
บทที่
7 รบัขน

สาระการเรยีนรู้

1. บทน า

2. รบัขนของ

- ลักษณะการขนของ

- หน้าท่ีของผู้ขนส่ง

- ความรบัผิดชอบของผู้ขนส่งส้ินสุดลง

3. รบัขนคนโดยสาร

- ลักษณะของสัญญารบัขนคนโดยสาร

- หน้าท่ีและความรบัผิดชอบของผู้ขนส่ง

1. บทน า

รับขน เป็นเอกเทศสัญญาลักษณะหน่ึง คือ สัญญาที่คู่สัญญาฝ่ายหน่ึง
เรยีกว่า ผู้ขนส่ง ตกลงว่าจะท าการให้อีกฝ่ายหน่ึงด้วยการรบัขนของ และรบัขน
คนโดยสารจากท่ีหน่ึงไปยังอีกท่ีหน่ึง เพื่อบ าเหน็จทางการค้าปกติของตน

ดังน้ัน เอกเทศสัญญาตามประมวลกฎหมายแพ่งและพาณิชย์ลักษณะรบัขน
ได้ระบุไว้มีภารกิจ 2 ประการ คือ
 1. รบัขนของมีคู่สัญญา 2 ฝ่ายได้แก่ ฝ่ายผู้ขนส่ง(Carrier) และผู้ส่ง(Sender)
 2. รบัขนคนโดยสาร มีคู่สัญญา 2 ฝ่ายเช่นเดียวกันกับรบัขนของ

2. รบัขนของ

ลักษณะการรบัขนของ

1. เป็นสัญญา 2 ฝ่าย คือฝ่ายผู้ขนส่ง (Carrier) ผู้รับ
ด าเนินการขนของส่งให้กับฝ่ายผู้ส่ง หรอืผู้ตราส่ง (Sender)
เป็นผู้น าของมาส่งให้กับผู้ขนส่งเพื่อส่งไปถึงผู้รบัปลายทาง

 2. สัญญาสมบูรณ์ทันทีเมื่อการแสดงเจตนาตกลง
ตรงกัน โดยไม่ต้องมีแบบแห่งสัญญา หรอืต้องมีหลักฐานเป็น
หนังสือหรอืต้องส่งมอบของให้แก่กันก่อน สัญญาท าเกิดขึ้น
สมบูรณ์แล้ว

 3. งานท่ีตกลงเป็นสัญญารบัขนของจากที่หน่ึงไปยัง
อีกทีห่น่ึงคือให้ถึงผู้รบัเรยีกว่าผู้รบัตราส่ง

2. รบัขนของ

ลักษณะการรบัขนของ

4. การรบัขนของมิได้ท าให้เปล่า หากแต่ผู้ขนส่ง
จะได้รบัค่าตอบแทนเป็นทางการค้าปกติของตน ในการ
ขนของน้ัน ๆ เรยีกว่า ค่าระวางพาหนะ

 5. เป็นสัญญามุ่งเอาความส าเร็จของการขนส่ง
เป็นส าคัญ

 6. ถ้าผู้ขนส่งเรยีกเอาใบก ากับของ ผู้ส่งต้องท าให้
ถ้าผู้ขนส่งไม่ขอผู้ส่งไม่ต้องท าก็ได้ใบก ากับของ

2. รบัขนของ

หน้าที่ของผู้ขนส่ง

1. หน้าที่ขนของจากที่หน่ึงไปยังอีกที่หน่ึงตามที่ก าหนดใน
สัญญา เม่ือผู้ขนส่งรับของที่จะส่งไปยังปลายทางจากผู้ส่ง
แล้วต้องด าเนินการ
- ออกใบตราส่ง
- ต้องบอกกล่าวแก่ผู้รบัตราส่ง

2. หน้าที่ต้องประกันความสูญหายและบุบสลายที่อาจเกิดข้ึน
แก่ของที่รบัขนน้ัน
- ต้องรบัผิดต่อผู้ส่งหรอืผู้ตราส่ง
- ต้องขนส่งของตามสัญญา

2. รบัขนของ

ความรบัผิดชอบของผู้ขนส่งส้ินสุดลง

1. เม่ือผู้รบัตราส่งรับของที่ส่งไว้โดยไม่อิดเอ้ือน เมื่อผู้
ขนส่งได้ส่งของท่ีรบัส่งมาให้กับผู้รบัตราส่ง และผู้รบัตราส่ง
หรอืผู้รบัของตามที่ปรากฏในรายชื่อผู้รบั ท าการรบัของที่ส่ง
มาอย่างเต็มใจโดยไม่อิดเอ้ือน ความรบัผิดในการส่งของจากผู้
ขนส่งก็สิ้นสุดลง

 2. เม่ือผู้ส่งหรอืผู้รบัตราส่งได้ใช้ค่าระวางพาหนะกับทั้ง
ค่าอุปกรณ์เสรจ็แล้ว กรณีเช่นน้ีจะใช้กับผู้ส่งหรอืผู้ตราส่งที่ใช้
บริการกับบริษัทผู้ขนส่งเป็นประจ า จึงอาจมีการเก็บเงินค่า
ระวางพาหนะ คือ ค่าส่งของท่ีปลายทาง

3. รบัขนคนโดยสาร

ลักษณะของสัญญารบัขนส่งคนโดยสาร

สัญญารับขนคนโดยสาร ประกอบด้วยบุคคล 2 ฝ่าย คือบุคคลซึ่ง
ให้บรกิารรบัขนคนโดยสาร อันเป็นธุรกิจปกติเรยีกว่าผู้ขนส่งกับบุคคลหรอื
กลุ่มบุคคลผู้ใช้บรกิารการขนส่ง หรอืคนโดยสารเพื่อการเดินทางของตน
รวมท้ังเครือ่งเดินทางซ่ึงหมายความถึงสัมภาระท่ีผู้โดยสารน าติดตัวมาหรอื
จัดหาขึ้นในระหว่างการเดินทาง

3. รบัขนคนโดยสาร

หน้าที่และความรบัผิดชอบของผู้ขนส่ง

1. ผู้ขนส่งต้องให้บรกิารแก่คนโดยสารและเครือ่งเดินทางของผู้โดยสาร
น้ันเพื่อให้ถึงจุดหมายปลายทางอันเป็นธุรกิจปกติของผู้ขนส่งโดยไม่ชักช้า

 2. ผู้ขนส่งต้องรบัผิดชอบต่อคนโดยสารในความเสียหายใด ๆ อันเป็นผล
โดยตรงจากการชักช้าในการขนส่งของตน เว้นแต่จะเป็นเหตุอันสุดวิสัยหรอื
เน่ืองจากความผิดของคนโดยสารน้ันเอง

สรุป

สัญญารับขนเป็นสัญญาที่ก าหนดสิทธิหน้าที่และความรับผิดของผู้
ขนส่งในการขนส่งสินค้าหรอืคนโดยสาร เพ่ือมุ่งหมายให้การขนส่งน้ัน ๆ ถึง
จุดหมายปลายทางโดยสวัสดิภาพและไม่ชักช้า หากเกิดความเสียหายหรอื
ความล่าช้า ผู้ขนส่งจ าต้องรบัผิดชอบ เน่ืองด้วยเป็นการประกอบอาชีพของผู้
ขนส่งน้ัน ๆ ทีต้่องมีทกัษะความช านาญเป็นการเฉพาะ
 แต่ส าหรบักรณีเหตุสุดวิสัยที่เป็นเหตุ ที่ไม่สามารถควบคุมได้กฎหมาย
จึงให้สิทธิแก่ผู้ขนส่งไม่ต้องรับผิดในความเสียหายหรือการขนส่งที่ ถึง
จดุหมายปลายทางล่าช้า

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10

