

รัฐธรรมนูญแห่งราชอาณาจักรไทย
(ฉบับชั่วคราว)
พุทธศักราช ๒๕๔๙

สมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช
สยามินทราธิราช บรมนาถบพิตร

ให้ไว้ ณ วันที่ ๑ ตุลาคม พุทธศักราช ๒๕๔๙
เป็นปีที่ ๖๑ ในรัชกาลปัจจุบัน

คำปรารภ

พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช มหิตลาธิเบศรรามาธิบดี จักรีนฤพดินทร สยามินทราธิราช บรมนาถบพิตร มีพระบรมราชโองการโปรดเกล้าโปรดกระหม่อมให้ประกาศว่า

โดยที่หัวหน้าคณะปฏิรูปการปกครองในระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข ซึ่งได้กระทำการยึดอำนาจการปกครองแผ่นดินเป็นผลสำเร็จ เมื่อวันที่ ๑๙ กันยายน พุทธศักราช ๒๕๔๙ ได้นำความกราบบังคมทูลว่า เหตุที่ทำการยึดอำนาจและประกาศให้ยกเลิกรัฐธรรมนูญแห่งราชอาณาจักรไทยเสียนั้น ก็โดยปรารถนาจะแก้ไขความเสื่อมศรัทธาในการบริหารราชการแผ่นดิน ความไร้ประสิทธิภาพในการควบคุมการบริหารราชการแผ่นดินและการตรวจสอบการใช้อำนาจรัฐ ทำให้เกิดการทุจริตและประพฤติ

Translation

CONSTITUTION OF THE KINGDOM OF THAILAND
(INTERIM),
B.E. 2549 (2006)

SOMDET PHRA PARAMINTHARAMAHA
BHUMIBOL ADULYADEJ
SAYAMINTHARATHIRAT BOROMMANATTHABOPHIT

Given on the 1st Day of October B.E. 2549;
Being the 61st Year of the Present Reign.

Phrabat Somdet Phra Paramintharamaha Bhumibol Adulyadej Mahitalathibet Ramathibodi Chakkri Narubodin Sayammintharathirat Borommanatthabophit is graciously pleased to proclaim that:

Preamble

Whereas the Chairperson of the Council for Democratic Reform successfully seized control over the administration of the State on 19th September B.E. 2549 (2006) and respectfully informed the King that the grounds for seizure and the annulment of the Constitution of the Kingdom of Thailand represented a desire to ameliorate the deterioration of public faith in the administration of State affairs and the inefficient supervision of State administration and scrutiny over the exercise of State powers, which instigated wide scale

มิชอบขึ้นอย่างกว้างขวาง โดยไม่อาจหาตัวผู้กระทำความผิดมาลงโทษได้ อันเป็นวิกฤติการณ์ร้ายแรงทางการเมืองการปกครอง และปัญหาความขัดแย้งในมวลหมู่ประชาชนที่ถูกปลุกปั่นให้แบ่งแยกเป็นฝักเป็นฝ่ายจนเสื่อมสลายความรู้สึกสามัคคีของชนในชาติอันเป็นวิกฤติการณ์รุนแรงทางสังคม แม้หลายภาคส่วนจะได้ใช้ความพยายามแก้ไขวิกฤติการณ์ดังกล่าวแล้วแต่ก็ไม่เป็นผล กลับมีแนวโน้มว่าจะทวีความรุนแรงยิ่งขึ้นจนถึงขั้นใช้กำลังเข้าปะทะกัน ซึ่งอาจมีการสูญเสียชีวิตและเลือดเนื้อได้ นับว่าเป็นภัยอันตรายใหญ่หลวงต่อระบอบการปกครอง ระบบเศรษฐกิจ และความสงบเรียบร้อยของประเทศ จำเป็นต้องกำหนดกลไกทางปกครองที่เหมาะสมแก่สถานการณ์เพื่อใช้ไปพลางก่อน โดยคำนึงถึงหลักนิติธรรมตามประเพณีการปกครองของประเทศไทยในระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข การฟื้นฟูความรู้สึกสามัคคี ระบบเศรษฐกิจและความสงบเรียบร้อยของบ้านเมือง การเสริมสร้างระบบการตรวจสอบทุจริตที่เข้มแข็งและระบบจริยธรรมที่ดีงาม การส่งเสริมและคุ้มครองสิทธิเสรีภาพของประชาชน การปฏิบัติตามกฎบัตรสหประชาชาติ พันธกรณีตามสนธิสัญญาหรือความตกลงระหว่างประเทศ การส่งเสริมสัมพันธไมตรีกับนานาประเทศ การดำรงชีวิตตามหลักเศรษฐกิจพอเพียง ขณะเดียวกันก็เร่งดำเนินการให้มีการจัดทำร่างรัฐธรรมนูญขึ้นใหม่ด้วยการมีส่วนร่วมอย่างกว้างขวางจากประชาชนในทุกชั้นตอน เพื่อให้การเป็นไปตามที่คณะปฏิรูปการปกครองในระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุข ได้นำความกราบบังคมทูล จึงมีพระบรมราชโองการ โปรดเกล้าโปรดกระหม่อมให้ใช้บทบัญญัติต่อไปนี้เป็นรัฐธรรมนูญแห่งราชอาณาจักรไทย (ฉบับชั่วคราว) จนกว่าจะได้ประกาศใช้รัฐธรรมนูญที่จะได้จัดทำร่างขึ้นและนำขึ้นทูลเกล้าทูลกระหม่อมถวาย

corruption and misconduct, while failing to identify and punish the wrongdoers, resulting in a severe political and administrative crisis, as well as to heal conflicts within the mass population which was stirred into factional divisions to the extent of disintegrating national unity and constituting a severe social crisis. Many sectors have attempted to resolve this crisis but to no avail. Instead, there were signs of further aggravation to the point of physical violence leading to possible bloodshed and loss of life. This situation poses a serious threat to the national administration, economy and public order. It is therefore necessary to establish and apply an interim administrative mechanism that is suitable to the prevailing situation, taking into consideration the rule of law in accordance with Thailand's administrative conventions under the democratic form of government with the King as Head of State, the revival of a conscientious affection for national unity, the economic system and public order, the development of a strong corruption monitoring system and a virtuous ethical structure, the promotion and protection of rights and liberties of the people, compliance with the United Nations Charter, obligations under treaties or international agreements, the promotion of friendly relations with other countries, and subsistence under the principle of sufficient economy. At the same time, expeditious proceedings shall be undertaken to prepare a new draft Constitution with extensive public participation at all stages. So as to be in accordance with the statement respectfully informed by the Council for Democratic Reform, the King is graciously pleased to proclaim the following provisions as the Constitution of the Kingdom of Thailand (Interim) until the promulgation of a Constitution which is to be subsequently drafted and presented to the King.

รูปแบบรัฐ มาตรา ๑ ประเทศไทยเป็นราชอาณาจักรอันหนึ่งอันเดียวจะแบ่งแยกไม่ได้
พระมหากษัตริย์ทรงเป็นประมุขและทรงดำรงตำแหน่งจอมทัพไทย
องค์พระมหากษัตริย์ทรงดำรงอยู่ในฐานะอันเป็นที่เคารพสักการะ ผู้ใดจะละเมิดมิได้ และจะกล่าวหาหรือฟ้องร้องในทางใด ๆ มิได้

อำนาจอธิปไตย มาตรา ๒ อำนาจอธิปไตยเป็นของปวงชนชาวไทย พระมหากษัตริย์ผู้ทรงเป็นประมุข ทรงใช้อำนาจนั้นทางสภานิติบัญญัติแห่งชาติ คณะรัฐมนตรี และศาล ตามบทบัญญัติแห่งรัฐธรรมนูญนี้

ศักดิ์ศรีความเป็นมนุษย์ สิทธิ เสรีภาพ และความเสมอภาคของชาวไทย มาตรา ๓ ภายใต้บังคับบทบัญญัติแห่งรัฐธรรมนูญนี้ ศักดิ์ศรีความเป็นมนุษย์ สิทธิเสรีภาพ และความเสมอภาค บรรดาที่ชนชาวไทยเคยได้รับการคุ้มครองตามประเพณีการปกครองประเทศไทย ในระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุขและตามพันธกรณีระหว่างประเทศที่ประเทศไทยมีอยู่แล้ว ย่อมได้รับการคุ้มครองตามรัฐธรรมนูญนี้

องคมนตรี มาตรา ๔ พระมหากษัตริย์ทรงเลือกและแต่งตั้งประธานองคมนตรีคนหนึ่ง และองคมนตรีอื่นอีกไม่เกินสิบแปดคน ประกอบเป็นคณะองคมนตรี
การเลือก การแต่งตั้ง และการพ้นจากตำแหน่งประธานองคมนตรีและองคมนตรีอื่น ให้เป็นไปตามพระราชอัธยาศัย
ให้ประธานสภานิติบัญญัติแห่งชาติเป็นผู้ลงนามรับสนอง

Section 1. Thailand is one and indivisible Kingdom. **Form of State**
The King is Head of State and holds the position of Head of the Thai Armed Forces.

The King shall be enthroned in a position of revered worship and shall not be violated, accused or sued in any manner whatsoever.

Section 2. Sovereign power belongs to the Thai people. **Sovereignty**
The King as Head of State shall exercise such power through the National Legislative Assembly, the Council of Ministers and the Courts in accordance with the provisions of this Constitution.

Section 3. Subject to the provisions of this Constitution, human dignity, rights, liberties and equality enjoyed by the Thai people under conventions pursuant to a democratic form of government with the King as Head of State and Thailand's existing international obligations shall be protected under this Constitution. **Human Dignity Rights, Liberties and Equality of Thai People**

Section 4. The King selects and appoints the President of the Privy Council and not more than eighteen Privy Councillors to constitute the Privy Council. **Privy Council**

The selection, appointment and removal of the President of the Privy Council and a Privy Councillor shall be at the King's pleasure.

The President of the National Legislative Assembly shall

พระบรมราชโองการแต่งตั้งประธานองคมนตรี และให้ประธานองคมนตรีเป็นผู้ลงนามรับสนองพระบรมราชโองการแต่งตั้งองคมนตรีอื่น

สภานิติบัญญัติแห่งชาติ

มาตรา ๕ ให้มีสภานิติบัญญัติแห่งชาติ ประกอบด้วยสมาชิกจำนวนไม่เกินสองร้อยห้าสิบคนซึ่งพระมหากษัตริย์ทรงแต่งตั้งจากผู้มีสัญชาติไทยโดยกำเนิด และมีอายุไม่ต่ำกว่าสามสิบห้าปี

ให้สภานิติบัญญัติแห่งชาติทำหน้าที่สภาผู้แทนราษฎร วุฒิสภา และรัฐสภา

ในการสรรหานักคิดเพื่อแต่งตั้งเป็นสมาชิกสภานิติบัญญัติแห่งชาติ ให้คำนึงถึงบุคคลจากกลุ่มต่าง ๆ ในภาครัฐ ภาคเอกชน ภาคสังคม และภาควิชาการ จากภูมิภาคต่าง ๆ อย่างเหมาะสม

ในกรณีที่มีกฎหมายห้ามมิให้บุคคลดำรงตำแหน่งทางการเมือง มิให้นำกฎหมายนั้นมาใช้บังคับแก่การได้รับแต่งตั้งเป็นสมาชิกสภานิติบัญญัติแห่งชาติ

การสิ้นสุดสมาชิกภาพ

มาตรา ๖ สมาชิกภาพของสมาชิกสภานิติบัญญัติแห่งชาติ

สิ้นสุดลง เมื่อ

- (๑) ตาย
- (๒) ลาออก
- (๓) ขาดคุณสมบัติตามที่กำหนดไว้ในมาตรา ๕
- (๔) ดำรงตำแหน่งรัฐมนตรี
- (๕) สภานิติบัญญัติแห่งชาติมีมติให้พ้นจากสมาชิกภาพ

ตามมาตรา ๘

countersign the Royal Command appointing the President of the Privy Council, and the President of the Privy Council shall countersign the Royal Command appointing other Privy Councillors.

Section 5. There shall be a National Legislative Assembly consisting of not more than two hundred and fifty members to be appointed by the King from persons of Thai nationality by birth and having not less than thirty-five years of age.

The National Legislative Assembly shall act as the House of Representatives, the Senate and the National Assembly.

The selection of persons to be appointed as members of the National Legislative Assembly shall have regard to persons from various groups in the public, private, social and academic sectors and from all regions as appropriate.

In the case where there is a law which prohibits a person from holding political office, such law shall not apply to the appointment of a member of the National Legislative Assembly.

Section 6. Membership of the National Legislative Assembly terminates upon:

- (1) death;
- (2) resignation;
- (3) being disqualified under section 5;
- (4) being a Minister;
- (5) the National Legislative Assembly passing a resolution under section 8 terminating the membership.

National
Legislative
Assembly

Termination of
Membership

ประธานและรองประธานสภานิติบัญญัติแห่งชาติ มาตรา ๑๖ พระมหากษัตริย์ทรงแต่งตั้งสมาชิกสภานิติบัญญัติแห่งชาติเป็นประธานสภาคนหนึ่ง และเป็นรองประธานสภาคนหนึ่งหรือหลายคนตามมติของสภานิติบัญญัติแห่งชาติ ;
 ให้นำความในมาตรา ๖ มาใช้บังคับแก่การพ้นจากตำแหน่งของประธานสภา และรองประธานสภานิติบัญญัติแห่งชาติด้วยโดยอนุโลม
 ให้ประธานคณะมนตรีความมั่นคงแห่งชาติเป็นผู้ลงนามรับสนองพระบรมราชโองการแต่งตั้งสมาชิกสภานิติบัญญัติแห่งชาติ และการแต่งตั้งประธานสภาและรองประธานสภานิติบัญญัติแห่งชาติ

มติให้สมาชิกพ้นจากสมาชิกภาพ มาตรา ๘ ในกรณีที่สมาชิกสภานิติบัญญัติแห่งชาติ ผู้ใดกระทำการอันเป็นการเสื่อมเสียเกียรติศักดิ์ของการเป็นสมาชิกสภานิติบัญญัติแห่งชาติ หรือมีพฤติการณ์อันเป็นการขัดขวางต่อการปฏิบัติหน้าที่ของสมาชิกสภานิติบัญญัติแห่งชาติ สมาชิกสภานิติบัญญัติแห่งชาติจำนวนไม่น้อยกว่ายี่สิบคนมีสิทธิเข้าชื่อร้องขอต่อประธานสภานิติบัญญัติแห่งชาติเพื่อให้ผู้นั้นพ้นจากสมาชิกภาพ
 มติของสภานิติบัญญัติแห่งชาติให้สมาชิกพ้นจากสมาชิกภาพตามวรรคหนึ่ง ต้องมีคะแนนเสียงไม่น้อยกว่าสองในสามของจำนวนสมาชิกทั้งหมดเท่าที่มีอยู่ในวันลงคะแนน

การประชุม มาตรา ๙ การประชุมสภานิติบัญญัติแห่งชาติต้องมีสมาชิกมาประชุมไม่น้อยกว่ากึ่งหนึ่งของจำนวนสมาชิกทั้งหมด จึงจะเป็นองค์ประชุม

Section 7. The King, in accordance with a **President and Vice-President** resolution of the National Legislative Assembly, appoints one member of the National Legislative Assembly as the President of the Assembly and one or several members as Vice-President of the Assembly.

The provisions of section 6 shall apply *mutatis mutandis* to the vacation from office of the President and Vice-President of the National Legislative Assembly.

The President of the National Security Council shall countersign the Royal Command appointing members of the National Legislative Assembly and President and Vice-President of the National Legislative Assembly.

Section 8. In the case where a member of the **Resolution of the National Legislative Assembly terminating the membership** National Legislative Assembly commits an act which brings disgrace to the membership of the National Legislative Assembly or behaves in such a way to obstruct the performance of duty of a member of the National Legislative Assembly, members of the National Legislative Assembly of not less than twenty members have the right to present their petition to the President of the National Legislative Assembly to terminate the membership of such member.

A resolution of the National Legislative Assembly terminating the membership of a member under paragraph one shall be passed by votes of not less than two-thirds of the total number of existing members on the date thereof.

Section 9. At a sitting of the National Legislative **Quorum** Assembly, the presence of not less than one-half of the total number of members is required to constitute a quorum.

สภานิติบัญญัติแห่งชาติมีอำนาจตราข้อบังคับเกี่ยวกับการเลือกและการปฏิบัติหน้าที่ของประธานสภา รองประธานสภาและกรรมการสภา วิธีการประชุม การเสนอและพิจารณาร่างพระราชบัญญัติ การเสนอญัตติ การอภิปราย การลงมติ การตั้งกระทู้ถาม การรักษาระเบียบและความเรียบร้อย และกิจการอื่นเพื่อดำเนินการตามอำนาจหน้าที่

การตรา พระราชบัญญัติ
มาตรา ๑๐ พระมหากษัตริย์ทรงตราพระราชบัญญัติโดยคำแนะนำและยินยอมของสภานิติบัญญัติแห่งชาติ

ภายใต้บังคับมาตรา ๑๐ วรรคหนึ่ง ร่างพระราชบัญญัติจะเสนอได้ก็แต่โดยสมาชิกสภานิติบัญญัติแห่งชาติร่วมกันจำนวนไม่น้อยกว่ายี่สิบห้าคน หรือคณะรัฐมนตรี แต่ร่างพระราชบัญญัติเกี่ยวกับการเงิน จะเสนอได้ก็แต่โดยคณะรัฐมนตรี

ร่างพระราชบัญญัติเกี่ยวกับการเงินตามวรรคสอง หมายความว่าร่างพระราชบัญญัติว่าด้วยข้อความดังต่อไปนี้ทั้งหมดหรือแต่อย่างหนึ่งอย่างใด กล่าวคือ การตั้งขึ้น ยกเลิก ลด เปลี่ยนแปลง แก้ไข ผ่อน หรือวางระเบียบการบังคับอันเกี่ยวกับภาษีหรืออากร การจัดสรร รั้ง รักษา จ่าย โอน หรือก่อภาระผูกพันเงินแผ่นดิน การลดรายได้แผ่นดิน การกู้เงิน การค้ำประกัน หรือการใช้เงินกู้ หรือร่างพระราชบัญญัติว่าด้วยเงินตรา

ในกรณีเป็นที่สงสัยว่าร่างพระราชบัญญัติซึ่งสมาชิกสภานิติบัญญัติแห่งชาติเป็นผู้เสนอจะเป็นร่างพระราชบัญญัติเกี่ยวกับการเงินหรือไม่ ให้เป็นอำนาจของประธานสภานิติบัญญัติแห่งชาติที่จะวินิจฉัย

The National Legislative Assembly has the power to issue standing orders governing the election and performance of duties of the President of the Assembly, Vice-President of the Assembly and members of Committees, procedure for sittings, introduction and consideration of bills, introduction of motions, debates, passing of resolutions and interpellation, maintenance of order, and other activities for the execution of its powers and duties.

Section 10. The King enacts an Act with the advice and consent of the National Legislative Assembly. **Enactment of an Act**

Subject to section 30 paragraph one, a bill may be introduced only by not less than twenty-five members of the National Legislative Assembly or the Council of Ministers, but a money bill may be introduced only by the Council of Ministers.

A money bill under paragraph two means a bill dealing with all or any of the following matters, viz. the imposition, repeal, reduction, alteration, modification, remission or regulation of taxes or duties, the allocation, receipt, custody, payment, transfer or establishment of any charge on State funds, the reduction of State revenues, the raising of loans, or guarantee or redemption of loans, or a currency bill.

In case of doubt as to whether a bill introduced by members of the National Legislative Assembly is a money bill, it shall be the power of the President of the National Legislative Assembly to make a decision thereon.

การตั้งกระทู้ มาตรา ๑๑ ในที่ประชุมสภานิติบัญญัติแห่งชาติ สมาชิกทุกคนมีสิทธิตั้งกระทู้ถามรัฐมนตรีในเรื่องใดอันเกี่ยวกับงานในหน้าที่ได้ แต่รัฐมนตรีย่อมมีสิทธิที่จะไม่ตอบเมื่อเห็นว่าเรื่องนั้นยังไม่ควรเปิดเผยเพราะเกี่ยวกับความปลอดภัยหรือประโยชน์สำคัญของแผ่นดิน หรือเมื่อเห็นว่าเป็นกระทู้ที่ควรห้ามตามข้อบังคับ

ในกรณีที่มีปัญหาสำคัญ สมาชิกสภานิติบัญญัติแห่งชาติจำนวนไม่น้อยกว่าหนึ่งร้อยคนจะเข้าชื่อเสนอมติขอเปิดอภิปรายเพื่อซักถามข้อเท็จจริงจากคณะรัฐมนตรีก็ได้ แต่จะลงมติไว้วางใจหรือไม่ไว้วางใจไม่ได้

การเปิดอภิปรายทั่วไป มาตรา ๑๒ ในกรณีที่มีปัญหาสำคัญเกี่ยวกับการบริหารราชการแผ่นดินที่คณะรัฐมนตรีเห็นสมควรจะรับฟังความคิดเห็นของสมาชิกสภานิติบัญญัติแห่งชาติ นายกรัฐมนตรีจะแจ้งไปยังประธานสภานิติบัญญัติแห่งชาติขอให้มีการเปิดอภิปรายทั่วไปในที่ประชุมของสภานิติบัญญัติแห่งชาติก็ได้ ในกรณีเช่นนี้สภานิติบัญญัติแห่งชาติจะลงมติในปัญหาที่อภิปรายมิได้

เอกสิทธิ์และความคุ้มกัน มาตรา ๑๓ ในการประชุมสภานิติบัญญัติแห่งชาติ ผู้ใดจะกล่าวถ้อยคำใด ๆ ในทางแถลงข้อเท็จจริง หรือแสดงความคิดเห็น หรือออกเสียงลงคะแนน ย่อมเป็นเอกสิทธิ์โดยเด็ดขาด จะนำไปเป็นเหตุฟ้องร้องว่ากล่าวผู้นั้นในทางใดมิได้

เอกสิทธิ์ที่บัญญัติไว้ในวรรคหนึ่ง ให้คุ้มครองถึงกรรมการ

Section 11. At a sitting of the National Legislative Assembly, every member of the National Legislative Assembly has the right to interpellate a Minister on any matter within the scope of his or her authority, but the Minister has the right to refuse to reply if he or she is of opinion that the matter should not yet be disclosed on the grounds of security or vital interest of the State or such interpellation is prohibited under the standing order.

Interpellation

If there is an important problem, not less than one hundred members of the National Legislative Assembly may introduce a motion to interrogate for facts thereon from the Council of Ministers, but votes of confidence or no-confidence shall not be made.

Section 12. In the case where there is an important problem concerning the administration of State affairs in respect of which the Council of Ministers deems it is advisable to take the opinions of members of the National Legislative Assembly, the Prime Minister may give notice to the President of the National Legislative Assembly requesting that a general debate be held at a sitting of the National Legislative Assembly. In this case, the National Legislative Assembly shall not pass a resolution on the issue put in the debate.

General Debate

Section 13. At a sitting of the National Legislative Assembly, words expressed in giving statements of fact or opinion or in casting a vote made by any person are absolutely privileged. No charge or action in any manner whatsoever shall be brought against such person.

Privileged and Immunity

The privilege as prescribed in paragraph one extends

ของสภา ผู้พิมพ์ ผู้โฆษณารายงานการประชุมโดยคำสั่งของ สภานิติบัญญัติแห่งชาติหรือคณะกรรมการ บุคคลซึ่งประธานในที่ ประชุมอนุญาตให้แถลงข้อเท็จจริงหรือแสดงความคิดเห็นในที่ประชุม สภานิติบัญญัติแห่งชาติ ตลอดจนผู้ดำเนินการถ่ายทอดการประชุม สภานิติบัญญัติแห่งชาติทางวิทยุกระจายเสียงหรือวิทยุโทรทัศน์ที่ได้รับ อนุญาตจากประธานสภานิติบัญญัติแห่งชาติด้วย แต่ไม่คุ้มครอง สมาชิกสภานิติบัญญัติแห่งชาติผู้กล่าวถ้อยคำในการประชุมที่มีการ ถ่ายทอดทางวิทยุกระจายเสียงหรือวิทยุโทรทัศน์ หากถ้อยคำที่กล่าว ในที่ประชุมไปปรากฏนอกบริเวณสภานิติบัญญัติแห่งชาติและการ กล่าวถ้อยคำนั้น มีลักษณะเป็นความผิดอาญาหรือละเมิดสิทธิในทาง แพ่งต่อบุคคลอื่นซึ่งมิใช่รัฐมนตรีหรือสมาชิกสภานิติบัญญัติแห่งชาติ

ในกรณีที่สมาชิกสภานิติบัญญัติแห่งชาติถูกควบคุมหรือขัง ให้สั่งปล่อยในเมื่อประธานสภานิติบัญญัติแห่งชาติร้องขอ หรือใน กรณีถูกฟ้องในคดีอาญา ให้ศาลพิจารณาคดีต่อไปได้ เว้นแต่ประธาน สภานิติบัญญัติแห่งชาติร้องขอให้งดการพิจารณาคดี

คณะรัฐมนตรี

มาตรา ๑๔ พระมหากษัตริย์ทรงแต่งตั้งนายกรัฐมนตรี คนหนึ่ง และรัฐมนตรีอื่นอีกจำนวนไม่เกินสามสิบห้าคนตามที่ นายกรัฐมนตรีถวายคำแนะนำ ประกอบเป็นคณะรัฐมนตรีมีหน้าที่ บริหารราชการแผ่นดิน

พระมหากษัตริย์ทรงไว้ซึ่งพระราชอำนาจในการให้ นายกรัฐมนตรีพ้นจากตำแหน่งตามที่ประธานคณะมนตรีความมั่นคง แห่งชาติถวายคำแนะนำ และให้รัฐมนตรีพ้นจากตำแหน่งตามที่ นายกรัฐมนตรีถวายคำแนะนำ

to members of Committees of the Assembly, printers and publishers of the minutes prepared pursuant to an order of the National Legislative Assembly or its Committees, and to persons permitted by the presiding member to give statements of facts or opinions at such sitting as well as to persons who broadcast a sitting through radio or television with the permission of the President of the National Legislative Assembly, but does not extend to a member of the National Legislative Assembly who expresses words at a sitting which is broadcasted through radio or television if such words appear outside the precinct of the National Legislative Assembly and the expression of such words constitute a criminal offence or a wrongful act against any other person who is not a Minister or member of the National Legislative Assembly.

A member of the National Legislative Assembly who is in custody or subject to detention shall be released upon the request of the President of the National Legislative Assembly. If criminal prosecution is taken against such member, the Court shall continue the proceedings, unless a request to stay the proceedings is made by the President of the National Legislative Assembly.

Section 14. The King appoints the Prime Minister and not more than thirty-five other Ministers upon the advice of the Prime Minister to constitute the Council of Ministers having the duties to carry out the administration of State affairs.

The King has the prerogative of removing the Prime Minister from office upon the advice of the President of the National Security Council and of removing a Minister from office upon the advice of the Prime Minister.

Council of Ministers

การแต่งตั้งนายกรัฐมนตรีและการให้นายกรัฐมนตรีพ้นจากตำแหน่ง ให้ประธานคณะมนตรีความมั่นคงแห่งชาติเป็นผู้ลงนามรับสนองพระบรมราชโองการ

นายกรัฐมนตรีและรัฐมนตรีจะดำรงตำแหน่งสมาชิกสภานิติบัญญัติแห่งชาติ สมาชิกสภาร่างรัฐธรรมนูญ หรือกรรมการยกร่างรัฐธรรมนูญ ในขณะเดียวกันมิได้

นายกรัฐมนตรีและรัฐมนตรีมีสิทธิเข้าร่วมประชุมชี้แจงแสดงความคิดเห็นในที่ประชุมสภานิติบัญญัติแห่งชาติ แต่ไม่มีสิทธิออกเสียงลงคะแนน

พระราชกำหนด

มาตรา ๑๕ ในกรณีเพื่อประโยชน์ในอันที่จะรักษาความมั่นคงแห่งราชอาณาจักร ความปลอดภัยของประเทศ ความมั่นคงทางเศรษฐกิจของประเทศ หรือป้องปัดภัยพิบัติสาธารณะ หรือเมื่อมีความจำเป็นต้องมีกฎหมายเกี่ยวกับการภาษีอากรหรือเงินตราที่ต้องพิจารณาโดยด่วนและลับ พระมหากษัตริย์ทรงไว้ซึ่งพระราชอำนาจในการตราพระราชกำหนดให้ใช้บังคับดังเช่นพระราชบัญญัติ

เมื่อได้ประกาศใช้พระราชกำหนดแล้ว ให้คณะรัฐมนตรีเสนอพระราชกำหนดต่อสภานิติบัญญัติแห่งชาติโดยไม่ชักช้า ถ้าสภานิติบัญญัติแห่งชาติอนุมัติแล้ว ให้พระราชกำหนดนั้นมีผลใช้บังคับเป็นพระราชบัญญัติต่อไป ถ้าสภานิติบัญญัติแห่งชาติไม่อนุมัติให้พระราชกำหนดนั้นตกไป แต่ทั้งนี้ ไม่กระทบกระเทือนกิจการที่ได้เป็นไปในระหว่างที่ใช้พระราชกำหนดนั้น เว้นแต่พระราชกำหนดนั้นมีผลเป็นการแก้ไขเพิ่มเติมหรือยกเลิกบทบัญญัติแห่งกฎหมายใด ให้บทบัญญัติแห่งกฎหมายที่มีอยู่ก่อนการแก้ไขเพิ่มเติมหรือยกเลิกมีผลใช้บังคับต่อไปตั้งแต่วันที่การไม่อนุมัติพระราชกำหนดนั้นมีผลบังคับ

The President of the National Security Council shall countersign the Royal Command appointing the Prime Minister and removing him or her from office.

The Prime Minister and Ministers shall not be members of the National Legislative Assembly or Constituent Assembly or members of the Constitution Drafting Commission simultaneously.

The Prime Minister and Ministers have the right to be present in order to give their opinions at a sitting of the National Legislative Assembly but are not entitled to vote.

Section 15. For the purpose of maintaining security of the Kingdom, national safety, national economic security or averting public calamity, or in case of necessity to have a law on taxation or currency which requires an urgent and confidential consideration, the King has the prerogative to enact an Emergency Decree which shall have the force of an Act.

After the promulgation of an Emergency Decree, the Council of Ministers shall, without delay, submit it to the National Legislative Assembly. If the National Legislative Assembly approves the Emergency Decree, it shall continue to have the force of an Act. If the National Legislative Assembly disapproves the Emergency Decree, it shall lapse; provided that it shall not affect any act done during the enforcement of such Emergency Decree. In the case of an Emergency Decree having the effect of amending or repealing any provision of any law, the provision of law in force before the amendment or repeal shall continue to be in force as from the effective date of the disapproval of such Emergency Decree.

**Emergency
Decree**

การอนุมัติหรือไม่อนุมัติพระราชกำหนดให้ประกาศใน
ราชกิจจานุเบกษา ในกรณีไม่อนุมัติให้มีผลตั้งแต่วันที่ประกาศใน
ราชกิจจานุเบกษา

พระราชกฤษฎีกา มาตรา ๑๖ พระมหากษัตริย์ทรงไว้ซึ่งพระราชอำนาจใน
การตราพระราชกฤษฎีกาโดย ไม่ขัดต่อกฎหมาย

**การรับสนอง
พระบรมราช
โองการ** มาตรา ๑๗ บรรดาบทกฎหมาย พระราชหัตถเลขา และ
พระบรมราชโองการใด ๆ อันเกี่ยวกับราชการแผ่นดิน ต้องมี
นายกรัฐมนตรีหรือรัฐมนตรีเป็นผู้ลงนามรับสนองพระบรมราชโองการ
เว้นแต่รัฐธรรมนูญนี้จะบัญญัติไว้เป็นอย่างอื่น

**ความเป็นอิสระ
ของผู้พิพากษา** มาตรา ๑๘ ผู้พิพากษาและตุลาการมีอิสระในการพิจารณา
พิพากษาอรรถคดีในพระปรมาภิไธยพระมหากษัตริย์ให้เป็นไป
โดยเที่ยงธรรมตามกฎหมายและรัฐธรรมนูญนี้

**สภาร่าง
รัฐธรรมนูญ** มาตรา ๑๙ ให้มีสภาร่างรัฐธรรมนูญเพื่อจัดทำ
ร่างรัฐธรรมนูญประกอบด้วยสมาชิกซึ่งทรงพระกรุณาโปรดเกล้า ฯ
แต่งตั้งตามวิธีการที่บัญญัติไว้ในรัฐธรรมนูญนี้มีจำนวนหนึ่งร้อยคน
พระมหากษัตริย์ทรงแต่งตั้งสมาชิกสภาร่างรัฐธรรมนูญ
เป็นประธานสภาร่างรัฐธรรมนูญคนหนึ่งและรองประธานสภา
ร่างรัฐธรรมนูญอีกไม่เกินสองคน ตามมติของสภาร่างรัฐธรรมนูญ
ประธานคณะมนตรีความมั่นคงแห่งชาติเป็นผู้ลงนามรับ
สนองพระบรมราชโองการแต่งตั้งประธานสภาและรองประธานสภา
ร่างรัฐธรรมนูญ

An approval or disapproval of the Emergency Decree
shall be published in the Government Gazette. A disapproval
shall be effective as from the date of its publication in the
Government Gazette.

Section 16. The King has the prerogative to enact a **Royal Decree**
Royal Decree which is not contrary to the law.

Section 17. All laws, Royal Prescripts and Royal **Countersign**
Commands relating to State affairs shall be countersigned by
the Prime Minister or Minister, provided that this Constitution
does not provide otherwise.

Section 18. Judges are independent in the trial and **Independent of**
adjudication of cases in the name of the King, which must
proceed fairly in accordance with the laws and this Constitution. **Judges**

Section 19. There shall be a Constituent Assembly **Constituent**
to prepare a Draft Constitution consisting of one hundred **Assembly**
members to be appointed by the King in accordance with the
procedure prescribed in this Constitution.

The King appoints, in accordance with a resolution of
the Constituent Assembly, a member of the Constituent
Assembly as the President of the Constituent Assembly and not
more than two members as Vice-President of the Constituent
Assembly.

The President of the National Security Council shall
countersign the Royal Command appointing the President and
Vice-President of the Constituent Assembly.

สมาชิกสภาร่างรัฐธรรมนูญต้องไม่เป็นหรือเคยเป็นสมาชิกพรรคการเมือง หรือดำรงตำแหน่งใดในพรรคการเมืองภายในเวลาสองปีก่อนวันได้รับการคัดเลือกให้เป็นสมาชิกสภาร่างรัฐธรรมนูญ และต้องไม่ดำรงตำแหน่งสมาชิกสภานิติบัญญัติแห่งชาติในขณะเดียวกัน

ให้สมาชิกสภาร่างรัฐธรรมนูญ กรรมการของสภา ผู้พิมพ์ ผู้โฆษณา รายงานการประชุม โดยคำสั่งของสภาร่างรัฐธรรมนูญหรือ คณะกรรมการ บุคคลซึ่งประธานในที่ประชุมอนุญาตให้แถลงข้อเท็จจริงหรือแสดงความคิดเห็นในที่ประชุมสภาร่างรัฐธรรมนูญและ ผู้ดำเนินการถ่ายทอดการประชุมสภาร่างรัฐธรรมนูญทางวิทยุกระจายเสียงหรือวิทยุโทรทัศน์ที่ได้รับอนุญาตจากประธานสภาร่างรัฐธรรมนูญ ได้รับเอกสิทธิ์และความคุ้มกันตามที่บัญญัติไว้ในมาตรา ๑๑ เช่นเดียวกับสมาชิกสภานิติบัญญัติแห่งชาติ

ให้นำมาตรา ๘ วรรคหนึ่ง มาใช้บังคับแก่องค์ประชุมของสภาร่างรัฐธรรมนูญและให้นำข้อบังคับของสภานิติบัญญัติแห่งชาติ มาใช้บังคับแก่การประชุมสภาร่างรัฐธรรมนูญด้วยโดยอนุโลม

สมาชิกสภา

มาตรา ๒๐ ให้มีสมาชิกแห่งชาติ ประกอบด้วยสมาชิกซึ่งทรงพระกรุณาโปรดเกล้า ฯ แต่งตั้งจากผู้มีสัญชาติไทยโดยกำเนิด อายุไม่ต่ำกว่าสิบแปดปี มีจำนวนไม่เกินสองพันคน

ให้ประธานคณะมนตรีความมั่นคงแห่งชาติเป็นผู้ลงนามรับสนองพระบรมราชโองการแต่งตั้งสมาชิกสมาชิกแห่งชาติตามวรรคหนึ่ง
ให้นำความในมาตรา ๕ วรรคสามและวรรคสี่ มาใช้บังคับแก่การสรรหาบุคคลและการได้รับแต่งตั้งเป็นสมาชิกสมาชิกแห่งชาติด้วยโดยอนุโลม

A member of the Constituent Assembly shall not be or have been a member of a political party or hold any position in a political party within two years prior to the date which he or she is selected to be a member of the Constituent Assembly and shall not concurrently hold the position of member of the National Legislative Assembly.

All members of the Constituent Assembly, members of Committees of the Assembly, printers and publishers of minutes prepared pursuant to an order of the Constituent Assembly or its Committees, persons permitted by the presiding member to give statements of facts or opinions at a sitting of the Constituent Assembly, and persons who broadcast a sitting of the Constituent Assembly through radio or television with the permission of the President of the Constituent Assembly shall be entitled to privileges and immunities prescribed in section 13 in the same manner as a member of the National Legislative Assembly.

The provisions of section 9 paragraph one shall apply to the quorum of the Constituent Assembly and standing orders of the National Legislative Assembly shall apply *mutatis mutandis* to sittings of the Constituent Assembly.

Section 20. There shall be a National Council consisting of not more than two thousand members to be appointed by the King from persons of Thai nationality by birth and having not less than eighteen years of age.

The President of the National Security Council shall countersign the Royal Command appointing members of the National Council under paragraph one.

The provisions of section 5 paragraph three and paragraph four shall apply *mutatis mutandis* to the selection of persons to be appointed as members of the National Council.

National
Council

การประชุมสมาชิกสภาแห่งชาติ มาตรา ๒๑ ในการประชุมสมาชิกแห่งชาติ ให้ประธานสภานิติบัญญัติแห่งชาติ ทำหน้าที่ประธานสมาชิกแห่งชาติ และรองประธานสภานิติบัญญัติแห่งชาติ ทำหน้าที่รองประธานสมาชิกแห่งชาติ

การประชุมสมาชิกแห่งชาติและวิธีการคัดเลือกสมาชิกสภาร่างรัฐธรรมนูญ ให้เป็นไปตามที่ผู้ทำหน้าที่ประธานสมาชิกแห่งชาติกำหนด

การเลือกสมาชิกสภาร่างรัฐธรรมนูญ มาตรา ๒๒ ให้สมาชิกแห่งชาติมีหน้าที่คัดเลือกสมาชิกด้วยกันเองเพื่อจัดทำบัญชีรายชื่อผู้สมควรได้รับการโปรดเกล้า ฯ แต่งตั้งเป็นสมาชิกสภาร่างรัฐธรรมนูญมีจำนวนสองร้อยคนให้แล้วเสร็จภายในเจ็ดวันนับแต่วันเปิดประชุมสมาชิกแห่งชาติครั้งแรก และเมื่อได้คัดเลือกสมาชิกสภาร่างรัฐธรรมนูญแล้ว หรือเมื่อครบกำหนดเวลาแล้วยังไม่อาจคัดเลือกได้ครบถ้วน ให้สมาชิกแห่งชาติเป็นอันสิ้นสุดลง

การคัดเลือกตามวรรคหนึ่ง ให้สมาชิกสมาชิกแห่งชาติมีสิทธิเลือกได้คนละไม่เกินสามรายชื่อและให้ผู้ได้คะแนนเสียงสูงสุดเรียงลงไปตามลำดับจนครบสองร้อยคนเป็นผู้ได้รับเลือก ในกรณีที่ผู้ได้คะแนนเสียงเท่ากันในลำดับใดอันจะทำให้มีผู้ได้รับเลือกเกินสองร้อยคน ให้ใช้วิธีจับสลาก

การแต่งตั้งสมาชิกสภาร่างรัฐธรรมนูญ มาตรา ๒๓ เมื่อได้รับบัญชีรายชื่อที่ได้รับการคัดเลือกจากสมาชิกแห่งชาติแล้ว ให้คณะมนตรีความมั่นคงแห่งชาติคัดเลือกบุคคลตามบัญชีรายชื่อดังกล่าวให้เหลือหนึ่งร้อยคน และนำความ

Section 21. At a sitting of the National Council, the President of the National Legislative Assembly shall act as Chairperson of the National Council and the Vice-President of the National Legislative Assembly shall act as Vice-Chairperson of the National Council.

A sitting of the National Council and the selection of members of the Constituent Assembly shall be in accordance with a determination of the person acting as Chairperson of the National Council.

Section 22. The National Council shall have the duty to select among its members for the purpose of preparing a list of two hundred members suitable for appointment by the King as members of the Constituent Assembly within seven days as from the date of its first sitting. Upon the completion of the selection of members of the Constituent Assembly or upon failure to complete the selection after the expiration of the prescribed time, the National Council shall be dissolved.

In the selection under paragraph one, each member of the National Council shall have the right to cast a vote for not more than three persons and the persons receiving the highest number of votes in respective order up to two hundred shall be deemed to be selected. In the case of a tie of votes in any order which results in more than two hundred selected persons, a draw of lots shall be made.

Section 23. The National Security Council shall, after receiving the list of selected persons from the National Council, select one hundred persons therefrom to be presented to the King for appointment as members of the Constituent

กราบบังคมทูลเพื่อทรงพระกรุณาโปรดเกล้า ฯ แต่งตั้งเป็นสมาชิกสภาร่างรัฐธรรมนูญ

ในกรณีที่สมาชิกแห่งชาติปฏิบัติหน้าที่ไม่แล้วเสร็จภายในกำหนดเวลาตามมาตรา ๒๒ วรรคหนึ่ง ให้คณะมนตรีความมั่นคงแห่งชาติเลือกสมาชิกสมาชิกแห่งชาติจำนวนหนึ่งร้อยคน เป็นสมาชิกสภาร่างรัฐธรรมนูญเพื่อนำความกราบบังคมทูลเพื่อทรงพระกรุณาโปรดเกล้า ฯ แต่งตั้งต่อไป

ให้ประธานคณะมนตรีความมั่นคงแห่งชาติเป็นผู้ลงนามรับสนองพระบรมราชโองการแต่งตั้งสมาชิกสภาร่างรัฐธรรมนูญ

ให้นำความในมาตรา ๕ วรรคสี่ มาใช้บังคับแก่การได้รับแต่งตั้งเป็นสมาชิกสภาร่างรัฐธรรมนูญและกรรมการตามมาตรา ๒๕ ด้วยโดยอนุโลม

การแต่งตั้งสมาชิกสภาร่างรัฐธรรมนูญแทนตำแหน่งที่ว่าง

มาตรา ๒๔ ในระหว่างที่สภาร่างรัฐธรรมนูญยังปฏิบัติหน้าที่ตามรัฐธรรมนูญนี้ไม่แล้วเสร็จ หากมีสมาชิกสภาร่างรัฐธรรมนูญพ้นจากตำแหน่งไม่ว่าด้วยเหตุใด ให้ประธานคณะมนตรีความมั่นคงแห่งชาติคัดเลือกบุคคลจากบัญชีรายชื่อตามมาตรา ๒๒ ที่เหลืออยู่ หรือจากบุคคลที่เคยเป็นสมาชิกสมาชิกแห่งชาติแล้วแต่กรณี เพื่อนำความกราบบังคมทูลเพื่อทรงพระกรุณาโปรดเกล้า ฯ แต่งตั้งเป็นสมาชิกสภาร่างรัฐธรรมนูญแทนตำแหน่งที่ว่าง ทั้งนี้ ภายในสามสิบวันนับแต่วันที่มีตำแหน่งว่าง

ในระหว่างที่ยังมิได้แต่งตั้งสมาชิกสภาร่างรัฐธรรมนูญแทนตำแหน่งที่ว่างให้สภาร่างรัฐธรรมนูญประกอบด้วยสมาชิกเท่าที่เหลืออยู่

คณะกรรมการยกร่างรัฐธรรมนูญ

มาตรา ๒๕ ในการจัดทำร่างรัฐธรรมนูญ ให้สภาร่างรัฐธรรมนูญแต่งตั้งคณะกรรมการยกร่างรัฐธรรมนูญขึ้นคณะหนึ่ง

Assembly.

In the case where the National Council is unable to complete its duty within the period prescribed in section 22 paragraph one, the National Security Council shall select one hundred members of the National Council to be presented to the King for appointment as members of the Constituent Assembly.

The President of the National Security Council shall countersign the Royal Command appointing members of the Constituent Assembly.

The provisions of section 5 paragraph four shall apply *mutatis mutandis* to the appointment of a member of the Constituent Assembly and the Commission under section 25.

Section 24. Before the completion of duty of the Constituent Assembly, if a member of the Constituent Assembly vacates office for any reason, the President of the National Security Council shall, within thirty days as from the date of such vacancy, select a person from persons remaining in the list under section 22 or a person who has been a member of the National Legislative Assembly, as the case may be, to be presented to the King for appointment as a member of the Constituent Assembly to fill the vacancy.

During the period prior to the appointment of a member of the Constituent Assembly to fill the vacancy, the Constituent Assembly shall consist of the existing members.

Section 25. In preparing the Draft Constitution, the Constituent Assembly shall, in accordance with the rules and

Filling the Vacancy

Constitution Drafting Commission

ประกอบด้วยผู้ทรงคุณวุฒิซึ่งเป็นหรือมิได้เป็นสมาชิกสภา
ร่างรัฐธรรมนูญที่ได้รับการคัดเลือกตามมติของสภาจำนวนยี่สิบห้าคน
และผู้ทรงคุณวุฒิซึ่งเป็นหรือมิได้เป็นสมาชิกสภาร่างรัฐธรรมนูญ
จำนวนสิบคนตามคำแนะนำของประธานคณะมนตรีความมั่นคง
แห่งชาติ ทั้งนี้ ตามหลักเกณฑ์และวิธีการที่กำหนดในพระราชกฤษฎีกา

การรับฟัง
ความคิดเห็น
เกี่ยวกับร่าง
รัฐธรรมนูญ

มาตรา ๒๖ เมื่อคณะกรรมการยกร่างรัฐธรรมนูญจัดทำ
ร่างรัฐธรรมนูญเสร็จแล้ว ให้จัดทำคำชี้แจงว่าร่างรัฐธรรมนูญที่จัดทำ
ขึ้นใหม่นั้น มีความแตกต่างกับรัฐธรรมนูญแห่งราชอาณาจักรไทย
พุทธศักราช ๒๕๔๐ ในเรื่องใดพร้อมด้วยเหตุผลในการแก้ไขไป
ยังสมาชิกสภาร่างรัฐธรรมนูญ องคมนตรี และบุคคลดังต่อไปนี้
เพื่อพิจารณาและเสนอความคิดเห็น

- (๑) คณะมนตรีความมั่นคงแห่งชาติ
- (๒) สภานิติบัญญัติแห่งชาติ
- (๓) คณะรัฐมนตรี
- (๔) ศาลฎีกา
- (๕) ศาลปกครองสูงสุด
- (๖) คณะกรรมการการเลือกตั้ง
- (๗) คณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ
- (๘) ผู้ว่าการตรวจเงินแผ่นดิน
- (๙) ผู้ตรวจการแผ่นดินของรัฐสภา
- (๑๐) คณะกรรมการสิทธิมนุษยชนแห่งชาติ
- (๑๑) สภาที่ปรึกษาเศรษฐกิจและสังคมแห่งชาติ
- (๑๒) สถาบันอุดมศึกษา

ให้คณะกรรมการยกร่างรัฐธรรมนูญเผยแพร่ร่าง

procedure as prescribed by Royal Decree, appoint a
Constitution Drafting Commission consisting of twenty-five
qualified members who are or are not members of the
Constituent Assembly elected by a resolution of the Assembly
and ten qualified members who are or are not members of the
Constituent Assembly as recommended by the President of the
National Security Council.

Section 26. After the completion of a Draft
Constitution, the Constitution Drafting Commission shall
prepare and submit an explanatory memorandum to clarify the
differences between the Draft Constitution and the Constitution
of the Kingdom of Thailand, B.E. 2540 (1997), together with
reasons of amendment thereon, to the Constituent Assembly
and the following organisations and persons for consideration
and recommendation:

Public
Consultation

- (1) National Security Council;
- (2) National Legislative Assembly;
- (3) Council of Ministers;
- (4) Supreme Court;
- (5) Supreme Administrative Court;
- (6) Election Commission;
- (7) National Counter Corruption Commission;
- (8) Auditor-General of the State Audit;
- (9) Ombudsmen;
- (10) National Human Rights Commission;
- (11) National Economic and Social Advisory Council;
- (12) Higher education institutions.

The Constitution Drafting Commission shall
disseminate the Draft Constitution and its explanatory
memorandum under paragraph one as information to general

รัฐธรรมนูญและเอกสารที่แจ้งตามวรรคหนึ่ง ให้ประชาชนทั่วไปทราบ ตลอดจนส่งเสริมและจัดให้มีการรับฟังความคิดเห็นจากประชาชน ประกอบด้วย

การแปรญัตติ

มาตรา ๒๗ เมื่อสมาชิกสภาร่างรัฐธรรมนูญได้รับร่างรัฐธรรมนูญและเอกสารตามมาตรา ๒๖ แล้ว หากประสงค์จะแปรญัตติแก้ไขเพิ่มเติม ให้กระทำได้เมื่อมีสมาชิกสภาร่างรัฐธรรมนูญลงชื่อรับรองไม่น้อยกว่าหนึ่งในสิบของจำนวนสมาชิกสภาร่างรัฐธรรมนูญที่มีอยู่และต้องยื่นคำขอแปรญัตติพร้อมทั้งเหตุผลก่อนวันนัดประชุมสภาร่างรัฐธรรมนูญตามมาตรา ๒๘

สมาชิกที่ยื่นคำขอแปรญัตติหรือที่ให้คำรับรองคำแปรญัตติของสมาชิกอื่นแล้ว จะยื่นคำขอแปรญัตติหรือรับรองคำแปรญัตติของสมาชิกอื่นได้อีกไม่ได้

การให้ความเห็นชอบกับร่างรัฐธรรมนูญ

มาตรา ๒๘ เมื่อพ้นกำหนดสามสิบวันนับแต่วันที่ตั้งเอกสารตามมาตรา ๒๖ ให้คณะกรรมการยกร่างรัฐธรรมนูญพิจารณาความเห็นที่ได้รับตามมาตรา ๒๖ และคำแปรญัตติตามมาตรา ๒๗ พร้อมทั้งจัดทำรายงานการแก้ไขเพิ่มเติมหรือไม่แก้ไขเพิ่มเติมพร้อมทั้งเหตุผล เผยแพร่ให้ทราบเป็นการทั่วไป แล้วนำเสนอร่างรัฐธรรมนูญต่อสภาร่างรัฐธรรมนูญเพื่อพิจารณา

การพิจารณาของสภาร่างรัฐธรรมนูญตามวรรคหนึ่งเป็นการพิจารณาเพื่อให้ความเห็นชอบหรือไม่เห็นชอบร่างรัฐธรรมนูญทั้งฉบับ และเฉพาะมาตราที่สมาชิกยื่นคำขอแปรญัตติตามมาตรา ๒๗ หรือที่คณะกรรมการยกร่างรัฐธรรมนูญเสนอ โดยสมาชิกสภาร่างรัฐธรรมนูญจะแปรญัตติแก้ไขเพิ่มเติมนอกจากที่บัญญัติไว้ในมาตรา ๒๗ มิได้ เว้นแต่คณะกรรมการยกร่างรัฐธรรมนูญจะเห็นชอบ

public and also to enhance and organize public consultation thereto.

Section 27. After receiving the Draft Constitution and its explanatory memorandum under section 26, if a member of the Constituent Assembly desires to introduce a motion to make an amendment thereto, such motion shall be endorsed by not less than one-tenths of the existing members of the Constituent Assembly and the motion shall be introduced, together with reasons thereon, prior to the date of Constituent Assembly sitting under section 28.

A member who has introduced a motion or endorsed a motion of another member shall not introduce another motion or endorse a motion of any other member.

Section 28. After the expiration of thirty days as from the date of submission of documents under section 26, the Constitution Drafting Commission shall consider recommendations received under section 26 and motions under section 27, prepare and disseminate the report of its amendment or non-amendment, together with reasons thereon, to the public and submit the Draft Constitution to the Constituent Assembly for consideration.

The consideration of the Constituent Assembly under paragraph one is for the purpose of approving or disapproving the entire Draft Constitution and the specific provisions stipulated in the motions introduced by members under section 27 or proposed by the Constitution Drafting Commission. No member of the Constituent Assembly shall introduce a motion

Motion

Giving
Approval
to the Draft
Constitution

ด้วยหรือสมาชิกสภาร่างรัฐธรรมนูญมีจำนวนไม่น้อยกว่าสามในห้า เห็นชอบด้วยกับการแก้ไขเพิ่มเติมนั้น

ประชามติ

มาตรา ๒๕ ให้สภาร่างรัฐธรรมนูญจัดทำร่างรัฐธรรมนูญ และพิจารณาให้แล้วเสร็จตามมาตรา ๒๔ ภายในหนึ่งร้อยแปดสิบวัน นับแต่วันเปิดประชุมสภาร่างรัฐธรรมนูญครั้งแรก

เมื่อจัดทำร่างรัฐธรรมนูญเสร็จแล้ว ให้เผยแพร่ให้ประชาชน ทราบและจัดให้มีการออกเสียงประชามติว่าจะให้ความเห็นชอบหรือไม่เห็นชอบร่างรัฐธรรมนูญทั้งฉบับ ซึ่งต้องจัดทำไม่เร็วกว่าสิบห้าวัน และไม่ช้ากว่าสามสิบวันนับแต่วันที่เผยแพร่ร่างรัฐธรรมนูญดังกล่าว ทั้งนี้ ตามหลักเกณฑ์และวิธีการที่สภาร่างรัฐธรรมนูญประกาศกำหนด การออกเสียงประชามติต้องกระทำภายในวันเดียวกันทั่วราชอาณาจักร

การจัดทำร่างพระราชบัญญัติประกอบรัฐธรรมนูญ

มาตรา ๓๐ เมื่อจัดทำร่างรัฐธรรมนูญแล้วเสร็จตามมาตรา ๒๕ วรรคหนึ่ง ให้คณะกรรมการการยกร่างรัฐธรรมนูญดำเนินการยกร่างพระราชบัญญัติประกอบรัฐธรรมนูญเฉพาะที่จำเป็นเพื่อประโยชน์ในการจัดให้มีการเลือกตั้งให้แล้วเสร็จภายในสี่สิบห้าวันนับแต่วันที่จัดทำร่างรัฐธรรมนูญแล้วเสร็จเพื่อเสนอต่อสภานิติบัญญัติแห่งชาติ ดำเนินการต่อไปซึ่งสภานิติบัญญัติแห่งชาติต้องพิจารณาให้แล้วเสร็จภายในสี่สิบห้าวันนับแต่วันที่ได้รับร่างจากคณะกรรมการยกร่างรัฐธรรมนูญ

เพื่อประโยชน์แห่งการจับคู่กันได้เสีย ห้ามมิให้กรรมการยกร่างรัฐธรรมนูญลงสมัครรับเลือกตั้งเป็นสมาชิกสภาผู้แทนราษฎร

to make an amendment other than a motion as prescribed in section 27, unless the Constitution Drafting Commission so approves or not less than three-fifths of members of the Constituent Assembly approves such amendment.

Section 29. The Constituent Assembly shall complete Referendum

the Draft Constitution and consideration under section 28 within one hundred and eighty days as from the date of its first sitting.

Upon the completion of the Draft Constitution, it shall be disseminated as information to the general public, and a referendum on whether to approve or disapprove the entire Draft Constitution shall be held after fifteen days but not more than thirty days as from the date of dissemination of the Draft Constitution in accordance with the rules and procedure as notified by the Constituent Assembly.

A referendum shall be made on the same day throughout the Kingdom.

Section 30. Upon the completion of the Draft Organic Bills

Constitution under section 29 paragraph one, the Constitution Drafting Commission shall, within forty-five days as from the date of completion of the Draft Constitution, prepare organic bills only as is necessary for an election for the purpose of submitting to the National Legislative Assembly for further consideration. In this regard, the National Legislative Assembly shall finish its consideration thereon within forty-five days as from the date of receiving the bills from the Constitution Drafting Commission.

In order to eliminate conflicts of interests, no member of the Constitution Drafting Commission shall be a candidate in

หรือดำรงตำแหน่งสมาชิกวุฒิสภภายในสองปีนับแต่วันที่พ้นจากตำแหน่งกรรมการร่างรัฐธรรมนูญ

การใช้บังคับรัฐธรรมนูญใหม่ มาตรา ๓๑ ในการออกเสียงประชามติ ถ้าประชาชนผู้มีสิทธิเลือกตั้งโดยเสียงข้างมากของผู้มาออกเสียงประชามติเห็นชอบให้นำร่างรัฐธรรมนูญฉบับใหม่มาใช้บังคับแล้ว ให้ประธานสภานิติบัญญัติแห่งชาตินำร่างรัฐธรรมนูญขึ้นทูลเกล้าทูลกระหม่อมถวาย และเมื่อทรงลงพระปรมาภิไธยแล้ว ให้ประกาศในราชกิจจานุเบกษาและใช้บังคับได้

เมื่อมีการประกาศใช้รัฐธรรมนูญและสภาร่างรัฐธรรมนูญได้จัดทำร่างพระราชบัญญัติประกอบรัฐธรรมนูญตามมาตรา ๓๐ เสร็จแล้วหรือเมื่อครบกำหนดระยะเวลาตามมาตรา ๓๐ สุดแต่เวลาใดจะถึงก่อนให้สภาร่างรัฐธรรมนูญเป็นอันสิ้นสุดลง

การนำรัฐธรรมนูญเก่ามาปรับปรุงใช้ มาตรา ๓๒ ในกรณีที่สภาร่างรัฐธรรมนูญจัดทำร่างรัฐธรรมนูญไม่แล้วเสร็จภายในกำหนดเวลาตามมาตรา ๒๕ วรรคหนึ่งก็ดี สภาร่างรัฐธรรมนูญไม่ให้ความเห็นชอบร่างรัฐธรรมนูญตามมาตรา ๒๘ วรรคสอง ก็ดี หรือในการออกเสียงประชามติตามมาตรา ๓๑ ประชาชนโดยเสียงข้างมากของผู้มาออกเสียงประชามติไม่เห็นชอบให้ใช้ร่างรัฐธรรมนูญฉบับใหม่ก็ดี ให้สภาร่างรัฐธรรมนูญสิ้นสุดลง และให้คณะมนตรีความมั่นคงแห่งชาติประชุมร่วมกับคณะรัฐมนตรีเพื่อพิจารณารัฐธรรมนูญแห่งราชอาณาจักรไทยที่ได้เคยประกาศใช้บังคับมาแล้วฉบับใดฉบับหนึ่งมาปรับปรุงให้แล้วเสร็จภายในสามสิบวันนับแต่วันออกเสียงประชามติไม่เห็นชอบ และนำขึ้นทูลเกล้าทูลกระหม่อมถวายเพื่อทรงลงพระปรมาภิไธยประกาศใช้เป็น

an election of members of the House of Representatives or senators within two years as from the date he or she vacates from office of member of the Constitution Drafting Commission.

Section 31. In a referendum, if the persons having the right to vote in an election, comprising a majority of people voting in the referendum, approve the Draft Constitution, the President of the National Legislative Assembly shall present the Draft Constitution to the King. Upon Royal Signature, the Constitution shall be published in the Government Gazette for promulgation.

Upon the promulgation of the Constitution and the Constituent Assembly's completion of organic bills under section 30 or upon the expiration of the period prescribed in section 30, whichever is the earlier, the Constituent Assembly shall be dissolved.

Section 32. In the case where the Constituent Assembly is unable to complete the Draft Constitution within the period prescribed in section 29 paragraph one, or the Constituent Assembly disapproves the Draft Constitution under section 28 paragraph two, or in a referendum under section 31, the people by a majority of the people voting in the referendum disapprove the Draft Constitution, the Constituent Assembly shall be dissolved and the National Security Council shall hold a joint meeting with the Council of Ministers within thirty days as from the date of such referendum in order to consider the revision of a Constitution of the Kingdom of Thailand which had once been promulgated and present such Draft Constitution to the King for Royal Signature and subsequent promulgation as

Promulgation of the Constitution

Revision of a Constitution of the Kingdom of Thailand

รัฐธรรมนูญต่อไป

ในการประชุมร่วมกันตามวรรคหนึ่ง ให้ประธานคณะมนตรีความมั่นคงแห่งชาติทำหน้าที่ประธานในที่ประชุม
การประกาศใช้รัฐธรรมนูญตามมาตรา นี้ ให้นายกรัฐมนตรีเป็นผู้ลงนามรับสนองพระบรมราชโองการ

เงินประจำตำแหน่งและประโยชน์ตอบแทน

มาตรา ๓๓ เงินประจำตำแหน่งและประโยชน์ตอบแทนอื่นของประธานสภาและรองประธานสภานิติบัญญัติแห่งชาติและสภาร่างรัฐธรรมนูญ ผู้ดำรงตำแหน่งในคณะมนตรีความมั่นคงแห่งชาติ สมาชิกสภานิติบัญญัติแห่งชาติ สมาชิกสภาร่างรัฐธรรมนูญ กรรมการยกร่างรัฐธรรมนูญและผู้ดำรงตำแหน่งในคณะตุลาการรัฐธรรมนูญ ให้เป็นไปตามที่กำหนดในพระราชกฤษฎีกา

คณะมนตรีความมั่นคงแห่งชาติ

มาตรา ๓๔ เพื่อประโยชน์ในการรักษาความสงบเรียบร้อยและความมั่นคงแห่งชาติ ให้มีคณะมนตรีความมั่นคงแห่งชาติ ประกอบด้วยบุคคลตามประกาศของคณะปฏิรูปการปกครองในระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุข ฉบับที่ ๒๔ ลงวันที่ ๒๕ กันยายน พุทธศักราช ๒๕๔๕

ประธานคณะมนตรีความมั่นคงแห่งชาติอาจแต่งตั้งสมาชิกคณะมนตรีความมั่นคงแห่งชาติเพิ่มขึ้นได้อีกไม่เกินสิบห้าคน

ให้หัวหน้า รองหัวหน้า สมาชิก เลขาธิการและผู้ช่วยเลขาธิการคณะปฏิรูปการปกครองในระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุข เป็นประธาน รองประธาน สมาชิก เลขาธิการและผู้ช่วยเลขาธิการคณะมนตรีความมั่นคงแห่งชาติตามลำดับ

the Constitution.

The President of the National Security Council shall preside over the joint meeting under paragraph one.

The Prime Minister shall countersign the Royal Command promulgating the Constitution under this section.

Section 33. Emoluments and other remunerations of the President and Vice-President of the National Legislative Assembly and the Constituent Assembly, persons holding offices in the National Security Council, members of the National Legislative Assembly, members of the Constituent Assembly, members of the Constitution Drafting Commission and persons holding offices in the Constitutional Tribunal shall be prescribed by Royal Decree.

Emoluments and Remunerations

Section 34. For the purposes of maintaining public order and national security, there shall be a National Security Council consisting of persons under the Announcement of the Council for Democratic Reform No. 24 dated 29th September B.E. 2549 (2006).

National Security Council

The President of the National Security Council may make additional appointments of not more than fifteen other persons as members of the National Security Council.

The Chairperson, Vice-Chairperson, members, Secretary-General and Assistant Secretary-General of the Council for Democratic Reform shall be President, Vice-President, members, Secretary-General and Assistant Secretary-General of the National Security Council respectively.

ในกรณีที่ประธานคณะมนตรีความมั่นคงแห่งชาติไม่อยู่หรือไม่อาจปฏิบัติหน้าที่ได้ ให้รองประธานคณะมนตรีความมั่นคงแห่งชาติตามลำดับที่ประธานคณะมนตรีความมั่นคงแห่งชาติกำหนดทำหน้าที่ประธานคณะมนตรีความมั่นคงแห่งชาติ และในกรณีที่ประธานคณะมนตรีความมั่นคงแห่งชาติและรองประธานคณะมนตรีความมั่นคงแห่งชาติไม่อยู่หรือไม่อาจปฏิบัติหน้าที่ได้ ให้สมาชิกคณะมนตรีความมั่นคงแห่งชาติเลือกสมาชิกคณะมนตรีความมั่นคงแห่งชาติคนหนึ่งทำหน้าที่ประธานคณะมนตรีความมั่นคงแห่งชาติ

ในกรณีที่เห็นสมควร ประธานคณะมนตรีความมั่นคงแห่งชาติหรือนายกรัฐมนตรีอาจขอให้มีการประชุมร่วมกันของคณะมนตรีความมั่นคงแห่งชาติและคณะรัฐมนตรี เพื่อร่วมพิจารณาและแก้ไขปัญหาใด ๆ อันเกี่ยวกับการรักษาความสงบเรียบร้อยและความมั่นคงแห่งชาติ รวมถึงการปรึกษาหารือเป็นครั้งคราวในเรื่องอื่นใดก็ได้

คณะตุลาการ
รัฐธรรมนูญ

มาตรา ๓๕ บรรดาการใดที่มีกฎหมายกำหนดให้เป็นอำนาจของศาลรัฐธรรมนูญหรือเมื่อมีปัญหาว่ากฎหมายใดขัดต่อรัฐธรรมนูญหรือไม่ ให้เป็นอำนาจของคณะตุลาการรัฐธรรมนูญซึ่งประกอบด้วยประธานศาลฎีกาเป็นประธาน ประธานศาลปกครองสูงสุดเป็นรองประธาน ผู้พิพากษาในศาลฎีกาซึ่งดำรงตำแหน่งไม่ต่ำกว่าผู้พิพากษาศาลฎีกาซึ่งได้รับเลือกโดยที่ประชุมใหญ่ของศาลฎีกาโดยวิธีลงคะแนนลับจำนวนห้าคนเป็นตุลาการรัฐธรรมนูญ และตุลาการในศาลปกครองสูงสุดซึ่งได้รับเลือกโดยที่ประชุมใหญ่ศาลปกครองสูงสุดโดยวิธีลงคะแนนลับจำนวนสองคน เป็นตุลาการรัฐธรรมนูญ

In the case where the President of the National Security Council is not present or is unable to perform duties, the Vice-President of the National Security Council in the order determined by the President of the National Security Council shall perform the duties of the President of the National Security Council, and in the case where the President and Vice-President of the National Security Council are not present or are unable to perform duties, the members of the National Security Council shall elect one among themselves a person to perform the duties of the President of the National Security Council.

In the case where it is considered expedient, the President of the National Security Council or the Prime Minister may request a joint meeting to consider or resolve any problem pertaining to the maintenance of public order and national security, including consultations on any other matter from time to time.

Section 35. All matters prescribed by laws as the powers of the Constitutional Court or when a problem arises as to whether a law is inconsistent with the Constitution, such matters shall become the powers of the Constitutional Tribunal consisting of the President of the Supreme Court of Justice as Chairperson, President of the Supreme Administrative Court as Vice-Chairperson, five judges of the Supreme Court of Justice holding a position of not lower than judges of the Supreme Court of Justice elected at a general meeting of the Supreme Court of Justice by secret ballot and two judges of the Supreme Administrative Court elected at a general meeting of the Supreme Administrative Court by secret ballot as Constitutional judges.

Constitutional
Tribunal

ให้สำนักงานศาลรัฐธรรมนูญตามกฎหมายว่าด้วยสำนักงานศาลรัฐธรรมนูญทำหน้าที่ธุรการและการอื่นใดตามที่ประธานคณะตุลาการรัฐธรรมนูญมอบหมาย

องค์คณะในการพิจารณาพิพากษา วิธีพิจารณา และการทำคำวินิจฉัย ให้เป็นไปตามที่คณะตุลาการรัฐธรรมนูญกำหนดโดยประกาศในราชกิจจานุเบกษา

บรรดาอรรถคดีหรือการใดที่อยู่ในระหว่างการดำเนินการของศาลรัฐธรรมนูญก่อนวันที่ ๑๕ กันยายน พุทธศักราช ๒๕๔๘ ให้โอนมาอยู่ในอำนาจและความรับผิดชอบของคณะตุลาการรัฐธรรมนูญ

ผลใช้บังคับ
ของประกาศ
และคำสั่งของ
คณะปฏิรูปฯ

มาตรา ๓๖ บรรดาประกาศและคำสั่งของคณะปฏิรูปการปกครองในระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุขหรือคำสั่งของหัวหน้าคณะปฏิรูปการปกครองในระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุขที่ได้ประกาศหรือสั่งในระหว่างวันที่ ๑๕ กันยายน พุทธศักราช ๒๕๔๘ จนถึงวันประกาศใช้รัฐธรรมนูญนี้ไม่ว่าจะเป็นในรูปใดและไม่ว่าจะประกาศหรือสั่งให้มีผลบังคับในทางนิติบัญญัติ ในทางบริหาร หรือในทางตุลาการ ให้มีผลใช้บังคับต่อไปและให้ถือว่าประกาศหรือคำสั่ง ตลอดจนการปฏิบัติตามประกาศหรือคำสั่งนั้นไม่ว่าการปฏิบัติตามประกาศหรือคำสั่งนั้นจะกระทำก่อนหรือหลังวันประกาศใช้รัฐธรรมนูญนี้เป็นประกาศหรือคำสั่งหรือการปฏิบัติที่ชอบด้วยกฎหมายและชอบด้วยรัฐธรรมนูญ

The Office of the Constitutional Court under the law on the Office of the Constitutional Court shall be responsible for secretarial work and other matters as entrusted by the Chairperson of the Constitutional Tribunal.

The quorum for hearing, trial procedure and preparation of rulings shall be determined by the Constitutional Tribunal and published in the Government Gazette.

All cases or matters pending in the proceedings of the Constitutional Court prior to 19th September B.E. 2549 (2006) shall be transferred as powers and responsibilities of the Constitutional Tribunal.

Section 36. All announcements and orders of the Council for Democratic Reform or order of the Chairperson of the Council for Democratic Reform which had been announced or made on 19th September B.E. 2549 (2006) until the promulgation date of this Constitution, irrespective of their manner or form and irrespective of their legislative, executive or judicial force, shall continue to be in force, and those announcements or orders, including the acts performed in compliance therewith, whether before or after the promulgation date of this Constitution, shall be considered lawful and constitutional.

**Announcements
and Orders of
the Council for
Democratic
Reform are
legal**

ความชอบด้วยกฎหมายของการกระทำของคณะปฏิรูปฯ มาตรา ๓๖ บรรดาการกระทำทั้งหลายซึ่งได้กระทำเนื่องในการยึดและควบคุมอำนาจการปกครองแผ่นดิน เมื่อวันที่ ๑๙ กันยายน พุทธศักราช ๒๕๔๙ ของหัวหน้าและคณะปฏิรูปการปกครองในระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุข รวมตลอดทั้งการกระทำของบุคคลที่เกี่ยวข้องกับการกระทำดังกล่าว หรือของผู้ซึ่งได้รับมอบหมายจากหัวหน้าหรือคณะปฏิรูปการปกครองในระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุข หรือของผู้ซึ่งได้รับคำสั่งจากผู้ที่ได้รับมอบหมายจากหัวหน้าหรือคณะปฏิรูปการปกครองในระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุข อันได้กระทำไปเพื่อการดังกล่าวข้างต้นนั้น การกระทำดังกล่าวมาทั้งหมดนี้ ไม่ว่าจะเป็นการกระทำเพื่อให้มีผลบังคับในทางนิติบัญญัติ ในทางบริหาร หรือในทางตุลาการ รวมทั้งการลงโทษและการกระทำอันเป็นการบริหารราชการอย่างอื่น ไม่ว่าจะกระทำในฐานะตัวการ ผู้สนับสนุน ผู้ใช้ให้กระทำ หรือผู้ถูกใช้ให้กระทำ และไม่ว่ากระทำในวันที่กล่าวนั้นหรือก่อนหรือหลังวันที่กล่าวนั้น หากการกระทำนั้นผิดต่อกฎหมายก็ให้ผู้กระทำพ้นจากความผิดและความรับผิดโดยสิ้นเชิง

การดำเนินการตามประเพณีการปกครองประเทศ มาตรา ๓๗ ในเมื่อไม่มีบทบัญญัติแห่งรัฐธรรมนูญนี้บังคับแก่กรณีใด ให้วินิจฉัยกรณีนั้นไปตามประเพณีการปกครองประเทศไทยในระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข

ในกรณีมีปัญหาเกี่ยวแก่การวินิจฉัยกรณีใดตามความในวรรคหนึ่งเกิดขึ้นในวงงานของสภานิติบัญญัติแห่งชาติ หรือเมื่อมีกรณีที่คณะรัฐมนตรีขอให้สภานิติบัญญัติแห่งชาติวินิจฉัย ให้สภานิติบัญญัติแห่งชาติวินิจฉัยชี้ขาด

Section 37. All acts performed on account of the seizure and control of State governing power on 19th September B.E. 2549 (2006) of the Chairperson of the Council for Democratic Reform, including all acts of persons incidental to such performance or of persons entrusted by the Chairperson or the Council for Democratic Reform or of persons ordered by persons entrusted by the Chairperson or the Council for Democratic Reform whereby such acts have been done for the benefit of the above mentioned performance; irrespective of their legislative, executive or judicial force as well as punishments and other official administrative acts and irrespective of whether those acts have been done as a principal, abettor, agent provocateur or commission agent and whether those acts have been done on, before or after the aforesaid date, if those acts are offenses under the laws, the persons who commit those acts shall be entirely discharged from such offenses and liabilities.

Acts of the Council for Democratic Reform are Discharged from offenses and liabilities

Section 38. When no provision of this Constitution is applicable to a case, it shall be decided in accordance with Thailand's administrative conventions under the democratic form of government with the King as Head of State.

Administrative Conventions

In the case where a question arises concerning a decision of any case under paragraph one within the scope of functions of the National Legislative Assembly or in the case where the Council of Ministers requests the National Legislative Assembly for a decision, such question shall be decided by the National Legislative Assembly.

ให้ประธาน คมช. มาตรา ๓๕ ก่อนคณะรัฐมนตรีเข้ารับหน้าที่ ให้ประธาน
ปฏิบัติหน้าที่ คณะมนตรีความมั่นคงแห่งชาติปฏิบัติหน้าที่นายกรัฐมนตรีและ
คณะรัฐมนตรี คณะรัฐมนตรี
ชั่วคราว

ผู้รับสนองพระบรมราชโองการ
พลเอก สนธิ บุญยรัตกลิน
หัวหน้าคณะปฏิรูปการปกครอง
ในระบอบประชาธิปไตย
อันมีพระมหากษัตริย์ทรงเป็นประมุข

*ราชกิจจานุเบกษา เล่ม ๑๒๓ ตอนที่ ๑๐๒ ก ๑ ตุลาคม ๒๕๔๕

Section 39. Before the Council of Ministers takes **Acting**
office, the President of the National Security Council shall act **Prime Minister**
as the Prime Minister and the Council of Ministers.

Countersigned by
General Sonthi Boonyaratkalin
Chairperson of the Council for Democratic Reform

Certified Translation

(Mr. Chukiert Ratanachaichan)
Permanent Law Councillor
Acting for Secretary-General of the Council of State

*Published in the Government Gazette, Vol. 123, Part 120 Kor, dated 1st October B.E. 2549 (2006)

Remark: Reference to Thai legislation in any jurisdiction shall
be made to the Thai version only. This translation has been
made so as to establish a correct understanding about this
Constitution among foreigners.