
 53

Thammasat Economic Journal
Homepage : https://www.tci-thaijo.org/index.php/TER

P-ISSN : 2630-0931
E-ISSN : 2651-0529

Labor Shortages in Thai Manufacturing:
Demand vs Supply

Chayanee Chawanote
 Faculty of Economics, Thammasat University, Thailand

Naphon Phumma
Faculty of Economics, Thammasat University, Thailand

Tiraphap Fakthong*
Faculty of Economics, Thammasat University, Thailand

Abstract

The industrial sector of the Thai economy is now facing a problem of labor
shortages. The problem of labor shortages in the Thai industrial sector could result from
the demand side or supply side. On the demand side, employers are unable or unwilling
to pay at certain wages, so they fail to attract workers to the industrial sectors. Meanwhile,
on the supply side, workers prefer to work in the other sectors, especially the service
sector, rather than the industrial sector. This study aims at understanding whether the
problem of labor shortages in the Thai industrial sector is caused by the demand or the
supply side by interviewing a group of workers who can compare works in the industrial
sector with those in the other sector by located in the areas with high intensity in both
industrial and service sectors. From the interviewed sample, this study discovers that the
supply side is a main source of the problem, as most workers, especially young-aged
workers, reveal that they prefer to work in the service sector. Furthermore, it is discovered
that workers do not have obstacles to switch to the other sector, while the wages in the
two sectors are not significantly different.

Keywords: Labor shortages, demand and supply, Thai manufacturing
JEL Classifications: J21, J22, J23, N65

Vol. 34, No. 2, May-August 2016 Page [53-71]

* Corresponding author: Address: 2 Prachan Road, Pranakorn, Bangkok Thailand,
10200. Email: tiraphap@econ.tu.ac.th

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 54

ปัญหาขาดแคลนแรงงานในภาคอุตสาหกรรมไทย:

ผลจากปัจจัยทางด้านอุปสงค์หรือปัจจัยทางด้านอุปทาน?

ชญานี ชวะโนทย์
คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ ประเทศไทย

นภนต์ ภุมมา
คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ ประเทศไทย

ถิรภาพ ฟักทอง
คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ ประเทศไทย

บทคัดย่อ

ในปัจจุบัน ภาคอุตสาหกรรมของประเทศไทยก�ำลังเผชิญกับปัญหาการขาดแคลนแรงงานที่มีแนวโน้มเพิ่มขึ้น

อย่างต่อเนื่อง ซึ่งอาจจะมีสาเหตุมาจากปัจจัยด้านอุปสงค์ นั่นคือ กลุ่มผู้มีอุปสงค์แรงงาน (กลุ่มนายจ้าง) ไม่สามารถหรือ

ไม่ต้องการท่ีจะเพิ่มค่าแรงให้สูงข้ึน ท�ำให้ไม่สามารถดึงดูดแรงงานให้เข้าสู่ภาคอุตสาหกรรมได้ อีกปัจจัยหนึ่งคือปัจจัย

ด้านอุปทาน (กลุ่มแรงงาน) กล่าวคือ แรงงานแสดงทัศนคติ (preference) ว่าพอใจกับการท�ำงานในภาคการผลิตอื่นๆ

โดยเฉพาะภาคบริการมากกว่าการท�ำงานในภาคอุตสาหกรรม ท�ำให้ภาคอุตสาหกรรมประสบกับปัญหาการขาดแคลน

แรงงานหรือการไหลออกของแรงงานในภาคน้ี การศึกษาในครั้งนี้จัดท�ำขึ้นเพื่อท�ำความเข้าใจว่าปัญหาการขาดแคลน

แรงงานในภาคอุตสาหกรรมของประเทศไทยน้ันมีสาเหตุจากปัจจัยด้านอุปสงค์หรือด้านอุปทาน และเพื่อตอบค�ำถาม

ดงักล่าว คณะผูว้จิยัได้สมัภาษณ์เชิงลกึกลุม่แรงงานทีม่ศีกัยภาพทีจ่ะให้ภาพเชงิเปรยีบเทยีบการท�ำงานในภาคอตุสาหกรรม

เทยีบกบัภาคบรกิาร จ�ำนวนทัง้สิน้ 185 คน โดยครอบคลมุพืน้ท่ีเขตอตุสาหกรรมและบรกิารรอบ ๆ กรุงเทพและปรมิณฑล

และบางจังหวัดในภาคตะวันตกและตะวันออก ในปี พ.ศ. 2559 ผลการวิจัยพบว่าการขาดแคลนแรงงานในภาค

อตุสาหกรรมทีเ่กดิขึน้ในปัจจบุนันัน้เป็นผลมาจากปัจจัยด้านอปุทานหรือเหตผุลส่วนบคุคลของแรงงานมากกว่าปัจจยัทาง

ด้านอุปสงค์ เรื่องดังกล่าวชัดเจนมากส�ำหรับแรงงานรุ่นใหม่ๆ ที่ยังมีอายุไม่มาก ท่ีส่วนใหญ่แสดงความพึงพอใจในการ

ท�ำงานในภาคบริการมากกว่าการท�ำงานในภาคอุตสาหกรรม ในขณะที่แรงงานเหล่านี้ไม่ได้มีอุปสรรคมากนักในการย้าย

งาน และอัตราค่าตอบแทนในภาคบริการและอุตสาหกรรมก็มิได้ต่างกันอย่างมีนัยส�ำคัญ

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 55

1. บทน�ำ

ในปัจจุบันเศรษฐกิจไทยได้ผ่านภาวะที่มีแรงงานล้นตลาด แต่ได้ก้าวเข้าสู่ภาวะขาดแคลนแรงงาน งานวิจัยทาง

ด้านแรงงานที่ผ่านมามุ่งไปที่การประเมินปริมาณแรงงานที่ขาดแคลนและประเภทของแรงงานที่ขาดแคลน โดยงานส่วน

ใหญ่ใช้วิธกีารอนมุานจากส่วนต่างระหว่างจ�ำนวนแรงงานทีเ่ข้าและออกตลาดแรงงานในแต่ละปีซึง่ส่วนใหญ่กค็อืผูท้ีส่�ำเร็จ

การศกึษาแล้วและความต้องการแรงงานจากภาคส่วนต่างๆตวัอย่าง เช่น การค�ำนวณของสราวธุ ไพฑรูย์พงษ์ สถาบนัวจิยั

เพื่อการพัฒนาประเทศไทย (TDRI) ที่ค�ำนวณการขาดแคลนแรงงานจากการพิจารณาอุปสงค์และอุปทานที่เพิ่มขึ้นใน

แต่ละปีในด้านอุปทาน สราวุธค�ำนวณแรงงานที่เข้าสู่ตลาดแรงงานในแต่ปีละหักด้วยแรงงานที่ออกจากตลาดแรงงาน

เนื่องจากปัจจัยต่าง ๆ เช่น การตายหรือการเกษียณ เป็นต้น ส่วนด้านอุปสงค์ก็ค�ำนวณจากความต้องการจ้างงานของ

ผู้ประกอบการ ซ่ึงพบว่าในปี พ.ศ. 2552 ประเทศไทยขาดแคลนแรงงานที่มีการศึกษาต�่ำกว่าระดับมัธยมศึกษาตอนต้น

ถึงกว่า 500,000 คนในขณะท่ีเรามีแรงงานส่วนเกินในการศึกษาระดับปริญญาตรีมากถึงราว 150,000 คน1 งานอีกช้ิน

หนึง่ คอื งานวจิยัของธนาคารแห่งประเทศไทยในปี พ.ศ. 2556 พบว่า ภาคอุตสาหกรรมเป็นภาคทีป่ระสบปัญหาขาดแคลน

แรงงานรุนแรงท่ีสุด คิดเป็นร้อยละ 75.2 ของการขาดแคลนแรงงานทั้งหมด (เสาวณีและกรวิทย์ 2556) โดยสาขาที่

ขาดแคลนแรงงานหนักที่สุดคือกลุ่มอุตสาหกรรมที่ใช้แรงงานเข้มข้น (labor-intensive industries) เช่น อุตสาหกรรม

สิ่งทอและอุตสาหกรรมเครื่องหนัง

	สถานการณ์การขาดแคลนดังกล่าวมีความส�ำคัญต่อการขับเคล่ือนเศรษฐกิจในระยะยาว ทั้งน้ีหากเศรษฐกิจ

โดยรวมของประเทศถูกขับเคลื่อนโดยภาคอุตสาหกรรมและเมื่อเศรษฐกิจขยายตัวจะส่งผลให้เกิดความต้องการซื้ออย่าง

ต่อเนือ่งมายงัการผลติอืน่ๆ ฉะน้ันเมือ่เกดิปัญหาขาดแคลนแรงงานในภาคอตุสาหกรรมขยายตวัภาคอตุสาหกรรมกจ็ะถกู

จ�ำกัดโดยจ�ำนวนแรงงานที่มีอยู่ หากสถานการณ์ยังคงเป็นในลักษณะนี้ในที่สุดก็จะท�ำให้เศรษฐกิจโดยรวมไม่ขยายตัว

	การขาดแคลนแรงงานในภาคอุตสาหกรรมน้ันอาจจะเกิดขึ้นจากปัจจัยด้านอุปสงค์ น่ันคือหน่วยผลิตในภาค

อุตสาหกรรมไม่สามารถเพิ่มค่าแรงให้สูงขึ้นเพื่อดึงแรงงานให้เข้ามาท�ำงานได้ ภาคอุตสาหกรรมจึงประสบกับปัญหาการ

ขาดแคลนแรงงานทีร่นุแรงกว่าภาคการผลติอืน่ๆ ทีส่ามารถจ่ายค่าแรงทีส่งูกว่าได้ หรอือาจจะเกดิจากปัจจยัด้านอปุทาน

นั่นคือแรงงานแสดงทัศนคติ (preference) ว่าพอใจกับการท�ำงานในภาคการผลิตอื่นมากกว่าการท�ำงานในอีก

ภาคอุตสาหกรรม ท�ำให้ภาคอุตสาหกรรมประสบกับปัญหาการขาดแคลนแรงงาน

	ในการศกึษานีผู้เ้ขยีนต้องการจะทราบว่าการขาดแคลนแรงงานในภาคอตุสาหกรรมเกิดขึน้จากปัจจยัทางด้าน

อุปสงค์หรือด้านอุปทาน โดยขอตีกรอบปัจจัยทางด้านอุปสงค์และปัจจัยทางด้านอุปทานในความหมายแคบที่หมายถึง

ความสามารถในการจ่ายค่าแรงงานของผู้ประกอบการและรสนิยมของคนงานตามล�ำดับ

	เพื่อตอบค�ำถามดังกล่าว ผู้เขียนได้สัมภาษณ์เชิงลึกกลุ่มแรงงานที่มีศักยภาพที่จะให้ภาพเชิงเปรียบเทียบการ

ท�ำงานในภาคอุตสาหกรรมเทียบกับภาคบริการ (Purposive Sampling) จ�ำนวน 185 คนโดยแรงงานกลุ่มน้ีส่วนใหญ่

เป็นกลุ่มแรงงานในระดับก่ึงฝีมือ มีการศึกษาในระดับมัธยมศึกษา และเป็นกลุ่มที่มีโอกาสเข้าถึงงานทั้งภาคบริการและ

ภาคอุตสาหกรรมเพื่อป้องกันผลการเลือกงานจากข้อจ�ำกัดด้านอื่นๆ เช่น การเลือกท�ำงานภาคอุตสาหกรรมเพราะมี

ข้อจ�ำกัดในเรื่องของทุนทรัพย์ท่ีจะเข้ามาในเมืองใหญ่ และแรงงานในกลุ่มตัวอย่างจ�ำนวนมากเคยมีประสบการณ์

การท�ำงานทั้งภาคการผลิตและภาคบริการซึ่งมีส่วนช่วยให้เรา สามารถเข้าใจภาพเชิงลึกของกระบวนการตัดสินใจเลือก

งานของแรงงาน2 แม้ว่าจ�ำนวนกลุ่มตัวอย่างที่ครอบคลุมในการศึกษาน้ีจะมีจ�ำนวนน้อย แต่ประเด็นส�ำคัญที่ต้องชี้แจง

ณ ทีน่ีค้อืวิธกีารวจิยัของบทความนี ้ซึง่ไม่ได้ต้องการน�ำผลการสอบถามจากตัวอย่างมาอนมุานเชงิปริมาณในภาพรวมของ

ประเทศแต่ต้องการน�ำเสนอตรรกะในการตดัสนิใจเลอืกท�ำงานของแรงงาน นอกจากนัน้การสมัภาษณ์ไม่ได้เป็นเพยีงการ

1 การค�ำนวณของสราวุธ น�ำเสนอในการประชุมเมื่อวันที่ 13 พฤศจิกายน 2558 ในฐานะที่เป็นผู้ทรงคุณวุฒิของบทความนี้
2 การด�ำเนินการตั้งบนสมมติฐานว่าแรงงานต้องการออกจากภาคเกษตรมาท�ำงานนอกภาคเกษตรซึ่งมีทางเลือกกว้างๆ คือ ภาคบริการและ

ภาคอุตสาหกรรม

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 56

กรอกแบบสอบถาม แต่เป็นการสนทนาหรือการสัมภาษณ์เชิงลึกเพื่อตรวจสอบตรรกะของผู้ให้สัมภาษณ์และลดปัญหา

การตอบค�ำถามแบบตามๆ กนั (Social Desirability Bias) ดงันัน้จ�ำนวนตวัอย่าง 185 ตวัอย่างจงึพอทีจ่ะสะท้อนปญัหา

และอาจน�ำมาสู่การขยายผลต่อไปได้ในอนาคต

	บทความประกอบด้วย 5 ส่วนส�ำคัญ คือ ส่วนแรกเป็นการน�ำเสนอว่าปัญหาขาดแคลนแรงงานเกิดขึ้นในภาค

การผลิตบางภาคการผลติ จงึน�ำไปสูโ่จทย์วจิยัทีต้่องการทราบว่าการขาดแคลนดงักล่าวเกดิข้ึนจากด้านอปุสงค์หรอือปุทาน

ส่วนท่ีสองเป็นการน�ำเสนอสถานการณ์การขาดแคลนแรงงานในประเทศไทยซึ่งเป็นการน�ำเอาข้อมูลทุติยภูมิและ

บทวิเคราะห์ของงานศึกษาในอดีตน�ำมาประมวลและน�ำเสนอถึงองค์ความรู ้ที่มีอยู ่ในปัจจุบัน และช่องว่างของ

องค์ความรู้ที่ยังมีอยู่ วิธีการศึกษาน�ำเสนอในส่วนที่ 3 ในขณะที่ส่วนที่ 4 น�ำเสนอผลการวิเคราะห์การสัมภาษณ์แรงงาน

จ�ำนวน 185 คน และส่วนสุดท้ายเป็นบทสรุปและข้อเสนอแนะทางด้านนโยบาย

2. วรรณกรรมปริทัศน์: การขาดแคลนแรงงานในประเทศไทยและทัศนคติของแรงงานต่อการท�ำงาน
	สราวุธ ไพฑูรย์พงษ์3 ใช้ข้อมูลจ�ำนวนผู้ส�ำเร็จการศึกษาในแต่ละระดับวุฒิการศึกษาในปี พ.ศ. 2552 และ

พ.ศ. 2555 จ�ำนวนผู้ที่ไม่ศึกษาต่อ จ�ำนวนการเข้าท�ำงานของผู้ส�ำเร็จการศึกษาใหม่ และจ�ำนวนของผู้ที่มีงานท�ำอยู่แล้ว

แต่กลบัมาศกึษาต่อ ในการค�ำนวณหาจ�ำนวนผูเ้ข้าสูต่ลาดแรงงานสุทธใินแต่ละปี จากนัน้กค็�ำนวณจ�ำนวนผู้ออกจากก�ำลงั

แรงงานอันเกิดจากการเกษียณและการเสียชีวิตของแต่ละวุฒิการศึกษา การศึกษาจากข้อมูลในปี พ.ศ. 2555 ได้จ�ำนวน

แรงงานเข้า – ออกตลาดแรงงานในแต่ละวุฒิการศึกษาดังตารางที่ 1

ตารางที่ 1 การเปลี่ยนแปลงตลาดแรงงานไทยในแต่ละระดับการศึกษา ปี พ.ศ. 2555

ระดับการศึกษา จ�ำนวนออกจากตลาดแรงงาน จ�ำนวนเข้าสู่ตลาดแรงงาน เปลี่ยนแปลง

ประถมศึกษาและต�่ำกว่า 719,868 0 -719,868

มัธยมศึกษาตอนต้น 33,679 20,749 -12,930

มัธยมศึกษาตอนปลาย 31,314 78,526 47,212

ปวช. 14,433 36,387 21,954

ปวส./อนุปริญญา 14,852 55,071 40,219

ปริญญาตรีขึ้นไป 79,728 214,310 134,582

ที่มา: สราวุธ ไพฑูรย์พงษ์

จากนัน้ได้เปรยีบเทยีบการเปลีย่นแปลงจ�ำนวนแรงงานทีค่�ำนวณได้กบัสดัส่วนการจ้างงานตามระดบัการศกึษา

ซึ่งพบว่าการจ้างงานในระดับประถมศึกษาหรือต�่ำกว่าคิดเป็นสัดส่วนมากที่สุดของการจ้างงานในประเทศไทยคิดเป็น

สัดส่วนเกินกว่าครึ่งของการจ้างงานท้ังหมด ส่วนการจ้างงานในระดับมัธยมศึกษาตอนต้นคิดเป็นสัดส่วนอันดับท่ีสอง

คิดเป็นประมาณร้อยละ 15 ของการจ้างงานทั้งหมดในประเทศไทย ข้อมูลเหล่านี้แสดงให้เห็นถึงความไม่สอดคล้องกัน

ของอุปสงค์และอุปทานในตลาดแรงงาน คือ อุปทานแรงงานในกลุ่มผู้ที่มีระดับการศึกษาต�่ำแต่มีแนวโน้มลดลงอย่าง

รวดเร็ว แต่อุปสงค์ส�ำหรับแรงงานเหล่านี้กลับมีสัดส่วนสูงมาก

	นอกจากน้ีงานวิจัยของเสาวณี จันทะพงษ์ และ กรวิทย์ ตันศรี (2556) และ กรวิทย์ ตันศรี และ สิรีธร

จารุธัญลักษณ์ (ไม่ระบุปี)ได้แสดงข้อมูลว่ากลุ่มแรงงานที่ประสบปัญหาขาดแคลนมากที่สุดคือกลุ่มแรงงานไร้ฝีมือในภาค

3 น�ำเสนอเมื่อวันที่ 13 พฤศจิกายน 2558 ที่ส�ำนักงานกองทุนสนับสนุนการวิจัย (สกว.)

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 57

อุตสาหกรรม ซ่ึงสอดคล้องกับงานของยงยุทธ์ แฉล้มวงศ์ และคณะ (2550) และ สมชัย จิตสุชน และคณะ (2552)4

อีกทั้งงานวิจัยของเสาวณี จันทะพงษ์ และกรวิทย์ ตันศรี (2556) และ กรวิทย์ ตันศรี และสิรีธรจารุธัญลักษณ์ (ไม่ระบุ

ปี) ได้อธบิายเพิม่เตมิอกีว่าหากพจิารณาทางด้านภูมภิาคภาคกลางเป็นภาคทีป่ระสบปัญหาการขาดแคลนแรงงานในภาค

อุตสาหกรรมรุนแรงที่สุด ทั้งนี้เนื่องจากโรงงานอุตสาหกรรมจ�ำนวนมากกระจุกตัวอยู่ในบริเวณภาคกลางนอกจากนี้งาน

วิจัยยังกล่าวเพิ่มเติมถึงสาเหตุของการขาดแคลนแรงงานว่าเกิดจากปัจจัยหลัก 2 ปัจจัย ได้แก่

1) การเปลี่ยนแปลงโครงสร้างประชากร5 การที่สังคมไทยก�ำลังเคล่ือนเข้าสู่การเป็นสังคมผู้สูงอายุหมายความ

ว่าคนไทยมอีายเุฉลีย่เพิม่สงูข้ึนในขณะทีอ่ตัราการเกดิลดลงท�ำให้สดัส่วนของจ�ำนวนผูส้งูอายตุ่อประชากรวยัท�ำงานมแีนว

โน้มเพิ่มสูงขึ้น นั่นหมายความว่าจ�ำนวนแรงงานรุ่นใหม่ที่จะข้ึนมาทดแทนแรงงานรุ่นเก่าไม่เพียงพอต่อความต้องการ

แรงงานภายในประเทศที่เพิ่มมากขึ้น

2) ค่าตอบแทนไม่สอดคล้องกบัผลติภาพ: นัน่คอืค่าจ้างต�ำ่กว่าความสามารถทีแ่รงงานผลติได้ท�ำให้แรงงานรูส้กึ

ว่าตนไม่ได้รับผลตอบแทนที่เป็นธรรมจากการท�ำงาน ผลคือแรงงานจ�ำนวนหนึ่งเลือกที่จะไปประกอบอาชีพอิสระแทน

ที่จะมาเป็นลูกจ้าง

นอกจากน้ี สาเหตุของการขาดแคลนแรงงานอีกประการหนึ่งที่ปรากฏในงานวิจัยของเสาวณี จันทะพงษ์ และ

กรวิทย์ ตนัศร ี(2556) และ กรวทิย์ ตันศร ีและสริธีร จารธัุญลักษณ์ (ไม่ระบปีุ) แต่ไม่ได้ให้ความส�ำคญัมากนกั คอื ทศันคติ

ของแรงงานไทยต่อการท�ำงานในภาคอุตสาหกรรมที่มีแนวโน้มว่าจะเป็นที่นิยมน้อยลงไปเรื่อยๆ และแรงงานมีทัศนคติที่

ดีต่อท�ำงานในภาคธุรกิจที่ไม่เป็นทางการหรือ informalsector มากขึ้น6

อย่างไรกต็าม เหตผุลของการขาดแคลนแรงงานทีม่กีารน�ำเสนอในงานวิชาการของประเทศไทยนัน้ ไม่ได้อ้างอิง

งานวิชาการใดมาและไม่ได้ผ่านการวิจัยอย่างเป็นระบบ นอกจากนี้ค�ำอธิบายในบางกรณียังไม่สอดคล้องต่อข้อเท็จจริง

หลาย ๆ ประการอาท ิDilaka and Thitima (2013) อธบิายแนวโน้มค่าตอบแทนทีต่�ำ่เนือ่งจากความไม่ยดืหยุน่ของตลาด

แรงงานไทย ค�ำอธิบายเรื่องความไม่ยืดหยุ่นตลาดแรงงานไม่สมเหตุสมผลส�ำหรับประเทศที่มีอัตราการว่างงานที่ต�่ำมาก

ที่สุดประเทศหน่ึงในโลกอย่างประเทศไทย และอุปสรรคการเคลื่อนย้ายจากภูมิภาคหนึ่งไปยังภูมิภาคหนึ่งมีน้อยเพราะ

ภูมิภาคต่างๆ เชื่อมโยงกันด้วยโครงข่ายถนน ในทางตรงกันข้ามหากแรงงานมีโอกาสที่จะไปท�ำงานในภาคธุรกิจที่ไม่เป็น

ทางการก็ท�ำได้ง่าย ยิ่งท�ำให้ตลาดแรงงานมีความยืดหยุ่นมากขึ้นและท�ำให้มีอ�ำนาจต่อรองในการเพ่ิมค่าแรงงานได้ง่าย

กว่า

4 ข้อสรุปนี้สอดคล้องกับบางส่วนในงานของ ยงยุทธ แฉล้มวงษ์ และคณะ (2550) และสมชัย จิตสุชน และคณะ (2552) โดยที่ ยุงยุทธ์

แฉล้มวงษ์ และคณะ (2550) ศึกษาความต้องการแรงงานในอุตสาหกรรมการผลิต 5 อุตสาหกรรม ได้แก่ อุตสาหกรรมยานยนต์และชิ้นส่วน

อุตสาหกรรมไฟฟ้าและอิเล็กทรอนิกส์ อุตสาหกรรมอาหารและเคร่ืองดื่ม อุตสาหกรรมเคร่ืองจักรกล และอุตสาหกรรมสิ่งทอและ

เครือ่งนุง่ห่ม ซึง่พบว่าเมือ่เปรยีบเทียบในอตุสาหกรรม 5 อตุสาหกรรมนี ้อตุสาหกรรมอาหารและเครือ่งดืม่เป็นอตุสาหกรรมทีม่คีวามต้องการ

จ้างงานมากที่สุด ขณะที่อุตสาหกรรมยานยนต์และชิ้นส่วนมีความต้องการจ้างแรงงานเพิ่มขึ้นเร็วที่สุด การศึกษาในส่วนนี้ท�ำให้ได้ข้อสรุปว่า

อตุสาหกรรมไทยมแีนวโน้มทีจ่ะประสบปัญหาขาดแคลนแรงงานทีร่นุแรงเพิม่ขึน้ งานวิจยันีก้ไ็ด้เสนอยุทธศาสตร์การผลติและพฒันาก�ำลงัคน

เพื่อตอบสนองต่อความต้องการท่ีเพิ่มขึ้นในภาคอุตสาหกรรม ข้อเสนอนี้สอดคล้องกับเนื้อหาบางส่วนผลงานวิจัยของ สมชัย จิตสุชน และ

คณะ (2552) ท่ีเสนอวิธีการพฒันาฝีมือแรงงานและการศกึษาเพ่ือตอบสนองต่อความต้องการของการพัฒนาเศรษฐกจิไทยทัง้ในด้านปริมาณ

คือเพิ่มช่องทางเพ่ือให้คนเข้าถึงการฝึกอบรมเพื่อพัฒนาทักษะ และด้านคุณภาพคือการพัฒนาคุณภาพช่องทางการพัฒนาฝีมือแรงงาน

ที่มีอยู่แล้ว
5 ค�ำจ�ำกัดความของสังคมผู้สูงอายุขององค์การสหประชาชาติ หมายถึง สังคมที่มีจ�ำนวนประชากรที่มีอายุสูงกว่า 60 ปีขึ้นไปมากกว่าร้อยละ

10 ของประชากรทั้งประเทศ หรือ มีประชากรอายุตั้งแต่ 65 ปีมากกว่าร้อยละ 7 ของประชากรทั้งหมด ซึ่งในกรณีของไทยในปี2558 เรามี

จ�ำนวนประชากรที่มีอายุสูงกว่า60 ปีขึ้นไปประมาณร้อยละ16

(http://www.thailandometers.mahidol.ac.th)
6 งานวจิยัของภาครฐัก็ให้การสนบัสนนุการประกอบอาชพีอิสระ เช่น กองทนุวจิยัตลาดแรงงาน (2557) กแ็สดงว่าอาชพีอิสระเป็นอาชพีทีท่�ำ

รายได้ให้ผู้ประกอบการ และมีแนวโน้มจะเป็นกลุ่มอาชีพที่มีความส�ำคัญมากขึ้นเรื่อยๆ

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 58

	นอกจากนีง้านวจิยัท่ีผ่านมาเกีย่วกบัการขาดแคลนแรงงานในประเทศไทยทีใ่ห้ความส�ำคญักบัปัจจยัด้านอปุทาน

นั่นคือทัศนคติของแรงงานต่องานท่ีตนท�ำยังมีจ�ำนวนไม่มากนักและงานที่กล่าวถึงก็ยังไม่ได้มีการเก็บข้อมูลและวิจัยกัน

อย่างเป็นกระบวนการ ขณะที่งานวิจัยในต่างประเทศเกี่ยวกับเรื่องทัศนคติและค่านิยมของแรงงานต่องานที่ตนท�ำหรือ

อุปนิสัยส่วนตัวในการเลือกประกอบอาชีพ นั้นได้มีการริเริ่มและพัฒนามาเป็นระยะเวลาหนึ่งแล้ว

งานวจิยัของต่างประเทศทีเ่กีย่วข้องโดยส่วนใหญ่จะมุง่เน้นไปทีท่ศันคตต่ิอความเสีย่ง (Risk preference) มผีล

ต่อการเลือกประกอบอาชีพ (Ekelunh 2005, Brown et al. 2011, Fourage et al. 2014)โดยงานวิจัยเหล่านี้มีข้อสรุป

ส�ำคัญคือ คนที่มีลักษณะกลัวความเสี่ยงจะมีแนวโน้มที่จะท�ำงานที่มีความเส่ียงต�่ำ โดยงานที่มีความเสี่ยงต�่ำในที่นี้

บางงานวจิยัหมายความถงึงานทีม่ลีกัษณะเสีย่งต่อการเสียชวีติหรอืเส่ียงต่อการเกดิอบุตัเิหต ุ(Deleire and Levy, 2004;

Glazer and Sloane, 2008) งานวิจัยหลายชิ้นหมายความถึงงานที่มีความเสี่ยงด้านรายได้ (Earnings risk) เช่น อาชีพ

self-employment เป็นผู้ประกอบการต้องรับความเสี่ยง ในการประกอบกิจการสูงกว่าการเป็นลูกจ้างที่จะได้เงินเดือน

ประจ�ำ7 (Bonin et al. 2007) นอกจากนีย้งัมคีวามเสีย่งทางด้านการจ้างงาน (Employment risk) อกีด้วยส�ำหรบัอาชพี

ที่มีความเสี่ยงต่ออุบัติเหตุหรือชีวิตนั้น Deleireและ Levy (2004) ใช้ข้อมูลของประเทศสหรัฐอเมริกาทดสอบสมมติฐาน

ว่า คนที่มีลักษณะกลัวความสี่ยง (risk-aversion) จะมีแนวโน้มที่จะท�ำงานที่มีลักษณะเสี่ยงต่อการเสียชีวิตน้อยกว่า

นอกจากนี้หากเป็นเพศเดียวกัน กลุ่มคนที่เป็นพ่อหรือแม่ที่เลี้ยงลูกคนเดียว (single dad และ single mom) มีแนวโน้ม

จะท�ำงานท่ีมีความเสี่ยงน้อยกว่า (อันหมายถึงรายรับจากงานก็น้อยกว่า)8 ขณะเดียวกันก็พบด้วยว่าผู้หญิงมีลักษณะ

กลัวความเสี่ยงมากกว่าผู้ชาย ผลการศึกษานี้ก็คล้ายคลึงกับผลการศึกษาในงานของ Glazer และ Sloane (2008) ซึ่งใช้

ข้อมูลในสหราชอาณาจักร

	อย่างไรก็ดี งานศึกษาส่วนใหญ่ข้างต้นเป็นงานศึกษาในประเทศท่ีพัฒนาแล้วซ่ึงมีระบบแรงงานท่ีค่อนข้าง

สมบูรณ์ รวมไปถึงมีระบบสวัสดิการช่วยเหลือผู้ว่างงาน นอกจากนี้ข้อมูลแรงงานที่ใช้จะเป็นในระดับกว้าง โดยมีกลุ่ม

อาชพี professional ทีจ่บการศกึษาในระดบัปรญิญาตรขีึน้ไปรวมอยูด้่วย ซึง่จะต่างจากการศกึษาของคณะผูว้จิยัในครัง้

นี้ซึ่งเน้นไปที่การศึกษาพฤติกรรมของแรงงานไร้ฝีมือหรือแรงงานฝีมือปานกลาง อีกทั้งยังศึกษาในกรณีของประเทศไทย

ซึง่เป็นประเทศก�ำลงัพัฒนาจงึมโีครงสร้างของตลาดแรงงานและระบบสวสัดกิารทีแ่ตกต่างจากกรณขีองประเทศทีพ่ฒันา

แล้ว

ตวัอย่างงานทีศ่กึษาพฤติกรรมการเลอืกประกอบอาชพีในประเทศก�ำลงัพฒันา จากงานศกึษาของ Taiwo (2013)

พบว่าปัจจัยที่มีผลท�ำให้แรงงานเลือกตัดสินใจจะท�ำงานที่บ้าน (Family work) หรือจ้างงานตัวเอง (Self-employed

worker) หรือท�ำงานได้รับค่าจ้าง (Paid work) กับบริษัทอื่น ๆ นั้นมีผลมาจากสภาพของครอบครัวของแรงงาน กล่าว

คือ แรงงานท่ีมาจากครอบครัวท่ีมีขนาดใหญ่หรือมีรายได้สูงนั้นมีแนวโน้มที่จะเลือกท�ำงานแบบจ้างงานตัวเอง

(Self-employed worker) มากกว่าจะเลือกท�ำงานประเภทอื่น ๆ นอกจากนั้นจากการศึกษาของ Blau (1985) ยังพบ

ว่าระดับความสามารถในการบริหารจัดการ (Managerial ability) ของแรงงานเองก็เป็นปัจจัยส�ำคัญที่จะท�ำให้แรงงาน

เลือกท�ำงานแบบจ้างงานตัวเอง (Self-employed worker) มากกว่าจะเลือกท�ำงานประเภทอื่น ๆ

งานวจิยับางชิน้ศกึษาเรือ่งการตดัสนิใจท�ำงานในภาคทีเ่ป็นทางการ (Formalsector) และภาคทีไ่ม่เป็นทางการ

(Informalsector) ของแรงงานในประเทศก�ำลังพัฒนา เช่น งานวิจัยของ Gunther และ Launov (2012) ได้ท�ำการ

ศีกษาโดยใช้ข้อมูลของประเทศกลุ่มแอฟริกาตะวันตก และค้นพบว่าแรงงานท่ีเลือกที่จะท�ำงานในลักษณะการว่าจ้าง

แรงงานที่เป็นแบบ Informal นั้นประกอบด้วย 2 กลุ่มหลัก ๆ คือ กลุ่มที่พบว่าตัวเองมีความได้เปรียบเชิงเปรียบเทียบ

(Comparative advantage) ในแรงงานที่ท�ำงานในงานลักษณะเดียวกัน และ กลุ่มที่มีความเสี่ยงหรือถูกเลิกว่าจ้างจาก

การท�ำงานในภาคทีเ่ป็นทางการโดยพบว่าทัง้ 2 กลุม่เป็นแรงงานทีเ่ลอืกทีจ่ะท�ำงานในภาคทีไ่ม่เป็นทางการแบบสมัครใจ

7 Hamilton (2000) และ Corroll et al. (2001) ศึกษาพบว่าความแปรปรวนของรายได้ของ self-employed มีค่าสูงกว่าความแปรปรวน

ของรายได้ของลูกจ้าง
8 Brown (1980) และ Hwang et al. (1992) พบว่าอาชีพที่มีโอกาสเสี่ยงต่อชีวิตหรืออุบัติเหตุสูงกว่าจะมี wage premium ที่สูงกว่าอาชีพ

ที่มีโอกาสเสี่ยงน้อยกว่า โดยส่วนใหญ่นายจ้างจะให้ค่าตอบแทนเพิ่มเติมหากงานมีความเสี่ยงเฉพาะเจาะจงส�ำหรับอาชีพนั้นๆ

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 59

(Voluntary informal employed person) คิดเป็นมากกว่าร้อยละ 40 ของแรงงานที่ท�ำงานอยู่ใน Informal sector

ขณะที่งานวิจัยของ Falco

(2014) กล่าวถึงทัศนคติกลัวความเสี่ยง (risk aversion) ที่ส่งผลต่อการเลือกท�ำงานระหว่างภาค Formal และ

Informalในแอฟริกา พบว่าแรงงานที่กลัวความเสี่ยงจะมีแนวโน้มที่จะเลือก(รอ)ท�ำงานในภาคทางการ

3. วิธีการศึกษา

	ผูเ้ขียนได้สมัภาษณ์แรงงานไร้ฝีมอืคนไทยคละเพศ ซึง่เป็นกลุม่ท่ีงานศกึษาในอดตีชีว่้าเป็นกลุม่ทีข่าดแคลนมาก

ที่สุดในปัจจุบัน โดยเลือกแรงงานที่อยู่ในวัยท�ำงาน (อายุ 15 ปีขึ้นไป) และมีงานท�ำเพื่อให้สอดคล้องกับวัตถุประสงค์การ

ศึกษาที่ต้องการจะศึกษาถึงสาเหตุของการขาดแคลนแรงงานในภาคอุตสาหกรรม โดยโยงเข้ากับสมมติฐานที่ว่าการจ้าง

งานในภาคบรกิารนัน้มีส่วนในการดงึก�ำลงัแรงงานจากภาคอุตสาหกรรม ดงันัน้พืน้ทีท่ีจ่ะท�ำการสุ่มตวัอย่างจงึจ�ำเป็นต้อง

มลีกัษณะทีป่ระกอบด้วยภาคบรกิารและภาคอตุสาหกรรมรวมอยูด้่วยกนั เพือ่ให้การตอบแบบสัมภาษณ์นัน้สามารถทีจ่ะ

ดึงเอาข้อคิดเห็นของแรงงานที่มีต่อการท�ำงานในทั้งสองภาคเศรษฐกิจ ไม่ว่าจะเป็นในแง่ของทัศนคติ ข้อมูลข่าวสารที่ได้

รับที่เกี่ยวกับการจ้างงาน ค่าจ้างท่ีคาดหวังและที่ได้รับจริง การย้ายข้ามภาคเศรษฐกิจและเหตุผลของการย้ายข้าม

ภาคเศรษฐกจิ เป็นต้น แรงงานจงึต้องอาศยัหรือท�ำงานอยูใ่นเขตพืน้ทีท่ีส่ามารถเข้าถงึได้ทัง้งานในภาคอตุสาหกรรมและ

งานในภาคบริการ

	การสมัภาษณ์เริม่จากการสอบถามข้อมลูทัว่ไปของแรงงาน เช่น อาย ุเพศ ระดบัการศกึษา เงนิเดอืน ภมูลิ�ำเนา

สมาชิกในครอบครัว ระยะเวลาที่ท�ำงานปัจจุบัน ลักษณะของงานในปัจจุบัน ทัศนคติต่องานในภาคที่ตัวเองท�ำอยู่ใน

ปัจจุบัน เช่น ชอบงานที่ตัวเองท�ำอยู่หรือไม่ อะไรคือปัญหาของงาน สภาพการท�ำงานเป็นอย่างไร สภาวะแวดล้อม

ที่ท�ำงานเป็นอย่างไร ผลตอบแทนเป็นอย่างไร ทัศนคติต่องานในภาคอื่น และมีการสอบถามเพิ่มเติมถึงประวัติพอสังเขป

ของการย้ายการท�ำงานข้ามภาคเศรษฐกจิระหว่างภาคบรกิารและภาคอุตสาหกรรมในช่วงชวีติการท�ำงานทีผ่่านมา ระยะ

เวลาที่ใช้ในการสัมภาษณ์ใช้เวลาประมาณ 20-30 นาทีต่อคน

	กลุ ่มตัวอย่างมีท้ังสิ้น 185 คน ผู ้วิจัยได้ด�ำเนินการเก็บกลุ ่มตัวอย่างจากพื้นท่ีบริเวณนวนครรังสิต

นิคมอุตสาหกรรมลาดกระบัง พื้นที่เขตบางแค พื้นที่สมุทรปราการ สมุทรสาคร อยุธยา ชลบุรี และหาดใหญ่ โดยมีบาง

ส่วนในจงัหวดันอกจากนีม้กีลุม่ตวัอย่างทีไ่ด้สมัภาษณ์ทางโทรศพัท์ในจงัหวดัใหญ่ ๆ ทีห่่างไกลจากกรงุเทพมหานคร เช่น

เชียงใหม่ ล�ำปาง อุบลราชธานี และ นครราชสีมา ในช่วงเดือน พฤศจิกายน พ.ศ. 2557 จนถึง กันยายน พ.ศ.2558

ซึ่งพื้นที่ทั้งหมดน้ี แรงงานสามารถเข้าถึงได้ทั้งงานในภาคอุตสาหกรรมและงานในภาคบริการดังเหตุผลที่กล่าวมาแล้ว

ข้างต้นแม้ว่าขนาดตวัอย่างทีค่รอบคลมุในการศึกษานีม้ขีนาดเล็ก แต่เนือ่งจากผู้เขยีนมไิด้ต้องการน�ำผลการสอบถามจาก

ตัวอย่างมาอนุมานเชิงปริมาณในภาพรวมของประเทศ แต่ต้องการน�ำเสนอตรรกะในการตัดสินใจเลือกท�ำงาน ดังนั้น

จ�ำนวนตัวอย่างอาจจะไม่จ�ำเป็นต้องมีจ�ำนวนมาก แต่ต้องเป็นการสัมภาษณ์เชิงลึก (Qualitative Survey) แทนการ

กรอกแบบสอบถาม

4. ผลการศึกษา

4.1 กลุ่มตัวอย่าง

กลุ่มตัวอย่าง 185 คนประกอบไปด้วยแรงงานเพศหญิงจ�ำนวน112 คน (ร้อยละ 60.54) และเพศชายจ�ำนวน

73 คน (ร้อยละ 39.46) การกระจายเพศของผู้ถูกสัมภาษณ์ทั้งในภาคบริการและภาคอุตสาหกรรมค่อนข้างใกล้เคียงกัน

อายุเฉลี่ยของผู้ที่ท�ำงานในภาคบริการอยู่ที่ 33.15 ปี ขณะที่อายุเฉลี่ยของผู้ที่ท�ำงานในภาคอุตสาหกรรมอยู่ที่ 35.5 ปี

แรงงานจ�ำนวน 129 คน หรือร้อยละ 69.7 ท�ำงานในภาคบริการจ�ำนวน และผู้ที่ท�ำงานในภาคอุตสาหกรรมจ�ำนวน 56

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 60

คน (ร้อยละ 30.3) หากแบ่งตามสถานะการท�ำงานสามารถแบ่งเป็นแรงงานทีเ่ป็นลกูจ้างจ�ำนวน 161 คน (ร้อยละ 87.5)

และผู้จ้างงานตนเอง (Self-employment) จ�ำนวน 23 คน (ร้อยละ 12.5)

ส่วนการกระจายตัวของภูมิล�ำเนาของแรงงานที่สัมภาษณ์ พบว่าร้อยละ 35.3 มีภูมิล�ำเนาอยู่ในภาคตะวันออก

เฉียงเหนือ ร้อยละ 30.4 มาจากภาคกลาง ร้อยละ 15.2 มาจากภาคเหนือ ร้อยละ 9.8 มีภูมิล�ำเนาอยู่ในกรุงเทพ และ

ร้อยละ 9.2 มีภูมิล�ำเนาอยู่ในภาคใต้ แรงงานในพื้นที่ปทุมธานี สมุทรปราการ และกรุงเทพมหานครที่สัมภาษณ์ส่วนใหญ่

มาจากภาคตะวันออกเฉียงเหนือ ขณะที่แรงงานในพื้นที่สมุทรสาคร อยุธยา และชลบุรี ส่วนใหญ่มาจากภาคกลางและ

เป็นคนในท้องที่ ขณะที่แรงงานในพื้นที่หาดใหญ่ที่สัมภาษณ์ทั้งหมดมีภูมิล�ำเนาอยู่ในภาคใต้ (สงขลา พัทลุง กระบ่ี)

ดังตารางที่ 2

ตารางที่ 2 การกระจายตัวของภูมิล�ำเนาของแรงงานที่สัมภาษณ์ในพื้นที่ต่างๆ

กรุงเทพ ภาคกลาง ภาคเหนือ ภาคอีสาน ภาคใต้

นวนคร-รังสิต-ปทุมธานี 10 40 5 40 5

กรุงเทพมหานคร (ชานเมือง) 10 15 15 55 5

สมุทรสาคร 6.67 46.67 33.33 13.33 0

อยุธยา 0 60 13.33 26.67 0

สมุทรปราการ 0 27.27 0 72.73 0

ชลบุรี 8.33 58.33 0 33.33 0

หาดใหญ่ 0 0 0 0 100

หมายเหตุ : ตัวเลขที่แสดงคิดเป็นร้อยละของแต่ละพื้นที่ที่สัมภาษณ์ ตัวอย่างเช่น มีแรงงานร้อยละ 33.33 ของแรงงานที่ท�ำงานในพื้นที่

สมุทรสาครมีภูมิล�ำเนามาจากภาคเหนือ

ที่มา: ผู้เขียนค�ำนวณเองจากข้อมูลที่ส�ำรวจ

กลุ่มตัวอย่างมีอาชีพและกระจายตามภาคอุตสาหกรรมค่อนข้างหลากหลาย ตัวอย่างเช่น อุตสาหกรรมส่ิงทอ

เครื่องประดับ ชิ้นส่วนอิเล็กทรอนิกส์ รถยนต์ ผลิตยางแผ่น ฝ่ายบรรจุผลิตภัณฑ์ในโรงงาน ดูแลคลังสินค้า ช่างซ่อมต่างๆ

ช่างท่ัวไป พนกังานในห้างสรรพสนิค้า (ดแูลบตัรจอดรถ ท�ำความสะอาด รกัษาความปลอดภยั แคชเชยีร์ ประชาสมัพนัธ์)

พนักงานขาย/ผู้จัดการร้านค้าปลีกในห้าง พนักงาน/ลูกจ้างร้านอาหาร เจ้าหน้าที่รักษาความปลอดภัยพนักงานขับรถ

แรงงานก่อสร้าง คนขับแท๊กซี่ หมอนวด เจ้าของร้านอาหาร ร้านท�ำผม ร้านตัดเย็บ เป็นต้น

แรงงานส่วนใหญ่ท่ีสัมภาษณ์เป็นแรงงานที่จบการศึกษาในระดับมัธยมศึกษาตอนต้น โดยคิดเป็นร้อยละ 24.3

รองลงมา คือ ระดับมัธยมศึกษาตอนปลายและประกาศนียวิชาชีพ (ปวช.) (ร้อยละ 21.6) ระดับประถมศึกษา (ร้อยละ

18.9) แรงงานในภาคอตุสาหกรรมส่วนใหญ่มกีารศกึษาระดบัมธัยมศกึษาตอนปลาย ประถมศกึษา และมธัยมศกึษาตอน

ต้น ตามล�ำดับ ส่วนแรงงานในภาคอุตสาหกรรมจ�ำนวนร้อยละ 16.36 จบการศึกษาระดับประกาศนียบัตรวิชาชีพชั้นสูง

(ปวส.) ในกลุ่มนี้ส่วนใหญ่จะเป็นหัวหน้าช่าง หรือหัวหน้าแผนกในโรงงาน ขณะที่มีแรงงานภาคบริการร้อยละ 15.5 จบ

ปริญญาตรี คนที่จบปริญญาตรีส่วนใหญ่จะเป็นพนักงานขายสินค้าหรือบริการเฉพาะอย่างในห้างบ๊ิกซี/โลตัส ฝ่ายการ

ตลาด ผูจั้ดการ/ผู้ดแูลร้านขายของแฟรนไชส์ในห้างดงักล่าว เป็นต้น ถ้าดใูนภาพรวม ก็อาจจะพอเหน็ได้ว่าแรงงานทัว่ไป

ในภาคบริการและภาคอุตสาหกรรมมีการศึกษาไม่ต่างกันมากนัก คือ มีการศึกษาระหว่างช้ันประถมศึกษาปีที่ 6 ถึง

มธัยมศกึษาตอนปลาย แต่หากเป็นกลุม่แรงงานทีม่หีน้าทีร่บัผดิชอบทีส่งูขึน้ จะเป็นผูท้ีจ่บการศกึษาระดบัประกาศนยีบตัร

วิชาชีพชั้นสูง (ปวส.) ขึ้นไป (ส�ำหรับภาคอุตสาหกรรม) และระดับปริญญาตรี (ส�ำหรับภาคบริการ) ซึ่งก็สอดคล้องกับ

ภาพรวมตลาดแรงงานทีม่รีะดบัการศกึษาทีส่งูขึน้น�ำไปสูอ่าชพีทีใ่ช้ทกัษะ (moreprofessional) มากขึน้ ต�ำแหน่งหน้าที่

การงาน (careerpath) ที่ดีขึ้น (และรายได้ที่สูงขึ้นด้วย) (ตารางที่ 3)

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 61

ตารางที่ 3 ร้อยละระดับการศึกษาของแรงงานในกลุ่มตัวอย่าง แยกตามภาคการผลิต

ระดับการศึกษา ภาคบริการ ภาคอุตสาหกรรม ภาพรวม

ไม่จบประถมศึกษา (ต�่ำกว่าประถม 6) 3.88 9.09 5.41

จบประถมศึกษา (ป.6 หรือเทียบเท่า) 18.60 20.00 18.92

จบมัธยมศึกษาตอนต้น 27.13 18.18 24.32

จบมัธยมศึกษาตอนปลาย 20.93 23.64 21.62

จบปวช. 7.75 7.27 7.57

จบปวส./อนุปริญญา 6.20 16.36 9.73

จบปริญญาตรี 15.5 5.45 12.43

รวมร้อยละ 100 100 100

ที่มา: ผู้เขียนค�ำนวณเองจากข้อมูลที่ส�ำรวจ

แรงงานที่สัมภาษณ์ในภาคบริการร้อยละ 85.71 และแรงงานที่สัมภาษณ์ในภาคอุตสาหกรรมร้อยละ 81.48

เคยมีประสบการณ์การท�ำงานมาก่อน ดังนั้นกลุ่มตัวอย่างที่ครอบคลุมในการศึกษานี้สะท้อนถึงพฤติกรรมการตัดสินใจ

เลือกงานได้อย่างสมเหตุสมผล แนวโน้มที่น่าสนใจ คือ มากกว่าครึ่งหนึ่ง (ร้อยละ 57) ของคนที่มีประสบการณ์ท�ำงาน

และปัจจุบันท�ำงานในภาคบริการเคยท�ำงานภาคอุตสาหกรรมมาก่อน ในทางกลับกันคนที่เคยท�ำงานอยู่ภาคบริการย้าย

มาท�ำงานในภาคอุตสาหกรรม ซึ่งมีสัดส่วนที่จ�ำกัด (คิดเป็นร้อยละ 29.55 ของแรงงานที่มีประสบการณ์ท�ำงานมาก่อน

และปัจจุบันท�ำงานในภาคอุตสาหกรรม)กลุ่มตัวอย่างที่ครอบคลุมในงานศึกษาน้ีพบว่าแรงงานที่ยังคงอยู่ในภาค

อุตสาหกรรมมีแนวโน้มการย้ายงานไปยังภาคอ่ืนๆ ต�่ำ คิดเป็นร้อยละ 68.2ของแรงงานที่มีประสบการณ์ท�ำงานมาก่อน

และปัจจุบันท�ำงานในภาคอุตสาหกรรม (ดังตารางที่ 4)

ตารางที่ 4 ร้อยละประสบการณ์ท�ำงานในอดีต แยกตามภาคการผลิต

 ภาคบริการ ภาคอุตสาหกรรม ภาพรวม

- เคยท�ำงานมาก่อนหรือไม่

เคย 85.71 81.48 84.53

ไม่เคย (งานปัจจุบันเป็นงานแรก) 14.29 18.52 15.47

รวมร้อยละ 100 100 100

- ในกลุ่มคนที่เคยท�ำงานมาก่อน เคยท�ำงานในภาคใดมาก่อน

ภาคบริการ 34.58 29.55 32.89

ภาคอุตสาหกรรม 57.01 68.18 50.53

ภาคเกษตร 8.41 2.27 6.58

รวมร้อยละ 100 100 100

หมายเหตุ: ตัวเลขท่ีรายงานเป็นร้อยละของแต่ละภาคการผลิตในแต่ละประเด็นค�ำถามในแต่ละกลุ่ม เช่น ประเด็นประสบการณ์ท�ำงาน มี

แรงงานร้อยละ 14.29 ที่ท�ำงานในภาคบริการ ณ ปัจจุบัน ไม่เคยท�ำงานมาก่อน ประเด็นประสบการณ์ท�ำงานในภาคเศรษฐกิจ

ในกลุม่คนท่ีเคยท�ำงานมาก่อนของภาคบรกิาร ณ ปัจจบุนั เคยท�ำงานในภาคบริการมาก่อนร้อยละ 34.58 (ไม่เคยย้ายไปภาคการ

ผลติอ่ืน แต่เคยย้ายงานเฉพาะในภาคบรกิาร) ขณะทีร้่อยละ 57.01 ของคนทีม่ปีระสบการณ์ท�ำงานและปัจจุบนัท�ำงานภาคบริการ

เคยท�ำงานในภาคอุตสาหกรรมมาก่อน

ที่มา: ผู้เขียนค�ำนวณเองจากข้อมูลที่ส�ำรวจ

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 62

4.2 งานภาคอุตสาหกรรมกับการเป็น 3D Jobs

ดังที่กล่าวมาแล้วข้างต้นเมื่อตลาดแรงงานตึงตัว แรงงานมีโอกาสที่จะเลือกงาน ดังนั้นบทบาทของทัศนคติของ

แรงงานต่อธรรมชาตขิองงานงานใดทีม่ลีกัษณะทีท่�ำให้แรงงานสกปรก (Dirty) งานทีมี่ความเสีย่งต่อร่างกาย (Dangerous)

และงานทีจ่กุจกิ (Demanding) ทัง้หมดทีก่ล่าวมานัน้มแีนวโน้มทีแ่รงงานจะไม่เลอืกท�ำ หรอืทีรู่จั้กกันในงานวจิยัทางด้าน

แรงงานว่าเป็น 3DJobs เพ่ือทดสอบสมมตฐิานว่าแรงงานมทีศันคติต่องานในภาคอตุสาหกรรมว่าเป็น 3D Job เมือ่เทยีบ

กับภาคบริการก็ต่อเมื่อ

1. แรงงานมีทัศนคติเชิงลบเก่ียวกับงานภาคอุตสาหกรรมมากเมื่อเทียบกับงานภาคบริการและมิติของงานที่มี

ทัศนคติเชิงลบจ�ำเป็นต้องเป็นมิติที่อยู่นอกเหนือการควบคุมของโรงงาน

2. ผลตอบแทนของงานในภาคอุตสาหกรรมไม่แตกต่างจากแรงงานภาคบริการ

3. แรงงานไม่ได้มีปัญหาเรื่องข้อมูลข่าวสาร และไม่ได้มีอุปสรรคการเคลื่อนย้ายระหว่างภาค

	 4.2.1 ทัศนคติเชิงลบเกี่ยวกับงานภาคอุตสาหกรรม

ในหัวข้อย่อยนี้ เพื่อให้เข้าใจง่ายและตอบค�ำถามที่ว่าเหตุผลของการไม่เลือกท�ำงานใน (หรือเลือกที่จะย้ายออก

จาก) ภาคอุตสาหกรรมของแรงงานนั้นคืออะไร ทั้งนี้เพื่อแยกเหตุผลออกเป็นผลที่มาจากทัศนคติและผลที่มาจาก

ประสบการณ์ คณะผู้วิจัยได้แบ่งกลุ่มการศึกษาออกเป็น 2 กลุ่ม โดยแบ่งเป็น 1) กลุ่มแรงงานที่ยังไม่เคยมีประสบการณ์

ท�ำงานในภาคอุตสาหกรรมมาก่อน และ 2) กลุ่มแรงงานที่มีประสบการณ์ท�ำงานในภาคอุตสาหกรรมมาก่อนย้ายเข้าสู่

ภาคบริการในปัจจุบัน ดังรูปที่ 1 ทั้ง 2 กลุ่มนี้ราวกึ่งหนึ่ง (ร้อยละ 60) เป็นแรงงานรุ่นใหม่ที่มีอายุอยู่ระหว่าง 15 - 35 ปี

รูปที่ 1 แบ่งกลุ่มแรงงานที่มีและไม่มีประสบการณ์ในภาคอุตสาหกรรม

ที่มา: ผู้เขียน

ประเด็นแรกทัศนคติของแรงงานในกลุ่มที่ไม่เคยมีประสบการณ์ในภาคอุตสาหกรรมมาก่อน ซึ่งส่วนใหญ่เป็น

แรงงานรุน่ใหม่ อนัสะท้อนถงึแนวโน้มการเลอืกงานในอนาคตคณะผูว้จิยัให้ค�ำจ�ำกดัความของแรงงานรุน่ใหม่ว่าหมายถงึ

แรงงานผู้มีอายุระหว่าง 15 - 35 ปี ในเบื้องต้นแล้วแรงงานในกลุ่มดังกล่าวมีจ�ำนวน 111 คนแบ่งเป็นแรงงานที่มีงานท�ำ

ในภาคอุตสาหกรรมจ�ำนวน 30 คน และภาคบริการจ�ำนวน 81 คนแรงงานในกลุ่มนี้ปรากฏมีผู้ที่ไม่เคยย้ายงานข้ามภาค

เศรษฐกิจมาก่อนจ�ำนวน 53 คนซึ่งคิดเป็นร้อยละ 50.5 ของแรงงานรุ่นใหม่ทั้งหมดที่ถูกสัมภาษณ์

หากนบัเฉพาะแรงงานทีไ่ม่เคยมปีระสบการณ์การท�ำงานในภาคอตุสาหกรรมมาก่อน แรงงานในกลุม่นีป้ระกอบ

ด้วยแรงงานที่ย้ายมาจากภาคเกษตรเข้าสู่ภาคบริการและแรงงานที่อยู่ในภาคบริการมาตลอด ประมาณร้อยละ 90 ระบุ

ว่ามีความพึงพอใจท่ีจะท�ำงานในภาคบริการและคิดว่าตนเองเหมาะสมกับการท�ำงานในภาคบริการมากกว่าการท�ำงาน

ในภาคอุตสาหกรรรม บางส่วนระบุว่าสาเหตุมาจากปัญหาสุขภาพ อายุและวุฒิการศึกษาที่ไม่ถึงเกณฑ์ที่ระบบการ

จ้างงานในภาคอุตสาหกรรมต้องการ และมีเพียงร้อยละ 10 เท่าน้ันที่แสดงทัศนคติว่าไม่ชอบและคิดว่างานในภาค

อตุสาหกรรมนัน้หนกักว่าภาคบรกิาร และคนทีย้่ายข้ามภาคการผลติทีม่าจากภาคเกษตรกรรมแสดงทศันคตว่ิา เหตผุลที่

เลือกท�ำงานในภาคบริการน้ันมาจากความยากจนและราคาผลผลิตทางการเกษตรที่ตกต�่ำในช่วงที่ตัดสินใจย้ายข้าม

ภาคการผลิต และค่อนข้างหางานในภาคบริการได้ง่าย

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 63

ประเด็นท่ีสองทัศนคติของแรงงานที่เคยผ่านการท�ำงานทั้งภาคอุตสาหกรรมและบริการในกลุ่มแรงงานรุ่นใหม่

มแีรงงานจ�ำนวน 52 คนทีเ่คยผ่านการท�ำงานทัง้ภาคอตุสาหกรรมและภาคบรกิาร โดยเป็นการย้ายจากภาคอตุสาหกรรม

เข้าสู่ภาคบริการเป็นหลักจ�ำนวนท้ังสิ้น 42 คนซึ่งในจ�ำนวนนี้ ร้อยละ 45.2 แสดงทัศนะว่าไม่ชอบงานในโรงงาน

อุตสาหกรรมด้วยเหตุผลท่ีว่างานในภาคอุตสาหกรรมนั้นหนักเกินไป โดยบางคนให้เหตุผลว่าการท�ำงานโรงงานเป็นงาน

ที่เหน่ือย ต้องเผชิญกับความร้อน ต้องท�ำงานนอกเวลาไม่สามารถแลกเวลาในการท�ำงานนอกเวลาได้ได้ บางโรงงาน

เปลีย่นกะในการท�ำงานในแต่ละวันบ่อย ท�ำให้ไม่มเีวลาทีแ่น่นอน ไม่ชอบสภาพแวดล้อมในโรงงาน และงานอตุสาหกรรม

บางงานอันตราย ซ่ึงเคยพบว่ามีเพ่ือนร่วมงานได้รับอุบัติเหตุ อย่างไรก็ดี ทัศนะดังกล่าวแตกต่างกันออกไปตาม

ประสบการณ์ในการท�ำงานอตุสาหกรรมของแรงงานแต่ละคน ซึง่แรงงานกลุม่ทีเ่หลอื หากมไิด้มปีระสบการณ์ในด้านลบ

ก็มิได้มีทัศนคติไม่ดีต่องานในภาคอุตสาหกรรม

ส�ำหรับแรงงานที่มีอายุระหว่าง 36 – 60 ปี (วัยกลางคน) และเคยผ่านการท�ำงานทั้งภาคอุตสาหกรรมและ

บริการมีจ�ำนวน 46 คน แรงงานส่วนใหญ่ในกลุ่มนี้มีความพึงพอใจกับสภาพการท�ำงาน ณ ปัจจุบันของตน โดยมีแรงงาน

เพียง 1 คนเท่าน้ัน ท่ีก�ำลังท�ำงานอยู่ในภาคอุตสาหกรรมแสดงความคิดเห็นว่าไม่ชอบงานที่ตนก�ำลังท�ำอยู่ แต่มี

ความจ�ำเป็นต้องท�ำงานดังกล่าวเนื่องจากระบุว่า ตนไม่มีความรู้มากนักและได้เปล่ียนงานตามโรงงานต่าง ๆ มาหลาย

โรงงานแล้วแต่ว่าก็ยังอยู่ในระบบการท�ำงานในโรงงานอุตสาหกรรมมาโดยตลอด ท�ำให้คิดว่าตนไม่สามารถออกจาก

ภาคอุตสาหกรรมได้

ประเด็นท่ีสามทัศนคติต่องานในภาคบริการของแรงงานที่ปัจจุบันท�ำงานในภาคบริการ คณะผู้วิจัยสัมภาษณ์

แรงงานที่ท�ำงานในภาคบริการจ�ำนวนท้ังสิ้น 129 คน พบว่ามีแรงงานเพียง 16 คนเท่านั้น ที่ไม่ชอบงานที่ก�ำลังท�ำอยู ่

ในปัจจบุนัซึง่เป็นแรงงานทีท่�ำงานเป็นลกูจ้างรายวนัในธรุกจิรบัเหมาก่อสร้าง พนักงานรกัษาความสะอาด พนกังานรกัษา

ความปลอดภยั และลกูจ้างช่ัวคราวในห้างสรรพสนิค้า งานทีก่ล่าวมานัน้เป็นงานทีใ่ช้แรงงานและไม่มรีายได้และสวสัดิการ

ที่แน่นอนเมื่อเทียบกับงานอื่นๆ ในกลุ่มตัวอย่าง

จากการสัมภาษณ์พบว่า มีแรงงานที่ท�ำงานในภาคบริการจ�ำนวน 66 คน ที่แสดงความคิดเห็นที่ชัดเจนถึงข้อดี

ของการท�ำงานในภาคบรกิาร โดยประมาณร้อยละ 80 ของกลุม่ตวัอย่างดงักล่าวระบวุ่างานในภาคบรกิารมคีวามยดืหยุน่

ด้านเวลา และรู้สึกว่าได้เป็นเจ้านายตัวเอง กลุ่มตัวอย่างจ�ำนวนหนึ่งเป็นแรงงานที่ท�ำงานในภาคบริการที่มีลักษณะ

การจ้างงานแบบจ้างงานตนเอง (Self-Employed Worker) มค่ีาจ้างค่าตอบแทนทีด่กีว่าการท�ำงานเป็นลูกจ้าง สนกุและ

ตรงกับความชอบส่วนตัวค่อนข้างมาก หรือมีเวลาอยู่กับครอบครัวได้มากกว่าการจ้างงานในรูปแบบอื่นๆ ที่เป็นการ

จ้างงานในระบบ แต่สวสัดกิารในการท�ำงานลดน้อยลง เพราะไม่มปีระกนัสังคมหรอืประกนัสุขภาพจากนายจ้าง มแีรงงาน

บางส่วนทีเ่ป็นลูกจ้างในภาคบรกิารซึง่ย้ายมาจากภาคอตุสาหกรรมแต่มไิด้ค่าจ้างเพิม่ขึน้กย็งัยนิดทีีจ่ะท�ำงานในภาคบรกิาร

มากกว่า นอกจากน้ีพบว่ามีแรงงานบางส่วนระบุว่าสามารถท�ำงานในภาคบริการเป็นอาชีพเสริมขณะเรียนหรือท�ำงาน

หลักอื่นๆได้ และยังระบุอีกว่าการท�ำงานในภาคบริการสามารถเข้าถึงได้ง่ายกว่าการท�ำงานในภาคเศรษฐกิจอื่นๆ เพราะ

ว่าไม่ต้องใช้ทักษะเฉพาะทางหรือวุฒิการศึกษาที่สูงมาก

	โดยภาพรวมจากกลุ่มแรงงานที่สัมภาษณ์พบว่า แรงงานที่ย้ายมาจากภาคเกษตรกรรมและภาคอุตสาหกรรม

และกลุม่ทีเ่ข้าสูภ่าคบรกิารโดยไม่ได้ผ่านงานในภาคเศรษฐกจิใดมาก่อน นัน้มเีหตผุลทีแ่ตกต่างกนัในการเข้าสูภ่าคบรกิาร

เมื่อเปรียบเทียบกับการเข้าสู่ภาคอุตสาหกรรม โดยแรงงานที่ไม่ได้มีประสบการณ์ท�ำงานในภาคอุตสาหกรรมมาก่อน

ก็ไม่ได้มีทัศนคติในทางลบต่อการท�ำงานในภาคอุตสาหกรรมมากนัก แต่เมื่อพิจารณาปัจจัยอื่น ๆ เช่น ความชอบส่วนตัว

ที่มีต่อการท�ำงานในภาคบริการ ความยืดหยุ่นด้านเวลา และค่าจ้างค่าตอบแทนที่คาดว่าจะดีกว่าการท�ำงานในภาค

เกษตรกรรม การเข้าถงึงานและความหลากหลายของงาน ปัจจยัเหล่านีเ้ป็นลกัษณะส�ำคญัของงานในภาคบรกิารทีด่งึดดู

แรงงานให้สนใจท�ำงานในภาคบริการ ในส่วนของแรงงานที่ย้ายจากภาคอุตสาหกรรมเข้ามาสู่ภาคบริการนั้นพบว่าเกือบ

คร่ึงหนึง่ระบวุ่าเป็นผลมาจากประสบการณ์ทางลบท่ีได้พบมาจากการท�ำงานภาคอตุสาหกรรม โดยมาจากสภาพแวดล้อม

ความเสี่ยง และอันตรายจากการท�ำงานเป็นเหตุผลหลัก

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 64

	 4.2.2 ผลตอบแทนของงานในภาคอุตสาหกรรมแตกต่างจากภาคบริการหรือไม่

หากพิจารณาค่าเฉลี่ยรายได้ต่อเดือนของทั้งสองภาคเศรษฐกิจ พบว่า แรงงานในภาคบริการมีรายได้เฉลี่ยอยู่ที่

13,324.90 บาทต่อเดือน ขณะที่แรงงานภาคอุตสาหกรรมมีรายได้เฉลี่ยอยู่ที่ 12,790.98 บาทต่อเดือน รายได้เฉลี่ยของ

ทั้งสองกลุ่มไม่แตกต่างกันมากนัก แต่หากรวมค่าตอบแทนการท�ำงานล่วงเวลา (เฉพาะกลุ่มตัวอย่างที่ถามรายละเอียด

การท�ำงานล่วงเวลา) แรงงานอุตสาหกรรมจะมีรายได้เฉล่ียสูงกว่าอยู่ที่ 15,571.76 บาทต่อเดือน ขณะที่แรงงานภาค

บริการที่มีการท�ำงานล่วงเวลาจะมีรายได้เฉลี่ยอยู่ที่ 14,127.27 บาทต่อเดือน ส�ำหรับกลุ่มแรงงานที่ตอบรายละเอียด

ค่าตอบแทนการท�ำงานนอกเวลา ในส่วนนีจ้ะเฉลีย่อยูท่ี ่3,596.69 บาทต่อเดอืน อย่างไรกด็ ีมกีลุม่แรงงานในภาคบรกิาร

หลายคน(ฝ่ายขาย/ดูแลร้าน)ท่ีต้องท�ำงานมากกว่า 8 ช่ัวโมง และผู้ประกอบการได้คิดรวมค่าจ้างแรงงานมากกว่า 300

บาทต่อวัน และบางกลุ่มมีค่า commission จากการขายเพิ่มเติมให้ด้วย (ดังตารางที่ 5)

ตารางที่ 5 รายได้เฉลี่ยต่อเดือน

กรณีไม่รวมการท�ำงานล่วงเวลา

ภาคการผลติ ค่าเฉลีย่รายได้ ส่วนเบีย่งเบนมาตรฐาน ค่าต�ำ่สดุ ค่าสงูสดุ

ภาคบริการ 13,324.9 7,949.84 6,500 50,000

ภาคอุตสาหกรรม 12,790.98 7,279.24 7,800 50,000

รวมทั้งสองภาค 13,165.66 7,738.51 6,500 50,000

ค่าเฉลี่ยค�ำนวณโดยตัดกลุ่ม Top 1% และ Bottom 1% ออกไป

กรณีรวมการท�ำงานล่วงเวลา

ภาคการผลติ ค่าเฉลีย่รายได้ ส่วนเบีย่งเบนมาตรฐาน ค่าต�ำ่สดุ ค่าสงูสดุ

ภาคบริการ 14,127.27 4,430.94 7,850 25,000

ภาคอุตสาหกรรม 15,571.76 6,865.56 8,800 30,000

รวมทั้งสองภาค 14,895.62 5,838.36 7,850 30,000

ค่าเฉลี่ยค�ำนวณโดยตัดกลุ่ม Top 1% และ Bottom 1% ออกไป

ที่มา: ผู้เขียนค�ำนวณเองจากข้อมูลที่ส�ำรวจ

ตารางที่ 5 พบว่าแรงงานที่ถูกส�ำรวจ ไม่ว่าจะเป็นภาคบริการหรือภาคอุตสาหกรรมส่วนใหญ่ต่างหาข้อมูลและ

เปรยีบเทยีบค่าจ้างทีจ่ะได้รบัระหว่างภาคเศรษฐกจิก่อนทีจ่ะย้ายข้ามภาค โดยในแง่ของภาคบรกิารนัน้การเปรยีบรายได้

ต่อเดอืนของอาชพีในภาคเศรษฐกจินัน้ถอืเป็นปัจจยัทีแ่รงงานให้ความส�ำคญัค่อนข้างมากกว่าภาคอตุสาหกรรมนอกจาก

นี้จากการสัมภาษณ์ยังพบว่า แรงงานวัยกลางคนส่วนใหญ่ย้ายงานข้ามภาคเศรษฐกิจเพื่อได้รับเงินค่าแรงที่สูงขึ้นหรือ

ได้รับค่าแรงเพื่อเป็นรายได้เสริม ขณะเดียวกันพบว่ามีเพียงส่วนน้อยเท่าน้ันที่ย้ายงานเพราะปัจจัยอื่น ๆ ที่ไม่เกี่ยวกับ

ค่าแรง เช่น โดนไล่ที่ มีปัญหาครอบครัว ย้ายตามคู่สมรส หรือนายจ้างปิดกิจการ เป็นต้น และสาเหตุที่แรงงานกลุ่มนี้ให้

ความส�ำคัญเป็นพิเศษกับค่าแรงและผลตอบแทน ส่วนใหญ่นั้นมาจากจ�ำนวนภาระของบุคคลที่อยู่ในวัยพึ่งพิงที่มากกว่า

แรงงานรุ่นใหม่ที่มีอายุน้อย9

9 กลุ่มแรงงานอายุ 15-35 ปี เฉลี่ยมีบุตรจ�ำนวน 1.1 คน ต่อแรงงานจ�ำนวน 1 คน และบุคคลที่อยู่ในภาวะพึ่งพิง (ที่ไม่ใช่บุตร) ภายใต้การ

ดูแลของแรงงานซึ่งมีจ�ำนวนเฉลี่ยอยู่ที่ 2.5 คน ต่อแรงงานจ�ำนวน 1 คน

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 65

ตารางที่ 6 การเลือกท�ำงานโดยมีการเปรียบเทียบค่าจ้าง

 ภาคบริการ ภาคอุตสาหกรรม รวม

มีการเปรียบเทียบค่าจ้างก่อนหรือไม่

เปรียบเทียบ 59.17 43.14 54.65

ไม่ได้เปรียบเทียบ 33.33 45.10 36.63

เลือกเพราะเหตุผลอื่นที่ไม่เกี่ยวข้องกับค่าจ้าง 7.50 11.76 8.72

รวมร้อยละ 100 100 100

หมายเหตุ: ตัวเลขที่รายงานเป็นร้อยละของแต่ละภาคการผลิตในแต่ละประเด็นค�ำถามในแต่ละกลุ่ม

ที่มา: ผู้เขียนค�ำนวณเองจากข้อมูลที่ส�ำรวจ

จากตารางที่ 6 แม้จะพบว่าค่าจ้างไม่ได้มีความแตกต่างมากนักหากเปรียบเทียบโดยภาพรวม แต่เมื่อพิจารณา

ในแง่ของความแตกต่างของค่าแรงท่ีแรงงานได้รับตามวุฒิการศึกษาของแรงงาน จากตารางที่ 7 เห็นได้ชัดว่า ค่าแรงที่

แรงงานได้รับมีความแตกต่างกันมากระหว่างภาคการผลิตโดยเฉพาะแรงงานที่มีระดับการศึกษาไม่เกินระดับประถม

ในขณะที่ช่วงระดับการศึกษาในระดับมัธยมถีงระดับปริญญาประกาศนียบัตรนั้นระดับรายได้ที่ได้รับในแต่ละเดือนของ

ทัง้สองภาคการผลติแทบจะไม่มคีวามแตกต่างกนัเท่าใดนกั แต่จะกลบัมาแตกต่างกนัอกีมากในช่วงทีแ่รงงานมรีะดบัการ

ศึกษาตั้งแต่ปริญญาตรีขึ้นไป

ตารางที่ 7 เงินเดือนเฉลี่ยในแต่ละภาคการผลิต และอายุเฉลี่ยตามระดับการศึกษา

 ระดับการศึกษา ภาคบริการ ภาคอุตสาหกรรม ภาพรวม อายุเฉลี่ย

ไม่จบประถมศึกษา (ต�่ำกว่าประถม 6) 13,924.00 8,686.00 11,305.00 52.30

จบประถมศึกษา (ป.6 หรือเทียบเท่า) 10,752.86 9,007.64 10,152.94 43.34

จบมัธยมศึกษาตอนต้น 10,681.21 11,423.71 10,811.15 29.23

จบมัธยมศึกษาตอนปลาย 11,720.00 11,598.46 11,679.49 29.18

จบปวช. 13,357.25 13,000.00 13,238.17 26.83

จบปวส./อนุปริญญา 10,875.00 17,675.56 14,337.78 30.83

จบปริญญาตรี 23,815.79 34,000.00 24,785.71 31.86

ค่าเฉลี่ยค�ำนวณโดยตัดกลุ่ม Top 1% และ Bottom 1% ออกไป (เงินเดือนไม่รวม การท�ำงานนอกเวลา)

ที่มา: ผู้เขียนค�ำนวณเองจากข้อมูลที่ส�ำรวจ

นอกจากนี ้หากพจิารณาในเร่ืองชัว่โมงการท�ำงาน จากการสมัภาษณ์แรงงานบางส่วน โดยส่วนใหญ่ชัว่โมงท�ำงาน

ปกติทั้งสองภาคการผลิตจะไม่แตกต่างกัน คือ เข้างาน 9 ชั่วโมง (หักพักกลางวันเท่ากับท�ำงานเต็ม 8 ชั่วโมง) แต่มีงาน

ในภาคบริการบางส่วน เช่น ฝ่ายขาย ลูกจ้างดูแลหน้าร้านตามห้าง เจ้าหน้าท่ีรักษาความปลอดภัย ที่อาจต้องท�ำงาน

มากกว่า 8 ชั่วโมง (กรณีเจ้าหน้าที่รักษาความปลอดภัย บางคนต้องท�ำงานถึง 12 ชั่วโมง) ซ่ึงนายจ้างได้เพิ่มค่าจ้างให ้

สูงกว่าค่าแรงขั้นต�่ำต่อวันแล้ว ไม่ต่างจากกรณีแรงงานในโรงงานที่ต้องท�ำงานนอกเวลา บางโรงงานที่สัมภาษณ์จะม ี

กลุ่มแรงงานอายุ 36-60 ปี เฉลี่ยมีบุตรจ�ำนวน 1.1 คน ต่อแรงงานจ�ำนวน 1 คน และบุคคลที่อยู่ในภาวะพึ่งพิง (ที่ไม่ใช่บุตร) มีจ�ำนวนเฉลี่ย

อยู่ที่ 2.6 คนต่อแรงงานจ�ำนวน 1 คน

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 66

การท�ำงานนอกเวลา เพิ่มอีก 2-3 ชั่วโมงในบางวัน ซึ่งหากแรงงานพอใจใน งานท่ีตัวเองท�ำแม้จะมีชั่วโมงการท�ำงาน

ที่มากกว่า 8 ชั่วโมง แรงงานก็ยินดีที่จะท�ำงานนั้นๆ ที่ตัวเองเลือก โดยเฉพาะงานในภาคบริการบางงานที่กล่าวถึงข้างต้น

ผลที่สามารถสรุปได้ในเบื้องต้น คือ แรงงานวัยกลางคนมีความสนใจเรื่องรายได้และค่าแรงมากกว่าแรงงาน

วยัรุ่น ทัง้นีอ้าจจะเป็นเพราะภาระและความรบัผดิชอบทางการเงนิทีเ่พิม่สงูขึน้ควบคูก่บัอายขุองแรงงาน แต่อย่างไรก็ตาม

ในเบื้องต้นคณะผู้วิจัยสังเกตเห็นว่าค่าแรงในภาคบริการไม่ได้สูงกว่าค่าแรงในภาคอุตสาหกรรมอย่างมีนัยส�ำคัญส�ำหรับ

แรงงานรุน่ใหม่ ดงัแสดงในตารางที ่8 และจากการสมัภาษณ์แรงงานในภาคอตุสาหกรรมพบว่า เงนิค่าล่วงเวลา (Overtime

Payments: OT) เป็นอีกปัจจัยหน่ึงท่ีท�ำให้แรงงานรู้สึกว่าค่าจ้างในโรงงานอุตสาหกรรมอยู่ในระดับที่เพียงพอต่อการ

ด�ำรงชีวิต

	 4.2.3 แรงงานไม่ได้มีอุปสรรคในการเคลื่อนย้ายระหว่างภาค

เมือ่พจิารณาประเดน็ในเรือ่งการย้ายงานข้ามภาคเศรษฐกจิอย่างเสรขีองแรงงาน ผูเ้ขียนได้มุง่ประเดน็การศกึษา

ที่กลุ่มแรงงานที่ไม่เคยย้ายงานข้ามภาคเศรษฐกิจมาก่อน จากการสัมภาษณ์แรงงานในทุกช่วงอายุเป็นจ�ำนวน 185 คน

คณะผู้วิจัยพบว่ามีแรงงานจ�ำนวน 80 คน ที่ไม่เคยย้ายภาคเศรษฐกิจมาก่อน จ�ำนวนนี้คิดเป็นร้อยละ 43.2 ของแรงงาน

ที่เป็นตัวอย่างทั้งหมด อย่างไรก็ตาม คณะผู้วิจัยพบว่าสาเหตุที่แรงงานเหล่านี้ไม่ได้ย้ายงานข้ามภาคเศรษฐกิจนั้นเกิดขึ้น

ทั้งโดยสมัครใจ (Voluntary) และโดยไม่สมัครใจ (Involuntary) พบว่าแรงงานจ�ำนวน 43 คนจาก 80 คนในกลุ่มนี้ไม่

เคยคิดที่จะย้ายงานข้ามภาคเศรษฐกิจ ปัจจัยหลักที่ท�ำให้คนกลุ่มน้ีไม่เคยมีความคิดที่จะย้ายงานข้ามภาคเศรษฐกิจ คือ

ปัจจัยเรื่องความชอบส่วนบุคคลและความเหมาะสมของตนท่ีมีต่องานในภาคที่ตนถูกจ้างงาน เช่น ชอบงานที่ท�ำอยู่ คิด

ว่าทักษะของตนเหมาะกับงานที่ท�ำอยู่ เป็นต้น โดยมีแรงงานเพียง 6 คนเท่านั้นที่ระบุว่าตนไม่คิดจะย้ายงานข้ามภาค

เศรษฐกิจไปยังภาคอุตสาหกรรม เพราะคิดว่างานในภาคอุตสาหกรรมหนักกว่า หรือไม่เหมาะสมกับตน หรือไม่ชอบ

ในกลุ่มนี้มีเพียง 3 คนที่แสดงทัศนคติว่าตนไม่ชอบงานในภาคบริการ

	ในทางตรงกันข้าม แรงงานกลุ่มท่ีแสดงออกว่าไม่สามารถย้ายงานข้ามภาคเศรษฐกิจได้อย่างเสรีกลับมีจ�ำนวน

ค่อนข้างน้อยกว่าโดยเปรียบเทียบ คณะผู้วิจัยพบว่าในจ�ำนวนแรงงาน 64 คน ที่ไม่เคยย้ายงานข้ามภาคเศรษฐกิจ

ดังที่ได้กล่าวในข้างต้นนั้น มีแรงงานจ�ำนวน 18 คน (หรือร้อยละ 28.1 ของแรงงานทั้งหมดในกลุ่มนี้) เท่านั้น ที่มีความ

ประสงค์จะย้ายงานแต่กลบัไม่เคยย้ายงานข้ามภาคเศรษฐกจิ ในจ�ำนวนแรงงาน 18 คนนี ้มจี�ำนวน 12 คนท่ีมอีายรุะหว่าง

15-35 ปี และเข้าสูต่ลาดแรงงานได้ไม่นานนกั งานทีท่�ำอยูใ่นปัจจบุนัจงึเป็นการเกบ็เกีย่วประสบการณ์และหาช่องทางใน

การหางานอื่น ๆ ในอนาคต ส่วนแรงงานรายอื่น ๆ ที่ยังไม่เคยได้ย้ายภาคเศรษฐกิจ แต่ระบุว่าตนเองมีความประสงค์ท่ี

จะย้ายการท�ำงานงานข้ามภาคเศรษฐกิจ โดยให้เหตุผลว่าอะไรเป็นอุปสรรคในการย้าย เช่น เคยไปสมัครงานในโรงงาน

แต่ไม่ถกูรบัเข้าท�ำงานเนือ่งจากคณุสมบตัไิม่เหมาะสม หรอืงานโรงงานหลายแห่งทีจ่�ำกดัอายแุรงงาน (เช่น ไม่เกนิ 35 ปี)

หรือท�ำงานอย่างเดียวมายาวนานท�ำให้ไม่มีความรู้เกี่ยวกับงานในภาคอื่น ๆ เป็นต้น

	ผลท่ีสามารถสรุปได้คือแรงงานส่วนใหญ่ไม่ได้มีอุปสรรคในการย้ายข้ามภาคการผลิต พบว่ามีแรงงานเพียง

ส่วนน้อยเท่าน้ันท่ีอยากย้ายงานแต่ยังไม่เคยย้ายงาน และส่วนใหญ่นั้นมีความคิดที่จะย้ายงานข้ามภาคเศรษฐกิจอยู่แล้ว

โดยเฉพาะแรงงานที่มีอายุน้อย หรือแรงงานรุ่นใหม่ โดยสาเหตุที่แรงงานกลุ่มน้ียังไม่เคยย้ายงานส่วนใหญ่เป็นเพราะว่า

อายุยังน้อยท�ำให้ประสบการณ์ท�ำงานยังน้อยซึ่งแรงงานในภาคบริการบางรายยังไม่สามารถเข้าไปท�ำงานในภาค

อุตสาหกรรมได้ หมายความว่าผู้เขียนสามารถคาดการณ์ได้ว่าเมื่อถึงเวลาที่เหมาะสม แรงงานกลุ่มนี้จะมีและใช้เสรีภาพ

ในการย้ายงานเพื่อท�ำงานในภาคที่ตนเองอยากท�ำ

แนวโน้มดังกล่าวส่วนหน่ึงสะท้อนถึงการเข้าถึงแหล่งข้อมูลการสมัครงาน โดยที่โอกาสการเข้าถึงแหล่งข้อมูล

ในภาคบรกิารมมีากกว่าภาคอตุสาหกรรม โดยแรงงานในภาคบรกิารทีสั่มภาษณ์มาร้อยละ 18.7 ทราบข่าวสมคัรงานจาก

ป้ายประกาศ (ตามห้างสรรพสินค้าหรือร้านค้าร้านอาหารท่ีเข้าถึงได้ง่าย) และร้อยละ 5.69 หาข้อมูลจากอินเทอร์เน็ต

ส่วนแรงงานภาคอุตสาหกรรมมีเพียงร้อยละ 7.27 ที่ใช้แหล่งข้อมูลในส่วนนี้ และแรงงานส่วนใหญ่จะทราบแหล่งข้อมูล

ของงานปัจจุบันท่ีท�ำอยู่จากเครือข่ายเพื่อนสนิท คนรู้จัก หรือญาติพ่ีน้อง ซึ่งส�ำหรับแรงงานอุตสาหกรรมมีสูงถึงร้อยละ

87 (ดังตารางที่ 8)

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 67

เม่ือพิจารณาประเด็นดังกล่าวแยกตามกลุ่มอายุของแรงงาน พบว่ากลุ่มแรงงานวัยรุ่นที่อายุ 15-35 ปี คิดเป็น

จ�ำนวน 81 คน (หรือร้อยละ 45.3 จากแรงงาน 179 คนที่ระบุถึงสาเหตุที่ตนได้งาน) และกลุ่มผู้ที่มีอายุเกิน 50 ปี คิดเป็น

จ�ำนวน 71 คน (หรือร้อยละ 39.7 จากจ�ำนวนแรงงาน 179 คนที่ระบุถึงสาเหตุที่ตนได้งาน) ได้เข้ามาท�ำงานเพราะมีคน

ใกล้ตัว เพื่อน หรือญาติแนะน�ำงานให้

ตารางที่ 8 ร้อยละแหล่งข้อมูลของงานที่ท�ำอยู่ปัจจุบัน และการเลือกท�ำงาน

แหล่งข้อมูลของงานที่ท�ำอยู่ ภาคบริการ ภาคอุตสาหกรรม

เพื่อนสนิท 19.51 25.45

คนรู้จัก 27.64 38.18

ญาติพี่น้อง 20.33 23.64

เจ้านายเก่า 2.44 1.82

ป้ายประกาศ 18.70 5.45

อินเตอร์เน็ต 5.69 1.82

อื่นๆ 5.69 3.64

รวมร้อยละ 100 100

หมายเหตุ: ตัวเลขที่รายงานเป็นร้อยละของแต่ละภาคการผลิต

ที่มา: ผู้เขียนค�ำนวณเองจากข้อมูลที่ส�ำรวจ

ประเด็นหนึ่งที่น่าสนใจ คือ หากการพิจารณาในแง่ของภูมิล�ำเนาของแรงงาน โดยแบ่งกลุ่มแรงงานออกเป็น 4

กลุ่มตามภูมิล�ำเนา มีแรงงานที่ระบุว่า “คนใกล้ตัว เพื่อน หรือญาติ เป็นผู้แนะน�ำงานหรือมีอิทธิพลต่อการเลือกงานที่ท�ำ

อยู่ในปัจจุบัน” แยกออกได้ ดังนี้

•	 กลุม่แรงงานทีม่ภีมูลิ�ำเนาอยูใ่นภาคตะวนัออกเฉยีงเหนือ ซึง่มีผูใ้ห้ข้อมลูทัง้สิน้จ�ำนวน 63 คน พบว่ามแีรงงาน

จ�ำนวน 49 คน คิดเป็นร้อยละ 77.8 ทีร่ะบขุ้อความดงัข้างต้น

•	 กลุ่มแรงงานท่ีมีภูมิล�ำเนาอยู่ในภาคกลาง ภาคตะวันตก และภาคตะวันออก ซ่ึงมีผู้ให้ข้อมูลทั้งสิ้น 72 คน

พบว่ามแีรงงานจ�ำนวน 52 คน คดิเป็นร้อยละ 72.2 ทีร่ะบุข้อความดังข้างต้น

•	 กลุม่แรงงานทีม่ภีมูลิ�ำเนาอยูใ่นภาคเหนอื ซึง่มผีูใ้ห้ข้อมลูทัง้ส้ิน 27 คน พบว่ามแีรงงาน 17 คน คดิเป็นร้อยละ

62.9 ทีร่ะบขุ้อความดงัข้างต้น

•	 และภาคใต้ ซ่ึงมผีูใ้ห้ข้อมลูทัง้ส้ิน 17 คน พบว่ามีแรงงาน 13 คน คิดเป็นร้อยละ 76.5 ทีร่ะบขุ้อความดงัข้างต้น

จากข้อมูลดังกล่าว อาจตั้งข้อสังเกตในเบ้ืองต้นได้ว่า การตัดสินใจย้ายเข้ามาท�ำงานในจังหวัดและพื้นที่

อุตสาหกรรมและบริการที่ได้เก็บข้อมูลของคณะผู้วิจัยนั้น พบว่าแรงงานที่มีภูมิล�ำเนาจากภูมิภาคต่าง ๆ ทั่วประเทศ

ได้รับอิทธิพลจากคนใกล้ตัวค่อนข้างมาก หรือ คนใกล้ตัว เพื่อน หรือญาติมีอิทธิพลต่อการเลือกงานที่ท�ำอยู่ในปัจจุบัน

มากนั่นเอง

	ในเบื้องต้นแล้วผลท่ีสามารถสรุปได้จากข้อมูลที่มาจากการสัมภาษณ์ คือ อิทธิพลจากคนรอบข้างมีผลต่อการ

ตดัสนิใจท�ำงานของแรงงานจรงิ แต่อย่างไรก็ตามข้อมลูจากการสมัภาษณ์ระบุว่า อทิธพิลจากคนใกล้ตวัมผีลต่อการตดัสิน

ใจท�ำงานในภาคอตุสาหกรรมมากกว่าการตดัสนิใจท�ำงานในภาคบรกิาร ซึง่ประเดน็นีอ้าจจะท�ำให้ความเช่ือทีว่่าผลลกูโซ่

ดึงดูดแรงงานให้ย้ายการท�ำงานจากภาคอุตสาหกรรมเข้าสู่ภาคบริการอาจจะไม่เป็นจริง

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 68

	 4.2.4 ประเด็นอื่นๆ

ประเด็นท่ีน่าสนใจ คือ การตัดสินใจเลือกงานของกลุ่มตัวอย่างในการศึกษานี้พบว่าประมาณร้อยละ 60 ของ

แรงงานในแต่ละภาคการผลิตทราบระดับค่าจ้าง/เงินเดือนทั้งสองภาคผลิตคร่าวๆ แรงงานทั้งสองภาคการผลิตส่วนใหญ่

ร้อยละ 73-74 เหน็ว่าค่าตอบแทนเหมาะสมกับลกัษณะงานทีท่�ำ (ตารางที ่9) หากพจิารณาจากความพงึพอใจในมติต่ิางๆ

ทัง้สภาวะแวดล้อม ค่าตอบแทน และความเพียงพอของรายได้ แรงงานทัง้สองภาคต่างมคีวามไม่พอใจในเรือ่งความเพยีง

พอของรายได้ ในขณะท่ีมิติอื่นๆ ส่วนใหญ่ (มากกว่าร้อยละ 70) มีความพอใจ แนวโน้มดังกล่าวน่าจะสะท้อนถึงปัญหา

ค่าครองชีพในช่วงเวลาที่สัมภาษณ์และแรงงานมีแนวโน้มที่จะบ่นเรื่องค่าครองชีพ ในขณะที่มิติอื่นๆ ค�ำตอบเป็นสิ่งที ่

ไม่อยู่นอกเหนือความคาดหมาย เพราะกลุ่มตัวอย่างที่ส�ำรวจล้วนแล้วแต่มีงานท�ำ ไม่ได้อยู่ในสภาวะว่างงาน

ตารางที่ 9 ร้อยละความพึงพอใจและสภาพแวดล้อมในการท�ำงาน ความเหมาะสมและความเพียงพอของรายได้

ภาคบริการ ภาคอุตสาหกรรม

ความชอบในงานที่ท�ำอยู่

ชอบงานที่ตัวเองท�ำอยู่ 87.50 88.89

ไม่ชอบงานที่ตัวเองท�ำอยู่ 12.50 11.11

สภาวะแวดล้อมในการท�ำงาน

พึงพอใจ 87.29 88.24

ไม่พึงพอใจ 12.71 11.76

ค่าตอบแทนเหมาะสมกับงานที่ท�ำหรือไม่

เหมาะสม 73.33 73.58

ไม่เหมาะสม (ต�่ำเกินไป) 26.67 26.42

รายได้เพียงพอกับค่าใช้จ่ายในครอบครัวหรือไม่

เพียงพอ 54.10 60.38

ไม่เพียงพอ 45.90 39.62

หมายเหตุ: ตัวเลขที่รายงานเป็นร้อยละของแต่ละภาคการผลิตในแต่ละประเด็นค�ำถาม

ที่มา: ผู้เขียนค�ำนวณเองจากข้อมูลที่ส�ำรวจ

5. บทสรุปและข้อเสนอแนะทางนโยบาย

	งานวิจัยช้ินน้ีเสริมงานวิจัยปัญหาการขาดแคลนแรงงานในอดีตโดยการสัมภาษณ์แรงงานจ�ำนวน 185 คนถึง

การเลือกอาชีพระหว่างภาคบริการและภาคอุตสาหกรรมแทนการค�ำนวณปริมาณการขาดแคลนแรงงานในแต่ละสาขา

การตดัสนิใจเลอืกงานเป็นเรือ่งส�ำคญัทีท่�ำให้เราสามารถเข้าใจปัญหาการขาดแคลนแรงงานได้อย่างถ่องแท้และแก้ปัญหา

ได้อย่างเหมาะสม

ผลการวจิยัพบว่าการขาดแคลนแรงงานในภาคอตุสาหกรรมทีเ่กดิขึน้ในปัจจบุนันัน้เกดิขึน้จากด้านอปุทาน หรอื

เหตผุลส่วนบคุคลของแรงงานมากกว่าปัจจัยทางด้านอปุสงค์โดยเฉพาะความสามารถในการจ่ายค่าแรงของภาคเศรษฐกิจ

ต่างๆ เรื่องดังกล่าวชัดเจนมากส�ำหรับแรงงานรุ่นใหม่ๆ ที่ส่วนใหญ่แสดงความพึงพอใจในการท�ำงานในภาคบริการ

มากกว่าการท�ำงานในภาคอุตสาหกรรม และทัศนคติทางลบต่องานในภาคอุตสาหกรรม ในขณะที่แรงงานเหล่านี้ไม่ได้มี

อุปสรรคมากนักในการย้ายงาน และอัตราค่าตอบแทนในภาคบริการและอุตสาหกรรมมิได้ต่างกันอย่างมีนัยส�ำคัญ

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 69

เรือ่งดงักล่าวมคีวามส�ำคญัมากเพราะเมือ่การขาดแคลนแรงงานเป็นผลจากคนงานไม่อยากเข้ามาท�ำงานในภาค

อุตสาหกรรม โดยเฉพาะแรงงานรุ่นใหม่ๆ ไม่ว่าเราจะผลิตคนงานได้เท่าไรก็ตาม ปัญหาการขาดแคลนแรงงานก็ยังคงมี

อยู่เหมือนเดิม ซ�้ำร้ายการเร่งผลิตคนโดยละเลยเหตุผลของการขาดแคลนแรงงานดังกล่าวอาจท�ำให้คนงานที่ผลิตใหม่

ล้นไปยังภาคหนึ่งๆ ที่แรงงานนิยมชมชอบ เช่น ภาคบริการและอาจสร้างปัญหาใหม่ อาทิ ความไม่สมดุลของงานและ

จ�ำนวนแรงงานในภาคอื่นๆ ในกลุ่มแรงงานกึ่งฝีมือ

ผลการวจิยัดงักล่าวช้ีให้เหน็บทบาทของภาครฐัในการบรรเทาปัญหาการขาดแคลนแรงงานดงักล่าวได้อย่างน้อย

3 ทาง

ประการแรก งานวิจัยชิ้นนี้ครอบคลุมแรงงานเพียง 185 คนอาจจะน้อยเกินไป แต่เราตั้งใจให้งานวิจัยชิ้นนี้เป็น

Pilot ทีห่น่วยงานภาครฐัซึง่มทีัง้ก�ำลงัคนและทนุทรพัย์มากกว่าน่าจะน�ำไปขยายผลให้มากขึน้เพือ่ให้ได้ข้อมลูเชงิลกึอืน่ๆ

เพิ่มเติมเพื่อน�ำมาใช้ในการออกแบบมาตรการของภาครัฐ อย่างไรก็ตามด้วยวิธีการศึกษาในลักษณะนี้ไม่จ�ำเป็นต้อง

ครอบคลุมตัวอย่างมากมายเหมือนการท�ำส�ำรวจแรงงาน (Labor Force Survey) แต่การออกแบบค�ำถามและวิธีถาม

ค�ำถามน่าจะเป็นตัวก�ำหนดคุณภาพของงานมากกว่า

ประการที่สอง ภาครัฐควรน�ำเอาเรื่องการบริหารจัดการแรงงานต่างด้าวบูรณาการเข้ามาเป็นส่วนหนึ่งของการ

แก้ปัญหาการขาดแคลนแรงงานในภาคอตุสาหกรรม ทีส่�ำคญัการบรหิารจดัการแรงงานเหล่านีจ้งึควรมองไปไกลกว่าการ

จัดการปัญหาการค้ามนุษย์ (Human Trafficking) เพราะเม่ือภาคอุตสาหกรรมยังคงเป็นกลจักรขับเคล่ือนเศรษฐกิจ

กระตุน้ความต้องการไปยงัภาคเศรษฐกิจอืน่ๆ โดยเฉพาะความต้องการในภาคบรกิาร และเราไม่สามารถเปลีย่นแปลงได้

ในระยะส้ัน การบริหารแรงงานต่างด้าวให้เหมาะสมและมีประสิทธิภาพจะมีส่วนช่วยให้เศรษฐกิจไทยขยายตัว

อย่างต่อเนื่องได้

นอกจากนั้นการบริหารที่เหมาะสมยังมีส่วนช่วยอ�ำนวยความสะดวกในการยกระดับความสามารถการผลิต

โดยเฉพาะกบัอตุสาหกรรมทีม่ ีLearning Curve และทกัษะเป็นแบบ Tacit Knowledge เพราะโรงงานในอตุสาหกรรม

เหล่านี้จะสามารถยกระดับการผลิตได้ก็ต่อเมื่อมีแรงงานมาท�ำงานในโรงงาน

แม้วันน้ีรัฐบาลและส่วนราชการท่ีเก่ียวข้องต่างตระหนักถึงปัญหาการขาดแคลนแรงงานและมีปรับเปลี่ยน

นโยบายที่มุ่งไปสู่การอ�ำนวยความสะดวกให้แรงงานเหล่านี้เข้ามาท�ำงานในประเทศไทยได้เป็นการชั่วคราวแล้วก็ตาม

ในทางปฏิบัติการจ้างแรงงานต่างด้าวยังมีอุปสรรคต่างๆ ส�ำหรับผู้ประกอบการที่จะว่าจ้างแรงงานต่างด้าว นอกจากนั้น

ยังมีปัญหาการทับซ้อนของความรับผิดชอบของหน่วยงานรัฐค่อนข้างมาก และความไม่แน่นอนในเรื่องระเบียบของรัฐ

ดังน้ันหน่วยงานท่ีเก่ียวข้องควรตั้งคณะท�ำงานเพื่อส�ำรวจและประเมินปัญหาและอุปสรรคที่ผู้ประกอบการ

เหล่านี้เผชิญเพื่อให้แน่ใจว่าการบริหารจัดการแรงงานต่างด้าวโปร่งใส ผู้ประกอบการสามารถบริหารแรงงานต่างด้าวได้

ด้วยต้นทุนที่เหมาะสม และท�ำให้เราสามารถป้องกันปัญหาการปฏิบัติแรงงานต่างด้าวเหล่านี้อย่างไม่เหมาะสม

ประการท่ีสาม การทีแ่รงงานจ�ำนวนหนึง่ทีต้่องการท�ำงานในภาคอุตสาหกรรม แต่มข้ีอจ�ำกดัในเรือ่งของการเข้า

ถึงข้อมูล เรื่องดังกล่าวภาครัฐสามารถมีบทบาทที่จะเข้าไปท�ำงานร่วมกับภาคเอกชนในการลดช่องว่างในเรื่องข้อมูล

ข่าวสารเหล่าน้ี ท้ังจากรัฐบาลและจากคนรอบข้างเก่ียวกับงานในภาคอุตสาหกรรม ดังนั้นปัญหาการขาดแคลนแรงงาน

ในภาคอุตสาหกรรมจะสามารถบรรเทาได้หากรัฐบาลสนับสนุนให้นายจ้างและแรงงานได้พบปะกันมากขึ้น เช่น การจัด

กิจกรรมวันนัดพบแรงงานในระดับต�ำบลในท้องที่ชนบท เป็นต้น

กิตติกรรมประกาศ

The authors would like to thank Thailand Research Found (TRF) for financial supports. (This

is a part of Research namely Challenges of Thai Manufacturing)

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 70

References

กรวิทย์ ตันศรี และ สิรีธร จารุธัญลักษณ์. (ม.ป.ป.). ความไม่สมดุลของตลาดแรงงานไทย นัยของการขาดแคลนแรงงาน.

ม.ป.ท.: ธนาคารแห่งประเทศไทย ส�ำนักงานภาคตะวันออกเฉียงเหนือ ส่วนเศรษฐกิจภาค.

กองวิจัยตลาดแรงงาน. (2557). แนวโน้มอาชีพอิสระในอนาคต 3 ปีข้างหน้า (พ.ศ. 2558 – 2560). ม.ป.ท.: กรมการ

จัดหางาน กระทรวงแรงงาน.

ดวงพร รอดเพง็สงัคหะ, ศริพิร ศริปัิญญวัฒน์, และกมลทพิย์ ละออกจิ. (2556). การเคล่ือนย้ายแรงงานไทย: สภาพปัญหา

สาเหตุ และแนวทางแก้ไข. ใน ตลาดแรงงานไทยและบทบาทในการสร้างความแข็งแกร่งให้เศรษฐกิจไทย

ธนาคารแห่งประเทศไทย. ม.ป.ท.: ม.ป.พ.

ธนาคารแห่งประเทศไทย. (2556). ใน ตลาดแรงงานไทยและบทบาทในการสร้างความแข็งแกร่งให้เศรษฐกิจไทย.

ม.ป.ท.,ม.ป.พ.

ยงยทุธ์ แฉล้มวงษ์ และคณะ. (2550). โครงการศกึษาความต้องการแรงงานทีแ่ท้จรงิและการบรหิารจดัการแรงงานต่างด้าว

ในภาคเกษตร ประมง กจิการต่อเนือ่งจากประมง และก่อสร้าง. ม.ป.ท.: สถาบันวจิยัเพือ่การพัฒนาประเทศไทย.

ยงยุทธ์ แฉล้มวงษ์ และคณะ. (2555). การจัดท�ำยุทธศาสตร์การผลิตและพัฒนาก�ำลังคนให้สอดคล้องกับความต้องการ

ของภาคอุตสาหกรรม. ม.ป.ท.: สถาบันวิจัยเพื่อการพัฒนาประเทศไทย.

สมชยั จติสชุน และคณะ. (2552). โครงการศกึษาวจิยัการลงทนุด้านสงัคมภายใต้เงือ่นไขการเปลีย่นแปลงทางสงัคมและ

การปรับตัวสู่สังคม - เศรษฐกิจฐานความรู้. ม.ป.ท.: สถาบันวิจัยเพื่อการพัฒนาประเทศไทย.

เสาวณี จันทะพงษ์ และ กรวิทย์ ตันศรี. (2556). การขาดแคลนแรงงานไทย: สภาพปัญหา สาเหตุ และแนวทางแก้ไข.

ใน ตลาดแรงงานไทยและบทบาทในการสร้างความแขง็แกร่งให้เศรษฐกจิไทย ธนาคารแห่งประเทศไทย. ม.ป.ท.:

ม.ป.พ.

Blau, D. (1985). “Self-Employment and Self-Selection in Developing Country Labor
Markets.” Southern Economic Journal 52(2): 351-363.

Bonin, H., Dohmen, T., Falk, A., Huffman, D., Sunde, U. (2007). “Cross-sectional earnings
risk and occupational sorting: The role of risk attitudes.” Labour Economics 14:
926-937.

Brown, C. (1980). “Equalizing differences in the labor market.” Quarterly Journal of
Economics 94(1): 113-134.

Brown, S., Dietrich, M., Ortiz-Nunez, A., Taylor, K. (2011). “Self-employment and
attitudes towards risk: Timing and unobserved heterogeneity.” Journal of
Economic Psychology 32: 425-433.

Corroll, R., Holtz-Eakin, D., Rider, M., Rosen, H. (2001). “Personal income taxes and
growth of small firms.” NBER Working Paper No. 7980.

DeLeire, T., Levy, H. (2004). “Worker Sorting and the Risk of Death on the Job.” Journal
of Labor Economics 22: 210–217.

Dilaka Lathapipat and Thitima Chucherd. (2013). Labor Market Functioning and Thailand’s
Competitiveness. Proceeding Paper in the BOTSymposium 2013.

Ekelunh, J., Johansson, E., Jarvelin, MR., Lichtermann, D. (2005). “Self-employment and
risk aversion – evidence from psychological test data.” Labour Economics 12:
649-659.

Falco, P. (2014). “Does risk matter for occupational choices? Experimental evidence from
and African labor market.” Labour Economics 28: 96-109.

Thammasat Economic Journal |Vol. 34, No. 2, May-August 2016 | 71

Fourage, D., Kriechel, B., Dohmen, T. (2014). “Occupational sorting of school graduates:
The role of economic preferences.” Journal of Economic Behavior and
Organization 106: 335-351.

Glazer, S., Sloane, P.J. (2008). “Accident risk, gender, family status and occupational
choice in the UK.” Labour Economics 15: 938-957.

Günther, I., Launov, A. (2012). “Informal employment in developing countries:
Opportunity or last resort?” Journal of Development Economics 97(1): 88-98.

Hamilton, B. (2000). “Does extrepreneurship pay? An empirical analysis of the returns to
self-employment.” Journal of Political Economy 108: 604-631.

Taiwo, O. (2013). “Employment choice and mobility in multi-sector labour markets:
Theoretical model and evidence from Ghana.” International Labour Review 152:
469–492.

