
33
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

การจัดการแรงงานเพื่อคุณภาพชีวิตการทำงานของแรงงานต่างด้าว

สัญชาติพม่า ในจังหวัดสมุทรสาคร

Management of Labor for the Quality of Work Life among the

Burmese Migrant Workers in Samut Sakhon Province

จำรัส อึ้งศรีวงษ์1 วัชระ ยาคุณ2 พลศักดิ์ จิรไกรศิริ3 และ กรเอก กาญจนาโภคิน4

Jamrat Ungsriwong,1 Vatchara Yakun,2 Polsak Jirakraisiri3 and Korneak Kanjanapokin4

1 นักศึกษาปริญญาเอก สาขานวัตกรรมการบริหารจัดการรัฐกิจ คณะรัฐประศาสนศาสตร มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร์
2 ปร.ด. (รัฐประศาสนศาสตร์) อาจารย์ คณะรัฐประศาสนศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร์

3 ร.ด. (รัฐศาสตร์) รองศาสตราจารย์ คณะรัฐศาสตร์ มหาวิทยาลัยรามคำแหง
4 ปร.ด. (ยุทธศาสตร์การพัฒนา) อาจารย์ คณะรัฐประศาสนศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร์

บทคัดย่อ

	 การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาระดับการดำเนินการด้านคุณภาพชีวิตการทำงานของแรงงานต่างด้าวสัญชาติพม่า

ในจังหวัดสมุทรสาคร 2) ศึกษาระดับการดำเนินการด้านการจัดการแรงงานภาครัฐของเจ้าหน้าที่พื้นที่และนายจ้างหรือผู้ประกอบการ

ในจังหวัดสมุทรสาคร 3) ศึกษาความสัมพันธ์ระหว่างการจัดการแรงงานกับคุณภาพชีวิตการทำงานของแรงงานต่างด้าวสัญชาติพม่า

ในจังหวัดสมุทรสาคร และ 4) สร้างตัวแบบการจัดการแรงงานเพื่อคุณภาพชีวิตการทำงาน การศึกษาวิจัยใช้วิธีเชิงปริมาณเป็นหลักและ

วิธีเชิงคุณภาพเป็นวิธีเสริม โดยมีขอบเขตพื้นที่การศึกษาในจังหวัดสมุทรสาคร เก็บรวบรวมข้อมูลด้วยแบบสัมภาษณ์เชิงลึกจากเจ้าหน้าที่

ภาครัฐในพื้นที่จำนวน 7 คน ผู้ประกอบการ จำนวน 10 คน และแบบสอบถามปลายปิดจากแรงงานต่างด้าวสัญชาติพม่า จำนวน

1,045 คน วิธีวิเคราะห์ข้อมูลทำโดยใช้สถิติเชิงพรรณนา ประกอบด้วย ร้อยละ ความถี่ ค่าเฉลี่ย ค่าเบี่ยงเบนมาตรฐาน สถิติขั้นสูงที่ใช้ได้

แก่ Canonical Correlation และ Path Analysis ผลการวิจัยพบว่า 1) การดำเนินการด้านคุณภาพชีวิตการทำงานของแรงงานต่างด้าว

สัญชาติพม่า ในจังหวัดสมุทรสาคร อยู่ในระดับต่ำ 2) การดำเนินการด้านการจัดการแรงงาน ในภาพรวมอยู่ในระดับปานกลาง

3) การจัดการแรงงานกับคุณภาพชีวิตการทำงาน มีความสัมพันธ์กันในระดับสูง และ 4) การจัดการแรงงานในด้านการเสริมสร้างความ

คุ้มครองมาตรฐานแรงงาน และการเสริมสร้างความรับผิดชอบต่อสังคม มีความสัมพันธ์กับคุณภาพชีวิตการทำงานในด้านการได้รับ

ความคุ้มครองขั้นพื้นฐาน ด้านความสัมพันธ์ระหว่างชีวิตการทำงานกับชีวิตทั่วไป และด้านความเป็นธรรมในการทำงาน สามารถนำไปสู่

การสร้างตัวแบบการจัดการแรงงานเพื่อคุณภาพชีวิตการทำงานของแรงงานต่างด้าว โดยวิธีการวิเคราะห์เส้นทางเพื่อเป็นแนวทาง

การเสริมสร้างความคุ้มครองมาตรฐานแรงงาน และการเสริมสร้างความรับผิดชอบต่อสังคม ซึ่งจะส่งผลต่อคุณภาพชีวิตการทำงานของ

แรงงานต่างด้าวในการทำงานได้รับความคุ้มครองขั้นพื้นฐาน ความสัมพันธ์ระหว่างชีวิตการทำงานกับชีวิตทั่วไป และความเป็นธรรมใน

การทำงาน บนหลักปฏิบัติการใช้แรงงานที่ดี

คำสำคัญ :	 การจัดการแรงงาน / คุณภาพชีวิตการทำงาน / แรงงานต่างด้าว / จังหวัดสุมทรสาคร / หลักปฏิบัติการใช้แรงงานที่ดี

34
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

ABSTRACT

	 The objectives of this study were to: 1) investigate the operating level of quality of work life of the

Burmese migrant workers in Samut Sakhon province, 2) examine the operating level of management of labor

among local government officials and entrepreneurs, 3) examine the relationship between management of labor

and quality of work life among the Burmese migrant workers in Samut Sakhon province, and 4) create a model of

management of labor for quality of work life. The study mainly employed quantitative research method and used

qualitative research method as a supplement. The scope of study area was limited to Samut Sakhon province.

Data collection was conducted through in-depth interviews from 7 government officials and 10 entrepreneurs and

through a close-ended questionnaire from 1,045 Burmese migrant workers. Data analysis was done using

descriptive statistics of percentage, frequency, mean, and standard deviation. The advanced statistics of canonical

correlation and path analysis were also employed. The findings were as follows: 1) The operating in Burmese

migrant workers’ quality of work life in Samut Sakhon province was at low level; 2) the operating in management

of labor as a whole was at moderate level; 3) management of labor and quality of work life were highly

correlated; and 4) management of labor in terms of enhancing the protection of labor standards and enhancing

responsibility for the society was in relation to the quality of work life in those aspects of being basically

protected, of relationship between the work life and life in general, and of fairness in work. Such enhancements

of labor in relationship with quality of work life are able to lead to creating a model of management of labor for

migrant workers. The path analysis was conducted as a guide to enhancing the protection of labor standards and

the responsibility for the society. This will affect migrant workers’ quality of work life. Basic protection is to be

given to them by allowing them to relate their work life to life in general, and allowing them to receive fairness in

work based on the principle of good labor practice (GLP).

Keywords :	 Management of Labor / Quality of Work Life / Migrant Workers / Samut Sakhon Province /

	 Principle of Good Labor Practice (GLP)

บทนำ

	 การบังคับใช้พระราชบัญญัติกฎหมายแรงงานจากภาครัฐ

ที่ขาดความจริงจัง และการปฏิบัติให้ถูกต้องตามกฎหมาย

ถูกเพิกเฉยละเลยจากสถานประกอบการ ทำให้เกิดปัญหา

ต่อแรงงานต่างด้าวที่ต้องทำงานเสี่ยงอันตรายต่อชีวิตและ

อาชีวอนามัย ขัดต่อหลักการคุณภาพชีวิตการทำงานที่ดี ในการที่

ได้ทำงานอย่างมีคุณค่า (Decent Work) ซึ่งองค์การแรงงาน

ระหว่างประเทศ กล่าวถึงสิทธิขั้นพื้นฐานของแรงงาน ในการมี

โอกาสและรายได้ การได้แสดงออก การได้รับการยอมรับ

ความมั่นคงของครอบครัว การได้พัฒนาตนเอง การได้รับ

ความยุติธรรม และความเสมอภาคทางเพศ (สำนักงานแรงงาน

ระหว่างประเทศ. 2552)

	 จังหวัดสมุทรสาคร เป็นแหล่งประกอบธุรกิจอุตสาหกรรม

มีโครงสร้างพื้นฐาน ความต้องการใช้แรงงานไร้ฝีมือเพิ่มสูงขึ้น

ตลอดมา โดยเฉพาะในภาคอุตสาหกรรมต่อเนื่องประมงทะเล

และอุตสาหกรรมแปรรูปอาหาร ซึ่งคนไทยไม่ต้องการทำเพราะ

เป็นงานสกปรก (Dirty) เป็นงานยากลำบาก (Difficult) และ

เป็นงานที่ต้องเสี่ยงกับอันตราย (Dangerous) แรงงานระดับล่าง

เหล่านี้จึงเป็นแรงงานต่างด้าวเสียส่วนใหญ่ และถูกเอารัด

เอาเปรียบจากนายจ้างในการบังคับทำงานที่เกินเวลา อัตราค่าจ้าง

ที่ต่ำ สภาพแวดล้อมการทำงานที่ไม่ถูกสุขลักษณะตามกฎระเบียบ

ความเสี่ยงต่อการเจ็บป่วยในการปฏิบัติงาน สภาพที่อยู่อาศัย

และสภาพแวดล้อมที่แออัดเสื่อมโทรม ไม่เป็นไปตามปฏิญญา

สากลว่าด้วยสิทธิมนุษยชน (Universalm Declaration of

Human Rights) และกฎหมายแรงงานระหว่างประเทศของ

องค์การแรงงานระหว่างประเทศ จากรายงานของสำนักงาน

สวัสดิการและคุ้มครองแรงงานจังหวัดสมุทรสาคร ได้รายงาน

การประสบอุบัติเหตุอันตรายจากการทำงาน ระหว่างเดือน

35
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

มกราคม ถึงเดือนสิงหาคม 2554 มีแรงงานได้รับอุบัติเหตุทั้งสิ้น

จำนวน 5,609 ราย เป็นการสูญเสียชีวิต จำนวน 11 ราย

สูญเสียอวัยวะ จำนวน 445 ราย ต้องหยุดงานเกิน 3 วัน จำนวน

2,023 ราย และหยุดงานไม่เกิน 3 วัน จำนวน 3,130 ราย

(วิษณุ มะลิวัลย์. 2554) ก่อให้เกิดผลเสียหายต่อเศรษฐกิจและ

งบประมาณของแผ่นดิน

	 จากความเป็นมาและความสำคัญของปัญหาดังกล่าว

ข้างต้น ผู้วิจัยจึงต้องการศึกษาเกี่ยวกับการจัดการแรงงาน

ศึกษากรณีคุณภาพชีวิตการทำงานของแรงงานต่างด้าวสัญชาติ

พม่า ในจังหวัดสมุทรสาคร ทั้งนี้ผลที่ได้จากการวิจัยจะก่อให้เกิด

ประโยชน์สูงสุดด้านการจัดการแรงงาน ในการแก้ไขปัญหา

การทำงานของแรงงานต่างด้าว สามารถรองรับการเข้ารวมตัว

ของประชาคมอาเซียน และยังเป็นการป้องกันปัญหาจาก

มาตรการการกีดกันทางการค้าที่อาจเกิดขึ้นกับประเทศคู่ค้าที่

สำคัญจากการละเมิดสิทธิแรงงาน อันจะก่อให้เกิดผลดีทาง

เศรษฐกิจและความมั่นคงของประเทศชาติต่อไป

วัตถุประสงค์การวิจัย

	 1.	 เพื่อศึกษาระดับการดำเนินการด้านคุณภาพชีวิต

การทำงานของแรงงานต่างด้าวสัญชาติพม่า ในจังหวัดสมุทรสาคร			

	 2.	 เพื่อศึกษาระดับการดำเนินการด้านการจัดการแรงงาน

ของเจ้าหน้าที่ภาครัฐในพื้นที่ และนายจ้างหรือสถานประกอบการ

	 3.	 เพื่อศึกษาความสัมพันธ์ระหว่างการจัดการแรงงาน

กับคุณภาพชีวิตการทำงานของแรงงานต่างด้าวสัญชาติพม่า

ในจังหวัดสมุทรสาคร

	 4.	 เพื่อสร้างตัวแบบการจัดการแรงงานเพื่อคุณภาพ

ชีวิตการทำงาน

กรอบแนวคิดการวิจัย

	 จากการศึกษาทบทวนวรรณกรรม ผู้วิจัยได้กรอบแนวคิด

เกี่ยวกับการจัดการแรงงาน ตามแนวคิดของกระทรวงแรงงาน

(2555) มีองค์ประกอบ คือ การเสริมสร้างความคุ้มครองตาม

มาตรฐานแรงงาน การเสริมสร้างความคุ้มครองชีวิตแรงงาน

การเสริมสร้างความรับผิดชอบต่อสังคม และการบริการจัดการ

แรงงานต่างด้าว ในส่วนของคุณภาพชีวิตการทำงานใช้กรอบ

แนวคิดขององค์การแรงงานระหว่างประเทศ (Delamotte and

Takezawa. 1984) มีองค์ประกอบ คือ การทำงานได้รับความ

คุ้มครองขั้นพื้นฐาน ความเป็นธรรมในการทำงาน การมีส่วนร่วม

ในการแสดงความคิดเห็น การได้ทำงานที่ท้าทายความสามารถ

และความสัมพันธ์ระหว่างชีวิตการทำงานกับชีวิตทั่ ว ไป

สรุปเป็นกรอบแนวคิดการวิจัย ดังนี้

	 ตัวแปรอิสระ	 ตัวแปรตาม

การจัดการแรงงาน
1.	การเสริมสร้างความ
	 คุ้มครองตามมาตรฐาน
	 แรงงาน
2.	การเสริมสร้างความ
	 คุ้มครองชีวิตแรงงาน
3.	การเสริมสร้างความ
	 รับผิดชอบต่อสังคม
4.	การบริการจัดการแรงงาน
	 ต่างด้าว

คุณภาพชีวิตการทำงาน
1.	 การทำงานได้รับความ
	 คุ้มครองขั้นพื้นฐาน
2.	 ความเป็นธรรมในการ
	 ทำงาน
3.	 การมีส่วนร่วมในการแสดง
	 ความคิดเห็น
4.	 การได้ทำงานที่ท้าทาย
	 ความสามารถ
5.	 ความสัมพันธ์ระหว่าง
	 ชีวิตการทำงานกับชีวิต
	 ทั่วไป

วิธีดำเนินการวิจัย

	 ใช้วิธีการวิจัยแบบผสมผสาน โดยนำการวิจัยเชิงปริมาณ

ขึ้นเป็นข้อมูลหลักร่วมกับการวิจัยเชิงคุณภาพเป็นข้อมูลรอง

ประชากรและพื้นที่เป้าหมาย อยู่ในจังหวัดสมุทรสาคร

ประชากรและกลุ่มตัวอย่าง

	 1.	 ประชากรที่ใช้ในการวิจัยคือ 1) แรงงานต่างด้าว

สัญชาติพม่าจำนวน 307,443 คน (สถาบันที่ปรึกษาเพื่อพัฒนา

ประสิทธิภาพในราชการ. 2555) 2) เจ้าหน้าที่ภาครัฐที่เกี่ยวข้อง

กับแรงงานต่างด้าว จำนวน 7 คน และ 3) นายจ้างหรือ

ผู้ประกอบการจำนวน 10 คน

	 2.	 กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ คือ แรงงาน

ต่างด้าวสัญชาติพม่า โดยใช้แนวคิดกำหนดขนาดตัวอย่างของ

Yamane (1970) ที่ความคลาดเคลื่อน 3% ได้ตัวอย่างทั้งสิ้น

1,111 คน สุ่มกลุ่มตัวอย่างแรงงานแบบใช้ความสะดวก

(Convenience Sampling) หรือแบบบังเอิญ (Accidental

Sampling)

เครื่องมือที่ใช้ในการวิจัย

	 เครื่องมือที่ใช้ในการวิจัยเชิงปริมาณ เป็นแบบสอบถาม

ปลายปิด แบบมาตราส่วนประมาณค่า 5 ระดับ มี 3 ส่วน

จำนวนรวมทั้งสิ้น 61 ข้อ ส่วนเครื่องมือที่ใช้ในการวิจัยเชิง

คุณภาพ เป็นแบบสอบถามลักษณะคำถามปลายเปิด รวมทั้งสิ้น

20 ข้อ การตรวจสอบคุณภาพเครื่องมือการวิจัย 1) หาค่าความ

เที่ยงตรงตามเนื้อหา (Content Validity) จากค่าความสอดคล้อง

แต่ละข้อระหว่างวัตถุประสงค์ ตัวแปร ดัชนี ตัวชี้วัด ของ

แบบสอบถามและแบบสัมภาษณ์ ด้วยการคำนวณหาค่า IVC

36
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

(Item Variable Congruence Index) จากผู้ทรง คุณวุฒิที่มี
ความเชี่ยวชาญ 5 คน โดยค่าความสอดคล้อง (Congruence)
ตามเกณฑ์ที่ยอมรับได้ต้องมีค่ามากกว่า 0.7 (พลศักดิ์ จิรไกรศิริ.
2556) สำหรับค่าความเที่ยงตรงตามเนื้อหาในที่นี้ได้เท่ากับ
0.88 และ 2) ทำการทดสอบค่าความเชื่อมั่น (Reliability) ด้วย
การนำแบบสอบถามไปทดลองใช้กับกลุ่มตัวอย่างที่มีคุณสมบัติ
เหมือนกันแต่ต่างพื้นที่ จำนวน 30 คน โดยคำนวณหาค่า
สัมประสิทธิ์อัลฟา ด้วยวิธีการของ Cronbach (Coefficient–α)
ความเชื่อมั่นของแบบสอบถามได้เท่ากับ 0.91

การเก็บรวบรวมข้อมูล

	 1.	 ขอหนังสืออนุเคราะห์เพื่อสัมภาษณ์เชิงลึกเจ้าหน้าที่
ภาครัฐและผู้ประกอบการจาก วิทยาลัยนวัตกรรมการจัดการ

	 2.	 เก็บรวบรวมข้อมูล โดยการอบรมอาสา สมัครต่างด้าว
พม่า ของสำนักงานสาธารณสุขจังหวัดสมุทรสาคร ก่อนแจก
แบบสอบถามและเก็บรวบรวม

	 3.	 สัมภาษณ์และเก็บข้อมูลด้วยตนเอง โดยใช้ระยะ
เวลาระหว่างเดือน มกราคม ถึง มิถุนายน 2557

การวิเคราะห์ข้อมูล

	 1.	 ระดับการดำเนินการด้านคุณภาพชีวิตการทำงานซึ่ง
เป็นตัวแปรตามใช้ค่าเฉลี่ย () และค่าเบี่ยงเบนมาตรฐาน (S.D.)
โดยมีเกณฑ์การแปรผล ดังตารางที่ 1

ตารางที่ 1	 เกณฑ์ในการแปลผลของตัวแปรตาม

คะแนนเฉลี่ย

()

ความหมาย

4.50 - 5.00
 มีการดำเนินการด้านคุณภาพชีวิตการทำงานระดับ
“มากที่สุด”

3.50 – 4.49
 มีการดำเนินการด้านคุณภาพชีวิตการทำงานระดับ
“มาก”

2.50 - 3.49
 มีการดำเนินการด้านคุณภาพชีวิตการทำงานระดับ
“ปานกลาง”

1.50 – 2.49
 มีการดำเนินการด้านคุณภาพชีวิตการทำงานระดับ
“น้อย”

1.00 – 1.49
 มีการดำเนินการด้านคุณภาพชีวิตการทำงานระดับ
“น้อยที่สุด”

ค่าส่วนเบี่ยงเบน

มาตรฐาน (S.D.)

ความหมาย

มากกว่า 1.75
 มีความแตกต่าง “มาก”

1.25 – 1.75
 มีความแตกต่าง “ปานกลาง”

น้อยกว่า 1.25
 มีความแตกต่าง “น้อย”

		 2) ระดับการดำเนินการด้านการจัดการแรงงานซึ่ง

เป็นตัวแปรต้นใช้ค่าเฉลี่ย () และค่าเบี่ยงเบนมาตรฐาน (S.D.)

โดยมีเกณฑ์การแปรผล ดังตารางที่ 2

ตารางที่ 2	 เกณฑ์ในการแปลผลของตัวแปรต้น

คะแนนเฉลี่ย

()

ความหมาย

4.50 - 5.00
 มีการดำเนินการด้านคุณภาพชีวิตการทำงาน

ระดับ “มากที่สุด”

3.50 – 4.49
 มีการดำเนินการด้านคุณภาพชีวิตการทำงาน

ระดับ “มาก”

2.50 - 3.49
 มีการดำเนินการด้านคุณภาพชีวิตการทำงาน

ระดับ “ปานกลาง”

1.50 – 2.49
 มีการดำเนินการด้านคุณภาพชีวิตการทำงาน

ระดับ “น้อย”

1.00 – 1.49
 มีการดำเนินการด้านคุณภาพชีวิตการทำงาน

ระดับ “น้อยที่สุด”

ค่าส่วนเบี่ยงเบน

มาตรฐาน (S.D.)

ความหมาย

มากกว่า 1.75
 มีความแตกต่าง “มาก”

1.25 – 1.75
 มีความแตกต่าง “ปานกลาง”

น้อยกว่า 1.25
 มีความแตกต่าง “น้อย”

ที่มา : พลศักดิ์ จิรไกรศิริ (2556)

		 3)	 ความสัมพันธ์ระหว่างการจัดการแรงงานกับ

คุณภาพชีวิตการทำงาน ด้วยค่าสัมประสิทธิ์ สหสัมพันธ์คาโนนิคอล

(Canonical Correlation) โดยมีเกณฑ์การแปรผล ดังตาราง

ที่ 3

ตารางที่ 3	 เกณฑ์ในการแปลผลสัมประสิทธิ์สหสัมพันธ์

สัมประสิทธิ์สหสัมพันธ์

ระหว่าง

ความหมาย

(-) 0.91 ขึ้นไป
 มีความสัมพันธ์กันอยู่ในระดับ “สูงมาก”

(-) 0.71 ถึง (-) 0.90
 มีความสัมพันธ์กันอยู่ในระดับ “สูง”

(-) 0.51 ถึง (-) 0.70
 มีความสัมพันธ์กันอยู่ในระดับ “ปานกลาง”

(-) 0.31 ถึง (-) 0.50
 มีความสัมพันธ์กันอยู่ในระดับ “ต่ำ”

(-) 0.00 ถึง (-) 0.30
 มีความสัมพันธ์กันอยู่ในระดับ “ต่ำมาก”

ที่มา : พลศักดิ์ จิรไกรศิริ (2556)

37
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

		 4)	 สร้างความรู้และแนวคิดใหม่ เพื่อสังเคราะห์

สร้างตัวแบบการจัดการแรงงานเพื่อคุณภาพชีวิตการทำงาน โดย

วิธีการวิเคราะห์ลักษณะตัวแบบการวิเคราะห์เส้นทาง (Path

Analysis Model) โดยใช้สถิติการวิเคราะห์การถดถอย

(Regression Analysis) สมการโครงสร้างในการพิจารณาค่า

สัมประสิทธิ์ถดถอยมาตรฐาน และการวิเคราะห์ถดถอยพหุคูณ

แบบเส้นตรงที่ระดับนัยสำคัญทางสถิติ .05 สู่การสร้างตัวแบบ

การวิเคราะห์เส้นทางใหม่

สรุปผลการวิจัย

	 ได้รับแบบสอบถามจากกลุ่มตัวอย่างแรงงานต่างด้าว
สัญชาติพม่า จังหวัดสมุทรสาคร จำนวน 1,045 ตัวอย่าง จาก
จำนวน 1,111 ตัวอย่าง คิดเป็นร้อยละ 94.06 ของกลุ่มตัวอย่าง
ทั้งหมด ผลการวิจัยพบว่า

	 1. ระดับการดำเนินการด้านคุณภาพชีวิตการทำงาน

ที่ได้จากกลุ่มตัวอย่างของแรงงานต่างด้าวสัญชาติพม่า ในจังหวัด
สมุทรสาคร ค่าเฉลี่ยในภาพรวม อยู่ในระดับต่ำ ( = 2.48) เมื่อ
พิจารณารายด้านเรียงลำดับค่าเฉลี่ยจากมากไปหาน้อยตาม
เกณฑ์การวิเคราะห์พบว่า ด้านความสัมพันธ์ระหว่างชีวิตทำงาน
กับชีวิตทั่วไป อยู่ในระดับปานกลาง ( = 2.64) ด้านความเป็น
ธรรมในการทำงานอยู่ในระดับปานกลาง ( = 2.62) ด้าน

การทำงานได้รับความคุ้มครองขั้นพื้นฐาน อยู่ในระดับปานกลาง
( = 2.52) ด้านการได้ทำงานที่ท้าทายความสามารถ อยู่ใน
ระดับปานกลาง ( = 2.51) และด้านการมีส่วนร่วมแสดงความ
คิดเห็นอยู่ในระดับต่ำ ( = 2.10) ตามลำดับ ดังตารางที่ 4

ตารางที่ 4	 แสดงภาพรวมระดับการดำเนินการด้านคุณภาพ

ชีวิตการทำงาน

องค์ประกอบของคุณภาพ
 
 S.D.
 ความหมาย

1.	 ด้านการทำงานได้รับความ

	 คุ้มครองขั้นพื้นฐาน

2.52
 0.41
 ปานกลาง

2.	 ด้านความเป็นธรรมในการ

	 ทำงาน

2.62
 0.50
 ปานกลาง

3.	 ด้านการมีส่วนร่วมแสดง

	 ความคิดเห็น

2.10
 0.77
 น้อย

4.	 ด้านการได้ทำงานที่ท้าทาย

	 ความสามารถ

2.52
 0.46
 ปานกลาง

5. ด้านความสัมพันธ์ระหว่าง

ชีวิตทำงานกับชีวิตทั่วไป

2.64
 0.46
 ปานกลาง

รวม
 2.48
 0.38
 น้อย

	 2.	 ระดับการดำเนินการด้านการจัดการแรงงานของ

เจ้าหน้าที่ภาครัฐในพื้นที่ และนายจ้างหรือสถานประกอบการ

ในจังหวัดสมุทรสาคร ที่ได้จากกลุ่มตัวอย่างของแรงงานต่างด้าว

สัญชาติพม่า ค่าเฉลี่ยในภาพรวม อยู่ในระดับปานกลาง ( =

2.62) เมื่อพิจารณารายด้านเรียงลำดับค่าเฉลี่ยจากมากไปหา

น้อยตามเกณฑ์การวิเคราะห์พบว่า ด้านการเสริมสร้างความ

คุ้มครองตามมาตรฐานแรงงาน อยู่ในระดับปานกลาง ( =

2.76) ด้านการบริการจัดการแรงงานต่างด้าว อยู่ในระดับปาน

กลาง ( = 2.74) ด้านการเสริมสร้างความรับผิดชอบต่อสังคม

ของสถานประกอบการ อยู่ในระดับปานกลาง ( = 2.63) และ

ด้านการเสริมสร้างความคุ้มครองชีวิตแรงงาน อยู่ในระดับต่ำ

( = 2.34) ตามลำดับ ดังตารางที่ 5

ตารางที่ 5	 แสดงภาพรวมระดับการดำเนินการด้านการจัด

การแรงงาน

องค์ประกอบของการจัดการ

แรงงาน


 S.D.
 ความหมาย

1. ด้านการเสริมสร้างความคุ้มครอง

ตามมาตรฐานแรงงาน

2.76
 0.55
 ปานกลาง

2. ด้านการเสริมสร้างความคุ้มครอง

ชีวิตแรงงาน

2.39
 0.65
 น้อย

3. ด้านการเสริมสร้างความรับผิด

ชอบต่อสังคม

2.63
 0.68
 ปานกลาง

4.	 ด้านการบริการจัดการ

	 แรงงานต่างด้าว

2.74
 0.56
 ปานกลาง

รวม
 2.62
 0.45
 ปานกลาง

	 3.	 ความสัมพันธ์ระหว่างการจัดการแรงงานกับคุณภาพ

ชีวิตการทำงาน มีผลการวิเคราะห์ ดังตารางที่ 6 -7

38
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

ตารางที่ 6 ค่าสัมประสิทธิ์สหสัมพันธ์คาโนนิคอลค่าไอเกน

ค่าความแปรปรวนที่สกัดได้ค่าความทับซ้อนและ
สถิติสำหรับทดสอบความสัมพันธ์เชิงเส้นตรง

Variate number
 ชุดที่ 1
 ชุดที่ 2
 ชุดที่ 3
 ชุดที่ 4

Canonical correlation
 0.7911
 0.6227
 0.3152
 0.2044

Eigenvalues
 0.6259
 0.3877
 0.0993
 0.0418

Wilk’s lambda
 0.1977
 0.5284
 0.8630
 0.9582

F-value (chi square)
 107.0601
 61.6185
 26.1380
 22.3851

Significane (p<)
 0.0000
 0.0000
 0.0000
 0.0000

การแปรปรวนที่สกัดได้ (Variance extracted) (%)

DV คุณภาพชีวิตการทำงาน
 48.7542
 21.0161
 10.6787
 10.2160

IV การจัดการแรงงาน
 57.9045
 20.3517
 11.7213
 10.0226

ความทับซ้อน (Redundancy) (%)

DV คุณภาพชีวิตการทำงาน
 30.5142
 8.1483
 1.0608
 0.4267

IV การจัดการแรงงาน
 36.2411
 7.8907
 1.1644
 0.4187

	 จากชุดความสัมพันธ์ มีความสัมพันธ์เชิงเส้นตรงทั้ง

4 ชุด เพราะค่า Sig. = 0.000 (p<0.01) มีนัยสำคัญทางสถิติ
(พลศักดิ์ จิรไกรศิริ. 2556) เมื่อพิจารณาค่าความทับซ้อนที่สูง
ที่สุดคือชุดที่ 1 เท่านั้น พิจารณาค่าความสัมพันธ์คาโนนิคอล
ระหว่างตัวแปรต้นการจัดการแรงงานกับตัวแปรตามคุณภาพ
ชีวิตการทำงาน พบว่า มีความสัมพันธ์กันสูงในทางบวก
(Canonical Correlation = 0.79) พิจารณาค่า Eigen Value
ค่าสถิติที่ใช้วิเคราะห์องค์ประกอบที่สามารถบอกความแปรปร
วนของตัวแปร ในชุดที่ 1 มีค่าร้อยละ 62.59 (Eigen Values =
0.62) และความสัมพันธ์ของการจัดการแรงงานกับตัวแปรเริ่มต้น
และคุณภาพชีวิตการทำงานกับตัวแปรเริ่มต้นพบว่า การจัด

การแรงงานสามารถทำนายความแปรปรวนของตัวแปรเริ่มต้น
ของการจัดการแรงงานได้ร้อยละ 57.90 และคุณภาพชีวิต

การทำงานสามารถทำนายความแปรปรวนของตัวแปรเริ่มต้น
ของคุณภาพชีวิตได้ร้อยละ 48.75

ตารางที่ 7	 ค่าสัมประสิทธิ์สหสัมพันธ์คาโนนิคอลแบบ คะแนน
มาตรฐานและแบบโครงสร้าง

ตัวแปร

สัมประสิทธิ์สหสัมพันธ์คาโนนิคอล

แบบคะแนน
มาตรฐาน

แบบเชิง
โครงสร้าง

ตัวแปรตาม (DV) : คุณภาพชีวิตการทำงาน

DV1 การทำงานได้รับความคุ้มครองขั้นพื้นฐาน
 -0.5235
 -1.2850

DV2 ความเป็นธรรมในการทำงาน
 -0.3040
 -0.6080

DV3 การมีส่วนร่วมแสดงความคิดเห็น
 0.1292
 0.1678

DV4 การได้ทำงานที่ท้าทายความสามารถ
 -0.0874
 -0.1893

DV5 ความสัมพันธ์ชีวิตการทำงานกับชีวิตทั่วไป
 -0.3939
 -08.699

ตัวแปรต้น (IV) : การจัดการแรงงาน

IV1 การเสริมสร้างความคุ้มครองตามมาตรฐานแรงงาน
 -0.4458
 -0.8125

IV2 การเสริมสร้างความคุ้มครองชีวิตแรงงาน
 -0.2183
 -0.3768

IV3 การเสริมสร้างความรับผิดชอบต่อสังคม
 -0.3670
 -0.5459

IV4 การบริการจัดการแรงงานต่างด้าว
 -0.2593
 -0.4690

	 ผลการวิเคราะห์ข้อมูลจากตางรางที่ 7 พบว่า ค่า

สัมประสิทธิ์สหสัมพันธ์คาโนนิคอลแบบคะแนนมาตรฐาน ดัชนี

ของตัวแปรย่อยทุกตัวของตัวแปรตาม คือ คุณภาพชีวิต

การทำงาน สามารถเรียงลำดับค่าจากสูงไปต่ำได้ดังนี้ ด้าน

การทำงานได้รับความคุ้มครองขั้นพื้นฐาน อยู่ในระดับปานกลาง

(-0.5235) ด้านความสัมพันธ์ชีวิตการทำงานกับชีวิตทั่วไป อยู่ใน

ระดับต่ำ (-0.3939) และมีค่าอยู่ในระดับต่ำมากคือ ด้านความ

เป็นธรรมในการทำงาน (-0.3040) ด้านการมีส่วนร่วมในการแสดง

ความคิดเห็น (0.1292) และด้านการได้ทำงานที่ท้าทายความ

สามารถ (-0.0874) ตามลำดับ

	 ค่าสัมประสิทธิ์สหสัมพันธ์คาโนนิคอลแบบคะแนน

มาตรฐาน ดัชนีของตัวแปรย่อยทุกตัวของตัวแปรต้น คือ

การจัดการแรงงาน สามารถเรียงลำดับค่าจากสูงไปต่ำดังต่อไปนี้

ด้านการเสริมสร้างความคุ้มครองมาตรฐานแรงงาน (-0.4458)

และด้านการเสริมสร้างความรับผิดชอบต่อสังคม (-0.3670) อยู่

ในระดับต่ำ และอยู่ในระดับต่ำมากคือ ด้านการบริการจัด

การแรงงานต่างด้าว (-0.2593) และด้านการเสริมสร้างความ

คุ้มครองชีวิตแรงงาน (-0.2183) ตามลำดับ

	 พิจารณาค่าสัมประสิทธิ์สหสัมพันธ์คาโนนิคอลเชิง

โครงสร้างของตัวแปรต้นและตัวแปรตามทุกตัวแปร มีค่าตั้งแต่

0.3000 ขึ้นไป ผลการวิเคราะห์ข้อมูลลักษณะนี้แสดงให้เห็นว่า

ตัวแปรคาโนนิคอลของตัวแปรตาม คือ คุณภาพชีวิตการทำงาน

เป็นตัวแปรที่เกิดขึ้นจากตัวแปรย่อยในด้านการทำงานได้รับ

ความคุ้มครองขั้นพื้นฐาน (-0.5235) ด้านความสัมพันธ์ชีวิต

การทำงานกับชีวิตทั่วไป (-0.3939) และด้านความเป็นธรรมใน

การทำงาน (-0.3040) สำหรับตัวแปรคาโนนิคอลของตัวแปรต้น

คือการจัดการแรงงาน เป็นตัวแปรที่เกิดขึ้นจากตัวแปรย่อย ใน

ด้านการเสริมสร้างความคุ้มครองมาตรฐานแรงงาน (-0.4458)

และการเสริมสร้างความรับผิดชอบต่อสังคม (-0.3670)

	 ดังนั้น จึงสรุปได้ว่า การจัดการแรงงานในด้านการเสริม

สร้างความคุ้มครองมาตรฐานแรงงาน อยู่ในระดับต่ำ (-0.4458)

และด้านการเสริมสร้างความรับผิดชอบต่อสังคม อยู่ในระดับต่ำ

(-0.3670) ซึ่งมีความสัมพันธ์สามารถสนับสนุน คุณภาพชีวิต

การทำงาน ด้านการได้รับความคุ้มครองขั้นพื้นฐาน อยู่ในระดับ

ปานกลาง (-0.5235) ด้านความสัมพันธ์ระหว่างชีวิตการทำงาน

กับชีวิตทั่วไป อยู่ในระดับต่ำ (-0.3939) และมีความสัมพันธ์

สามารถสนับสนุนด้านความเป็นธรรมในการทำงานได้ในระดับที่

ต่ำมาก (-0.3040)

	 ส่วนของการวิเคราะห์ข้อมูลเชิงคุณภาพโดยการสัมภาษณ์

เชิงลึกจากเจ้าหน้าที่ภาครัฐและผู้ประกอบการ ที่เกี่ยวข้องกับ

39
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

แรงงานต่างด้าวสัญชาติพม่า ในภาพรวมมีการทำงานบูรณาการ

ร่วมกันตามนโยบายของจังหวัด โดยเฉพาะจัดหางานจังหวัด

สวัสดิการและคุ้มครองแรงงานจังหวัด และหน่วยงานราชการ

อื่นๆ รวมทั้งมูลนิธิเครือข่ายคุณภาพชีวิตแรงงาน มูลนิธิรักษ์ไทย

สมาคมผู้ประกอบธุรกิจ ด้วยการร่วมมือกันในการตรวจสภาพ

การทำงานและสภาพการจ้างงาน ส่งเสริมให้ความรู้สถาน

ประกอบในการปฏิบัติตามกฎหมายที่เกี่ยวข้อง การจัดการบริการ

แรงงานต่างด้าว ด้วยการให้ความรู้ด้วยการฝึกอบรม ซึ่งได้มี

การดำเนินการด้านการจัดการแรงงาน อย่างครอบคลุมในทุก

ด้านตามกรอบแนวคิดของการจัดการแรงงานที่ตั้งไว้

	 4.	 ตัวแบบที่แสดงความสัมพันธ์ระหว่างการเสริมสร้าง

ความคุ้มครองตามมาตรฐานแรงงาน การเสริมสร้างความ

คุ้มครองชีวิตแรงงาน การเสริมสร้างความรับผิดชอบต่อสังคม

การบริการจัดการแรงงานต่างด้าว จากแนวความคิดของ

การจัดการแรงงาน (กระทรวงแรงงาน. 2555) ที่มีอิทธิพลหรือ

ความสัมพันธ์กับคุณภาพชีวิตการทำงาน โดยเฉพาะการทำงาน

ได้รับความคุ้มครองขั้นพื้นฐาน ความสัมพันธ์ระหว่างชีวิต

การทำงานกับชีวิตทั่วไป และความเป็นธรรมในการทำงาน

(Delamotte and Takezawa. 1984) ดังตัวแบบที่ 1

	 การศึกษาเพื่อหาแนวทางการจัดการแรงงานเพื่อ

คุณภาพชีวิตการทำงานโดยวิธีการวิเคราะห์เส้นทาง (Path

Analysis) เป็นการวิเคราะห์ทางสถิติที่มาจากการวิเคราะห์

การถดถอย (Regression Analysis) เพื่อระบุทิศทางและระดับ

ของความสัมพันธ์ด้วยการหาค่าสัมประสิทธิ์ การวิเคราะห์เส้น

ทางจะเป็นการสร้างแผนภาพแสดงเส้นทางที่มีอิทธิพลโดยตรง

(Direct Effect) และโดยอ้อม (Indirect Effect)

	 จากการวิเคราะห์พบว่า คุณภาพชีวิตการทำงาน โดยเฉพาะ

ด้านการทำงานได้รับความคุ้มครองขั้นพื้นฐาน ด้านความเป็น

ธรรมในการทำงาน และด้านความสัมพันธ์ระหว่างชีวิต

การทำงานกับชีวิตทั่วไป มีความสัมพันธ์กับ 2 ตัวแปรต้นของ

การจัดการแรงงานคือ ด้านการเสริมสร้างความคุ้มครองตาม

มาตรฐานแรงงาน และด้านการเสริมสร้างความรับผิดชอบต่อ

สังคม ซึ่งการหาค่าสัมประสิทธิ์สหสัมพันธ์คาโนนิคอล สรุปเป็น

ตัวแบบรวมผลการศึกษาได้ ดังตัวแบบที่ 2

ตัวแบบที่ 1	 ความสัมพันธ์ระหว่างการจัดการแรงงานเพื่อ

คุณภาพชีวิตการทำงาน

การเสริมสร้างความคุ้มครอง
ตามมาตรฐานแรงงาน

IV1

การเสริมสร้างความคุ้มครอง
ชีวิตแรงงาน

IV2

การเสริมสร้างความ
รับผิดชอบต่อสังคม

IV3

การบริการจัดการแรงงาน
ต่างด้าว

IV4

IV

การจัดการ

แรงงาน

DV

คุณภาพ

ชีวิตการ

ทำงาน

การทำงานได้รับความคุ้มครอง
ขั้นพื้นฐาน

DV1

ความเป็นธรรม
ในการทำงาน

DV2

การมีส่วนร่วม
แสดงความคิดเห็น

DV3

การได้ทำงาน
ที่ท่าทายความสามารถ

DV4

ความสัมพันธ์ระหว่าง
ชีวิตทำงานกับชีวิตทั่วไป

DV5มึความสัมพันธ์กันในระดับต่ำมาก

มีความสัมพันธ์กันในระดับต่ำ-ปานกลาง ตัวแบบที่ 2	 ตัวแบบรวมแสดงความสัมพันธ์ระหว่าง การจัดการ

	 แรงงานเพื่อคุณภาพชีวิตการทำงาน

	 จากการพิจารณาตัวแบบที่ 2 เป็นการวิเคราะห์เส้นทาง

(Path Analysis) ด้วยการหาค่าสัมประสิทธิ์สหสัมพันธ์คาโนนิ

คอล ซึ่งเป็นตัวแบบ Bipartite Graphs แสดงความสัมพันธ์เชิง

สถิติที่เต็มไปด้วยตัวเลขที่มีความเข้าใจยาก สามารถทำให้เข้าใจ

ได้ง่ายยิ่งขึ้น ดังตัวแบบที่ 3

40
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

อภิปรายผลการวิจัย

	 1.	 คุณภาพชีวิตการทำงานแรงงานต่างด้าว แม้อยู่ระดับ
น้อยในภาพรวม จากการสัมภาษณ์ผู้ประกอบการขึ้นอยู่กับ
ความสามารถของแต่ละกิจการที่ตอบสนองได้ แต่ขั้นต่ำสุด

ก็ปฏิบัติตามพระราชบัญญัติกฎหมายแรงงานให้แรงงานได้รับ
ความคุ้มครองขั้นพื้นฐาน ด้านความปลอดภัยและสุขอนามัย

จากสภาพแวดล้อมการทำงาน เครื่องมืออุปกรณ์ป้องกันภัย
มาตรการวิธีและเครื่องมือป้องกันภัย และจากการตรวจสุขภาพ
ประจำปี ด้านความเป็นธรรมในการทำงาน ในการใช้สิทธิตาม
กฎหมายหรือเรื่องอื่นที่เกี่ยวข้องกับการทำงาน และการไม่เลือก
ปฏิบัติของนายจ้างที่เกี่ยวกับการถูกเปลี่ยนหน้าที่ความรับผิดชอบ
การเปลี่ยนสภาพการจ้างที่แตกต่างไปจากสัญญา การประเมิน
ผลงาน วินัยการลงโทษ และการเลิกจ้างไม่เป็นธรรม และด้าน
ความสัมพันธ์ระหว่างชีวิตทำงานกับชีวิตทั่วไป สอดคล้องกับ
Delamotte and Takezawa (1984) โดยเฉพาะบทบาทต่อ
สังคมและชุมชน ที่สถานประกอบการควรให้ความร่วมมือรักษา
สภาพแวดล้อมในสถานประกอบการ และการมีส่วนร่วมใน

การพัฒนาชุมชน

	 2.	 การจัดการแรงงาน ภาครัฐในส่วนเจ้าหน้าที่พื้นที่อยู่
ในระดับปานกลาง สอดรับกับการสัมภาษณ์เชิงลึก ด้าน

การเสริมสร้างความคุ้มครองตามมาตรฐานแรงงานที่ได้ดำเนินการ
อยู่แล้ว ภายใต้พระราชบัญญัติกฎหมายแรงงาน พ.ศ. 2541
และยังส่งเสริมภาคเอกชนมีส่วนร่วมการสร้างมาตรฐานแรงงาน
ไทย เพื่อกระตุ้นให้สถานประกอบการสนใจปรับปรุงพัฒนาหลัก
ปฏิบัติพื้นฐานในการทำงาน การขจัดการบังคับการใช้แรงงาน
การได้รับค่าตอบแทนอย่างเท่าเทียม การขจัดการเลือกปฏิบัติ
การว่าจ้างและการทำงาน และการยกเลิกการใช้แรงงานเด็ก

สอดคล้องกับ รังสรรค์ ธนะพรพันธ์ (2552) และกระทรวง
แรงงาน (2555) ที่กล่าวถึงมาตรฐานแรงงานหลักการอนุสัญญา
ขององค์การระหว่างประเทศด้านความปลอดภัยและสุขภาพ

ในการทำงาน การใช้แรงงานเด็ก แรงงานบังคับ ชั่วโมงทำงาน
ค่าตอบแทน เสรีภาพในการสมาคม การร่วมเจรจาต่อรอง

การป้องกันการเลือกปฏิบัติ และการลงโทษทางวินัยที่ขัดต่อ
สิทธิมนุษยชน โดยการเสริมสร้าง ความรู้แก่แรงงานและผู้มีส่วน
เกี่ยวข้องให้ปฏิบัติตามพระราชบัญญัติกฎหมายแรงงาน การทำ
งานบูรณาการดำเนินการร่วมกับภาคเอกชน ผู้ประกอบการ
ด้วยการจัดอบรม แนะนำ ให้คำปรึกษาการประชาสัมพันธ์

การประสานงาน กับหน่วยงานที่เกี่ยวข้องดำเนินการตรวจ
แรงงาน สร้างเครือข่ายอาสาสมัครแรงงานที่สามารถเข้าถึงและ
ให้ความรู้ความเข้าใจแก่แรงงานด้วยการจัดจ้างล่ามภาษาพม่า
การเปิดศูนย์สายด่วน (Hotline) มีศูนย์ร้องทุกข์และติดตามผล

	 3.	 การจัดการแรงงานมีความสัมพันธ์และสนับสนุน
คุณภาพชีวิตการทำงานแรงงานต่างด้าว (ตามตารางที่ 7 และ

ตัวแบบที่ 2-3) เพราะนอกจากจะต้องปฏิบัติตามพระราช
บัญญัติกฎหมายแรงงานแล้ว ยังมี พระราชบัญญัติโรงงานสถาน
ประกอบการ พ.ศ. 2535 และมาตรฐานแรงงานความรับผิดชอบ
หรือ Social Accountability (SA 8000) (อภิญญา ตั้งเจริญยิ่ง.
2548) ที่ประเทศคู่ค้ารายใหญ่นำมา ใช้เป็นพื้นฐานการทำ
สัญญาซื้อขาย รวมถึงการจัดฝึกอบรมแนะนำจากเจ้าหน้าที่รัฐ

ชี้ให้เห็นถึงผลกระทบการดำเนินงานที่ไม่ราบรื่นที่มีคนงาน

เข้าออกบ่อยๆ ที่กำชับให้ดูแลสภาพแวดล้อมการทำงาน และที่อยู่
อาศัยของแรงงานให้ถูกสุขลักษณะ การสร้างเครือข่ายด้าน
สุขภาพ การวางตัวให้สอดคล้องกับขนบธรรมเนียมประเพณีไทย
เพื่อการอยู่ร่วมกันในสังคมอย่างมีความสุข ทำให้สถานประกอบ

คุณภาพชีวิตการทำงาน

ของแรงงานต่างด้าวสัญชาติพม่า ในจังหวัดสมุทรสาคร ตามหลักปฏิบัติ

การใช้แรงงานที่ดีและบนหลักการขั้นต่ำตามมาตรฐานแรงงานขององค์การแรงงานระหว่างประเทศ

ความปลอดภัยและสุขอนามัย

ในการทำงาน

การใช้สิทธิตามกฎหมายหรือเรื่องอื่นที่
เกี่ยวข้องกับการทำงาน

การไม่เลือกปฏิบัติของ

นายจ้าง

บทบาทต่อสังคม

และชุมชน

การทำงานได้รับ

ความคุ้มครองขั้นพื้นฐาน

ความเป็นธรรมในการทำงาน

ความสัมพันธ์ระหว่าง

ชีวิตทำงานกับชีวิตทั่วไป

แรงงานและผู้มีส่วนเกี่ยวข้องปฏิบัติตามกฎหมาย
 สถานประกอบการมีความรับผิดชอบต่อสังคมและสิ่งแวดล้อม

การเสริมสร้างความคุ้มครองตามมาตรฐานแรงงาน
 การเสริมสร้างความรับผิดชอบต่อสังคมของสถานประกอบการ

การจัดการแรงงาน ภายใต้พระราชบัญญัติกฎหมายแรงงาน พ.ศ. 2541 และ

มาตรฐานแรงงานไทย (มรท. 8001-2546, กรมสวัสดิการและคุ้มครองแรงงาน. 2549)

ตัวแบบที่ 3 การสร้างตัวแบบการจัดการแรงงานเพื่อคุณภาพชีวิตการทำงาน

41
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

การมีความรับผิดชอบต่อสังคมและสิ่งแวดล้อมมากขึ้น ส่งผลต่อ
คุณภาพชีวิตการทำงานแรงงานต่างด้าว ในด้านการทำงานได้รับ
ความคุ้มครองขั้นพื้นฐาน ความเป็นธรรมในการทำงาน และ

ในด้ านความสัมพันธ์ ระหว่ างชี วิ ตทำงานกับชี วิ ตทั่ ว ไป
(Nagayama. 1993)

	 4.	 จากการพิจารณาภาพรวมของความสัมพันธ์ระหว่าง
การจัดการแรงงานเพื่อคุณภาพชีวิตการทำงาน นอกจาก

เจ้าหน้าที่ภาครัฐในพื้นที่ต้องบังคับใช้พระราชบัญญัติกฎหมาย
แรงงาน ด้วยความจริงจัง สม่ำเสมอ และเท่าเทียมกันแล้ว

ยังต้องทำควบคู่ไปด้วยกับด้านการเสริมสร้างความคุ้มครองตาม
มาตรฐานแรงงาน และด้านการเสริมสร้างความรับผิดชอบต่อ
สังคมของ สถานประกอบการแบบบูรณาการมีส่วนร่วม โดย
เฉพาะผู้ประกอบการต้องให้ความร่วมมือปฏิบัติให้ถูกต้องตาม
พระราชบัญญัติกฎหมายแรงงาน ตามหลักปฏิบัติการใช้แรงงาน
ที่ดี เพื่อยกระดับทำให้มีคุณภาพชีวิตและการทำงานของแรงงาน
ต่างด้าว ดังตัวแบบการจัดการแรงงานเพื่อคุณภาพชีวิต

การทำงาน ดังกล่าวข้างต้น

ข้อเสนอแนะเพื่อการวิจัย

ข้อเสนอแนะเพื่อนำผลการวิจัยไปใช้

	 1.	 การบังคับใช้พระราชบัญญัติกฎหมายแรงงาน ต้องมี

ความเด็ดขาดต่อผู้ฝ่าฝืนอย่างเท่าเทียมกันตลอดทั้งสายการผลิต

(Supply Chain) ตั้งแต่สถานประกอบการ แรงงานของผู้รับจ้าง

(Contractor) และผู้จัดหาสินค้า (Supplier)

	 2.	 เอกสารทางราชการ ควรทำทั้งภาษาไทยและภาษา

ของแรงงานต่างด้าว เพื่อแรงงานได้รับรู้ถึงสิทธิหน้าที่และความ

คุ้มครองตามพระราชบัญญัติกฎหมายแรงงาน เป็นการลดความ

ขัดแย้งและป้องกันปัญหาที่อาจเกิดขึ้นได้

	 3.	 ส่งเสริมให้สถานประกอบการมีส่วนร่วมสร้างกลุ่ม

หรือเครือข่าย ในการสร้างมาตรฐานแรงงานแบบภาคสมัครใจ

ด้วยการให้สิทธิประโยชน์ หรือการรับรองผลิตภัณฑ์ด้วย

ประกาศหรือเครื่องหมายของจังหวัดให้เป็นที่ยอมรับและมีความ

น่าเชื่อถือมากยิ่งขึ้น

	 4.	 กระตุ้นจิตสำนึกให้สถานประกอบการ มีจรรยา

บรรณที่ดีรับผิดชอบต่อสังคม ให้ความรู้ข้อมูลแก่ลูกจ้าง ชุมชน

ถึงผลกระทบด้านสิ่งแวดล้อม สุขภาพ และความปลอดภัย ใน

การจัดการสารอันตรายและของเสีย โดยมีส่วนร่วมในการสังเกต

ตรวจสอบ และการเฝ้าระวัง

	 ข้อจำกัดในการวิจัยครั้งนี้คือ การเข้าถึงกลุ่มตัวอย่าง

แรงงานต่างด้าวสัญชาติพม่า คือ 1) ภาษาที่ใช้สื่อสาร 2) ลักษณะ

การทำงานที่มีความแตกต่างกันในแต่ละประเภทธุรกิจ

อุตสาหกรรม และ 3) แรงงานเหล่านี้ไม่ได้ปฏิบัติงานในสถาน

ประกอบการเดียวกันกับที่ทำการสัมภาษณ์นายจ้าง ผลการวิจัย

ที่ได้จึงแสดงเป็นภาพรวมเท่านั้น

ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป

	 เพื่อป้องกันปัญหาความมั่นคง และการค้า มนุษย์

ควรศึกษาวิจัยเรื่อง “การบริหารจัดการแรงงานเพื่อป้องกัน

การใช้มาตรการการกีดกันทางการค้า”

เอกสารอ้างอิง

Consultancy Institute for Development of Government

Service Efficiency. (2012). The Master Plan for

Management of Migrant Workers’ Labor.

Samut Sakhon Province.

สถาบันที่ปรึกษาเพื่อพัฒนาประสิทธิภาพในราชการ. (2555).

แผนแม่บทการบริหารจัดการแรงงานต่างด้าว จังหวัด

สมุทรสาคร. ม.ป.ท.

Delamotte, Y. and Takezawa, I. (1984). Quality of

work life in international perspective.

Geneva IL : International Labour Office.

Department of Labor Welfare and Protection. (2006).

The Project of Research on the Problem

State and Obstacle of Management

according to the Thai Labor Standards

(TLS,8001-2003). Angkok : Excellent Business

Management Co., Ltd.

กรมสวัสดิการและคุ้มครองแรงงาน. (2549). โครงการวิจัย

สภาพปัญหาและอุปสรรคการดำเนินงาน ตามมาตรฐาน

แรงงานไทย (มรท. 8001-2546). กรุงเทพฯ : บริษัท

เอ๊กเซลเลนท์ บิสเนส แมเนจ เม้นท์ จำกัด.

Jirakraisiri, Pholsak. (2013). Social Sciences Research

Methodology : A Research Guide Map

Technique. 7 th Ed. Bangkok : Faculty of

Political Science, Ramkhamhaeng University.

พลศักดิ์ จิรไกรศิริ. (2556). ระเบียบวิธีวิจัยทางสังคมศาสตร์ :

เทคนิคแผนที่นำทางการวิจัย. พิมพ์ครั้งที่ 7. กรุงเทพฯ

: คณะรัฐศาสตร์ มหาวิทยาลัยรามคำแหง.

42
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 4 ฉบับที่ 3 : กันยายน - ธันวาคม 2557

Nakhon Phanom University Journal ; Vol.4 No.3 : September - December 2014

Maliwan, Wissanu. (2011). ‘Accidents in the Industry

Area, Samut Sakhon Province’. Labor

Communicators.

วิษณุ มะลิวัลย์ . (2554). การประสบอุบัติ เหตุในเขต

อุตสาหกรรม จังหวัดสมุทรสาคร. นักสื่อสารแรงงาน.

Minintry of Labor. (2012). The Four-Year Official

Operating Plan, 2012-2015. Bangkok : Bangkok

Block Limited Partnership.

กระทรวงแรงงาน. (2555). แผนปฏิบัติราชการ 4 ปี พ.ศ.

2555-2558. กรุงเทพฯ : ห้างหุ้นส่วนจำกัด บางกอก

บล็อก.

Nagayama, Y. (1993). The concept of the Quality of

Working Life of White Collar Workers, An

International Comparison of Professional

and Manager. Tokyo : The Japan institute of

Labour.

Office of International Labor. (2009). The Multi-Lateral

Frame of International Labor Organization

(ILO) concerning Migration of Transnational

Worker. Bangkok : Office of the International

Labour Office.

สำนักงานแรงงานระหว่างประเทศ. (2552). กรอบพหุภาคีของ

องค์การแรงงานระหว่างประเทศ (ILO) ว่าด้วยการ

เคลื่อนย้ายถิ่นของแรงงานข้ามชาติ. กรุงเทพฯ :

สำนักงานองค์การแรงงานระหว่างประเทศ.

Thanaphonphan, Rangsan. (2009). From GATT to WTO.

Bangkok : Thammasart University Press.

รังสรรค์ ธนะพรพันธ์. (2552). จาก GATT สู่ WTO. กรุงเทพฯ

: โรงพิมพ์มหาวิทยาลัยธรรมศาสตร์.

Tungjaroenying, Apinya. (2005). A Comparison of

Quality of Work Life, Job Satisfaction of

Employees, and Effectiveness of Organizational

Performance between the Organizations

Being accredited of Social Accountability

8000 (SA 8000) and Those Being Not

Accredited of It. An M.A.Thesis. Bangkok :

King Mongkut’s Institute of Technology North

Bangkok (KMITNB).

อภิญญา ตั้งเจริญยิ่ง. (2548). การเปรียบเทียบคุณภาพชีวิต

การทำงาน ความพึงพอใจในงานของพนักงาน และ

ประสิทธิผลการทำงานขององค์การ ระหว่างองค์การที่

ได้รับการรับรองมาตรฐานความรับผิดชอบทางสังคม

8000 (SA 8000) และองค์การที่ ไม่ได้รับรอง

มาตรฐานความรับผิดชอบ ทางสังคม 8000 (SA

8000). วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต. กรุงเทพฯ

: สถาบันเทคโนโลยีพระจอมเกล้าพระนครเหนือ.

Yamane, T. (1970). Statistics : An Introduction Analysis.

Tokyo : Harper International Edition.

