
- รับทั้งนักศึกษาไทยและนักศึกษาต่างชาติ

2.2 คุณสมบัติของผู้เข้าศึกษา

2.2.1 ภาคปกติ (คณะนิติศาสตร์ ศูนย์รังสิตและศูนย์ลำปาง)

คุณสมบัติของผู้เข้าศึกษาต้องเป็นไปตามข้อบังคับมหาวิทยาลัยธรรมศาสตร์ ว่าด้วยการศึกษาระดับปริญญาตรี พ.ศ. 2561 ข้อ 14

14.1 สำเร็จการศึกษาไม่ต่ำกว่าชั้นมัธยมศึกษาตอนปลายหรือเทียบเท่า

14.2 ไม่เป็นนักศึกษาของมหาวิทยาลัยหรือสถาบันอุดมศึกษาอื่น เว้นแต่การศึกษาในมหาวิทยาลัยเปิด หรือการศึกษาหลักสูตรทางไกล (Online) ที่ได้รับปริญญา

14.3 ไม่เป็นผู้ป่วยหรืออยู่ในสถานะที่จะเป็นอุปสรรคร้ายแรงต่อการศึกษา

14.4 ไม่เป็นผู้ประพฤติผิดศีลธรรมอันดีหรือมีพฤติกรรมเสื่อมเสียอย่างร้ายแรง

2.2.2 ภาคบัณฑิต (คณะนิติศาสตร์ ท่าพระจันทร์)

สำเร็จการศึกษาระดับปริญญาตรีสาขาอื่นที่ไม่ใช่นิติศาสตรบัณฑิต

การคัดเลือกผู้เข้าศึกษา

การคัดเลือกผู้เข้าศึกษาให้เป็นไปตามระเบียบคัดเลือกเพื่อเข้าศึกษาในสถาบันการศึกษาชั้นอุดมศึกษาของส่วนราชการหรือหน่วยงานอื่นดำเนินการตามการมอบหมายของมหาวิทยาลัยหรือตามข้อตกลง หรือการคัดเลือกตามวิธีการที่มหาวิทยาลัยกำหนดโดยความเห็นชอบของสภามหาวิทยาลัย และออกเป็นประกาศมหาวิทยาลัย

2.3 แผนการรับนักศึกษาและผู้สำเร็จการศึกษาในระยะ 5 ปี

ภาคปกติ ศูนย์รังสิต

ในแต่ละปีการศึกษาจะรับนักศึกษาปีละ 400 คน

จำนวนนักศึกษา (ระบุทุกชั้นปีตามหลักสูตร)	จำนวนนักศึกษาแต่ละปีการศึกษา				
	2566	2567	2568	2569	2570
ชั้นปีที่ 1	400	400	400	400	400
ชั้นปีที่ 2		400	400	400	400
ชั้นปีที่ 3			400	400	400
ชั้นปีที่ 4				400	400
รวม	400	800	1,200	1,600	1,600
คาดว่าจะจบการศึกษา				400	400

ภาคปกติ ศูนย์ลำปาง

ในแต่ละปีการศึกษาจะรับนักศึกษาปีละ 200 คน

จำนวนนักศึกษา	จำนวนนักศึกษาแต่ละปีการศึกษา				
	2566	2567	2568	2569	2570
ชั้นปีที่ 1	200	200	200	200	200
ชั้นปีที่ 2		200	200	200	200
ชั้นปีที่ 3			200	200	200
ชั้นปีที่ 4				200	200
รวม	200	400	600	800	800
คาดว่าจะจบการศึกษา				200	200

ภาคบัณฑิต ท่าพระจันทร์

ในแต่ละปีการศึกษาจะรับนักศึกษาปีละ 350 คน

จำนวนนักศึกษา	จำนวนนักศึกษาแต่ละปีการศึกษา				
	2566	2567	2568	2569	2570
ชั้นปีที่ 2	350	350	350	350	350
ชั้นปีที่ 3		350	350	350	350
ชั้นปีที่ 4			350	350	350
รวม	350	700	1050	1050	1050
คาดว่าจะจบการศึกษา			350	350	350

ปรัชญา วัตถุประสงค์ และผลลัพธ์การเรียนรู้ของหลักสูตร

3.1 ความสอดคล้องของหลักสูตรกับทิศทางนโยบายและยุทธศาสตร์การพัฒนากำลังคน และยุทธศาสตร์มหาวิทยาลัย

หลักสูตรนิติศาสตรบัณฑิตอยู่บนฐานของการจัดการอย่างมีประสิทธิภาพ รักษาสมดุลแห่งความเป็นธรรม และนำความเป็นเลิศทางวิชาการสู่สังคม โดยหลักสูตรนิติศาสตรบัณฑิตมีความมุ่งหวังที่จะเป็นหลักสูตรที่จะพัฒนาการเรียนการสอนและพัฒนานักศึกษาที่สร้างพลังการทำงานในอนาคตให้กับประเทศ โดยจะทำหน้าที่เป็นหลักสูตรในการพัฒนาทักษะแห่งอนาคตให้กับบัณฑิตซึ่งจะประกอบอาชีพต่าง ๆ ในอนาคต ทั้งในการปรับตัวจากอาชีพเดิมจำนวนมากที่กำลังจะหายไป และตอบโจทย์อาชีพใหม่ ๆ ที่ท้าทายในโลกอนาคต โดยทำงานได้ทุกที่ทั่วโลก นอกจากนี้ ยังต้องมีจิตสำนึกที่สอดคล้องไปกับเป้าหมายการพัฒนายั่งยืนตามแนวทางที่กำหนดไว้โดยองค์การสหประชาชาติอีกด้วย ซึ่งเป็นไปตามยุทธศาสตร์มหาวิทยาลัยธรรมศาสตร์ โดยมีรายละเอียดอันอาจแบ่งได้ออกเป็น 4 กลยุทธ์ดังนี้

ประการแรก การเป็นหลักสูตรเพื่อการศึกษาในศตวรรษที่ 21 ผ่านการพัฒนาความเป็นเลิศทางวิชาการ โดยคณะนิติศาสตร์มุ่งเน้นที่จะผลิตบัณฑิตที่มีความรู้ความเข้าใจในทางกฎหมายและทักษะพื้นฐานของนักนิติศาสตร์ที่ครบถ้วนและสมบูรณ์ มีความรู้ในหลักคิด ทฤษฎี หลักกฎหมาย และนิติวิธีที่เกี่ยวข้องในทางกฎหมาย ผ่านการจัดการเรียนการสอนและการประเมินผลในรูปแบบที่หลากหลาย ทั้งรูปแบบการบรรยายในชั้นเรียน การฝึกปฏิบัติงานทางกฎหมาย การใช้ความรู้ด้านกฎหมายเพื่อให้บริการทางกฎหมายแก่สังคม รวมถึงการประเมินที่สอดคล้องกับการทำงานในความเป็นจริง อันจะส่งผลให้บัณฑิตที่จบจากหลักสูตรนิติศาสตรบัณฑิตมีความรู้ในหลักกฎหมายอย่างกว้างขวางและทฤษฎีองค์ความรู้ที่เกี่ยวข้อง สามารถนำความรู้ หลักการ และทฤษฎีไปประยุกต์ใช้ได้อย่างเหมาะสม อีกทั้งยังสามารถบูรณาการความรู้ได้อย่างเหมาะสมด้วย

หลักสูตรนิติศาสตรบัณฑิตยังมุ่งเน้นให้บัณฑิตมีทักษะในการเรียนรู้เพื่อนำไปใช้ประโยชน์ในการทำงานในอนาคตให้กับประเทศ ผ่านทักษะการค้นคว้าข้อมูลอย่างเป็นระบบ ทักษะการวิเคราะห์ปัญหา ประเมินทางเลือก และเสนอแนะวิธีการแก้ไขปัญหาและผลการตัดสินใจได้อย่างเหมาะสม อีกทั้งยังมีทักษะความคิดริเริ่มสร้างสรรค์ด้วย หลักสูตรนิติศาสตรบัณฑิตจึงออกแบบมาเพื่อฝึกทักษะให้กับนักศึกษาตั้งแต่เริ่มเข้าศึกษาในชั้นปีการศึกษาแรก เรื่อยมาในแต่ละชั้นปี จนถึงชั้นปีสุดท้าย และยังคงติดตามพัฒนาการของนักศึกษาอย่างต่อเนื่องจนจบการศึกษาเป็นบัณฑิตที่มีคุณภาพและมีความเป็นเลิศทางวิชาการ

ประการที่สอง การเป็นหลักสูตรเพื่อพัฒนาศักยภาพผู้สอนสู่การเป็นผู้นำการเรียนรู้และการทำวิจัย หลักสูตรนิติศาสตรบัณฑิตจัดให้มีการดำเนินการสอนโดยผู้ทรงคุณวุฒิที่มีทั้งศักยภาพ ความเชี่ยวชาญและประสบการณ์ที่หลากหลายเพื่อให้เกิดประโยชน์สูงสุดแก่นักศึกษาและบัณฑิตที่จะจบ

จากหลักสูตรนิติศาสตร์บัณฑิต โดยหลักสูตรมีผู้สอนที่มีศักยภาพในระดับสากล และมีทักษะในการใช้ นวัตกรรมการสอนในหลายรูปแบบ รวมถึงรูปแบบใหม่ ๆ ที่ตอบโจทย์ความต้องการของนักศึกษาและ ตลาดแรงงาน

หลักสูตรนิติศาสตร์บัณฑิตได้จัดให้มีการพัฒนามาตรฐานการให้บริการทางการศึกษาและ มาตรฐานการจัดการเรียนการสอนอย่างต่อเนื่องให้สอดคล้องกับความเปลี่ยนแปลงและความเหมาะสม ของสภาพสังคมและตลาดแรงงานที่ไม่ได้ต้องการเพียงบัณฑิตที่มีทักษะการเขียนตอบข้อสอบที่ดี แต่ยัง รวมถึงทักษะที่หลากหลายที่ตอบโจทย์ตลาดแรงงาน เช่น ทักษะในการวิเคราะห์ ทักษะในการให้เหตุผล ทักษะในการคิดอย่างสร้างสรรค์ ทักษะในการทำงานร่วมกัน ทักษะในการรับฟังและเรียนรู้จากคำวิจารณ์ ทักษะในการถ่ายทอด ทักษะในการบริหารจัดการเวลา และทักษะในการตัดสินใจและแก้ปัญหา ผ่านการ จัดการเรียนการสอนและการวัดผลในรูปแบบต่าง ๆ ที่มีความหลากหลายและสอดคล้องกับยุคสมัยใน ปัจจุบันและอนาคต

ประการที่สาม การเป็นหลักสูตรเพื่อพัฒนากระบวนการเรียนรู้สู่การปฏิบัติได้จริง สร้างสรรค์เป็นเป้าหมาย และมุ่งประโยชน์ส่วนรวม หลักสูตรนิติศาสตร์บัณฑิตได้จัดให้มีการพัฒนาและ ปรับปรุงรูปแบบและเนื้อหาของรายวิชาต่าง ๆ โดยเน้นในวิชาที่ใช้แนวทางการเรียนการสอนที่ผู้เรียนมี ส่วนร่วมและมีปฏิสัมพันธ์กับกิจกรรมการเรียนรู้ผ่านการปฏิบัติที่หลากหลาย ผ่านการวิเคราะห์ การสังเคราะห์ การระดมความคิดเห็น และการแลกเปลี่ยนความคิดเห็น ซึ่งมีรูปแบบของวิชาที่เปิดโอกาส ให้นักศึกษาสามารถแสดงศักยภาพการคิดอย่างมีวิจารณญาณ การวิเคราะห์ การสังเคราะห์ การสื่อสาร และการนำเสนอ การมีโอกาสดำเนินมือปฏิบัติจริงผ่านการใช้ความรู้พื้นฐานทางกฎหมายเพื่อการแก้ไข ปัญหา รวมถึงการใช้เทคโนโลยีในรูปแบบต่าง ๆ ที่เหมาะสมกับการจัดการเรียนการสอนในรายวิชาต่าง ๆ

หลักสูตรนิติศาสตร์บัณฑิตยังได้จัดให้มีกิจกรรมเสริมหลักสูตรนอกห้องเรียนปกติ เพื่อให้ ให้นักศึกษาสามารถทบทวน แลกเปลี่ยนความคิดเห็นกับผู้สอนและเพื่อนร่วมชั้นเรียน ตลอดจนการเปิด โอกาสให้นักศึกษาสามารถฝึกทักษะกระบวนการคิด การวิเคราะห์ และการให้เหตุผลก่อนที่นักศึกษา จะต้องถูกประเมินด้วยการวัดผลและประเมินผลจริง

ประการสุดท้าย การเป็นหลักสูตรเพื่อพัฒนากิจกรรมนักศึกษา หลักสูตรนิติศาสตร์บัณฑิต จัดรูปแบบของหลักสูตรให้สอดคล้องกับการเป็นหลักสูตรเพื่อพัฒนากิจกรรมนักศึกษา โดยจัดให้มีวิชา เรียนที่สอดคล้องกับการทำกิจกรรมของนักศึกษา โดยที่นักศึกษาสามารถเลือกวิชาเรียนได้ตามความสนใจ ความถนัด และโอกาสที่จะพัฒนาต่อยอดทักษะเฉพาะที่นักศึกษาประสงค์ ผ่านโครงการพัฒนาทักษะของ นักศึกษาและการทำกิจกรรมของนักศึกษาในรูปแบบต่าง ๆ เช่น ในกรณีที่นักศึกษาที่ประสงค์จะทำ กิจกรรมที่เกี่ยวกับการฝึกทักษะในการสื่อสาร การถ่ายทอด และการวิเคราะห์ประเด็นกฎหมาย หลักสูตร นิติศาสตร์บัณฑิตได้กำหนดให้มีวิชาเกี่ยวกับการให้ความรู้พื้นฐานทางกฎหมายเป็นการเฉพาะ พร้อมทั้ง ฝึกทักษะนักศึกษาไปในคราวเดียว หรือกรณีที่นักศึกษาประสงค์จะทำกิจกรรมในการให้ความรู้กฎหมาย

แก่สังคม หลักสูตรนิติศาสตรบัณฑิตได้จัดให้มีวิชาเกี่ยวกับการให้บริการทางกฎหมายเพื่อสังคม เพื่อให้ นักศึกษาได้ทำกิจกรรมเพื่อสังคม และสามารถเก็บหน่วยกิตเป็นส่วนหนึ่งของหลักสูตรได้ในคราวเดียวกัน ด้วยเช่นกัน

3.2 ปรัชญา

หลักสูตรนิติศาสตรบัณฑิตมีความมุ่งหมายในการผลิตบัณฑิตให้มีความรู้ความเข้าใจทาง กฎหมายและทักษะของพื้นฐานของนักนิติศาสตร์ที่ครบถ้วนและสมบูรณ์ทั้งในภาคทฤษฎีและใน ภาคปฏิบัติ มีองค์ความรู้และทักษะเฉพาะทางที่นักศึกษาเลือกที่จะพัฒนาตนเพื่อที่จะสามารถที่จะออกไป ประกอบวิชาชีพทางกฎหมายในสาขาต่าง ๆ หรือเข้าศึกษาในระดับที่สูงขึ้นไปในสาขากฎหมายเฉพาะ ผ่านการฝึกฝนให้นักศึกษามีความรู้เข้าใจในปรัชญา ทฤษฎี บทกฎหมายและนิติวิธีทั้งในการใช้และตีความ กฎหมายเพื่อให้บัณฑิตสามารถที่จะปรับใช้ความรู้ในทางนิติศาสตร์แก่ข้อเท็จจริงที่ปรากฏในสังคม มีความสามารถที่จะคิดวิเคราะห์และวิพากษ์วิจารณ์อย่างสร้างสรรค์ในแบบนักกฎหมายบนพื้นฐานของ หลักเหตุผล หลักกฎหมาย ปรัชญาและทฤษฎีทางกฎหมายที่ได้ศึกษามา โดยคณะนิติศาสตร์มุ่งหมายที่จะ จัดการเรียนการสอนที่ส่งเสริมให้นักศึกษามีทักษะในการปฏิบัติด้วยตนเองและมีความสามารถในใช้ ภาษาต่างประเทศเพื่อที่จะผลิตนิติศาสตรบัณฑิตที่มีคุณภาพในระดับสากล และสร้างบัณฑิตทางกฎหมาย ซึ่งประพุดิตนอยู่ในกรอบของคุณธรรม จริยธรรม และจรรยาบรรณแห่งวิชาชีพ เป็นกำลังสำคัญใน การสร้างสรรค์ความยุติธรรมในสังคมและสร้างสังคมที่ประชาชนเคารพสิทธิเสรีภาพของผู้อื่นและปฏิบัติ หน้าที่ของตนบนพื้นฐานของการยอมรับความหลากหลายและคุณค่าของประชาธิปไตย

ตามวัตถุประสงค์ที่กล่าวมาข้างต้น คณะนิติศาสตร์ได้วางโครงสร้างและเนื้อหาของหลักสูตรโดย คำนึงถึงสภาพทางสังคมและภูมิทัศน์ทางกฎหมายทั้งในระดับภายในและระหว่างประเทศที่มีพลวัตและมีการเปลี่ยนแปลงและพัฒนากฎหมายเฉพาะในประเด็นต่าง ๆ โดยเฉพาะองค์ความรู้ทางนิติศาสตร์ในสาขา เฉพาะอย่างชัดเจนมากขึ้นเพื่อแก้ไขปัญหาหรือจัดการเรื่องราวในสังคมที่มีความเฉพาะและสลับซับซ้อน มากขึ้นให้มีประสิทธิภาพยิ่งขึ้น เช่น การแบ่งแยกกฎหมายมหาชนออกจากกฎหมายเอกชนอย่างชัดเจน และพัฒนามีการอย่างเป็นระบบโดยมีศาลในระบบกฎหมายมหาชนเป็นการเฉพาะ พัฒนาการของ กฎหมายสิทธิมนุษยชน กฎหมายสิ่งแวดล้อม อาชญากรรมทางเศรษฐกิจเพื่อรับมือปัญหาของสังคมไทยใน รูปแบบใหม่ ๆ กฎหมายทรัพย์สินทางปัญญา กฎหมายเทคโนโลยี กฎหมายที่เกี่ยวกับการจัดการไซเบอร์ สเปซ กฎหมายเกี่ยวเครื่องมือทางการเงิน เพื่อจัดระเบียบควบคุมผลกระทบของนวัตกรรมใหม่ ๆ ของมนุษย์เพื่อผลิตบัณฑิตของคณะนิติศาสตร์ที่จะมีความสามารถในการประกอบวิชาชีพในสังคมที่ เปลี่ยนแปลงและเป็นผู้สามารถเข้าไปเป็นส่วนหนึ่งในการชี้แนะและพัฒนาสังคมส่วนรวมได้อย่างมี ประสิทธิภาพและถูกต้องบนพื้นฐานหลักการทางนิติศาสตร์ คณะนิติศาสตร์ไม่ได้เพียงแต่มุ่งหมายที่จะ พัฒนาบัณฑิตที่มีความเข้าใจอย่างถ่องแท้และครบถ้วนในหลักกฎหมายพื้นฐานที่เป็นรากฐานของ

องค์ความรู้ทางนิติศาสตร์ แต่ยังเปิดโอกาสให้บัณฑิตสามารถเลือกที่จะสร้างองค์ความรู้และทักษะเฉพาะทางโดยนักศึกษามีสิทธิที่จะเลือกสาขากฎหมายเฉพาะเพื่อพัฒนาองค์ความรู้และทักษะที่จำเป็นที่มีความเฉพาะใน 6 สาขา คือ 1. กฎหมายแพ่ง 2. กฎหมายอาญา 3. กฎหมายมหาชน 4. กฎหมายพาณิชย์ 5. กฎหมายระหว่างประเทศ 6. กฎหมายและการพัฒนาที่ยั่งยืน และเพื่อให้บัณฑิตคณะนิติศาสตร์นั้นมิใช่เพียงเป็นบุคคลที่มีความรอบรู้ในทางด้านทฤษฎีแต่มีทักษะที่จะนำองค์ความรู้ที่ได้ศึกษามานั้นมาปรับใช้แก่ความเป็นจริงหลักสูตรนิติศาสตร์ได้มีการบรรจุวิชาเกี่ยวกับการฝึกปฏิบัติงานเข้ามาเป็นวิชาบังคับของหลักสูตรเพื่อสร้างบัณฑิตที่รู้ทั้งหลักวิชาและมีทักษะในการปฏิบัติงาน โดยที่จะมีการจัดวิชาบังคับที่เป็น การเพิ่มทักษะภาษาอังกฤษทางกฎหมายและสนับสนุนให้มีการจัดการเรียนการสอนเป็น ภาษาต่างประเทศเพื่อเพิ่มทักษะทางด้านภาษาต่างประเทศของบัณฑิตอันจะนำไปสู่ความสามารถ ในการแข่งขันในตลาดแรงงานและความสามารถในการเข้าถึงข้อมูลข่าวสารและองค์ความรู้ ในภาษาต่างประเทศได้มากขึ้นซึ่งจะนำไปสู่คุณภาพของบัณฑิตที่มีมาตรฐานในระดับสากล

ปรัชญาของหลักสูตรนิติศาสตร์บัณฑิตฉบับนี้มิใช่มุ่งหมายแต่เฉพาะการจัดรายวิชาโดยคำนึงถึง องค์ความรู้ที่บัณฑิตนิติศาสตร์พึงมี แต่มุ่งหมายที่จะก่อให้เกิดกระบวนการเรียนการสอนและการวัดผลที่ เน้นการมีส่วนร่วม มีการแลกเปลี่ยนและปฏิบัติ ให้นักศึกษามีความสามารถที่จะคิดและค้นคว้าด้วยตนเอง เพื่อสร้างบัณฑิตที่มีความสามารถในการคิดในเชิงวิพากษ์อย่างสร้างสรรค์ในแบบนักกฎหมายโดยที่มี ความเข้าใจเชิงทฤษฎีและมองเห็นภาพในทางปฏิบัติ ดังนั้น การจัดการเรียนการสอนและการวัดผล การจัดทำมีสภาพแวดล้อมทางกายภาพและสื่อการเรียนการสอนที่จะเป็นประโยชน์ต่อการดึงศักยภาพของ ผู้เรียนในการคิดวิเคราะห์และการปฏิบัติด้วยตนเองนั้นจึงเป็นส่วนประกอบสำคัญของปรัชญาเบื้องต้น ของหลักสูตรนิติศาสตร์บัณฑิตและพึงจะต้องทำให้เกิดขึ้นจริงเพื่อทำให้สามารถผลิตบัณฑิตได้ตาม วัตถุประสงค์ของหลักสูตรนิติศาสตร์ฉบับนี้

การส่งเสริมคุณธรรม จริยธรรม จรรยาบรรณของผู้ประกอบวิชาชีพกฎหมาย ความเคารพต่อ สิทธิเสรีภาพของบุคคลอื่น และการตระหนักถึงหน้าที่ของตน การเคารพต่อความแตกต่างและหลากหลาย รวมทั้งการตั้งมั่นที่จะพิทักษ์ความยุติธรรมและคุณค่าของของประชาธิปไตยนั้นจะมีการดำเนินการ อย่างต่อเนื่องตลอดหลักสูตร ซึ่งปรากฏอยู่ในรูปแบบของการจัดวิชาเฉพาะสำหรับการศึกษานักศึกษาวิชาชีพ ของนักกฎหมาย การฝึกอบรมก่อนการฝึกปฏิบัติงาน ทั้งยังเป็นส่วนหนึ่งที่สอดแทรกอยู่ในทุกรายวิชา กฎหมายซึ่งมีการจัดการเรียนการสอน โดยมุ่งพิจารณากฎหมายที่เกี่ยวข้อง ในรายวิชาต่าง ๆ ไม่ใช่เพียง ในฐานะคำสั่งของรัฐหรือผู้ทรงอำนาจ แต่ในฐานะเครื่องมือที่จะนำไปสู่การอำนวยความยุติธรรม การแก้ไข ปัญหาต่าง ๆ ในสังคมและพัฒนาสังคม การสร้างสังคมที่ปกครองโดยกฎหมายตามข้อความคิดนิติรัฐและ นิติธรรมที่เคารพศักดิ์ศรีของความเป็นมนุษย์ของมนุษย์ทุกคนอย่างเท่าเทียม

3.3 วัตถุประสงค์ของหลักสูตร

เพื่อให้บัณฑิตที่สำเร็จการศึกษาในหลักสูตรมีคุณลักษณะ ดังนี้

- 1) มีความรู้และความสามารถในการใช้ความรู้ทางกฎหมายให้ถูกต้องตามหลักวิชา
- 2) มีความสามารถในการคิดวิเคราะห์และวิพากษ์วิจารณ์อย่างสร้างสรรค์ในแบบของนักกฎหมาย
- 3) มีทักษะในเชิงปฏิบัติที่เป็นพื้นฐานในการประกอบวิชาชีพกฎหมายในสาขาต่าง ๆ
- 4) เป็นผู้ที่มีจิตสำนึกทางสังคม และมีความรับผิดชอบในการประกอบวิชาชีพใช้ความรู้ทางกฎหมายให้เป็นประโยชน์ต่อสังคม ประเทศชาติ และประชาคมโลก
- 5) เป็นผู้ประพฤติตนอยู่ในกรอบของคุณธรรม จริยธรรม และจรรยาบรรณแห่งวิชาชีพ และเป็นผู้ที่เคารพต่อสิทธิเสรีภาพของผู้อื่นและปฏิบัติหน้าที่ของตนอย่างเคร่งครัดตามวิถีของประชาธิปไตย และการปกครองโดยกฎหมาย

3.4 ผลลัพธ์การเรียนรู้ของหลักสูตร (PLOs)

ด้านความรู้ (Knowledge)

- K 1 มีความรู้ในหลักกฎหมายอย่างกว้างขวางและทฤษฎีองค์ความรู้ที่เกี่ยวข้อง
- K 2 สามารถนำความรู้ หลักการ ทฤษฎีไปประยุกต์ใช้ได้เหมาะสม
- K 3 สามารถบูรณาการความรู้ได้อย่างเหมาะสม

ด้านทักษะ (Skills)

- S 1 มีทักษะด้านดิจิทัล มีความสามารถในการเลือกใช้เทคโนโลยี ในการสืบค้นข้อมูลหรือจัดการข้อมูลได้อย่างเหมาะสม และสามารถค้นคว้าข้อมูลได้อย่างเป็นระบบ รวมถึง สามารถใช้เทคโนโลยีในการเรียนการสอนและส่งงานได้
- S 2 สามารถวิเคราะห์ปัญหา ประเมินทางเลือก และเสนอแนะวิธีการแก้ไขปัญหาและผลการตัดสินใจได้อย่างเหมาะสม
- S 3 มีความคิดริเริ่มอย่างสร้างสรรค์

ด้านจริยธรรม (Ethics)

- E 1 มีความซื่อสัตย์สุจริต
- E 2 มีความเป็นธรรม
- E 3 มีจริยธรรมและจรรยาบรรณในวิชาชีพ

ด้านลักษณะบุคคล (Character)

- C 1 ทนโลก ทนสังคม เท่าทันการเปลี่ยนแปลงของโลกในมิติต่างๆ
- C 2 มีสำนึกรับผิดชอบต่ออย่างยิ่งยืนต่อตนเอง บุคคลรอบข้าง สังคม และสิ่งแวดล้อม
- C 3 สิทธิเสรีภาพ ยอมรับในความเห็นที่แตกต่างและต่อสู้เพื่อความเป็นธรรม

3.5 ผลลัพธ์การเรียนรู้ที่คาดหวังเมื่อสิ้นปีการศึกษา (YLOs)

ชั้นปี	ความรู้ ทักษะ ทักษะคิด หรืออื่นๆ ที่นักศึกษาจะได้รับเมื่อเรียนจบแต่ละชั้นปี
ปีที่ 1	<p>ด้านความรู้ (Knowledge) นักศึกษามีความรู้ในหลักกฎหมายและทฤษฎีองค์ความรู้ที่เกี่ยวข้องในเบื้องต้น</p> <p>ด้านทักษะ (Skills) นักศึกษาทราบวิธีการศึกษาค้นคว้าข้อมูล สามารถค้นคว้าข้อมูลอย่างง่ายได้ และตระหนักถึงความสำคัญของทักษะด้านดิจิทัล</p> <p>ด้านจริยธรรม (Ethics) นักศึกษาทราบเกี่ยวกับหลักพื้นฐานด้านจริยธรรม มีความซื่อสัตย์สุจริต และมีความเป็นธรรม</p> <p>ด้านลักษณะบุคคล (Character) นักศึกษาทราบความเปลี่ยนแปลงเกี่ยวกับโลก สังคมในเบื้องต้น</p>
ปีที่ 2	<p>ด้านความรู้ (Knowledge) นักศึกษามีความรู้และความเข้าใจในหลักกฎหมายและทฤษฎีองค์ความรู้ที่เกี่ยวข้อง และเริ่มเห็นความเชื่อมโยงเกี่ยวกับความรู้ หลักการ และทฤษฎีต่าง ๆ</p> <p>ด้านทักษะ (Skills) นักศึกษาเริ่มค้นคว้าข้อมูลได้อย่างเป็นระบบมากขึ้น โดยเริ่มสามารถวิเคราะห์ปัญหาต่าง ๆ ได้ และสามารถใช้เทคโนโลยีพื้นฐานในการเรียนการสอนและส่งงานได้</p> <p>ด้านจริยธรรม (Ethics) นักศึกษาทราบและตระหนักถึงหลักพื้นฐานด้านจริยธรรม มีความซื่อสัตย์สุจริต และมีความเป็นธรรม</p> <p>ด้านลักษณะบุคคล (Character) นักศึกษามีความเท่าทันโลก ทันสังคม เท่าทันการเปลี่ยนแปลงของโลกในมิติต่าง ๆ</p>
ปีที่ 3	<p>ด้านความรู้ (Knowledge) นักศึกษามีความรู้และความเข้าใจในหลักกฎหมายและทฤษฎีองค์ความรู้ที่เกี่ยวข้อง และสามารถนำความรู้ หลักการ และทฤษฎีไปประยุกต์ใช้ได้อย่างเหมาะสม</p> <p>ด้านทักษะ (Skills) นักศึกษาพัฒนาทักษะการค้นคว้าข้อมูลอย่างเป็นระบบมากขึ้น โดยสามารถวิเคราะห์ปัญหาต่าง ๆ เริ่มมีการประเมินทางเลือก เสนอแนะวิธีการแก้ไขปัญหาได้ นอกจากนั้น</p>

ชั้นปี	ความรู้ ทักษะ ทักษะคิด หรืออื่นๆ ที่นักศึกษาจะได้รับเมื่อเรียนจบแต่ละชั้นปี
	<p>นักศึกษาเริ่มสามารถเลือกใช้เทคโนโลยีในการสืบค้นข้อมูลหรือจัดการข้อมูลพื้นฐานได้</p> <p>ด้านจริยธรรม (Ethics)</p> <p>นักศึกษาทราบและตระหนักถึงหลักพื้นฐานด้านจริยธรรม มีความซื่อสัตย์สุจริต และมีความเป็นธรรม และเริ่มคำนึงถึงจริยธรรมและจรรยาบรรณในวิชาชีพ</p> <p>ด้านลักษณะบุคคล (Character)</p> <p>นักศึกษามีความเท่าทันโลก ทันสังคม เท่าทันการเปลี่ยนแปลงของโลกในมิติต่าง ๆ มีสำนึกรับผิดชอบอย่างยั่งยืนต่อตนเอง บุคคลรอบข้าง สังคม และสิ่งแวดล้อม</p>
ปีที่ 4	<p>ด้านความรู้ (Knowledge)</p> <p>นักศึกษามีความรู้และความเข้าใจในหลักกฎหมายและทฤษฎีองค์ความรู้ที่เกี่ยวข้อง และสามารถนำความรู้ หลักการ และทฤษฎีไปประยุกต์ใช้ได้เหมาะสม นอกจากนี้ นักศึกษายังสามารถบูรณาการความรู้ไปใช้ได้อย่างเหมาะสม</p> <p>ด้านทักษะ (Skills)</p> <p>นักศึกษาพัฒนาทักษะการค้นคว้าข้อมูลอย่างเป็นระบบมากขึ้น โดยสามารถวิเคราะห์ปัญหาต่าง ๆ สามารถประเมินทางเลือก เสนอแนะวิธีการแก้ไขปัญหา และตัดสินใจได้อย่างเหมาะสม อีกทั้งนักศึกษาเริ่มมีความคิดริเริ่มอย่างสร้างสรรค์ด้วย ทั้งนี้ นักศึกษาสามารถเลือกใช้เทคโนโลยีในการสืบค้นข้อมูลหรือจัดการข้อมูลได้อย่างเหมาะสมมากขึ้นและใกล้เคียงกับการมีทักษะดิจิทัลพื้นฐาน</p> <p>ด้านจริยธรรม (Ethics)</p> <p>นักศึกษาทราบและตระหนักถึงหลักพื้นฐานด้านจริยธรรม มีความซื่อสัตย์สุจริต มีความเป็นธรรม และมีจริยธรรมและจรรยาบรรณในวิชาชีพ</p> <p>ด้านลักษณะบุคคล (Character)</p> <p>นักศึกษามีความเท่าทันโลก ทันสังคม เท่าทันการเปลี่ยนแปลงของโลกในมิติต่าง ๆ มีสำนึกรับผิดชอบอย่างยั่งยืนต่อตนเอง บุคคลรอบข้าง สังคม และสิ่งแวดล้อม คำนึงถึงสิทธิเสรีภาพ และยอมรับในความเห็นที่แตกต่างและต่อสู้เพื่อความเป็นธรรม</p>

โครงสร้างหลักสูตร รายวิชา และหน่วยกิต

4.1 ระบบการจัดการศึกษาและระยะเวลาการศึกษา

4.1.1 ระบบ

เป็นหลักสูตรแบบเต็มเวลา ใช้ระบบการศึกษาแบบทวิภาค โดย 1 ปีการศึกษาแบ่งออกเป็น 2 ภาคการศึกษาปกติ 1 ภาคการศึกษาปกติ มีระยะเวลาศึกษาไม่น้อยกว่า 15 สัปดาห์ และสามารถมีการเรียนการสอนในภาคฤดูร้อนได้ โดยใช้เวลาการศึกษา ไม่น้อยกว่า 6 สัปดาห์ แต่ให้เพิ่มชั่วโมงการศึกษาในแต่ละรายวิชาให้เท่ากับภาคปกติ

4.1.2 ระยะเวลาการศึกษาสูงสุด

- ไม่กำหนด
- ไม่เกิน 16 ภาคการศึกษาปกติ สำหรับนักศึกษาภาคปกติ
- ไม่เกิน 12 ภาคการศึกษาปกติ สำหรับนักศึกษาภาคบัณฑิต

4.2 การดำเนินการหลักสูตร

4.2.1 วัน-เวลาในการดำเนินการเรียนการสอน

- วัน – เวลาราชการปกติ
- นอกวัน – เวลาราชการ

4.2.2 ระบบการศึกษา (เลือกเพียง 1 ระบบ)

- แบบชั้นเรียน (Onsite)*
- แบบทางไกล (Online)
- แบบผสมผสาน (Hybrid)
- อื่นๆ (ระบุ)

*ผู้สอนและนักศึกษาส่วนใหญ่เดินทางมาเรียนในรูปแบบชั้นเรียนเป็นหลัก และเปิดช่องทางการเรียนการสอนเพิ่มเติมในรูปแบบทางไกลสำหรับนักศึกษาบางส่วนที่ไม่สามารถเดินทางมาเรียนได้ ควบคู่ไปด้วย ทั้งนี้ ในกรณีหลังนี้ ขึ้นอยู่กับการตกลงร่วมกันระหว่างผู้สอนและนักศึกษาและความครบถ้วนด้านผลลัพธ์การจัดการเรียนรู้และเป้าประสงค์ของหลักสูตรเป็นสำคัญ

4.3 โครงสร้างหลักสูตร รายวิชา และหน่วยกิต

4.3.1 หลักสูตร

1) นักศึกษาภาคปกติ

นักศึกษาภาคปกติ ลงทะเบียนศึกษารายวิชารวม ไม่น้อยกว่า 128 หน่วยกิต

2) นักศึกษาภาคบัณฑิต

นักศึกษาภาคบัณฑิต ลงทะเบียนศึกษาเฉพาะส่วนวิชาเฉพาะ 92 หน่วยกิต

4.3.1.2 โครงสร้างหลักสูตร

1) นักศึกษาภาคปกติ

นักศึกษาภาคปกติ จะต้องลงทะเบียนศึกษารายวิชารวมไม่น้อยกว่า 128 หน่วยกิต โดยศึกษาวิชาต่าง ๆ ครบตามโครงสร้างองค์ประกอบและข้อกำหนดของหลักสูตร ดังนี้

1. วิชาศึกษาทั่วไป	30	หน่วยกิต
2. วิชาเฉพาะ	92	หน่วยกิต
2.1 วิชาแกน (วิชาบังคับทางกฎหมาย)	74	หน่วยกิต
2.2 วิชาเฉพาะด้าน (วิชาเลือกทางกฎหมาย)	18	หน่วยกิต
3. วิชาเลือกเสรี	6	หน่วยกิต

2) นักศึกษาภาคบัณฑิต

นักศึกษาภาคบัณฑิต ลงทะเบียนศึกษาเฉพาะส่วนวิชาเฉพาะ 92 หน่วยกิต

4.3.2 รายวิชาในหลักสูตร

4.3.2.1 รหัสวิชา

รายวิชาที่จะเปิดสอนในหลักสูตรนิติศาสตรบัณฑิต ประกอบด้วยอักษรย่อและตัวเลข 3 ตำแหน่ง ดังรายละเอียดต่อไปนี้

อักษรย่อ น./LA เป็นรายวิชาที่จัดสอนโดยคณะนิติศาสตร์

ตัวเลข มีความหมายดังนี้

เลขหลักหน่วยกิต หมายถึง ลำดับและประเภทของวิชา

เลข 0-2 หมายถึง วิชาบังคับ

เลข 3-9 หมายถึง วิชาบังคับเลือก/วิชาเลือก/วิชาเลือกเสรี

เลขหลักสิบ หมายถึง ศูนย์กฎหมายของวิชานั้น

เลข 0 หมายถึง ศูนย์กฎหมายแพ่ง

เลข 1 หมายถึง ศูนย์กฎหมายอาญาและอาชญาวิทยา

เลข 3-4 หมายถึง ศูนย์กฎหมายพาณิชย์และธุรกิจ และศูนย์กฎหมายภาษี

เลข 2, 5 หมายถึง ศูนย์กฎหมายมหาชน

เลข 6-7 หมายถึง ศูนย์นิติศึกษาทางสังคม ประวัติศาสตร์ และปรัชญา

เลข 8 หมายถึง ศูนย์กฎหมายทรัพยากรธรรมชาติและสิ่งแวดล้อม และศูนย์กฎหมายการค้าระหว่างประเทศ

เลข 9 หมายถึง ศูนย์กฎหมายระหว่างประเทศ

เลขหลักร้อย	หมายถึง ความยากง่ายของเนื้อหาวิชา
เลข 1	หมายถึง รายวิชาที่จัดสอนในหลักสูตรชั้นปีที่ 1
เลข 2	หมายถึง รายวิชาที่จัดสอนในหลักสูตรชั้นปีที่ 2
เลข 3	หมายถึง รายวิชาที่จัดสอนในหลักสูตรชั้นปีที่ 3
เลข 4	หมายถึง รายวิชาที่จัดสอนในหลักสูตรชั้นปีที่ 4

หมายเหตุ 1. รหัสวิชาและชื่อวิชาทั้งภาษาไทยและภาษาอังกฤษ ต้องไม่ซ้ำกับวิชาอื่น และชื่อวิชาภาษาไทยและภาษาอังกฤษต้องใช้ให้สอดคล้องกัน

2. อักษรย่อ ซึ่งเป็นอักษรย่อของสาขาวิชาต้องไม่ซ้ำกับสาขาวิชาอื่น

3. ในกรณีที่ศูนย์กฎหมายใด เลขรหัสวิชาไม่เพียงพอ อาจมีการระบุเลขหลักหน่วยกิตและเลขหลักสิบไม่เป็นไปตามเกณฑ์ โดยจะมีการแก้ไขเลขหลักหน่วยกิตก่อน กล่าวคือ แม้ว่าวิชาหนึ่ง ๆ จะเป็นวิชาบังคับเลือก/วิชาเลือก/วิชาเลือกเสรี ซึ่งโดยหลักเลขหลักหน่วยกิตจะต้องเป็น 3-9 แต่หากมีไม่พอ จะไปใช้เลข 0-2 แทนซึ่งเป็นเลขหลักหน่วยกิตสำหรับวิชาบังคับ หรือในกรณีที่เลขหลักหน่วยกิตมีไม่เพียงพอ จะระบุเลขหลักสิบเป็นเลขอื่นแทน ทั้งนี้ ในกรณีที่มีการทำเช่นนั้นให้ถือว่าวิชาดังกล่าวเป็นวิชาบังคับเลือก/วิชาเลือก/วิชาเลือกเสรี/วิชาในศูนย์กฎหมายเดิมตามความมุ่งหมายของวิชานั้น ๆ โดยไม่มีประเด็นเกี่ยวข้องกับเลขรหัสวิชา

4.3.2.2 รายวิชาและข้อกำหนดของหลักสูตร

1) วิชาศึกษาทั่วไป 30 หน่วยกิต

กำหนดให้นักศึกษาทุกคนสามารถเลือกเรียนได้ทุกรายวิชาในแต่ละหมวด โดยต้องเลือกเรียนให้ครบทั้ง 5 หมวด แต่ละหมวดจะเรียนกี่วิชาก็ได้ ได้แก่ 1) หมวดความเท่าทันโลกและสังคม 2) หมวดสุนทรียะและทักษะการสื่อสาร 3) หมวดคณิตศาสตร์ วิทยาศาสตร์ และเทคโนโลยี 4) หมวดสุขภาพและทักษะแห่งอนาคต 5) หมวดการบริการสังคมและการเรียนรู้จากการปฏิบัติ จำนวนรวมทั้งสิ้น 30 หน่วยกิต

หมวดความเท่าทันโลกและสังคม บังคับ 1 วิชา

น.150 สิทธิขั้นพื้นฐาน 3 (3-0-6) (คณะนิติศาสตร์)

LA150 Fundamental Rights

หมวดสุนทรียะและทักษะการสื่อสาร บังคับเลือก 1 วิชาใน 4 วิชาต่อไปนี้

มธ.102 ชีวิตกับสุนทรียภาพ 3 (3-0-6) ฝ่ายวิชาการ

TU102 Life & Aesthetics

มธ.106 ความคิดสร้างสรรค์และการสื่อสาร 3 (3-0-6) ฝ่ายวิชาการ

TU106 Creativity and Communication

ศศ.101 การคิด อ่านและเขียนอย่างมีวิจารณ์ญาณ	3 (3-0-6) ศิลปศาสตร์
LAS101 Critical Thinking, Reading, and Writing	
สช.105 ทักษะการสื่อสารทางภาษาอังกฤษ	3 (3-0-6) สถาบันภาษา
EL 105 English Communication Skills	

หมวดคณิตศาสตร์ วิทยาศาสตร์ และเทคโนโลยี บัณฑิต 1 วิชา

มธ.103 ชีวิตกับความยั่งยืน	3 (3-0-6) ฝ้ายวิชาการ
TU103 Life and Sustainability	

หมวดสุขภาพและทักษะแห่งอนาคต

ให้นักศึกษาเลือกรายวิชาใดก็ได้ที่อยู่ในหมวดสุขภาพและทักษะแห่งอนาคต ที่บรรจุอยู่ในหลักสูตรวิชาศึกษาทั่วไป อย่างน้อย 1 วิชา 3 หน่วยกิต

หมวดการบริการสังคมและการเรียนรู้จากการปฏิบัติ บัณฑิต 1 รายวิชา

มธ.100 พลเมืองกับการลงมือแก้ปัญหา	3 (3-0-6) ฝ้ายวิชาการ
TU100 Civic Engagement	

ทั้งนี้ นักศึกษาภาคปกติ ต้องลงทะเบียนเรียนวิชาศึกษาทั่วไป ที่เหลืออีก 15 หน่วยกิต นักศึกษาอาจเลือกวิชาใดก็ได้ที่บรรจุอยู่ในหลักสูตรวิชาศึกษาทั่วไปตามความเหมาะสม ให้ครบ 30 หน่วยกิต โปรดพิจารณาเอกสารหลักสูตรวิชาศึกษาทั่วไป (หลักสูตรปรับปรุง พ.ศ. 2566) สำหรับ นักศึกษาภาคบัณฑิต จะได้รับการยกเว้นไม่ต้องศึกษาวิชาศึกษาทั่วไป จำนวน 30 หน่วยกิต

2) วิชาเฉพาะ 92 หน่วยกิต

นักศึกษาภาคปกติ และภาคบัณฑิต จะต้องศึกษาวิชาเฉพาะ 92 หน่วยกิต ดังนี้

2.1 วิชาแกน (วิชาบังคับทางกฎหมาย) 74 หน่วยกิต

น.100 ความรู้พื้นฐานเกี่ยวกับกฎหมายและระบบกฎหมาย	3 (3-0-6)
LA100 Introduction to Law and Legal Systems	
น.101 กฎหมายลักษณะนิติกรรมและสัญญา	3 (3-0-6)
LA101 Juristic Act and Contract	
น.110 กฎหมายอาญา : ภาคทั่วไป	3 (3-0-6)
LA110 Criminal Law : General Principles	
น.160 การเขียนในเชิงกฎหมาย	2 (2-0-4)
LA160 Legal Writing	
น.200 กฎหมายลักษณะหนี้ : หลักทั่วไป	3 (3-0-6)
LA200 Obligations : General Principles	

น.201	กฎหมายลักษณะละเมิด จัดการงานนอกสั่งลาภมิควรได้	3 (3-0-6)
LA201	Wrongful Acts, Management of Affairs Without Mandate and Undue Enrichment	
น.202	กฎหมายลักษณะทรัพย์สิน	3 (3-0-6)
LA202	Property Law	
น.203	กฎหมายลักษณะครอบครัว	3 (3-0-6)
LA203	Family Law	
น.207	กฎหมายวิธีพิจารณาความแพ่ง	4 (4-0-8)
LA207	Law of Civil Procedure	
น.211	กฎหมายอาญา : ภาคความผิด	3 (3-0-6)
LA211	Criminal Law : Offense	
น.230	กฎหมายสัญญาทางพาณิชย์ 1	4 (4-0-8)
LA230	Law on Commercial Contracts 1	
น.250	กฎหมายมหาชนเบื้องต้น	2 (2-0-4)
LA250	Introduction to Public Law	
น.251	กฎหมายรัฐธรรมนูญ	3 (3-0-6)
LA251	Constitutional Law	
น.270	ภาษาอังกฤษทางกฎหมาย	3 (3-0-6)
LA270	Legal English	
น.300	กฎหมายลักษณะมรดก	3 (3-0-6)
LA300	Law of Succession	
น.311	กฎหมายวิธีพิจารณาความอาญา	3 (3-0-6)
LA311	Law of Criminal Procedure	
น.312	กฎหมายลักษณะพยาน	2 (2-0-4)
LA312	Law of Evidence	
น.330	กฎหมายองค์กรทางธุรกิจ	3 (3-0-6)
LA330	Partnerships and Company	
น.350	กฎหมายปกครอง	3 (3-0-6)
LA350	Administrative Law	
น.351	กฎหมายวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง	3 (3-0-6)
LA351	Constitutional Procedural Law and Administrative Procedural Law	

น.360	นิติปรัชญา 1	2 (2-0-4)
LA360	Philosophy of Law 1	
น.362	ประวัติศาสตร์กฎหมายไทย	2 (2-0-4)
LA362	Thai Legal History	
น.390	กฎหมายระหว่างประเทศแผนกคดีเมือง 1	4 (4-0-8)
LA390	Public International Law 1	
น.391	กฎหมายระหว่างประเทศแผนกคดีบุคคล	3 (3-0-6)
LA391	Private International Law	
น.460	หลักวิชาชีพนักกฎหมาย	1 (1-0-2)
LA460	Legal Profession	
ให้นักศึกษาเลือกศึกษา 1 วิชา 3 หน่วยกิต จากรายวิชาดังต่อไปนี้		
น.470	การศึกษาค้นคว้าทางกฎหมายด้วยตนเอง	3 (0-9-0)
LA470	Independent Legal Study	
น.471	การฝึกปฏิบัติงานทางกฎหมาย 1	3 (3-12-0)
LA471	Legal Traineeship 1	
น.472	การให้บริการทางกฎหมายเพื่อสังคม	3 (1-6-2)
LA472	Pro Bono Service Learning	

2.2 วิชาเฉพาะด้าน (วิชาเลือกทางกฎหมาย)¹ 18 หน่วยกิต

นักศึกษาภาคปกติและนักศึกษาภาคบัณฑิต สามารถเลือกศึกษารูปแบบใดรูปแบบหนึ่งจาก 2 รูปแบบ ดังนี้

2.2.1 แบบที่ 1 สำหรับนักศึกษาที่ต้องการเลือกสาขาความเชี่ยวชาญทางกฎหมายเฉพาะทาง ซึ่งกำหนดไว้ 6 สาขา จะต้องศึกษา 1) วิชาเลือกที่เป็นวิชาบังคับสาขาในสาขาที่ตนเลือก และ 2) วิชาเลือกที่เป็นวิชาบังคับเลือกสาขาที่ตนเลือก จำนวน 18 หน่วยกิต ตามที่กำหนดไว้ในแต่ละสาขาความเชี่ยวชาญทางกฎหมายเฉพาะทาง

2.2.2 แบบที่ 2 สำหรับนักศึกษาที่ไม่ต้องการเลือกสาขาความเชี่ยวชาญทางกฎหมายเฉพาะทาง จะต้องศึกษาวิชาเลือกทางกฎหมายใด ๆ ก็ได้ 18 หน่วยกิต

¹ วิชาเลือกทางกฎหมายนั้นนอกจากจะหมายถึงวิชาเลือกของคณะนิติศาสตร์ซึ่งเกี่ยวกับกฎหมายโดยตรงแล้วให้หมายรวมถึงวิชาเลือกของคณะนิติศาสตร์ซึ่งเกี่ยวกับความรู้ในศาสตร์อื่นอันมีประโยชน์ในการพัฒนาความรู้ความเข้าใจต่อกฎหมายหรือในการประกอบวิชาชีพทางกฎหมายด้วย เช่น น.338 หลักการบัญชีและรายงานทางการเงินสำหรับนักกฎหมาย และ น. 344 หลักเศรษฐศาสตร์สำหรับนักกฎหมาย

โดยนักศึกษาที่ประสงค์จะศึกษาในแบบที่ 2 ตามข้อ 2.2.2 สามารถที่จะเลือกศึกษาวิชาเลือกที่เป็นวิชาบังคับสาขาของสาขาความเชี่ยวชาญใด ๆ วิชาบังคับเลือกสาขาของสาขาความเชี่ยวชาญใด ๆ หรือ วิชาเลือกเสรีทางกฎหมายอื่นใด ให้ครบ 18 หน่วยกิต

รายวิชาสาขาความเชี่ยวชาญทางกฎหมายเฉพาะทาง

นักศึกษาที่ต้องการเลือกสาขาความเชี่ยวชาญทางกฎหมายเฉพาะทาง ซึ่งเป็นรูปแบบการศึกษารูปแบบที่ 1 ตามข้อ 2.2.1 นั้นให้ศึกษาวิชาบังคับสาขาและบังคับเลือกสาขาของแต่ละสาขาความเชี่ยวชาญให้ครบถ้วนดังนี้

1. สาขากฎหมายแพ่ง

1.1 วิชาบังคับสาขา ต้องศึกษา	3 หน่วยกิต
น.403 กฎหมายแพ่งเปรียบเทียบ	3 (3-0-6)
LA403 Comparative Private Law	
1.2 วิชาบังคับเลือกสาขา เลือกศึกษา จากรายวิชา ดังนี้	15 หน่วยกิต
น.204 สัมมนากฎหมายแพ่ง 1	3 (3-0-6)
LA204 Seminar in Civil Law 1	
น.205 สัมมนากฎหมายแพ่ง 2	3 (3-0-6)
LA205 Seminar in Civil Law 2	
น.206 กฎหมายเกี่ยวกับอสังหาริมทรัพย์	3 (3-0-6)
LA206 Laws on Real Estate Development Business	
น.257 กฎหมายว่าด้วยสวัสดิการสังคม	3 (3-0-6)
LA257 Law on Social Welfare	
น.266 ระบบกฎหมายอังกฤษและอเมริกันเบื้องต้น	3 (3-0-6)
LA266 Introduction of Anglo - American Law	
น.267 กฎหมายโรมันเบื้องต้น	3 (3-0-6)
LA267 Introduction to Roman Law	
น.304 สัมมนากฎหมายแพ่ง 3	3 (3-0-6)
LA304 Seminar in Civil Law 3	
น.305 กฎหมายวิธีพิจารณาความแพ่ง ภาคบังคับคดี	3 (3-0-6)
LA305 Law of Civil Procedure Provisional Measures and Execution of Judgments	
น.348 กฎหมายคุ้มครองผู้บริโภค	3 (3-0-6)
LA348 Consumer Protection Law	

น.404	หัวข้อคัดสรรในกฎหมายแพ่ง	3 (3-0-6)
LA404	Selected Topics in Civil law	
น.405	กฎหมายแรงงาน	3 (3-0-6)
LA405	Labour Law	
น.408	ปัญหาในกฎหมายวิธีพิจารณาความแพ่ง	3 (3-0-6)
LA408	Problems in the Law of Civil Procedure	
น.468	ระบบกฎหมายซีวิลลอว์	3 (3-0-6)
LA468	Civil Law System	
น.474	วิชาชีพให้คำปรึกษาด้านกฎหมายและทนายความ	3 (3-0-6)
LA474	Legal Consultancy and Advocacy	

2. สาขากฎหมายอาญา

2.1	วิชาบังคับสาขา ต้องศึกษา	3 หน่วยกิต
น.318	กฎหมายอาญาเปรียบเทียบ	3 (3-0-6)
LA318	Comparative Criminal Law	
2.2	วิชาบังคับเลือกสาขา เลือกศึกษาจากรายวิชา ดังนี้	15 หน่วยกิต
น.313	สัมมนาปัญหาในกระบวนการยุติธรรมทางอาญา	3 (3-0-6)
LA313	Seminar : Problems in Criminal Justice	
น.314	อาชญวิทยาและทัณฑวิทยา	3 (3-0-6)
LA314	Criminology and Penology	
น.315	กฎหมายทหาร	3 (3-0-6)
LA315	Military Law	
น.316	สัมมนาปัญหากฎหมายอาญา	3 (3-0-6)
LA316	Criminal Law Seminar	
น.317	กฎหมายเกี่ยวกับกระบวนการยุติธรรมเด็กและเยาวชน	3 (3-0-6)
LA317	Juvenile Justice	
น.319	กฎหมายการแพทย์และนิติเวชศาสตร์	3 (3-0-6)
LA319	Medical Laws and Forensic Medicine	
น.363	กฎหมายเกี่ยวกับเทคโนโลยีสารสนเทศ	3 (3-0-6)
LA363	Laws on Information Technology	
น.393	กฎหมายส่งผู้ร้ายข้ามแดนและความร่วมมือระหว่างประเทศในเรื่องทางอาญา	3 (3-0-6)
LA393	Extradition Law and Mutual Legal Assistance in Criminal Matters	

น.398	กฎหมายอาญาระหว่างประเทศ	3 (3-0-6)
LA398	International Criminal Law	
น.413	กฎหมายอาชญากรรมทางเศรษฐกิจ	3 (3-0-6)
LA413	Laws on Economic Crimes	
น.414	ทฤษฎีกฎหมายอาญา	3 (3-0-6)
LA414	Criminal Law Theories	
น.415	หัวข้อคัดสรรในกฎหมายอาญา	3 (3-0-6)
LA415	Selected Topics in Criminal Law	
น.418	กฎหมายว่าด้วยการสืบสวนสอบสวน	3 (3-0-6)
LA418	Criminal Investigation	
น.474	วิชาชีพให้คำปรึกษาด้านกฎหมายและทนายความ	3 (3-0-6)
LA474	Legal Consultancy and Advocacy	

3. สาขากฎหมายพาณิชย์

3.1 วิชาบังคับสาขา ต้องศึกษา		9 หน่วยกิต
น.234	กฎหมายเกี่ยวกับสินเชื่อและการประกันหนี้	3 (3-0-6)
LA234	Law on Credits and Secured Transactions	
น.331	กฎหมายเกี่ยวกับตราสารเปลี่ยนมือ	3 (3-0-6)
LA331	Negotiable Instrument Law	
น.347	กฎหมายเกี่ยวกับการบริหารความเสี่ยงและการประกันภัย	3 (3-0-6)
LA347	Law on Risk Management and Insurance	
3.2 วิชาบังคับเลือกสาขา เลือกศึกษาจากรายวิชา ดังนี้		9 หน่วยกิต
น.238	วิธีการระงับข้อพิพาททางธุรกิจและอนุญาโตตุลาการ	3 (3-0-6)
LA238	Settlement of Commercial Disputes and Arbitration	
น.333	กฎหมายเกี่ยวกับหลักทรัพย์และตลาดหลักทรัพย์	3 (3-0-6)
LA333	Law Concerning Securities and Exchange	
น.334	กฎหมายเกี่ยวกับสถาบันการเงิน	3 (3-0-6)
LA334	Law Concerning Financial Institutions	
น.335	กฎหมายทรัพย์สินทางปัญญา	3 (3-0-6)
LA335	Intellectual Property Law	
น.336	หลักกฎหมายภาษีธุรกิจ	3 (3-0-6)
LA336	Principles of Business Tax Law	

น.337	นโยบายภาษีกับประเด็นทางสังคม	3 (3-0-6)
LA337	Tax Policies and Social Issues	
น.338	หลักการบัญชีและรายงานทางการเงินสำหรับนักกฎหมาย	3 (3-0-6)
LA338	Accounting Principles and Financial Statements for Lawyers	
น.343	กฎหมายสัญญาทางพาณิชย์ 2	3 (3-0-6)
LA343	Law on Commercial Contracts 2	
น.346	หลักกฎหมายธุรกิจเปรียบเทียบ	3 (3-0-6)
LA346	Comparative Business Law	
น.348	กฎหมายคุ้มครองผู้บริโภค	3 (3-0-6)
LA348	Consumer Protection Law	
น.349	การเจรจาและการจัดทำสัญญาทางธุรกิจ	3 (3-0-6)
LA349	Negotiating and Drafting Business Contracts	
น.363	กฎหมายเกี่ยวกับเทคโนโลยีสารสนเทศ	3 (3-0-6)
LA363	Laws on Information Technology	
น.387	กฎหมายรับขนทางอากาศ	3 (3-0-6)
LA387	Law on contract of carriage by air	
น.388	กฎหมายพาณิชย์นาวี	3 (3-0-6)
LA388	Maritime Law	
น.394	กฎหมายการลงทุนระหว่างประเทศ	3 (3-0-6)
LA394	International Investment Law	
น.405	กฎหมายแรงงาน	3 (3-0-6)
LA405	Labour Law	
น.433	กฎหมายเกี่ยวกับสื่อสารมวลชนและธุรกิจโทรคมนาคม	3 (3-0-6)
LA433	Laws on Mass Communication and Telecommunication Business	
น.443	กฎหมายการแข่งขันการค้า	3 (3-0-6)
LA443	Competition Law	
น.444	กฎหมายเกี่ยวกับการควบรวมกิจการ	3 (3-0-6)
LA444	Laws on Merger and Acquisition	
น.445	กฎหมายล้มละลาย	3 (3-0-6)
LA445	Bankruptcy Law	

น.447 ปัญหาในกฎหมายธุรกิจ	3 (3-0-6)
LA447 Problems in Business Law	
น.449 กฎหมายฟื้นฟูกิจการ	3 (3-0-6)
LA449 Law on Business Reorganization	
น.485 หลักกฎหมายธุรกิจระหว่างประเทศ	3 (3-0-6)
LA485 International Business Transactions	
น.486 กฎหมายเกี่ยวกับการเงินในการประกอบธุรกิจระหว่างประเทศ	3 (3-0-6)
LA486 Law Concerning Finance in International Business Transactions	

4. สาขากฎหมายมหาชน

4.1 วิชาบังคับสาขา	ต้องศึกษา	3 หน่วยกิต
น.426 กฎหมายการคลังและภาษีอากร 1		3 (3-0-6)
LA426 Law of Public Finance and Taxation 1		
4.2 วิชาบังคับเลือกสาขา	เลือกศึกษาจากรายวิชา ดังนี้	15 หน่วยกิต
น.254 กฎหมายว่าด้วยการควบคุมการใช้อำนาจอรัฐ		3 (3-0-6)
LA254 Law Relating to Control of the Exercise of State Power		
น.256 กฎหมายมหาชนทางเศรษฐกิจเบื้องต้น		3 (3-0-6)
LA256 Introduction to Public Economic Laws		
น.257 กฎหมายว่าด้วยสวัสดิการสังคม		3 (3-0-6)
LA257 Law on Social Welfare		
น.258 กฎหมายรัฐธรรมนูญเปรียบเทียบ		3 (3-0-6)
LA258 Comparative Constitutional Law		
น.259 ศาลรัฐธรรมนูญและคดีรัฐธรรมนูญ		3 (3-0-6)
LA259 Constitutional Court and Constitutional Cases		
น.327 ปัญหาในกฎหมายวิธีพิจารณาคดีรัฐธรรมนูญ		3 (3-0-6)
LA327 Problems in Constitutional Procedural Law		
น.328 ปัญหาในกฎหมายวิธีพิจารณาคดีปกครอง		3 (3-0-6)
LA328 Problems in Administrative Procedural Law		
น.354 กฎหมายพรรคการเมืองและการเลือกตั้ง		3 (3-0-6)
LA354 Political Party and Electoral Law		
น.355 สัมมนากฎหมายมหาชน		3 (3-0-6)
LA355 Public Law Seminar		

น.357	กฎหมายว่าด้วยการปกครองท้องถิ่น	3 (3-0-6)
LA357	Law of Local Administration	
น.423	การร่างกฎหมายและกระบวนการนิติบัญญัติ	3 (3-0-6)
LA423	Law Drafting and Legislative Processes	

5. สาขากฎหมายระหว่างประเทศ

5.1	วิชาบังคับสาขา ต้องศึกษา	3 หน่วยกิต
น.490	กฎหมายระหว่างประเทศแผนกคดีเมือง 2	3 (3-0-6)
LA490	Public International Law 2	
5.2	วิชาบังคับเลือกสาขา เลือกศึกษาจากรายวิชา ดังนี้	15 หน่วยกิต
น.386	กฎหมายสิ่งแวดล้อมระหว่างประเทศ	3 (3-0-6)
LA386	International Environmental Law	
น.389	กฎหมายการค้าระหว่างประเทศ	3 (3-0-6)
LA389	International Trade Law	
น.392	กฎหมายที่เกี่ยวข้องกับการรวมกลุ่มของประชาคมอาเซียน	3 (3-0-6)
น.392	Law relating to ASEAN integration	
น.393	กฎหมายส่งผู้ร้ายข้ามแดนและความร่วมมือระหว่างประเทศในเรื่องทางอาญา	3 (3-0-6)
LA393	Extradition Law and Mutual Legal Assistance in Criminal Matters	
น.394	กฎหมายการลงทุนระหว่างประเทศ	3 (3-0-6)
LA394	International Investment Law	
น.395	กฎหมายระหว่างประเทศว่าด้วยการทูตและการกงสุล	3 (3-0-6)
LA395	International Law of Diplomatic and Consular Relations	
น.396	กฎหมายสิทธิมนุษยชนระหว่างประเทศ	3 (3-0-6)
LA396	International Human Rights Law	
น.397	กฎหมายองค์การระหว่างประเทศ	3 (3-0-6)
LA397	Law of International Organizations	
น.398	กฎหมายอาญาระหว่างประเทศ	3 (3-0-6)
LA398	International Criminal Law	
น.399	กฎหมายทะเล	3 (3-0-6)
LA399	Law of the Sea	
น.488	กฎหมายการเงินและเงินตราระหว่างประเทศ	3 (3-0-6)
LA488	International Financial and Monetary Law	

น.491 หัวข้อคัดสรรในกฎหมายระหว่างประเทศ	3 (3-0-6)
LA491 Selected Topics in International Law	
น.492 กฎหมายอวกาศ	3 (3-0-6)
LA492 Space Law	
น.493 กฎหมายสหภาพยุโรป	3 (3-0-6)
LA493 European Union Law	
น.494 กฎหมายว่าด้วยคนต่างด้าว	3 (3-0-6)
LA494 Law on Aliens	
น.495 ประวัติศาสตร์และทฤษฎีกฎหมายระหว่างประเทศ	3 (3-0-6)
LA495 History and Theory of International Law	
น.496 กฎหมายการบินอวกาศ	3 (3-0-6)
LA496 Aviation Law	
น.497 กฎหมายว่าด้วยการรักษาสันติภาพและความมั่นคงระหว่างประเทศ	3 (3-0-6)
LA497 Law of the Maintenance of Peace and International Security	
น.498 กฎหมายเศรษฐกิจระหว่างประเทศ	3 (3-0-6)
LA498 International Economic Law	
น.499 กฎหมายมนุษยธรรมระหว่างประเทศ	3 (3-0-6)
LA499 International Humanitarian Law	

6. กฎหมายและการพัฒนาที่ยั่งยืน

6.1 บัณฑิตสาขา ต้องศึกษา	3 หน่วยกิต
น.369 กฎหมายกับการพัฒนาที่ยั่งยืนเบื้องต้น	3 (3-0-6)
LA369 Introduction to Law and Sustainable Development	
6.2 บัณฑิตเลือกสาขา เลือกศึกษาจากรายวิชา ดังนี้	15 หน่วยกิต
น.257 กฎหมายว่าด้วยสวัสดิการสังคม	3 (3-0-6)
LA257 Law on Social Welfare	
น.279 สัมมนากฎหมายและนโยบายของรัฐเกี่ยวกับคนพิการ	3 (3-0-6)
LA279 Seminar on Law and State Policy on the Disable	
น.324 กฎหมายว่าด้วยการพัฒนาเมือง	3 (3-0-6)
LA324 Urban Development Law	
น.326 กฎหมายสุขภาพ	3 (3-0-6)
LA326 Health Law	

น.374	กฎหมายว่าด้วยการจัดการทางวัฒนธรรม	3 (3-0-6)
LA374	Cultural Law	
น.375	กฎหมายว่าด้วยการจัดการทางการศึกษา	3 (3-0-6)
LA375	Educational Law	
น.376	กฎหมายกับการพัฒนาเศรษฐกิจในเชิงสร้างสรรค์	3 (3-0-6)
LA376	Law and the Development of the Creative Economy	
น.383	กฎหมายสิ่งแวดล้อมและการเปลี่ยนแปลงสภาพภูมิอากาศ	3 (3-0-6)
LA385	Environmental Law and Climate Change	
น.385	กฎหมายเกี่ยวกับการเกษตร	3 (3-0-6)
LA385	Agrarian Law	
น.405	กฎหมายแรงงาน	3 (3-0-6)
LA405	Labour Law	
น.459	กฎหมายมหาชนกับการเปลี่ยนแปลงทางสังคม	3 (3-0-6)
LA459	Public Law and Social Changes	
น 464	กฎหมายกับพัฒนาการทางวิทยาศาสตร์และเทคโนโลยี	3 (3-0-6)
LA464	Law and Scientific & Technological Development	
น.465	นิติศึกษาทางประวัติศาสตร์และสถาบัน	3 (3-0-6)
LA465	Legal Studies in Historico-Institutional Approach	
น.466	ชีวจริยศาสตร์	3 (3-0-6)
LA466	Bioethics	
น 467	หัวข้อคัดสรรในกฎหมายกับการพัฒนาที่ยั่งยืน	3 (3-0-6)
LA467	Selected Topics in Law and Sustainable Development	
น.477	กฎหมายกับการพัฒนาเศรษฐกิจในกลุ่มประเทศอนุภูมิภาคุ่มแม่น้ำโขง	3 (3-0-6)
LA477	Law and the Greater Mekong Sub-region (GMS) Economic Development	

3. วิชาเลือกเสรี

6 หน่วยกิต

นักศึกษาภาคปกติ อาจเลือกศึกษาวิชาใดก็ได้ที่เปิดสอนในมหาวิทยาลัยธรรมศาสตร์เป็นวิชาเลือกเสรี โดยให้มีจำนวนหน่วยกิตรวมไม่น้อยกว่า 6 หน่วยกิต

นักศึกษาจะนำวิชาเหล่านี้มานับเป็นวิชาเลือกเสรีไม่ได้

1. วิชา น.209, น.239, น.249 และ มธ.122

2. นักศึกษาไม่สามารถนำรายวิชาในหลักสูตรวิชาศึกษาทั่วไปที่เป็นรหัสระดับ 100 ไปนับเป็นวิชาเลือกเสรี

4. การศึกษาสาขาวิชานิติศาสตร์เป็นวิชาโท

กำหนดให้นักศึกษาที่ประสงค์จะศึกษาสาขาวิชานิติศาสตร์เป็นวิชาโท ต้องศึกษารายวิชาเฉพาะด้านของสาขาวิชานิติศาสตร์ไม่น้อยกว่า 23 หน่วยกิต และศึกษารายวิชาต่าง ๆ ให้ครบทุกรายวิชาต่อไปนี้

น.100	ความรู้พื้นฐานเกี่ยวกับกฎหมายและระบบกฎหมาย	3 หน่วยกิต
น.101	กฎหมายลักษณะนิติกรรมและสัญญา	3 หน่วยกิต
น.110	กฎหมายอาญา : ภาคทั่วไป	3 หน่วยกิต
น.200	กฎหมายลักษณะหนี้ : หลักทั่วไป	3 หน่วยกิต
น.201	กฎหมายลักษณะละเมิด จัดการงานนอกสั่ง ลาภมิควรได้	3 หน่วยกิต
น.202	กฎหมายลักษณะทรัพย์สิน	3 หน่วยกิต
น.250	กฎหมายมหาชนเบื้องต้น	2 หน่วยกิต
น.251	กฎหมายรัฐธรรมนูญ	3 หน่วยกิต

5. การศึกษาเพื่อขอรับอนุปริญญาในสาขาวิชานิติศาสตร์

5.1 หลักสูตรอนุปริญญา (สำหรับนักศึกษาภาคปกติ)

นักศึกษาผู้ใดได้ศึกษารายวิชาต่าง ๆ ตามหลักสูตรในสาขาวิชานิติศาสตร์ได้หน่วยกิตสะสมไม่น้อยกว่า 106 หน่วยกิต ตามเงื่อนไขต่อไปนี้ มีสิทธิได้รับอนุปริญญา

(1) ได้ศึกษาและสอบได้วิชาศึกษาทั่วไปของมหาวิทยาลัยครบตามหลักสูตรรวม 30 หน่วยกิต

(2) ได้ศึกษาและสอบได้วิชาบังคับทางกฎหมาย ในปีที่ 1, ปีที่ 2 และปีที่ 3 รวม 24 วิชา 70 หน่วยกิต

(3) ได้ศึกษาและสอบได้วิชาเลือกทางกฎหมายไม่น้อยกว่า 6 หน่วยกิต

(4) จะต้องสอบได้ค่าระดับเฉลี่ยสะสมของวิชาศึกษาทั่วไป รวมกับวิชาเลือกนอกคณะได้ไม่ต่ำกว่า 2.00 ในภาคสุดท้ายที่ขอรับอนุปริญญา

อนึ่ง สำหรับวิชาบังคับทางกฎหมายตาม (2) ได้แก่วิชาต่อไปนี้

น.100	ความรู้พื้นฐานเกี่ยวกับกฎหมายและระบบกฎหมาย	3 หน่วยกิต
LA100	Introduction to Law and Legal Systems	
น.101	กฎหมายลักษณะนิติกรรมและสัญญา	3 หน่วยกิต
LA101	Juristic Act and Contract	
น.110	กฎหมายอาญา : ภาคทั่วไป	3 หน่วยกิต
LA110	Criminal Law : General Principles	
น.160	การเขียนในเชิงกฎหมาย	2 หน่วยกิต
LA160	Legal Writing	

น.200	กฎหมายลักษณะหนี้ : หลักทั่วไป	3 หน่วยกิต
LA200	Obligations : General Principles	
น.201	กฎหมายลักษณะละเมิด จัดการงานนอกสั่งลาภมิควรได้	3 หน่วยกิต
LA201	Wrongful Acts, Management of Affairs Without Mandate and Undue Enrichment	
น.202	กฎหมายลักษณะทรัพย์สิน	3 หน่วยกิต
LA202	Property Law	
น.203	กฎหมายลักษณะครอบครัว	3 หน่วยกิต
LA203	Family Law	
น.207	กฎหมายวิธีพิจารณาความแพ่ง	4 หน่วยกิต
LA207	Law of Civil Procedure	
น.211	กฎหมายอาญา : ภาคความผิด	3 หน่วยกิต
LA211	Criminal Law : Offense	
น.230	กฎหมายสัญญาทางพาณิชย์ 1	4 หน่วยกิต
LA230	Law on Commercial Contracts 1	
น.250	กฎหมายมหาชนเบื้องต้น	2 หน่วยกิต
LA250	Introduction to Public Law	
น.251	กฎหมายรัฐธรรมนูญ	3 หน่วยกิต
LA251	Constitutional Law	
น.270	ภาษาอังกฤษทางกฎหมาย	3 หน่วยกิต
LA270	Legal English	
น.300	กฎหมายลักษณะมรดก	3 หน่วยกิต
LA300	Law of Succession	
น.311	กฎหมายวิธีพิจารณาความอาญา	3 หน่วยกิต
LA311	Law of Criminal Procedure	
น.312	กฎหมายลักษณะพยาน	2 หน่วยกิต
LA312	Law of Evidence	
น.330	กฎหมายองค์กรทางธุรกิจ	3 หน่วยกิต
LA330	Partnerships and Company	
น.350	กฎหมายปกครอง	3 หน่วยกิต
LA350	Administrative Law	

น.351	กฎหมายวิธีพิจารณาความอาชญากรรมและคดีปกครอง	3 หน่วยกิต
LA351	Constitutional Procedural Law and Administrative Procedural Law	
น.360	นิติปรัชญา 1	2 หน่วยกิต
LA360	Philosophy of Law 1	
น.362	ประวัติศาสตร์กฎหมายไทย	2 หน่วยกิต
LA362	Thai Legal History	
น.390	กฎหมายระหว่างประเทศแผนกคดีเมือง 1	4 หน่วยกิต
LA390	Public International Law 1	
น.391	กฎหมายระหว่างประเทศแผนกคดีบุคคล	3 หน่วยกิต
LA391	Private International Law	

5.2 หลักสูตรอนุปริญญา (สำหรับนักศึกษาภาคบัณฑิต)

(1) นักศึกษาผู้ใดได้ศึกษาวิชาบังคับทางกฎหมาย ตามหลักสูตรในสาขาวิชานิติศาสตร์ได้ หน่วยกิตสะสมไม่น้อยกว่า 106 หน่วยกิต 24 วิชา มีสิทธิได้รับอนุปริญญา

(2) ได้ศึกษาและสอบได้วิชาเลือกทางกฎหมายไม่น้อยกว่า 6 หน่วยกิต

อนึ่ง สำหรับวิชาบังคับทางกฎหมายตาม (1) ได้แก่วิชาต่อไปนี้

น.100	ความรู้พื้นฐานเกี่ยวกับกฎหมายและระบบกฎหมาย	3 หน่วยกิต
LA100	Introduction to Law and Legal Systems	
น.101	กฎหมายลักษณะนิติกรรมและสัญญา	3 หน่วยกิต
LA101	Juristic Act and Contract	
น.110	กฎหมายอาญา : ภาคทั่วไป	3 หน่วยกิต
LA110	Criminal Law : General Principles	
น.160	การเขียนในเชิงกฎหมาย	2 หน่วยกิต
LA160	Legal Writing	
น.200	กฎหมายลักษณะหนี้ : หลักทั่วไป	3 หน่วยกิต
LA200	Obligations : General Principles	
น.201	กฎหมายลักษณะละเมิด จัดการงานนอกสั่งลาภมิควรได้	3 หน่วยกิต
LA201	Wrongful Acts, Management of Affairs Without Mandate and Undue Enrichment	
น.202	กฎหมายลักษณะทรัพย์สิน	3 หน่วยกิต
LA202	Property Law	
น.203	กฎหมายลักษณะครอบครัว	3 หน่วยกิต
LA203	Family Law	

น.207	กฎหมายวิธีพิจารณาความแพ่ง	4 หน่วยกิต
LA207	Law of Civil Procedure	
น.211	กฎหมายอาญา : ภาคความผิด	3 หน่วยกิต
LA211	Criminal Law : Offense	
น.230	กฎหมายสัญญาทางพาณิชย์ 1	4 หน่วยกิต
LA230	Law on Commercial Contracts 1	
น.250	กฎหมายมหาชนเบื้องต้น	2 หน่วยกิต
LA250	Introduction to Public Law	
น.251	กฎหมายรัฐธรรมนูญ	3 หน่วยกิต
LA251	Constitutional Law	
น.270	ภาษาอังกฤษทางกฎหมาย	3 หน่วยกิต
LA270	Legal English	
น.300	กฎหมายลักษณะมรดก	3 หน่วยกิต
LA300	Law of Succession	
น.311	กฎหมายวิธีพิจารณาความอาญา	3 หน่วยกิต
LA311	Law of Criminal Procedure	
น.312	กฎหมายลักษณะพยาน	2 หน่วยกิต
LA312	Law of Evidence	
น.330	กฎหมายองค์กรทางธุรกิจ	3 หน่วยกิต
LA330	Partnerships and Company	
น.350	กฎหมายปกครอง	3 หน่วยกิต
LA350	Administrative Law	
น.351	กฎหมายวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง	3 หน่วยกิต
LA351	Constitutional Procedural Law and Administrative Procedural Law	
น.360	นิติปรัชญา 1	2 หน่วยกิต
LA360	Philosophy of Law 1	
น.362	ประวัติศาสตร์กฎหมายไทย	2 หน่วยกิต
LA362	Thai Legal History	
น.390	กฎหมายระหว่างประเทศแผนกคดีเมือง 1	4 หน่วยกิต
LA390	Public International Law 1	
น.391	กฎหมายระหว่างประเทศแผนกคดีบุคคล	3 หน่วยกิต
LA391	Private International Law	

4.3.2.3 แสดงแผนการศึกษา

ภาคปกติ จำนวนหน่วยกิตรวม 128 หน่วยกิต

ระดับ ชั้นปี	ภาค 1	หน่วยกิต	ภาค 2	หน่วยกิต
ปีที่ 1	วิชาศึกษาทั่วไป จำนวน 5 วิชา	15	วิชาศึกษาทั่วไป จำนวน 4 วิชา	12
	น.100 ความรู้พื้นฐานเกี่ยวกับกฎหมายและระบบกฎหมาย	3	น.101 กฎหมายลักษณะนิติกรรมสัญญา	3
	น.160 การเขียนในเชิงกฎหมาย	2	น.110 กฎหมายอาญา: ภาคทั่วไป	3
	รวม 7 วิชา	20	รวม 7 วิชา	18
ภาค ฤดูร้อน	0-6 หน่วยกิต (นักศึกษาไม่จำเป็นต้องลงทะเบียนการศึกษาในภาคฤดูร้อน)			
ปีที่ 2	วิชาศึกษาทั่วไป จำนวน 1 วิชา	3	น.203 กฎหมายลักษณะครอบครัว	3
	น.200 กฎหมายลักษณะหนี้ : หลักทั่วไป	3	น.207 กฎหมายวิธีพิจารณาความแพ่ง	4
	น.201 กฎหมายลักษณะละเมิด จัดการงานนอกสั่ง ลากมิควรถัด	3	น.251 กฎหมายรัฐธรรมนูญ	3
	น.202 กฎหมายลักษณะทรัพย์สิ้น	3	น.270 ภาษาอังกฤษทางกฎหมาย	3
	น.211 กฎหมายอาญา: ภาคความผิด	3	น.230 กฎหมายสัญญาทางพาณิชย์ 1	4
	น. 250 กฎหมายมหาชนเบื้องต้น	2		
	รวม 6 วิชา	17	รวม 5 วิชา	17
ภาค ฤดูร้อน	0-6 หน่วยกิต (นักศึกษาไม่จำเป็นต้องลงทะเบียนการศึกษาในภาคฤดูร้อน)			
ปีที่ 3	น.300 กฎหมายลักษณะมรดก	3	น.360 นิติปรัชญา 1	2
	น.330 กฎหมายองค์กรทางธุรกิจ	3	น.351 กฎหมายวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง	3
	น. 350 กฎหมายปกครอง	3	น.312 กฎหมายลักษณะพยาน	2
	น.362 ประวัติศาสตร์กฎหมายไทย	2	น.391 กฎหมายระหว่างประเทศแผนกคดีบุคคล	3
	น.311 กฎหมายวิธีพิจารณาความอาญา	3	น.460 หลักวิชาซีพีสำหรับนักกฎหมาย	1
	น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1	4	วิชาเลือก 1 ใน 3 (ทวิภาค) น.470 การศึกษาค้นคว้าทางกฎหมายด้วยตนเอง น.471 การฝึกปฏิบัติงานทางกฎหมาย 1 (ศึกษาและลงทะเบียนในภาคฤดูร้อน) น.472 การให้บริการทางกฎหมายเพื่อสังคม	3
	รวม 6 วิชา	18	รวม 6 วิชา	14

ระดับ ชั้นปี	ภาค 1	หน่วยกิต	ภาค 2	หน่วยกิต
ภาค ฤดูร้อน	น.471 การฝึกปฏิบัติงานทางกฎหมาย 1 3 หน่วยกิต 0-6 หน่วยกิต (นักศึกษาไม่จำเป็นต้องลงทะเบียนการศึกษาในภาคฤดูร้อน)			
ปีที่ 4	วิชาเฉพาะด้าน/เลือกเสรี (4 วิชา)	12	วิชาเฉพาะด้าน/เลือกเสรี (4 วิชา)	12
	รวม 4 วิชา	12	รวม 4 วิชา	12
ภาค ฤดูร้อน	0-6 หน่วยกิต (นักศึกษาไม่จำเป็นต้องลงทะเบียนการศึกษาในภาคฤดูร้อน)			

ภาคบัณฑิต จำนวนหน่วยกิตรวม 92 หน่วยกิต

ระดับ ชั้นปี	ภาค 1	หน่วยกิต	ภาค 2	หน่วยกิต
ปีที่ 2	น. 100 ความรู้พื้นฐานเกี่ยวกับกฎหมายและระบบกฎหมาย	3	น. 211 กฎหมายอาญา: ภาคความผิด	3
	น. 101 กฎหมายลักษณะนิติกรรมและสัญญา	3	น. 200 กฎหมายลักษณะหนี้ : หลักทั่วไป	3
	น. 110 กฎหมายอาญา: ภาคทั่วไป	3	น. 202 กฎหมายลักษณะทรัพย์สิน	3
	น. 160 การเขียนในเชิงกฎหมาย	2	น. 230 กฎหมายสัญญาทางพาณิชย์	4
	น. 201 กฎหมายลักษณะละเมิด จัดการงานนอกสั่ง ลากมีครวได้	3	น. 250 กฎหมายมหาชนเบื้องต้น	2
	รวม 5 วิชา	14	รวม 5 วิชา	15
ภาค ฤดูร้อน	0-6 หน่วยกิต (นักศึกษาไม่จำเป็นต้องลงทะเบียนการศึกษาในภาคฤดูร้อน)			
ปีที่ 3	น. 203 กฎหมายลักษณะครอบครัว	3	น. 207 กฎหมายวิธีพิจารณาความแพ่ง	4
	น. 251 กฎหมายรัฐธรรมนูญ	3	น. 300 กฎหมายลักษณะมรดก	3
	น. 330 กฎหมายองค์การทางธุรกิจ	3	น. 350 กฎหมายปกครอง	3
	น. 360 นิติปรัชญา 1	2	น. 390 กฎหมายระหว่างประเทศ แผนกคดีเมือง 1	4
	น. 362 ประวัติศาสตร์กฎหมายไทย	2	วิชาเฉพาะด้าน /วิชาเลือกเสรี (1 วิชา)	3
	วิชาเฉพาะด้าน/วิชาเลือกเสรี (1 วิชา)	3		
	รวม 6 วิชา	16	รวม 5 วิชา	17
ภาค ฤดูร้อน	0-6 หน่วยกิต (นักศึกษาไม่จำเป็นต้องลงทะเบียนการศึกษาในภาคฤดูร้อน)			
ปีที่ 4	น. 270 ภาษาอังกฤษทางกฎหมาย	3	น. 312 กฎหมายลักษณะพยาน	2
	น. 311 กฎหมายวิธีพิจารณาความอาญา	3	น. 391 กฎหมายระหว่างประเทศ แผนกคดีบุคคล	3
	น. 351 กฎหมายวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง	3	น. 460 หลักวิชาชีพสำหรับนักกฎหมาย	1
			วิชา เลือก 1 ใน 3 น.470 การศึกษาค้นคว้าทางกฎหมายด้วยตนเอง น.471 การฝึกปฏิบัติงานทางกฎหมาย 1 น.472 การให้บริการทางกฎหมายเพื่อสังคม	3

ระดับ ชั้นปี	ภาค 1	หน่วยกิต	ภาค 2	หน่วยกิต
	วิชาเฉพาะด้าน / วิชาเลือกเสรี (2 วิชา)	6	วิชาเฉพาะด้าน / วิชาเลือกเสรี (2 วิชา)	6
	รวม 5 วิชา	15	รวม 6 วิชา	15
ภาค ฤดูร้อน	0-6 หน่วยกิต (นักศึกษาไม่จำเป็นต้องลงทะเบียนการศึกษาในภาคฤดูร้อน)			

4.3.2.4 คำอธิบายรายวิชา

วิชาศึกษาทั่วไป

หมวดความเท่าทันโลกและสังคม

น.150 สิทธิขั้นพื้นฐาน 3 (3 - 0 - 6)

LA150 Fundamental Rights

ความหมาย ความสำคัญของสิทธิมนุษยชน และสิทธิขั้นพื้นฐานตามรัฐธรรมนูญของไทย ประวัติความเป็นมา วิวัฒนาการ ประเภทและการคุ้มครองสิทธิขั้นพื้นฐานในระบบกฎหมายต่าง ๆ

This course is a forum for a study of the meaning and significance of human rights and fundamental rights as recognized in the constitutional law of Thailand as well as historical backgrounds, development, evolution, types and protection of fundamental rights in varying legal systems.

หมวดสุนทรียะและทักษะการสื่อสาร

มธ.102 ชีวิตกับสุนทรียภาพ 3 (3 - 0 - 6)

TU102 Life & Aesthetics

สุนทรียภาพและองค์ประกอบพื้นฐานของงานศิลปะและสภาพแวดล้อมสรรค์สร้าง ความซาบซึ้งในคุณค่า และความหมาย การวิเคราะห์วิพากษ์ และการเชื่อมโยงเข้ากับชีวิตตนเองและบริบททางสังคม

The course investigates aesthetic and fundamental elements of art and built environment. These include appreciation in value and meaning, analyses and criticisms, and connections to lives and social contexts.

มธ.106 ความคิดสร้างสรรค์และการสื่อสาร 3 (3 - 0 - 6)

TU106 Creativity and Communication

กระบวนการคิดอย่างสร้างสรรค์ โดยมีการคิดเชิงวิพากษ์เป็นองค์ประกอบสำคัญ และการสื่อสารความคิด ดังกล่าวให้เกิดผลสัมฤทธิ์อย่างเหมาะสมตามบริบทสังคม วัฒนธรรม สภาพแวดล้อม ทั้งในระดับบุคคล องค์กร และสังคม

Creative thought processes, with critical thinking as an important part, as well as communication of these thoughts that lead to suitable results in social, cultural and environmental contexts, at personal, organisational and social levels.

ศศ.101 การคิด อ่าน และเขียนอย่างมีวิจารณญาณ 3 (3 - 0 - 6)

LAS101 Critical Thinking, Reading, and Writing

พัฒนาทักษะการคิดอย่างมีวิจารณญาณผ่านการตั้งคำถาม การวิเคราะห์ การสังเคราะห์ และการประเมินค่า พัฒนาทักษะการอ่านเพื่อจับสาระสำคัญ เข้าใจจุดมุ่งหมาย ทิศนคติ สมมติฐาน หลักฐานสนับสนุน การใช้เหตุผลที่นำไปสู่ข้อสรุปของงานเขียน พัฒนาทักษะการเขียนแสดงความคิดเห็นอย่างมีเหตุผลและการเขียนเชิงวิชาการ รู้จักถ่ายทอดความคิด และเชื่อมโยงข้อมูลเข้ากับมุมมองของตนเอง รวมถึงสามารถอ้างอิงหลักฐานและข้อมูลมาใช้ในการสร้างสรรค์งานเขียนได้อย่างมีประสิทธิภาพ

Development of critical thinking through questioning, analytical, synthetic and evaluation skills. Students learn how to read without necessarily accepting all the information presented in the text, but rather consider the content in depth, taking into account the objectives, perspectives,

assumptions, bias and supporting evidence, as well as logic or strategies leading to the author's conclusion. The purpose is to apply these methods to students' own persuasive writing based on information researched from various sources, using effective presentation techniques.

สข.105 ทักษะการสื่อสารทางภาษาอังกฤษ 3 (3 - 0 - 6)

EL105 English Communication Skills

พัฒนาทักษะการสื่อสารทางภาษาอังกฤษด้านการฟัง พูด อ่าน และเขียน ฝึกการใช้ภาษา คำศัพท์และสำนวนในบริบททางวิชาการและสังคม

Development of English communication skills, including listening, speaking, reading and writing. Practice of language, vocabulary and expressions used in academic and social contexts.

หมวดคณิตศาสตร์ วิทยาศาสตร์ และเทคโนโลยี

มธ.103 ชีวิตกับความยั่งยืน 3 (3 - 0 - 6)

TU103 Life and Sustainability

การดำเนินชีวิตอย่างเท่าทันกับการเปลี่ยนแปลงของโลก เข้าใจความสัมพันธ์ระหว่างพลวัต ของธรรมชาติ มนุษย์ และสรรพสิ่ง ทั้งสิ่งแวดล้อมสรรค์สร้าง การใช้พลังงาน เศรษฐกิจ สังคมในความขัดแย้งและการแปรเปลี่ยน ตลอดจนองค์ความรู้ทางวิทยาศาสตร์สิ่งแวดล้อม ที่นำไปสู่การปรับเปลี่ยนวิถีชีวิตสู่ความยั่งยืน

This course provides an introduction to the importance of life-cycle systems perspectives in understanding major challenges and solutions to achieving more sustainable societies in this changing world. Students will learn about the relationship between mankind and the environment in the context of energy and resource use, consumption and development, and environmental constraints. Furthermore, an examination of social conflict and change from the life-cycle perspective will be used to develop an understanding of potential solution pathways for sustainable lifestyle modifications.

หมวดการบริการสังคมและการเรียนรู้จากการปฏิบัติ

มธ.100 พลเมืองกับการลงมือแก้ปัญหา 3 (3 - 0 - 6)

TU100 Civic Engagement

ปลูกฝังจิตสำนึก บทบาท และหน้าที่ความรับผิดชอบของการเป็นสมาชิกที่ดีของสังคมในฐานะพลเมืองโลก ผ่านกระบวนการหลากหลายวิธี เช่น การบรรยาย การอภิปรายกรณีศึกษาต่างๆ ศึกษาดูงานเป็นต้น โดยนักศึกษาจะต้องจัดทำโครงการรณรงค์ เพื่อให้เกิดการรับรู้ หรือเกิดการเปลี่ยนแปลง ในประเด็นที่สนใจ

Instillation of social conscience and awareness of one's role and duties as a good global citizen. This is done through a variety of methods such as lectures, discussion of various case studies and field study outings. Students are required to organise a campaign to raise awareness or bring about change in an area of their interest.

วิชาเฉพาะ

น.100 ความรู้พื้นฐานเกี่ยวกับกฎหมายและระบบกฎหมาย 3 (3 - 0 - 6)

LA100 Introduction to Law and Legal Systems

ขอบเขตของวิชานิติศาสตร์ ความสัมพันธ์ระหว่างวิชานิติศาสตร์กับศาสตร์สาขาอื่นระบบกฎหมาย ความหมายความเป็นมาและบ่อเกิดของกฎหมาย นิติวิธี หมวดหมู่ของกฎหมาย ข้อความคิดพื้นฐานทางกฎหมาย เช่น สิทธิ หน้าที่ ความรับผิดชอบ ขอบเขตการใช้สิทธิ เช่น การใช้สิทธิในทางที่ผิด หลักสุจริต รวมทั้งหลักทั่วไปของประมวลกฎหมายแพ่งและพาณิชย์ บรรพ 1 อันเป็นความรู้พื้นฐานของระบบกฎหมายไทย โดยเฉพาะหลักกฎหมายว่าด้วยบุคคล นิติกรรม และทรัพย์สิน

This course is intended to explore the scope of legal study, interrelations among laws and other sciences. Legal systems, definition, background, and sources of law will also be examined as well as legal methods, classification of laws, and fundamental concepts of law, such as rights, duties, liabilities, scope of rights, such as abuse of rights, and principle of good faith. General principles of law enshrined in the Civil and Commercial Code Book I, such as those concerning persons, juristic acts, and property, which are fundamental to the Thai legal system are also discussed.

น.101 กฎหมายลักษณะนิติกรรมและสัญญา 3 (3 - 0 - 6)

LA101 Juristic Act and Contract

หลักกฎหมายว่าด้วยนิติกรรม หลักทั่วไปว่าด้วยสัญญา ความสามารถของบุคคล ผลของความเป็นโมฆียกรรม โมฆกรรม ตามประมวลกฎหมายแพ่งและพาณิชย์ หลักการสำคัญที่เกี่ยวข้องกับสัญญาตามที่ปรากฏในกฎหมายว่าด้วยข้อสัญญาที่ไม่เป็นธรรม กฎหมายว่าด้วยการคุ้มครองผู้บริโภค กฎหมายว่าด้วยธุรกรรมทางอิเล็กทรอนิกส์ หรือกฎหมายพิเศษอื่น รวมถึงตลอดถึงปัญหาเกี่ยวข้องกับหลักกฎหมายสัญญาในปัจจุบัน

This course will discuss juristic acts, general principles of contracts, legal capacity of persons, legal effects of voidable and void acts as stipulated in the Civil and Commercial Code, fundamental doctrines of contracts as appeared in unfair contract terms law, consumer protection law, electronic transaction law, or other specific laws. Attention will also be paid to contemporary problems in contract laws.

น.110 กฎหมายอาญา : ภาคทั่วไป 3 (3 - 0 - 6)

LA110 Criminal Law: General Principles

หลักทั่วไปของกฎหมายอาญาตามประมวลกฎหมายอาญา ภาค 1

This course is dedicated to examining general principles of criminal law under the Penal Code, Part I.

น.160 การเขียนในเชิงกฎหมาย 2 (2 - 0 - 4)

LA160 Legal Writing

ฝึกทักษะและสร้างความเข้าใจเกี่ยวกับระเบียบวิธีที่เกี่ยวข้องการเขียนในเชิงกฎหมาย ตลอดจนการให้เหตุผลทางกฎหมายและการเขียนอย่างเป็นระบบ ซึ่งหมายรวมถึงการเขียนงานวิชาการทางกฎหมาย การเขียนความเห็นในทางกฎหมาย และการตอบข้อสอบในทางกฎหมาย

วัดผลเป็น S (ใช้ได้) หรือ U (ใช้ไม่ได้) โดยนับหน่วยกิต แต่ไม่คำนวณค่าระดับเฉลี่ย

This course aims on developing students' legal writing skills and their understanding towards legal writing methodologies, as well as legal reasoning and systematic writing, including legal academic writing, legal advice and how to articulate answers to legal examination questions.

(The assessment criteria are 'S' for Satisfactory or 'U' for Unsatisfactory).

น.200 กฎหมายลักษณะหนี้ : หลักทั่วไป **3 (3 - 0 - 6)**

LA200 Obligations: General Principles

หลักทั่วไปแห่งหนี้ตามประมวลกฎหมายแพ่งและพาณิชย์ รวมตลอดถึงปัญหาเกี่ยวข้องกับหลักกฎหมายลักษณะหนี้ในปัจจุบัน

This course examines general principles of the law of obligations under the Civil and Commercial Code and contemporary problems in the law of obligations.

น.201 กฎหมายลักษณะละเมิด จัดการงานนอกสั่ง ลาภมิควรได้ **3 (3 - 0 - 6)**

LA201 Wrongful Acts, Management of Affairs Without Mandate and Undue Enrichment

หลักกฎหมายลักษณะละเมิด จัดการงานนอกสั่ง ลาภมิควรได้ ตามประมวลกฎหมายแพ่งและพาณิชย์ รวมตลอดถึงหลักกฎหมายว่าด้วยความรับผิดทางละเมิดในกฎหมายพิเศษอื่น ๆ เช่น กฎหมายว่าด้วยความรับผิดอันเกิดจากผลิตภัณฑ์ กฎหมายว่าด้วยการคุ้มครองสิ่งแวดล้อม ตลอดจนสภาพปัญหาการใช้บังคับกฎหมายที่เกิดขึ้นในปัจจุบัน

This course provides a study of principles of civil and commercial law relating to wrongful acts, management of affairs without mandate, and undue enrichment under the Civil and Commercial Code, Book II. Other relevant laws, such as product liability law, environmental protection law, and contemporary concerns regarding the application of laws, will also be discussed.

น.202 กฎหมายลักษณะทรัพย์สิน **3 (3 - 0 - 6)**

LA202 Property Law

หลักกฎหมายลักษณะทรัพย์สิน ทั้งที่ปรากฏในตามประมวลกฎหมายแพ่งและพาณิชย์ บรรพ 1 และบรรพ 4

This course aims to explore principles of law relating to property under the Civil and Commercial Code, Books I and IV.

น.203 กฎหมายลักษณะครอบครัว **3 (3 - 0 - 6)**

LA203 Family Law

วิชาบังคับก่อน: เคยศึกษาวิชาน.101 กฎหมายลักษณะนิติกรรมและสัญญา

แนวคิดและหลักการสำคัญของสถาบันครอบครัวและความสัมพันธ์ระหว่างสมาชิกในครอบครัว หลักกฎหมายลักษณะครอบครัวตามประมวลกฎหมายแพ่งและพาณิชย์ และตามกฎหมายพิเศษอื่นที่เกี่ยวข้อง

Prerequisite: Have taken LA101 Juristic Act and Contract

This course provides a study of familial relationship, principles of family law under the Civil and Commercial Code, Book V and other relevant laws.

น.204 สัมมนากฎหมายแพ่ง 1 **3 (3 - 0 - 6)**

LA204 Seminar in Civil Law 1

วิชาบังคับก่อน: เคยศึกษาวิชาน.100 ความรู้พื้นฐานเกี่ยวกับกฎหมายและระบบกฎหมาย

ปัญหาอันเป็นรากฐานและปัญหาปัจจุบันในหลักทั่วไปของกฎหมายแพ่งและฝึกฝนวิธีการให้ความเห็นทางกฎหมาย

Prerequisite: Have taken LA100 Introduction to Law and Legal Systems

This course is intended to explore fundamental issues and current issues underlying general principles of civil law. It also provides a forum for practicing the giving of legal opinions.

น.205 สัมมนากฎหมายแพ่ง 2 3 (3 - 0 - 6)

LA205 Seminar in Civil Law 2

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.201 กฎหมายลักษณะละเมิด จัดการงานนอกสั่ง ลากมิควรได้
ปัญหาอันเป็นรากฐานและปัญหาปัจจุบันในหลักกฎหมายว่าด้วยสภาพบุคคล นิติกรรม สัญญา หนี้ เอกเทศสัญญา รวมตลอดถึงปัญหาในกฎหมายลักษณะละเมิด จัดการงานนอกสั่งและลากมิควรได้

Prerequisite: Having taken or currently taking LA201 Wrongful Acts, Management of Affairs Without Mandate and Undue Enrichment

This course is intended to explore fundamental issues and current issues underlying principles of law related to personality, juristic acts and contracts, obligations, and specific contracts, including problematic issues surrounding the law of wrongful acts, management of affairs without mandate, and undue enrichment.

น.206 กฎหมายเกี่ยวกับอสังหาริมทรัพย์ 3 (3 - 0 - 6)

LA206 Laws on Real Estate

กฎหมายเกี่ยวกับธุรกิจการพัฒนอสังหาริมทรัพย์ เช่น ประมวลกฎหมายที่ดิน กฎหมายว่าด้วยการปฏิรูปที่ดินเพื่อเกษตรกรรม กฎหมายว่าด้วยการจัดสรรที่ดิน กฎหมายว่าด้วยการดูแลผลประโยชน์ของคู่สัญญา กฎหมายว่าด้วยที่ราชพัสดุ กฎหมายว่าด้วยอาคารชุด และกฎหมายอื่น ๆ ที่เกี่ยวข้อง

This course seeks to examine principles of law under the land Code, law on land reform for agricultural purposes, law on land development, law on escrow account law on condominium law on state property and other related laws.

น.207 กฎหมายวิธีพิจารณาความแพ่ง 4 (4 - 0 - 8)

LA207 Law of Civil Procedure

รูปแบบการจัดองค์กรของศาลยุติธรรม อำนาจของศาลยุติธรรมต่าง ๆ และอำนาจของผู้พิพากษา หลักกฎหมายวิธีพิจารณาความแพ่งว่าด้วยบททั่วไป วิธีพิจารณาในศาลชั้นต้น การอุทธรณ์และฎีกา

This course explores the structure and system of Courts of Justice and a study of the law of civil procedure with regard to general provisions, procedure in courts of first instance, appeal to the Court of Appeal and to the Supreme Court.

น.211 กฎหมายอาญา : ภาคความผิด 3 (3 - 0 - 6)

LA211 Criminal Law: Offense

วิชาบังคับก่อน : เคยศึกษาวิชา น.110 กฎหมายอาญา : ภาคทั่วไป

หลักกฎหมายอาญาภาคความผิดที่สำคัญตามประมวลกฎหมายอาญา ภาค 2 และ 3

Prerequisite: Have taken LA 110 (Criminal Law: General Principles)

This course provides a study of important offences under the Penal Code, Parts II and III.

น.230 กฎหมายสัญญาทางพาณิชย์ 1 4 (4 - 0 - 8)

LA230 Law on Commercial Contracts 1

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.200 กฎหมายลักษณะหนี้

หลักกฎหมายซื้อขาย ให้ เช่าทรัพย์สิน เช่าซื้อ จ้างทำของ ตัวแทนและนายหน้า

Prerequisite: Have taken or currently taking LA200 Obligations: General Principles

This course examines principles of law related to contracts of sale, gift, hire of property, hire-purchase, hire of work, agency, and brokerage.

น.234 กฎหมายเกี่ยวกับสินเชื่อและการประกันหนี้ 3 (3 - 0 - 6)

LA234 Law on credits and secured transactions

วิชาบังคับก่อน : เคยศึกษาวิชา น.200 กฎหมายลักษณะหนี้

หลักกฎหมายการให้สินเชื่อในรูปแบบต่าง ๆ เช่น บัญชีเดินสะพัด ระบบการประกันหนี้ เช่น ค้ำประกัน จำนอง จำนำ สัญญาหลักประกันทางธุรกิจ และสินเชื่อโครงการ

Prerequisite: Have taken LA200 Obligations: General Principles

This course examines credit providing transactions including current accounts. It also explores secured transactions such as suretyship, mortgage, pledge, business collateral contract, and project finance.

น.237 ความรู้เบื้องต้นเกี่ยวกับกฎหมายภาษีไทย 3 (3 - 0 - 6)

LA237 Introduction to Thai Tax Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1

ภาพรวมเกี่ยวกับกฎหมายภาษีอากรของไทยตามประมวลรัษฎากรและกฎหมายอื่นที่เกี่ยวข้อง เพื่อให้เข้าใจระบบและโครงสร้างกฎหมายภาษีที่สำคัญ และเพื่อเป็นพื้นฐานในการศึกษาวิชากฎหมายภาษีอื่น

Prerequisite: Have taken LA230 Law on Commercial Contracts 1

This course explores a survey of Thai tax law under the Revenue Code of Thailand and other related laws. It has two main objectives: (i) to provide fundamentals of Thai tax system and structure; (ii) to serve as foundation for more advanced tax courses.

น.238 วิธีการระงับข้อพิพาททางธุรกิจและอนุญาโตตุลาการ 3 (3 - 0 - 6)

LA238 Settlement of Commercial Disputes and Arbitration

ลักษณะของข้อพิพาททางธุรกิจด้านต่าง ๆ รูปแบบ เหตุผล วิธีการ การระงับข้อพิพาทแบบต่าง ๆ โดยเฉพาะอย่างยิ่งการระงับข้อพิพาทโดยวิธีการอนุญาโตตุลาการ หลักกฎหมาย ระเบียบข้อบังคับสถาบัน อนุญาโตตุลาการ และข้อตกลงระหว่างประเทศเกี่ยวกับอนุญาโตตุลาการที่สำคัญ ข้อพิจารณาในการทำสัญญา การเลือกกฎหมายและวิธีการระงับข้อพิพาท หลักเกณฑ์และปัญหาในการฟ้องร้องคดี การขอให้รับรอง และบังคับตามคำชี้ขาดของอนุญาโตตุลาการ

This course is intended to give an account of the nature of commercial disputes in varying areas. For this purpose, students are introduced forms, reasons and methods in relation to settlement of commercial disputes, in particular, the settlement of disputes through arbitration. The

scope of this course is also extended to legal principles, rules and regulations, arbitration institutions and international agreements of particular importance in relation to arbitration, considerations in concluding contracts, choice of law and means of dispute settlement, rules and problems encountered in litigation, recognition and enforcement of arbitral awards and foreign judgments.

น.250 กฎหมายมหาชนเบื้องต้น

2 (2 - 0 - 4)

LA250 Introduction to Public Law

สถาบันทางกฎหมายมหาชน ความหมาย องค์ประกอบและรูปของรัฐ การเป็นนิติบุคคลและสถาบันต่าง ๆ ของรัฐ ความหมายและความจำเป็นของการปกครอง โดยกฎหมายความเป็นมาและวิวัฒนาการของระบบกฎหมายมหาชน ขอบเขตและลักษณะเฉพาะของกฎหมายมหาชน บ่อเกิดของกฎหมายมหาชน แนวความคิดและนิติวิธี (Juristic Method) ของกฎหมายมหาชน

This course is intended to explore institutions of public law, the meaning, elements and forms of the state as well as legal personality and institutions of the State. The compass of the study is also extended to the meaning and need of the Rule of Law, the development and evolution of public law, the scope and peculiar nature of public law. Also embraced by this course are sources of public law and juristic methods in public law.

น.251 กฎหมายรัฐธรรมนูญ

3 (3 - 0 - 6)

LA251 Constitutional Law

ประวัติ และวิวัฒนาการของรัฐธรรมนูญ องค์การต่าง ๆ ของรัฐ สิทธิและเสรีภาพของบุคคล ทฤษฎีที่สำคัญ ๆ ของระบบรัฐธรรมนูญ เช่น ทฤษฎีการแบ่งแยกอำนาจ ทฤษฎี Judicial Review หลักทั่วไปเกี่ยวกับการงบประมาณและการคลังของรัฐ รวมทั้งปรัชญาของแนวความคิดต่าง ๆ ในรัฐธรรมนูญ

This course explores the history and evolution of the constitution, state organs, rights and liberties, fundamental theories of constitutionalism such as the separation of powers, judicial review, general legal principles of public finance and fiscal disciplines and philosophical foundations of constitutional theories.

น.254 กฎหมายว่าด้วยการควบคุมการใช้อำนาจรัฐ

3 (3 - 0 - 6)

LA254 Law Relating to Control of the Exercise of State Power

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

ระบบการควบคุมการใช้อำนาจรัฐตามรัฐธรรมนูญโดยสถาบันตามรัฐธรรมนูญซึ่งมีใช้ศาลและโดยประชาชน ได้แก่ โครงสร้าง ภารกิจ และอำนาจหน้าที่ของสถาบันตามรัฐธรรมนูญ เช่น คณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ คณะกรรมการสิทธิมนุษยชนแห่งชาติ ผู้ตรวจการแผ่นดิน คณะกรรมการตรวจเงินแผ่นดินและผู้ว่าการตรวจเงินแผ่นดิน เป็นต้น และการออกเสียงประชามติ รวมทั้งการเข้าชื่อเสนอกฎหมายตามบทบัญญัติรัฐธรรมนูญ

Prerequisite: Have taken or currently taking LA 250 Introduction to Public Law

This course is aimed at a study of such constitutional mechanisms for controlling the exercise of the State powers as used by non-judicial organisations under the Constitution and by citizens. For this purpose, this course will discuss the structures, missions and functions of such constitutional organisations, for example the National Counter Corruption Commission, the National

Human Rights Commission, the Ombudmen, the State Audit Commission and Auditor General. The study also covers referendum and the mechanism relevant to petitions to initiate bills by citizens.

น.255 กฎหมายว่าด้วยเจ้าหน้าที่ของรัฐ

3 (3 - 0 - 6)

LA255 Law Relating to Public Agents

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

ความสัมพันธ์ระหว่างรัฐกับเจ้าหน้าที่ของรัฐประเภทต่างๆเช่น ข้าราชการ พนักงานรัฐวิสาหกิจ และเจ้าหน้าที่องค์การมหาชน ฯลฯ ทั้งในแง่การก่อตั้ง เปลี่ยนแปลง และยกเลิกนิติสัมพันธ์ สิทธิและหน้าที่ของเจ้าหน้าที่ของรัฐ ตลอดจนการดำเนินการทางวินัยและการฟ้องร้องเรียกค่าเสียหายต่าง ๆ

Prerequisite: Have taken or currently taking LA250 Introduction to Public Law

This course explores the relationship between the State and public authorities of varying categories such as civil servants, officials of State Enterprises and officials of public organisations, with regard to the formation, modification and annulment of legal relations, rights and duties of State officials as well as disciplinary action and the initiation of legal proceedings for compensation.

น.256 กฎหมายมหาชนทางเศรษฐกิจเบื้องต้น

3 (3 - 0 - 6)

LA256 Introduction to Public Economic Laws

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

ความเป็นมา พื้นฐาน และหลักเกณฑ์ในการที่รัฐเข้าควบคุมและดำเนินกิจกรรมทางด้านเศรษฐกิจ ทั้งในแง่ของการเข้าควบคุมการดำเนินการทางเศรษฐกิจของเอกชน และการที่รัฐเข้าดำเนินการในทางเศรษฐกิจเอง ตลอดจนมาตรการต่างๆ ที่รัฐอาจนำมาใช้ได้ โดยศึกษาจากกฎหมายที่เกี่ยวข้อง รวมทั้งชี้ให้เห็นถึงข้อบกพร่องต่าง ๆ พร้อมทั้งความเป็นไปได้ที่จะแก้ปัญหาต่าง ๆ เหล่านั้น

Prerequisite: Have taken or currently taking LA250 Introduction to Public Law

This course is dedicated to investigating the history, backgrounds and regulations relevant to the State's control and undertaking of economic activities. The study embraces how the State exercises control over economic activities undertaken by individuals and how the State engages in economic activities. Also covered by the exploration are measures exercisable by the State as reflected in relevant legislation. Shortcomings in the law and possible solutions will be canvassed as well.

น.257 กฎหมายว่าด้วยสวัสดิการสังคม

3 (3 - 0 - 6)

LA257 Law on Social Welfare

แนวคิด หลักการ นโยบายของรัฐและกฎหมายเกี่ยวกับสวัสดิการสังคม ระบบสวัสดิการสังคม การจัดสวัสดิการสังคมให้แก่บุคคลประเภทต่าง ๆ ในสังคม เช่น สวัสดิการลูกจ้าง สวัสดิการครอบครัว สวัสดิการสตรี เด็กและเยาวชนในภาวะยากลำบาก สวัสดิการผู้สูงอายุ สวัสดิการคนพิการและ คนไร้ที่พึ่ง รวมตลอดถึงปัญหาต่าง ๆ ที่เกี่ยวข้องและแนวทางป้องกันและแก้ไขปัญหาดังกล่าว

This course seeks to examine concepts and principles underlying the State policies and legislation related to social welfare such as social welfare systems, the provision of social welfare to varying members of society e.g. social welfare for employees, family social welfare, social welfare for

women, children and juveniles in situations of distress, welfare for the elderly, welfare for the disable and the people in need. The study also embraces related problems and approaches to prevention and resolution of such problems.

น.258 กฎหมายรัฐธรรมนูญเปรียบเทียบ 3 (3 - 0 - 6)

LA258 Comparative Constitutional Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชาน. 251 กฎหมายรัฐธรรมนูญ

หลักกฎหมายรัฐธรรมนูญของไทย เปรียบเทียบกับกฎหมายรัฐธรรมนูญต่างประเทศในประเด็นที่สำคัญ

Prerequisite: Have taken or currently taking LA251 Constitutional Law

This course is aimed at examining the Constitution of Thailand in comparison with constitutions of other jurisdictions in issues of particular importance.

น.259 ศาลรัฐธรรมนูญและคดีรัฐธรรมนูญ 3 (3 - 0 - 6)

LA259 Constitutional Court and Constitutional Cases

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

การกำเนิดของศาลรัฐธรรมนูญ ศาลรัฐธรรมนูญกับหลักประชาธิปไตยและหลักนิติรัฐ สถานะทางองค์กรของศาลรัฐธรรมนูญ ชั้นศาลของศาลรัฐธรรมนูญ องค์ประกอบและวิธีการได้มาซึ่งตุลาการศาลรัฐธรรมนูญ อำนาจของศาลรัฐธรรมนูญในการตรวจสอบฝ่ายนิติบัญญัติ อำนาจของศาลรัฐธรรมนูญในการตรวจสอบฝ่ายบริหาร อำนาจของศาลรัฐธรรมนูญในการตรวจสอบองค์กรสำคัญตามรัฐธรรมนูญ และอำนาจของศาลรัฐธรรมนูญในการตรวจสอบการดำเนินกิจกรรมต่าง ๆ ของพรรคการเมือง

Prerequisite: Have taken or currently taking LA250 Introduction to Public Law.

This course explores the history of Constitutional Court. It explains the rule of law and democracy with regard to Constitutional Court as well as the structure and system of Constitutional Court. It also addresses the elements and selection process of Judiciary of the Constitutional Court. The scope of study also includes the power of Constitutional Court in scrutinizing legislative and executive branches as well as important organs under the Constitution and activities of political parties.

น.263 ความรู้เบื้องต้นเกี่ยวกับระบบกฎหมายฝรั่งเศส 3 (3 - 0 - 6)

LA263 Introduction to French Legal System

ประวัติความเป็นมาของระบบกฎหมายฝรั่งเศส การเกิดขึ้นของประมวลกฎหมายแพ่งและประมวลกฎหมายอาญาฝรั่งเศส สาระสำคัญของกฎหมายแขนงต่าง ๆ ทั้งกฎหมายสารบัญญัติ เช่น นิติกรรมและสัญญา ทรัพย์สิน ละเมิด เอกเทศสัญญา ครอบครัว มรดก และกฎหมายวิธีสบัญญัติ เช่น วิธีพิจารณาความอาญา ตลอดจนศึกษาเกี่ยวกับสถาบันและองค์กรต่าง ๆ ในทางกฎหมายและในกระบวนการยุติธรรม นิตวิธีในการศึกษากฎหมายตามระบบกฎหมายฝรั่งเศส รวมทั้งศึกษากฎหมายใหม่ ๆ ที่ตราขึ้นใช้บังคับในประเทศสาธารณรัฐฝรั่งเศส และปัญหาใหม่ ๆ ทางกฎหมายที่เกิดขึ้นในแต่ละช่วงเวลา

This course provides an account of the history backgrounds of the French legal system, the emergence of the French Civil and Criminal Code, important legal institutions, juristic methods, principles of law in, for example, contract, torts, property, family law, law of succession and also

procedural law, for instance code of criminal procedure . Moreover, this course will overview legal institutions, and the organisation of juristic methods for French legal studies and also explore more on recent development in the French legal system. In addition, this course discovers new laws which enacted by the French parliament

น.264 เสริมทักษะการใช้ศัพท์กฎหมายฝรั่งเศส 3 (3 – 0 – 6)

LA264 Practice in French Legal Terminology

เปรียบเทียบข้อความคิด (Concepts) และหลักเกณฑ์สำคัญ ๆ ในกฎหมายฝรั่งเศสและในกฎหมายไทย ทั้งนี้ โดยเน้นศึกษาโดยวิธีฝึกฝน การอ่าน การแปล และการร่างสัญญาเป็นภาษาฝรั่งเศส

This course provides a study, in a comparative dimension, of concepts and principles of particular importance in the French and Thai legal systems. In this connection, emphasis is placed on practice in reading, translation and drafting contracts in French.

น.266 ระบบกฎหมายอังกฤษและอเมริกันเบื้องต้น 3 (3 – 0 – 6)

LA266 Introduction of Anglo - American Law

ที่มาของระบบกฎหมาย Anglo – American ในลักษณะต่าง ๆ ก็คือ Common Law, Equity, พระราชบัญญัติ (Statute) และจารีตประเพณีแห่งท้องถิ่น (Local Customs)

การศึกษาเน้นหนักในเรื่องนิติวิธี (Juristic Methods) ในการใช้กฎหมายประเภทต่าง ๆ อย่างละเอียด ซึ่งจะต้องศึกษาทฤษฎีทางนิติปรัชญาที่เกี่ยวข้อง นอกจากนี้จะต้องศึกษาถึงระเบียบประเพณีของศาลในการใช้นิติวิธี ในทางปฏิบัติเพื่อให้นักศึกษาเรียนรู้ถึงวิธีการใช้กฎหมาย ระบบ Anglo - American อย่างถูกต้อง

This course seeks to study the history of the Anglo-American legal system and explores its legal doctrines embodied in common law, equity, statutes and local customs. Emphasis is on a detailed survey of juristic methods used in different types of law. In this connection, relevant theories are to be canvassed at a philosophical level. The scope of the study is also extended to the exploration of the judicial practice in juristic methods, with a view to giving a proper insight into the Anglo-American legal system.

น.267 กฎหมายโรมันเบื้องต้น 3 (3 – 0 – 6)

LA267 Introduction to Roman Law

ประวัติศาสตร์และระบบกฎหมายโรมัน อันเป็นรากฐานของระบบกฎหมายของประเทศที่ใช้ประมวลกฎหมายในปัจจุบัน

This course gives an account of the history and substance of the Roman legal system which provides a foundation of legal systems of civil law jurisdictions at present.

น.268 กฎหมายอิสลาม 3 (3 – 0 – 6)

LA268 Islamic Law

ประวัติศาสตร์และระบบกฎหมายอิสลาม บ่อเกิดของกฎหมาย ระบบศาลและหลักกฎหมายอิสลาม

This course provides a study of the history and substance of the Islamic legal system, sources of Islamic law and principles enshrined in the Islamic law.

น.270 ภาษาอังกฤษทางกฎหมาย**3 (3 - 0 - 6)****LA270 Legal English**

วิชานี้มุ่งสร้างทักษะในการใช้ภาษาอังกฤษทางกฎหมาย โดยเน้นการสร้างความรู้และความเข้าใจเกี่ยวกับความหมายและสาระของคำศัพท์และสำนวนกฎหมายที่สำคัญในกฎหมายสาขาต่าง ๆ เพื่อเป็นพื้นฐานสำคัญในการอ่านเขียนและทำความเข้าใจเอกสารทางกฎหมายที่เป็นภาษาอังกฤษซึ่งใช้ในการศึกษาค้นคว้าทางกฎหมายหรือในการประกอบวิชาชีพกฎหมาย รวมทั้งตำราหรือบทความทางหมาย คำพิพากษา คำวินิจฉัย สัญญา คำบอกกล่าว และหนังสือโต้ตอบ

(รายงานการศึกษาระบุเพียงใช้ได้ (S) หรือใช้ไม่ได้ (U) และจะไม่นำมาคิดรวมกับจำนวนหน่วยกิตทั้งหมด หรือคำนวณค่าระดับเฉลี่ย)

This course is intended to provide skills in the use of legal English and, to this end, concentrated upon the creation of knowledge and understanding of meanings and essential substances of legal terminologies and expressions in different areas of law, with a view to establishing a crucial foundation for reading, writing and understanding English-language legal documents as used in the pursuit of legal scholarship or in the legal profession, including legal textbooks or articles, judgments, decisions, contracts, notice and correspondence.

(The assessment criteria are 'S' for Satisfactory or 'U' for Unsatisfactory)

น.273 ความรู้เบื้องต้นเกี่ยวกับระบบกฎหมายเยอรมัน**3 (3 - 0 - 6)****LA273 Introduction to German Legal System**

ประวัติความเป็นมาของระบบกฎหมายเยอรมัน โดยเฉพาะอย่างยิ่งการเกิดขึ้นของประมวลกฎหมายแพ่งเยอรมัน โดยเน้นศึกษาถึงนิติวิธีและสถาบันสำคัญ ๆ ในระบบกฎหมายเยอรมัน หลักกฎหมายสำคัญ ๆ เช่น หลักนิติกรรม หนี้ ละเมิด และทรัพย์สิน รวมทั้งพัฒนาการใหม่ ๆ ที่เกิดขึ้นภายหลังการจัดทำประมวลกฎหมายแพ่งเยอรมัน

This course explores the history of the German legal system, in particular, the emergence of the German Civil Code. Emphasis is placed on juristic methods and important institutions in the German legal system. The study embraces important legal principles in, for example, juristic acts, obligations, torts and property and also recent development subsequent to the preparation of the German Civil Code.

น.274 เสริมทักษะการใช้ศัพท์กฎหมายเยอรมัน**3 (3 - 0 - 6)****LA274 Practice in German Legal Terminology**

เปรียบเทียบข้อความคิด (Concepts) และหลักเกณฑ์สำคัญ ๆ ในกฎหมายเยอรมันและในกฎหมายไทย ทั้งนี้โดยเน้นศึกษาโดยวิธีฝึกฝนการอ่าน การแปล และการร่างสัญญาเป็นภาษาเยอรมัน

This course provides a study, in a comparative dimension, of concepts and principles of particular importance in the German and Thai legal systems. In this connection, emphasis is placed on practice in reading, translation and drafting contracts in German.

น.275 ความรู้เบื้องต้นเกี่ยวกับกฎหมายญี่ปุ่น **3 (3 - 0 - 6)**

LA275 Introduction to Japanese Law

ประวัติความเป็นมาของประมวลกฎหมายญี่ปุ่น โดยเฉพาะอย่างยิ่ง การจัดทำประมวลกฎหมาย และอิทธิพลของระบบกฎหมายตะวันตกต่อกฎหมายญี่ปุ่น เน้นศึกษาถึงนิติวิธีและสถาบันสำคัญ ๆ ในระบบกฎหมายญี่ปุ่น หลักกฎหมายสำคัญ ๆ เช่น หลักนิติกรรม หนี้ ละเมิด และทรัพย์สิน รวมทั้งพัฒนาการใหม่ ๆ ที่เกิดขึ้นภายหลังการจัดทำประมวลกฎหมายแพ่งญี่ปุ่น

This course attempts to explore the history of the Japanese codes of law, in particular, the preparation of the codes, influences of the Western legal systems on the Japanese law. Emphasis is placed on juristic methods and important institutions in the Japanese legal system. In this connection, the study embraces important legal principles in, for example, juristic acts, obligations, torts and property and also recent development subsequent to the preparation of the Japanese Civil Code.

น.276 เสริมทักษะการใช้ศัพท์กฎหมายญี่ปุ่น **3 (3 - 0 - 6)**

LA276 Practice in Japanese Legal Terminology

เปรียบเทียบข้อความคิด (Concepts) และหลักเกณฑ์สำคัญ ๆ ในกฎหมายญี่ปุ่นและในกฎหมายไทย ทั้งนี้ โดยเน้นศึกษาโดยวิธีฝึกฝนการอ่าน การแปล และการร่างสัญญาเป็นภาษาญี่ปุ่น

This course provides a study, in a comparative dimension, of concepts and principles of particular importance in the Japanese and Thai legal systems. In this connection, emphasis is placed on practice in reading, translation and drafting contracts in Japanese.

น.277 สัมมนากฎหมายและนโยบายของรัฐเกี่ยวกับสตรี **3 (3 - 0 - 6)**

LA277 Seminar on Law and State Policy on Women

วิวัฒนาการการเปลี่ยนแปลงสถานภาพทางกฎหมายของสตรีและการเปลี่ยนแปลงด้านนโยบาย และกลไกของรัฐต่อสตรี โดยเน้นพัฒนาการของสังคมสมัยใหม่ตั้งแต่การเปลี่ยนแปลงการปกครอง พ.ศ.2475 จนถึงปัจจุบันวิเคราะห์ปัจจัยทางเศรษฐกิจ สังคม การเมือง และวัฒนธรรมในแต่ละยุคสมัย ซึ่งนำไปสู่การปรับเปลี่ยนนโยบายรัฐ การปฏิรูปกฎหมายและการจัดองค์กรของรัฐ เพื่อให้สตรีได้รับความเสมอภาคมากขึ้น ทั้งนี้ โดยศึกษาเปรียบเทียบกับพัฒนาการของนานาประเทศและกับมาตรฐานสากลซึ่งบัญญัติไว้ในตราสารระหว่างประเทศขององค์การสหประชาชาติ เช่น อนุสัญญาว่าด้วยการขจัดการเลือกปฏิบัติต่อสตรีทุกรูปแบบ (U.N. Convention on the Elimination of All Forms of Discrimination Against Women)

This course explores the evolution of the change of women's legal status as well as changes in State's policies and mechanisms vis-à-vis women. The study is centered on the development of modern society as from the major change of the government regime in 1932 up to present, with analysis of economic, social, political and cultural factors in each epoch leading to revision and adaptation of State's policies, legal reform and the organisation of the State organs with a view to greater equality for women. Developments in other jurisdictions will be compared and contrasted with international standards established in international instruments of the United Nations e.g. the United Nations Convention on the Elimination of All Forms of Discrimination Against Women.

น.278 สัมมนากฎหมายและนโยบายของรัฐเกี่ยวกับเด็กและเยาวชน 3 (3 - 0 - 6)

LA278 Seminar on Law and State Policy on Children and Youth

วิวัฒนาการทางกฎหมาย นโยบาย และกลไกของรัฐเกี่ยวกับการคุ้มครอง การสงเคราะห์ และการพัฒนาเด็ก และเยาวชนอำนาจหน้าที่ของคณะกรรมการส่งเสริมและประสานงานเยาวชนแห่งชาติและองค์กรของรัฐอื่น ๆ ที่เกี่ยวข้องปัญหาและอุปสรรคด้านกฎหมายในการดำเนินการของรัฐ อำนาจหน้าที่และบทบาทของครอบครัวต่อ พัฒนาการทางร่างกาย จิตใจ อารมณ์และสังคมของเด็กและเยาวชน เปรียบเทียบพัฒนาการทางกฎหมายในนานา ประเทศ เพื่อเป็นแนวทางปรับปรุงแก้ไขกฎหมาย เพื่อให้เด็กและเยาวชนไทยได้รับความคุ้มครอง ตามหลักการซึ่งเป็นที่ ยอมรับกันเ็นต่างประเทศ โดยเฉพาะหลักการที่กำหนดไว้ในตราสารขององค์การ สหประชาชาติ เช่น อนุสัญญาว่าด้วย สิทธิเด็ก

This course provides an analytical study of the legal evolution, State's policies and measures in connection with the protection, support and development of children and the youth, powers and duties of the National Commission on the Promotion and Co-ordination of the Youth Affairs as well as other State agencies concerned, legal problems and obstacles encountered in the administration of State affairs, functions and roles of families towards physical, mental, emotional and social development of children and the youth. Attempts will be made for comparing legal development in other jurisdictions as guidance for revision of law, with a view to achieving the protection of children and the youth along the lines of such principles internationally recognised as, in particular, established in the United Nations Convention on the Rights of the Child.

น.279 สัมมนากฎหมายและนโยบายของรัฐเกี่ยวกับคนพิการ 3 (3 - 0 - 6)

LA279 Seminar on Law and State Policy on the Disable

วิวัฒนาการทางกฎหมายและนโยบายของรัฐต่อการสงเคราะห์และการพัฒนาคุณภาพชีวิตคนพิการ โดย เปรียบเทียบกับนานาประเทศและเน้นนักศึกษากฎหมายบัตรสหประชาชาติเกี่ยวกับคนพิการ กฎหมาย และแนวนโยบาย ของรัฐเกี่ยวกับสวัสดิการสังคม การฟื้นฟูสมรรถภาพคนพิการและการพัฒนาคุณภาพชีวิตคนพิการ

This course seeks to provide an account of the legal evolution and State's policies in regard to the provision of aids and the improvement the quality of life in the interest of the disable in comparison with positions in other jurisdictions, with particular emphasis on the United Nations' Charter in respect of the disable, legislation and directive principles of fundamental State policies as regards social welfare, rehabilitation of the capacity of the disable and the elevation of the quality of life of the disable.

น.300 กฎหมายลักษณะมรดก 3 (3 - 0 - 6)

LA300 Law of Succession

วิชาบังคับก่อน: เคยศึกษาวิชา น.203 กฎหมายลักษณะครอบครัว

หลักกฎหมายลักษณะมรดกตามประมวลกฎหมายแพ่งและพาณิชย์ บรรพ 6

Prerequisite: Have taken LA203 Family Law

This course provides an account of principles of law concerning succession under the Civil and Commercial Code, Book VI.

- น.304 สัมมนากฎหมายแพ่ง 3 3 (3 - 0 - 6)**
LA304 Seminar in Civil Law 3
 วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.300 กฎหมายลักษณะมรดก
 ปัญหาอันเป็นรากฐานและปัญหาปัจจุบันในหลักกฎหมายว่าด้วยทรัพย์ ครอบครอง และมรดก
 Prerequisite: Have taken or currently taking LA300 Law of Succession
 This course provides a practical forum for discussing fundamental issues and current issues in the laws on Property, Family and Succession.
- น.305 กฎหมายวิธีพิจารณาความแพ่ง ภาคบังคับคดี 3 (3 - 0 - 6)**
LA305 Law of Civil Procedure Provisional Measures and Execution of Judgments
 วิชาบังคับก่อน : เคยศึกษาวิชา น.207 กฎหมายวิธีพิจารณาความแพ่ง
 หลักกฎหมายว่าด้วยวิธีการชั่วคราวก่อนพิพากษา และการบังคับตามคำพิพากษาหรือคำสั่งตามประมวลกฎหมายวิธีพิจารณาความแพ่ง
 Prerequisite: Have taken LA207 Law of Civil Procedure
 This course provides a study of the law of civil procedure with respect to pre-judgment provisional measures and the execution of judgments or orders under the Civil Procedure Code).
- น.311 กฎหมายวิธีพิจารณาความอาญา 3 (3 - 0 - 6)**
LA11 Law of Criminal Procedure
 หลักกฎหมายวิธีพิจารณาความอาญา ตามประมวลกฎหมายวิธีพิจารณาความอาญา
 This course provides an account of criminal procedure under the Criminal Procedure Code.
- น.312 กฎหมายลักษณะพยาน 2 (2 - 0 - 4)**
LA312 Law of Evidence
 หลักกฎหมายว่าด้วยพยานหลักฐาน ทั้งที่เป็นหลักทั่วไปของกฎหมายลักษณะพยาน และที่บัญญัติตามประมวลกฎหมาย วิธีพิจารณาความแพ่ง และประมวลกฎหมายวิธีพิจารณาความอาญา
 This course provides a study of the law of evidence and embraces general principles of the law of evidence and provisions embodied in the Civil Procedure Code and the Criminal Procedure Code.
- น.313 สัมมนาปัญหาในกระบวนการยุติธรรมทางอาญา 3 (3 - 0 - 6)**
LA313 Seminar: Problems in Criminal Justice
 วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.311 กฎหมายวิธีพิจารณาความอาญา
 ประเด็นปัญหาที่เป็นอยู่ในปัจจุบันเกี่ยวกับนโยบายทางอาญาของรัฐ การดำเนินคดีอาญาตลอดจนปัญหาอื่น ๆ ที่เกี่ยวข้องกับการบริหารกระบวนการยุติธรรมทางอาญาและปัญหาที่สำคัญ ในกระบวนการวิธีพิจารณาความอาญา
 Prerequisite: Have taken or currently taking LA 311 Law of Criminal Procedure
 This course examines current legal issues in connection with State policies in criminal matters, criminal proceedings and others related to the administration of criminal justice as well as issues of particular importance in criminal procedure.

น.314 อาชญวิทยาและทัณฑวิทยา 3 (3 - 0 - 6)

LA314 Criminology and Penology

วิชาบังคับก่อน : เคยศึกษาวิชา น.110 กฎหมายอาญา: ภาคทั่วไป

ลักษณะและสาเหตุของอาชญากรรม การป้องกันอาชญากรรม สังคมวิทยากฎหมายอาญารวมทั้งทฤษฎีและผลการศึกษาวิจัยต่าง ๆ ศึกษาโครงการปฏิรูประบบการลงโทษ การแก้ไขบำบัดผู้กระทำผิด ระบบเรือนจำและทัณฑสถาน ลักษณะทางกายภาพทางสังคมและการศึกษาผู้ต้องขัง มาตรการรอกการลงโทษ และพักการลงโทษ รวมทั้งสำรวจทฤษฎีและการปฏิบัติต่อผู้กระทำผิดด้วยวิธีการต่าง ๆ

Prerequisite: Have taken LA110 Criminal Law: General Principles

This course is dedicated to exploring natures and causes of crime, the prevention of crime, sociology of criminal law, theories and research works in this area, relevant projects on punishment reformation, schemes for correcting and rehabilitating offenders, schemes in relation to prisons and correction, social and educational backgrounds of prisoners, and measures used for the deferment of determination of penalty and for the suspension of punishment. Theories and varying practices vis-à-vis offenders are also examined.

น.315 กฎหมายทหาร 3 (3 - 0 - 6)

LA315 Military Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.311 กฎหมายวิธีพิจารณาความอาญา

หลักกฎหมายอาญาทหาร ธรรมนูญศาลทหาร และกฎอัยการศึก

Prerequisite: Have taken or currently taking LA311 Law of Criminal Procedure

This course provides a study of the Military Penal Code, the Charter of the Military Court and martial law.

น.316 สัมมนาปัญหากฎหมายอาญา 3 (3 - 0 - 6)

LA316 Seminar on Problems in Criminal Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.211 กฎหมายอาญา: ภาคความผิด

ประเด็นสำคัญ ๆ ในกฎหมายอาญา เพื่อให้นักศึกษาในเข้าใจในกฎหมายอาญาได้ลึกซึ้งยิ่งขึ้น

Prerequisite: Have taken LA211 Criminal Law: Offences

This course is a practical forum for discussing issues of particular importance in criminal law with a view to a sharper insight into criminal law.

น.317 กฎหมายเกี่ยวกับกระบวนการยุติธรรมเด็กและเยาวชน 3 (3 - 0 - 6)

LA317 Juvenile Justice System

วิชาบังคับก่อน : เคยศึกษาวิชา น.110 กฎหมายอาญา : ภาคทั่วไป

หลักกฎหมายและประเด็นปัญหาทางสังคมและจิตวิทยาของเด็กและเยาวชนผู้กระทำผิด กระบวนการยุติธรรมระบบศาลเยาวชนและครอบครัว และวิธีการแก้ไขผู้กระทำผิด รวมทั้งการคุ้มครองผู้เยาว์ตามกฎหมายว่าด้วยศาลเยาวชนและครอบครัว

Prerequisite: Have taken LA110 Criminal Law: General Principles

This course gives an account of principles of law, important socio-legal issues and psychological aspects in relation to juvenile offenders, administration of justice for juveniles, the Juvenile and Family Court system, juvenile offender correction and juvenile protection according to Juvenile and Family Court law.

น.318 กฎหมายอาญาเปรียบเทียบ 3 (3 - 0 - 6)

LA318 Comparative Criminal Law

วิชาบังคับก่อน : เป็นนักศึกษาคณะนิติศาสตร์และเคยศึกษาวิชา น.211 กฎหมายอาญา: ภาคความผิด

กฎหมายอาญาในระบบประมวลกฎหมายเปรียบเทียบกับกฎหมายอาญาของประเทศ Common Law

Prerequisite: Have taken LA211 Criminal Law: Offences (This course is not available for students outside the Faculty of Law.)

This course compares and contrasts criminal law in the civil law and common law jurisdictions.

น.319 กฎหมายการแพทย์และนิติเวชศาสตร์ 3 (3 - 0 - 6)

LA319 Medical Laws and Forensic Medicine

วิชาบังคับก่อน : เคยศึกษาวิชา น.211 กฎหมายอาญา : ภาคความผิด

วิทยาการทางแพทย์ที่สัมพันธ์กับการใช้กฎหมายโดยเฉพาะการพิสูจน์หลักฐานสำหรับการดำเนินคดีในทางอาญาและทางแพ่ง

Prerequisite: Have taken LA211 Criminal Law: Offences

This course provides an account of medical science that relates to the application of law, in particular, evidential proof for criminal and civil proceedings.

น.323 ความรู้เบื้องต้นเกี่ยวกับกฎหมายมหาชนเยอรมัน 3 (3 - 0 - 6)

LA323 Introduction to German Public Law

การเกิดขึ้นและพัฒนาการของรัฐธรรมนูญและหลักกฎหมายมหาชนของเยอรมันเน้นสถาบันทางการเมือง หลักศักดิ์ศรีความเป็นมนุษย์ หลักสิทธิเสรีภาพ หลักความเสมอภาค หลักนิติรัฐหลักประชาธิปไตย หลักสหพันธรัฐ หลักความเป็นธรรมทางสังคม และทฤษฎีกฎหมายที่เกี่ยวข้อง โดยนำตัวอย่างการปรับใช้ และตีความรัฐธรรมนูญตามแนวคำพิพากษาของศาลรัฐธรรมนูญเยอรมันมาวิเคราะห์วิจารณ์

This course is dedicated to exploring the establishment and evolvement of the German constitution and principles of public law. It focuses on political institutions, human dignity, fundamental rights and freedom, equality, rule of law, democracy, federalism, social equity, and other relevant legal theories by analyzing some examples of application and interpretation of the German constitution as appeared in decisions of the German Constitutional Court.

น.324 กฎหมายว่าด้วยการพัฒนาเมือง 3 (3 - 0 - 6)

LA324 Urban Development Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.350 กฎหมายปกครอง

หลักการและแนวคิดเกี่ยวกับการพัฒนาเมืองให้น่าอยู่อย่างยั่งยืน บทบาทและอำนาจหน้าที่ของหน่วยงานรัฐที่เกี่ยวข้องในการพัฒนาเมือง เช่น องค์การปกครองส่วนท้องถิ่น และหน่วยงานของรัฐอื่น ๆ กฎหมายการจัดรูปที่ดิน เพื่อพัฒนาพื้นที่ และความสัมพันธ์ระหว่างกฎหมายสำคัญที่ต้องใช้ในการพัฒนาเมือง เช่น กฎหมายสิ่งแวดล้อม กฎหมายการวางผังเมืองและกฎหมายควบคุมอาคาร เป็นต้น

Prerequisite: Have taken or currently taking LA350 Administrative Law

This course explores the principle and concept of sustainable urban development, government agencies role and authority in urban development, for example, Local Administration and other State agency, Land Readjustment law for land development, including with relationship between major law in urban development such as environmental law, Town Planning law and Building Control law, etc.

น.325 กฎหมายว่าด้วยทรัพย์สินของรัฐ

3 (3 - 0 - 6)

LA325 Law on State Property

วิชาบังคับก่อน เคยศึกษาวิชา น.202 กฎหมายลักษณะทรัพย์สิน

ทฤษฎีในการแยกระหว่างทรัพย์สินของเอกชนและทรัพย์สินของรัฐ ลักษณะเฉพาะของทรัพย์สินของรัฐ กฎหมายที่เกี่ยวข้องกับการจัดการและการใช้ทรัพย์สินของรัฐ รวมถึงปัญหาทั้งหลายที่เกี่ยวข้องกับทรัพย์สินของรัฐ

Prerequisite: Have taken LA202 Property Law

This course studies theories relevant to the separation between private property and state property, the special legal characters of state properties, law relevant to administration and utilization of state property as well other legal issues relevant to state property.

น.326 กฎหมายสุขภาพ

3 (3 - 0 - 6)

LA326 Health Law

แนวความคิดพื้นฐานเกี่ยวกับกฎหมายสุขภาพ การจัดโครงสร้างองค์กรของรัฐและเอกชนที่เกี่ยวข้องกับระบบสุขภาพ นโยบายทางด้านสุขภาพของประเทศ ระบบประกันสุขภาพในภาพรวมและระบบประกันสุขภาพโดยรัฐ จริยศาสตร์ทางสุขภาพ หลักความรับผิดชอบ ที่เกิดขึ้นจากการให้บริการทางด้านสุขภาพ และกระบวนการเยียวยาชดเชยความเสียหายที่เกิดขึ้นจากการให้บริการทางด้านสุขภาพ ตลอดจนปัญหาในทางกฎหมายที่เกี่ยวข้องกับระบบสุขภาพ

This course focuses on basic concepts of health law, the structure of public and private organizations relating to the health systems, national health policy, an overview of health insurance systems, and national health insurance systems. The course also includes issues of health ethics, legal liabilities arising from provisions of health care, compensational procedure for damage suffered as a result of the violation provisions of health services, and legal problems arising from the health systems.

น.327 ปัญหาในกฎหมายวิธีพิจารณาคดีรัฐธรรมนูญ

3 (3 - 0 - 6)

LA327 Problems in Constitutional Procedural Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.351 กฎหมายวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง

ปัญหาเกี่ยวกับโครงสร้าง เขตอำนาจ ประเภทคดี เงื่อนไขการฟ้องคดี การดำเนินกระบวนการพิจารณาคดี ตลอดจน คำวินิจฉัย และผลของคำวินิจฉัยของศาลรัฐธรรมนูญ

Prerequisite: Have taken or currently taking LA351 Constitutional Procedural Law and Administrative Procedural Law

This course discusses the issues with respect to procedural rules of the Constitutional Court, namely its structure, types of constitutional cases, causes of action for constitutional cases, the Constitutional Court's proceedings, judgments as well as their effects and enforcement mechanisms.

น.328 ปัญหาในกฎหมายวิธีพิจารณาคดีปกครอง 3 (3 - 0 - 6)

LA328 Problems in Administrative Procedural Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น. 351 กฎหมายวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง
ประเด็นปัญหาสำคัญในกฎหมายวิธีพิจารณาคดีปกครอง ได้แก่ เขตอำนาจศาลปกครอง ประเภทคดีปกครอง
เงื่อนไข ในการฟ้องร้องคดีปกครอง การดำเนินกระบวนการพิจารณา วิธีการชั่วคราวก่อนการทำคำพิพากษา คำ
พิพากษา ผลของคำพิพากษา และการบังคับคดี

Prerequisite: Have taken or currently taking LA 351 Constitutional Procedural Law and Administrative Procedural Law

This course discusses the fundamental issues with respect to procedural rules of Administrative Courts namely jurisdictions, types of administrative case, causes of action for constitutional cases, Administrative Courts' proceedings, provisional measures before the issuance of judgements, judgments, as well as their effects and enforcement mechanisms.

น.330 กฎหมายองค์กรทางธุรกิจ 3 (3 - 0 - 6)

LA330 Law of Business Organizations

หลักกฎหมายลักษณะหุ้นส่วน-บริษัท ตามประมวลกฎหมายแพ่งและพาณิชย์ บริษัทมหาชนจำกัดตามกฎหมายว่าด้วยบริษัทมหาชน ตลอดจนองค์กรธุรกิจในรูปแบบอื่น ๆ

This course provides a study of principles of law related to partnerships and companies under the Civil and Commercial Code, Book III. The concept of public companies under the public company act as well as other business organizations are also explored

น.331 กฎหมายเกี่ยวกับตราสารเปลี่ยนมือ 3 (3 - 0 - 6)

LA331 Negotiable Instrument Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1

หลักกฎหมายตัวเงินและตราสารเปลี่ยนมือ อันเป็นเครื่องมืออื่นที่ใช้ในการชำระหนี้

Prerequisite: Have taken LA230 Law on Commercial Contracts 1

This course examines principles of law related to bills and other negotiable instruments.

น.332 กฎหมายเกี่ยวกับการลงทุน 3 (3 - 0 - 6)

La332 Laws on Investment

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.330 กฎหมายองค์กรธุรกิจ

ภาพรวมของทฤษฎีและหลักการของการลงทุนในประเทศและต่างประเทศ ทั้งการลงทุนทางตรงและการลงทุน
ในหลักทรัพย์ นโยบายการลงทุนและกรอบกฎหมายที่เกี่ยวข้องกับการลงทุนภายในดินแดนของประเทศไทย การลงทุน
ในต่างประเทศ การส่งเสริมการลงทุนและสิทธิประโยชน์ทางการลงทุน การจัดการการลงทุนโดยรัฐ บทบาทของกฎหมาย

การลงทุนภายในประเทศและการระดมทุนจากต่างประเทศ และความเกี่ยวข้องกับสนธิสัญญาการลงทุนระหว่างประเทศและการระดมทุนจากต่างประเทศ เอกสารทางกฎหมายและสัญญาต่าง ๆ ที่เกี่ยวข้อง เช่น สัญญาซื้อขายหุ้น สัญญาซื้อขายหุ้น สัญญาซื้อขายธุรกิจ สัญญาสินเชื่อ การตรวจสอบประเด็นทางกฎหมาย

Prerequisite: Have taken or currently taking LA330 Law of Business Organizations

This course aims to provide students with an overview of the theory and concept of domestic and foreign direct and portfolio investments. It also discusses investment policy and regulatory frameworks governing investment activities within the territory of Thailand, offshore investments made from Thailand; encouragement of investment and investment incentives; State administration of investment activities. The course will also examine the role of municipal investment law and domestic dispute resolution and how it interacts with international investment treaty law and dispute resolutions. Investment-related legal documents and contracts, e.g., shareholder agreement, share purchase agreement, business purchase agreement, loan agreement, and legal due diligence, will also be explored.

น.333 กฎหมายเกี่ยวกับหลักทรัพย์และตลาดหลักทรัพย์

3 (3 - 0 - 6)

LA333 Law Concerning Securities and Exchange

วิชาบังคับก่อน : เคยศึกษา น. 330 กฎหมายองค์กรทางธุรกิจ

ระบบทุน การระดมทุนของบริษัทโดยการออกหลักทรัพย์ ชนิดของหลักทรัพย์ การออกหลักทรัพย์ การเสนอขายหลักทรัพย์ต่อประชาชนธุรกิจหลักทรัพย์ การกระทำอันไม่เป็นธรรมเกี่ยวกับการซื้อขายหลักทรัพย์และการครอบงำกิจการมาตรการส่งเสริมกำกับควบคุมดูแลและทฤษฎี การคุ้มครองผู้ลงทุน ตลอดจนศึกษาตลาดหลักทรัพย์ ศูนย์ซื้อขายหลักทรัพย์นอกตลาดหลักทรัพย์และศูนย์ซื้อขายหลักทรัพย์ล่วงหน้า องค์กรที่เกี่ยวข้องกับหลักทรัพย์และธุรกิจหลักทรัพย์อื่น ๆ การกำกับหลักทรัพย์และตลาดหลักทรัพย์ และองค์กรที่ ทำหน้าที่ดังกล่าว

Prerequisite: Have taken LA330 Law of Business Organizations

This course seeks to examine the funding systems and fund raising schemes of companies through issuance of securities. Embraced by the study are types of securities, issuance of securities, public offering of securities, securities businesses, unfair practices related to securities trading and business domination, measures for promoting, regulating and supervising such practices, and theories related to the protection of investors. The scope of the study is also extended to securities exchanges, securities trading centres outside securities exchanges, futures trading centres, organisations pertinent to securities and other securities businesses, and the supervision of securities and securities exchanges as well as such supervisory bodies.

น.334 กฎหมายเกี่ยวกับสถาบันการเงิน

3 (3 - 0 - 6)

LA334 Law concerning Financial Institutions

วิชาบังคับก่อน : เคยศึกษาวิชา น.330 กฎหมายองค์กรทางธุรกิจ

ความหมายและความสำคัญของสถาบันการเงิน นโยบายของรัฐ และบทบาทของธนาคารแห่งประเทศไทยในการควบคุมกำกับดูแลสถาบันการเงินต่าง ๆ ทั้งภาครัฐและเอกชน กฎหมายและข้อบังคับในการจัดองค์กรในสถาบัน

การเงิน บทบาทของสถาบันการเงินในการรับฝากเงิน การให้เครดิตและการให้บริการอื่น ๆ ทั้งภายในประเทศและระหว่างประเทศ ปัญหาและข้อเสนอแนะในการควบคุมและพัฒนาสถาบันการเงินและอื่น ๆ

Prerequisite: Have taken LA330 Law of Business Organizations

This course explores the meaning and significance of financial institutions, the State's policies and roles of the Bank of Thailand in exercising control and supervision of financial institutions both in the public and private sectors, the law and regulations applicable to the organisation of financial institutions, roles of financial institutions in relation to deposits, credit extension and other services at domestic and international levels. Problems and recommendations in connection with the control and development of financial institutions and other aspects are also attempted.

น.335 กฎหมายทรัพย์สินทางปัญญา 3 (3 - 0 - 6)

LA335 Intellectual Property Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1

หลักกฎหมายที่เกี่ยวกับลิขสิทธิ์ เครื่องหมายการค้า และสิทธิบัตร

Prerequisite: Have taken LA230 Law on Commercial Contracts 1

This course provides an account of principles of law on copyright, trademark and patents.

น.336 หลักกฎหมายภาษีธุรกิจ 3 (3 - 0 - 6)

LA336 Principles of Business Tax Law

วิชาบังคับก่อน : กำลังศึกษาหรือเคยศึกษา วิชาใดวิชาหนึ่งต่อไปนี้ (1) น.237 ความรู้เบื้องต้นเกี่ยวกับกฎหมายภาษีไทย หรือ (2) พบ.201 หลักกฎหมายธุรกิจ หรือ (3) น.330 กฎหมายองค์กรธุรกิจ

หลักกฎหมายภาษีที่เกี่ยวข้องกับการประกอบธุรกิจ โดยเน้นศึกษากฎหมายว่าด้วยภาษีเงินได้บุคคลธรรมดา ภาษีเงินได้นิติบุคคล ภาษีมูลค่าเพิ่ม ตลอดจนภาษีอื่น ๆ ที่เกี่ยวข้อง

Prerequisite: Having taken or currently taking (1) LA237 Introduction to Thai Tax Law or (2) BA201 Business Law or (3) LA330 Law of Business Organizations

This course examines tax law issues relating to carrying on businesses. Its focus will be placed on personal income tax, corporate income tax, value-added tax, and other related taxes.

น.337 นโยบายภาษีกับประเด็นทางสังคม 3 (3 - 0 - 6)

LA337 Tax Policies and Social Issues

ศึกษาทฤษฎีและนโยบายทางภาษี เพื่อการวิเคราะห์วิพากษ์บทบาทของทฤษฎีและนโยบายเช่นว่านั้นกับบรรดาประเด็นปัญหาในสังคม

This course provides a study of tax theories and policies. It seeks to take students through critical analyses and discussions regarding the roles of such theories and policies in selected social issues.

น.338 หลักการบัญชีและรายงานทางการเงิน สำหรับนักกฎหมาย 3 (3 - 0 - 6)

LA 338 Accounting Principles and Financial Statements for Lawyers

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.330 กฎหมายองค์กรทางธุรกิจ

หลักการที่สำคัญของการบัญชี การประเมินมูลค่าสินทรัพย์ของกิจการ แนวคิดเกี่ยวกับมูลค่าสินทรัพย์สุทธิ การทำความเข้าใจและการวิเคราะห์รายงานทางการเงิน เพื่อประโยชน์ในการปฏิบัติงานด้านกฎหมายธุรกิจ และการประสานงานกับผู้ประกอบวิชาชีพอื่นที่เกี่ยวข้อง

Prerequisite: Have taken or currently taking LA330 Law of Business Organizations

This course is dedicated to giving an introduction to fundamental accounting principles, evaluation of assets, concepts regarding net value, and how to understand and analyze financial statements beneficial to the practice of business laws and to cooperation with other professionals concerned.

น.339 ความรู้เบื้องต้นเกี่ยวกับกฎหมายภาษีระหว่างประเทศ 3 (3 - 0 - 6)

LA339 Introduction to International Tax Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น. 237 ความรู้เบื้องต้นเกี่ยวกับกฎหมายภาษีไทย หรือ น.336 หลักกฎหมายภาษีธุรกิจ

ความรู้เบื้องต้นเกี่ยวกับภาษีเงินได้ระหว่างประเทศ โดยมุ่งเน้นไปที่ปัญหาการจัดเก็บภาษีซ้อนและจัดภาษีซ้อน รวมถึงพัฒนาความร่วมมือระหว่างประเทศเกี่ยวกับการป้องกันการหลีกเลี่ยงภาษี

Prerequisite: Having taken or currently taking LA 237 Introduction to Thai Tax Law or LA336 Principles of Business Tax Law

This class introduces international income tax law with an emphasis on the problems on double taxation and methods to eliminate it. The course also includes the developments on international cooperation on anti-tax avoidance measures.

น.343 กฎหมายสัญญาทางพาณิชย์ 2 3 (3 - 0 - 6)

LA343 Law on Commercial Contracts 2

หลักกฎหมายรับขน ฝากทรัพย์ ยืมใช้สิ่งเปลือง การกู้ยืมเงิน เก็บของในคลังสินค้า ประนีประนอมยอมความ การพนันขั้นต่อ

This course examines principles of law related to carriage, deposit, loan for consumption, loan of money, warehousing, compromise, and gambling and betting.

น. 344 หลักเศรษฐศาสตร์สำหรับนักกฎหมาย 3 (3 - 0 - 6)

LA 344 Economics for Lawyers

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1

เพื่อให้สามารถนำความรู้ไปปฏิบัติงานได้อย่างมีประสิทธิภาพ นักศึกษาจะต้องมีความรู้พื้นฐานทางเศรษฐศาสตร์ที่สำคัญ มีความเข้าใจในบทบาทของกฎหมายที่มีต่อระบบเศรษฐกิจ ตลอดจนปฏิสัมพันธ์ระหว่างกฎหมายกับระบบเศรษฐกิจ รายวิชานี้จึงถูกกำหนดขึ้นมาโดยให้ศึกษาหลักการพื้นฐานที่สำคัญทางเศรษฐศาสตร์ทั้งในระดับจุลภาคและในระดับมหภาค เช่น ปัญหาพื้นฐานทางเศรษฐกิจ ปัจจัยการกำหนดอุปสงค์อุปทานของสินค้า พฤติกรรมผู้บริโภค ลักษณะของตลาดสินค้าที่มีการแข่งขันอย่างสมบูรณ์และไม่สมบูรณ์ การคำนวณรายได้ประชาชาติ การเงินการธนาคาร การค้าระหว่างประเทศ เป็นต้น ความสัมพันธ์เชื่อมโยงต่อกันระหว่างกฎหมายกับระบบเศรษฐกิจ โดยเฉพาะอย่างยิ่งในประเด็นการใช้กฎหมายในฐานะที่เป็นเครื่องมือของรัฐที่ใช้ในการดำเนินนโยบายทางเศรษฐกิจ หรือเข้า

แทรกแซง หรือควบคุมการดำเนินกิจกรรมทางเศรษฐกิจของเอกชน และสภาพปัญหาการใช้บังคับกฎหมายที่ส่งผลกระทบต่อ
นัยสำคัญต่อการบรรลุเป้าหมายตามนโยบายเศรษฐกิจ

Prerequisite: Have taken LA230 Law on Commercial Contracts 1

This course provides students with fundamental principles of economics and an understanding of functions of laws upon an economic system as well as the interaction between law and economics. Accordingly, this course offers general concepts of micro-economic and macro-economic, such as economic basic problems, elements used to prescribe supply and demand of goods, consumer's behavior, qualifications of perfect and defect competitive market, calculation of GDP, banking and finance, international trade and so forth. The connection between law and an economic system, especially the application of laws as a fundamental instrument for implementing economic policies or for intervening and controlling private economic activities is also at the core of this course. In addition, problems of law enforcement that significantly affect the fulfillment of economic policies will also be discussed.

น.346 หลักกฎหมายธุรกิจเปรียบเทียบ 3 (3 - 0 - 6)

LA346 Comparative Business Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.330 กฎหมายองค์กรทางธุรกิจ

เปรียบเทียบกฎหมายเกี่ยวกับห้างหุ้นส่วนบริษัทในประเทศต่าง ๆ เปรียบเทียบการพัฒนากฎหมายพาณิชย์
ทั้งในระบบคอมมอนลอว์และซีวิลลอว์ ตลอดจนหลักกฎหมายขัดกัน

Prerequisite: Have taken LA330 Law of Business Organizations.

This course provides a comparative study of corporate laws and development of commercial law in common law and civil law jurisdictions. Issues concerning the conflict of laws in this area are also attempted.

น.347 กฎหมายเกี่ยวกับการบริหารความเสี่ยงและการประกันภัย 3 (3 - 0 - 6)

LA347 Law on risk management and insurance

วิชาบังคับก่อน : เคยศึกษา วิชา น.200 กฎหมายลักษณะหนี้: หลักทั่วไป

ความเสี่ยงและการบริหารการจัดการความเสี่ยง หลักกฎหมายประกันภัย กฎหมายว่าด้วยการคุ้มครอง
ผู้ประสบภัยจากรถยนต์ รวมตลอดถึงกฎหมายว่าด้วยการวินาศภัยและกฎหมายว่าด้วยการประกันชีวิต

Prerequisite: Have taken LA200 Obligations: General Principles

This course examines risks and risk management. It also examines principles of law related to insurance, automobile insurance, life insurance, and non-life insurance.

น.348 กฎหมายคุ้มครองผู้บริโภค 3 (3 - 0 - 6)

LA348 Consumer Protection Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1

หลักการ เหตุผล และแนวคิดที่ทำให้เกิดความจำเป็นที่จะต้องมีการคุ้มครองผู้บริโภค มาตรการต่าง ๆ
ทางกฎหมายที่ใช้เพื่อการคุ้มครองผู้บริโภค วิธีการบังคับใช้กฎหมาย มาตรการที่ใช้เพื่อเยียวยาแก่ผู้บริโภคซึ่งได้รับความ
เสียหาย ทั้งตามที่ปรากฏในกฎหมายว่าด้วยการคุ้มครองผู้บริโภค กฎหมายว่าด้วยความรับผิดชอบต่อความเสียหายที่เกิดขึ้น

จากสินค้าที่ไม่ปลอดภัย กฎหมายว่าด้วยการขายตรงและตลาดแบบตรง กฎหมายว่าด้วยวิธีพิจารณาคดีผู้บริโภค และกฎหมายอื่นที่เกี่ยวข้อง รวมตลอดถึงการจัดตั้งองค์กรคุ้มครองผู้บริโภค ตามที่บัญญัติไว้ในรัฐธรรมนูญ

Prerequisite: Have taken LA230 Law on Commercial Contracts 1

This course explores principles, rationales and concepts providing room for enactment of legislation for the protection of consumers. The study embraces legal measures for consumer protection, enforcement of law and measures for redressing injury suffered by consumers as embodied in the consumer protection law, product liability law, direct sale and direct marketing law, consumer case procedure law and other relevant legislation as well as establishment of consumer protection organizations as prescribed in the Constitution.

น.349 การเจรจาและการไกล่เกลี่ยทางธุรกิจ

3 (3 – 0 – 6)

LA349 Business Negotiation and Mediation

รูปแบบและทฤษฎีเกี่ยวกับการติดต่อและการเจรจาทางธุรกิจ ลักษณะและรูปแบบของข้อพิพาททางธุรกิจ และการนำการเจรจาและการไกล่เกลี่ยมาใช้ในการระงับข้อพิพาท ศึกษาหลักกฎหมาย แนวปฏิบัติและการประยุกต์ใช้ทักษะที่เกี่ยวข้องกับการเจรจาและการไกล่เกลี่ย ทั้งในฐานะคู่พิพาท และผู้ไกล่เกลี่ย

This course is intended to introduce law students to models and theories of business communication and negotiation. It also provides a study of the characteristics and forms of business disputes and the use of negotiation and mediation in resolving disputes, with focus on legal principles, practice, and application of specific negotiating and mediating skills.

น.350 กฎหมายปกครอง

3 (3 – 0 – 6)

LA350 Administrative Law

ประวัติและลักษณะทั่วไปของฝ่ายปกครอง (Administration) และกฎหมายปกครอง บ่อเกิดของกฎหมายปกครองในระบบกฎหมายต่าง ๆ หลักการพื้นฐาน การใช้และการตีความกฎหมายปกครอง การจัดระเบียบราชการบริหารการจัดตั้งและสถานะทางกฎหมายของนิติบุคคลในกฎหมายมหาชน ทฤษฎีว่าด้วยการกระทำของฝ่ายปกครอง หลักเกณฑ์เกี่ยวกับกระบวนการปฏิบัติราชการของฝ่ายปกครองและสัญญาทางปกครอง แนวคิดและความจำเป็นในการจัดระบบควบคุมฝ่ายปกครอง แบบการควบคุมฝ่ายปกครองในประเทศต่าง ๆ

This course seeks to grasp the historical backgrounds and the general nature of the Administration and Administrative Law, sources of administrative law in varying legal systems, fundamental concepts, application and interpretation of administrative law, the organisation of public administration, the formation and legal status of juridical personality in public law, theories concerning administrative action, rules with regard to administrative procedure, administrative contracts and concepts underlying and the necessities for mechanisms for scrutinizing state administrative bodies.

น.351 กฎหมายวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง

3 (3 – 0 – 6)

LA351 Constitutional Procedural Law and Administrative Procedural Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.350 กฎหมายปกครอง

โครงสร้าง ภารกิจ และเขตอำนาจศาลรัฐธรรมนูญและศาลปกครอง หลักการพื้นฐานของวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง ประเภทของคดีรัฐธรรมนูญและคดีปกครอง เงื่อนไขในการฟ้องคดี การดำเนินกระบวนการพิจารณา การทำคำวินิจฉัย คำพิพากษาและคำสั่ง ผลของคำวินิจฉัยของศาลรัฐธรรมนูญและคำวินิจฉัยของศาลปกครอง ตลอดจนการคุ้มครองชั่วคราวระหว่างพิจารณา และการบังคับตามคำวินิจฉัยของศาลรัฐธรรมนูญและคำพิพากษาของศาลปกครอง

Prerequisite: Have taken or currently taking LA 350 Administrative Law

This course addresses the procedural rules of the Constitutional Court and Administrative Courts. It discusses the functions and jurisdictions of the Constitutional Court and Administrative Courts as well as types of constitutional cases and types of administrative cases. It also explores causes of action, procedural rules, decision-making process, provisional protection measures, effect of judgments and executions of judgments with respect to Constitutional Court and Administrative Courts.

น.352 กฎหมายการจัดซื้อจัดจ้างโดยรัฐ

3 (3 - 0 - 6)

LA352 Government Procurement Law

รายวิชานี้ครอบคลุมถึงพื้นฐานความรู้เกี่ยวกับการจัดซื้อจัดจ้างโดยรัฐ และระบบการบริหารจัดการในระบบกฎหมายที่แตกต่างกัน ประเด็นต่าง ๆ เช่น ขอบเขตของกฎหมายการจัดซื้อจัดจ้างโดยรัฐ อำนาจของเจ้าหน้าที่ของรัฐ กฎทางด้านจริยธรรมและการต่อต้านการทุจริตในการจัดซื้อจัดจ้างโดยรัฐ นโยบายทางสังคมในการจัดซื้อจัดจ้างโดยรัฐ ทางเลือกในกระบวนการจัดซื้อจัดจ้าง การเพิกถอนกระบวนการประมูล การกระทำโดยมิชอบด้วยกฎหมายของคู่สัญญา และประเด็นต่าง ๆ เกี่ยวกับการปฏิบัติตามสัญญาทางมหาชน

Students not only learn the basics of government procurement law, but explore very different administrative systems Topics include coverage of government procurement law, authority of government agents, ethical rules and counter-corruption in government procurement, social policies in government procurement, choice of procurement procedures, bid challenges, contractor debarment, and issues of public contract performance.

น.354 กฎหมายพรรคการเมืองและการเลือกตั้ง

3 (3 - 0 - 6)

LA354 Political Party and Electoral Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น. 251 กฎหมายรัฐธรรมนูญ

ประวัติความเป็นมา และสภาพปัจจุบันของพรรคการเมือง ระบบการเลือกตั้งตลอดจนองค์กรที่ดำเนินการจัดการเลือกตั้ง ทั้งของประเทศไทยและของต่างประเทศทางด้านพรรคการเมืองนั้น เน้นถึงโครงสร้างพรรคการเมือง ตลอดจนบทบาทของพรรคการเมืองตามกฎหมายพรรคการเมืองปัจจุบัน ส่วนทางด้านกฎหมายเลือกตั้งนั้น ข้อดีข้อเสียของระบบการเลือกตั้งและองค์กรที่ดำเนินการจัดการเลือกตั้งตามกฎหมายเลือกตั้งฉบับปัจจุบันรวมทั้งแนวทางการปรับปรุงกฎหมายดังกล่าว

Prerequisite: Have taken or currently taking LA251 Constitutional Law

This course endeavors to provide an account of historical backgrounds and current issues surrounding political parties, electoral systems and agencies in charge of elections in Thailand. With regard to political parties, this course places particular emphasis on structures and roles of political parties under legislation currently in force. As far as legislation on elections, this course seeks to

explore strengths and shortcomings found in the electoral systems and the electoral agency under current legislation and approaches to revise such legislation.

น.355 สัมมนากฎหมายมหาชน

3 (3 - 0 - 6)

LA355 Public Law Seminar

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

ประเด็นสำคัญ ๆ ที่เป็นปัญหาในกฎหมายรัฐธรรมนูญ กฎหมายปกครอง และกฎหมายการคลัง เพื่อให้ นักศึกษามีความเข้าใจในกฎหมายมหาชนลึกซึ้งยิ่งขึ้น

Prerequisite: Have taken or currently taking LA251 Constitutional Law

This course provides a seminal forum for discussing issues of particular importance in the constitutional law, administrative law and finance law with a view to having greater in-depth understanding in public law.

น.356 กฎหมายรัฐสภา

3 (3 - 0 - 6)

LA356 Law of Parliaments

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น. 251 กฎหมายรัฐธรรมนูญ

วิวัฒนาการและความเป็นมาของสถาบันรัฐสภา ความสำคัญของรัฐสภาต่อการปกครองระบอบประชาธิปไตย รูปแบบต่าง ๆ ของรัฐสภาในระบอบประชาธิปไตยตะวันตก หลักการเรื่องความเป็นอิสระในการดำเนินงานของรัฐสภาในประเทศต่าง ๆ ข้อบังคับการประชุมของรัฐสภาลักษณะในทางกฎหมายของข้อบังคับ การประชุมของสภาอำนาจหน้าที่ของประธานรัฐสภาและเลขาธิการรัฐสภา ในส่วนที่เกี่ยวกับการบริหารงานรัฐสภา คณะเจ้าหน้าที่ของรัฐสภา ระบบและการทำงานของคณะกรรมการสามัญและวิสามัญของรัฐสภา วาระการประชุมและการจัดระเบียบวาระการประชุม กระบวนการนิติบัญญัติ เปรียบเทียบกันในประเทศต่าง ๆ รวมตลอดถึงกระบวนการควบคุมตรวจสอบฝ่ายบริหารโดยรัฐสภา

Prerequisite: Have taken or currently taking LA251 Constitutional Law

This course is intended to investigate the evolution and history of the parliamentary institution, the importance of Parliament vis-à-vis the democratic regime of government, forms of parliament in western democratic regimes, principles of independence in the operation of parliament in various jurisdictions, rules of procedure of parliament, the legal nature of rules of procedure of parliament, sittings of parliament, powers and duties of the President of the Houses and Secretary-General of each House in respect of the general administration, parliamentary officials, work systems and the operation of work of standing committees and ad hoc committees of the Houses, agenda for sittings and agenda scheduling within the Houses, and legislative procedures of the Houses. The study is based upon the comparative approach under which positions in Thailand will be compared and contrasted with those in foreign jurisdictions. Parliamentary mechanisms for scrutinizing the Executive is a matter of discussion as well.

น.357 กฎหมายว่าด้วยการปกครองท้องถิ่น

3 (3 - 0 - 6)

LA357 Law of Local Administration

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น. 350 กฎหมายปกครอง

แนวความคิดพื้นฐานของการจัดระเบียบราชการบริหารท้องถิ่น องค์การปกครองส่วนท้องถิ่นตามกฎหมาย ปัจจุบัน อำนาจหน้าที่ขององค์กรเหล่านี้ในฐานะที่เป็นนิติบุคคล โดยเฉพาะอย่างยิ่งอำนาจในการออกกฎหมาย การกำกับดูแลเหนือองค์กรเหล่านี้ทั้งในแง่การกำกับดูแลเหนือบุคคล และการกำกับดูแลเหนือการกระทำ รวมตลอดถึงระเบียบและวิธีการคลังขององค์กรปกครองส่วนท้องถิ่นและการควบคุมจากส่วนกลาง

Prerequisite: Have taken or currently taking LA350 Administrative Law

This course is intended to examine fundamental concepts in connection with the organisation of local administration and local government organisations under legislation currently in force, powers and duties of these organisations as juridical persons, in particular, the power with regard to the issuance of ordinances, the superintendence of such organisations, both in respect of their officials and action performed by their officials, financial procedures of local government organisations and oversight exercisable by the Central Administration.

น.360 นิติปรัชญา 1 **2 (2 - 0 - 4)**

LA360 Philosophy of Law 1

วิวัฒนาการของแนวความคิดปรัชญาทางกฎหมายตั้งแต่ในอดีตจนถึงปัจจุบัน ตลอดจนปัญหารากฐานแห่งกฎหมาย

This course aims to examine the evolution of legal philosophical thinking from the ancient time to the present time. Problems in relation to foundations of law will also be dealt with.

น.362 ประวัติศาสตร์กฎหมายไทย **2 (2 - 0 - 4)**

LA362 Thai Legal History

ประวัติศาสตร์ทางวัฒนธรรมและสังคมไทยดั้งเดิม อันเป็นรากฐานของสถาบันทางกฎหมายที่สำคัญของประเทศไทย อิทธิพลของแนวความคิด หลักกฎหมาย และระบบกฎหมายของอินเดีย และประเทศตะวันตกที่มีต่อวิวัฒนาการของกฎหมายไทย วิวัฒนาการของกฎหมายไทยตั้งแต่สมัยโบราณจนถึงปัจจุบัน โดยเฉพาะตั้งแต่สมัยจัดทำประมวลกฎหมายเป็นต้นมา โดยเน้นหนักในแง่กฎหมายเปรียบเทียบ เพื่อให้นักศึกษาเกิดความเข้าใจในระบบกฎหมายไทย

This course intends to explore the history of Thai cultures and society as the foundation of important legal institutions of Thailand. The study also covers influences of thinking, legal principles and legal systems of India and western countries on the evolution of Thai law. In addition, this course provides an account of the evolution of Thai law from the ancient times to the present time, in particular, from the period of codification of law upwards, based upon the comparative law approach with a view to due comprehension of the legal system of Thailand.

น.363 กฎหมายเกี่ยวกับเทคโนโลยีสารสนเทศ **3 (3 - 0 - 6)**

LA363 Laws on Information Technology

วิชาบังคับก่อน : เคศศึกษาวิชา น.211 กฎหมายอาญา: ภาคความผิด

ความรู้เบื้องต้นเกี่ยวกับเทคโนโลยีสารสนเทศ พัฒนาการด้านเทคโนโลยีสารสนเทศและคอมพิวเตอร์ ข้อมูลอิเล็กทรอนิกส์ หลักการที่สำคัญของกฎหมายเกี่ยวกับเทคโนโลยีสารสนเทศ เช่น กฎหมายว่าด้วยธุรกรรมทางอิเล็กทรอนิกส์ กฎหมายว่าด้วยการกระทำความผิดเกี่ยวกับคอมพิวเตอร์ ผลกระทบของเทคโนโลยีสารสนเทศที่มีต่อการ

คุ้มครองทรัพย์สินทางปัญญา การคุ้มครองสิทธิส่วนบุคคล เสรีภาพในการแสดงออกซึ่งความเห็น รวมตลอดถึงสภาพปัญหาการใช้บังคับกฎหมายปัจจุบันในสังคมยุคเทคโนโลยีสารสนเทศ

Prerequisite: Have taken LA211 Criminal Law: Offences

This course provides an introductory account of information technology, development of information technology and computer, electronic information, and fundamental principles of laws on information technology, such as electronic transaction law and computer crime law. It covers impacts of information technology on intellectual property, protection of privacy information, and freedom of expressions. Contemporary legal issues relating to the enforcement of information technology law is also a subject of this course.

น.364 การเขียนและอ่านเอกสารทางกฎหมายภาษาอังกฤษ 3 (3 - 0 - 6)

LA364 Writing and Reading Legal Documents

วิชาบังคับก่อน : เคยศึกษา น.270 ภาษาอังกฤษทางกฎหมาย

วิชานี้มุ่งฝึกทักษะการใช้ภาษาอังกฤษในด้านการเขียนและอ่านเอกสารทางกฎหมายที่เป็นภาษาอังกฤษ โดยมุ่งเน้นการร่างและตรวจสอบสัญญา การเขียนความเห็นทางกฎหมาย รายงานทางกฎหมาย คำบอกกล่าวและหนังสือโต้ตอบในวิชาชีพกฎหมาย เป็นต้น ตลอดจนการเขียนงานทางวิชาการเป็นภาษาอังกฤษ ทั้งยังฝึกการอ่านเอกสารทางกฎหมายดังกล่าว งานเขียนทางวิชาการ คำพิพากษาหรือคำวินิจฉัยขององค์กรวินิจฉัย และเอกสารภาษาอังกฤษอื่น ๆ ที่ใช้ในวิชาชีพกฎหมาย

Prerequisite: Have taken LA270 Legal English

This course is a forum for practising English skills in relation to writing and reading English-language legal documents, with particular emphasis on, inter alia, drafting and reviewing contracts, writing legal opinions, legal reports, notice and correspondence in the legal profession and, in addition, writing academic works in English. The scope of this course extends to providing practice on reading the above-mentioned legal documents, academic writings, judgments or decisions of adjudicatory bodies and other English-language documents used in the legal profession.

น.365 สัมมนานิติศึกษาทางสังคม ประวัติศาสตร์และปรัชญา 3 (1 - 0 - 8)

LA365 Seminar in Socio-Historical and Philosophical Studies of Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

ค้นคว้า เสนอรายงานและอภิปรายปัญหาในทางสังคมวิทยากฎหมาย ประวัติศาสตร์กฎหมาย กฎหมายเปรียบเทียบ หรือ นิติปรัชญา ตามหัวข้อที่อาจารย์ผู้บรรยายอนุมัติหรือประกาศให้ทราบล่วงหน้าในแต่ละภาคการศึกษา

Prerequisite: Have taken LA251 Constitutional Law

This course requires a presentation of a report and stimulating discussions on issues related to sociology of law, history of law, comparative law or philosophy of law, as instructed by the instructor or as published in advance for the purpose of each semester.

น.366 การใช้และการตีความกฎหมาย 3 (3 - 0 - 6)

LA366 Application & Interpretation of Laws

วิชาบังคับก่อน : เคยศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

หลักทฤษฎี ประวัติศาสตร์ และหลักกฎหมายเปรียบเทียบโดยเฉพาะเปรียบเทียบความแตกต่างระหว่างระบบ Common Law กับระบบประมวลกฎหมาย หลักการใช้และการตีความกฎหมายลายลักษณ์อักษรและการใช้กฎหมายแบบเทียบเคียง (Analogy) การใช้กฎหมายประเพณี การใช้กฎหมายประเภท “หลักกฎหมายทั่วไป” ตามมาตรา 4 (ป.พ.พ.)

ปัญหาและหลักการใช้และการตีความเฉพาะเรื่อง เช่นกฎหมายอาญา กฎหมายมหาชน นิติกรรม สัญญาและเรื่องอื่น ๆ ศึกษาปัญหาที่เกิดขึ้นจากทางปฏิบัติและทางทฤษฎีเป็นเรื่อง ๆ

Prerequisite: Have taken LA251 Constitutional Law

This course gives a theoretical and historical account, in a comparative dimension, of common law and civil law traditions, principles concerning the application and interpretation of written law, analogy of law, the application of customary law and the application of “general principles of law” under section 4 of the Civil and Commercial Code. In addition, the course also embraces the application and interpretation of specific laws such as the criminal law, public law, contract law, etc. For these purposes, selected practical problems as well as theoretical problems will be explored.

น.367 ความรู้เบื้องต้นเกี่ยวกับกฎหมายในกลุ่มประเทศเอเชียอาคเนย์ 3 (3 – 0 – 6)

LA367 Introduction to South East Asian Legal Systems

ประวัติความเป็นมา หลักกฎหมายดั้งเดิม การรับกฎหมายตะวันตกและสถาบันทางกฎหมายที่สำคัญในกฎหมายมหาชน ในกฎหมายเอกชน ในกฎหมายอาญา และในกฎหมายวิธีพิจารณาความในกลุ่มประเทศในภูมิภาคเอเชียอาคเนย์ เช่น พม่า ไทย ลาว กัมพูชา เวียดนาม ฟิลิปปินส์ มาเลเซีย สิงคโปร์ บรูไน อินโดนีเซีย

This course gives an account of historical backgrounds, the contents and the reception of western laws and legal institutions of particular importance in private law, criminal law and procedural laws in countries in the Southeast Asian region e.g. Myanmar, Laos, Cambodia, Vietnam, the Philippines, Malaysia, Singapore, Brunei and Indonesia.

น.368 ความรู้เบื้องต้นเกี่ยวกับระบบกฎหมายไทย 3 (3 – 0 – 6)

LA368 Introduction to the Thai Legal System

ประวัติความเป็นมา หลักกฎหมายดั้งเดิม และการรับกฎหมายตะวันตก นิติวิธี ตลอดจนสถาบันทางกฎหมายที่สำคัญและลักษณะพิเศษ ของระบบกฎหมายไทยในปัจจุบัน ทั้งทางกฎหมายมหาชน กฎหมายเอกชน และอื่น ๆ

This course gives an account of historical backgrounds, the contents and the reception of western laws, juristic methods and legal institutions of particular importance into Thai law and also revisits peculiar features of the existing Thai legal system in public law, private law and other branches of law.

น. 369 กฎหมายกับการพัฒนาที่ยั่งยืนเบื้องต้น 3 (3 – 0 – 6)

LA369 Introduction to Law and Sustainable Development

หลักการ แนวคิดและพัฒนาการของของการพัฒนาที่ยั่งยืน อิทธิพลของหลักการพัฒนาที่ยั่งยืนในระดับระหว่างประเทศ ความตกลงระหว่างประเทศที่มีแนวคิดด้านการพัฒนาที่ยั่งยืน การพัฒนาหลักการพัฒนาที่ยั่งยืนขององค์กร

ระหว่างประเทศ บทบาทและอิทธิพลของหลักการพัฒนาที่ยั่งยืนในระบบกฎหมายไทย การออกกฎหมายและการบังคับใช้กฎหมายเพื่อนำไปสู่การพัฒนาที่ยั่งยืน รวมทั้งมิติทางกฎหมายภายในของไทยที่เกี่ยวข้องกับการพัฒนาที่ยั่งยืน

This course explores the principles and development of the concept of sustainable development. It includes the influence of the concept of sustainable development both at the international level (e.g. international agreements which embrace the idea of sustainable development and the development of principles of sustainable development by international organizations) and in the national context (e.g. the roles and influence of the principles of sustainable development in Thai legal system, the enactment and enforcement of the law which aims at achieving sustainable development, and other Thai laws which relate to sustainable development).

น.373 สัมมนากฎหมายเยอรมัน 3 (3 - 0 - 6)

LA373 Seminar on German Laws

วิชาบังคับก่อน : เคยศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

วิเคราะห์ปัญหากฎหมาย และข้อโต้แย้งทางทฤษฎีต่าง ๆ ในระบบกฎหมายเยอรมัน โดยให้นักศึกษาค้นคว้า และนำเสนอรายงานหน้าชั้น ภายใต้การแนะนำของอาจารย์ผู้สอน

Prerequisite: Have taken LA251 Constitutional Law

This course examines legal problems and theoretical arguments observed in the German legal system. The students are required to do research and present their research results to the class under the supervision of instructors.

น.374 กฎหมายว่าด้วยการจัดการทางวัฒนธรรม 3 (3 - 0 - 6)

LA374 Cultural Law

แนวความคิด หลักการ พัฒนาการทางกฎหมายที่เกี่ยวกับกิจกรรมอันหลากหลายทางวัฒนธรรม ได้แก่ สิทธิทางวัฒนธรรมของบุคคล (Cultural Rights) การคุ้มครองและอนุรักษ์มรดกทางวัฒนธรรม (Cultural Heritages) หน่วยงาน/องค์กรต่าง ๆ ที่มีบทบาทด้านวัฒนธรรม (Cultural Organizations) ซึ่งเป็นประเด็นสำคัญที่ปรากฏทั้งในระดับท้องถิ่น ระดับประเทศ รวมถึงระดับนานาชาติ แนวคิดว่าด้วยกฎหมายกับ การจัดการทางวัฒนธรรมในประเทศไทย บทบัญญัติที่เกี่ยวข้องทั้งในระดับประเทศและระหว่างประเทศที่ส่งผลกระทบต่อนโยบายด้านวัฒนธรรมของรัฐ รวมถึงปัญหาการใช้การตีความกฎหมายว่าด้วยการจัดการทางวัฒนธรรม

This course aims to provide a general understanding of the concept, principle, and development of Thai legal frameworks concerning cultural management, which is of local, national, and international significance, namely cultural rights, cultural heritage, and cultural organizations. In addition to the national legislation, the international cultural law influencing Thai cultural policies will be taken into account. This course is also intended to address the issue regarding the interpretation of the Thai legal instruments pertaining to the cultural management.

น.375 กฎหมายว่าด้วยการจัดการทางการศึกษา 3 (3 - 0 - 6)

LA 375 Educational Law

แนวคิดและหลักของการจัดการศึกษาในกฎหมายการศึกษาแห่งชาติ แนวคิดการปฏิรูปการศึกษาและความสัมพันธ์กับกฎหมาย พัฒนาการกฎหมายที่เกี่ยวข้องกับการจัดการศึกษาในประเทศไทย กฎหมายการจัดองค์กรใน

การบริหารงานด้านการศึกษาแต่ละระดับ กฎหมายการศึกษาภาคบังคับ กฎหมายอาชีวศึกษา กฎหมายจัดการศึกษาที่มีลักษณะพิเศษ การเป็นมหาวิทยาลัยในกำกับของรัฐ การกำกับดูแลการจัดการศึกษาเอกชน และกฎหมายเกี่ยวกับครูและบุคลากรทางการศึกษา

This course is intended to investigate notions and principles of education management in Thai education laws, education reform and its relation with laws, evolution of laws and educational management in Thailand, laws in relation to educational administration in each level, Compulsory Education Law, Vocational Education Law, special educational management law concerning the government autonomous university, educational management in private institutions and laws regarding teachers and education personnel.

น.376 กฎหมายกับการพัฒนาเศรษฐกิจสร้างสรรค์

3 (3 - 0 - 6)

น.376 Law and the Development of the Creative Economy

รูปแบบของแนวคิดเศรษฐกิจหลังยุคอุตสาหกรรมซึ่งในที่นี้ คือ เศรษฐกิจนวัตกรรม (Economics of Innovation) เศรษฐกิจแบ่งปันปันส่วน (Sharing Economy) และเศรษฐกิจเชิงสร้างสรรค์(Creative Economy) ที่มีผลต่อการปรับใช้กฎหมายอย่างเหมาะสม นิยามและลักษณะเบื้องต้นของเศรษฐกิจสร้างสรรค์ ลักษณะของสินค้าหรือบริการในเศรษฐกิจสร้างสรรค์ ลักษณะของกฎหมายที่คุ้มครองงานสร้างสรรค์รูปแบบใหม่ที่มีลักษณะแตกต่างไปจากการคุ้มครองในกฎหมายเดิม (กฎหมายทรัพย์สินทางปัญญากฎหมายเทคโนโลยีสารสนเทศ) และลักษณะกิจกรรมทางเศรษฐกิจสร้างสรรค์

This course seeks to study a post-industrial economy namely economics of innovation, the sharing economy and the creative economy which affect the proper application of laws. For this purpose, the scope of this subject includes the definition and common characteristics of the creative economy, features of goods and services, laws protecting creative products which are different from the existing legislations (Intellectual Property and Information Technology Law) as well as the activities concerning the creative economy.

น. 377 ระบบกฎหมายประเทศในภูมิภาคลุ่มแม่น้ำโขงเปรียบเทียบ

3 (3 - 0 - 6)

LA 377 Comparative Study of Mekong Region Legal Systems

วิชาบังคับก่อน : เคยศึกษาวิชา น.101 กฎหมายลักษณะนิติกรรมและสัญญา

รายวิชานี้ประกอบไปด้วยความรู้เบื้องต้นเกี่ยวกับระบบกฎหมายประเทศกัมพูชา ลาว พม่า ไทย และเวียดนาม รวมถึงแง่มุมในเชิงเปรียบเทียบเกี่ยวกับแนวทางอันหลากหลายที่ระบบกฎหมายนั้น ๆ ถูกพัฒนาขึ้น บ่อเกิดของกฎหมายและกรอบทางด้านสถาบันของแต่ละประเทศในการสร้างและการนำกฎหมายมาปรับใช้ โดยรายวิชานี้จะเน้นปัญหาที่พบได้โดยทั่วไปซึ่งส่งผลกระทบต่อประเทศเหล่านี้และวิธีการที่แตกต่างกันในการแก้ไขความขัดแย้งทางสังคมที่เกิดขึ้น

Prerequisite: Have taken LA101 Juristic Act and Contract

This course provides an introduction to the legal systems of Cambodia, Laos, Myanmar, Thailand and Vietnam, providing a comparative perspective on the various ways that legal systems develop. Students will learn the sources of law for each country and each country's institutional framework for both the formation and implementation of law. Emphasis is on common problems affecting all these countries and different methods for solving social conflict.

น. 378 ความรู้เบื้องต้นเกี่ยวกับระบบกฎหมายจีน

3 (3 - 0 - 6)

LA 378 Introduction to the Chinese Legal System

วิชาบังคับก่อน : เคยศึกษาวิชา น.101 กฎหมายลักษณะนิติกรรมและสัญญา

ในรายวิชานี้ นักศึกษาจะได้ศึกษาถึงโครงสร้างพื้นฐานและการดำเนินงานของระบบกฎหมายจีน เช่น มุมมองเชิงวิพากษ์ต่อการพัฒนากฎหมายในประเทศจีน ทั้งนี้ นักศึกษาจะได้ศึกษาทักษะที่จำเป็นในการทำงานเกี่ยวกับกฎหมายของประเทศจีนในเชิงลึกและในทางปฏิบัติ วิชานี้ครอบคลุมถึงพัฒนาการเชิงประวัติศาสตร์ของระบบกฎหมายจีน สถาบันที่เกี่ยวข้องกับการสร้างและการปรับใช้กฎหมายในจีน กระบวนการทางนิติบัญญัติและกระบวนการทางตุลาการที่เกี่ยวข้อง รวมถึงคดีประเด็นต่าง ๆ เกี่ยวกับความสัมพันธ์ระหว่างกฎหมายจีนกับสังคมและวัฒนธรรม

Prerequisite: Prerequisite: Have taken LA101 Juristic Act and Contract

This course explores the fundamental structure and operation of the Chinese legal system, offering a critical perspective on the development of law in China and providing students with the basic training necessary to work with Chinese law on a deeper and practical level. The course covers the historical development of the Chinese legal system, the relevant institutions responsible for the formation and application of law in China (and associated legislative and judicial processes) and issues of Chinese law, society and culture.

น. 379 กำหนดกรอบโครงการและการเขียนเพื่อขอทุนสนับสนุน

3 (3 - 0 - 9)

LA 379 Project Conceptualization and Grant Proposal Writing

วิชาบังคับก่อน : เคยศึกษาวิชา น.101 กฎหมายลักษณะนิติกรรมและสัญญา

ในรายวิชานี้ นักศึกษาจะได้รับความรู้เกี่ยวกับกระบวนการพัฒนาโครงการเพื่อให้ความช่วยเหลือแก่คนด้อยโอกาสและสังคม การระบุปัญหาทางสังคมที่ต้องการการแก้ไขและการพัฒนากลยุทธ์ที่มีประสิทธิภาพและมีความยั่งยืนเพื่อแก้ไขปัญหาหรือบรรเทาผลกระทบจากปัญหาสังคมเหล่านั้น วิธีการเบื้องต้นในร่างโครงการเพื่อนำไปเสนอขอทุนสนับสนุนโครงการ การร่างวัตถุประสงค์ของโครงการ การกำหนดงบประมาณของโครงการที่เป็นไปได้จริง การรายงานกลับไปยังผู้ให้ทุน และการประเมินผลโครงการ

Prerequisite: Prerequisite: Have taken LA101 Juristic Act and Contract

This course introduces the student to the process of developing projects that provide benefits to disadvantaged individuals and communities. Specifically students will learn how to identify social problems in need of resolution and how to develop effective and sustainable strategies to solve or mitigate the impact of such social problems. Importantly, students will also learn the basics of drafting a grant proposal for funding to successfully implement their designed projects, including drafting a compelling mission statement, creating a realistic budget, reporting back to funders, and measuring outcomes.

น.383 กฎหมายสิ่งแวดล้อมและการเปลี่ยนแปลงสภาพภูมิอากาศ

3 (3 - 0 - 6)

LA383 Environmental Law and Climate Change

วิชาบังคับก่อน : เคยศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

แนวคิดพื้นฐานและหลักการทางกฎหมายที่สำคัญเกี่ยวกับการจัดการ ป้องกัน บรรเทา แก้ไขปัญหามลพิษต่าง ๆ ไม่ว่าจะเป็น มลพิษทางน้ำ อากาศ เสียง ความสั่นสะเทือน ขยะมูลฝอย สิ่งปฏิกูล ของเสียอันตราย วัตถุอันตราย

การควบคุมและอนุรักษ์การใช้ทรัพยากรธรรมชาติ วิกฤตการณ์เปลี่ยนแปลงสภาพภูมิอากาศ รวมตลอดถึงศึกษา การเรียกร้องค่าสินไหมทดแทนสำหรับความเสียหายที่เกิดจากปัญหาดังกล่าว และหลักเกณฑ์เกี่ยวกับการจัดทำรายงาน การประเมินผลกระทบต่อสิ่งแวดล้อม

Prerequisite: Have taken LA250 Introduction to Public Law

This course provides fundamental concepts and significant legal doctrines relating to the management, prevention, mitigation, and resolution of pollution problems. It covers water, air, noise, vibration, waste, garbage, and hazardous substance pollution. The study also deals with principles relating to the control over and preservation of natural resources and the climate change crisis, together with claims for compensation for pollution damage and regulations concerning an environmental impact assessment report.

น.384 กฎหมายเกี่ยวกับอุตสาหกรรม 3 (3- 0 - 6)

LA384 Industrial Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

สภาพและขอบเขตของกฎหมายที่ใช้ในการควบคุมการประกอบอุตสาหกรรม รวมถึงการควบคุมสิ่งที่เป็นพิษที่ เกิดจากการประกอบอุตสาหกรรม

Prerequisite: Have taken LA250 Introduction to Public Law

This course explores the actuality and scopes of legislation applicable as a means to control the operation of industries and pollution generated by the operation of industries.

น.385 กฎหมายเกี่ยวกับการเกษตร 3 (3 - 0 - 6)

LA385 Agrarian Law

วิชาบังคับก่อน: เคยศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

ศึกษาระบบการถือครองที่ดินโดยทั่วไป สิ้นเชื่อเพื่อการเกษตร สถาบันการเกษตรกรรม ปัญหาของการจัดระบบ การถือครองที่ดินเพื่อเกษตรกรรมในประเทศไทย ปัญหาและวิธีการแก้ปัญหาของเกษตรกรโดยมาตรการทางกฎหมาย ต่าง ๆ เช่น กฎหมายควบคุมการเช่าที่ดินเพื่อเกษตรกรรม กฎหมายปฏิรูปที่ดินเพื่อเกษตรกรรม กฎหมายว่าด้วยการจัด รูปที่ดินเพื่อเกษตรกรรม ตลอดจนปัญหาเฉพาะบางประการ เช่น การขายฝากที่ดิน การคุ้มครองแรงงานในภาค เกษตรกรรมและการกำหนดเขตเพาะปลูก รวมทั้งศึกษาแนวคิดและหลักกฎหมายเกี่ยวกับเกษตรพันธสัญญา

Prerequisite: Have taken LA250 Introduction to Public Law

This course seeks to discuss general land holding systems, credits for agricultural purposes, agricultural institutions, problems encountered in land allocation for agricultural purposes in Thailand, problems faced by agriculturalists and solutions to those problems through legal measures under existing legislation including the law controlling leases of land for agricultural purposes, the law on land reform for agricultural purposes, the law on land development for agricultural purposes, problems of particular interest e.g. those surrounding land sale on redemption, labour protection in the agricultural sector and agricultural zoning, and basic concepts and laws regarding contract farming.

น.386 กฎหมายสิ่งแวดล้อมระหว่างประเทศ 3 (3 - 0 - 6)

LA386 International Environmental Law

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

ความร่วมมือและหลักกฎหมายสิ่งแวดล้อมระหว่างประเทศที่เกี่ยวกับมลพิษทางน้ำและทางอากาศข้ามเขตแดน มลพิษทางทะเล การขนส่งของเสียและวัตถุอันตรายข้ามแดน การเปลี่ยนแปลงบรรยากาศโลกซึ่งเกิดจากปรากฏการณ์เรือนกระจก และการลดลงของ ชั้นโอโซน การคุ้มครองความหลากหลายทางชีวภาพ ตลอดจนพันธุ์พืชและพันธุ์สัตว์ที่ใกล้จะสูญพันธุ์ รวมทั้งบทบาทขององค์การระหว่างประเทศที่เกี่ยวข้อง

Prerequisite: Have taken or currently taking LA 390 Public International Law 1

This course explores international cooperation and legal principles on international environmental law concerning transborder water and air pollution, sea pollution, transborder waste and hazardous substance transportation, change of global atmosphere caused by the greenhouse effects and diminution of Ozone. Protection of biological diversity, nearly extinct plant divisions and animal species, and relevant international organizations' roles are also discussed.

น.387 กฎหมายรับขนทางอากาศ 3 (3 - 0 - 6)

LA387 Law on contract of carriage by air

วิชาบังคับก่อน: เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1 หรือ น.209 หลักกฎหมายแพ่งและพาณิชย์ หรือพบ.201 หลักกฎหมายเกี่ยวกับการประกอบธุรกิจ

หลักกฎหมายการรับขนคนโดยสารและสินค้าตามความตกลงระหว่างประเทศ และกฎหมายไทย รวมถึงปัญหาข้อกฎหมายที่เกี่ยวข้องกับสิทธิของผู้โดยสารในการเดินทางทางอากาศ เช่น การคุ้มครองสิทธิผู้โดยสาร เมื่อถูกปฏิเสธการขึ้นเครื่อง เที่ยวบินล่าช้า หรือยกเลิกการคุ้มครองผู้โดยสารพิการ หรือผู้ที่มีความต้องการเฉพาะ การคุ้มครองสิทธิผู้โดยสารด้านการโฆษณาจำโดยสาร

Prerequisite: Have taken LA230 Law on Commercial Contracts 1 or LA209 Civil and Commercial Law or BA201 Law Related to Business Operation

This course examines legal principles on carriage of persons and goods by air under international conventions and Thai laws. It also explores legal issues in relation to air passengers' rights including the events of denied boarding, long delay of flights or cancellation, the rights of passengers with special needs and the issues on advertising rules for airline tickets.

น.388 กฎหมายพาณิชย์นาวี 3 (3 - 0 - 6)

LA388 Maritime Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1 หรือ น.209 หลักกฎหมายแพ่งและพาณิชย์ หรือ พบ.201 หลักกฎหมายเกี่ยวกับการประกอบธุรกิจ

หลักกฎหมายพาณิชย์นาวี เช่น กฎหมายเกี่ยวกับเรือเดินทะเล การจำนองเรือและบุริมสิทธิทางทะเล ความผิดและการจำกัดความรับผิดของเจ้าของเรือ การเช่าเรือเดินทะเล การรับขนของทางทะเล ความผิดอันเกิดจากเรือโดนกัน การช่วยเหลือกู้ภัยทางทะเล การเฉลี่ยความเสียหายทั่วไป และการประกันภัยทางทะเล

Prerequisite: Have taken LA230 Law on Commercial Contracts 1 or LA209 Civil and Commercial Law or BA201 Law Related to Business Operation

This course is dedicated to exploring principles in maritime law e.g. the law on sea liners, the law related to mortgage of vessels and maritime preferential rights, liability and limitation of liability of shipowners, charterparties, carriage of goods by sea, liability for vessel collision, sea salvage, general average and marine insurance.

น.389 กฎหมายการค้าระหว่างประเทศ

3 (3 – 0 – 6)

LA389 International Trade Law

กฎหมายเกี่ยวกับความสัมพันธ์ระหว่างประเทศภาคมหาชน ความสัมพันธ์ระหว่างประเทศอันมีประเด็นทางการค้ารูปแบบต่างๆ องค์การระหว่างประเทศที่มีบทบาทด้านการค้าระหว่างประเทศ โดยเฉพาะอย่างยิ่งองค์การการค้าโลก (WTO) หลักกฎหมายที่สำคัญเกี่ยวกับกฎหมายการค้าระหว่างประเทศ

This course explores public international law concerning international trade relationships. It focuses upon international trade issues, the legal principles governing international trade, various trade dispute between countries, as well as specific work and law of relevant international organizations including the World Trade Organization (WTO).

น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

4 (4 – 0 – 8)

LA390 Public International Law 1

ประวัติความเป็นมาของกฎหมายระหว่างประเทศ ทฤษฎีของกฎหมายระหว่างประเทศ บ่อเกิดของกฎหมายระหว่างประเทศ เช่น สนธิสัญญา จารีตประเพณีระหว่างประเทศ หลักกฎหมายทั่วไป การกระทำที่มีผลในทางกฎหมายระหว่างประเทศ ความสัมพันธ์ระหว่างกฎหมายระหว่างประเทศและกฎหมายภายใน บุคคลในกฎหมายระหว่างประเทศ เช่น รัฐ การแบ่งประเภทของรัฐ สิทธิและหน้าที่ของรัฐ หลักว่าด้วยเขตอำนาจของรัฐหรือตุลาณาของรัฐ องค์การระหว่างประเทศ นิติบุคคลระหว่างประเทศอื่น ๆ และสถานะของปัจเจกชนตามกฎหมายระหว่างประเทศ

กฎหมายเกี่ยวกับผลของการรับรองรัฐและการรับรองรัฐบาล การสืบสิทธิของรัฐ ความรับผิดชอบของรัฐบาล ความสัมพันธ์ทางทูตและกงสุล ระบอบกฎหมายระหว่างประเทศที่ใช้กับอาณาบริเวณต่าง ๆ เช่น ทะเล แม่น้ำ คลองระหว่างประเทศ น่านฟ้าและอากาศ นิติสัมพันธ์ทางด้านเศรษฐกิจระหว่างประเทศ กฎหมายระหว่างประเทศเกี่ยวกับสิทธิมนุษยชน กฎหมายระหว่างประเทศเกี่ยวกับสิ่งแวดล้อม การระงับข้อพิพาทระหว่างประเทศสงคราม และการใช้กำลังในความสัมพันธ์ระหว่างประเทศ

This course provides a study of the history of international law, principles in international law, sources of international law e.g. treaties, international customary law, general principles of international law, acts with binding force in international law, the relationship between international law and municipal law, personality in international law e.g. the State, classification of States, rights and obligations of the State, principles concerning jurisdiction, international organisations and other forms of juridical persons in international law, and the status of individuals under international law.

In addition, this course also seeks to give an account of consequences of the recognition of the State and the recognition of the government, succession of rights of the State, responsibility of the State, diplomatic and consular relations, international law applicable to varying areas e.g. international seas, river, canals and air space, legal relations in international economics, international

law with respect to human rights, international law in connection with the environment, settlement of international disputes, wars and armed conflicts in international relations.

น.391 กฎหมายระหว่างประเทศแผนกคดีบุคคล

3 (3 - 0 - 6)

LA391 Private International Law

กฎเกณฑ์ของกฎหมายระหว่างประเทศแผนกคดีบุคคลที่เกี่ยวข้องกับบุคคลหรือเอกชนที่มีนิติสัมพันธ์ในลักษณะระหว่างประเทศในทุกด้าน กล่าวคือ การจัดสรรเอกชนในทางระหว่างประเทศ ทั้งโดยสัญชาติและภูมิลำเนา การกำหนดสิทธิหน้าที่ และสถานภาพของบุคคลในทางระหว่างประเทศ กฎเกณฑ์ว่าด้วยการขัดกันแห่งกฎหมาย และวิธีการระงับข้อพิพาทของบุคคลในทางระหว่างประเทศ โดยการศึกษากฎหมายว่าด้วยสัญชาติ กฎหมายว่าด้วยการขัดกันแห่งกฎหมาย กฎหมายเกี่ยวกับคนต่างด้าว และอนุสัญญาที่เกี่ยวข้อง

This course is intended to deal with principles in the private international law with regard to persons or private individuals having international elements in all forms. The scope of the study embraces the classification of private individuals in an international dimension by reference to nationality and domicile, the determination of rights, duties and legal personality of persons in an international dimension, and conflict of laws rules as well as methods for the settlement of disputes of persons in an international dimension. The law on nationality, the law on conflict of laws, the law on non-nationals and relevant treaties are to be dealt with by this course.

น.392 กฎหมายที่เกี่ยวข้องกับการรวมกลุ่มของประชาคมอาเซียน

3 (3 - 0 - 6)

น.392 Law relating to ASEAN integration

วิชาบังคับก่อน : เคยศึกษาวิชา น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

กฎบัตรและความตกลงระหว่างประเทศอื่น ๆ ของประชาคมอาเซียน โครงสร้างและองค์กรของประชาคมอาเซียน กฎหมายระหว่างประเทศที่เกี่ยวข้องกับการรวมกลุ่มของประชาคมอาเซียน เช่น กฎหมายองค์การระหว่างประเทศและกฎหมายเศรษฐกิจระหว่างประเทศ รวมทั้งกฎหมายของการรวมกลุ่มของรัฐที่อาจเป็นต้นแบบในการพัฒนาประชาคมอาเซียน เช่น กฎหมายของสหภาพยุโรป ตัวอย่างการเปรียบเทียบกฎหมายภายในที่สำคัญของรัฐในประชาคมอาเซียน

Prerequisite: Have taken LA390 Public International Law 1

This course discusses the Charter and other international legal instruments of Association of Southeast Asian Nations (ASEAN) as well as the structures and organs of ASEAN. This course also studies other sets of international law which can be useful to creation of understandings towards ASEAN law such as such international law on international organizations, international economic law and those relevant to integration of states which can serve as a model of development for ASEAN such as European Union law. The comparative study of certain important areas of domestic law of ASEAN state members is also a subject of study of this course.

น.393 กฎหมายส่งผู้ร้ายข้ามแดนและความร่วมมือระหว่างประเทศในเรื่องทางอาญา

3 (3 - 0 - 6)

LA393 Extradition Law and Mutual Legal Assistance in Criminal Matters

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

ทฤษฎีต่าง ๆ ในการใช้กฎหมายอาญาในส่วนที่เกี่ยวกับระหว่างประเทศ หลักเกณฑ์ทั่วไปของนานาประเทศ ในการส่งผู้ร้ายข้ามแดน หลักเกณฑ์การส่งผู้ร้ายข้ามแดนของประเทศไทยตามพระราชบัญญัติส่งผู้ร้ายข้ามแดน พ.ศ. 2551 และตามสนธิสัญญาส่งผู้ร้ายข้ามแดนที่ประเทศไทยทำกับต่างประเทศ ความร่วมมือระหว่างประเทศในการดำเนินคดีอาญาและความร่วมมือระหว่างประเทศในการกำหนดความผิดอาญาสากล

Prerequisite: Have taken or currently taking LA390 Public International Law 1

This course examines theories about applying criminal law in relation to the international level, general principles of jurisdiction in extradition, principles of extradition of Thailand under the Extradition Act B.E. 2551, and other treaties concluded by Thailand and other states. International cooperation in criminal procedure and in prescribing international criminal offences are also discussed.

น.394 กฎหมายการลงทุนระหว่างประเทศ 3 (3 - 0 - 6)

LA394 International Investment Law

วิชาบังคับก่อน : เคยศึกษาหรือกำลังศึกษาวิชา น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

กฎหมายระหว่างประเทศที่เกี่ยวข้องกับการลงทุนต่างชาติ สนธิสัญญาการลงทุนที่ถูกทำขึ้นเพื่อส่งเสริมคุ้มครอง และกำกับดูแลการลงทุนต่างชาติ การอนุญาโตตุลาการตามสนธิสัญญาการลงทุนและการระงับข้อพิพาทในรูปแบบอื่น ๆ

Prerequisite: Have taken or currently taking LA390 Public International Law 1

This course explores international law governing foreign investment. It will examine investment treaties concluded to encourage and regulate foreign investment. Investment treaty arbitration and other dispute resolution mechanisms will also be discussed.

น.395 กฎหมายระหว่างประเทศว่าด้วยการทูตและการกงสุล 3 (3 - 0 - 6)

LA395 International Law of Diplomatic and Consular Relations

วิชาบังคับก่อน: เคยหรือกำลังศึกษา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง1

หลักกฎหมายว่าด้วยการทูตและการกงสุล โดยยึดหลักของอนุสัญญากรุงเวียนนาว่าด้วยความสัมพันธ์ทางการทูต ค.ศ.1961 อนุสัญญากรุงเวียนนาว่าด้วยความสัมพันธ์ทางการกงสุล ค.ศ. 1963 อนุสัญญาว่าด้วยคณะทูตพิเศษ ค.ศ. 1969 และทางปฏิบัติของรัฐในปัจจุบัน

Prerequisite: Have taken LA 390 or currently taking Public International Law 1

This course is devoted to studying legal principles on diplomatic and consular matters in accordance with the Vienna Convention on Diplomatic Relations of 1961, the Vienna Convention on Consular Relations of 1963, the Convention on Special Diplomats of 1969, and current state practice.

น.396 กฎหมายสิทธิมนุษยชนระหว่างประเทศ 3 (3- 0 - 6)

LA396 International Human Rights Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.150 สิทธิขั้นพื้นฐาน หรือเคยหรือกำลังศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

ประวัติศาสตร์ วิวัฒนาการ ทฤษฎี ข้อคิด และปรัชญาที่เกี่ยวกับบรรดาสิทธิขั้นพื้นฐาน หลักการ กฎเกณฑ์ที่มีสภาพเป็นกฎหมายและเป็นเพียงศีลธรรม ตลอดจนวิธีการส่งเสริมและคุ้มครองซึ่งสิทธิมนุษยชน

Prerequisite: Have taken LA150 Fundamental Rights or Have taken or currently taking LA251 Constitutional Law

This course is aimed at exploring the history, evolution, theories, conceptions and philosophical thinking in connection with fundamental rights and providing an account of principles and rules of legal nature as well as those which are of moral nature. Means for the promotion and protection of human rights are also discussed.

น.397 กฎหมายองค์การระหว่างประเทศ

3 (3 - 0 - 6)

LA397 Law of International Organizations

ความหมายและการก่อตั้งองค์การระหว่างประเทศ สภาพบุคคลขององค์การระหว่างประเทศ การเข้าร่วมเป็นสมาชิกใหม่ และการสิ้นสุดสภาพการเป็นสมาชิกในองค์การระหว่างประเทศโดยทั่วไป ผลทางกฎหมายของข้อมติในองค์การระหว่างประเทศ เอกสิทธิ์และความคุ้มกันขององค์การระหว่างประเทศ ปัญหาทางกฎหมายขององค์การสหประชาชาติและทบวงการชำนัญพิเศษของสหประชาชาติ ปัญหาทางกฎหมายบางประการขององค์การระหว่างประเทศในภูมิภาคต่าง ๆ

This course provides a study of the meaning and formation of international organisations, legal personality of international organisations, acquisition and termination of membership of an international organisation, legal consequences of resolutions of international organisations, privileges and immunities of international organisations, legal issues surrounding the United Nations and specialised agencies of the United Nations, and selected legal issues of regional international organisations.

น.398 กฎหมายอาญาระหว่างประเทศ

3 (3 - 0 - 6)

LA398 International Criminal Law

ทฤษฎีต่าง ๆ ในกฎหมายอาญาระหว่างประเทศ และความผิดอาญาระหว่างประเทศที่เป็นกฎเกณฑ์บังคับเด็ดขาด เช่น กฎหมายว่าด้วยการล้างเผ่าพันธุ์มนุษย์ อาชญากรรมต่อมนุษยชาติ อาชญากรรมสงครามและอาชญากรรมรุกราน เป็นต้น รวมทั้งการดำเนินคดีในศาลอาญาระหว่างประเทศตามธรรมนูญกรุงโรม ค.ศ. 1999

This course explores theories underlying international criminal law and absolute international criminal offences including laws concerning genocide, crime against humanity, war crime, aggression, together with the International Criminal Court's procedure under the Rome Statute of 1999.

น.399 กฎหมายทะเล

3 (3 - 0 - 6)

LA399 Law of the Sea

วิชาบังคับก่อน : เคยศึกษาวิชา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

ประวัติความเป็นมาของกฎหมายทะเล บ่อเกิดของกฎหมายทะเล สถานะทางกฎหมายของพื้นน้ำที่อยู่ภายใต้อำนาจการควบคุมของรัฐ เช่น น่านน้ำภายในทะเลอาณาเขตและเขตต่อเนื่อง เขตเศรษฐกิจจำเพาะ ไหล่ทวีป น่านน้ำ หมู่เกาะ ช่องแคบ อ่าว และสถานะทางกฎหมายของพื้นน้ำที่มีได้อยู่ภายใต้อำนาจ การควบคุมของรัฐ เช่น ทะเลหลวง และเขตกันทะเลลึก เทคนิคกฎหมายในการกำหนดเขตทะเล และการระงับข้อพิพาทระหว่างประเทศตามกฎหมายทะเล

Prerequisite: Have taken LA 390 Public International Law 1

This course is intended to provide a study of historical backgrounds of the law of the sea, sources of the law of the sea, the legal status of waters falling within jurisdiction of the State e.g. internal waters, territorial seas and contiguous zones, exclusive economic zones, continental shelves, archipelagic waters, straits, bays as well as the legal status of waters not falling within jurisdiction of the State e.g. high seas and deep sea-beds, technical legal principles applicable to the delineation of the territorial area of the sea and the settlement of international disputes in the law of the sea.

น.403 กฎหมายแพ่งเปรียบเทียบ 3 (3 - 0 - 6)

LA403 Comparative Civil Law

วิชาบังคับก่อน: เคยศึกษาวิชา น.203 กฎหมายลักษณะครอบครัว

เปรียบเทียบกฎหมายแพ่งของไทย และกฎหมายแพ่งของระบบกฎหมายซีวิลลอว์และระบบกฎหมายคอมมอนลอว์ ตลอดจนที่มา แนวความคิดและนิติวิธี

Prerequisite: Have taken LA203 Family Law

This course compares and contrasts civil law of Thailand with civil law of other civil law and common law jurisdictions as well as backgrounds, philosophical foundations and juristic methods in civil law.

น. 404 หัวข้อคัดสรรในกฎหมายแพ่ง (บรรยายเป็นภาษาอังกฤษ) 3 (3 - 0 - 6)

LA404 Selected Topics in Civil Law (Instructed in English)

วิชาบังคับก่อน : เคยศึกษาวิชา น.203 กฎหมายลักษณะครอบครัว

รายวิชานี้จัดการเรียนการสอนโดยใช้ภาษาอังกฤษ โดยศึกษาถึงประเด็นปัญหาต่าง ๆ ในกฎหมายแพ่ง

Prerequisite: Have taken LA203 Family Law

This course is instructed in English. The course explores particular selected topics in the area of civil law.

น.405 กฎหมายแรงงาน 3 (3 - 0 - 6)

LA405 Labour Law

วิชาบังคับก่อน: เคยศึกษาวิชา น.101 กฎหมายลักษณะนิติกรรมและสัญญา

หลักกฎหมายแรงงานและประวัติความเป็นมาของกฎหมายแรงงานของไทย สัญญาจ้างแรงงาน กฎหมายว่าด้วยแรงงานสัมพันธ์ กฎหมายคุ้มครองแรงงานและกฎหมายอื่น ๆ ที่เกี่ยวข้อง

Prerequisite: Have taken LA101 Juristic Act and Contract

This course provides a study of principles of labour law and the historical backgrounds of labour law of Thailand, contracts of employment, the law on labour relations, the law on labour protection and other related laws.

น.406 กฎหมายแรงงาน 2 3 (3 - 0 - 6)

LA406 Labour Law 2

วิชาบังคับก่อน : เคยศึกษาวิชา น.405 กฎหมายแรงงาน

อำนาจหน้าที่ขององค์กรฝ่ายนายจ้างและลูกจ้าง ผลทางกฎหมายของการยื่นขอเรียกร้องเพื่อต่อรองเกี่ยวกับสภาพการจ้าง สถานะทางกฎหมายของข้อตกลงเกี่ยวกับสภาพการจ้างอำนาจหน้าที่ของฝ่ายบริหารและฝ่ายตุลาการในการไกล่เกลี่ยระงับข้อพิพาทแรงงาน การพิจารณาคดีแรงงานเปรียบเทียบกับคดีแพ่ง มาตรการและวิธีการชั่วคราวเพื่อป้องกันความเสียหายแก่คู่กรณีในระหว่างเกิดข้อพิพาทแรงงาน

Prerequisite: Have taken LA405 Labour Law

This course provides an further study of power and duties of associations formed by employers and employees, legal consequences of a demand of a negotiation over conditions of employment, the legal status of employment agreements, powers and duties of the Executive and the Judiciary in relation to the mediation and settlement of labour disputes, labour procedure as compared with civil procedure, and provisional measures as well as reliefs for the prevention of loss to parties to labour disputes.

น.407 ปัญหาในกฎหมายแรงงาน

3 (3 - 0 - 6)

LA407 Problems in Labour Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.405 กฎหมายแรงงาน

ปัญหาสำคัญในกฎหมายแรงงานเพื่อให้เข้าใจในปัญหาต่าง ๆ อย่างกว้างขวางลึกซึ้งยิ่งขึ้น สามารถวิเคราะห์ปัญหานั้น ๆ ได้อย่างรอบด้านและถูกต้องตามหลักวิชาการ อันจะเป็นการส่งเสริมความสามารถในการวิเคราะห์แยกแยะของนักศึกษา และอาจจะนำมาซึ่งแนวคิดและแนวทางการเปลี่ยนแปลงบทบัญญัติของกฎหมาย และกระบวนการบังคับใช้กฎหมายเพื่อให้เกิดความเป็นธรรมและเกิดประโยชน์ต่อนายจ้าง และลูกจ้างและต่อสังคมยิ่งขึ้น ตัวอย่างปัญหาที่จะนำมาสัมมนา เช่น ปัญหาการคุ้มครองแรงงานหญิงและแรงงานเด็ก ปัญหาแรงงานสัมพันธ์ในรัฐวิสาหกิจ ปัญหาบทบาทและการประสานงานของหน่วยงานของรัฐในการไกล่เกลี่ยระงับข้อพิพาทแรงงานหรือปัญหาอื่น ๆ ที่อาจารย์ผู้สอนเห็นสมควร

Prerequisite: Have taken LA405 Labour Law

This course examines problems of important in labour law with a view to a greater insight and greater ability in analysing those problems thoroughly and properly on the basis of academic footing, which will in turn lead to further viewpoints and approaches to appropriate revision of law and enforcement of law in the interest of greater justice and benefits to employers, employees and society. Examples of problems to be examined include problems with regard to the protection of female labour and child labour, problems with regard to labour relations in State enterprise, problems with regard to roles and co-ordination of State agencies in respect of the mediation and settlement of labour disputes, or other problems as the instructor deems appropriate for discussion.

น.408 ปัญหาในกฎหมายวิธีพิจารณาความแพ่ง

3 (3 - 0 - 6)

LA408 Problems in the Law of Civil Procedure

วิชาบังคับก่อน : เคยศึกษาวิชา น.207 กฎหมายวิธีพิจารณาความแพ่ง

ปัญหาที่สำคัญในกระบวนการวิธีพิจารณาความแพ่ง เพื่อให้ นักศึกษาสามารถเข้าใจในกฎหมายวิธีพิจารณาความแพ่งได้ดียิ่งขึ้น เช่น ปัญหาการดำเนินกระบวนการพิจารณาในศาลชั้นต้น ศาลอุทธรณ์ และศาลฎีกา ปัญหาการบังคับใช้กฎหมายวิธีพิจารณาความแพ่งให้เป็นไปตามกฎหมายสารบัญญัติ ปัญหาวิธีพิจารณาวินิจฉัย (คดีไม่

มีข้อยุ่งยาก อนุญาโตตุลาการ และการดำเนินคดีแบบกลุ่ม) ปัญหาการใช้กฎหมายวิธีพิจารณาคดีผู้บริโภคร่วมกับการใช้กฎหมายวิธีพิจารณาความแพ่ง ปัญหาการใช้วิธีพิจารณาแบบระบบไต่สวนกับระบบกล่าวหา เป็นต้น

Prerequisite: Have taken LA207 Law of Civil Procedure

This course seeks to discuss vital issues of civil procedure to equip student with greater insights into the law of civil procedure, for example, the problems relevant to the procedures of Courts of first instance, the Court of Appeal and the Supreme Court, the problems regarding the enforcement of judgements, the issues relevant to petty cases, simplified procedure rules, arbitration procedures, class actions, the problems pertaining to the interactions between civil procedure and consumer case procedure as well as the issues relevant to the application of accusatorial system and inquisitorial system.

น. 413 กฎหมายอาชญากรรมทางเศรษฐกิจ

3 (3 – 0 – 6)

LA413 Laws on Economic Crimes

วิชาบังคับก่อน: เคยศึกษาวิชา น. 211 กฎหมายอาญา: ภาคความผิด

แนวคิดทฤษฎีและหลักการที่สำคัญของกฎหมายที่ใช้ป้องกันและปราบปรามอาชญากรรมทางเศรษฐกิจที่กระทบกระเทือนต่อความมั่นคงทางเศรษฐกิจของประเทศ เช่น กฎหมายว่าด้วยการฉ้อโกงประชาชน กฎหมายเกี่ยวกับสถาบันการเงิน กฎหมายเกี่ยวกับหลักทรัพย์และตลาดหลักทรัพย์ กฎหมายป้องกันและปราบปรามการฟอกเงิน ความผิดอาญาเกี่ยวกับองค์กรธุรกิจ รวมตลอดถึงปัญหาการใช้บังคับกฎหมายและความร่วมมือระหว่างประเทศเพื่อป้องกันและปราบปรามอาชญากรรมดังกล่าว

Prerequisite: Have taken LA211 Criminal Law: Offences

This course examines theories and fundamental principles of laws applied to prevent and deter economic crimes affecting a nation's economic security, such as laws concerning public cheating and fraud, laws concerning financial institution, laws concerning securities and securities market, laws concerning prevention and deterrence of money laundering, criminal offences of business entities as well as problems with respect to the application of laws and international cooperation on the prevention and deterrence of such crime.

น. 414 ทฤษฎีกฎหมายอาญา

3 (3 – 0 – 6)

LA414 Criminal Law Theories

วิชาบังคับก่อน: เคยศึกษาวิชา น.211 กฎหมายอาญา: ภาคความผิด

ศึกษาทฤษฎีเบื้องหลังของหลักกฎหมายอาญา และทฤษฎีการกำหนดความรับผิดทางอาญา โดยมุ่งหมายให้นักศึกษาเข้าใจปรัชญา เหตุผลทางกฎหมาย และความเป็นมาของทฤษฎีดังกล่าว เพื่อวิเคราะห์พัฒนาการของกฎหมาย ประเมินความสอดคล้องกับหลักการและทฤษฎีของกฎหมายปัจจุบัน พร้อมทั้งเสนอแนะแนวทางในการบัญญัติและการตีความกฎหมายในอนาคต

Prerequisite: Have taken LA211 Criminal Law: Offences

This course studies theories of criminal law and those of criminalization with the purpose to equip students with understandings towards philosophies, legal rationales as development of such

theories in hope that this will provide the foundation for students to evaluate contents of current criminal law and offer legal opinions on the modifications and interpretations of current criminal law.

น. 415 หัวข้อคัดสรรในกฎหมายอาญา 3 (3 - 0 - 6)

LA415 Selected Topics in Criminal Law (Instructed in English)

วิชาบังคับก่อน : เคยศึกษาวิชา น.211 กฎหมายอาญา: ภาคความผิด

รายวิชานี้จัดการเรียนการสอนโดยใช้ภาษาอังกฤษ โดยศึกษาถึงประเด็นปัญหาต่าง ๆ ในกฎหมายอาญา

Prerequisite: Have taken LA 211 Criminal Law: Offences

This course is instructed in English. The course explores particular selected topics in the area of criminal law.

น. 416 กฎหมายวิธีพิจารณาความคดีพิเศษ 1 3 (3 - 0 - 6)

LA 416 Specific Procedural Laws 1

วิชาบังคับก่อน: เคยศึกษาวิชา น.207 กฎหมายวิธีพิจารณาความแพ่ง

หลักกฎหมายวิธีพิจารณาความแพ่งที่มีลักษณะพิเศษหรือลักษณะเฉพาะอื่นๆ เช่น คดีมโนสาเร่ คดีไม่มีข้อยุ่งยาก คดีแรงงาน คดีเยาวชนและครอบครัว คดีคุ้มครองผู้บริโภค คดีภาษีอากร การฟ้องคดีเป็นกลุ่ม (Class Action) เป็นต้น

Prerequisite: Have taken LA 207 Law of Civil Procedure

This course examines law of civil procedure that has special or distinguish characters including petty case, simple case, labour case, family and juvenile case, consumer protection case, taxation case and class action.

น. 417 กฎหมายวิธีพิจารณาความคดีพิเศษ 2 3 (3 - 0 - 6)

LA 417 Specific Procedural Law 2

วิชาบังคับก่อน: เคยศึกษาวิชา น.311 กฎหมายวิธีพิจารณาความอาญา

หลักกฎหมายวิธีพิจารณาความอาญาที่มีลักษณะพิเศษหรือลักษณะเฉพาะอื่นๆ เช่น คดีอาญาที่ผู้กระทำความผิดเป็นเยาวชน คดีอาญาในศาลแขวง คดีเกี่ยวกับความรุนแรงในครอบครัว คดีอาญาของผู้ดำรงตำแหน่งทางการเมือง คดีเกี่ยวกับการส่งผู้ร้ายข้ามแดน เป็นต้น

Prerequisite: Have taken LA311 Law of Criminal Procedure

This course explores law of criminal procedure that has special or distinguish characters including criminal case where culprits are juvenile, criminal case in district court, case concerning violence in family, criminal case concerning politicians and extradition case.

น.418 กฎหมายว่าด้วยการสืบสวนสอบสวน 3 (3 - 0 - 6)

LA418 Law on Criminal Investigation

วิชาบังคับก่อน : เคยศึกษาวิชา น.311 กฎหมายวิธีพิจารณาความอาญา

ระบบการยุติธรรมในคดีอาญาในชั้นเจ้าหน้าที่ตำรวจ การสืบสวน และสอบสวนการกระทำความผิดอาญาสิทธิของผู้ต้องหาตามรัฐธรรมนูญ

Prerequisite: Have taken LA311 Law of Criminal Procedure

This course takes students through the administration of criminal justice at stages involving the police. This embraces the conduct of investigations and inquiries with regard to the commission of criminal offences. Constitutional rights of the alleged offenders will also be grasped.

น.419 สัมมนากฎหมายลักษณะพยาน 3 (3 - 0 - 6)

LA419 Law of Evidence Seminar

วิชาบังคับก่อน : เคยศึกษาวิชา น.312 กฎหมายลักษณะพยาน

ปัญหาที่สำคัญทั้งในทางทฤษฎีและปฏิบัติ วิเคราะห์เปรียบเทียบคำพิพากษาฎีกาที่สำคัญรวมถึงหยิบยกหลักกฎหมายในประมวลกฎหมายวิธีพิจารณาความแพ่งและประมวลกฎหมายวิธีพิจารณาความอาญา ตลอดจนกฎหมายอื่นที่มีส่วนเกี่ยวข้องกับกฎหมายลักษณะพยานมาวิเคราะห์เพื่อให้นักศึกษาสามารถเข้าใจในหลักและวิธีการใช้กฎหมายเหล่านั้นได้ดียิ่งขึ้น

Prerequisite: Have taken LA312 Law of Evidence

This course accommodates both theoretical and practical issues of importance in the law of evidence. For this purpose, comparative analyses are to be conducted of important decisions of the Supreme Court and certain evidentiary principles embodied in the Civil Procedure Code, the Criminal Procedure Code and other relevant laws, in order to provide students with better understanding of those legal principles as well as their application.

น. 423 การร่างกฎหมายและกระบวนการนิติบัญญัติ 3 (3 - 0 - 6)

LA423 Law Drafting and Legislative Processes

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

ศึกษาภารกิจหน้าที่ขององค์กรที่มีหน้าที่ในการร่างกฎหมาย แนวคิดและวิธีการในการร่างกฎหมาย ความเชื่อมโยงระหว่างการร่างกฎหมายและกระบวนการนิติบัญญัติ รวมถึงศึกษาภารกิจหน้าที่ของรัฐสภา กระบวนการตรากฎหมายและการประกาศใช้กฎหมาย โดยศึกษาจากกฎหมายและระเบียบต่าง ๆ ที่เกี่ยวข้อง รวมถึงแนวคิดทฤษฎีที่เป็นสากลที่เกี่ยวข้องกับกระบวนการนิติบัญญัติ

Prerequisite: Have taken LA251 Constitutional Law

This course studies missions and functions of law-making bodies, as well as principles and techniques employed in law-making processes. It also discusses interactions between law drafting and legislative processes. Specifically, this course discussed the missions and functions as well as legislative processes and legislation commencement processes of National Assembly through the relevant law, regulations as well as law-making theories.

น. 424 หัวข้อคัดสรรในกฎหมายมหาชน 3 (3 - 0 - 6)

LA424 Selected Topics in Public Law (Instructed in English)

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.351 กฎหมายวิธีพิจารณาคดีรัฐธรรมนูญและคดีปกครอง

รายวิชานี้จัดการเรียนการสอนโดยใช้ภาษาอังกฤษ โดยศึกษาถึงประเด็นปัญหาต่าง ๆ ในกฎหมายมหาชน

Prerequisite: Have taken or currently taking LA251 Constitutional Procedural Law and Administrative Procedural Law

This course is instructed in English. The course explores particular selected topics in the area of public law.

น.426 กฎหมายการคลังและการภาษีอากร 1 3 (3 - 0 - 6)

LA426 Law of Public Finance and Taxation 1

หลักกฎหมายการคลังที่เกี่ยวกับการเงิน การคลัง วิธีการงบประมาณ ระบบภาษีอากร สถาบันการเงินและการคลัง หลักเศรษฐศาสตร์ที่เกี่ยวข้องกับการเงินและการคลังที่รัฐใช้ในการบริหารประเทศ

This course gives an account of finance law in relation to finance, fiscal affairs, budgetary procedures, taxation and institutions involved in financial and fiscal affairs. In addition, economic theories related to financial and fiscal affairs in the light of public administration will also be grasped.

น.427 กฎหมายการคลังและการภาษีอากร 2 3 (3 - 0 - 6)

LA427 Law of Public Finance and Taxation 2

วิชาบังคับก่อน : เคยศึกษาวิชา น.426 กฎหมายการคลังและการภาษีอากร 1

แนวความคิดพื้นฐาน และวิวัฒนาการของกฎหมายการคลังและการภาษีอากร พิจารณาถึงความสัมพันธ์ของวิชานี้กับสาขาวิชาอื่น ๆ ในทางกฎหมายมหาชนและกฎหมายเอกชน รวมทั้งศาสตร์อื่น ๆ ในทางการคลังที่มีได้ศึกษาในทางนิติศาสตร์

Prerequisite: Have taken LA 426 Law of Public Finance and Taxation 1

This course provides a study of fundamental concepts in, and the evolution of, public finance and taxation law. The correlation of this course with other subjects will be canvassed in the light of public law and private law, including the correlation with other disciplines.

น. 433 กฎหมายเกี่ยวกับสื่อสารมวลชนและธุรกิจโทรคมนาคม 3 (3 - 0 - 6)

LA433 Laws on Mass Communication and Telecommunication Business

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.350 กฎหมายปกครอง

หลักการแห่งสิทธิและเสรีภาพในการแสดงออก โครงสร้างและสภาพแวดล้อมของการประกอบธุรกิจสื่อสารมวลชนและธุรกิจโทรคมนาคม หลักการที่สำคัญของกฎหมายที่ควบคุมการประกอบธุรกิจสื่อสารมวลชนต่าง ๆ อันได้แก่ หนังสือพิมพ์สถานีวิทยุ สถานีโทรทัศน์ อินเทอร์เน็ต หรือสื่อสารมวลชนรูปแบบอื่น ๆ ทั้งที่ปรากฏตามรัฐธรรมนูญ หลักความรับผิดชอบตามกฎหมายของผู้ประกอบธุรกิจสื่อสารมวลชน เช่น ความรับผิดชอบจากการหมิ่นประมาทจากการโฆษณาและกฎหมายอื่น ๆ ที่เกี่ยวข้อง เช่น กฎหมายว่าด้วยการคุ้มครองผู้บริโภค กฎหมายว่าด้วยการจัดสรรคลื่นความถี่ กฎหมายว่าด้วยการประกอบกิจการโทรคมนาคม รวมตลอดถึงกรอบจริยธรรม จรรยาบรรณของผู้ประกอบธุรกิจเหล่านี้

Prerequisite: Have taken or currently taking LA350 Administrative Law

This course explores principles of right and freedom of expression, structure and environment of mass communication and telecommunication business, fundamental legal principles prescribed to control telecommunication business such as newspaper, radio broadcasting, television broadcasting, internet or other forms of mass communication as appeared in the constitution. Furthermore, legal liability of telecommunication companies including liability on defamation and

other related laws such as consumer protection law, law concerning frequency channel management, laws concerning telecommunication business and morals of these business players is also described.

น.434 กฎหมายเกี่ยวกับธุรกิจการกีฬา และการบันเทิง 3 (3 - 0 - 6)

LA434 Laws on Sport and Entertainment

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1

สภาพแวดล้อมทั่วไปของการประกอบธุรกิจทั้งด้านกีฬา โดยเฉพาะอย่างยิ่งกีฬาอาชีพและการให้บริการสนามกีฬา วงการบันเทิงไม่ว่าจะเป็นด้านการแสดงภาพยนตร์ ละคร หรือรายการบันเทิงอื่นตามสถานีโทรทัศน์ ธุรกิจการดนตรี ธุรกิจสถานบริการ สวนสนุก ศูนย์บันเทิงครบวงจร และประเด็นทางกฎหมายที่เกี่ยวข้องกับธุรกิจแต่ละประเภทตามแต่ลักษณะของธุรกิจซึ่งจะเกี่ยวข้องทั้งหลักกฎหมายสัญญา (ตัวแทน-จ้างทำของ-จ้างแรงงาน) กฎหมายทรัพย์สินทางปัญญา กฎหมายภาษีอากร และกฎหมายพิเศษอื่น ๆ ที่รัฐอาจออกมากควบคุมดูแลเป็นการเฉพาะเพื่อให้เห็นถึงกรอบการทำงานและบทบาทของที่ปรึกษากฎหมายในการเข้าไปทำงานเกี่ยวข้องในธุรกิจเหล่านี้

Prerequisite: Have taken LA230 Law on commercial Contracts 1

This course attempts to focus on general environment of sport business, especially professional sport and stadium service provider, and entertainment business including movies, dramas or other shows on television. Music industry, entertainment spot business, theme parks, entertainment convergence centers and relevant legal issues including contract law (Agency, Hire of work, Employment), intellectual property law, taxation law and other specific laws are also subjected to this course's exploration so that the students can understand how this business runs and roles of legal consultants in representing this kind of business.

น. 435 กฎหมายเกี่ยวกับการประกอบธุรกิจด้านอาหารและผลิตภัณฑ์ยา 3 (3 - 0 - 6)

LA 435 Laws on Food and Drug

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.348 กฎหมายคุ้มครองผู้บริโภค

หลักกฎหมายที่วางข้อกำหนดด้านมาตรฐานผลิตภัณฑ์อาหารและยา กระบวนการขั้นตอนการขอรับใบอนุญาต การควบคุมกำกับดูแล รวมตลอดถึงสภาพปัญหาที่เกิดขึ้นจากการใช้บังคับกฎหมาย โดยเฉพาะอย่างยิ่งในกรณีความรับผิดชอบของผู้ประกอบธุรกิจต่อความเสียหายที่เกิดขึ้นแก่ผู้บริโภคอาหารหรือยา การไกล่เกลี่ยเพื่อระงับข้อพิพาท การเยียวยาความเสียหาย ตลอดจนการประกันภัยความรับผิดชอบที่เกี่ยวข้อง

Prerequisite: Have taken or currently taking LA348 Consumer Protection law

This course explores legal principles regulating the standard of food and medical products, process of licensing, controlling and regulating and problems arisen from law enforcement, especially in the case of entrepreneur's liability on damage suffered by consumers, mediation, compensation and liability insurance.

น.436 กฎหมายภาษีเกี่ยวกับการค้าและการลงทุนระหว่างประเทศ 3 (3 - 0 - 6)

LA436 Taxation of International Trade and Investment

หลักกฎหมายภาษีสำคัญที่เกี่ยวข้องกับการค้าและการลงทุนระหว่างประเทศ ยกตัวอย่างเช่น ในส่วนภาษีศุลกากร ที่มาของกฎหมายศุลกากร ลักษณะและวัตถุประสงค์ของกฎหมายศุลกากร วิวัฒนาการของกฎหมายศุลกากร หลักเกณฑ์เกี่ยวกับพิกัดอัตราศุลกากรระบบฮาร์โมนี การส่งเสริมการลงทุนในรูปแบบสิทธิประโยชน์ทางภาษีอากร

เงื่อนไขและสิทธิประโยชน์ทางภาษีภายใต้เขตการค้าเสรี เขตนิคมอุตสาหกรรม เขตเศรษฐกิจพิเศษ และความตกลงทางการค้าและการลงทุนระหว่างประเทศ และคดีภาษีอากรอันเกิดจากการค้าและการลงทุนระหว่างประเทศ

This course studies the connections between international trade, investment, and tax laws. For instance, matters concerning customs law, such as important characteristics, aims, contexts, and the implementation of the Harmonized System, will be discussed. In accordance with investment promotion legislation, special economic zones, and free trade agreements, the course will also examine tax privileges as a strategy for promoting investment and stimulating economic growth. Lastly, the course will review key tax disputes in the international trade and investment field.

น. 440 หัวข้อคัดสรรในกฎหมายพาณิชย์ 3 (3 - 0 - 6)

LA440 Selected Topics in Commercial Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1

รายวิชานี้จัดการเรียนการสอนโดยใช้ภาษาอังกฤษ โดยศึกษาถึงประเด็นปัญหาต่าง ๆ ในกฎหมายพาณิชย์

Prerequisite: Have taken LA230 Law on Commercial Contracts 1

This course is instructed in English. The course explores particular selected topics in the area of commercial law.

น. 443 กฎหมายว่าด้วยการแข่งขันทางการค้า 3 (3 - 0 - 6)

LA 443 Competition Law

วิชาบังคับก่อน: เคยศึกษาวิชา น.350 กฎหมายปกครอง

แนวคิดและหลักการที่สำคัญของกฎหมายว่าด้วยการแข่งขันทางการค้า แนวทางในการควบคุมหรือกำกับดูแลพฤติกรรมที่กระทบกระเทือนต่อการแข่งขันโดยเสรีอย่างเป็นธรรม การวางข้อยกเว้นไม่ใช้บังคับแก่พฤติกรรมบางลักษณะ บทบาทของรัฐกับกลไกการใช้ ตลอดจนปัญหาที่สัมพันธ์เกี่ยวข้องกับการค้าและการลงทุนระหว่างประเทศ

Prerequisite: Have taken LA350 Administrative Law

This course aims to provide an account of concepts and fundamental principles of competition law, means used to control or regulate activities which will affect the free and fair competition, exceptions to specific activities, governmental role in the law enforcement and problems pertaining to international trade and international investment.

น. 444 กฎหมายเกี่ยวกับการควบรวมกิจการ 3 (3 - 0 - 6)

LA 444 Laws on Merger and Acquisition

วิชาบังคับก่อน: เคยศึกษาวิชา น.330 กฎหมายองค์กรทางธุรกิจ

การควบรวมกิจการและการจัดรูปองค์กรธุรกิจในรูปแบบต่างๆ ให้ครอบคลุมทั้งประเด็นทางกฎหมาย ภาษีอากร และการตัดสินใจเชิงธุรกิจ แต่จะเน้นประเด็นทางกฎหมายเป็นสำคัญโดยเฉพาะอย่างยิ่งกฎหมายว่าด้วยการจัดตั้งองค์กรธุรกิจ กฎหมายหลักทรัพย์ และกฎหมายภาษีอากร บทบาทในทางปฏิบัติของที่ปรึกษากฎหมายในการจัดวางโครงสร้างของการควบรวมกิจการ การตรวจสอบวิเคราะห์สถานะ (Due Diligence) การประเมินราคาเพื่อเสนอซื้อกิจการ การระดมทุนเพื่อใช้ในการควบรวมกิจการ การเจรจาต่อรองเพื่อจัดทำข้อตกลงหรือสัญญาจนเสร็จสิ้นกระบวนการ ปัญหาและมาตรการป้องกันการเข้าครอบงำกิจการ และการได้มาซึ่งกิจการเพียงเพื่อการเก็งกำไรจากหุ้น

Prerequisite: Have taken LA330 Law of Business Organizations

This course examines issues arisen from merger and acquisition in different forms including taxation laws, business judgment. However, the legal aspect is the priority especially laws concerning the establishment of business organizations, securities laws and taxation law. Legal consultant's roles in practice with regard to the design of the construction of merger and acquisition, due diligence, evaluation of asset value, financing, negotiation to make an agreement, problems and measures used to prevent hostile takeovers and undue acquisitions.

น.445 กฎหมายล้มละลาย

3 (3 - 0 - 6)

LA445 Bankruptcy Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.330 กฎหมายองค์กรทางธุรกิจ

แนวคิด หลักการที่สำคัญ กระบวนการในทางกฎหมายและการกำหนดบทบาท อำนาจ สิทธิและหน้าที่ของผู้มีส่วนเกี่ยวข้องในการล้มละลาย ในฐานะที่เป็นมาตรการในการจัดสรรชำระหนี้ในสถานะที่ลูกหนี้มีหนี้สินล้นพ้นตัวซึ่งมีความจำเป็นที่รัฐจะต้องกำหนดกลไกไว้เป็นพิเศษแตกต่างจากการดำเนินคดีแพ่งเพื่อบังคับชำระหนี้โดยทั่วไป เพื่อรักษาความเท่าเทียมกันในการได้รับชำระหนี้คืนของเจ้าหนี้ทั้งหลายภายใต้หลักการในทางล้มละลายตามพระราชบัญญัติล้มละลาย

Prerequisite: Have taken LA330 Law of Business Organizations

This course studies bankruptcy law as a tool to allocate assets of insolvent debtors to fulfill repayments to relevant creditor which requires a special legal mechanisms based on equal rights to repayments of all creditors according to Bankruptcy Law. Fundamental concepts, principles, legal procedures of bankruptcy law as well as functions, authorities, rights and duties of relevant actors are addressed in the course.

น.447 ปัญหาในกฎหมายธุรกิจ

3 (3 - 0 - 6)

LA447 Problems in Business Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.330 กฎหมายองค์กรทางธุรกิจ

ปัญหาต่าง ๆ ที่สำคัญในกฎหมายธุรกิจตามสภาพการเปลี่ยนแปลงหรือพัฒนาระบบเศรษฐกิจในประเทศและระหว่างประเทศ โดยวิเคราะห์ปัญหาและเสนอแนะแนวทางการแก้ไขปัญหา เช่น ปัญหาเกี่ยวกับกิจการร่วมค้า แฟรนไชส์ ลีสซิ่ง ไลเซนซิ่ง และการโอนเทคโนโลยี ฯลฯ

Prerequisite: Have taken LA330 Law of Business Organizations

This course seeks to explore issues of importance in business law in the light of changes or the development in domestic and international economic systems, with particular emphasis on the analysis of problems and possible solutions to problems encountered e.g. issues related to joint ventures, franchising, leasing, licensing and technological transfer agreements.

น.448 สัมมนากฎหมายทรัพย์สินทางปัญญา

3 (3 - 0 - 6)

LA448 Intellectual Property Law Seminar

วิชาบังคับก่อน : เคยศึกษาวิชา น.335 กฎหมายทรัพย์สินทางปัญญา

สอนแบบสัมมนาหัวข้อการสอนเปลี่ยนแปลงตามความเหมาะสม เน้นการสอนเฉพาะกฎหมายเรื่องใดเรื่องหนึ่งหรือหลายเรื่อง เช่น การคุ้มครองความลับทางการค้า การคุ้มครองการคิดค้นพันธุ์พืชใหม่ (Plant Varieties) การคุ้มครองสิ่งบ่งชี้ทางภูมิศาสตร์ และการคุ้มครองแบบผังภูมิของวงจรรวม ตลอดจนข้อตกลงในกฎหมายระหว่างประเทศที่เกี่ยวข้อง

Prerequisite: Have taken LA335 Intellectual Property Law

This course takes the form of seminars. For this purpose, topics of seminars vary as appropriate, with particular emphasis on one or more selected areas of law e.g. the trade secret protection, plant varieties protection, geographical indications protection and the protection of topographies of integrated circuits. International agreements related to intellectual property will also be discussed.

น.449 กฎหมายฟื้นฟูกิจการ

3 (3 - 0 - 6)

LA449 Law on Business Reorganization

วิชาบังคับก่อน : เคยศึกษา น.445 กฎหมายล้มละลาย

แนวคิด หลักการที่สำคัญ กระบวนการในทางกฎหมายและการกำหนดบทบาท อำนาจ สิทธิและหน้าที่ของผู้มีส่วนเกี่ยวข้องในการฟื้นฟูกิจการ ในฐานะที่เป็นมาตรการในการแก้ไขปัญหาลูกหนี้ที่มีหนี้สินล้นพ้นหรือไม่สามารถชำระหนี้ได้ เพื่อรักษาไว้ซึ่งตัวกิจการของลูกหนี้ที่ยังมีความสามารถในการดำเนินธุรกิจ ตลอดจนเพื่อรักษาความเท่าเทียมกันในการได้รับชำระหนี้คืนของเจ้าหนี้ทั้งหลายภายใต้หลักการในทางฟื้นฟูกิจการตามพระราชบัญญัติล้มละลาย

Prerequisite: Have taken LA445 Bankruptcy Law

This course studies Law on Business Reorganization as a tool to resolve the problems relevant to debtors who are insolvent or unable to pay their debts with an aim both to prevent discontinuations of businesses of debtors who have capacity to continue their business operations and to protect equal rights to repayments of all creditors based on the principles of business reorganization according to Bankruptcy Law. This course studies legal proceedings of Law on Business Reorganization and as functions, authorities, rights and duties of relevant actors.

น.454 กฎหมายปกครองเปรียบเทียบ

3 (3 - 0 - 6)

LA454 Comparative Administrative Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.350 กฎหมายปกครอง

หลักกฎหมายปกครองไทย เปรียบเทียบกับหลักกฎหมายปกครองต่างประเทศในประเด็นที่สำคัญ

Prerequisite: Have taken or currently taking LA350 Administrative Law

This course aims to pursue a comparative study of administrative law, comparing and contrasting issues of particular importance in the administrative law of Thailand and those of other jurisdictions.

น.456 กฎหมายประกันสังคม

3 (3 - 0 - 6)

LA456 Law of Social Security

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.405 กฎหมายแรงงาน

แนวความคิดพื้นฐานและประวัติความเป็นมาของกฎหมายประกันสังคม ระบบการประกันความเจ็บป่วย การประกันความทุพพลภาพ การประกันความชราภาพ การประกันการมรณะ และการประกันการว่างงาน รวมทั้งปัญหา และอุปสรรค ตลอดจนพัฒนาการของการใช้ระบบประกันสังคมในประเทศไทย

Prerequisite: Have taken or currently taking LA405 Labour Law

This course provides a study of fundamental concepts and historical backgrounds of social security law, schemes for insuring against illness, infirmity, agedness, death and unemployment. Problems, obstacles and the development of social security schemes in Thailand will be examined.

น.459 กฎหมายมหาชนกับการเปลี่ยนแปลงทางสังคม

3 (3 - 0 - 6)

LA459 Public Law and Social Changes

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

มุ่งเน้นการนำปรากฏการณ์ทางสังคมทั้งด้านสังคม เศรษฐกิจ และการเมือง ที่มีความเกี่ยวข้องหรือสัมพันธ์กับการพัฒนา มาพิจารณาในมิติกฎหมายมหาชน ซึ่งเป็นการพัฒนาต่อยอดแนวคิดทางกฎหมายมหาชน ให้สอดคล้องกับพลวัตของสังคมที่มีความเปลี่ยนแปลงอยู่ตลอดเวลา เช่น ประเด็นกลไกทางรัฐธรรมนูญกับการเปลี่ยนผ่านสู่ประชาธิปไตยของประเทศกำลังพัฒนา การพิจารณาสีทธิเสรีภาพ ในยุคสมัยใหม่ที่เกิดขึ้นตามความเปลี่ยนแปลงของสังคม บทบาทของรัฐและกฎหมายมหาชนในเศรษฐกิจแบ่งปัน (Sharing Economy) เป็นต้น

Prerequisite: Have taken LA250 Introduction to Public Law

The course aims to provide an introduction of social, economic and political phenomena (which are relevant or connected to the concept of development) to the field of public law. In doing so, public law as a field of study is further developed to match with the dynamics of constant social change. Examples of these issues include: constitutional mechanisms for developing countries during transitional period; a new generation of rights and freedom following societal changes; the functions of the state and public law in a modern sharing economy.

น. 460 หลักสูตรวิชาชีพกฎหมาย

1 (1 - 0 - 1)

LA460 Legal Profession

วิชาบังคับก่อน: เคยศึกษา น.251 กฎหมายรัฐธรรมนูญ

วิวัฒนาการของวิชาชีพกฎหมาย หน้าที่และงานของนักกฎหมายในสาขาต่าง ๆ คุณธรรม จริยธรรม มารยาท วินัย และอุดมคติแห่งวิชาชีพกฎหมาย องค์กรทางวิชาชีพกฎหมาย กลไกและมาตรการขององค์กรทางวิชาชีพที่ใช้ควบคุม กำกับดูแลผู้ประกอบการวิชาชีพทางกฎหมาย ตลอดจนปัญหาจริยธรรมของนักกฎหมายที่เกิดขึ้นในปัจจุบัน โดยศึกษาจากกรณีศึกษาต่างๆ ที่เกิดขึ้นจริง

(รายงานการศึกษาแบบเพียงใช้ได้ (S) หรือใช้ไม่ได้ (U) และจะไม่นำมาคิดรวมกับจำนวนหน่วยกิตทั้งหมด หรือ คำนวณค่าระดับเฉลี่ย)

Prerequisite: Have taken LA251 Constitutional Law

This course is a practical forum for grasping the evolution of the legal profession, functions and works of lawyers in different areas, ethics, disciplines and ideologies of lawyers, and also organisations for overseeing the operation of the legal profession.

(The assessment criteria are 'S' for Satisfactory or 'U' for Unsatisfactory).

น.463 นิติปรัชญา 2 **3 (3 - 0 - 6)**

LA463 Philosophy of Law 2

วิชาบังคับก่อน : เคยศึกษาวิชา น.360 นิติปรัชญา 1

ปัญหารากฐานบางประการในทฤษฎีกฎหมายและปัญหาเฉพาะทางนิติปรัชญาบางประการที่อยู่ในความสนใจในสมัยปัจจุบัน ทั้งนี้ จะได้ประกาศกำหนดรายละเอียดในแต่ละภาคการศึกษา

Prerequisite: Have taken LA360 Philosophy of Law 1

This course offers a forum for examining selected fundamental issues in legal theories and specific issues of current interest in philosophy of law. For the seminal purposes, a list of issues will be published in each semester.

น. 464 กฎหมายกับพัฒนาการทางวิทยาศาสตร์และเทคโนโลยี **3 (3 - 0 - 6)**

LA464 Law and Science & Technology Development

วิชาบังคับก่อน: เคยศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

พัฒนาการด้านวิทยาศาสตร์และเทคโนโลยี ซึ่งมีผลกระทบต่อไม่ว่าโดยทางตรงหรือโดยทางอ้อมต่อแนวคิดทางกฎหมาย บทบัญญัติแห่งกฎหมาย ซึ่งอาจมีผลกระทบต่อกฎหมายด้านต่าง ๆ เช่น กฎหมายสัญญา กฎหมายครอบครัว กฎหมายอาญา กฎหมายวิธีพิจารณาความ และกฎหมายพยานหลักฐาน รวมถึงผลกระทบต่อเอกลักษณ์ของบุคคลหรือความสงบเรียบร้อยในสังคม

Prerequisite: Have taken LA251 Constitutional Law

This course aims to provide an account of the development of science and technology which directly or indirectly affect legal thoughts, legal statutes which may consequently affect laws in various areas such as contract law, family law, criminal law, procedural law and law of evidence. Its impacts on individual identity or public moral are also discussed.

น.465 นิติศึกษาทางประวัติศาสตร์และสถาบัน **3 (3 - 0 - 6)**

LA465 Legal Studies in Historico-Institutional Approach

วิชาบังคับก่อน: เคยศึกษาวิชา น.362 ประวัติศาสตร์กฎหมายไทย

ศึกษาหลักการทางทฤษฎีและพัฒนาการว่าด้วยวิธีวิทยาทางนิติศาสตร์ (Legal Methodology) ซึ่งมุ่งอาศัยแนวความคิดทางภาษา ปรัชญาและประวัติศาสตร์ ในการอธิบายและทำความเข้าใจระบบกฎหมายที่อุบัติขึ้นในสังคมมนุษย์ ทำความเข้าใจวิธีวิทยาทางนิติศาสตร์ที่ก่อตัวและพัฒนาการสืบต่อกันมานับแต่โบราณในดินแดนยุโรปภาคพื้นทวีป ในฐานะ “แม่แบบ (Model)” ทางการศึกษา เน้นเนื้อหาในส่วนของวิธีวิทยาทางนิติศาสตร์นับแต่ที่ปรากฏขึ้นในอารยธรรมคลาสสิก (กรีก-โรมัน) ของยุโรป โดยอธิบายและวิเคราะห์ ทั้งในแง่พัฒนาการโดยรวมของยุโรปและพัฒนาการเฉพาะถิ่นที่ปรากฏขึ้นในแต่ละประเทศ อีกทั้งปัญหาร่วมสมัยของแนวการศึกษาทางประวัติศาสตร์และสถาบัน จนกระทั่งสิ้นคริสต์ศตวรรษที่ 20 พัฒนาการเชิงเปรียบเทียบและแสวงหาแนวทางการประยุกต์ใช้กับนิติศาสตร์ในบริบทของสังคมไทย

Prerequisite: Have taken LA362 Thai Legal History

This course discusses on theoretical accounts and development of legal methodology in light of linguistic, philosophical and historical conceptions in order to create understandings towards emergences and existences of legal systems in the world. It aims to examine legal methods, having

originated in and evolved since the ancient past in continental European countries, as “Model” for the study of legal science. In these respect, it traces, from the classical period (Greco-Roman world) of Europe, by analyzing thoroughly general background and local particularities, the theories of knowledge in legal intellect. This course also includes some of contemporary issues of the historico-institutional approach, generally discussed until the late 20th century to explore, in conclusion, a comparative view on different contexts and, consequently, to equip learners with a legal method appropriate to our context.

น.466 ชีวจริยศาสตร์

3 (3 – 0 – 6)

LA466 Bioethics

วิชาบังคับก่อน: เคยศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

ศึกษากฎหมายที่เกี่ยวข้องกับเทคโนโลยีชีวภาพผ่านทางมุมมองในทางจริยศาสตร์ ศึกษาประเด็นปัญหาทางศีลธรรมและจริยธรรมที่เกิดจากการพัฒนาและการใช้เทคโนโลยีชีวภาพ เช่น เทคโนโลยีช่วยการเจริญพันธุ์ ตัวชี้วัดทางชีวภาพ (Biomarker) การจัดตั้งธนาคารชีวภาพ (Biobank) เซลล์ต้นกำเนิด (Stem Cell) ฯลฯ หลักการและวิธีการคิดในเชิงชีวจริยศาสตร์ที่เกี่ยวข้องกับประเด็นปัญหาเหล่านั้น เพื่อสร้างความเข้าใจเกี่ยวกับข้อพิจารณาต่าง ๆ ในเชิงจริยศาสตร์ที่สำคัญต่อการรับมือกับประเด็นปัญหาเหล่านั้น และนำไปสู่การคิดวิเคราะห์หรือวิพากษ์วิจารณ์กฎหมายที่เกี่ยวข้องกับประเด็นปัญหาเหล่านั้น

Prerequisite: Have taken LA251 Constitutional Law

Bioethics refer to ethics regarding biotechnology. This course focuses on studying laws concerning biotechnology from an ethical perspective. To do so, it explores moral and ethical problems arising from the use and development of biotechnology, such as reproductive technology, biomarkers, biobanking, and stem cell therapy. It also explains the bioethical principles and methodology that revolve around those problems.

น. 467 หัวข้อคัดสรรในกฎหมายกับการพัฒนาที่ยั่งยืน

3 (3 – 0 – 6)

LA467 Selected Topics in Law and Sustainable Development Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.251 กฎหมายรัฐธรรมนูญ

รายวิชานี้จัดการเรียนการสอนโดยใช้ภาษาอังกฤษโดยจะศึกษาถึงประเด็นปัญหาในบริบทของกฎหมายกับการพัฒนาที่ยั่งยืน แง่มุมในเชิงกฎหมายเปรียบเทียบถึงประเด็นปัญหาของประเทศต่าง ๆ โดยเน้นที่การเปรียบเทียบประเด็นปัญหาและแนวทางแก้ไขปัญหาระหว่างประเทศที่พัฒนาแล้วกับประเทศที่กำลังพัฒนา โดยรายวิชานี้จะกล่าวถึงประเด็นปัญหาที่พบได้โดยทั่วไปซึ่งส่งผลกระทบต่อประเทศเหล่านี้

Prerequisite: Have taken LA251 Constitutional Law

This course is instructed in English. It aims to introduce students to a selected body of literature on central topics in law and sustainable development. In addition, it explores the legal issues of many countries which have arisen within the context of law and sustainable development from a comparative perspective. Apart from the comparison of legal issues, the emphasis is laid mainly on the solutions to the problems taken by developed and developing countries. The legal issues concerned will be general problems which have effects on those countries.

น.468 ระบบกฎหมายซีวิลลอว์

3 (3 - 0 - 6)

LA468 Civil Law System

การเกิดขึ้นและวิวัฒนาการของระบบซีวิลลอว์ตั้งแต่สมัยโรมัน สมัยกลางจนกระทั่งถึงการเกิดขึ้นของประมวลกฎหมายแพ่งในฝรั่งเศส ตามมาด้วยประมวลกฎหมายแพ่งเยอรมัน และพัฒนาการของระบบประมวลกฎหมายในปัจจุบัน รวมถึงความคิดพื้นฐานในเรื่องป่อเกิดของกฎหมาย นิติวิธี และหลักกฎหมายที่สำคัญบางลักษณะ

This course examines the emergence and evolution of the civil law system from the Roman period, the Medieval Period through the emergence of the French Civil Code and of the German Civil Code as well as the development of the codification in the present time. The study also embraces fundamental concepts as to sources of law, juristic methods and substantive principles of law in certain areas.

น.470 การศึกษาค้นคว้าทางกฎหมายด้วยตนเอง

3 (3 - 3 - 3)

LA470 Independent Legal Study

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.460 หลักสูตรวิชาชีพนักกฎหมาย

รายวิชานี้มุ่งหมายฝึกฝนทักษะในการค้นคว้าวิจัยทางนิติศาสตร์ นักศึกษาจะได้ศึกษาเกี่ยวกับการศึกษาระเบียบวิธีวิจัยทางนิติศาสตร์และจรรยาบรรณการวิจัย และนักศึกษาจะต้องเลือกหัวข้อที่จะทำการศึกษด้วยตนเองเพื่อจัดทำรายงานการศึกษาค้นคว้าด้วยตนเองบนพื้นฐานของระเบียบวิธีวิจัยทางนิติศาสตร์ในรูปแบบของบทความวิชาการโดยอยู่ในความดูแลของอาจารย์ที่ปรึกษาการศึกษาค้นคว้าด้วยตนเองโดยมีจำนวนหน้าของรายงานการศึกษาค้นคว้าด้วยตนเองระหว่าง 15-30 หน้า

วัดผลเป็น S (ใช้ได้) หรือ U (ใช้ไม่ได้) โดยนับหน่วยกิต แต่ไม่คำนวณค่าระดับเฉลี่ย)

Prerequisite: Having taken or currently taking LA460 Legal Profession

The course provides student with opportunities to develop their legal research skills. Students will learn legal research methodologies and research ethics in this course. Each student will pick the topic of his/her independent study and produce an independent study report at the end of the course in conformity with legal research methodologies and research ethics and under the supervision of a supervisor. The length of the independent study is between 15-30 pages.

(The assessment criteria are 'S' for Satisfactory or 'U' for Unsatisfactory).

น.471 การฝึกปฏิบัติงานทางกฎหมาย 1

3 (3 - 12 - 0)

LA471 Legal Traineeship 1

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.460 หลักสูตรวิชาชีพนักกฎหมาย

รายวิชานี้มุ่งหมายให้นักศึกษาได้พัฒนาทักษะในการปฏิบัติจริงในฐานะนักกฎหมาย โดยนักศึกษาจะเข้าฝึกปฏิบัติงานในฐานะนักศึกษาฝึกปฏิบัติงานเป็นเวลาอย่างน้อย 225 ชั่วโมงหรือเทียบเท่า ในหน่วยกิตงานตามที่คณะนิติศาสตร์กำหนดหรืออนุมัติ โดยที่นักศึกษาจะได้รับการอบรมเกี่ยวกับแนวปฏิบัติฝึกปฏิบัติงานและทักษะในการทำงานในวิชาชีพผู้พิพากษาศาลยุติธรรม ตุลาการศาลปกครอง พนักงานอัยการ ทนายความ และที่ปรึกษากฎหมายโดยคณะนิติศาสตร์ก่อนเข้าฝึกปฏิบัติงาน นักศึกษามีหน้าที่ทำรายงานฝึกปฏิบัติงานอันจะเป็นส่วนหนึ่งของการประเมินผลการฝึกปฏิบัติงานของนักศึกษาผู้นั้น โดยการประเมินผลการฝึกปฏิบัติงานจะเป็นการประเมินที่มีส่วนร่วมกันระหว่างคณะนิติศาสตร์และหน่วยงานที่รับนักศึกษาเข้าฝึกปฏิบัติงาน

(วัดผลเป็น S (ใช้ได้) หรือ U (ใช้ไม่ได้) โดยนับหน่วยกิต แต่ไม่คำนวณค่าระดับเฉลี่ย) (วัดผลเป็น S (ใช้ได้) หรือ U (ใช้ไม่ได้) โดยนับหน่วยกิต แต่ไม่คำนวณค่าระดับเฉลี่ย)

Prerequisite: Having taken or currently taking LA460 Legal Profession

This course provide student with chances to develop their practical legal skills. Students who enroll in this course will take a traineeship programme with designated or approved governmental or private organizations for 225 hours. At the beginning of the course, an orientation programme will be arranged to provide student with necessary information and professional ethics. Each student is to submit a report of his/her training as a part of the assessment of this course.

(The assessment criteria are 'S' for Satisfactory or 'U' for Unsatisfactory).

น.472 การให้บริการทางกฎหมายเพื่อสังคม

3 (1 – 6 – 2)

LA472 Pro Bono Service Learning

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.460 หลักวิชาชีพนักกฎหมาย

รายวิชานี้มุ่งหมายให้นักศึกษาได้มีความรู้ความเข้าใจและตระหนักถึงความสำคัญของการให้บริการเพื่อสังคม โดยนักกฎหมาย โดยพัฒนาทักษะที่จำเป็นต่อการให้บริการเพื่อสังคมทางกฎหมาย (Pro Bono Service Learning) ซึ่งจะมีการฝึกอบรมเกี่ยวกับการให้บริการทางกฎหมายเพื่อสังคมเพื่อเตรียมความเข้าใจและองค์ความรู้ที่จำเป็นเกี่ยวกับการให้บริการทางกฎหมายเพื่อสังคมให้นักศึกษา โดยนักศึกษาสามารถเลือกเข้าฝึกการให้ความช่วยเหลือทางกฎหมายแก่ประชาชนที่อยู่ภายใต้การกำกับดูแลของคณะนิติศาสตร์หรือภายใต้หน่วยงานหรือองค์กรอื่นใดที่คณะนิติศาสตร์กำหนดหรืออนุมัติเป็นเวลา 30 วัน หรือนักศึกษาอาจจะเลือกจัดทำโครงการ (project) บนพื้นฐานของการริเริ่มของนักศึกษาเองโดยมีจุดมุ่งหมาย ในการศึกษาปัญหาที่เกิดขึ้นจริงในสังคมเพื่อแก้ปัญหาและเสนอวิธีทางแก้ไขในประเด็นที่เกี่ยวข้องกับกฎหมายได้การดูแลของอาจารย์ที่ปรึกษาโครงการ

(วัดผลเป็น S (ใช้ได้) หรือ U (ใช้ไม่ได้) โดยนับหน่วยกิต แต่ไม่คำนวณค่าระดับเฉลี่ย)

Prerequisite: : Having taken or currently taking LA460 Legal Profession

This course aims on creating the realization of the importance of the pro bono service as well as developing relevant necessary skills for providing pro bono service of students. 15-hour classes on pro bono service learning are to provide for students in order to help them to understand the concept of pro bono service and to have other necessary information and know-hows. Student who enroll in this course can opt to practice pro bono legal service providing under the supervision of the Faculty of Law, Thammasat University or under lawyers or organizations designated by the Faculty of Law for 60 hours or to create a social service project that studies real-life social problems and aims on tackling with such problems or offering solutions especially from a legal aspect under the supervision of faculty' academic staff.

(The assessment criteria are 'S' for Satisfactory or 'U' for Unsatisfactory).

น. 473 การฝึกปฏิบัติงานทางกฎหมาย 2

3 (0 – 0 – 15)

LA473 Legal Traineeship 2

วิชาบังคับก่อน: กำลังศึกษาวิชา น.471 การฝึกปฏิบัติงานทางกฎหมาย 1

นักศึกษาสามารถเลือกที่ลงทะเบียนวิชาการฝึกปฏิบัติงานทางกฎหมาย 2 (Legal Traineeship 2) พร้อมกับการลงทะเบียนการฝึกปฏิบัติงานทางกฎหมาย 1 (Legal Traineeship 1) ในภาคการศึกษาเดียวกันรวมกันเป็น 6 หน่วยกิต โดยนักศึกษากลับเข้าฝึกปฏิบัติงานในฐานะนักศึกษาฝึกปฏิบัติงานในหน่วยกิตงานตามที่คณะนิติศาสตร์กำหนดหรืออนุมัติเป็นเวลาทั้งหมด 450 ชั่วโมง สำหรับการฝึกปฏิบัติงานทางกฎหมาย 1 และการฝึกปฏิบัติงานทางกฎหมาย 2 โดยนักศึกษากลับได้รับการอบรมเกี่ยวกับแนวปฏิบัติฝึกปฏิบัติงานและทักษะอื่นโดยคณะนิติศาสตร์ก่อนเข้าฝึกปฏิบัติงานและนักศึกษามีหน้าที่ทำรายงานฝึกปฏิบัติงานอันจะเป็นส่วนหนึ่งของการประเมินผลการฝึกปฏิบัติงานของนักศึกษาผู้นั้น โดย การประเมินผลการฝึกปฏิบัติงานจะเป็นการประเมินที่มีส่วนร่วมกันระหว่างคณะนิติศาสตร์และหน่วยกิตงานที่รับนักศึกษาเข้าฝึกปฏิบัติงาน

(วัดผลเป็น S (ใช้ได้) หรือ U (ใช้ไม่ได้) โดยนับหน่วยกิต แต่ไม่คำนวณค่าระดับเฉลี่ย)

Prerequisite: Currently taking LA 471 Legal Traineeship 1

Students can opt to enroll in Legal Traineeship 2 together with Legal Traineeship 1 to totally earn 6 six credits for traineeship. Students who enroll in Legal Traineeship 1 and Legal Traineeship 2 will have to take a traineeship programme with designated or approved governmental or private organizations for the total of 450 hours for 6 credits. At the beginning of the course, a programme will be arranged to provide student with necessary information and professional ethics for 15 hours. Each student is to submit a report of his/her training as a part of the assessment of this course.

(The assessment criteria are 'S' for Satisfactory or 'U' for Unsatisfactory).

น.474 วิชาชีพให้คำปรึกษาด้านกฎหมายและทนายความ 3 (3 - 0 - 6)

LA474 Legal Consultancy and Advocacy

วิชาบังคับก่อน : เคยศึกษาวิชา น.207 กฎหมายวิธีพิจารณาความแพ่ง

หลักการสำคัญในการจัดตั้งสำนักงานกฎหมาย การบริหารงาน และวิธีการให้คำปรึกษา วิธีการว่าความ การเตรียมคดี ตลอดจนการฝึกภาคปฏิบัติในการเขียนคำฟ้อง คำร้อง การสืบพยานและการว่าความในศาลจำลอง เพื่อให้นักศึกษาเกิดความชำนาญในการดำเนินคดีในศาลยุติธรรม

Prerequisite: Have taken LA207 Law of Civil Procedure

This course provides an account of important rules applicable to the setting up of a law office and the administration of a law office as well as techniques in legal consultancy. The study also extends to legal advocacy, preparation of briefs and, in addition, provides practices in drafting complaints and motions, the taking of evidence. For this purpose, the practice will be based upon the moot court model, with a view to building expertise in advocacy in courts of law.

น. 477 กฎหมายกับการพัฒนาเศรษฐกิจในกลุ่มประเทศอนุภูมิภาคแม่น้ำโขง 3 (3 - 0 - 6)

LA477 Law and the Greater Mekong Sub-region (GMS) Economic Development

วิชาบังคับก่อน: เคยศึกษา น.251 กฎหมายรัฐธรรมนูญ

ศึกษากฎหมาย กฎเกณฑ์ และนโยบายที่เกี่ยวข้องทั้งในระดับอนุภูมิภาคและระดับประเทศ ระหว่าง 6 ประเทศในอนุภูมิภาคแม่น้ำโขง ได้แก่ ไทย ลาว พม่า กัมพูชา เวียดนาม และประเทศจีนตอนใต้เพื่อให้นักศึกษาได้มีความเข้าใจอย่างรอบด้าน ในส่วนที่เกี่ยวข้องกับการพัฒนาเศรษฐกิจในประเทศในอนุภูมิภาคนี้ ซึ่งรวมถึงการศึกษาประวัติศาสตร์ความเป็นมา ปัจจัยทางด้านสังคมและวัฒนธรรมของอนุภูมิภาคดังกล่าว เช่น โครงการพัฒนาความร่วมมือทางเศรษฐกิจ

ในอนุภูมิภาคแม่น้ำโขง (Greater Mekong Sub-region) โดยการสนับสนุนของธนาคารเพื่อการพัฒนาแห่งเอเชีย เป็นต้น

Prerequisite: Have taken LA251 Constitutional Law

This course explores laws, regulations and related policies in both sub-regional and domestic aspects of the six countries of the Greater Mekong Sub-region namely Thailand, Laos, Myanmar, Cambodia, Vietnam and South China in order to provide student a well-rounded understanding of the economic development in the sub-region. For this purpose, historical backgrounds, social and cultural factors of the sub-region such as the Greater Mekong Sub-region project supported by the Asian Development Bank (ADB) are to be studied.

น.483 กฎหมายทรัพยากรธรรมชาติ

3 (3 - 0 - 6)

LA483 Natural Resources Law

วิชาบังคับก่อน : เคยหรือกำลังศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

ความหมายและความสำคัญของของทรัพยากรธรรมชาติ พัฒนาการและข้อความคิดที่สำคัญเกี่ยวกับการจัดการทรัพยากรธรรมชาติ กฎหมายเกี่ยวกับทรัพยากรป่าไม้ สัตว์ป่า ความหลากหลายทางชีวภาพ ที่ดิน ทรัพยากรทางทะเล ทรัพยากรน้ำและทรัพยากรแร่ บทบาทขององค์กรตุลาการในข้อพิพาทและคดีเกี่ยวกับทรัพยากรธรรมชาติ

Prerequisite: Have taken or currently taking LA250 Introduction to Public Law

The scope of this unit is to study a wide range of issues concerning the use of laws to regulate natural resources. This includes but not limit to the following matters; the definition and importance of natural resources, the evolution, and concepts regarding natural resource cases.

น.484 กฎหมายพลังงาน

3 (3 - 0 - 6)

LA484 Energy Law

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น.250 กฎหมายมหาชนเบื้องต้น

หลักการและข้อความคิดพื้นฐาน นโยบาย กฎหมายและระเบียบที่เกี่ยวข้องในการกำกับดูแลการประกอบกิจการพลังงาน ไม่ว่าจะเป็นพลังงานจากปิโตรเลียม ก๊าซธรรมชาติ พลังงานหมุนเวียน มาตรการทางกฎหมายเพื่อส่งเสริมการลงทุนในกิจการพลังงานหมุนเวียน และการระงับข้อพิพาทด้านพลังงาน

Prerequisite: Have taken or currently taking LA250 Introduction to Public Law

This course aims to deliver an introduction to basic principles and concepts, policies, laws, and relevant regulations used to regulate the energy industry, including energy from petroleum, natural gas, renewable sources, legal measures for promoting investment in the renewable energy industry, and dispute resolution in the energy sector.

น.485 หลักกฎหมายธุรกิจระหว่างประเทศ

3 (3 - 0 - 6)

LA485 International Business Transactions

วิชาบังคับก่อน : เคยศึกษาวิชา น.230 กฎหมายสัญญาทางพาณิชย์ 1 หรือ น.209 หลักกฎหมายแพ่งและพาณิชย์ หรือ พบ.201 หลักกฎหมายเกี่ยวกับการประกอบธุรกิจ

หลักกฎหมายที่เกี่ยวข้องกับการที่ผู้ประกอบการธุรกิจได้ดำเนินการค้าระหว่างประเทศและการลงทุนในต่างประเทศ ตลอดจนปัญหาที่เกี่ยวข้อง

Prerequisite: Have taken LA230 Law on Commercial Contracts or LA209 Civil and Commercial Law or BA201 Law Related to Business Operation

This course attempts to provide an account of legislation applicable to the operation of international trade and foreign investment by business operators and also offers a forum for discussions on related legal issues.

management, laws regarding the conservation and management of forest, wildlife, biodiversity, land, marine resources, water resources, and minerals resources, and the role of judicial authorities in reviewing natural resources cases.

น.486 กฎหมายเกี่ยวกับการเงินในการประกอบธุรกิจระหว่างประเทศ 3 (3 - 0 - 6)

LA486 Law Concerning Finance in International Business Transactions

วิชาบังคับก่อน : เคยศึกษาวิชา น.235 กฎหมายเกี่ยวกับตราสารเปลี่ยนมือ

ความหมายและความสำคัญของการเงิน ตลาดเงิน และสัญญาทางการเงินในการประกอบธุรกิจระหว่างประเทศ บทบาทของสถาบันการเงินและตลาดเงิน ทั้งในประเทศและระหว่างประเทศ การให้บริการต่าง ๆ ทางการเงิน หลักกฎหมาย ระเบียบและธรรมเนียมปฏิบัติในการทำสัญญาทางการเงินระหว่างประเทศ เช่น สัญญาให้กู้ยืมเงินและการค้ำประกัน (Contract guarantee) การออกแสดงตนค้ำประกัน เติเตอร้ออฟเครดิต และเพอร์ฟอร์แมนซ์บอนด์ เพื่อค้ำประกันหรือเพื่อชำระหนี้ระหว่างประเทศ หลักกฎหมายสัญญาและวิธีการใช้เติเตอร้ออฟเครดิต ตัวแลกเปลี่ยนตัวสัญญาใช้เงินเพื่อชำระหนี้ระหว่างประเทศ สัญญาทรัสต์ริชชีท การควบคุมการแลกเปลี่ยนเงินตรา และบทบาทของรัฐในการควบคุมส่งเสริมทางการเงิน ตลาดเงินและสัญญาทางการเงินระหว่างประเทศ

Prerequisite: Have taken LA 235 Negotiable Instrument Law

This course is devoted to studying the meaning and importance of finance, financial markets and financial contracts in international business transactions, roles of financial institutions and financial markets at both domestic and international levels, financial services, legal principles, regulations and practices in relation to the conclusion of international financial agreements, e.g. loan agreements and guarantees, standby credits, letters of credit and performance bonds issued as security for performance of international debts, principles of contract law and the use of letters of credit, bills of exchange and promissory notes as a means of international payment, trust receipts, currency exchange control and roles of the State in financial control, and international financial markets as well as international finance agreements.

น.487 สัมมนากฎหมายพาณิชย์นาวี 3 (3 - 0 - 6)

LA487 Maritime Law Seminar

วิชาบังคับก่อน : เคยศึกษาวิชา น.388 กฎหมายพาณิชย์นาวี

หลักปฏิบัติ และปัญหากฎหมายในกฎหมายพาณิชย์นาวี พร้อมทั้งแนวความคิดและวิธีการในการแก้ปัญหาที่เกิดขึ้น

หลักปฏิบัติในการขนส่งทางทะเล หลักในการทำสัญญาเช่าเรือ สัญญาประกันภัยทางทะเล ปัญหาเกี่ยวกับความรับผิดชอบในสัญญาต่าง ๆ อันเกี่ยวกับพาณิชย์นาวี ปัญหาเกี่ยวกับการฟ้องคดี การดำเนินคดี อำนาจการพิจารณาของศาล แนวความคิดและวิธีการแก้ปัญหาต่าง ๆ ที่เกิดขึ้นในการปฏิบัติ

Prerequisite: Have taken LA388 Maritime Law

This course provides a study of legal principles and practices in maritime law, including conceptual analyses and solutions to problems encountered. The scope also embraces practices in the carriage of goods by sea, principles related to charterparties, marine insurance, legal issues related to litigation, legal proceedings, competence of courts, concepts underlying practical problems and solutions to those problems.

น.488 กฎหมายการเงินและเงินตราระหว่างประเทศ 3 (3 – 0 – 6)

LA488 International Financial and Monetary Law

หลักกฎหมายระหว่างประเทศที่เกี่ยวข้องกับการวางมาตรการทางการเงินและเงินตราของรัฐ บทบาทของสถาบันระหว่างประเทศที่ควบคุมและกำกับดูแลระบบธรรมาภิบาลโลกด้านการเงิน โดยเฉพาะอย่างยิ่งกองทุนการเงินระหว่างประเทศ (IMF) แนวคิดทางทฤษฎีและปฏิบัติว่าด้วยการกำกับดูแลธนาคารและระบบการเงิน กรณีศึกษาที่น่าสนใจเกี่ยวกับวิกฤตเศรษฐกิจของโลก การชำระหนี้ไม่ได้ของรัฐอิตาลี และธุรกรรมของภาคเอกชนบางประเภทที่น่าสนใจ

This course discusses the rules of international law concerning the sovereign's regulations on financial and monetary matters, and the roles of the international financial institutions that regulate and supervise the global financial governance, especially the International Monetary Fund (IMF). It also gives theoretical and practical ideas of banking and financial supervisions. The course also provides an account of some global economic crises and sovereign defaults. Some interesting aspects of private transactions are also included in the syllabus.

น.490 กฎหมายระหว่างประเทศแผนกคดีเมือง 2 3 (3 – 0 – 6)

LA490 Public International Law 2

วิชาบังคับก่อน : เคยศึกษาวิชา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

ปัญหาเกี่ยวกับการปรับใช้กฎหมายระหว่างประเทศแก่ข้อเท็จจริงที่เกิดขึ้นในสังคมระหว่างประเทศในสถานการณ์ปัจจุบันบนพื้นฐานของทฤษฎีและหลักกฎหมายที่ได้ศึกษามาจากกฎหมายระหว่างประเทศแผนกคดีเมือง 1 เช่น หลักกฎหมายเกี่ยวกับการห้ามใช้กำลัง หลักกฎหมายเกี่ยวกับการห้ามเลือกปฏิบัติภายใต้องค์การการค้าโลก หลักความเท่าเทียมกันของรัฐอิตาลี หลักการเกี่ยวกับสิทธิ ในการกำหนดเจตจำนงของตนเอง

Prerequisite: Have taken LA 390 Public International Law 1

The problems relevant to the application of international law to current situations in international society in accordance with theories and principles of law discussed in Public International Law I such as the principle of non-use of force, the principle of non-discrimination under WTO Law, the principle of sovereign equality and the principle of right to self-determination.

น.491 หัวข้อคัดสรรในกฎหมายระหว่างประเทศ 3 (3 – 0 – 6)

LA491 Selected Topics in International Law (Instructed in English)

วิชาบังคับก่อน : เคยศึกษาวิชา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

รายวิชานี้จัดการเรียนการสอนโดยใช้ภาษาอังกฤษ โดยศึกษาถึงประเด็นปัญหาต่าง ๆ ในกฎหมายระหว่างประเทศ

Prerequisite: Have taken LA 390 Public International Law 1

This course is instructed in English. The course explores particular selected topics in the area of international law.

น.492 กฎหมายอวกาศ

3 (3 - 0 - 6)

LA492 Space Law

วิชาบังคับก่อน : เคยศึกษาวิชา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

หลักกฎหมายอวกาศระหว่างประเทศ เช่น หลักความรับผิดชอบ หลักเขตอำนาจของรัฐ ในกิจกรรมอวกาศ หลักการช่วยเหลือกู้ภัยนักอวกาศและสิ่งคืนวัตถุอวกาศ บทบาทขององค์การระหว่างประเทศในการกำกับดูแลกิจกรรมอวกาศ กฎหมายเกี่ยวกับการกำกับและส่งเสริมกิจกรรมอวกาศ เช่น กิจกรรมดาวเทียมสื่อสาร ดาวเทียมสำรวจทรัพยากร รวมทั้งกฎเกณฑ์ซึ่งใช้บังคับและควบคุมกิจกรรมทั้งหลายของรัฐในอวกาศ และปัญหากฎหมายที่เกิดจากกิจกรรมอวกาศ เช่น ขยะอวกาศ การใช้ทรัพยากรในอวกาศ เป็นต้น รวมถึงกระบวนการออกกฎหมายในกิจกรรมด้านอวกาศทั้งในสถาบันระดับชาติและระหว่างประเทศ การมีส่วนร่วมในกระบวนการออกกฎหมายโดยทั้งภาครัฐและภาคเอกชน

Prerequisite: Have taken LA390 Public International Law 1

This course explores international legal principles in space law including the liability principle, jurisdictions of States in space activities, the rescue of astronaut and the return of space objects as well as the roles of international organizations to regulate and monitor space activities. The course also addresses laws concerning space applications such as telecommunication satellites, remote sensing satellite, national space legislations, etc. The legal problems from space activities like space debris and space resources are mentioned. The course additionally gives an account to legislative process for space activity in national and international institutions by governments and private sectors.

น.493 กฎหมายสหภาพยุโรป

3 (3 - 0 - 6)

LA493 European Union Law

วิชาบังคับก่อน : เคยศึกษาวิชา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

ความเป็นมาและวิวัฒนาการของสหภาพยุโรป (European Union, EU) วัตถุประสงค์ บ่อเกิดของกฎหมายสหภาพยุโรป ลักษณะทางโครงสร้างของสหภาพยุโรป ระบบกฎหมายของสหภาพยุโรป โครงสร้าง อำนาจหน้าที่ และการดำเนินงานของสหภาพยุโรป อันได้แก่ คณะกรรมาธิการ คณะมนตรีสหภาพยุโรป ศาลยุติธรรมยุโรป กฎหมายทางเศรษฐกิจของสหภาพยุโรป เช่น กฎหมายตลาดเดียวยุโรป ความสัมพันธ์ภายในระหว่างสหภาพยุโรปกับรัฐสมาชิก และความสัมพันธ์ภายนอกของสหภาพยุโรปกับรัฐอื่น หรือองค์การระหว่างประเทศอื่น ๆ

Prerequisite: Have taken LA 390 Public International Law 1

This course seeks to take students through the history and evolution of the European Union (EU), objectives and sources of EU law, the structural characteristics of the European Union, legal systems of the European Union, the structure, powers, duties and operations of the European Union, namely, the European Commission, the European Council and the European Court of Justice. The study also embraces economic law of the European Union e.g. the single market law, the relations

between the European Union and Member States and between the European Union and other States or other international organisations.

น.494 กฎหมายเกี่ยวกับคนต่างด้าว

3 (3 - 0 - 6)

LA494 Law on Aliens

วิชาบังคับก่อน: เคยหรือกำลังศึกษาวิชา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1
คำนิยาม ความหมาย แนวคิดเกี่ยวกับคนต่างด้าวตามกฎหมายระหว่างประเทศและกฎหมายภายในประเทศไทย สิทธิหน้าที่ ความรับผิดชอบและความผิดของคนต่างด้าวตามกฎหมายในประเทศไทย การระงับข้อพิพาทที่คนต่างด้าวเข้าไปเกี่ยวข้องทั้งกระบวนการยุติธรรมทางแพ่ง อาญา และมหานชน

Prerequisite: Have taken or currently taking LA 390 Public International Law 1

The course discusses the definitions and fundamental concepts of aliens, as provided under international law and Thai law. It also covers rights, duties, liability of aliens and alien-related criminal offences according to Thai law. It also explores the process of judicial proceedings involving aliens in the area of civil, criminal and public law.

น.495 ประวัติศาสตร์และทฤษฎีกฎหมายระหว่างประเทศ

3 (3 - 0 - 6)

LA495 History and Theory of International Law

วิชาบังคับก่อน : เคยศึกษาวิชา น. 390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1
วิชาประวัติศาสตร์และทฤษฎีกฎหมายระหว่างประเทศมีเนื้อหา 2 ส่วน ในส่วนแรกเป็นการศึกษาพัฒนาการทางประวัติศาสตร์ของระบบกฎหมายระหว่างประเทศตั้งแต่สมัยคลาสสิกถึงก่อนสงครามโลกครั้งที่สอง โดยเน้นศึกษาพัฒนาการของการใช้กฎหมายในความสัมพันธ์ระหว่างรัฐต่าง ๆ ในทวีปยุโรปในยุคใหม่เป็นหลัก ในส่วนที่สอง จะศึกษาประเด็นปัญหาพื้นฐานในทฤษฎีกฎหมายระหว่างประเทศ เช่น ประเด็นเรื่องความผูกพันของพันธกรณีในกฎหมายระหว่างประเทศ และทฤษฎีของสำนักคิดที่สำคัญ อาทิ สำนักปฏิฐานนิยมทางกฎหมาย สำนักกฎหมายธรรมชาติ สำนัก New Haven เป็นต้น

Prerequisite: Have taken LA 390 Public International Law1

This course comprises 2 parts. The first part deals with the historical developments of the international legal system since the classical period before the Second World War. Focus will be placed upon the development in how European states in the modern period used international laws in their relations. In the second part, the course will deal with fundamental theoretical issues of international law such as the bindingness of international legal obligations, and the theories in some prominent schools of thought such as legal positivism, natural law, and the New Haven school.

น.496 กฎหมายการบินอากาศ

3 (3 - 0 - 6)

LA496 Aviation Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1
หลักกฎหมายการบินอากาศภายในประเทศและระหว่างประเทศ บทบาทขององค์การระหว่างประเทศในการควบคุมมาตรฐานเกี่ยวกับการเดินอากาศ เสรีภาพในท้องอากาศ การรวมกลุ่มนโยบายน่านฟ้าเสรี ปัญหาสิ่งแวดล้อมจากการเดินอากาศ รวมถึงปัญหาในกฎหมายระหว่างประเทศที่เกี่ยวกับอำนาจการเดินอากาศและเขตอำนาจรัฐ เช่น การยึดอากาศยานโดยมิชอบ การกระทำผิดบนอากาศยาน เป็นต้น

Prerequisite: Have taken LA390 Public International Law 1

This course provides a study of both domestic and international aviation law and roles of international organisations pertaining to monitoring civil aviation standards. It also discusses issues in relation to freedoms of the air, open skies agreements, and environmental issues from civil aviation. International legal issues from sovereign rights over land and territorial jurisdiction of the State, such as undue forfeiture of aircraft and the commission of offences on board the aircraft are addressed.

น.497 กฎหมายว่าด้วยการรักษาสันติภาพและความมั่นคงระหว่างประเทศ 3 (3 – 0 – 6)

LA497 Law of the Maintenance of Peace and International Security

วิชาบังคับก่อน : เคยศึกษาวิชา น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

ระบบกฎหมายและการดำเนินงานของสันนิบาตชาติและ สหประชาชาติในการรักษาสันติภาพและความมั่นคงระหว่างประเทศ รวมทั้งการวิเคราะห์ปัญหากฎหมายที่เกี่ยวกับเหตุการณ์หรือวิกฤตการณ์ที่สำคัญในความสัมพันธ์ระหว่างประเทศในอดีตจนถึงปัจจุบัน

Prerequisite: Have taken LA390 Public International Law 1

This course gives an account of the legal systems and the operations of the League of Nations and the United Nations in respect of the maintenance of peace and international security. Also, legal issues surrounding important events or crises in international relations from the past up to present will be grasped.

น.498 กฎหมายเศรษฐกิจระหว่างประเทศ 3 (3 – 0 – 6)

LA498 International Economic Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

บทบาทและความสำคัญของกฎหมายที่มีต่อระบบเศรษฐกิจระหว่างประเทศ ทั้งในด้านการค้าระหว่างประเทศ การเงินระหว่างประเทศ และการลงทุนข้ามชาติ รวมถึงบทบาทขององค์การระหว่างประเทศทางเศรษฐกิจที่สำคัญ เช่น องค์การการค้าโลก (W.T.O.) การประชุมสหประชาชาติว่าด้วยการค้าและการพัฒนา (U.N.C.T.A.D.) ธนาคารระหว่างประเทศเพื่อการบูรณะและการพัฒนา (I.B.R.D.) และกองทุนการเงินระหว่างประเทศ (I.M.F.)

Prerequisite: Have taken LA390 Public International Law 1

This course is aimed at exploring roles and the significance of the law vis-à-vis international economy, in the light of international trade, international finance, and foreign direct investment. The study also covers economic roles played by important international organisations such as the World Trade Organisation (WTO), the United Nations Conference on Trade and Development (UNCTAD), the International Bank of Reconstruction and Development (IBRD), and the International Monetary Fund (IMF).

น.499 กฎหมายมนุษยธรรมระหว่างประเทศ 3 (3 – 0 – 6)

LA499 International Humanitarian Law

วิชาบังคับก่อน : เคยศึกษาวิชา น.390 กฎหมายระหว่างประเทศแผนกคดีเมือง 1

พัฒนาการและความสำคัญของกฎหมายมนุษยธรรมระหว่างประเทศ หลักการและกฎเกณฑ์เกี่ยวกับการคุ้มครองบุคคลในช่วงการขัดกันทางกำลังทหาร รวมถึงกฎเกณฑ์เกี่ยวกับเครื่องมือและวิธีการในการทำสงคราม กรอบทาง

กฎหมายสำหรับการปฏิบัติตามและบังคับใช้กฎหมายมนุษยธรรมระหว่างประเทศ บทบาทของตัวแสดงต่าง ๆ รวมถึงองค์การสหประชาชาติและคณะกรรมการกาชาดระหว่างประเทศ (ICRC) ความสัมพันธ์ระหว่างกฎหมายมนุษยธรรมระหว่างประเทศกับกฎหมายอื่น ๆ เช่น กฎหมายสิทธิมนุษยชนระหว่างประเทศ กฎหมายเกี่ยวกับการห้ามการใช้กำลังและกฎหมายอาญาระหว่างประเทศ

Prerequisite: Have taken LA390 Public International Law 1

This course studies the development of International Humanitarian Law (IHL) and its present relevance. Principles and rules relating to the protection of individuals during armed conflict, as well as rules relating to the means and methods of warfare, including weapons issues. The relevant international legal framework established for implementation and enforcement of IHL, and the various actors involved, including UN and ICRC. The relationship of IHL to other areas of law such as international human rights, the law governing use of force and international criminal law.

รายวิชาในหลักสูตรที่เปิดสอนให้วิทยาลัย/คณะ/ภาควิชา/หลักสูตรอื่นต้องมาเรียน

Subjects for Non-Law Students

น.209 หลักกฎหมายแพ่งและพาณิชย์

3 (3 - 0 - 6)

LA209 Civil and Commercial Law

หลักทั่วไปของกฎหมายแพ่งและพาณิชย์ในลักษณะ

1. บุคคล (1. บุคคลธรรมดา-สภาพบุคคล, ความสามารถ, สถานะและการจดทะเบียน, ภูมิลำเนา, การสิ้นสภาพบุคคล 2. นิติบุคคล)
2. ทรัพย์ (ประเภทและทรัพย์สิน)
3. นิติกรรม (หลักทั่วไป, การแสดงเจตนา, โฆษะและโมฆียะกรรม, เงื่อนไข, เงื่อนไขเวลา, ระยะเวลาอายุความ)
4. หนี้และสัญญา

This course gives an account of general principles in the Civil and Commercial Code in the following Titles:

- (1) Persons
- (2) Property (types of property and proprietary rights)
- (3) Juristic acts (general principles, declaration of will, void and voidable acts)
- (4) Obligations and contracts

น.239 กฎหมายธุรกิจ

3 (3 - 0 - 6)

LA239 Business Law

วิชาบังคับก่อน : สอบได้วิชา น.209 หลักกฎหมายแพ่งและพาณิชย์

หลักกฎหมายเกี่ยวกับการจัดตั้ง อำนาจหน้าที่การดำเนินการและการเลิกกิจการ สำหรับห้างหุ้นส่วน บริษัท กฎหมายเอกเทศสัญญาที่สำคัญ ๆ ในบางเรื่องและกฎหมายที่เกี่ยวข้องกับธุรกิจที่ได้ประกาศใช้ใหม่ ๆ ที่สำคัญบางเรื่อง

Prerequisite: Have Completed LA209 Civil and Commercial Law

This course provides a study of legal principles related to the incorporation, powers and duties, operation and termination of partnerships and companies. The course also gives an account of

principles related to selected specific contracts of particular importance as well as recently promulgated legislation related to certain prominent businesses.

น.249 ความรู้เบื้องต้นเกี่ยวกับทรัพย์สินทางปัญญา

3 (3 - 0 - 6)

LA249 Introduction to Intellectual Property

ความรู้พื้นฐานการให้ความคุ้มครอง "ผลงานสร้างสรรค์อันเกิดจากความคิดของมนุษย์" เหตุผลและความจำเป็นในการให้ความคุ้มครองประโยชน์ที่จะได้รับการคุ้มครอง ตลอดจนการบังคับสิทธิที่เกิดจากการคุ้มครองโดยยกตัวอย่างกฎหมายทรัพย์สินทางปัญญาที่มีอยู่ โดยเฉพาะอย่างยิ่งกฎหมายที่เกี่ยวข้องกับชีวิตประจำวันของนักศึกษามากที่สุด เช่น กฎหมายลิขสิทธิ์และเครื่องหมายการค้า

This course seeks to provide students with fundamental knowledge in relation to the protection of “creation of the mind of human-beings”, justifications and needs for the protection and benefits to be derived from the protection of this kind of property, the enforcement of rights flowing from the protection. For this purpose, examples will be drawn from existing intellectual property law, in particular, such legislation most central to the daily life of students e.g. the copyright law and the trademarks law.

มธ.122 กฎหมายในชีวิตประจำวัน

3 (3 - 0 - 6)

TU122 Law in Everyday Life

ลักษณะทั่วไปของกฎหมาย ในฐานะที่เป็นแบบแผนความประพฤติของมนุษย์ในสังคม หลักการพื้นฐานของนิติรัฐ (rule of law) คุณค่าของกฎหมายในฐานะที่เชื่อมโยงกับหลักคุณธรรมของประชาชน ความรู้พื้นฐานในเรื่องกฎหมายเอกชนและกฎหมายมหาชนที่พลเมืองในระบอบประชาธิปไตยควรต้องรู้ทั้งในด้านของสิทธิ และในด้านของหน้าที่ การระงับข้อพิพาทและกระบวนการยุติธรรมของไทย หลักการใช้สิทธิ การใช้และการตีความกฎหมาย โดยเน้นการศึกษาจากกรณีตัวอย่างที่เกิดขึ้นในชีวิตประจำวัน

This course explores general specification of laws as the norm of people in the society, general principle of the rule of law, legal values as a connection to public moral, basic knowledge in private law and public law that citizens in democratic nation should know including rights, duties, dispute resolution, Thailand’s justice system, application and interpretation of law by learning from examples found in everyday life.

การจัดกระบวนการเรียนรู้

ลำดับ	ผลลัพธ์การเรียนรู้ของหลักสูตร (PLOs)	การจัดกระบวนการเรียนรู้	วิธีการวัดและประเมินผล
ด้านความรู้ (Knowledge)			
K 1	มีความรู้ในหลักกฎหมาย อย่างกว้างขวาง และทฤษฎีองค์ความรู้ที่เกี่ยวข้อง	1. การบรรยาย/อภิปรายในทฤษฎีความรู้ 2. การศึกษาด้วยตนเองเกี่ยวกับความสัมพันธ์ของศาสตร์ต่างๆ 3. เน้นการเรียนการสอนโดยใช้ปัญหาเป็นหลัก โดยเน้นการคิดวิเคราะห์หาสาเหตุของปัญหา/คิดวิธีแก้ปัญหา	1. การประเมินผลสัมฤทธิ์โดยการสอบ 2. การค้นคว้า/การทำรายงาน/โครงการ/การนำเสนองาน
K 2	สามารถนำความรู้ หลักการ ทฤษฎี ไปประยุกต์ใช้ได้เหมาะสม		
K 3	สามารถบูรณาการความรู้ได้อย่างเหมาะสม		
ด้านทักษะ (Skills)			
S 1	มีทักษะด้านดิจิทัล มีความสามารถในการเลือกใช้เทคโนโลยี ในการสืบค้นข้อมูลหรือจัดการข้อมูลได้อย่างเหมาะสม และสามารถค้นคว้าข้อมูลได้อย่างเป็นระบบ รวมถึง สามารถใช้เทคโนโลยีในการเรียนการสอนและส่งงานได้	1. . เน้นการเรียนการสอนโดยใช้ปัญหาเป็นหลักโดยเน้นการคิดวิเคราะห์หาสาเหตุของปัญหา/คิดวิธีแก้ปัญหา 2. การแลกเปลี่ยนเรียนรู้ในทัศนะความคิดเชิงบวกในมุมมองของผู้เรียน และสังคม	1. การค้นคว้า/การทำรายงาน/โครงการ/การนำเสนองาน 2. การประเมินการจัดระบบความคิด และการมีส่วนร่วมในการคิดวิเคราะห์ การเสนอแนวทางแก้ไขปัญหา
S 2	สามารถวิเคราะห์ปัญหา ประเมินทางเลือก และเสนอแนะวิธีการแก้ไข ปัญหา และผลการตัดสินใจได้อย่างเหมาะสม		
S 3	สามารถค้นคว้าข้อมูลได้อย่างเป็นระบบ		
ด้านจริยธรรม (Ethic)			
E 1	มีความซื่อสัตย์สุจริต	1. บรรยายและอภิปรายโดยสอดแทรกคุณธรรม จริยธรรมในรายวิชา 2. จัดโครงการพัฒนาแนวคิดด้านความรับผิดชอบต่อตนเองและสังคม 3. จัดกิจกรรมส่งเสริมในเรื่องความรับผิดชอบต่อทั้งในชั้นเรียน และนอกชั้นเรียน	1. การประเมินจริยธรรมโดยความซื่อสัตย์สุจริตในการสอบ 2. การประเมินจริยธรรมในการค้นคว้า/การทำรายงาน/โครงการ/การนำเสนองาน
E 2	มีความเป็นธรรม		
E 3	มีจริยธรรมและจรรยาบรรณในวิชาชีพ		

ลำดับ	ผลลัพธ์การเรียนรู้ของหลักสูตร (PLOs)	การจัดกระบวนการเรียนรู้	วิธีการวัดและประเมินผล
ด้านลักษณะบุคคล (Character)			
C 1	ทันโลก ทันสังคม เท่าทันการเปลี่ยนแปลงของโลกในมิติต่างๆ	1. กระตุ้นให้ผู้เรียนรู้ประสบการณ์จากสิ่งที่ได้เรียน 2. จัดกิจกรรมการเรียนการสอน และฝึกปฏิบัติเกี่ยวกับการเคารพสิทธิของผู้อื่น ความแตกต่างของบุคคล เคารพหลักความเสมอภาค การเคารพกติกา การส่งเสริมภาวะผู้นำ	1. การมีส่วนร่วมในการวิเคราะห์ปัญหา/วิเคราะห์กรณีศึกษา 2. ประเมินความสามารถในการแสดงออกในบทบาทภาวะผู้นำ และผู้ตามในบทบาทภาวะผู้นำ และผู้ตามในสถานการณ์ต่างๆ 3. ประเมินจากการมีส่วนร่วม การยอมรับการแสดงออกในเรื่องการใช้สิทธิเสรีภาพ
C 2	มีสำนึกรับผิดชอบอย่างยั่งยืนต่อตนเอง บุคคลรอบข้าง สังคม และสิ่งแวดล้อม		
C 3	สิทธิเสรีภาพ ยอมรับในความเห็นที่แตกต่างและต่อสู้เพื่อความเป็นธรรม		

ความพร้อมและศักยภาพในการบริหารจัดการหลักสูตร

ให้อธิบายความพร้อมด้านต่าง ๆ ของหลักสูตร ตามกฎกระทรวงมาตรฐานการจัดการศึกษาระดับอุดมศึกษา พ.ศ.2565 ข้อ 6 ที่ประกอบด้วย 4 ด้าน ได้แก่

6.1 ด้านกายภาพ ในด้านห้องเรียน ห้องปฏิบัติการ สิ่งอำนวยความสะดวกเพื่อการเรียนรู้ (เช่น ห้องสมุด ฐานข้อมูลออนไลน์ ดังนี้ คณะฯ จัดให้มีห้องบรรยาย ห้องประชุม ห้องปฏิบัติการและอุปกรณ์โสตและสื่อการสอนทุกศูนย์การศึกษา

ศูนย์รังสิต มีห้องบรรยาย จำนวน 8 ห้อง ห้องประชุมและห้องปฏิบัติการ จำนวน 9 ห้อง เนื่องจากห้องบรรยายส่วนใหญ่เป็นห้องบรรยายรวม มีอุปกรณ์โสตและสื่อการสอน จำนวน 18 รายการ

ศูนย์ลำปาง ใช้อาคารเรียนรวมของมหาวิทยาลัย นอกจากนี้ยังมีห้องประชุมระบบทางไกล (Teleconference) ห้องศาลจำลอง และห้องอ่านหนังสือ มีอุปกรณ์โสตและสื่อการสอน จำนวน 12 รายการ

ศูนย์ท่าพระจันทร์ มีห้องบรรยาย จำนวน 15 ห้อง ห้องประชุมและห้องปฏิบัติการ จำนวน 11 ห้อง อุปกรณ์โสตและสื่อการสอนที่เพียงพอ จำนวน 25 รายการ

คณะฯ ได้จัดพื้นที่ภายในคณะฯ ทุกศูนย์การศึกษา สำหรับทำเป็นห้องอ่านหนังสือสำหรับนักศึกษา โดยมีหนังสือและอุปกรณ์สำหรับสืบค้นข้อมูล คณะฯ ได้จัดให้มีการซื้อหนังสือเข้าห้องสมุดเพิ่มเติมทุกปี ทั้งศูนย์รังสิต ท่าพระจันทร์ และศูนย์ลำปาง นอกเหนือจากที่สำนักหอสมุดตั้งงบประมาณไว้ปีละ 1,700,000 บาท รวมทั้งดูแลบำรุงรักษาและจัดคอมพิวเตอร์ให้เพียงพอแก่นักศึกษา และในทุกครั้งที่มีการจัดพิมพ์หนังสือในนามโครงการตำราและเอกสารประกอบการสอน คณะนิติศาสตร์ จะส่งมอบหนังสือดังกล่าวเป็นอภินันทนาการให้ห้องสมุดสัญญา ธรรมศักดิ์ จำนวน 3-5 เล่มต่อครั้ง

6.2 ด้านวิชาการ

จำนวนผลงานทางวิชาการ			จำนวนอาจารย์ประจำหลักสูตร (คน)	สัดส่วนอาจารย์ : ผลงาน	
งานวิจัยหรือ บทความวิจัย (ชิ้น)	ผลงานทางวิชาการอื่น ๆ เช่น ตำรา หนังสือ/ บทความวิชาการอื่น ๆ สิ่งประดิษฐ์ เป็นต้น (ชิ้น)	รวมผลงานทาง วิชาการ ทั้งหมด (ชิ้น)		วิจัย	อื่น ๆ
27	17	44	15	1:1.8	1:1.1
				รวม 1:29	

6.3 ด้านการเงินและการบัญชี

6.3.1 งบอุดหนุนจากคณะ/มหาวิทยาลัย

- 1 เงินอุดหนุนทั่วไปจากมหาวิทยาลัย (งบพิเศษ)
- 2 รายได้โครงการบริการการศึกษา (เพื่อรับปริญญา)
- 3 รายได้โครงการบริการวิชาการ
- 4 ประมาณการรายได้จากการดำเนินการโดยปกติ (ตามระเบียบว่าด้วยการเงินและทรัพย์สินของมหาวิทยาลัยธรรมศาสตร์ หรือระเบียบว่าด้วยการเงินของโรงพยาบาลธรรมศาสตร์)
- 5 ประมาณการดอกผลจากเงินทุนในระหว่างปีงบประมาณ

6.3.2 ทุนสนับสนุนการศึกษาอาจารย์และนักศึกษา

ทุนสนับสนุนการศึกษาอาจารย์ คณะนิติศาสตร์มีเงินอุดหนุนการศึกษาต่อระดับปริญญาโท – ปริญญาเอก จากงบรายได้หน่วยงาน ทุนจากมหาวิทยาลัย ทุนศึกษาต่อระดับปริญญาเอก ณ ต่างประเทศ

6.3.3 ประมาณการรายได้และค่าใช้จ่ายนักศึกษาของหลักสูตร.

งบประมาณ 57,000,000 บาท ค่าใช้จ่ายนักศึกษาตลอดหลักสูตร 110,400 โดยมี การบริหารจัดการเป็นโครงการบริการการศึกษา (เพื่อรับปริญญา) (โครงการพิเศษ) และโครงการปกติใช้ งบประมาณแผ่นดินประจำปี

6.4 ด้านการบริหารจัดการ

6.4.1 จำนวนอาจารย์ประจำ 97 คน

จำนวนอาจารย์พิเศษ 78 คน

6.4.2 จำนวนเจ้าหน้าที่ 102 คน

6.4.3 กำกับดูแลและประเมินผล

กำกับดูแลและประเมินผลการปฏิบัติหน้าที่ประจำปี โดยคณะกรรมการบริหาร คณะนิติศาสตร์ ผู้บริหารคณะนิติศาสตร์ และหัวหน้างานที่เกี่ยวข้องแล้วแต่กรณี และประเมินผลการ ทดลองปฏิบัติหน้าที่และต่อสัญญาจ้าง โดยคณะกรรมการ ตามประกาศมหาวิทยาลัยธรรมศาสตร์ เรื่อง หลักเกณฑ์และวิธีการประเมินทดลองปฏิบัติหน้าที่และการประเมินเพื่อต่อสัญญาจ้างพนักงาน มหาวิทยาลัย

6.5 อาจารย์ผู้รับผิดชอบหลักสูตรและอาจารย์ประจำหลักสูตร

6.5.1 ศูนย์รังสิต

ลำดับ ที่	ตำแหน่งทาง วิชาการ	ชื่อ - สกุล	คุณวุฒิ	สาขาวิชา	สำเร็จการศึกษาจาก	
					สถาบัน	ปี พ.ศ.
1.	ศาสตราจารย์ ดร.	ประสิทธิ์ ปิวาวัฒนพานิช	S.J.D.	Law	Wisconsin University, USA	2559
			LL.M.	Law	Golden Gate University, USA	2545
			น.ม.	กฎหมายการค้าระหว่างประเทศ	มหาวิทยาลัยธรรมศาสตร์	2538
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2535
2.	ผู้ช่วยศาสตราจารย์ ดร.	กรศุทธิ์ ขอพ่วงกลาง	Ph.D.	Law	University of Edinburgh, UK	2559
			LL.M.	Innovation, Technology and the Law	University of Edinburgh, UK	2552
			น.ม.	กฎหมายเอกชน	มหาวิทยาลัยธรรมศาสตร์	2552
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2547
3.	อาจารย์ ดร.	ธนภัทร ชาดินักรบ	Ph.D.	International Law	University of Manchester, UK	2564
			LL.M.	Public International Law	Queen Mary University of London, UK	2561
			น.ม.	กฎหมายระหว่างประเทศ	มหาวิทยาลัยธรรมศาสตร์	2557
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2555
4.	รองศาสตราจารย์ ดร.	กิตติวัฒน์ จันทน์แจ่มใส	Ph.D.	Law	University of Durham, UK.	2558
			LL.M.	International Business Law	London School of Economics and Political Science, UK.	2555
			น.บ.ท.	-	สำนักอบรมกฎหมายแห่งเนติบัณฑิตยสภา	2552
			น.ม.	กฎหมายการค้าระหว่างประเทศ	มหาวิทยาลัยธรรมศาสตร์	2550
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2547

ลำดับ ที่	ตำแหน่งทาง วิชาการ	ชื่อ - สกุล	คุณวุฒิ	สาขาวิชา	สำเร็จการศึกษาจาก	
					สถาบัน	ปี พ.ศ.
5.	ผู้ช่วยศาสตราจารย์ ดร.	ธีระรัตน์ จีระวัฒนา	Ph.D.	Insurance law	University of New England, Australia	2562
			น.ม.	กฎหมายการค้าระหว่างประเทศ	มหาวิทยาลัยธรรมศาสตร์	2554
			น.บ.ท.	-	สำนักอบรมกฎหมายแห่งเนติบัณฑิตยสภา	2548
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2545

6.5.2 ศูนย์ลำปาง

ลำดับ ที่	ตำแหน่งทาง วิชาการ	ชื่อ - สกุล	คุณวุฒิ	สาขาวิชา	สำเร็จการศึกษาจาก	
					สถาบัน	ปี พ.ศ.
1.	รองศาสตราจารย์ ดร.	นิรมัย พิศแข มั่นจิตร	Doctorat	Droit Pullic	Universite de Toulouse I, France	2557
			น.ม.	กฎหมายมหาชน	มหาวิทยาลัยธรรมศาสตร์	2548
			น.บ.ท.	-	สำนักอบรมกฎหมายแห่งเนติบัณฑิตยสภา	2546
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2544
2.	ผู้ช่วยศาสตราจารย์ ดร.	สุรศักดิ์ บุญเรือง	Ph.D.	Nature Conservation Law	University of Dundee, UK	2563
			LL.M.	Environmental Law	University of Sydney, Australia	2559
			น.ม.	กฎหมายทรัพยากรธรรมชาติและ สิ่งแวดล้อม	มหาวิทยาลัยธรรมศาสตร์	2555
			น.บ.ท.	-	สำนักอบรมกฎหมายแห่งเนติบัณฑิตยสภา	2553
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2552

ลำดับ ที่	ตำแหน่งทาง วิชาการ	ชื่อ - สกุล	คุณวุฒิ	สาขาวิชา	สำเร็จการศึกษาจาก	
					สถาบัน	ปี พ.ศ.
3.	ผู้ช่วยศาสตราจารย์	เฉลิมวุฒิ ศรีพรหม	LL.M	International Civil and Commercial Law (Advanced Studies)	Leiden University, The Netherlands	2559
			น.ม.	กฎหมายเอกชน	มหาวิทยาลัยธรรมศาสตร์	2556
			น.บ.ท.	-	สำนักอบรมกฎหมายแห่งเนติบัณฑิตยสภา	2553
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2552
4.	อาจารย์ ดร.	ฐาปนันท์ นิพิฏฐกุล	Docteur en Droit (Mention Tres honorable avec Felicitations)	Droit	Universite des Sciences sociales, Toulouse, France	2547
			D.E.A.	Histoire de la Science juridique europeenne	Universite Robert Schuman Strasbourg, France	2541
			น.ม.	กฎหมายเอกชน	มหาวิทยาลัยธรรมศาสตร์	2538
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2532
5.	ผู้ช่วยศาสตราจารย์	กิตติพงษ์ กมลธรรมวงศ์	น.ม.	กฎหมายมหาชน	มหาวิทยาลัยธรรมศาสตร์	2548
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2541

6.5.3 ทำพระจันทร์

ลำดับที่	ตำแหน่งทางวิชาการ	ชื่อ - สกุล	คุณวุฒิ	สาขาวิชา	สำเร็จการศึกษาจาก	
					สถาบัน	ปี พ.ศ.
1.	รองศาสตราจารย์ ดร.	พันธุ์ทิพย์ กาญจนะจิตรา สายสุนทร	Doctorat	Droit	Universite Robert Schuman de Strasbourg, France	2532
			D.E.A.	Droit international	Universite Robert Schuman de Strasbourg, France	2527
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2522
2.	รองศาสตราจารย์ ดร.	สมเกียรติ วรปัญญาอนันต์	Doctorat	Droit Privé	Université Robert Schuman, France	2536
			D.E.A.	Droit Privé	Université Robert Schuman, France	2532
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2527
3.	รองศาสตราจารย์	ธีระ สุธีวรารังกูร	น.ม.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2541
			น.บ.	นิติศาสตร์	มหาวิทยาลัยรามคำแหง	2533
4.	ผู้ช่วยศาสตราจารย์	ทวีศักดิ์ เอื้ออมรวณิช	LL.M.	International	University of East Anglia, UK.	2548
			น.ม.	Trade Law	จุฬาลงกรณ์มหาวิทยาลัย	2547
			น.บ.ท.	กฎหมายเอกชนและธุรกิจ	สำนักอบรมกฎหมายแห่งเนติบัณฑิตยสภา	2545
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2544
			ร.บ.	รัฐศาสตร์	มหาวิทยาลัยสุโขทัยธรรมมาธิราช	2543
5.	อาจารย์ ดร.	ญาติา เดชชัย เขียรประสิทธิ์	Ph.D.	Criminal Law	University of Aberdeen, UK	2564
			LL.M.	Law	Oxford Brookes University, UK	2556
			น.บ.	นิติศาสตร์	มหาวิทยาลัยธรรมศาสตร์	2555

การประเมินผลการเรียนและเกณฑ์การสำเร็จการศึกษา

7.1 การประเมินผลการเรียนของนักศึกษา

การประเมินผลการเรียน

วิชาศึกษาทั่วไปและวิชาเลือกนอกคณะนิติศาสตร์

เป็นไปตามข้อบังคับมหาวิทยาลัยธรรมศาสตร์ ว่าด้วยการศึกษาชั้นปริญญาตรี พ.ศ.2561 ข้อ 35-45 และข้อบังคับมหาวิทยาลัยธรรมศาสตร์ ว่าด้วยการศึกษาชั้นปริญญาตรี คณะนิติศาสตร์ พ.ศ.2561

การวัดผลการศึกษาแบ่งเป็น 8 ระดับ มีชื่อและค่าระดับต่อหนึ่งหน่วยกิต ดังนี้

ระดับ	A	B+	B	C+	C	D+	D	F
ค่าระดับ	4.00	3.50	3.00	2.50	2.00	1.50	1.00	0.00

- ในกรณีที่ศึกษาวิชาศึกษาทั่วไปตามหลักสูตรนิติศาสตรบัณฑิต จะต้องสอบได้ค่าระดับเฉลี่ยสะสมไม่ต่ำกว่า 2.00

- ในกรณีที่ศึกษาวิชาศึกษาทั่วไปและวิชาเลือกนอกคณะ จะต้องสอบได้ค่าระดับเฉลี่ยสะสมของวิชาศึกษาทั่วไปรวมกับวิชาเลือกนอกคณะได้ไม่ต่ำกว่า 2.00

วิชาบังคับและวิชาเลือกของคณะนิติศาสตร์

เป็นไปตามข้อบังคับมหาวิทยาลัยธรรมศาสตร์ ว่าด้วยการศึกษาชั้นปริญญาตรี คณะนิติศาสตร์ พ.ศ.2561 ข้อ 14 ดังนี้

ข้อ 14 การวัดผลการศึกษาในวิชาบังคับหรือวิชาเลือกในคณะนิติศาสตร์ วิชาหนึ่ง ๆ มีคะแนนเต็ม 100 คะแนน โดยกำหนดสัดส่วนคะแนนข้อสอบอัตนัยไม่น้อยกว่า 60 คะแนน และคะแนนส่วนที่เหลืออาจจะให้มีการวัดผลในรูปแบบอื่นด้วยก็ได้

สำหรับลักษณะวิชาที่เป็นการฝึกทักษะเชิงปฏิบัติหรือการค้นคว้าด้วยตนเองอาจจะมีกำหนดสัดส่วนคะแนนในการวัดผลรูปแบบต่าง ๆ แตกต่างจากที่กำหนดไว้ในวรรคหนึ่ง โดยพิจารณาถึงลักษณะและวัตถุประสงค์ของลักษณะวิชานั้น ๆ เป็นสำคัญ

หากการกำหนดสัดส่วนคะแนนในการวัดผลหรือรูปแบบการวัดผลที่ไม่เป็นไปตามวรรคหนึ่งให้สามารถกระทำได้โดยผ่านการอนุมัติของคณบดี โดยจะต้องเป็นไปเพื่อส่งเสริมประสิทธิภาพของการเรียนการสอนหรือการวัดผล หรือเพื่อประโยชน์ในการเรียนรู้และพัฒนาของนักศึกษา ตามวัตถุประสงค์ของลักษณะวิชาและหลักสูตร

ลักษณะวิชาบังคับ หรือลักษณะวิชาเลือกในคณะนิติศาสตร์ นักศึกษาต้องได้คะแนนไม่ต่ำกว่า 60 ใน 100 จึงจะถือว่าสอบได้ในลักษณะวิชานั้น

7.2 เกณฑ์การสำเร็จการศึกษาตามหลักสูตร

7.2.1 ได้ศึกษารายวิชาต่างๆให้ครบตามโครงสร้างหลักสูตรและมีหน่วยกิตสะสมไม่น้อยกว่า 128 หน่วยกิต สำหรับนักศึกษาภาคปกติ และ 92 หน่วยกิตสำหรับนักศึกษาภาคบัณฑิต

7.2.2 ได้ค่าระดับเฉลี่ยสะสมของวิชาศึกษาทั่วไป รวมกับวิชาเลือกนอกคณะไม่ต่ำกว่า 2.00 (จากระบบ 4 ระดับคะแนน)

7.2.3 สอบได้ลักษณะวิชาครบถ้วนตามที่หลักสูตรกำหนดไว้โดยสำหรับวิชาบังคับและวิชาเลือกทางกฎหมายของคณะนิติศาสตร์นักศึกษาต้องได้คะแนนไม่ต่ำกว่า 60 คะแนน จาก 100 คะแนนจึงจะถือว่าสอบได้ในลักษณะวิชานั้น ๆ

7.2.4 ต้องปฏิบัติตามเงื่อนไขอื่นๆ ตามข้อบังคับมหาวิทยาลัยธรรมศาสตร์ ว่าด้วยการศึกษา ชั้นปริญญาตรี คณะนิติศาสตร์ พ.ศ.2561 และข้อบังคับมหาวิทยาลัยธรรมศาสตร์ ว่าด้วยการศึกษา ชั้นปริญญาตรี พ.ศ.2561

การประกันคุณภาพหลักสูตร

ใช้ระบบประกันคุณภาพการศึกษาตามที่สภามหาวิทยาลัยเห็นชอบ

ระบบและกลไกในการพัฒนาหลักสูตร

9.1 ผลการรับฟังความคิดเห็นจากผู้ใช้บัณฑิต ผู้เรียน และนักเรียนที่ต้องการเข้าศึกษาในหลักสูตร กรณีหลักสูตรปรับปรุง

หลักสูตรนิติศาสตรบัณฑิต มีการประเมินความพึงพอใจของนักศึกษาชั้นปีสุดท้ายต่อหลักสูตรและบัณฑิตใหม่ประจำปี ในด้านต่าง ๆ ได้แก่

1. ด้านความทันสมัยและความหลากหลายของรายวิชาในหลักสูตร
2. ด้านกระบวนการจัดการเรียนการสอนของหลักสูตรเน้นการพัฒนานักศึกษาให้เรียนรู้ตามโครงสร้างหลักสูตร และส่งเสริมทักษะการเรียนรู้ของนักศึกษา

3. อาจารย์มีความรู้ความเชี่ยวชาญในรายวิชาที่รับผิดชอบ
4. จำนวนอาจารย์เพียงพอในการจัดการเรียนการสอนตามมาตรฐานหลักสูตร
5. การติดต่อประสานงานกับเจ้าหน้าที่ดูแลการจัดการศึกษาเป็นไปด้วยดี
6. ความพึงพอใจต่อหลักสูตรในภาพรวม

โดยมีผลการประเมิน ดังนี้

นักศึกษาชั้นปีสุดท้าย

- ศูนย์รังสิตเฉลี่ย 3.81 คะแนน (ดี)
- ศูนย์ลำปางเฉลี่ย 3.72 คะแนน (ดี)
- ท่าพระจันทร์เฉลี่ย 4.56 คะแนน (ดีมาก)

บัณฑิตใหม่

- ศูนย์รังสิตเฉลี่ย 4.20 คะแนน (ดีมาก)
- ศูนย์ลำปางเฉลี่ย (ไม่มีการประเมิน)
- ท่าพระจันทร์เฉลี่ย 4.83 คะแนน (ดีมาก)

หลักสูตรนิติศาสตรบัณฑิต มีการประเมินความพึงพอใจของผู้ใช้บัณฑิตที่มีต่อบัณฑิตใหม่ โดยมีผลการประเมินคิดเป็น 4.63 คะแนน (ดีมาก)

9.2 การวิเคราะห์ความเสี่ยงและผลกระทบภายนอก

อาจารย์ผู้รับผิดชอบหลักสูตรนิติศาสตรบัณฑิต และผู้บริหารได้พิจารณาเป้าหมายของหลักสูตรนิติศาสตรบัณฑิตที่เน้นการผลิตบัณฑิตที่มีความเข้าใจทางกฎหมายและทักษะพื้นฐานของนักนิติศาสตร์ที่ครบถ้วนและสมบูรณ์ทั้งในภาคทฤษฎีและในภาคปฏิบัติ และพบว่า นักศึกษายังขาดการฝึกทักษะพื้นฐานของนักนิติศาสตร์ในภาคปฏิบัติอย่างมีประสิทธิภาพ รวมถึงการพัฒนาการจัดวิชาบังคับที่เป็นการเพิ่มทักษะภาษาอังกฤษทางกฎหมายอีกด้วย

นอกจากนั้น อาจารย์ผู้รับผิดชอบหลักสูตรนิติศาสตรบัณฑิต และผู้บริหารได้พิจารณาเป้าหมายของการวางโครงสร้างและเนื้อหาของหลักสูตรซึ่งคำนึงถึงสภาพทางสังคมและภูมิทัศน์ทางกฎหมายที่มีการเปลี่ยนแปลงและพัฒนากฎหมายเฉพาะในประเด็นต่าง ๆ

อาจารย์ผู้รับผิดชอบหลักสูตรนิติศาสตรบัณฑิต และผู้บริหาร ได้ติดตามและประเมินผลการจัดการเรียนการสอนตามหลักสูตร และพบว่า เนื้อหาของหลักสูตรในภาพรวมนั้นยังตอบโจทย์และสอดคล้องกับความต้องการของภาครัฐและภาคเอกชน รวมถึงการเปลี่ยนแปลงของสภาพเศรษฐกิจ แต่อย่างไรก็ตาม มีเนื้อหา รูปแบบใหม่ ๆ ซึ่งเริ่มก่อตัวเป็นประเด็นใหม่ ๆ และเนื้อหาหลักสูตรฯ อาจไม่ครอบคลุมเพียงพอ

9.3 ผลการดำเนินงานของหลักสูตร/ผลการประกันคุณภาพการศึกษา

อาจารย์ผู้รับผิดชอบหลักสูตรแต่ละศูนย์ศูนย์การศึกษา ได้มีการประชุมหารือเพื่อวางแผน ติดตาม และทบทวนการดำเนินงานหลักสูตร ดังนี้

- การบริหารหลักสูตรให้เป็นไปตามระเบียบ ข้อบังคับของคณะนิติศาสตร์และของมหาวิทยาลัยธรรมศาสตร์
- กำหนดนโยบายและแนวทางในการดำเนินการของหลักสูตร โดยเน้นเรื่องคุณภาพด้านวิชาการ และการให้บริการแก่อาจารย์และนักศึกษาให้มีประสิทธิภาพ
- การรับนักศึกษาเข้านักศึกษา ในเรื่องต่าง ๆ เช่น จำนวนนักศึกษา ระยะเวลาในการสมัคร ขั้นตอนในการรับสมัครและสอบ การประกาศผล เป็นต้น

หลักสูตรนิติศาสตรบัณฑิตมีการประกันคุณภาพการศึกษาภายในระดับหลักสูตร ในปีที่ผ่านมา ได้รับคะแนนเฉลี่ย 3.63 อยู่มนระดับคุณภาพ ดี

9.3 แผนปรับปรุงและพัฒนาหลักสูตร

การพัฒนาหลักสูตร	วิธีการดำเนินการ
<p>จุดเด่น</p> <p>1) ความเป็นเลิศทางวิชาการ</p> <p>2) ความเป็นจริงในสังคม ผ่านการจัดการเรียนการสอน การปรับปรุงหลักสูตร การฝึกทักษะในการปฏิบัติงานเพื่อใช้ในความเป็นจริงโดยมีวัตถุประสงค์เพื่อให้นักศึกษาพร้อมทำงาน</p> <p>3) การคิดเชิงวิพากษ์ และการให้เหตุผล</p>	<p>1) การติดตามและการประเมินผลการจัดการเรียนการสอนตามหลักสูตร เพื่อให้สอดคล้องกับความต้องการกับความต้องการของภาครัฐและภาคเอกชน และการเปลี่ยนแปลงของสภาพเศรษฐกิจและสังคม และให้มีมาตรฐานไม่ต่ำกว่าเกณฑ์มาตรฐานหลักสูตรระดับปริญญาตรี</p> <p>2) การพัฒนาบุคลากรด้านการเรียนการสอนและบริการวิชาการให้มีประสบการณ์จากการนำความรู้ด้านกฎหมายไปปฏิบัติงานจริง</p>

การพัฒนาหลักสูตร	วิธีการดำเนินการ
	3) การดำเนินการปรับปรุงหลักสูตรโดยมีการรับฟังความคิดเห็นจากอาจารย์และนักศึกษา และจัดทำข้อเสนอการปรับปรุงหลักสูตร เสนอขอความเห็นชอบจากคณะกรรมการบริหารคณะนิติศาสตร์ และ คณะกรรมการประจำคณะนิติศาสตร์ เพื่อส่งให้มหาวิทยาลัยโดยฝ่ายวิชาการดำเนินการต่อไป
จุดด้อย 1) มีเนื้อหารูปแบบใหม่ ๆ ซึ่งเริ่มก่อตัวเป็นประเด็นใหม่ ๆ และเนื้อหาหลักสูตร 2561 อาจไม่ครอบคลุมเพียงพอ 2) ความเข้าใจในการปฏิบัติงานของบุคลากรทั้งด้านการสอนและการบริการวิชาการ	1) ปรับปรุงรูปแบบของเนื้อหาให้สอดคล้องกับประเด็นปัจจุบันมากขึ้น 2) การจัดให้มีการพัฒนาบุคลากรด้านการเรียนการสอนและบริการวิชาการ เช่น การจัด KM เจ้าหน้าที่งานบริหารการศึกษา