การอนุญาโตตุลาการ
(Arbitration)

1. ความรู้เบื้องต้นเกี่ยวกับอนุญาโตตุลาการ
(1) อนุญาโตตุลาการคืออะไร?
อนุญาโตตุลาการ คือ วิธีการระงับข้อพิพาทที่คู่กรณีตกลงกันเสนอข้อพิพาทที่เกิดขึ้นแล้วหรือที่จะเกิดขึ้นในอนาคตให้บุคคลภายนอกซึ่งเรียกว่า อนุญาโตตุลาการ ทำการพิจารณาชี้ขาด โดยคู่กรณีผูกพันที่จะปฏิบัติตามคำชี้ขาดของอนุญาโตตุลาการ
(2) อนุญาโตตุลาการมี่ประเภท?
อนุญาโตตุลาการ แบ่งได้หลายประเภท ดังนี้
1) อนุญาโตตุลาการในศาลกับอนุญาโตตุลาการนอกศาล

1.1) อนุญาโตตุลาการในศาล คือ กรณีที่คู่กรณีซึ่งมีคดีอยู่ในระหว่างการพิจารณาของศาลตกลงกันให้มีอนุญาโตตุลาการชี้ขาดได้ โดยความเห็นชอบของศาล (มาตรา 210-220 และ 222 ประมวลกฎหมายวิธีพิจารณาความแพ่ง) แต่วิธีนี้ไม่เป็นที่นิยมเพราะเมื่อมีคดีขึ้นไปสู่ศาลแล้ว คู่ความมักไม่ต้องการให้บุคคลอื่นมาช่วยชี้ขาดให้ แต่ต้องการให้ศาลตัดสินคดีนั้นมากกว่า

1.2) อนุญาโตตุลาการนอกศาล คือ กรณีที่คู่กรณีตกลงกันเสนอข้อพิพาทให้อนุญาโตตุลาการพิจารณาชี้ขาด โดยไม่ได้ฟ้องคดีต่อศาล ซึ่งอาจตกลงกันไว้ล่วงหน้าก่อนมีข้อพิพาทหรืออาจตกลงกันภายหลังจากที่มีข้อพิพาทแล้วก็ได้

การอนุญาโตตุลาการส่วนใหญ่ในนานาประเทศรวมทั้งประเทศไทยนั้นเป็นการอนุญาโตตุลาการนอกศาล ซึ่งจะอยู่ภายใต้บังคับของ พระราชบัญญัติอนุญาโตตุลาการ พ.ศ. 2545

2) อนุญาโตตุลาการเฉพาะกิจกับอนุญาโตตุลาการโดยสถาบัน

2.1) อนุญาโตตุลาการเฉพาะกิจ (Ad Hoc Arbitration) เป็นกรณีที่คู่พิพาทดำเนินการระงับข้อพิพาทตามวิธีอนุญาโตตุลาการด้วยตนเอง กล่าวคือ โดยตั้งอนุญาโตตุลาการและกำหนดวิธีพิจารณาต่างๆเอง และให้อนุญาโตตุลาการชี้ขาดข้อพิพาทของตน
2.2) อนุญาโตตุลาการโดยสถาบัน (Institutional Arbitration) เป็นกรณีที่คู่พิพาทตกลงระงับข้อพิพาทกันโดยใช้บริการของสถาบันอนุญาโตตุลาการ ซึ่งสถาบันดังกล่าวนี้อาจเป็นสถาบันที่ตั้งขึ้นมาเพื่อให้บริการด้านอนุญาโตตุลาการโดยเฉพาะ สำหรับประเทศไทย เช่น สถาบันอนุญาโตตุลาการของสำนักงานศาลยุติธรรม สภาอนุญาโตตุลาการของหอการค้าแห่งประเทศไทย ส่วนในต่างประเทศ เช่น สถาบันอนุญาโตตุลาการของสภาหอการค้าระหว่างประเทศ (International Chamber of Commerce - ICC) สมาคมอนุญาโตตุลาการของสหรัฐอเมริกา (American Arbitration Association - AAA) หรืออาจเป็นส่วนหนึ่งขององค์กรเฉพาะด้านที่ให้บริการกับสมาชิกและ/หรือผู้ที่เกี่ยวข้อง สำหรับประเทศไทย เช่น อนุญาโตตุลาการของสำนักงาน ก.ล.ต. อนุญาโตตุลาการของสมาคมตลาดตราสารหนี้ไทย ส่วนในต่างประเทศ เช่น อนุญาโตตุลาการของ NASD
3) อนุญาโตตุลาการในประเทศกับอนุญาโตตุลาการต่างประเทศ
3.1) อนุญาโตตุลาการในประเทศ เป็นกระบวนการระงับข้อพิพาทโดยอนุญาโตตุลาการในประเทศใดประเทศหนึ่ง ไม่ว่าคู่กรณีจะมีสัญชาติใด
3.2) อนุญาโตตุลาการต่างประเทศ เป็นกระบวนการระงับข้อพิพาทโดยอนุญาโตตุลาการที่ดำเนินการภายนอกประเทศ ไม่ว่าคู่กรณีจะมีสัญชาติใด

(3) ทำไมจึงต้องใช้หรือต้องมีกระบวนการอนุญาโตตุลาการ?
สาเหตุที่ต้องมีหรือใช้กระบวนการอนุญาโตตุลาการก็เนื่องมาจากเหตุผล ดังต่อไปนี้

1) ความรวดเร็ว

เนื่องจากการฟ้องคดีต่อศาลนั้นมีขั้นตอนมากและคู่ความยังสามารถอุทธรณ์ ฎีกาต่อไปได้ทำให้เสียเวลามาก แต่กระบวนการอนุญาโตตุลาการจะสิ้นสุดรวดเร็วและไม่มีขั้นตอนยุ่งยาก

2) ความยุ่งยากและสลับซับซ้อนของคดี

เนื่องจากโดยปกติผู้ที่เป็นอนุญาโตตุลาการ โดยเฉพาะอย่างยิ่งอนุญาโตตุลาการที่คู่กรณีเลือกมักจะเป็นผู้ที่มีความรู้มีความเชี่ยวชาญในเรื่องที่พิพาทเป็นอย่างดี ทำให้เข้าใจเรื่องที่พิพาทและพยานหลักฐานต่างๆได้รวดเร็ว ซึ่งส่งผลให้การชี้ขาดข้อพิพาททำได้รวดเร็วและยุติธรรม ในขณะที่ถ้าเป็นการดำเนินคดีในศาลคู่ความไม่สามารถเลือกผู้พิพากษาที่มีความเชี่ยวชาญในเรื่องนั้นๆมาพิจารณาคดีให้ตนได้ ซึ่งก็ต้องมีการใช้พยานผู้เชี่ยวชาญมาเบิกความ ทำให้การพิจารณาคดีเป็นไปอย่างยากลำบากและล่าช้า และอาจมีปัญหาในการรับฟังพยานหลักฐาน เพราะต้องขึ้นอยู่กับว่าพยานผู้เชี่ยวชาญเบิกความอธิบายได้ชัดเจนถูกต้องมากน้อยเพียงใด

3) การรักษาชื่อเสียงและความลับ

เนื่องจากหลักการพิจารณาคดีของศาลต้องทำโดยเปิดเผย ประชาชนทั่วไปสามารถเข้าฟังการพิจารณาของศาลได้ สื่อมวลชนก็อาจรับฟังและนำเสนอข่าวได้ง่าย ซึ่งอาจส่งผลเสียต่อภาพพจน์ทางธุรกิจและการรักษาความลับของคู่กรณี เว้นแต่ว่าจะมีการพิจารณาคดีเป็นการลับ ซึ่งก็จะมีเป็นบางคดีเท่านั้น แต่หลักการดำเนินกระบวนพิจารณาของการอนุญาโตตุลาการนั้นกระทำเป็นความลับ เฉพาะคู่กรณีและผู้ที่เกี่ยวข้องเท่านั้นที่มีสิทธิเข้าร่วมการพิจารณา บุคคลภายนอกไม่มีโอกาสรู้ข้อเท็จจริงโดยตรง จึงไม่รู้ว่าคู่กรณีมีข้อพิพาทกันหรือไม่ หรือมีกันอย่างไร จึงเป็นการรักษาชื่อเสียงของคู่พิพาทและความลับทางธุรกิจของคู่กรณีได้เป็นอย่างดี

4) การรักษาความสัมพันธ์ระหว่างคู่พิพาท
เนื่องจากแนวทางการพิจารณาคดีของศาลนั้นเป็นการต่อสู้คดีกัน ทำให้คู่กรณีมีความรู้สึกเป็นศัตรูกัน อีกทั้งยังใช้เวลาต่อสู้กันยาวนาน เพราะคดีสามารถอุทธรณ์ ฎีกาต่อไปได้ ซึ่งส่งผลเสียต่อความสัมพันธ์ทางธุรกิจ แต่กระบวนการอนุญาโตตุลาการนั้นเป็นการระงับข้อพิพาทที่เปิดโอกาสให้คู่กรณีพบปะเจรจาปัญหาที่พิพาทกันโดยตรง บรรยากาศในการพิจารณามีลักษณะเป็นกันเอง ไม่เคร่งเครียด อีกทั้งไม่มีระบบที่ให้คู่กรณีโต้แย้งเอาแพ้ชนะกัน จึงสามารถรักษาความสัมพันธ์ระหว่างคู่พิพาทซึ่งอยู่ในวงการธุรกิจ ที่ส่วนใหญ่จะต้องคบค้าและประกอบธุรกิจกันต่อไปอีกในอนาคต
(4) กฎหมายอนุญาโตตุลาการกับกระบวนการอนุญาโตตุลาการของสมาคมตลาดตราสารหนี้ไทย

ในการดำเนินกระบวนการอนุญาโตตุลาการของสมาคมนั้นจะต้องนำกฎหมายว่าด้วยอนุญาโตตุลาการ ซึ่งได้แก่พระราชบัญญัติอนุญาโตตุลาการ พ.ศ. 2545 มาใช้ด้วย ทั้งนี้ เป็นไปตามประกาศคณะกรรมการสมาคมตลาดตราสารหนี้ไทย เรื่อง การอนุญาโตตุลาการ ข้อ 2
2. ขั้นตอนการดำเนินกระบวนพิจารณาโดยวิธีอนุญาโตตุลาการของสมาคม
(1) ผู้มีสิทธิเสนอคำร้อง

ได้แก่ สมาชิกสมาคมและคู่พิพาทกับสมาชิก
(2) ข้อพิพาทที่สามารถเข้าสู่กระบวนการอนุญาโตตุลาการ

ต้องเป็นข้อพิพาทที่เกิดจากหรือเกี่ยวเนื่องกับการซื้อขายตราสารหนี้ระหว่างสมาชิก หรือสมาชิกกับลูกค้า
(3) วิธีการเสนอข้อพิพาท

ให้ยื่นคำร้องเสนอข้อพิพาท (Statement of Claim) ต่อสมาคมตามแบบที่สมาคมกำหนด
(3.1) ในกรณีที่คำร้องไม่ครบถ้วนหรือไม่ชัดเจน สมาคมจะแจ้งให้ผู้ร้องแก้ไขให้เรียบร้อยภายใน 30 วันนับแต่วันที่ได้รับหรือควรได้รับการแจ้งจากสมาคม

(3.2) ในกรณีที่คำร้องถูกต้องครบถ้วน สมาคมจะส่งสำเนาคำร้องพร้อมเอกสารหลักฐานต่างๆ ไปยังคู่พิพาทอีกฝ่ายหนึ่ง เพื่อให้ยื่นคำคัดค้าน (Statement of Defence) ภายใน 30 วันนับแต่วันที่ได้รับสำเนาคำร้องเสนอข้อพิพาท
(4) การไกล่เกลี่ยข้อพิพาท (Mediation)

ในกรณีที่มีคู่พิพาทฝ่ายใดฝ่ายหนึ่งประสงค์จะให้มีการไกล่เกลี่ยข้อพิพาทโดยอนุญาโตตุลาการคนใดคนหนึ่งของสมาคม ก่อนเข้ากระบวนการอนุญาโตตุลาการ สมาคมจะมีหนังสือแจ้งให้คู่พิพาทอีกฝ่ายทราบเพื่อให้ตอบรับภายใน 15 วันนับแต่วันที่ได้รับแจ้งจากสมาคม
- หากคู่พิพาทไม่ตอบรับภายในเวลาที่กำหนด สมาคมจะดำเนินกระบวนการอนุญาโตตุลาการต่อไป
- หากตอบรับกลับมาแล้วดำเนินการไกล่เกลี่ยสำเร็จให้ทำสัญญาประนีประนอมยอมความและให้คู่พิพาทลงลายมือชื่อในสัญญาดังกล่าว แต่ถ้าไกล่เกลี่ยไม่สำเร็จก็ให้นำเรื่องกลับเข้าสู่กระบวนการอนุญาโตตุลาการต่อไป

(5) การแต่งตั้งและคัดค้านอนุญาโตตุลาการ
(5.1) การแต่งตั้งอนุญาโตตุลาการ (Appointment of arbitrator)

ให้มีอนุญาโตตุลาการ 3 คนเป็นผู้ชี้ขาด ประกอบด้วย บุคคลที่คณะกรรมการสมาคมเลือกจากบัญชีรายชื่ออนุญาโตตุลาการของสมาคมทำหน้าที่เป็นประธาน จำนวน 1 คน และบุคคลซึ่งคู่พิพาทแต่งตั้งอีกฝ่ายละ 1 คน ซึ่งจะมาจากบัญชีรายชื่ออนุญาโตตุลาการของสมาคมหรือไม่ก็ได้

(5.2) การคัดค้านอนุญาโตตุลาการ (Challenge of arbitrator)

คู่พิพาทอาจยื่นหนังสือคัดค้านการตั้งอนุญาโตตุลาการได้ ในกรณีที่มีเหตุอันควรสงสัยในความเป็นอิสระหรือความเป็นกลาง ภายใน 15 วันนับแต่รู้หรือควรรู้ถึงเหตุนั้น แต่ต้องก่อนวันที่อนุญาโตตุลาการสั่งปิดการพิจารณา
(6) การพิจารณา

คณะอนุญาโตตุลาการต้องทำคำชี้ขาด (Award) ให้เสร็จ ภายใน 180 วันนับแต่วันที่แต่งตั้งอนุญาโตตุลาการคนสุดท้าย เว้นแต่คู่พิพาทจะตกลงกันเป็นอย่างอื่น
(7) ค่าตอบแทนและค่าใช้จ่าย

ให้คู่พิพาทชำระ ดังนี้

(6.1) ค่าธรรมเนียม ในอัตรา 1% ของทุนทรัพย์ที่เรียกร้อง แต่ไม่เกิน 10,000 บาท

(6.2) ค่าตอบแทนอนุญาโตตุลาการ ใช้อัตราผันแปรตามทุนทรัพย์ที่เรียกร้อง ดังนี้

 ไม่เกิน 500,000 บาท
อัตรา 2.5% แต่ไม่ต่ำกว่า 10,000 บาท

 500,001 บาท – 1,000,000 บาท
อัตรา 2.0% แต่ไม่ต่ำกว่า 12,500 บาท

 1,000,001 บาท – 5,000,000 บาท อัตรา 1.5% แต่ไม่ต่ำกว่า 20,000 บาท

 5,000,001 บาท – 10,000,000 บาท อัตรา 1.0% แต่ไม่ต่ำกว่า 75,000 บาท

 10,000,001 บาท – 50,000,000 บาท อัตรา 0.5% แต่ไม่ต่ำกว่า 100,000 บาท

 มากกว่า 50,000, 000 บาท อัตรา 250,000 บาท

อนึ่ง ในการคำนวณ ถ้าคำนวณได้เป็นเศษให้ปัดเศษขึ้นจนเต็มจำนวน
 (8) การวางเงินประกัน

ให้คู่พิพาทวางเงินประกันค่าธรรมเนียมและค่าตอบแทนอนุญาโตตุลาการตามจำนวนที่คณะกรรมการสมาคมกำหนด ภายใน 15 วันนับแต่สมาคมแต่งตั้งประธานคณะอนุญาโตตุลาการ ทั้งนี้ คณะอนุญาโตตุลาการอาจเรียกให้คู่พิพาทวางเงินประกันเพิ่มเติมได้ตามที่เห็นสมควร
(9) การขอยุติกระบวนการอนุญาโตตุลาการ

ไม่ว่าเวลาใดๆนับแต่วันเสนอข้อพิพาทจนถึงก่อนคณะอนุญาโตตุลาการมีคำชี้ขาด คู่พิพาทฝ่ายใดฝ่ายหนึ่งหรือทั้งสองฝ่ายร่วมกัน อาจยื่นคำร้องขอให้ยุติกระบวนการอนุญาโตตุลาการได้ โดยผู้ยื่นคำร้องมีหน้าที่ชำระค่าตอบแทนและค่าใช้จ่ายที่เกิดขึ้น หรือในกรณีที่คู่พิพาทร่วมกันคำร้องให้กำหนดผู้ที่มีหน้าที่ชำระค่าตอบแทนและค่าใช้จ่ายมาด้วย
 (10) การบังคับตามคำชี้ขาด

การบังคับให้เป็นไปตามคำชี้ขาดของอนุญาโตตุลาการไม่ว่าจะโดยอนุญาโตตุลาการขององค์กรใด ก็จำเป็นต้องใช้กระบวนการทางศาล เพื่อขอให้ศาลดำเนินการบังคับให้เป็นไปตามคำชี้ขาด ซึ่งโดยปกติศาลก็จะไต่สวนว่ามีการทำคำชี้ขาดกันจริงและถูกต้องหรือไม่ และเปิดโอกาสให้คัดค้านได้เฉพาะเหตุตามที่กฎหมายกำหนดเท่านั้น หากศาลเห็นว่าคำคัดค้านฟังไม่ขึ้นและมีการทำคำชี้ขาดกันจริง ศาลก็จะพิพากษาบังคับตามคำชี้ขาดนั้น โดยไม่ได้เข้าไปวินิจฉัยในเนื้อหาของเรื่องที่ชี้ขาด
3. แผนผังกระบวนการอนุญาโตตุลาการ
4. ทะเบียนรายชื่ออนุญาโตตุลาการ
5. กฎหมายที่เกี่ยวข้อง
- พ.ร.บ. อนุญาโตตุลาการ พ.ศ. 2545

- ประมวลกฎหมายวิธีพิจารณาความแพ่ง
- ประกาศคณะกรรมการสมาคมตลาดตราสารหนี้ไทย เรื่อง การอนุญาโตตุลาการ
6. แบบฟอร์ม
- คำร้องเสนอข้อพิพาท (ข้อ 4)
- หนังสือแต่งตั้งตัวแทนเพื่อดำเนินกระบวนพิจารณา (ข้อ 4 วรรค 2)
- หนังสือตั้งอนุญาโตตุลาการ (ข้อ 6)
- คำคัดค้านข้อพิพาท (ข้อ 6)

- หนังสือคัดค้านการตั้งอนุญาโตตุลาการ (ข้อ 10)
- สัญญาหรือข้อตกลงให้ระงับข้อพิพาทด้วยวิธีการอนุญาโตตุลาการ (ข้อ 12)
