

บทความวิชาการ

เศรษฐศาสตร์แรงงานและพัฒนา

สภาพปัญหาและแนวทางในการจัดการความขัดแย้งของแรงงานไทยและแรงงานพม่า
ในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม

Problems And Solution Guidelines For Conflict Management Of Thai And Burmese Migrant

Workers In The Egg Business At Banglen, Nakhonpathom Province

ณัฐกมล วีระพันธ์ยานนท์* และ พิทักษ์ สิริวงศ์²

Nutkamol Weerapunyanon^{1*} and Phitak Siriwong²

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์ คือ เพื่อศึกษาการยอมรับและการปรับตัวของแรงงานไทยและแรงงานพม่าที่มีต่อกัน เพื่อศึกษาสภาพปัญหาในการทำงานของแรงงานไทยและแรงงานพม่า เพื่อศึกษาแนวทางในการจัดการความขัดแย้งในแรงงานไทยและแรงงานพม่าของผู้ประกอบการและหัวหน้างานในธุรกิจฟาร์มไก่ไข่ ที่สามารถแก้ไขปัญหาที่เกิดขึ้นได้อย่างมีประสิทธิภาพ การวิจัยครั้งนี้เป็นการวิจัยเชิงคุณภาพ ใช้วิธีการเก็บข้อมูล โดยการสัมภาษณ์เชิงลึกกับผู้ให้ข้อมูลหลัก จำนวนทั้งหมด 17 คน ผลการวิจัยพบว่า แรงงานไทยมีการยอมรับและการปรับตัวที่ดีในการทำงานและอยู่ร่วมกับแรงงานพม่า เมื่อแรงงานพม่าประสบปัญหาต้องการความช่วยเหลือ แรงงานไทยมักให้ความช่วยเหลือเป็นอย่างดี แต่ปัญหาในการทำงานของแรงงานไทยและแรงงานพม่า พบว่า การสื่อสารที่ขาดความเข้าใจกันอย่างแท้จริงส่งผลให้เกิดความผิดพลาดในการปฏิบัติงาน และเกิดความสับสนในการสื่อสารทำให้ความหมายเปลี่ยน จนทำให้เกิดความเข้าใจผิด นำไปสู่ต้นเหตุของการทะเลาะวิวาท และความขัดแย้งทางด้านความคิด คือ การคิดว่าตนเองทำงานหนักอยู่ฝ่ายเดียว ซึ่งส่งผลกระทบต่อการทำงาน และต้องได้รับการแก้ไขปัญหาทั้งสิ้น โดยอาศัยการเรียนรู้เพื่อแลกเปลี่ยนความคิดและปรับทัศนคติในการอยู่ร่วมกันของแรงงานไทยและแรงงานพม่าเพื่อให้ทำงานอยู่ร่วมกันอย่างสงบสุข

คำสำคัญ : การจัดการความขัดแย้ง, แรงงานพม่า, แรงงาน

¹นักศึกษาระดับปริญญาโท คณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร

²รองศาสตราจารย์ ดร. ประจำคณะวิทยาการจัดการ มหาวิทยาลัยศิลปากร

*Corresponding author E-mail address: fml.famiily@hotmail.com

Abstract

The objectives of this research were to study the acceptance and adjustment between Thai and Burmese Migrant workers in terms of positive and negative effects, to investigate the work problem of Thai and Burmese Migrant workers, and to study the guidelines for conflict management of Thai and Burmese migrant workers to help entrepreneurs and supervisors in the egg business to efficiently solved the problem. This qualitative research utilized a phenomenology method. Data was collected using in-depth interview with the main 17 informants, which were Thai workers and Myanmar workers, supervisor and entrepreneurs. The findings showed that Thai workers accepted and had well adjustment in working and living with Burmese Migrant workers. Thai workers always assisted Burmese Migrant workers when they needed help. However, the work problems found were related to inefficient communication, causing the mistake in work and the misinterpretation in meaning. As a result, it led to the misunderstanding that finally ended with arguments and the conflict of ideas; they thought they worked hard while the others did not so they evaded responsibilities. This problem affected the daily work and should be resolved by learning to exchange ideas and adjust the attitude towards the coexistence of Thai and Burmese Migrant workers for the peaceful work condition.

Keywords: conflict management, Burmese Migrant, worker

บทนำ

ในประเทศไทย ภาคเกษตรกรรมมีบทบาทที่สำคัญต่อการเจริญเติบโตของเศรษฐกิจไทยเป็นอย่างมาก เนื่องจากเป็นแหล่งทรัพยากรและการผลิตที่สำคัญของประเทศนับตั้งแต่ปี 2500 แต่เมื่อเข้าสู่ช่วงทศวรรษที่ 2530 เป็นต้นมา แรงงานไทยในภาคเกษตรกรรมลดลงอย่างมาก เนื่องจากประเทศไทยหันมาพัฒนาด้านอุตสาหกรรม และภาคการผลิตอื่น ๆ มากยิ่งขึ้น ทำให้สัดส่วนแรงงานในภาคเกษตรกรรมลดลงอย่างเห็นได้ชัด ซึ่งแตกต่างจากการทำงานในภาคเกษตรกรรม ที่มีรายได้ที่ไม่ต่อเนื่อง ขึ้นอยู่กับสภาพภูมิอากาศ ฤดูกาลเกษตร หรือกลไกการตลาด เป็นต้น อีกทั้งแรงงานรุ่นใหม่ที่จะเข้ามาสู่การทำงานภาคเกษตรลดน้อยลง ส่งผลให้แรงงานในภาคเกษตรมีอายุเฉลี่ยสูงขึ้น ทำให้ประสิทธิภาพในการทำงานลดน้อยลงเนื่องจากปัญหาสุขภาพของแรงงานที่สูงวัย (สำนักงานสถิติแห่งชาติ, 2555)

จากข้อมูลดังกล่าวจึงพบว่า แรงงานไทยนับวันยิ่งออกจากภาคเกษตรมากขึ้น และมีแนวโน้มที่จะกลายเป็นแรงงานในภาคอื่น ๆ ส่งผลให้ภาคเกษตรกรรมของไทยกำลังขาดแคลนแรงงานอย่างรุนแรงและ

ชัดเจน เป็นสาเหตุให้เกิดการนำเข้าแรงงานจากประเทศเพื่อนบ้าน เพื่อทดแทนแรงงานเหล่านั้น (กรวิทย์ ต้นศรี, 2556) ขณะที่เศรษฐกิจไทยกำลังขยายตัวอย่างรวดเร็วในช่วง 3 ทศวรรษที่ผ่านมา พร้อมกับการขยายตัวทางเศรษฐกิจ และอัตราค่าจ้างแรงงานก็ขยับตัวสูงขึ้นตามลำดับ จึงเป็นแรงดึงดูดให้แรงงานข้ามชาติจากประเทศเพื่อนบ้านเข้ามาทดแทนแรงงานเหล่านั้นในประเทศไทย

ในเขตอำเภอบางเลน จังหวัดนครปฐม เป็นพื้นที่ที่มีธุรกิจภาคเกษตรกรรมประเภทปศุสัตว์คือ ฟาร์มไก่ไข่อยู่เป็นจำนวนมาก ฟาร์มบางแห่งประสบปัญหาการขาดแคลนแรงงานไทยอยู่พอสมควร ผู้ประกอบการจึงต้องพึ่งทางเลือกในการนำเข้าแรงงานข้ามชาติ โดยเฉพาะสัญชาติพม่า ซึ่งหาง่าย พร้อมทั้งมีความสะดวกในการจัดหาแรงงาน และเนื่องจากการรับอัตราแรงงานข้ามชาติต่อแรงงานไทยที่เพิ่มขึ้น ทำให้เกิดปัญหาในการทำงานร่วมกัน จนเกิดเป็นความขัดแย้งในระดับล่างของแต่ละองค์กร ซึ่งส่งผลกระทบต่อคุณภาพการทำงาน การหยุดงานโดยไม่ทราบสาเหตุอย่างต่อเนื่อง การอยู่ร่วมกันในสังคม ไปจนถึงการลาออก

ด้วยเหตุนี้ ผู้วิจัยจึงสนใจที่จะศึกษาเกี่ยวกับสภาพปัญหาและแนวทางในการจัดการความขัดแย้งของแรงงานไทยและแรงงานพม่า ในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม ที่ส่งผลต่อการทำงาน การอยู่ร่วมกัน รวมถึงปัญหาการสื่อสาร ในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม เพื่อที่จะนำไปวิเคราะห์ และพิจารณาแนวทางการแก้ไข ให้เป็นไปอย่างเหมาะสม ให้เกิดการทำงานและอยู่ร่วมกันอย่างสันติสุขภายในองค์กร

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาการยอมรับและการปรับตัวของแรงงานไทยและแรงงานพม่าที่มีต่อกัน ในด้านผลกระทบทั้งทางบวกและทางลบที่เกิดขึ้น
2. เพื่อศึกษาสภาพปัญหาในการทำงานของแรงงานไทยและแรงงานพม่า ในธุรกิจฟาร์มไก่ไข่ในเขตอำเภอบางเลน จังหวัดนครปฐม
3. เพื่อศึกษาแนวทางการจัดการความขัดแย้งในแรงงานไทยและแรงงานพม่าของผู้ประกอบการและหัวหน้างาน ที่สามารถแก้ไขปัญหาที่เกิดขึ้นได้อย่างมีประสิทธิภาพ

วิธีดำเนินการวิจัย

ประชากรและผู้ให้ข้อมูลหลัก

1. กลุ่มแรงงานไทยและแรงงานพม่าที่อยู่ในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม ซึ่งเป็นแหล่งข้อมูลโดยตรง โดยแบ่งได้เป็น แรงงานไทยจำนวน 6 คน แรงงานพม่าจำนวน 6 คน

2. กลุ่มระดับผู้ประกอบการและหัวหน้าสายงาน ที่ทำงานอยู่ในธุรกิจฟาร์มไก่ไข่ อำเภอบางเลน จังหวัดนครปฐม โดยผู้วิจัยจะเลือกสัมภาษณ์หัวหน้างานที่มีประสบการณ์ และมีปฏิสัมพันธ์กับแรงงานทั้งไทยและแรงงานพม่าโดยตรง จำนวน 3 คน และผู้ประกอบการจำนวน 2 คน

เครื่องมือที่ใช้ในการวิจัย

1. ตัวผู้วิจัย (Researcher)

ถือเป็นเครื่องมือหลักที่สำคัญมากที่สุดในกระบวนการวิจัย เนื่องจากการวิจัยเชิงคุณภาพ ผู้วิจัยต้องเข้าไปใกล้ชิดกับผู้ถูกวิจัยมากที่สุด เพื่อให้ได้ข้อมูลที่ต้องการ ผู้วิจัยจะต้องเรียนรู้วิธีการในการสัมภาษณ์โดยการตะล่อมกล่อมเกลา และสร้างความสัมพันธ์ที่ดีเพื่อให้เกิดความคุ้นเคยและเข้าใจกับผู้ให้สัมภาษณ์ เพราะการสัมภาษณ์ถือเป็นวิธีการเก็บข้อมูลที่สำคัญมาก ดังนั้นผู้วิจัยจึงควรเตรียมความพร้อมให้กับตัวเองก่อนที่จะลงมือเก็บข้อมูลจริง

2. การสัมภาษณ์ (Interview)

การสัมภาษณ์ในครั้งนี้ ผู้วิจัยใช้วิธีการสัมภาษณ์แบบไม่มีโครงสร้าง เป็นการสัมภาษณ์ที่มีความยืดหยุ่นสูง โดยผู้วิจัยมีการเตรียมคำถามไว้ก่อนล่วงหน้า เป็นการเปิดกว้างในการตอบคำถาม และไม่มีความเป็นทางการมาก ผู้วิจัยสามารถปรับเปลี่ยนการซักถามให้เหมาะสมกับผู้ให้สัมภาษณ์แต่ละคนได้ โดยมีอุปกรณ์ที่ใช้ในระหว่างการสัมภาษณ์ ดังนี้

2.1 อุปกรณ์บันทึกเสียง เพื่อความสะดวกรวดเร็วในการเก็บข้อมูล และสามารถเก็บข้อมูลได้อย่างครบถ้วน ไม่ตกหล่น

2.2 กล้องถ่ายรูป ใช้บันทึกภาพเหตุการณ์ต่าง ๆ ทั้งนี้ผู้วิจัยต้องได้รับการยินยอมจากผู้ให้ข้อมูลหลักด้วย

2.3 สมุดบันทึก สำหรับการบันทึกข้อมูลระหว่างการสัมภาษณ์ และการสังเกตการณ์ เพื่อช่วยเก็บข้อมูลที่สำคัญในระหว่างการวิจัย เพื่อให้ไม่เกิดการตกหล่นในข้อมูลที่สำคัญ

การวิเคราะห์ข้อมูล

ข้อมูลที่ได้จากการสัมภาษณ์และการสังเกตการณ์ จะถูกนำมาเรียบเรียงจัดลำดับเหตุการณ์ และตรวจสอบข้อมูลภาคสนาม ซึ่งจะทำการวิเคราะห์ไปพร้อมกับการเก็บข้อมูลในแต่ละวัน และพิจารณาข้อมูลที่คิดว่าเพียงพอต่อการศึกษาหรือไม่ ซึ่งหากพบว่ามีข้อมูลตกหล่นหรือข้อมูลขัดแย้ง ก็จะมีการเก็บข้อมูลเพิ่มเติมทันทีเพื่อให้ได้ข้อมูลที่สมบูรณ์ที่สุด โดยนำข้อมูลที่ได้นำมาวิเคราะห์ตามจุดประสงค์ของการศึกษา เพื่อให้ได้ข้อมูลที่ชัดเจนเป็นภาพรวม โดยอาศัยแนวคิดทฤษฎีที่ได้จากการทบทวนวรรณกรรม มาเป็นแนวทางในการศึกษาครั้งนี้

ผลการวิจัย

ตอนที่ 1 ข้อมูลทั่วไป

1. ข้อมูลทั่วไปของแรงงาน

จากการสัมภาษณ์และการสังเกต แรงงานพม่าที่ได้เข้ามาทำงานในธุรกิจฟาร์มไก่ไข่ มีช่วงอายุตั้งแต่ 19-51 ปี การเข้ามาในประเทศไทยโดยมีลักษณะการลักลอบเข้าทางตามเขตแนวชายแดนประเทศไทย ไม่ผ่านนายหน้าแต่เลือกวิธีที่จะอพยพเข้ามาด้วยตนเอง โดยมีค่าใช้จ่ายที่เป็นค่ารถตั้งแต่ 8,000-16,000 บาทมีระยะเวลาอาศัยทำงานที่ฟาร์มไก่ไข่ต่ำสุดคือ 1 ปี สูงสุดคือ 9 ปี ซึ่งการเข้ามาทำงานในฟาร์มไก่ไข่ของแรงงานพม่าส่วนใหญ่จะเป็นการชักชวนและบอกต่อกันของญาติพี่น้องที่ทำงานอยู่ที่ฟาร์ม นายจ้างจะเป็นผู้ทำบัตรให้เป็นแรงงานที่ถูกกฎหมาย เหตุผลของการเข้ามาทำงานในประเทศไทยของแรงงานพมานั้นมีจุดมุ่งหมายเดียวกัน คือต้องการหางานทำเพื่อที่จะมีรายได้ในการส่งเงินให้กับทางบ้านที่ประเทศพม่าไม่ต้องการให้ครอบครัวต้องอยู่อย่างยากลำบาก และออมเงินเพื่อให้มีชีวิตความเป็นอยู่ที่ดีขึ้นทั้งตนเองและครอบครัว

2. สภาพการทำงานของแรงงานไทยและแรงงานพม่า

จากการสัมภาษณ์และสังเกตสภาพการทำงานของแรงงานพม่าพบว่า ความสุขในการทำงานของแรงงานพม่า คือ การที่ตนเองได้รับการยอมรับจากเพื่อนร่วมงานและมีความเท่าเทียมกับแรงงานไทยเป็นแรงงานถูกกฎหมาย โดยมีการจ้างงานที่เป็นธรรม ไม่เอาเปรียบ จ่ายค่าแรงขั้นต่ำตามที่กฎหมายกำหนด มีการจ่ายพิเศษหากมีการทำงานล่วงเวลา โบนัสประจำปี และหากเกิดอุบัติเหตุระหว่างการทำงานนายจ้างจะเป็นผู้รับผิดชอบค่ารักษาพยาบาลให้ โดยไม่แบ่งแยกว่าจะเป็นคนไทยหรือพม่า ซึ่งทำให้แรงงานพม่าไม่รู้สึกว่าพวกเขาโดนเอาเปรียบ อีกปัจจัยที่ทำให้ทั้งแรงงานไทยและแรงงานพม่ามีความสุขกับการทำงานเกิดจากการได้รับสวัสดิการที่ดี มีที่พักอาศัยให้ไม่เสียค่าใช้จ่าย มีความปลอดภัย และการได้ทำงานกับนายจ้างที่ดีดูแลแรงงานทุกคนอย่างเท่าเทียมกันเหมือนญาติพี่น้อง ช่วยเหลือยามที่เดือดร้อน ทำให้แรงงานไทยและแรงงานพม่ารู้สึกอุ่นใจและทำงานอยู่ที่ฟาร์มได้อย่างยาวนาน

3. ทักษะของคนไทยในการเข้ามาทำงานในประเทศไทยของแรงงานพม่า

ความคิดเห็นคนไทยเกี่ยวกับการเลือกจ้างแรงงานพม่าพบว่า แรงงานไทยไม่ได้มีความคิดว่าแรงงานพม่าเข้ามาแย่งงานแรงงานไทย เนื่องจากทราบว่าแรงงานไทยมีนิสัยเลือกงาน งานบางประเภทที่หนักและสกปรก คนไทยมักไม่ค่อยทำและมีการโยกย้ายงานอยู่บ่อยครั้ง สถานประกอบการจึงจำเป็นต้องมีการจ้างแรงงานพม่าเข้ามาเพื่อทดแทนแรงงานไทยที่ขาดแคลนในแต่ละตำแหน่งงาน และมีบางส่วนเห็นว่าสถานประกอบการมีทางเลือกที่จะจ้างแรงงานพม่ามากขึ้นเนื่องจากค่าแรงต่ำกว่าแรงงานไทย ในด้านความขยันและอดทนในมุมมองของแรงงานไทยที่มีต่อการทำงานของแรงงานพม่ายังมีความคิดเห็นว่า ไม่ว่าจะแรงงาน

ไทยหรือแรงงานพม่า ก็มีทั้งคนที่ขยัน และคนที่ขี้เกียจด้วยกันทั้งหมด ในมุมมองหัวหน้างานและผู้ประกอบการ เห็นว่าโดยเฉลี่ยแรงงานพม่าส่วนใหญ่มีความขยันและอดทนต่อการทำงานมากกว่าแรงงานไทย

จากการสัมภาษณ์ในมุมมองหัวหน้างานและผู้ประกอบการ การเลือกจ้างแรงงานเข้ามาทำงานในสถานประกอบการฟาร์มไก่ไข่ไม่ได้คำนึงถึงเรื่องสัญชาติ และค่าแรงเป็นหลัก แต่มองเรื่องคุณภาพจากการทำงานที่ได้รับ และเนื่องจากประสบปัญหาความขาดแคลนแรงงานบางส่วน สถานประกอบการจึงจำเป็นต้องจ้างแรงงานพม่าเข้ามาทำงานร่วมด้วย เนื่องจากงานบางตำแหน่ง เช่น การตอกไข่ การทำความสะอาดแผง การจัดการมูลไก่ แรงงานพม่ามักทำงานในส่วนนี้ได้ดีกว่าแรงงานไทย แต่การจ้างแรงงานพม่าเข้ามาทำงาน จะพบกับปัญหาในความยุ่งยากในการดำเนินเอกสารของการจ้างของแรงงานพม่า และปัญหาการสื่อสารที่ไม่ชัดเจนระหว่างแรงงานไทยและแรงงานพม่า

ตอนที่ 2 ด้านการยอมรับและการปรับตัวของแรงงานไทยและแรงงานพม่า

จากการสัมภาษณ์และการสังเกตพบว่า แรงงานพม่ามีการปรับตัวได้ดีในการอยู่ร่วมกันในสังคมไทย เช่น การฝึกพูด อ่าน เขียนภาษาไทย เพื่อใช้ในการติดต่อสื่อสารในการดำรงชีวิตและการทำงาน การเข้ามาอยู่ในประเทศไทยในช่วงแรกจะมีปัญหาเรื่องภาษา กับการติดต่อสื่อสาร จึงต้องมีการฝึกการพูดภาษาไทย โดยส่วนมากจะเป็นคนพม่าที่สามารถพูดภาษาไทยได้เป็นคนสอนพูด รวมถึงคนไทยก็เป็นคนสอนภาษาไทยให้กับพวกเขา และความคิดเห็นของแรงงานพม่าส่วนใหญ่ให้ความเห็นตรงกันว่า แรงงานชาวไทยที่ทำงานอยู่ร่วมกัน ไม่เคยแสดงความไม่ชอบหรือรังเกียจแต่อย่างใด มีนิสัยใจดี เมื่อประสบปัญหาขอความช่วยเหลือ แรงงานไทยจะให้ความช่วยเหลืออย่างเต็มที่

การปรับตัวของแรงงานไทย พบว่า ส่วนใหญ่ไม่ได้มีความรู้สึกหวาดกลัวในแรงงานสัญชาติพม่าแต่อย่างใด แต่ก็บางส่วนที่มีความหวาดกลัวบ้างในช่วงแรกที่พบ แต่หลังจากได้ทำความรู้จักและมีการสื่อสารกัน จะมีพฤติกรรมการยอมรับการอยู่ร่วมกับแรงงานพม่าได้ ในช่วงแรกจะประสบปัญหาด้านการสื่อสารกับแรงงานพม่า แต่แรงงานไทยมีการให้ความร่วมมือและความช่วยเหลือในด้านการสอนภาษาไทยกลาง รวมไปถึงภาษาไทยท้องถิ่นบ้านเกิดตนเอง นอกจากนี้ยังมีการใช้ภาษากายหรือภาษามือเป็นตัวช่วยในการสื่อสารเพื่อให้เกิดความเข้าใจซึ่งกันและกัน ในเรื่องแรงงานไทยกับการยอมรับการทำงานร่วมกับแรงงานพม่าพบว่า แรงงานไทยไม่ได้มีปัญหาในการเลือกที่จะไม่ทำงานร่วมกับแรงงานพม่า ไม่ได้รู้สึกรังเกียจ แต่ก็มีบางส่วนที่คิดว่าอยู่ร่วมกันได้ แต่ถ้าทำงานอยู่ด้วยกันตลอดเวลา ประจำตำแหน่งเดียวกันเป็นเวลานาน บางครั้งมักเกิดปัญหาเนื่องจากการสื่อสารกันที่ขาดความเข้าใจอย่างแท้จริง

ตอนที่ 3 สภาพปัญหาของแรงงานไทยและแรงงานพม่าในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม

1. สภาพปัญหาจากการสื่อสาร การสอนงาน การสั่งงาน ให้กับแรงงานพม่า
- 1.1 สภาพปัญหาจากการสื่อสาร

จากการศึกษาพบสภาพปัญหาจากการสื่อสาร คือ เมื่อตกอยู่ในสถานการณ์ที่เร่งรีบในการทำงาน การสื่อสารที่คิดว่าเข้าใจกันทั้งสองฝ่ายแล้ว บางครั้งอาจไม่เป็นอย่างที่คิด แรงงานพม่าบางคนมักทำเหมือนว่าตนเองเข้าใจในสิ่งที่หัวหน้างานหรือแรงงานไทยกำลังสื่อสารความหมาย แต่จริงๆแล้วเขาไม่ได้เข้าใจในสิ่งที่แรงงานไทยหรือหัวหน้างานพูด ส่งผลให้เกิดความผิดพลาดในการปฏิบัติงาน ที่ต้องคอยแก้ไขตามหลัง

1.2 สภาพปัญหาจากการสอนงาน

จากการสัมภาษณ์เรื่องการสอนงานให้กับแรงงานพม่าพบว่า วิธีการสื่อสารของหัวหน้างานคนไทย ไปจนถึงแรงงานไทยในการสอนงานแรงงานพม่า มีการสอนงานที่เป็นไปในลักษณะที่ทำให้หัวหน้าเป็นคนสอน โดยการทำให้ดูเป็นตัวอย่างและให้แรงงานพม่าเป็นผู้ปฏิบัติตาม พูดเป็นคำสั้น ๆ ซ้ำ ๆ ให้แรงงานพม่าเข้าใจ และมีการใช้แรงงานพม่าที่สามารถพูดภาษาไทยได้ เป็นล่ามในการสื่อสารระหว่างกัน อาจมีการใช้เอกสารที่มีรูปภาพประกอบพร้อมคำบรรยายภาษาพม่าเพื่อให้เกิดความเข้าใจมากขึ้น รวมถึงให้แรงงานพม่าที่ทำงานที่ฟาร์มมาก่อนเป็นผู้สอนงาน และจะมีการทดสอบโดยให้แรงงานพม่าปฏิบัติให้ดูว่าสามารถทำงานนั้นได้ หากแรงงานพม่าไม่เข้าใจในสิ่งที่หัวหน้างานคนไทยสื่อสารเกี่ยวกับการสอนงานนั้นจริงๆ จะให้แรงงานพม่าที่สามารถพูดภาษาไทยได้ เป็นตัวช่วยในการสื่อสารและสอนงานให้กับแรงงานพม่าคนอื่น ๆ

1.3 สภาพปัญหาจากการสั่งงาน

จากการสัมภาษณ์ ผู้วิจัยพบสภาพปัญหาจากการสั่งงาน คือ แรงงานไทยและแรงงานพม่าจะมีปัญหาเรื่องการเถียงงานพ้อๆกัน แต่แรงงานไทยจะรู้จักหลบหลีก หาข้ออ้างต่าง ๆ ในการเถียงที่จะไม่ทำงานตรงที่หัวหน้าสั่ง เช่น อ้างว่าต้องรีบไปทำธุระ ไม่สบายอยู่บ่อยครั้ง ส่วนแรงงานพม่าที่เข้าใจภาษาไทยจะสั่งงานง่ายกว่าเพราะสามารถอธิบายให้เขาเข้าใจได้ แต่กับแรงงานพม่าที่ไม่ชำนาญในการใช้ภาษาไทยและแรงงานพม่าที่สูงวัยมักชอบเข้าใจว่าตนเองถูกเอาเปรียบ ทำงานหนักอยู่ฝ่ายเดียว จึงมักมีปัญหาเรื่องการเถียงงานมาก แต่เมื่ออธิบายให้เข้าใจแล้วถึงจะยินยอมปฏิบัติตาม

2. ปัญหาในการทำงานของแรงงานไทยกับแรงงานพม่า

จากการวิเคราะห์เรื่องปัญหาในการทำงานของแรงงานไทยกับแรงงานพม่าในธุรกิจฟาร์มไก่ไข่ พบว่ามีปัญหาเรื่องการสื่อสารเป็นหลักในการทำงาน เช่น แรงงานไทยมีนิสัยชอบหยอกเล่น และแรงงานพม่ามีนิสัยที่ชอบพูดเสียงดัง บางครั้งความไม่เข้าใจในภาษาอาจทำให้เกิดการเข้าใจผิด จนนำไปสู่ปัญหาการทะเลาะกัน ประกอบกับแรงงานคนไทยที่เป็นเพศหญิงมักมีนิสัยชอบนินทา ชอบพูดกระทบกระทั่ง และทำกริยาไม่ดีใส่เวลาไม่พอใจ ซึ่งการทำงานร่วมฟาร์มเดียวกันระหว่างแรงงานไทยและแรงงานพม่าไม่ได้เป็นปัญหา แต่หากทำงานประจำตำแหน่งที่ต้องทำงานร่วมกันเป็นเวลานาน มักจะเกิดปัญหาความขัดแย้งในเรื่องการสื่อสารที่ไม่ชัดเจน ทำให้เกิดการเข้าใจผิดอยู่บ่อยครั้ง แต่ในปัจจุบันปัญหานี้ลดลงไปมากเมื่อมีการสื่อสารที่เข้าใจกันมากขึ้น และมีการแยกพื้นที่ทำงานกัน อีกทั้งยังมีปัญหาทางความคิดของแรงงานพม่าที่มักคิดว่ามีความไม่เสมอภาคของการทำงานที่ว่าตนเองทำงานเยอะกว่าคนอื่น คนอื่นทำงานน้อยกว่าตนเอง ซึ่ง

เป็นการสื่อสารที่เกิดจากความไม่เข้าใจกันและไม่สามารถอธิบายให้เข้าใจได้เป็นจุดเริ่มต้นของการเกียจงานกันทำ ซึ่งพบมากในแรงงานพม่าที่เป็นเพศชาย อีกทั้งปัญหาที่แรงงานพม่าชอบทำเหมือนว่าตนเองเข้าใจทั้งที่ไม่ได้เข้าใจ นำไปสู่ความผิดพลาดในการปฏิบัติงาน

การทะเลาะหรือการมีปัญหาข้อขัดแย้ง ส่วนใหญ่พบในแรงงานไทยด้วยกันเอง และแรงงานพม่าด้วยกันเองเสียมากกว่า เนื่องจากเจ้าของภาษาคุยกันจะเข้าใจกันง่ายกว่าการพูดกับคนต่างภาษาต่างวัฒนธรรม ด้วยการที่ภาษาที่สื่อกันรู้เรื่อง บางครั้งก็เป็นจุดเริ่มต้นที่ทำให้เกิดการทะเลาะกันเอง ได้ง่ายกว่าการไปทะเลาะกับคนต่างภาษา แต่เมื่อผ่านไปส่วนใหญ่จะกลับมาคุยกันตามปกติเหมือนเดิม

นอกจากนี้ ผู้วิจัยยังพบปัญหาเรื่องการหยุดงานของแรงงานไทย ซึ่งส่งผลกระทบต่อการวางแผนและการทำงาน คือการหยุดงานแบบกะทันหัน ไม่แจ้งหยุดล่วงหน้า ทำให้การปฏิบัติงานไม่ราบรื่น อีกทั้งแรงงานพม่าส่วนมากอยู่ทำงานอยู่ร่วมกันเป็นครอบครัวในสถานประกอบการเดียวกัน เมื่อทำงานได้สักพักหนึ่งและมีเงินเก็บ จะเริ่มมีการลาหยุดเพื่อกลับบ้านตามเทศกาลต่าง ๆ ซึ่งการลาหยุดของแรงงานพม่ามีระยะเวลาตั้งแต่ 1 อาทิตย์ ไปจนถึงเกือบสองเดือน จำเป็นต้องดึงแรงงานจากแผนกอื่นมาเพื่อชดเชยแรงงานส่วนที่ลาหยุดไป ทำให้การปฏิบัติงานไม่ราบรื่นมากเท่าที่ควร

ตอนที่ 4 แนวทางในการจัดการความขัดแย้งของแรงงานไทยและแรงงานพม่า

ด้านพฤติกรรมของแรงงานพม่า พบว่าพวกเขาไม่ต้องการมีปัญหาหรือทะเลาะเบาะแว้งกับคนไทย โดยพยายามหลีกเลี่ยงการมีปัญหากับผู้อื่น และเลือกที่จะอยู่เฉยๆ ไม่ได้ตอบ แต่จะเก็บปัญหาไว้ไปคุยในกลุ่มของตนเอง เนื่องจากไม่ต้องการมีเรื่อง และต้องการอยู่ทำงานต่อ และเมื่อเวลาผ่านไปสักพัก พวกเขามักกลับมาคุยกันดีกันตามปกติเหมือนเดิม

1. การแก้ปัญหาด้านการสื่อสารที่ขาดความเข้าใจกันอย่างแท้จริง และด้วยต้นเหตุของการเกิดปัญหาความขัดแย้งกันระหว่างแรงงานไทยและแรงงานพม่า คือ ปัญหาเรื่องความบกพร่องของการสื่อสารที่ขาดความเข้าใจซึ่งกันและกัน ส่งผลให้เกิดความเข้าใจผิดนำมาสู่ปัญหาความขัดแย้งต่าง ๆ หัวหน้างานและผู้ประกอบการมีแนวทางจัดการความขัดแย้งนี้ คือ มีการทำให้แรงงานทุกคนรับรู้ถึงความร้ายแรงของการทะเลาะกันในสถานที่ทำงานว่าไม่ถูกต้อง และไม่ควรเกิดขึ้น มีการเรียกมาคุยกันเพื่อปรับทัศนคติ ตักเตือนและสอนให้เข้าใจว่าการคิดไปเองของแต่ละฝ่ายที่สามารถก่อให้เกิดปัญหาได้ทั้งเรื่องการทำงานและเรื่องส่วนตัว รวมไปถึงมีการจัดกิจกรรมตามเทศกาลวันขึ้นปีใหม่ รดน้ำผู้ใหญ่ในวันสงกรานต์ เล่นเกมเพื่อสร้างความสัมพันธ์กระชับมิตร และพาไปเล่นกีฬาฟุตบอล ในแต่ละอาทิตย์เพื่อสร้างความสามัคคีกันในกลุ่มพนักงาน ช่วยให้สนิทสนมและมีการพูดคุยกันมากขึ้น

2. ปัญหาการสื่อสารในการทำงาน เป็นสิ่งที่ต้องได้รับการแก้ไขมากที่สุด เพื่อลดปัญหาการอยู่ร่วมกันทั้งในและนอกเวลาทำงาน การมีล่ามช่วยแปลภาษาในเวลาทำงาน เป็นการช่วยทำให้งานดำเนินไปอย่างราบรื่น มีความรวดเร็ว และคล่องตัวขึ้น การจัดทำเอกสารการทำงานที่มีรูปภาพประกอบและคำอธิบาย

เป็นภาษาไทยและภาษาพม่า จะช่วยลดเวลาการอธิบายงานต่าง ๆ ได้มาก และช่วยให้มีความเข้าใจร่วมกันทั้งสองฝ่ายได้อย่างชัดเจนมากขึ้น

3. ในระดับหัวหน้างานที่ทำงานเกี่ยวข้องกับแรงงานพม่าโดยตรง มีข้อเสนอแนะว่า การจัดกิจกรรมสันตทานการเพื่อกระชับมิตรบ่อย ๆ เป็นสิ่งที่ควรทำเป็นอย่างมาก ซึ่งการมีกิจกรรมร่วมกันระหว่างแรงงานไทยและแรงงานพม่า เป็นสิ่งสามารถสร้างความสนิทสนมและความสัมพันธ์ไปในทางที่ดี เช่น จัดกิจกรรมการเล่นเกมส์ในวันปีใหม่ มาร่วมรู้นิสัยกัน ช่วยเหลือกัน คิดว่าจะทำให้แรงงานเข้ากันได้ดีมากขึ้นทั้งในเวลาทำงานและนอกเวลาทำงาน และเพื่อพัฒนาความสัมพันธ์ของแรงงานไทยและแรงงานพม่าให้ไปในทางที่ดี มีความเข้าอกเข้าใจกัน นอกจากนี้ควรมีการจัดการฝึกอบรมแรงงานในทุกระดับทุกสัญชาติให้มีวินัยและใจรักในการทำงาน ลดความคิดที่ว่าตนเองทำงานหนักกว่าผู้อื่นแล้วจึงไม่อยากจะทำอีก และปลูกฝังให้มีความคิดที่ว่า การทำงานต้องมีการช่วยเหลือซึ่งกันและกัน ผลงานจะได้ออกมาดี ฟาร์มจะได้พัฒนาแรงงานทุกคนจะได้มีความเป็นอยู่และการทำงานที่ดีขึ้น

สรุปและอภิปรายผลการวิจัย

ตอนที่ 1 วิเคราะห์ข้อมูลทั่วไป

1. ข้อมูลทั่วไปของแรงงานพม่า

ผลการวิจัยพบว่า แรงงานพม่าที่เข้ามาทำงานในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม ที่ผู้วิจัยได้ศึกษา มีช่วงอายุตั้งแต่ 19 ถึง 51 ปี การเข้ามาทำงานในประเทศไทยส่วนใหญ่จะไม่ผ่านกระบวนการนายหน้า แต่เป็นการลักลอบเข้าประเทศไทยด้วยตนเองซึ่งทำได้ง่ายและมีหลายช่องทางผ่านแนวชายแดนทางจังหวัดกาญจนบุรี จังหวัดตาก และจังหวัดระนอง ซึ่งมีความสอดคล้องกับงานวิจัยของ กิรติ เชาวต์ฤชณา วงษ์ (2556) ที่ได้กล่าวถึงการอพยพเข้ามาของแรงงานข้ามชาติสู่ประเทศไทย โดยมีค่าใช้จ่ายที่เป็นค่ารถตั้งแต่ 8,000-16,000 บาท ระยะเวลาการทำงานที่ฟาร์มไก่ไข่สูงสุดคือ 9 ปี และต่ำสุดคือ 1 ปี การเข้ามาทำงานในธุรกิจฟาร์มไก่ไข่ จะเป็นการชักชวนและบอกต่อกันของญาติพี่น้องและคนรู้จักที่ทำงานอยู่ที่ฟาร์ม โดยสาเหตุที่แรงงานพม่าเข้ามาทำงานในประเทศไทยมาจาก ปัญหาความยากจน ซึ่งเป็นปัจจัยหลักในการต้องการสร้างคุณภาพชีวิตที่ดีกว่าประเทศของตนเอง เพื่อที่จะทำให้มีรายได้ในการดำรงชีวิตตนเอง และจนเจือครอบครัวย นอกจากนี้ ปัจจัยดึงดูดที่แรงงานพม่าตัดสินใจเข้ามาทำงานในประเทศไทยเนื่องจาก สภาพเศรษฐกิจของประเทศไทยมีโอกาสในการทำงานและช่องทางการหารายได้มากกว่าประเทศพม่า และได้ค่าตอบแทนจากการทำงานสูงกว่าประเทศตน เมื่อแรงงานพม่าเข้ามาทำงานที่ประเทศไทยจึงมักเชิญชวนญาติพี่น้องเข้ามาทำงานด้วยกัน

2. สภาพการทำงานของแรงงานไทยและแรงงานพม่า

จากการสัมภาษณ์และสังเกตสภาพการทำงานของแรงงานพม่าผู้วิจัยพบว่า ความสุขในการทำงานของแรงงานพม่า เกิดจาก 3 ปัจจัย ได้แก่ ปัจจัยแรก คือการทำงานในสถานที่ที่ได้รับการยอมรับจากเพื่อนร่วมงานและได้รับการปฏิบัติคนเท่าเทียมกับแรงงานคนไทย เป็นแรงงานถูกกฎหมาย โดยมีการจ้างงานที่เป็นธรรม ไม่เอาเปรียบ จ่ายค่าแรงขั้นต่ำตามที่กฎหมายกำหนด จ่ายค่าล่วงเวลา โบนัสประจำปี และหากเกิดอุบัติเหตุระหว่างการทำงานนายจ้างจะเป็นผู้รับผิดชอบค่ารักษาพยาบาลให้ โดยไม่แบ่งแยกว่าจะเป็นคนไทยหรือคนพม่า ซึ่งทำให้พวกเขาไม่รู้สึกรู้ว่าโดนเอาเปรียบจากนายจ้าง ปัจจัยที่สองที่ทำให้ทั้งแรงงานไทยและแรงงานพม่ามีความพอใจกับสถานที่ทำงานที่ทำอยู่ปัจจุบัน ไม่คิดจะเปลี่ยนงาน คือ การได้รับสวัสดิการที่ดีที่อยู่อาศัยมีความปลอดภัยและไม่เสียค่าใช้จ่าย ปัจจัยที่สาม คือเรื่องการได้รับการดูแลจากนายจ้างที่ดี ให้ความเท่าเทียมกันอย่างเสมอภาค ไม่ถูกกีดกันจากนายจ้างหรือหัวหน้างานในระหว่างปฏิบัติงาน ทำงานกันเหมือนเป็นครอบครัว ทำให้แรงงานทุกคนรู้สึกอุ่นใจและทำงานอยู่ที่ฟาร์มได้อย่างยาวนาน ซึ่งสอดคล้องกับงานวิจัยของเปวิกา ชูบรรจง และวราดา แดงสอน (2554) ที่กล่าวถึงคุณภาพชีวิตแรงงานต่างด้าวในภาคเกษตรกรรม ที่ไม่ค่อยมีความเสี่ยง และไม่ถูกกีดกันจากนายจ้างในการทำงาน เนื่องจากเป็นงานที่ทำกันเหมือนครอบครัว

ตอนที่ 2 ด้านการยอมรับและการปรับตัวของแรงงานไทยและแรงงานพม่า

ผลจากการวิจัย พบว่า แรงงานพม่ามีการปรับตัวในการอยู่ร่วมกับแรงงานไทยได้ดี เมื่อมีการอพยพเข้ามาประเทศไทยใหม่ ๆ ต้องมีการปรับตัวค่อนข้างมากในการอยู่ร่วมกันในสังคมไทย เช่น การฝึกพูด อ่าน เขียนภาษาไทย โดยเฉพาะเรื่องการฟังและการพูด เนื่องจากมีการใช้ภาษาที่ต่างกัน จึงมีความจำเป็นที่ต้องเรียนรู้ภาษาไทย เพื่อให้สามารถอยู่ร่วมกันกับคนไทยและสามารถสื่อสารกับคนไทยได้ ซึ่งมีความสอดคล้องกับงานวิจัยของ ปรีดา รอดนวล (2551) ที่ได้กล่าวถึงแรงงานข้ามชาติว่าต้องมีวิธีการปรับตัวหลายอย่างเพื่อให้คนไทยยอมรับในการเข้ามาอยู่ร่วมกันของคนพม่า โดยการเรียนรู้ภาษาไทยจากคนพม่าด้วยตนเอง ซึ่งความคิดเห็นของแรงงานพม่าส่วนใหญ่ให้ความเห็นตรงกันว่า แรงงานชาวไทยที่ทำงานอยู่ร่วมกัน ไม่เคยแสดงความไม่ชอบหรือรังเกียจแต่อย่างใด เมื่อประสบปัญหาต้องการขอความช่วยเหลือ แรงงานไทยจะให้ความช่วยเหลืออย่างดี ไม่เกี่ยงว่าตนเป็นชาติใด รวมถึงคนไทยมีความยินดีในการสอนภาษาไทยให้กับคนพม่าไปจนถึงการสอนภาษาถิ่นบ้านเกิดของตนเอง ด้านการปรับตัวของแรงงานไทยพบว่า แรงงานไทยส่วนใหญ่มีการยอมรับการทำงานร่วมกับแรงงานพม่าได้ ไม่ได้มีความรังเกียจ แต่อาจมีบ้างที่มีปัญหาเนื่องจากการสื่อสารที่ไม่เข้าใจกัน และคนไทยส่วนมากไม่ได้มีความกลัวและหวาดระแวงในแรงงานพม่าแต่อย่างใด มีบางคนที่มีความกลัวในชาวพม่าในช่วงแรกพบ แต่เมื่อมีการ ได้ทำความรู้จักและมีการสื่อสารกัน จะมีพฤติกรรมยอมรับการอยู่ร่วมกับแรงงานพม่าได้

ตอนที่ 3 สภาพปัญหาของแรงงานไทยและแรงงานพม่า ในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม

1. สภาพปัญหาจากการสื่อสาร การสอนงาน การสั่งงาน ให้กับแรงงานพม่า

1.1 สภาพปัญหาจากการสื่อสาร การสื่อสารที่ขาดความเข้าใจอย่างถ่องแท้ แรงงานพม่ามักปฏิบัติตนเหมือนว่าตนเองเข้าใจสิ่งที่หัวหน้างานหรือเพื่อนร่วมงานคนไทยต้องการจะสื่อความหมาย ทั้งที่จริงไม่ได้เข้าใจ นำไปสู่ความผิดพลาดในการปฏิบัติงานอันเนื่องมาจากความไม่เข้าใจในภาษาที่ต้องการจะสื่อความหมายให้กันอย่างถ่องแท้ระหว่างหัวหน้างานกับแรงงานพม่า ซึ่งสอดคล้องกับงานวิจัยของ พระมหาแพง เดชสีโล (2556) ที่กล่าวถึง ปัญหาของการรับแรงงานต่างด้าวเข้ามาทำงาน โดยเฉพาะแรงงานพม่า เมื่อพนักงานฟังภาษาไม่ออก จึงยากต่อการรับคำสั่งงาน ทำให้เกิดความผิดพลาดอยู่บ่อยครั้ง

1.2 สภาพปัญหาจากการสอนงาน ผลจากการวิจัย พบว่า การสอนงานและการสั่งงานให้กับแรงงานพม่าของหัวหน้างานคนไทยไปจนถึงแรงงานไทยในการสอนงานแรงงานพม่า เป็นไปในลักษณะการทำให้ดูเป็นตัวอย่างและให้แรงงานพม่าเป็นผู้ปฏิบัติตาม มีการสื่อสาร โดยการใช้คำพูดสั้น ๆ ซ้ำ ๆ ไม่ใช่ประโยคที่ยาวและยากเกินไป รวมถึงมีการใช้แรงงานพม่าที่สามารถพูดภาษาไทยได้เป็นล่ามช่วยในการสื่อสาร เพื่อให้เกิดความเข้าใจกันทั้งสองฝ่าย และใช้เอกสารที่มีรูปภาพประกอบและคำบรรยายเป็นภาษาพม่าสั้น ๆ เพื่อให้เกิดความเข้าใจมากขึ้น รวมถึงให้แรงงานพม่าที่ทำงานที่ฟาร์มมาก่อนเป็นผู้สอนงาน และจะมีการทดสอบโดยให้แรงงานพม่าปฏิบัติให้ดูว่าสามารถทำงานนั้นได้

1.3 สภาพปัญหาจากการสั่งงาน การสั่งงานของแรงงานไทยและแรงงานพม่า มีปัญหาเรื่องการเกี่ยงงานกันทำ แรงงานไทยมีปัญหาด้านความรับผิดชอบ การทำงานไม่สม่ำเสมอ มีการอุ้งงานโดยเลือกงานเบา ก่อนงานหนัก สั่งงานแล้วมักหลบหลีก หาข้ออ้างต่าง ๆ ในการเลี่ยงที่จะไม่ทำงานตามที่สั่ง ส่วนแรงงานพม่าที่เข้าใจภาษาไทยจะสั่งงานง่ายกว่าเพราะสามารถอธิบายให้เขาเข้าใจและรับฟังได้ แต่กับแรงงานพม่าที่ไม่ชำนาญในการใช้ภาษาไทยและแรงงานพม่าที่สูงวัยมักมีความคิดว่าตนเองทำงานหนักอยู่ฝ่ายเดียว จึงมักเกิดปัญหาเรื่องการเกี่ยงงานมาก แต่เมื่ออธิบายให้เข้าใจแล้วถึงจะยินยอมปฏิบัติตาม

2. ปัญหาทับในการทำงานของแรงงานไทยกับแรงงานพม่า

ผลจากการวิจัย พบว่า ปัญหาทับและอุปสรรคในการทำงานของแรงงานไทยกับแรงงานพม่า ในธุรกิจฟาร์มไก่ไข่ พบว่ามีในช่วงแรกมีปัญหาเรื่องการสื่อสารเป็นหลักในการทำงาน ด้วยความไม่เข้าใจในภาษาเป็นจุดกำเนิดของปัญหาอื่น ๆ ที่ตามมา เช่น เช่น แรงงานไทยมีนิสัยชอบหยอกเล่น และแรงงานพม่ามีนิสัยที่ชอบพูดเสียงดัง บางครั้งความไม่เข้าใจในภาษาอาจทำให้เกิดการเข้าใจผิด จนนำไปสู่ปัญหาการทะเลาะวิวาท ประกอบกับแรงงานคนไทยที่เป็นเพศหญิงมักมีนิสัยชอบนินทา ชอบพูดกระทบกระทั่ง เมื่อไม่พอใจจะแสดงออกด้วยกริยาที่ไม่ดี ซึ่งการทำงานร่วมฟาร์มเดียวกันระหว่างแรงงานไทยและแรงงานพม่าไม่ได้เป็นปัญหา แต่หากทำงานประจำตำแหน่งที่ต้องทำงานร่วมกันเป็นเวลานาน มักจะเกิดปัญหาความขัดแย้งในเรื่องการสื่อสารที่ไม่ชัดเจน ทำให้เกิดการเข้าใจผิดอยู่บ่อยครั้ง แต่ปัจจุบันปัญหานี้ลดลงไปมากเมื่อมีการสื่อสารกันที่รู้เรื่องมากขึ้น และมีการแยกพื้นที่ทำงานกัน ทั้งนี้ยังมีปัญหาทางความคิดของแรงงานพม่าที่

คิดว่ามีความไม่เสมอภาคของการทำงานที่ว่าตนเองทำงานเยอะกว่าคนอื่น คนอื่นทำงานน้อยกว่าตนเอง ซึ่งการสื่อสารที่ไม่สามารถอธิบายให้เข้าใจได้แต่เป็นจุดเริ่มต้นของการเกยงานกันทำซึ่งพบมากในแรงงานพม่าที่เป็นเพศชาย

การเกิดปัญหาข้อขัดแย้งทะเลาะวิวาท ส่วนมากจะพบในแรงงานไทยด้วยกันเอง และแรงงานพม่าด้วยกันเอง เนื่องจากความเข้าใจในการใช้ภาษาระหว่างคนสัญชาติเดียวกันมีมากกว่าการพูดกับคนต่างภาษาต่างวัฒนธรรม ด้วยการที่ภาษาที่สื่อกันรู้เรื่อง บางครั้งก็เป็นจุดเริ่มต้นที่ทำให้เกิดการทะเลาะกันเองได้ง่ายกว่าการไปทะเลาะกับคนต่างภาษา แต่เมื่อผ่านไปส่วนใหญ่จะกลับมาคุยกันตามปกติเหมือนเดิม ซึ่งสอดคล้องกับงานวิจัยของ พระมหาแพง เตชสีโล (2556) ที่กล่าวว่า แรงงานต่างด้าวมักมีปัญหาเรื่องการทะเลาะวิวาทกันในกลุ่มของแรงงานต่างด้าวเอง เนื่องจากไม่ค่อยกล้ามีปัญหากับคนไทย เพราะรู้ว่าไม่สามารถจะอยู่ได้อย่างปลอดภัย

นอกจากนี้ แรงงานไทยมีปัญหาเรื่องการหยุดงานบ่อยแบบกะทันหัน ไม่แจ้งล่วงหน้า ทำให้การปฏิบัติงานไม่ราบรื่น เกิดปัญหาที่ต้องตามแก้ไข และการเข้ามาทำงานของแรงงานพม่าในธุรกิจฟาร์มไก่ไข่ส่วนใหญ่จะเข้ามาทำงานกันเป็นครอบครัว เมื่อมีความต้องการลากลับไปเที่ยวบ้านที่ประเทศพม่าตามเทศกาลต่าง ๆ จะมีระยะเวลาการลาหยุดนานตั้งแต่ประมาณ 2 อาทิตย์ ไปจนถึง 1 เดือน จำเป็นต้องดึงแรงงานจากแผนกอื่นมาเพื่อชดเชยแรงงานส่วนที่ลาหยุดไป จึงทำให้การปฏิบัติงานไม่ราบรื่นมากเท่าที่ควร

ตอนที่ 4 แนวทางการจัดการความขัดแย้งของแรงงานไทยและแรงงานพม่า

ผลจากการวิจัย พบว่า แรงงานพม่าส่วนใหญ่จะมีพฤติกรรมที่ไม่ค่อยอยากสร้างความเดือดร้อนให้กับคนไทยเนื่องจากคิดว่าตนเองเข้ามาอาศัยทำงานอยู่ในประเทศผู้อื่น พยายามหลีกเลี่ยงการปัญหาการมีปัญหาทะเลาะวิวาทกับคนไทย และเลือกที่จะอยู่เฉยๆ ไม่ได้ตอบ แต่จะเก็บปัญหาไว้ไปคุยกันในกลุ่มของตนเอง และเมื่อเวลาผ่านไปสักพัก คนไทยและคนพม่าก็จะกลับมาคุยกันดีตามปกติเหมือนเดิม ซึ่งในระดับหัวหน้างานและผู้ประกอบการมีแนวทางในการแก้ไขจัดการปัญหาความขัดแย้งที่สามารถแยกเป็นประเด็นต่างได้ ดังนี้

1. แนวทางการแก้ปัญหาด้านการสื่อสารที่ขาดความเข้าใจกันอย่างแท้จริง สิ่งที่เป็นต้นเหตุของการเกิดความขัดแย้งของแรงงานไทยและแรงงานพม่า คือ ปัญหาเรื่องความบกพร่องของการสื่อสารที่ขาดความเข้าใจซึ่งกันและกัน ส่งผลให้เกิดความเข้าใจผิดนำมาสู่ปัญหาความขัดแย้งต่าง ๆ หัวหน้างานและผู้ประกอบการมีแนวทางจัดการความขัดแย้งนี้ คือ มีการทำให้แรงงานทุกคนรับรู้ถึงความร้ายแรงของการทะเลาะกันในสถานที่ทำงานว่าไม่ถูกต้อง และไม่ควรเกิดขึ้น มีการเรียกมาคุยกันเพื่อปรับทัศนคติ ตักเตือนและสอนให้เข้าใจว่าการคิดไปเองของแต่ละฝ่ายที่สามารถก่อให้เกิดปัญหาได้ทั้งเรื่องการทำงานและเรื่องส่วนตัว

2. การจัดกิจกรรมสันตนาการเพื่อกระชับมิตรเป็นสิ่งที่ควรทำเป็นอย่างมาก ซึ่งการมีกิจกรรมร่วมกันระหว่างแรงงานไทยและแรงงานพม่า สามารถสร้างความสนิทสนมและความสัมพันธ์ไปในทางที่ดี

เช่น จัดกิจกรรมการเล่นเกมส์ในวันปีใหม่ มาร่วมรู้นิสัยกัน ช่วยเหลือกัน คิดว่าจะทำให้แรงงานเข้ากันได้ดีมากขึ้นทั้งในเวลาทำงานและนอกเวลาทำงาน และเพื่อพัฒนาความสัมพันธ์ของแรงงานไทยและแรงงานพม่าให้เป็นไปในทางที่ดี มีความเข้าอกเข้าใจกัน และพาไปเล่นกีฬาฟุตบอลในแต่ละอาทิตย์เพื่อสร้างความสามัคคีกันในกลุ่มพนักงาน ช่วยให้สนิทสนมและมีการพูดคุยกันมากขึ้น ซึ่งส่งผลต่อประสิทธิภาพการทำงานและสภาพแวดล้อมในการทำงานของแรงงานไทยและแรงงานพม่า

3. การจัดอบรมพนักงานทุกระดับอยู่บ่อย ๆ จะช่วยสร้างความเข้าใจและความเต็มใจในการทำงาน ทำให้เกิดความมีวินัย และปัญหาเรื่องการเกี่ยงงาน ต้องฝึกให้มีการเรียนรู้การใช้ภาษาไทยมีการสื่อสารที่เข้าใจกันมากขึ้น และเรียนรู้วัฒนธรรมขององค์กร ในการปลูกฝังให้ทุกคนในองค์กรรู้จักการมีน้ำใจ ช่วยเหลือซึ่งกันและกัน ปัญหาการเกี่ยงงานกันทำจึงจะกลายเป็นการช่วยเหลือกันทำงานในที่สุด

4. การแก้ไขปัญหาความขัดแย้งในระหว่างแรงงาน โดยผู้ประกอบการมีการสร้างกฎระเบียบ ข้อบังคับ และกำหนดบทลงโทษในการทะเลาะวิวาท และการกระทำผิดที่ไม่เหมาะสม เพื่อลดปัญหาที่อาจเกิดขึ้นในระหว่างการทำงานของทั้งแรงงานไทยและแรงงานต่างด้าว

5. การจัดให้มีล่ามแปลภาษาในเวลาทำงาน เป็นตัวช่วยในการทำงานให้มีความรวดเร็วและคล่องตัว อีกทั้งช่วยลดความผิดพลาดจากการสื่อสารที่เข้าใจไม่ถ่องแท้ ช่วยลดความผิดพลาดจากการปฏิบัติงานได้ และช่วยลดความเข้าใจผิดจากการสื่อสาร

6. การจัดทำเอกสารที่มีรูปภาพประกอบพร้อมคำบรรยายเป็นภาษาไทยและภาษาพม่า จะช่วยทำให้เกิดความเข้าใจที่ตรงกัน ในการทำงานมาก และช่วยลดเวลาในการอธิบายงานได้เป็นอย่างดี และช่วยให้มีความเข้าใจร่วมกันทั้งสองฝ่ายได้อย่างชัดเจนมากขึ้น

การอภิปรายผล

จากการศึกษาวิจัยเรื่อง “สภาพปัญหาและแนวทางในการจัดการความขัดแย้งของแรงงานไทยและแรงงานพม่า ในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม” เป็นการวิจัยเชิงคุณภาพโดยการเก็บข้อมูลด้วยวิธีการสัมภาษณ์แรงงานไทยและแรงงานพม่าในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม จำนวนอย่างละ 6 คน ผู้วิจัยมีประเด็นอภิปรายผลดังนี้

1. การวิเคราะห์ข้อมูลทั่วไปเกี่ยวกับแรงงานไทยและแรงงานพม่า ในธุรกิจฟาร์มไก่ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม พบว่า มีการจ้างแรงงานทั้งสองสัญชาติคือแรงงานไทยและแรงงานพม่าทำงานร่วมกันเป็นจำนวนมาก ซึ่งพบว่าผู้ประกอบการส่วนใหญ่มีความพึงพอใจต่อแรงงานพม่าในระดับปานกลางไปจนถึงค่อนข้างดี โดยแรงงานพม่ามีความพึงพอใจในงานที่ทำอยู่ เนื่องมาจากการได้รับรายได้ที่สามารถทำให้ตนเองมีคุณภาพชีวิตที่ดีขึ้นและสามารถส่งเงินกลับไปจนเจ้าให้กับทางบ้าน ซึ่ง

สอดคล้องกับทฤษฎีการจูงใจและการชำระรักษาของ Herzberg (1959) ที่ว่าด้วยเรื่องปัจจัยฮอนามัย ที่ทำให้แรงงานที่ทำงานที่ฟาร์มรู้สึกพอใจในการทำงาน

2. การทำงานในธุรกิจฟาร์มโก๋ไข่เป็นงานที่หนักและสกปรกในบางตำแหน่ง แต่ไม่เสี่ยงอันตราย จึงเป็นปัจจัยที่ทำให้แรงงานรู้สึกมีความปลอดภัยในการทำงาน รวมไปถึงนายจ้างมีความเป็นธรรม ไม่เอาเปรียบ โดยจ่ายค่าแรงขั้นต่ำตามที่กฎหมายกำหนด มีการจ่ายค่าทำงานล่วงเวลา โบนัสประจำปี และให้ความช่วยเหลือแรงงานทุกคนอย่างเท่าเทียมกัน และการให้ข้อมูลของแรงงานพม่าบางรายพบว่า มีบางรายได้รับค่าจ้างน้อยกว่าที่กฎหมายกำหนด แต่มีสวัสดิการที่พัก การทำบัตร และการดำเนินเรื่องเอกสารต่าง ๆ ของแรงงานพม่าให้โดยไม่เสียค่าใช้จ่าย ซึ่งแรงงานพม่ายอมรับได้ และเต็มใจทำงานต่อไป เนื่องจากนายจ้างมิได้มีการเอาเปรียบแต่อย่างใด ซึ่งแตกต่างจากผลการศึกษาของ ปรีดา รอดนวล (2551) ที่กล่าวว่า แรงงานข้ามชาติถูกพุดจาถูก ค่าทอ รวมถึงการกดค่าแรงการทำงานที่ต่ำกว่ากฎหมายกำหนด ผลการศึกษาที่แตกต่างกันนี้ อาจสามารถอธิบายได้ว่า ปัจจุบันผู้ประกอบการได้มีความคิดทัศนคติที่เปลี่ยนไปจากเดิม อาจเนื่องจากกฎหมายคุ้มครองแรงงานที่มีความเข้มงวดมากขึ้น และด้วยจิตสำนึกของผู้ประกอบการที่ทำให้ลักษณะการละเมิดสิทธิมนุษยชนของแรงงานข้ามชาติได้เลือนหายไป

3. ธุรกิจฟาร์มโก๋ไข่มีความจำเป็นต้องจ้างแรงงานพม่าในการเข้ามาทำงานที่ฟาร์ม เนื่องจากงานบางประเภทมีลักษณะที่หนัก และสกปรก เป็นงานที่แรงงานไทยส่วนใหญ่ไม่เลือกทำ ทำให้ผู้ประกอบการต้องเลือกจ้างแรงงานพม่าเข้ามาเพื่อทดแทนแรงงานไทยที่ขาดแคลนบางตำแหน่งงาน ซึ่งสอดคล้องกับงานวิจัยของ ประชา วสุประสาท (2555) ที่พบว่า “แรงงานไทยมีทัศนคติเชิงลบต่อการทำงานประเภทที่ใช้ทักษะต่ำ”

4. การศึกษาสภาพปัญหาและแนวทางในการจัดการความขัดแย้งของแรงงานไทยและแรงงานพม่าในธุรกิจฟาร์มโก๋ไข่ เขตอำเภอบางเลน จังหวัดนครปฐม พบว่า การสื่อสารส่งผลกระทบต่อการทำงานมากที่สุด ซึ่งสอดคล้องกับงานวิจัยของ อนิรุช พลอยหิน (2556) ที่กล่าวว่า การสื่อสารที่ไม่เข้าใจกัน เป็นจุดเริ่มต้นของปัญหาความขัดแย้งอื่น ๆ การสื่อสารโดยขาดความเข้าใจกันอย่างถ่องแท้ระหว่างผู้ส่งสารและผู้รับสารเป็นจุดเริ่มต้นของการเกิดปัญหาทั้งสิ้น ไม่ว่าจะเป็นการแสดงออกทางคำพูดหรือพฤติกรรม ซึ่งมีโอกาสให้เกิดความเข้าใจผิดระหว่างบุคคลต่างวัฒนธรรมมาก ถึงแม้ว่าแรงงานไทยจะให้การยอมรับการทำงานร่วมกับแรงงานพม่าแต่เนื่องจากการสื่อสารซึ่งต่างภาษาและวัฒนธรรม บางครั้งอาจทำให้เกิดความสับสนในการสื่อสารหรือทำให้ความหมายเปลี่ยน จนทำให้เกิดความเข้าใจผิด นำไปสู่ปัญหาการทะเลาะวิวาท และถึงแม้จะมีพฤติกรรมที่ทำให้เกิดความขัดแย้งด้านความคิดและทัศนคติ แต่ก็มี การปรับตัวเรียนรู้ซึ่งกันและกัน ซึ่งทำให้สามารถทำงานอยู่ร่วมกันได้ ซึ่งในปัจจุบันปัญหานี้ลดลงไปมาก เนื่องจากปัญหาที่เกิดขึ้น ที่ผ่านมาผู้ประกอบการและหัวหน้างานได้มีการแก้ไขปัญหามาบ้างแล้ว โดยจะมีการเรียกมาคุยเพื่อปรับทัศนคติทั้งแรงงานไทยและแรงงานพม่า เพื่อให้มีการปรับตัวในการทำงานอยู่ร่วมกันอย่างสงบสุข แต่การกระบวนการแก้ไขปัญหาระหว่างการสื่อสารต้องเป็นไปอย่างต่อเนื่องโดยอ้างอิงหลักทฤษฎีการเพิ่มประสิทธิภาพในการสื่อสาร ซึ่งสอดคล้องกับแนวคิดของ Szilagyi and Wallace (1990) ที่ได้แนะนำ

เทคนิคการปรับปรุงการติดต่อสื่อสารเพื่อลดอุปสรรคและข้อผิดพลาดในการสื่อสารให้เป็นไปอย่างมีประสิทธิภาพ

5. ผลจากการศึกษา พบว่า ปัญหาแรงงานไทยกับการหลบหลีกงานหรืออุ้งงาน ส่วนแรงงานพม่ามีปัญหาในเรื่องการแสดงออกทางอารมณ์ที่รุนแรง ที่ต้องได้รับการแก้ไขการแสดงออกทางอารมณ์มากในกลุ่มแรงงานพม่าที่เป็นเพศชาย ซึ่งสอดคล้องกับการวิจัยของ อรรถสิทธิ์ อัด โถปกรณ์ (2550) ที่พบว่า แรงงานไทยมีปัญหาเรื่องการหลบหลีกและอุ้งงาน ส่วนแรงงานต่างด้าวมีปัญหาเรื่อง อารมณ์รุนแรง ระเบียบวินัยน้อย และมีปัญหาเรื่องการสื่อสารกับคนไทย

เอกสารอ้างอิง

กรวิทย์ ต้นศรี. (2556). “แรงงานกับการเปลี่ยนแปลงของภาคการเกษตรไทย.” ใน ตลาดแรงงานไทยและบทบาทในการสร้างความแข็งแกร่งให้เศรษฐกิจไทย. ขอนแก่น: ธนาคารแห่งประเทศไทย สำนักงานภาคตะวันออกเฉียงเหนือ.

ประชา วสุประสาท. (2555). วรรณโยบายแรงงานข้ามชาติของประเทศไทย: เส้นทางสู่ความสามารถในการแข่งขันระยะยาว. กรุงเทพฯ: สำนักงานแรงงานระหว่างประเทศ.

ปรีดา รอดนวล. (2551). ชีวิตของแรงงานข้ามชาติของชุมชนไทย กรณีศึกษาแรงงานสัญชาติพม่าในชุมชนตำบลโลกขาม จังหวัดสมุทรสาคร. วิทยานิพนธ์ศิลปศาสตรมหาบัณฑิต สาขาวิชาชนบทศึกษาและการพัฒนาสำนักบัณฑิตอาสาสมัคร บัณฑิตวิทยาลัย มหาวิทยาลัยธรรมศาสตร์.

พระมหาแพง เตลีโล. (2556). การบริหารจัดการการใช้แรงงานต่างด้าวของผู้ประกอบการขนาดย่อมในเขตกรุงเทพมหานคร. วิทยานิพนธ์พุทธศาสตรมหาบัณฑิต สาขาวิชารัฐประศาสนศาสตร์ บัณฑิตวิทยาลัย มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย.

พัชราวลัย วงศ์บุญสิน. (2552). การย้ายถิ่น: ทฤษฎีและความเป็นไปในเอเชีย. กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.

สำนักงานสถิติแห่งชาติ. (2553). สัมภาษณ์การทำงานของประชากรปี 2544 - 2553 และสำรวจแรงงานนอกระบบ. กรุงเทพฯ: สำนักงานสถิติแห่งชาติ.

สำนักงานสถิติแห่งชาติ. (2555). ทิศทางการทำงานของแรงงานไทย. สืบค้นเมื่อ 12 มกราคม 2560, จาก http://service.nso.go.th/nso/nsopublish/citizen/news/news_lfsdirect.jsp

อนิรุช พลอยหิน. (2556). สภาพการทำงานของแรงงานข้ามชาติในบริษัทโอเรียนเต็ลแคน จำกัด. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต สาขาวิชาการบริหารธุรกิจ บัณฑิตวิทยาลัย มหาวิทยาลัยศิลปากร.

อรรถสิทธิ์ อัตโปกกร. (2550). การเปรียบเทียบแรงงานไทยและแรงงานต่างด้าวในอุตสาหกรรมก่อสร้างของ
ไทย. การค้นคว้าอิสระวิศวกรรมศาสตรมหาบัณฑิต มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี,
กรุงเทพฯ.

การพัฒนาเยาวสตรีไทยและความพร้อมสู่การเป็นประชาคมอาเซียน

The Development of Young Thai Women and Readiness for the Realization of ASEAN Community

เบญจวรรณรี โชติช่วงนิรันดร์^{1*}

Benchawanaree Chodchaungnirun^{1*}

บทคัดย่อ

บทความนี้เป็นบทความที่ได้จากการทำวิจัยเรื่องการพัฒนาเยาวสตรีไทยและความพร้อมสู่การเป็นประชาคมอาเซียน ซึ่งมีวัตถุประสงค์เพื่อศึกษาถึงความพร้อมของเยาวสตรีไทยในการเข้าสู่ประชาคมอาเซียน ซึ่งผลการวิจัยจะแสดงให้เห็นถึงภาพรวมสถานการณ์ของเยาวสตรีไทยทั้งด้านทุนทางปัญญา ทุนทางสังคมและทุนทางอารมณ์ของเยาวสตรีไทย โดยผู้วิจัยทำการศึกษาข้อมูลต่าง ๆ ที่เกี่ยวข้อง และทำการเก็บข้อมูลจากแบบสอบถามและสัมภาษณ์ผู้เชี่ยวชาญและนักวิชาการ จนได้ข้อสรุปว่า การก้าวสู่เป็นประชาคมอาเซียน เยาวสตรีไทยต้องเตรียมความพร้อมทั้งด้านความรู้ เจตคติ ทักษะ ทักษะและเอกลักษณ์วัฒนธรรมแห่งกุลสตรีไทย ซึ่งจะเป็นเครื่องมือที่จะทำให้เยาวสตรีของไทยสามารถนำศักยภาพที่มีอยู่ออกมาใช้เพื่อตนเองและประเทศชาติได้อย่างเต็มที่ สอดคล้องกับ 3 เสาหลักของประชาคมอาเซียนที่ประกอบด้วย 1. ประชาคมการเมืองความมั่นคงอาเซียน (ASEAN Political-Security Community หรือ APSC) ที่เยาวชนไทยต้องรู้จักบทบาทหน้าที่ของตน ซึ่งต้องพัฒนาทุนทางอารมณ์ 2. ประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community หรือ AEC) ที่เยาวสตรีไทยต้องพัฒนาทุนทางปัญญา ทักษะความรู้ด้านต่าง ๆ ที่หลากหลาย 3. ประชาคมสังคมและวัฒนธรรมอาเซียน (ASEAN Socio-Cultural Community หรือ ASCC) ที่เยาวสตรีของไทยต้องพัฒนาทุนทางสังคม ซึ่งรวมถึงเอกลักษณ์วัฒนธรรมทั้งของตนเองและกลุ่มอาเซียนให้มากขึ้น

คำสำคัญ : ประชาคมอาเซียน, การพัฒนา, เยาวสตรี

¹ อาจารย์ ดร. ประจักษ์ เศรษฐศาสตร์ มหาวิทยาลัยรามคำแหง

*Corresponding author E-mail address: dr.benchawanaree@gmail.com

Abstract

In this research investigation, the researcher examines the readiness of young Thai women for the realization of ASEAN Community. The findings present an overall picture of young Thai women in the aspects of intellectual capital, social capital, and emotional capital. The researcher studied related literature and collected data from a questionnaire, as well as from interviews of experts and academics. It can be concluded that for the realization of ASEAN Community, young Thai women have to be ready in the aspects of knowledge, attitudes, opinions, emotions, and identities, as well as in respect to the culture of being a Thai lady. These will be the means whereby young Thai women can actualize the potentialities of both themselves and their country. These findings are in consonance with the three pillars of ASEAN: (1) ASEAN Political-Security Community (APSC). Young Thai women must know their own roles and duties through developing emotional capital. (2) ASEAN Economic Community (AEC). Young Thai women must develop intellectual capital and a variety of skills as well as knowledge. (3) ASEAN Socio-Cultural Community (ASCC). Young Thai women must develop social capital including their own identities and culture and that of the ASEAN community as well.

Keywords : ASEAN Community, Development , Young Thai Woman

บทนำ

เมื่อโลกได้ก้าวล้ำนำยุคโลกาภิวัตน์ การเปลี่ยนแปลงโครงสร้างเศรษฐกิจและสังคมของโลกย่อมมีการเปลี่ยนแปลงคู่ยุคต่อไป นั่นคือยุคที่โลกไร้พรมแดนเช่นเดียวกับอาเซียนที่วันนี้นับถอยหลังการเป็นประชาคมอาเซียน ทั้งด้านประชาคมความมั่นคงอาเซียน ประชาคมสังคมและวัฒนธรรม และประชาคมเศรษฐกิจอาเซียน โดยมีวัตถุประสงค์หลักคือ เพื่อส่งเสริมการพัฒนาเศรษฐกิจ สังคม และวัฒนธรรมในภูมิภาค เพื่อรักษาเสถียรภาพทางเศรษฐกิจและความมั่นคงในภูมิภาค และเพื่อใช้เป็นเวทีแก้ไขปัญหาความขัดแย้งภายในภูมิภาค

การพัฒนาเศรษฐกิจโดยไม่ละทิ้งวัฒนธรรมและกิจกรรมที่ไม่ทำลายสังคม ภายใต้บริบทดังกล่าวจึงเป็นความท้าทายสำหรับประเทศไทย ดังนั้นการพัฒนาที่เน้นการมีส่วนร่วมจากทุกภาคส่วน ผสานความร่วมมือกับภาครัฐในการขับเคลื่อนการพัฒนา ปรับปรุง เปลี่ยนแปลงด้านต่าง ๆ ให้ดีขึ้นทั้งด้านเศรษฐกิจและสังคม ถือเป็นแนวทางที่นำไปสู่การพัฒนาที่ยั่งยืน

จากสถิติประชากรของประเทศไทย (พ.ศ.2556) จำนวน 65.90 ล้านคนพบว่าสัดส่วนของเพศหญิงเป็น 51% ของสังคมและจำนวนสตรีที่มีมากขนาดนี้จึงมีความสำคัญเป็นอย่างมากต่อการพัฒนาประเทศทั้งทางด้านเศรษฐกิจ สังคม และ การเมือง ในฐานะที่เป็นทรัพยากรมนุษย์ของชาติกลุ่มใหญ่ที่สุด แต่ถูกละเลยมากที่สุด ดังจะเห็นได้จากปัญหาความรุนแรงทางเพศที่จำนวนสถิติไม่ได้ลดลง เพิ่มขึ้นถึงร้อยละ 81 ในปี 2550 (เทียบกับปี 2547) และในทุกหนึ่งชั่วโมงจะมีเด็กและเยาวชนถูกข่มขืน 1 ราย เป็นการเพิ่มขึ้นมากกว่าร้อยละ 100 ที่สำคัญเยาวชนสตรีไทยมีปัญหาค่าการตั้งครรภ์ไม่พร้อมที่มีแนวโน้มรุนแรงขึ้นเรื่อย ๆ โดยประเทศไทยมีสถิติการตั้งครรภ์ไม่พร้อมเป็นที่ 1 ของเอเชีย และเป็นที่ 2 ของโลกรองจากประเทศแอฟริกา นอกจากนี้ยังมีปัญหาด้านยาเสพติดอีกโดยเด็กและเยาวชนหันมาเป็นผู้เสพและผู้ค้ามากขึ้น

ประเทศไทยมีการจัดทำแผนพัฒนาสตรีแห่งชาติมาแล้ว 10 ฉบับ โดยปัจจุบันแผนพัฒนาสตรีแห่งชาติ ฉบับที่ 11 (พ.ศ. 2555-2559) ที่ให้ความสำคัญและกำหนดวัตถุประสงค์ของแผนพัฒนาสตรีฯ ในการสร้างสังคมไทยเป็นสังคมที่เสมอภาค คนในสังคมมีเจตคติที่ดี ตระหนักและยอมรับถึงบทบาทสตรีในบริบทต่าง ๆ ทั้งด้านเศรษฐกิจ สังคม และการเมืองอย่างเท่าเทียมกัน เพื่อให้สังคมไทยมีความเป็นธรรม ยุติธรรม โดยสตรีทุกกลุ่มมีโอกาส เข้าถึงและได้รับการศึกษาทุกระดับ มีโอกาสเรียนรู้ตลอดชีวิต รวมถึงการพัฒนาศักยภาพด้านต่าง ๆ อย่างเหมาะสม สตรีมีความสุข มีความมั่นคงในชีวิตและมีคุณภาพชีวิตที่ดีขึ้น สตรีมีความมั่นใจและมีศักยภาพในการเข้าร่วมทางการเมือง การบริหารและการตัดสินใจในระดับต่าง ๆ รวมทั้งองค์กรและกลไกสตรีระดับต่าง ๆ มีความเข้มแข็ง เป็นแกนหลักในการขับเคลื่อนการพัฒนาสตรี โดยได้กำหนดยุทธศาสตร์การพัฒนาสตรีไว้ 5 ยุทธศาสตร์ ดังต่อไปนี้(สำนักงานกิจการสตรีและสถาบันครอบครัว กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์, แผนพัฒนาสตรี ในช่วงแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11 (พ.ศ. 2555-2559)

ยุทธศาสตร์ที่ 1 เสริมสร้างเจตคติและการยอมรับด้านความเสมอภาคระหว่างหญิงชาย ซึ่งเน้นสร้างสังคมไทยที่มีความเสมอภาค คนในสังคมมีเจตคติที่ดี ตระหนักและยอมรับถึงบทบาทสตรีในบริบทต่าง ๆ ทั้งด้านเศรษฐกิจ สังคม และการเมืองอย่างเท่าเทียมกัน

ยุทธศาสตร์ที่ 2 การพัฒนาศักยภาพและเพิ่มโอกาสทางเศรษฐกิจและสังคมของสตรีไทย เพื่อสร้างสังคมไทยที่มีความเป็นธรรม ยุติธรรม โดยเน้นให้สตรีทุกกลุ่มมีโอกาส เข้าถึงและได้รับการศึกษาทุกระดับ มีโอกาสเรียนรู้ตลอดชีวิต รวมถึงการพัฒนาศักยภาพด้านต่าง ๆ อย่างเหมาะสม สตรีได้รับการปฏิบัติอย่างเสมอภาคและมีโอกาสเข้าร่วมทางเศรษฐกิจ และสังคม

ยุทธศาสตร์ที่ 3 การพัฒนาสุขภาพ คุณภาพชีวิตและเสริมสร้างความมั่นคงในชีวิต เพื่อเน้นให้สตรีมีความสุข มีความมั่นคงในชีวิต และมีคุณภาพชีวิตที่ดีขึ้นกว่าในช่วงที่ผ่านมา โดยมีสุขภาพที่สมบูรณ์ ที่มุ่งเน้นการพัฒนาให้สตรีมีความมั่นคงและปลอดภัยในชีวิต ทั้งในระดับครอบครัว ชุมชนและสังคม

ยุทธศาสตร์ที่ 4 พัฒนาศักยภาพสตรีเพื่อเพิ่มโอกาสในการเข้าร่วมทางการเมือง การบริหารและการตัดสินใจในระดับต่าง ๆ เพื่อส่งเสริมและพัฒนาให้สตรีมีความมั่นใจ มีความรู้ ความเข้าใจในการเมือง

ระบอบประชาธิปไตย และมีศักยภาพในการเข้าร่วมทางการเมือง การบริหารและกระบวนการตัดสินใจในระดับต่าง ๆ

ยุทธศาสตร์ที่ 5 การเสริมสร้างและพัฒนาศักยภาพกลไกและองค์กรสตรีทุกระดับ เพื่อพัฒนาองค์กรและกลไกสตรีระดับต่าง ๆ ทั้งในภาครัฐ ภาคธุรกิจเอกชน ภาคประชาสังคม องค์กรพัฒนาเอกชน และเครือข่ายสตรีต่าง ๆ ให้มีความเข้มแข็ง มีศักยภาพสูง และเป็นแกนหลักในการขับเคลื่อนการพัฒนาสตรีทุกระดับ

หากเราให้ความสำคัญต่อการพัฒนาเยาวชนสตรีไทยอย่างจริงจังก็จะเป็นการสร้างทรัพยากรมนุษย์ที่สมบูรณ์แบบได้ในอนาคตซึ่งสอดคล้องกับการเปลี่ยนแปลงภายใต้ประชาคมอาเซียนที่กำลังจะเกิดขึ้นในปี 2558 โดยเฉพาะเยาวชนสตรีรุ่นใหม่ทั้งหลายที่จะได้รับผลกระทบทั้งทางบวกในแง่ของโอกาส และทางลบในแง่ของอุปสรรคหากไม่มีการเตรียมความพร้อมที่ดี

จากเหตุผลดังกล่าวข้างต้น จึงมีความจำเป็นที่ต้องดำเนินการศึกษาวิจัยว่า เยาวสตรีของไทยมีการพัฒนาอย่างไรในปัจจุบัน และเตรียมพร้อมการก้าวสู่ประชาคมอาเซียนทั้งด้านความมั่นคง สังคมและวัฒนธรรมอย่างไร

วัตถุประสงค์

1. เพื่อศึกษาการพัฒนาเยาวชนสตรีไทยในปัจจุบัน
2. เพื่อศึกษาความพร้อมของเยาวชนสตรีไทยในการเข้าสู่ประชาคมอาเซียน

วิธีดำเนินการวิจัย

ในการดำเนินการวิจัย ได้แบ่งขั้นตอนการวิจัย เป็น 5 ขั้นตอน ดังนี้

3.1 ขั้นการกำหนดรูปแบบการวิจัย

โดยเป็นการวิจัยทั้งเชิงคุณภาพจากแบบสัมภาษณ์และแบบสอบถามกลุ่มตัวอย่างที่เกี่ยวข้องและศึกษาข้อมูลเชิงปริมาณประกอบการวิเคราะห์ข้อมูล ดังนี้

1) ศึกษาข้อมูลการพัฒนาเยาวชนสตรีไทยทั้งในอดีตและปัจจุบันจากกระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์ รวมถึงงบประมาณที่ใช้ดำเนินนโยบายเกี่ยวกับเยาวชนสตรีจากงบประมาณแผ่นดินประจำปีงบประมาณ พ.ศ. 2545-2555

2) ศึกษาความพร้อมของเยาวชนสตรีไทยในการที่ประเทศไทยกำลังเข้าสู่การเป็นประชาคมอาเซียนในปีพ.ศ. 2558 ทั้งด้านเศรษฐกิจ สังคมและวัฒนธรรม และการเมือง โดยการวิเคราะห์และสังเคราะห์ข้อมูลจากข้อมูลดังต่อไปนี้

2.1) ข้อมูลจากผู้ให้ข้อมูลสำคัญ ประกอบด้วย กลุ่มเยาวชนสตรี กลุ่มผู้นำสตรีและเครือข่ายสตรี กลุ่มนักวิชาการ และกลุ่มประชาชนทั่วไป โดยใช้ทั้งแบบสอบถามและแบบสัมภาษณ์เชิงลึก เกี่ยวกับการพัฒนาเยาวชนสตรีไทยในบริบทของการเป็นประชาคมอาเซียน

2.2) ข้อมูลเชิงปริมาณ เป็นการให้ข้อมูลเชิงตัวเลขจากงบประมาณเกี่ยวกับการพัฒนาสตรี และเด็ก ระดับรายได้ รายจ่าย ภาวะหนี้สิน ระดับรายได้ประชาชาติและปัจจัยอื่น ๆ ที่เกี่ยวข้อง โดยจะนำตัวแปรที่เกี่ยวข้องมาวิเคราะห์เชื่อมโยงและพัฒนาไปสู่แบบจำลองการพัฒนาเยาวชนสตรีไทย

3.2 ขั้นตอนการเก็บรวบรวมข้อมูล

ทำการเก็บข้อมูลทั้งข้อมูลทุติยภูมิและปฐมภูมิ จากตัวแทนเยาวชนสตรีไทย กลุ่มผู้นำเครือข่ายสตรี กลุ่มนักวิชาการ โดยมีขอบเขตการศึกษา ดังนี้

1) ข้อมูลปฐมภูมิ เก็บข้อมูลจากกลุ่มเยาวชนสตรี กลุ่มผู้นำสตรี และกลุ่มนักวิชาการ โดยใช้แบบสอบถามกับกลุ่มเยาวชนสตรีในเขตกรุงเทพฯและปริมณฑลจำนวน 700 ชุด (จากการคำนวณตามสูตรของทาโรยามานะ) และแบบสัมภาษณ์เชิงลึกกับกลุ่มผู้นำสตรีและนักวิชาการ จำนวน 10 คน

2) ใช้ข้อมูลทุติยภูมิเกี่ยวกับ รายได้เฉลี่ยครัวเรือน ระดับหนี้สินเฉลี่ยครัวเรือน ระดับรายจ่ายเฉลี่ยครัวเรือน งบประมาณเกี่ยวกับเด็กและเยาวชน ผลิตภัณฑ์มวลรวมภายในประเทศ ย้อนหลัง 10 ปี ตั้งแต่ปี พ.ศ. 2545-2555

3) ตัวแปรที่ใช้ในการศึกษา มีดังนี้

1. งบประมาณแผ่นดินเกี่ยวกับการพัฒนาเด็ก เยาวชนและสตรี
2. ระดับรายได้เฉลี่ยครัวเรือน
3. ระดับรายจ่ายเฉลี่ยครัวเรือน
4. ระดับหนี้สินส่วนครัวเรือน
5. เจตคติทางวัฒนธรรม
6. การศึกษาสิทธิมนุษยชนของเยาวชนสตรี
7. การพึ่งพาตนเองของเยาวชนสตรี
8. ความสัมพันธ์ของครอบครัว
9. ความปลอดภัยในชีวิตและทรัพย์สิน
10. อำนาจในการตัดสินใจ/ภาวะผู้นำ
11. การมีส่วนร่วมทางการเมืองระดับท้องถิ่น , ระดับชาติ
12. การมีส่วนร่วมในภาคประชาชน, องค์กร
13. ทัศนคติต่อการพัฒนาตนเองในการเข้าสู่ประชาคมอาเซียน

3.3 ขั้นการวิเคราะห์ข้อมูล

ทำการวิเคราะห์เชิงพรรณนาแสดงความสัมพันธ์ระหว่างสภาพเศรษฐกิจ สังคมและการมีส่วนร่วมทางการเมือง เพื่อการพัฒนาเยาวชนสตรีไทย และวิเคราะห์เชื่อมโยงถึงความพร้อมของเยาวชนสตรีในการเป็นประชาคมอาเซียน โดยมีกรอบแนวคิดดังนี้

3.4 ขั้นการสังเคราะห์ข้อมูล

เพื่อให้ได้รูปแบบการพัฒนาสตรีไทยและการเตรียมพร้อมสู่การเป็นประชาคมอาเซียนในการที่จะส่งผลต่อการพัฒนาเศรษฐกิจและสังคมของไทยต่อไป ซึ่งถือเป็นองค์ความรู้ใหม่ที่จะได้จากการวิจัยในครั้งนี้

3.5 ขั้นการประยุกต์ใช้

ผลการวิจัยที่ได้จะนำไปสู่การตัดสินใจใช้งบประมาณในการเร่งพัฒนาเยาวชนสตรีไทยและการพยากรณ์ผลได้ในเชิงเศรษฐกิจ สังคมและการเมือง

ผลการวิจัย

จากผลการวิจัยพบว่าสถานการณ์การพัฒนาเยาวชนสตรีไทยในปัจจุบัน ในด้านต่าง ๆ เป็นดังนี้

1) จากการสัมภาษณ์ผู้เชี่ยวชาญด้านเยาวชนสตรีพบว่า เยาวสตรีไทยในปัจจุบันมีความรู้ความสามารถในด้านวิชาการดีอยู่แล้ว แต่สิ่งที่ต้องเตรียมพร้อมมากขึ้นคือ ด้านภาษาและทักษะการใช้ชีวิต ซึ่งการผลักดันให้สตรีนำความรู้ความสามารถที่มีอยู่ออกมาใช้ให้เต็มประสิทธิภาพได้นั้นต้องอาศัยกลไกทั้งภาครัฐและเอกชนควบคู่กันผ่านระบบการศึกษา ซึ่งหากทำได้เยาวชนสตรีจะกลายเป็นทรัพยากรที่สำคัญของชาติ สามารถเพิ่มผลิตภัณฑมวลรวมภายในชาติได้มากขึ้น ปัญหาสังคมก็จะสามารถบรรเทาเบาบางลง โดยเฉพาะปัญหาที่เกิดขึ้นกับเพศหญิงที่ถือว่าอ่อนแอ

นอกจากนี้เห็นว่าเยาวชนสตรีไทยมีความเชื่อมั่นในตัวเองสูงขึ้น อย่างไรก็ตามแม้ว่าในช่วงหลายปีที่ผ่านมาจะเห็นวิวัฒนาการของเยาวชนสตรีไทยในเรื่องของความกล้าแสดงออกมากขึ้นอย่างมาก แต่ไม่ได้หมายความว่าเยาวชนสตรีไทยจะมีภาวะความเป็นผู้นำที่เพิ่มขึ้นมาก เพราะยังพบว่าทัศนคติเกี่ยวกับการเป็นผู้นำในปัจจุบันนี้ยังไม่แตกต่างจากเมื่อ 30 ปี ที่ผ่านมาก็เพศหญิงยังยกให้เพศชายเป็นผู้นำทั้งในระบบครอบครัว ระบบสังคม ระบบการปกครอง และระบบเศรษฐกิจ

และเยาวชนสตรีไทยยังขาดการพัฒนาทุนทางอารมณ์อยู่มาก โดยเฉพาะทักษะการใช้ชีวิต ซึ่งเป็นเหตุผลสำคัญที่ทำให้เยาวชนสตรีไทยประสบปัญหาในการจัดการชีวิตในแต่ละช่วงวัยที่เหมาะสม เช่นเกิดปัญหาดังครรภ์ในวัยที่ไม่พร้อม ปัญหาเข้าสู่การค้าประเวณี ปัญหายาเสพติด การถูกกระทำความรุนแรงและอนาจาร

2) จากการสำรวจความเห็นจากแบบสอบถามเกี่ยวกับการพัฒนาเยาวชนสตรีไทยสู่การเป็นประชาคมอาเซียนในด้านต่าง ๆ จากเยาวชนสตรีจำนวน 700 คน มีประเด็นที่สำคัญดังนี้

2.1) ด้านความรู้ความสามารถเทียบเท่ากับนานาชาติประเทศ ผู้ตอบแบบสอบถามร้อยละ 78 เห็นว่าเยาวชนสตรีไทยในปัจจุบันมีความรู้ความสามารถเทียบเท่านานาชาติประเทศ

2.2) ในประเด็น เยาวชนสตรีไทยต้องพัฒนาความรู้ทางด้านภาษาให้มากขึ้น เพื่อเตรียมพร้อมการเป็นประชาคมอาเซียน พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ ร้อยละ 86.14 รองลงมา คือ ไม่น่าใจ ร้อยละ 7.29 และลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 6.57

2.3) เยาวสตรีไทยมีความกล้าแสดงออกเพิ่มขึ้น โดยร้อยละ 83.6 ผู้ตอบแบบสอบถามเห็นว่าเยาวชนโดยเฉพาะสตรีของไทยมีความเก่งและกล้าแสดงออกมากขึ้น และร้อยละ 83.1 ผู้ตอบแบบสอบถามร้อยละ 84 เห็นว่าเยาวชนสตรีไทยต้องมีความเป็นผู้นำมากขึ้น

2.4) ในประเด็น เยาวชนของไทยจะสามารถเป็นทรัพยากรที่สำคัญของชาติต่อไป พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ ร้อยละ 85.71 รองลงมา คือ ไม่น่าใจ ร้อยละ 10.71 และลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 3.57

2.5) ในประเด็น การเตรียมพร้อมให้เยาวชนสตรีของไทยเป็นกำลังหลักในการพัฒนาประเทศ เป็นสิ่งจำเป็น พบว่าผู้ตอบแบบสอบถามส่วนใหญ่เห็นด้วย ร้อยละ 85.0 รองลงมา คือ ไม่แน่ใจ ร้อยละ 9.9 และลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 5.1

2.6) ในประเด็น เยาวชนสตรีไทยต้องพัฒนาความรู้ทางด้านวิชาการที่หลากหลายให้มากขึ้น เพื่อเตรียมพร้อมการเป็นประชาคมอาเซียน พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ เห็นด้วย ร้อยละ 85.86 รองลงมา คือ ไม่แน่ใจ ร้อยละ 7.14 และลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 7.0

2.7) ในประเด็น พลังของเยาวชนสตรีไทยสามารถเปลี่ยนแปลงสังคมได้ พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ เห็นด้วย ร้อยละ 78.57 รองลงมา คือ ไม่แน่ใจ ร้อยละ 14.29 ลำดับสุดท้าย คือ ไม่เห็นด้วย ร้อยละ 7.14

2.8) ในประเด็น เยาวชนไทยสามารถดูแลตัวเองได้ดี พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ เห็นด้วย ร้อยละ 72.71 รองลงมา คือ ไม่แน่ใจ ร้อยละ 18.86 และลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 8.43

2.9) ในประเด็น เมื่อถูกกระทำอนาจารเยาวชนไทยกล้าที่จะลุกขึ้นมาเอาผิดกับผู้กระทำอนาจาร พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ เห็นด้วย ร้อยละ 71.71 รองลงมา คือ ไม่แน่ใจ ร้อยละ 20.71 และลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 7.57

2.10) ในประเด็น เมื่อถูกล่วงละเมิดเยาวชนสตรีไทยจะลุกขึ้นต่อสู้ พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ เห็นด้วย ร้อยละ 70.71 รองลงมา คือ ไม่แน่ใจ ร้อยละ 20.29 และลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 9.0

2.11) ในประเด็นเยาวชนสตรีไทยในปัจจุบันละเลยประเพณีและเอกลักษณ์กุลสตรีของไทย พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ เห็นด้วย ร้อยละ 82.86 รองลงมา คือ ไม่แน่ใจ ร้อยละ 10.26 และลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 7.29

2.12) ในประเด็นเยาวชนไทยต้องหันกลับมาคงเอกลักษณ์กุลสตรีไทยไว้ พบว่าผู้ตอบแบบสอบถามส่วนใหญ่ เห็นด้วย ร้อยละ 89.26 รองลงมา คือ ไม่แน่ใจ ร้อยละ 7.14 ลำดับสุดท้ายคือ ไม่เห็นด้วย ร้อยละ 3.57

4.2 การวิเคราะห์ข้อมูลเชิงปริมาณ ด้านงบประมาณแผ่นดินเกี่ยวกับการพัฒนาเด็กและสตรี

การจัดสรรงบประมาณแผ่นดินที่ใช้สำหรับการพัฒนาเด็กและสตรี ในส่วนนี้ประกอบด้วย งบประมาณด้านการศึกษา (จากกระทรวงศึกษาธิการ) และงบประมาณเกี่ยวกับเด็ก เยาวชนและสตรี (จากกระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์) ย้อนหลัง 10 ปี พบว่างบประมาณด้านการศึกษา 10 ปีที่ผ่านมา (ปีพ.ศ.2545-2555) เฉลี่ยอยู่ที่ 332,183 ล้านบาท โดยมีแนวโน้มที่เพิ่มสูงขึ้นทุกปี จากปีพ.ศ. 2545 งบประมาณด้านการศึกษายอยู่ที่ 222,989.80 ล้านบาท และในปีพ.ศ. 2555 งบประมาณด้านการศึกษายอยู่ที่ 445,527.50 ล้านบาท สังเกตว่าเพิ่มขึ้นมา 222,537.70 ล้านบาท หรือเพิ่มขึ้นคิดเป็น 99.8%

ภาพที่ 1 แสดงสถิติงบประมาณรายจ่ายด้านเด็ก เยาวชนและสตรี

ที่มา : สำนักงบประมาณ

สำหรับงบประมาณเกี่ยวกับการพัฒนาเด็ก เยาวชนและสตรีของกระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์ พบว่าในช่วง 8 ปีที่ผ่านมา (ปีพ.ศ. 2547-2555) มีงบประมาณด้านนี้เฉลี่ยอยู่ที่ 705.87 ล้านบาท ซึ่งมีแนวโน้มที่เพิ่มขึ้นทุกปีเช่นกัน โดยในปีพ.ศ. 2547 กระทรวงฯ ได้จัดสรรงบประมาณด้านเด็ก เยาวชนและสตรีเป็นจำนวน 291.122 ล้านบาท และในปีพ.ศ. 2555 งบประมาณด้านเด็ก เยาวชนและสตรีได้รับจัดสรรเป็นจำนวน 981.11 ล้านบาท เพิ่มขึ้น 689.988 ล้านบาท หรือเพิ่มขึ้นคิดเป็นร้อยละ 237%

ภาพที่ 2 แสดงการเปรียบเทียบสถิติงบประมาณแผ่นดินประจำปีกับงบประมาณรายจ่ายด้านการศึกษา เด็ก เยาวชนและสตรี

ที่มา : สำนักงบประมาณ

จากภาพที่ 1 - 2 จะพบว่างบประมาณเกี่ยวกับการพัฒนาเด็ก เยาวชนและสตรี ทั้งจากกระทรวงศึกษาธิการและกระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์ ตลอดระยะเวลา 10 ปีที่ผ่านมา มีแนวโน้มเพิ่มสูงขึ้นเรื่อย ๆ แต่หากจะมองภาพรวมงบประมาณด้านนี้เทียบกับงบประมาณแผ่นดินทั้งหมด จะพบว่ามีสัดส่วนที่ค่อนข้างคงที่ ดังภาพที่ 2 จะสังเกตุว่างบประมาณเกี่ยวกับการพัฒนาเด็ก เยาวชนและสตรี (รวมงบประมาณทั้งสองกระทรวงคือ กระทรวงศึกษาธิการและกระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์) คิดเป็นสัดส่วน 22% ของงบประมาณแผ่นดินประจำปี โดยงบประมาณแผ่นดินประจำปี 2545 อยู่ที่ 1,023,000 ล้านบาท ส่วนงบประมาณรายจ่ายด้านการพัฒนาเด็ก เยาวชนและสตรีอยู่ที่ 222,989.80 ล้านบาท คิดเป็น 21.8% ของงบประมาณทั้งหมด ส่วนงบประมาณแผ่นดินประจำปี 2555 อยู่ที่ 2,380,000 ล้านบาท ส่วนงบประมาณรายจ่ายด้านการพัฒนาเด็ก เยาวชนและสตรีอยู่ที่ 446,508.61 ล้านบาท คิดเป็น 18.76% ของงบประมาณทั้งหมด

4.3 การวิเคราะห์ความพร้อมของเยาวชนสตรีไทยในการเข้าสู่ประชาคมอาเซียน พบว่า

1) ด้านการพัฒนาทุนทางปัญญา (Intellectual Capital) แม้ว่าเยาวชนสตรีไทยจะมีความรู้ความสามารถในด้านนี้อยู่แล้ว แต่สิ่งที่ต้องเตรียมพร้อมให้มากขึ้นคือ ทักษะด้านภาษา และทักษะด้านวิทยาศาสตร์และเทคโนโลยี โดยผู้ตอบแบบสอบถามร้อยละ 86.4 เห็นว่าเยาวชนสตรีไทยต้องพัฒนาความรู้ทางด้านภาษาให้มากขึ้น เพื่อเตรียมพร้อมการเป็นประชาคมอาเซียน และร้อยละ 84.9 เห็นว่าเยาวชนสตรีไทยต้องพัฒนาความรู้ทางด้านวิทยาศาสตร์และเทคโนโลยีให้มากขึ้น เพื่อเตรียมพร้อมการเป็นประชาคมอาเซียน นอกจากนี้เพื่อให้เยาวชนสตรีไทยมีศักยภาพที่มากขึ้นในการก้าวสู่อาเซียนนั้น ผู้ตอบแบบสอบถามร้อยละ 85.7 เห็นว่าเยาวชนสตรีไทยต้องพัฒนาความรู้ทางด้านวิชาการที่หลากหลายให้มากขึ้นเพื่อเตรียมพร้อมการเป็นประชาคมอาเซียน

2) การพัฒนาทุนทางสังคม (Social Capital) ซึ่งประกอบด้วยเครือข่ายความสัมพันธ์ในการเรียนรู้สิ่งต่าง ๆ ของสังคม ค่านิยม แนวคิดหรือความเชื่อของคนที่เราติดต่อสัมพันธ์ด้วยเพื่อให้เข้าใจและเข้าถึงความคิดของบุคคลนั้น ๆ ได้อย่างถูกต้อง รวมถึงการพัฒนาสัมพันธภาพกับผู้อื่นอย่างมีวุฒิภาวะ (Developing Mature Interpersonal Relationships) การยอมรับและชื่นชมความแตกต่างระหว่างบุคคล และความสามารถในการใกล้ชิดผูกพันกับผู้อื่น การยอมรับความแตกต่าง ยังหมายความรวมถึงในบริบทที่มีความแตกต่างระหว่างวัฒนธรรมด้วย ซึ่งในการเป็นประชาคมอาเซียนนั้น เสาหนึ่งก็คือเรื่องของความมั่นคงทางวัฒนธรรม เยาวชนสตรีไทยจึงต้องเรียนรู้และพัฒนาในสิ่งนี้เพิ่มเติม โดยเริ่มต้นจากการให้ความสำคัญต่อเอกลักษณ์วัฒนธรรมของตนเอง ซึ่งจากผู้ตอบแบบสอบถามร้อยละ 82.8 เห็นว่าเยาวชนสตรีไทยในปัจจุบันละเลยประเพณีและเอกลักษณ์กุลสตรีของไทย และร้อยละ 89.3 เห็นว่าเยาวชนไทยต้องหันกลับมาคงเอกลักษณ์กุลสตรีไทยไว้

3) การพัฒนาทุนทางอารมณ์ (Emotional Capital) ในการเตรียมความพร้อมสู่การเป็นประชาคมอาเซียน พบว่าชาวสตรีไทยควรพัฒนาทุนทางอารมณ์ในเรื่องของจิตสำนึก รับผิดชอบต่อหน้าที่ของตนเองมากขึ้น

การอภิปรายผล

ผลการวิจัยที่ได้มีความสอดคล้องกับทฤษฎีทุนมนุษย์ โดย Lynda Gratton และ Sumantra Ghoshal (ปิยนันท์ สวัสดิ์ศฤงฆาร, 2556) ที่ได้ให้ความหมายของ “ทุนมนุษย์” ว่าหมายถึงส่วนผสมของ 3 สิ่ง คือ

1. ทุนทางปัญญา (Intellectual Capital) ประกอบด้วย ความรู้และความสามารถในการเรียนรู้ ความเชี่ยวชาญเฉพาะ ทักษะ ประสบการณ์ที่คนสะสมไว้ รวมทั้งความรู้ที่อยู่ในตัวเราที่เรียกว่า Tacit Knowledge

2. ทุนทางสังคม (Social Capital) ประกอบด้วยเครือข่ายความสัมพันธ์

3. ทุนทางอารมณ์ (Emotional Capital) ประกอบด้วยคุณลักษณะต่าง ๆ เช่น การรับรู้ตนเอง (Self Awareness) ความมีศักดิ์ศรี (Integrity) การมีความยืดหยุ่น (Resilience) และเป็นไปตามกับทฤษฎีทุน 8 ประการ (8K's) ซึ่งเป็นทุนพื้นฐานในการพัฒนาทรัพยากรมนุษย์ (พัทยา หิรัญศิริพล, 2556.) ประกอบด้วย

1. Human Capital ทุนมนุษย์ คือ ทุนเริ่มต้นของคนแต่ละคนที่เกิดมามีร่างกาย รูปร่างหน้าตา สติปัญญาที่แตกต่างกัน

2. Intellectual Capital ทุนทางปัญญา คือ ทุนที่เกิดจากการศึกษาเรียนรู้ที่ทำให้คนคิดเป็น วิเคราะห์ เป็น และสามารถนำความรู้ที่มีไปใช้ให้เป็นประโยชน์ได้

3. Ethical Capital ทุนทางจริยธรรม คือ ทุนภายในส่วนลึกหรือสามัญสำนึกของจิตใจคน ซึ่งจะส่งผลต่อทุนทางปัญญาที่จะคิดวิเคราะห์ด้วยความดี มีศีลธรรม มุ่งประโยชน์ส่วนรวมเป็นหลัก

4. Happiness Capital ทุนแห่งความสุข คือ ทุนที่อยู่ภายในจิตใจของคน ในการลงมือทำสิ่งใดสิ่งหนึ่งจากแรงบันดาลใจ ที่จะส่งผลให้เกิดความสุขความอิ่มเอมใจในการกระทำสิ่งเหล่านั้น เป็นแรงผลักดันให้การทำงานมีเป้าหมายที่ชัดเจน

5. Social Capital ทุนทางสังคม คือ ทุนที่ได้รับอิทธิพลจากสภาพแวดล้อมรอบตัว ไม่ว่าจะเป็นครอบครัว หรือสังคมภายนอกในการหล่อหลอมตัวตนของแต่ละบุคคลให้เป็นไปในทางดีหรือทางเลว ขึ้นอยู่กับทุนทางจริยธรรมของแต่ละบุคคลที่จะมุ่งสร้างคุณงามความดี หรือจะกระทำความเดือดร้อนให้แก่คนรอบข้างและสังคม

6. Sustainability Capital ทุนแห่งความยั่งยืน คือ ทุนที่เกิดจากการกระทำของคนที่มีหวังผลในระยะยาวโดยเริ่มต้นจากการทำความดีต่าง ๆ อยู่ตลอดเวลา

7. Digital Capital ทุนทางไอที คือ ทุนความรู้เกี่ยวกับเทคโนโลยีสารสนเทศที่สามารถนำเครื่องมือเครื่องใช้ด้านไอทีต่าง ๆ มาใช้ให้เกิดประโยชน์ต่อตนเอง และสังคมโดยรวมได้

8. Talented Capital ทูทางความสามารถพิเศษ คือ ทูที่ได้จากการสั่งสมประสบการณ์ ทักษะ ความรู้บ่มเพาะจนเป็นผู้เชี่ยวชาญมีความชำนาญในด้านต่าง ๆ ตามแต่ความถนัดและทัศนคติของแต่ละบุคคล

รวมถึงทฤษฎีทุนใหม่ 5 ประการ (5K's New) ซึ่งเป็นทุนที่สำคัญสำหรับทรัพยากรมนุษย์ในยุค โลกาภิวัตน์ ประกอบด้วย

1. Knowledge Capital ทูทางความรู้ คือ ทุนในการแสวงหาความรู้เพิ่มเติม เจาะลึกความรู้ทั่วไป ภายใต้มิติเดียว ไปสู่การรอบรู้อย่างลึกซึ้งในหลากหลายมิติ
2. Creativity Capital ทูทางความคิดสร้างสรรค์ คือ ทุนในการคิดค้นเปลี่ยนแปลง คิดประยุกต์ใช้ คิดขึ้นใหม่ และคิดพัฒนาโดยมุ่งให้เกิดความเจริญในทางบวก
3. Innovation Capital ทูทางนวัตกรรม คือ ทุนในการพัฒนาต่อยอดจากของเดิมไปสู่สิ่งใหม่ สร้างมูลค่าเพิ่มให้เกิดขึ้น
4. Cultural Capital ทูทางวัฒนธรรม คือ ทุนในการเรียนรู้ ค่านิยม แนวคิดหรือความเชื่อของคนที่เราติดต่อสัมพันธ์ด้วยเพื่อให้เข้าใจและเข้าถึงความคิดของบุคคลนั้นๆ ได้อย่างถูกต้อง
5. Emotional Capital ทูทางอารมณ์ คือ การบริหารจัดการ EQ ซึ่งจะส่งผลถึงทุนในด้านต่างๆ ให้พัฒนาไปอย่างยั่งยืน

สรุปผล

การก้าวสู่เป็นประชาคมอาเซียน เอวสตรีไทยต้องเตรียมความพร้อมทั้งด้านความรู้ เจตคติ ทัศนคติ อารมณ์และเอกลักษณ์วัฒนธรรมแห่งกุลสตรีไทย ซึ่งจะเป็นเครื่องมือที่จะทำให้เอวสตรีไทยสามารถนำศักยภาพที่มีอยู่ออกมาใช้เพื่อตนเองและประเทศชาติได้อย่างเต็มที่ สอดคล้องกับ 3 เสาหลักของประชาคมอาเซียน คือ

- 1) ประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community หรือ AEC) สิ่งที่เอวสตรีต้องพัฒนาคือ ต้องพัฒนาทุนทางปัญญา ทักษะความรู้ด้านต่างๆ ที่หลากหลาย
- 2) ประชาคมสังคมและวัฒนธรรมอาเซียน (ASEAN Socio-Cultural Community หรือ ASCC) สิ่งที่เอวสตรีต้องพัฒนาคือ ต้องพัฒนาทุนทางสังคม ซึ่งรวมถึงเอกลักษณ์วัฒนธรรมทั้งของตนเองและกลุ่มอาเซียนให้มากขึ้น
- 3) ด้านประชาคมการเมืองความมั่นคงอาเซียน (ASEAN Political-Security Community หรือ APSC) สิ่งที่เอวสตรีต้องพัฒนาคือ ต้องรู้จักบทบาทหน้าที่ของตน ซึ่งหมายถึงต้องพัฒนาทุนทางอารมณ์ สามารถสรุปได้ดังภาพ

Model การพัฒนาศักยภาพเยาวชนสตรีไทยสู่อาเซียน

ภาพที่ 3 Model การพัฒนาศักยภาพเยาวชนสตรีไทยสู่อาเซียน

ที่มา : จากการสังเคราะห์ข้อมูล

สรุป

รูปแบบการพัฒนาศักยภาพเยาวชนสตรีไทยภายใต้บริบทการเป็นประชาคมอาเซียน เป็นดังนี้

1) ด้านประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community หรือ AEC) สิ่งที่เป็นศักยภาพของด้านนี้คือทุนทางปัญญา นั่นหมายความว่าสิ่งที่เยาวชนสตรีต้องพัฒนาให้เกิดทุนทางปัญญานี้คือ ทักษะความรู้ด้านต่างๆที่หลากหลาย ไม่ว่าจะเป็นทักษะทางวิชาการ ทักษะทางภาษา ทักษะทางวิทยาศาสตร์และเทคโนโลยี และทักษะเกี่ยวกับการประกอบอาชีพ

2) ด้านประชาคมสังคมและวัฒนธรรมอาเซียน (ASEAN Socio-Cultural Community หรือ ASCC) สิ่งที่เป็นศักยภาพของด้านนี้คือ ทุนทางสังคม นั่นหมายความว่าสิ่งที่เยาวชนสตรีต้องพัฒนาให้เกิดทุนทางสังคมนี้คือ การสร้างเครือข่ายความสัมพันธ์ระหว่างเยาวชนสตรี การเห็นคุณค่าและรักษาไว้ซึ่งค่านิยมและความเป็นกุลสตรีไทย การปรับเปลี่ยนทัศนคติระหว่างเพศ บทบาทของสมาชิกในครอบครัว การยอมรับและชื่นชมความแตกต่างทั้งระหว่างเพศ อาชีพ สถานภาพต่าง ๆ การพัฒนาสัมพันธภาพกับผู้อื่นอย่างมีวุฒิภาวะ ซึ่งรวมถึงเอกลักษณ์วัฒนธรรมทั้งของตนเองและกลุ่มอาเซียนให้มากขึ้น

3) ด้านประชาคมการเมืองความมั่นคงอาเซียน (ASEAN Political-Security Community หรือ APSC) สิ่งที่เป็นศักยภาพของด้านนี้คือ ทุนทางอารมณ์ นั่นหมายความว่าสิ่งที่เยาวชนสตรีต้องพัฒนาให้เกิดทุน

ทางอารมณ์นี้คือ ต้องรู้จักบทบาทหน้าที่ของตน การรับรู้ตนเอง การมีคุณธรรมจริยธรรม การมีศักดิ์ศรี การมีความยึดหยุ่นในการใช้ชีวิต และที่สำคัญคือการมีทักษะในการใช้ชีวิต

กิตติกรรมประกาศ

งานวิจัยเรื่องการพัฒนาเยาวชนสตรีไทยและความพร้อมสู่การเป็นประชาคมอาเซียนนั้น ทำให้ทราบได้ว่า เยาวสตรีนั้นมีความสำคัญต่อระบบเศรษฐกิจไทยในฐานะที่เป็นทรัพยากรมนุษย์ ซึ่งเป็นปัจจัยการผลิตที่สำคัญของชาติ ดังนั้นเพื่อให้ประเทศสามารถใช้ประโยชน์ในทรัพยากรดังกล่าวได้อย่างเต็มประสิทธิภาพในขณะที่เรา ก้าวเข้าสู่ประชาคมอาเซียน จึงต้องมีการเตรียมความพร้อมเยาวชนสตรีให้สอดคล้องกับสถานการณ์ทางเศรษฐกิจและสังคมที่กำลังเปลี่ยนไปนี้

หวังเป็นอย่างยิ่งว่าผลของการวิจัยและข้อเสนอแนะในงานชิ้นนี้จะเป็นประโยชน์ไม่มากนักน้อยต่อผู้ที่สนใจและผู้กำหนดนโยบาย ในการพัฒนาเยาวชนสตรีไทยให้เข้มแข็งและมีศักยภาพที่เต็มประสิทธิภาพต่อไป

ท้ายที่สุดนี้ ผู้วิจัยขอขอบพระคุณมหาวิทาลัยรามคำแหง สถาบันวิจัยและพัฒนา ที่ได้กรุณาสนับสนุนทุนวิจัยให้สำเร็จลุล่วงไปด้วยดี ขอขอบพระคุณ ทพ.ศรีญาดา ปาลิมาพันธ์ ที่ปรึกษางานวิจัยฉบับนี้ ผู้ให้ข้อมูลสำคัญทุกท่าน และขอขอบพระคุณผู้ทรงคุณวุฒิที่ได้กรุณากลับกรองรายงานวิจัยฉบับนี้ให้มีความสมบูรณ์มากที่สุด หากมีข้อผิดพลาดประการใดในงานวิจัยฉบับนี้ ผู้วิจัยขอน้อมรับสำหรับการปรับปรุงงานวิจัยด้านอื่น ๆ ต่อไป

เอกสารอ้างอิง

ปิยนันท์ สวัสดิ์ศฤงคาร. (2556). **ทุนมนุษย์กับการพัฒนาทรัพยากรมนุษย์แนวคิดใหม่**. สืบค้นเมื่อ 9

พฤษภาคม 2556, จาก www.hrtraining.co.th.

พัทยา หิรัญศิริพล. (2556). **ทฤษฎี 8K's+5K's : ทุนมนุษย์คนไทยรองรับประชาคมอาเซียน**. สืบค้นเมื่อ 9

พฤษภาคม 2556, จาก www.km.mut.ac.th/.../8K's+5K's%20ทุนมนุษย์คนไทยรองรับประชาคม.

เอกสารงบประมาณ ฉบับที่ 1 ราชรับรายจ่ายเปรียบเทียบ ประจำปีงบประมาณ พ.ศ. 2553.

สำนักงานประมาณ, สำนักนายกรัฐมนตรี.

เอกสารงบประมาณ ฉบับที่ 1 ราชรับรายจ่ายเปรียบเทียบ ประจำปีงบประมาณ พ.ศ. 2554.

สำนักงานประมาณ, สำนักนายกรัฐมนตรี.

เอกสารงบประมาณ ฉบับที่ 1 ราชรับรายจ่ายเปรียบเทียบ ประจำปีงบประมาณ พ.ศ. 2555.

สำนักงานประมาณ, สำนักนายกรัฐมนตรี.

การเลือกปฏิบัติต่อค่าจ้างระหว่างชายและหญิงในอุตสาหกรรมการศึกษาไทย

Gender Wage Discrimination in the Thai Education Sector

พิชชญาณ์ วิริยะธนาธีรกุล^{1*} และ ธัญมัทธ สรุงบุญมี²

Pitchaya Wiriyathanateerakul^{1*} and Tanyamat Srungboonmee²

บทคัดย่อ

งานวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาในประเด็นการเลือกปฏิบัติต่อค่าจ้างระหว่างชายและหญิงในอุตสาหกรรมการศึกษาไทย โดยแยกการศึกษาเป็น 2 ส่วน คือ ปัจจัยที่มีผลต่อค่าจ้าง และสาเหตุความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิง ซึ่งใช้ข้อมูลทศนิยมจากโครงการสำรวจภาวะการทำงานของประชากรทั่วราชอาณาจักร สำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ศึกษาจากกลุ่มตัวอย่างของผู้ที่อยู่ในกำลังแรงงานทั้งเพศชายและหญิงอายุระหว่าง 25-60 ปี โดยประยุกต์ใช้แนวความคิดในการจำแนกสาเหตุความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิงของ Oaxaca-Blinder สามารถแบ่งเป็นสองส่วนคือ ส่วนที่สามารถอธิบายได้ คือ ความแตกต่างของคุณสมบัติ และส่วนที่อธิบายไม่ได้ที่เกิดจากความแตกต่างของผลตอบแทนจากคุณสมบัติ อาจเรียกส่วนนี้ว่าเกิดจากการเลือกปฏิบัติ ผลการศึกษาพบว่าแรงงานหญิงได้รับค่าจ้างน้อยกว่าแรงงานชายที่ไม่ได้เกิดจากคุณสมบัติที่ด้อยกว่าชาย แต่มาจากผลตอบแทนจากคุณสมบัติ การค้นพบนี้จึงเป็นหลักฐานที่บ่งชี้ว่าอาจมีการเลือกปฏิบัติในอุตสาหกรรมการศึกษาไทย

คำสำคัญ: ค่าจ้าง, การเลือกปฏิบัติต่อค่าจ้าง, การจำแนกสาเหตุความแตกต่างของค่าจ้างระหว่างชายและหญิง

¹ นักศึกษาระดับปริญญา สาขาเศรษฐศาสตร์ธุรกิจ คณะเศรษฐศาสตร์ มหาวิทยาลัยขอนแก่น

² อาจารย์ ดร. ประจำคณะเศรษฐศาสตร์ มหาวิทยาลัยขอนแก่น

*Corresponding author E-mail address: pitcharita@gmail.com

Abstract

This paper explores the issue of wage discrimination between males and females in the Thai education sector. It consists of two sections, namely the study on the factors affecting wages and the investigation of the causes of wage differential between male workers and female workers using Oaxaca-Blinder Decomposition. The secondary data is obtained from the Labor Force Survey (LFS) of National Statistical Office's whole kingdom employment survey data reported in the third quarter (July-September) of 2015. The sample includes male and female salary workers age 25- 60. The Oaxaca- Blinder decomposition of gender wage differentials separates the difference into two parts. First, the explained is caused by differences in terms of characteristics. Second, the unexplained is caused by differences in returns to characteristics which may be due to discrimination. The findings reveal that female workers receive lower wages than male workers, not because of inferior observable characteristics but because of the difference in returns to characteristics. These findings give some evidence to wage discrimination in the Thai education sector.

Keywords: wage, wage discrimination, decomposition of gender wage differentials

บทนำ

แนวโน้มการขยายตัวทางเศรษฐกิจของประเทศไทยสูงขึ้น ส่งผลให้ภาคอุตสาหกรรมทั้งในและต่างประเทศมีอัตราการจ้างแรงงานที่เพิ่มขึ้นตามไปด้วย แรงงานคือปัจจัยการผลิตหลักที่มีความสำคัญในการขับเคลื่อนอุตสาหกรรม และมีความสำคัญต่อการพัฒนาในทุกระดับ แต่การเข้าสู่ตลาดแรงงานไทยยังคงมีปัญหาอยู่ในปัจจุบัน ถึงแม้ว่าผู้ชายและผู้หญิงจะมีโอกาสเท่าเทียมกันมากขึ้นในการเข้าสู่ตลาดแรงงาน แต่ยังมีประเด็นเรื่องค่าจ้างระหว่างชายและหญิงที่ยังคงมีให้เห็นว่ามีความเหลื่อมล้ำกันอยู่ บทบาททางเพศในสมัยก่อนผู้หญิงต้องอยู่บ้านมีหน้าที่ดูแลสามี ลูก ๆ และอำนวยความสะดวกทุกอย่างภายในบ้านเท่านั้น ซึ่งผู้ชายมีหน้าที่ออกไปทำงานนอกบ้านเพื่อหารายได้จุนเจือครอบครัวเพียงคนเดียว แต่ปัจจุบันยุคสมัยเปลี่ยนไปเมื่อการหารายได้ของผู้ชายอย่างเดียวอาจไม่เพียงพอเลี้ยงดูครอบครัว ผู้หญิงจึงมีบทบาทภาวะความเป็นผู้นำหาเลี้ยงชีพให้ครอบครัวมากขึ้น แต่เมื่อผู้หญิงทำงานนอกบ้านมากขึ้นอุปสรรคบางอย่างที่ผู้หญิงต้องเผชิญอาจทำให้ขาดโอกาสเพื่อไปสู่ความสำเร็จในอาชีพหรือการสร้างรายได้ที่มากขึ้น เพราะใน

บางอาชีพที่มีรายได้สูงมักจะจำกัดให้เฉพาะผู้ชายเข้าทำงานมากกว่า หรือแม้แต่เลือกการปฏิบัติของนายจ้าง ที่เห็นว่าผู้หญิงมีโอกาสสูงที่จะทำให้สูญเสียผลตอบแทนจากการทำงานของลูกจ้าง เช่น ผู้หญิงเป็นเพศที่ต้องตั้งครรภ์และเลี้ยงดูบุตรทำให้นายจ้างเลือกรับชายเข้าทำงานมากกว่า และนอกจากนี้การกระจุกตัวของเพศหญิงในอาชีพใดอาชีพหนึ่งอันเกิดจากแบบแผนและค่านิยมทางสังคมที่กำหนดบทบาทหญิงและชายไว้แตกต่างกัน ส่งผลให้ผู้หญิงยากที่จะเข้าสู่อาชีพที่ได้รับค่าจ้างที่สูงกว่าเช่นกัน

รายงานวิจัยของต่างประเทศหลายฉบับที่ชี้ให้เห็นถึงความเหลื่อมล้ำของค่าจ้างที่แตกต่างกันระหว่างชายและหญิงซึ่งช่วยสนับสนุนให้ความไม่เท่าเทียมดังกล่าวสมควรลดลงในตลาดแรงงาน Bertrand, M., Hollack, K.F. (2001) ได้อธิบายถึงผลการศึกษาในตลาดแรงงานของอเมริกาว่า แนวโน้มตลาดแรงงานอเมริกาในช่วงสองทศวรรษที่ผ่านมา รายได้ระหว่างชายและหญิงบรรจบเข้าหากัน หากมองไปที่ความแตกต่างด้านรายได้แสดงให้เห็นว่าผู้หญิงมีการปรับปรุงในเรื่องตำแหน่งหน้าที่การงาน ส่วนผู้ชายที่มีประสบการณ์ทำงานมีรายได้ลดลง ขณะที่ค่าจ้างของผู้หญิงเพิ่มขึ้นอย่างรวดเร็ว สิ่งเหล่านี้แสดงถึงการหดตัวของช่องว่างในการจ่ายค่าตอบแทนระหว่างเพศ ซึ่งสามารถอธิบายได้โดยการปรับปรุงทุนมนุษย์ในเพศหญิง โดยเฉพาะอย่างยิ่งในรูปของประสบการณ์ในตลาดแรงงาน นอกจากนี้ยังมีปัจจัยอื่นที่สำคัญในการอธิบายการลดลงของช่องว่างระหว่างเพศ เช่น การเปลี่ยนแปลงประเภทสาขาอาชีพของผู้หญิง ดังตัวอย่างงานวิจัยอื่น ๆ ที่ได้ทำการศึกษาเกี่ยวกับอาชีพแพทย์ที่มีความหลากหลายในสาขาวิชาซึ่งมีความสามารถแตกต่างกันไป แต่ถึงกระนั้นแล้วค่าจ้างของผู้หญิงยังคงน้อยกว่าผู้ชายถึงแม้จะมีการปรับปรุงด้านคุณสมบัติให้ทัดเทียมผู้ชายแล้วก็ตาม

จากรายงานของสำนักงานสถิติแห่งชาติแสดงการสำรวจภาวะการทำงานของประชากร ข้อมูลแสดงถึงจำนวนลูกจ้าง ค่าจ้างเฉลี่ย และสัดส่วนค่าจ้างหญิงต่อชายที่จำแนกตามเพศทั่วราชอาณาจักร ในไตรมาสที่ 3 (กรกฎาคม-กันยายน) ปี พ.ศ. 2554 – 2558 พบว่าตัวเลขของจำนวนแรงงานหญิงในตลอดระยะเวลา 5 ปี มีจำนวนน้อยกว่าแรงงานชายในทุกอุตสาหกรรมเฉลี่ยร้อยละ 45.15 ทำให้เห็นในระดับหนึ่งว่าการเข้าร่วมในตลาดแรงงานงานของเพศหญิงยังน้อยกว่าเพศชาย และค่าจ้างเฉลี่ย (บาท/เดือน) ระหว่างชายและหญิงมีความแตกต่างกัน ซึ่งค่าจ้างเฉลี่ยของผู้ชายมีมากกว่าผู้หญิงและมีแนวโน้มสูงที่ค่าจ้างยังคงแตกต่างกันอยู่เช่นนี้ โดยที่สัดส่วนค่าจ้างหญิงต่อชายเฉลี่ยอยู่ที่ร้อยละ 96.48

ตารางที่ 1 แสดงจำนวนลูกจ้างและค่าจ้างเฉลี่ยที่จำแนกตามเพศทั่วราชอาณาจักร ในไตรมาสที่ 3 (กรกฎาคม-กันยายน) ปี พ.ศ. 2554 – 2558

เพศ (Sex)	2554	2555	2556	2557	2558
จำนวนลูกจ้าง (พันคน)	16,543	16,396	16,037	17,318	17,717
ชาย (ร้อยละ)	54.68	54.85	55.37	54.76	54.61
หญิง (ร้อยละ)	45.32	45.15	44.63	45.24	45.39
ค่าจ้างเฉลี่ย (บาท / เดือน)	10,340	11,184	12,255	13,386	13,599
ชาย	10,599	11,404	12,394	13,559	13,762
หญิง	10,028	10,917	12,083	13,177	13,403
สัดส่วนค่าจ้างหญิงต่อชาย (ร้อยละ)	94.61	95.73	97.50	97.18	97.40
สัดส่วนค่าจ้างหญิงต่อชายเฉลี่ย (ร้อยละ)			96.48		

ที่มา: รายงานการสำรวจภาวะการทำงานของประชากร รวบรวมโดยสำนักงานสถิติแห่งชาติ กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร ปี พ.ศ. 2554-2558

ภาพที่ 1 กราฟแสดงแนวโน้มค่าจ้างเฉลี่ยของแรงงานชายและหญิง ในไตรมาสที่ 3 พ.ศ. 2554-2558

ที่มา: รายงานการสำรวจภาวะการทำงานของประชากร รวบรวมโดยสำนักงานสถิติแห่งชาติ กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร ปี พ.ศ. 2554-2558

จากภาพแสดงให้เห็นว่าค่าจ้างเฉลี่ยชายและหญิงตั้งแต่ปี พ.ศ. 2554-2558 มีความแตกต่างกันเพียงเล็กน้อย โดยที่ผู้ชายมีค่าจ้างเฉลี่ยมากกว่าผู้หญิง และมีแนวโน้มที่ค่าจ้างระหว่างชายและหญิงจะบรรจบเข้าหากัน และสมควรจะเป็นเช่นนั้น เพราะปัจจุบันถึงแม้คุณสมบัติการรับเข้าทำงานของชายและหญิงจะไม่แตกต่างกัน และโดยเฉพาะผู้หญิงมีการปรับปรุงและพัฒนาด้านทุนมนุษย์ไปในทางที่ดีและมีแนวโน้มสูงขึ้น เช่น การยกระดับการศึกษา การมีประสบการณ์ทำงานที่สูงขึ้น การมีชั่วโมงการทำงานที่มากขึ้น หรือแม้แต่จำนวนแรงงานหญิงที่มากกว่าในบางอุตสาหกรรมแล้วก็ตาม แต่ก็ยังมีอุปสรรคบางอย่างที่มองไม่เห็นที่คอยกีดกันไม่ให้ผู้หญิงได้รับค่าจ้างตามคุณสมบัติที่ควรจะเป็นและไม่สามารถอธิบายได้ชัดเจนถึงค่าจ้างระหว่างชายและหญิงที่ไม่เท่ากัน ปัจจุบันหนึ่งในอุตสาหกรรมสำคัญที่ผู้หญิงมีส่วนแรงงานมากกว่าชาย คือ อุตสาหกรรมการศึกษา เมื่อรัฐบาลประกาศนโยบายไทยแลนด์ 4.0 ซึ่งมีเป้าหมายให้ประเทศไทยก้าวออกจากวงจรรายได้ปานกลาง และก้าวไปสู่ประเทศรายได้สูงโดยใช้นวัตกรรมทางเศรษฐกิจสังคมและการพัฒนาทรัพยากรมนุษย์ที่มีคุณภาพสูงเพื่อการขับเคลื่อนประเทศ และการศึกษาคือโครงสร้างพื้นฐานในการพัฒนาทรัพยากรมนุษย์เพื่อยกระดับคุณภาพชีวิตให้แก่ประชาชน ดังนั้นเมื่อเล็งเห็นถึงความสำคัญของอุตสาหกรรมการศึกษา จากที่กล่าวมาข้างต้นสาเหตุความแตกต่างของค่าจ้างที่ผู้หญิงได้รับน้อยกว่าผู้ชายมาจากส่วนใดยังไม่ปรากฏชัดเจน ผู้ศึกษาจึงมีความสนใจเลือกศึกษาในอุตสาหกรรมนี้ เพื่อจะตอบสมมติฐานที่ว่ามีความแตกต่างของค่าจ้างระหว่างชายและหญิงนอกเหนือจากการมีคุณสมบัติต่างกัน

วัตถุประสงค์การวิจัย

1. เพื่อวัดความแตกต่างทางค่าจ้างระหว่างชายและหญิงของบุคคลที่ทำงานในอุตสาหกรรมการศึกษา
2. เพื่อศึกษาปัจจัยที่ส่งผลกระทบต่อความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิงในอุตสาหกรรมการศึกษา

วิธีการดำเนินการ

ข้อมูล

ใช้ข้อมูลทุติยภูมิ (Secondary Data) จากการสำรวจภาวะการทำงานของประชากร ซึ่งมีลักษณะข้อมูลเป็นภาคตัดขวาง และเป็นข้อมูลระดับจุลภาคเฉพาะบุคคลซึ่งมีรายละเอียดเกี่ยวกับลักษณะทั่วไปของผู้ตอบแบบสอบถาม โดยเลือกกลุ่มตัวอย่างที่ทำงานในอุตสาหกรรมการศึกษาของผู้ที่อยู่ในกำลังแรงงานทั้งเพศชายและหญิงที่มีอายุระหว่าง 25-60 ปี และไม่ได้เรียนหนังสืออยู่ พิจารณาในไตรมาสที่ 3 (เดือนกรกฎาคม – เดือนกันยายน) พ.ศ. 2558 ทัวราชอาณาจักรไทย จำนวนทั้งสิ้น 4,328 ตัวอย่าง

ขั้นตอนการศึกษา

ขั้นที่ 1 ประเมินการสมการค่าจ้างขั้นพื้นฐานของผู้ชายและผู้หญิง โดยใช้ linear regression model ซึ่งจะทำให้การ regression ค่าจ้างต่อเดือนที่ได้รับในรูปของลอการิทึมซึ่งเป็นตัวแปรตาม (y) และอธิบายด้วยตัวแปรอิสระ (X) โดยอ้างอิงมาจากสมการค่าจ้างของ Mincer (1974) ในรูปสมการทั่วไป ดังนี้

$$W_m = \beta_0 + \beta_{1m} X_{1m} + \beta_{2m} X_{2m} + \dots + \beta_{nm} X_{nm} \quad \text{สมการค่าจ้างของแรงงานชาย}$$

$$W_f = \beta_0 + \beta_{1f} X_{1f} + \beta_{2f} X_{2f} + \dots + \beta_{nf} X_{nf} \quad \text{สมการค่าจ้างของแรงงานหญิง}$$

และตัวแปรอิสระ (x) ในสมการค่าจ้างประกอบไปด้วย ตัวแปรหุ่น (Dummy Variable) มี 4 ตัวแปร ดังนี้

X_1 = ระดับการศึกษา 6 ระดับ ได้แก่ ประถมศึกษา มัธยมศึกษาตอนต้น มัธยมศึกษาตอนปลาย ปวช./ปวส. ปริญญาตรี และปริญญาโท/ปริญญาเอก (กลุ่มอ้างอิง: ต่ำกว่าระดับประถมศึกษา/ระดับประถมศึกษา)

X_2 = ภูมิภาคที่ทำงานอยู่ 5 ภูมิภาค ได้แก่ กรุงเทพมหานคร ภาคกลาง ภาคเหนือ ภาคตะวันออกเฉียงเหนือ และภาคใต้ (กลุ่มอ้างอิง: กรุงเทพมหานคร)

X_3 = กลุ่มอาชีพ 9 กลุ่มอาชีพ ได้แก่ ผู้จัดการ ข้าราชการระดับอาวุโส และผู้บัญญัติกฎหมาย ผู้ประกอบวิชาชีพด้านต่าง ๆ เจ้าหน้าที่เทคนิคและผู้ประกอบวิชาชีพที่เกี่ยวข้องกับด้านต่าง ๆ เสมียน พนักงานบริการและผู้จำหน่ายสินค้า ผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตร ป่าไม้ และประมง ช่างฝีมือและผู้ปฏิบัติงานที่เกี่ยวข้อง ผู้ปฏิบัติการเครื่องจักรโรงงานและเครื่องจักร และปฏิบัติงานด้านการประกอบ และผู้ประกอบอาชีพงานพื้นฐาน (กลุ่มอ้างอิง: ผู้จัดการ ข้าราชการระดับอาวุโส และผู้บัญญัติกฎหมาย)

X_4 = เขตปกครอง ได้แก่ ในเขตเทศบาล และนอกเขตเทศบาล (กลุ่มอ้างอิง: ในเขตเทศบาล)

และตัวแปรต่อเนื่องมี 3 ตัวแปร ดังนี้

X_5 = ชั่วโมงการทำงาน/สัปดาห์

X_6 = ประสบการณ์ทำงาน (อายุ-อายุมาตรฐานตามระดับการศึกษา)

X_7 = ประสบการณ์ทำงานยกกำลังสอง

ขั้นที่ 2 จำแนกสาเหตุความแตกต่างของค่าจ้างระหว่างชายและหญิง โดยวิธีของ Oaxaca-Blinder (1973) โดยแสดงให้เห็นว่าความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิงสามารถแบ่งออกเป็นสองส่วนด้วยกัน คือ ส่วนที่อธิบายได้ที่เกิดจากความแตกต่างของคุณสมบัติ และส่วนที่อธิบายไม่ได้ที่เกิดจากความแตกต่างในส่วนของคุณสมบัติ ซึ่งสามารถอธิบายได้ตามสมการดังนี้

$$\bar{W}_m - \bar{W}_f = (\bar{X}_m - \bar{X}_f)' \hat{\beta}_m + \bar{X}_f' (\hat{\beta}_m - \hat{\beta}_f) \quad (1)$$

$$\bar{W}_m - \bar{W}_f = (\bar{X}_m - \bar{X}_f)' \hat{\beta}_f + \bar{X}_m' (\hat{\beta}_m - \hat{\beta}_f) \quad (2)$$

โดยที่ \bar{W}_m	=	ค่าจ้างเฉลี่ยของแรงงานชายในรูปของลอการิทึมธรรมชาติ
\bar{W}_f	=	ค่าจ้างเฉลี่ยของแรงงานหญิงในรูปของลอการิทึมธรรมชาติ
$\hat{\beta}_m$	=	เวกเตอร์ของค่าสัมประสิทธิ์ที่ประมาณได้ของแรงงานชาย
$\hat{\beta}_f$	=	เวกเตอร์ของค่าสัมประสิทธิ์ที่ประมาณได้ของแรงงานหญิง
\bar{X}_m	=	เวกเตอร์ของค่าเฉลี่ยตัวแปรคุณลักษณะส่วนบุคคลของแรงงานชาย
\bar{X}_f	=	เวกเตอร์ของค่าเฉลี่ยตัวแปรคุณลักษณะส่วนบุคคลของแรงงานหญิง

จากสมการในส่วนของ $(\bar{X}_m - \bar{X}_f)' \hat{\beta}_m$ และ $(\bar{X}_m - \bar{X}_f)' \hat{\beta}_f$ แสดงถึงความแตกต่างของค่าจ้างที่เกิดจากความแตกต่างของคุณสมบัติ ในขณะที่ $\bar{X}_f' (\hat{\beta}_m - \hat{\beta}_f)$ และ $\bar{X}_m' (\hat{\beta}_m - \hat{\beta}_f)$ แสดงถึงความแตกต่างในส่วนของการตอบแทนจากคุณสมบัติ ซึ่งสมการที่ (1) แสดงถึงโครงสร้างค่าจ้างในกรณีที่ไม่มี การเลือกปฏิบัติทางเพศควรเท่ากับ โครงสร้างค่าจ้างของเพศชายในปัจจุบัน ในทางกลับกันสมการที่ (2) แสดงถึงว่าโครงสร้างค่าจ้างในกรณีที่ไม่มี การเลือกปฏิบัติทางเพศควรมีค่าเท่ากับ โครงสร้างของเพศหญิงในปัจจุบัน โดยในงานวิจัยนี้จะใช้ สมการที่ (2) เป็นกรณีอ้างอิง

การแปลผลการศึกษา

ในการศึกษาความแตกต่างของค่าจ้างระหว่างชายและหญิง สามารถอธิบายได้ 2 ส่วน ได้แก่

1. Explained

พจน์ที่หนึ่งในสมการที่ 2 คือ $(\bar{X}_m - \bar{X}_f)' \hat{\beta}_f$ หมายความว่าถ้า

$(\bar{X}_m - \bar{X}_f)' \hat{\beta}_f$ ผล + (มาก/น้อย) = ผลตอบแทนจากคุณสมบัติเท่ากัน ในคุณสมบัติที่มองเห็น
ได้ผู้หญิงดีกว่าผู้ชาย

ผล - (มาก/น้อย) = ผลตอบแทนจากคุณสมบัติเท่ากัน ในคุณสมบัติที่มองเห็น
ได้ผู้หญิงแย่กว่าผู้ชาย

2. Unexplained

พจน์ที่สองในสมการที่ 2 คือ $\bar{X}_m' (\hat{\beta}_m - \hat{\beta}_f)$ หมายความว่าถ้า

$\bar{X}_m' (\hat{\beta}_m - \hat{\beta}_f)$ ผล + (มาก/น้อย) = คุณสมบัติเดียวกัน ผู้หญิงได้

ผลตอบแทนจากคุณสมบัติมากกว่าผู้ชาย (เลือกปฏิบัติด้าน
ค่าจ้างเอื้อประโยชน์ให้กับผู้หญิง)

ผล - (มาก/น้อย) = คุณสมบัติเดียวกัน ผู้หญิงได้

ผลตอบแทนจากคุณสมบัติน้อยกว่าผู้ชาย (เลือกปฏิบัติด้าน
ค่าจ้างเอื้อประโยชน์ให้กับผู้ชาย)

3. ค่าของพจน์ที่ 1 และพจน์ที่ 2 เมื่อมีเครื่องหมายต่างกัน

สมการ	พจน์ที่ 1	พจน์ที่ 2	หมายความว่า
$\bar{W}_m - \bar{W}_f = (\bar{X}_m - \bar{X}_f)' \hat{\beta}_f + \bar{X}_m' (\hat{\beta}_m - \hat{\beta}_f)$ (สมการค่าจ้างของแรงงานหญิง)	+	-	คุณสมบัติของผู้หญิงดีกว่า ผู้ชาย แต่ผู้หญิงได้ ผลตอบแทนจากคุณสมบัติ น้อยกว่าผู้ชาย
	-	+	คุณสมบัติของผู้หญิงแย่กว่า ผู้ชาย แต่ผู้หญิงได้ ผลตอบแทนจากคุณสมบัติ มากกว่าผู้ชาย

ผลการวิจัย

ในส่วนของความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิงในอุตสาหกรรมการศึกษาไทย จากข้อมูลโครงการสำรวจภาวะการทำงานของประชากร สำนักสถิติแห่งชาติ ที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) ปี 2558 พบว่าค่าจ้างเฉลี่ยต่อเดือน (เงินเดือน + โบนัส/12 + เงินจากการทำงานล่วงเวลา (OT) + เงินส่วนอื่น ๆ) ของผู้ชายอยู่ที่ประมาณ 28,548.19 บาท/เดือน ขณะที่ผู้หญิงอยู่ที่ประมาณ 25,083.89 บาท/เดือน โดยสัดส่วนค่าจ้างหญิงต่อชายเท่ากับร้อยละ 87.87

ตารางที่ 2 ค่าจ้างเฉลี่ย (บาท/เดือน) ของแรงงานชายและหญิง และสัดส่วนค่าจ้างเฉลี่ยหญิงต่อชาย
ของอุตสาหกรรมการศึกษา ในไตรมาสที่ 3 พ.ศ. 2558

เพศ	ค่าจ้างเฉลี่ย (บาท/เดือน)
ชาย	28,548.19
หญิง	25,083.89
สัดส่วนค่าจ้างหญิงต่อชาย (ร้อยละ)	87.87

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรทั่วราชอาณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจ
ในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

จากค่าจ้างเฉลี่ยของแรงงานชายและหญิงในตารางที่ 2 แสดงให้เห็นข้างต้น เป็นเพียงภาพรวมภายในอุตสาหกรรมการศึกษาเท่านั้น เพื่อให้เห็นค่าจ้างเฉลี่ยที่หลากหลายมากขึ้นผู้วิจัยจะแสดงให้เห็นเมื่อแบ่งตามภูมิภาค เขตการปกครอง ระดับการศึกษา และกลุ่มอาชีพ ดังนี้

ตารางที่ 3 ค่าจ้างเฉลี่ย (บาท/เดือน) ของแรงงานชายและหญิง และสัดส่วนค่าจ้างเฉลี่ยหญิงต่อชาย ของอุตสาหกรรมการศึกษา แยกตามภูมิภาค ในไตรมาสที่ 3 พ.ศ. 2558

ภูมิภาค	ชาย	หญิง	ค่าจ้างหญิงต่อชาย (ร้อยละ)
กรุงเทพมหานคร	29,325.84	24,114.16	82.23
ภาคกลาง	26,276.17	23,362.17	88.91
ภาคเหนือ	28,166.18	25,605.43	90.91
ภาคตะวันออกเฉียงเหนือ	32,178.44	30,122	93.61
ภาคใต้	23,583.66	20,640.62	87.52

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรทั่วราชอาณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

ค่าจ้างเฉลี่ยในอุตสาหกรรมการศึกษาเมื่อแยกตามภูมิภาคที่อาศัย ผู้ชายได้ค่าจ้างเฉลี่ยสูงกว่าผู้หญิงในทุกภูมิภาค ซึ่งสัดส่วนค่าจ้างหญิงต่อชายอยู่ระหว่างร้อยละ 80-95 และภาคตะวันออกเฉียงเหนือ ผู้หญิงได้รับค่าจ้างเฉลี่ยประมาณ 30,122 บาท/เดือน น้อยกว่าผู้ชายที่มีค่าจ้างเฉลี่ยอยู่ที่ประมาณ 32,178.44 บาท/เดือน แต่สัดส่วนค่าจ้างหญิงต่อชายมีมากถึงร้อยละ 93.61 ซึ่งมากกว่าทุกภูมิภาค

ตารางที่ 4 ค่าจ้างเฉลี่ย (บาท/เดือน) ของแรงงานชายและหญิง และสัดส่วนค่าจ้างเฉลี่ยหญิงต่อชาย ของอุตสาหกรรมการศึกษา แยกตามเขตการปกครอง ในไตรมาสที่ 3 พ.ศ. 2558

เพศ	ในเขตเทศบาล	นอกเขตเทศบาล
ชาย	28,838.95	28,140.72
หญิง	26,331.01	23,606.24
ค่าจ้างหญิงต่อชาย (ร้อยละ)	91.30	83.89

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรทั่วราชอาณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

ค่าจ้างเฉลี่ยในอุตสาหกรรมการศึกษาเมื่อแยกตามเขตการปกครอง พบว่าผู้ชายได้รับค่าจ้างมากกว่าผู้หญิงทั้งในและนอกเขตเทศบาล แต่สัดส่วนค่าจ้างหญิงต่อชายในเขตเทศบาลยังมากกว่านอกเขตเทศบาล คิดเป็นร้อยละ 91.30

ตารางที่ 5 ค่าจ้างเฉลี่ย (บาท/เดือน) ของแรงงานชายและหญิง และสัดส่วนค่าจ้างเฉลี่ยหญิงต่อชาย ของอุตสาหกรรมการศึกษา แยกตามระดับการศึกษา ในไตรมาสที่ 3 พ.ศ. 2558

ระดับการศึกษา	ชาย	หญิง	ค่าจ้างหญิงต่อชาย (ร้อยละ)
ต่ำกว่าระดับประถมศึกษา/ประถมศึกษา	9,971.08	7,647.11	76.69
มัธยมศึกษาตอนต้น	12,586.76	9,756.71	77.52
มัธยมศึกษาตอนปลาย	14,476.36	11,158.71	77.08
ปวช./ปวส.	18,170.50	13,277.02	73.07
ปริญญาตรี	29,234.85	26,517.69	90.71
ปริญญาโท/ปริญญาเอก	41,075.00	32,540.66	79.22

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรที่วราชอาณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

ค่าจ้างเฉลี่ยเมื่อแยกตามระดับการศึกษา พบว่าผู้ชายได้รับค่าจ้างมากกว่าผู้หญิงในทุกะดับการศึกษา โดยระดับการศึกษาสูงแรงงานจะได้รับค่าจ้างสูงขึ้นตามไปด้วย และสัดส่วนค่าจ้างหญิงต่อชายในระดับปริญญาตรีมีมากที่สุดคิดเป็นร้อยละ 90.71

ตารางที่ 6 ค่าจ้างเฉลี่ย (บาท/เดือน) ของแรงงานชายและหญิง และสัดส่วนค่าจ้างเฉลี่ยหญิงต่อชาย ของอุตสาหกรรมการศึกษา แยกตามกลุ่มอาชีพ ในไตรมาสที่ 3 พ.ศ. 2558

กลุ่มอาชีพ	ชาย	หญิง	ค่าจ้างหญิงต่อชาย (ร้อยละ)
ผู้จัดการ ข้าราชการระดับอาวุโส และผู้บัญชาตติภพหมาย	5,7423.05	40,758.52	70.98
ผู้ประกอบการวิชาชีพด้านต่าง ๆ	31,463.71	28,181.85	89.57
เจ้าหน้าที่เทคนิค และผู้ประกอบการวิชาชีพที่เกี่ยวข้องกับด้านต่าง ๆ	18,274.74	16,551.51	90.57
เสมียน	16,700.58	15,118.33	90.53
พนักงานบริการและผู้จัดจำหน่ายสินค้า	11,672.88	8,018.69	68.70
ผู้ปฏิบัติงานฝีมือในด้านการเกษตร ป่าไม้ และประมง	8463.47	10,726.29	126.74
ช่างฝีมือและผู้ปฏิบัติงานที่เกี่ยวข้อง	13844.62	9,000	65.01

ตารางที่ 6 (ต่อ)

กลุ่มอาชีพ	ชาย	หญิง	ค่าจ้างหญิงต่อชาย (ร้อยละ)
ผู้ปฏิบัติการเครื่องจักร โรงงาน และผู้ปฏิบัติงาน			
ด้านการประกอบ	13893.59	6,000	43.19
ผู้ประกอบอาชีพพื้นฐาน	10738.48	8,247.41	76.80

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรทั่วราชอาณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

ค่าจ้างเฉลี่ยเมื่อแยกตามกลุ่มอาชีพ พบว่าสัดส่วนค่าจ้างหญิงต่อชายอยู่ระหว่างร้อยละ 70-99 มีอาชีพผู้ปฏิบัติการเครื่องจักร โรงงาน และผู้ปฏิบัติงานด้านการประกอบที่ผู้หญิงได้ค่าจ้างน้อยกว่าผู้ชายมาก โดยมีสัดส่วนค่าจ้างหญิงต่อชายเพียงร้อยละ 43.19 เท่านั้น ซึ่งถือว่าเป็นสัดส่วนที่อยู่ในเกณฑ์ต่ำมาก และมีกลุ่มอาชีพผู้ปฏิบัติงานฝีมือในด้านการเกษตร ป่าไม้ และประมงที่ผู้หญิงได้รับค่าจ้างมากกว่าผู้ชาย โดยมีสัดส่วนค่าจ้างหญิงต่อชายร้อยละ 126.74 ซึ่งถือว่าอยู่ในเกณฑ์ที่สูง

ลักษณะของกลุ่มตัวอย่างในอุตสาหกรรมการศึกษา

การวิเคราะห์ความแตกต่างของค่าจ้างระหว่างชายและหญิงในอุตสาหกรรมการศึกษา จะใช้การประมาณสมการค่าจ้างของแรงงานชายและหญิง ในรูปของลอการิทึมธรรมชาติ โดยศึกษาปัจจัยที่มีผลต่อค่าจ้างของแรงงาน ประกอบไปด้วยภูมิภาค และเขตการปกครองที่แรงงานอาศัยอยู่ ชั่วโมงการทำงานต่อสัปดาห์ คิดจากจำนวนชั่วโมงการทำงานหลักบวกกับชั่วโมงการทำงานนอกเวลาที่ทำใน 1 สัปดาห์ ประสบการณ์ทำงาน คำนวณจากอายุของผู้ตอบแบบสอบถามมาลบกับจำนวนปีที่ได้รับการศึกษาสูงสุด โดยจำนวนปีการศึกษาดังกล่าวเทียบมาจากอายุมาตรฐานการได้รับการศึกษาตามที่สำนักความสัมพันธ์ต่างประเทศ สำนักงานปลัดกระทรวงศึกษาธิการได้ระบุเอาไว้ ประสบการณ์ทำงานยกกำลังสอง ระดับการศึกษาสูงสุดที่แบ่งเป็น 6 ระดับ และกลุ่มอาชีพ 9 กลุ่มอาชีพ ซึ่งในตารางที่ 7 จะสรุปลักษณะของกลุ่มตัวอย่าง ตามตัวแปรที่นำมาวิเคราะห์ ดังนี้

ตารางที่ 7 ค่าเฉลี่ยและร้อยละของลักษณะกลุ่มตัวอย่าง

ตัวแปร (Variable)	ชาย	หญิง
ชั่วโมงการทำงานต่อสัปดาห์ (เฉลี่ย)	37.74	36.12
ประสบการณ์ทำงาน (เฉลี่ย)	23.54	20.40
ประสบการณ์ทำงานกำลังสอง (เฉลี่ย)	554.13	416.16

ตารางที่ 7 (ต่อ)

ตัวแปร (Variable)	ชาย	หญิง
ภูมิภาค		
กรุงเทพมหานคร (ร้อยละ)	3.81	3.92
ภาคกลาง (ร้อยละ)	23.72	28.05
ภาคเหนือ (ร้อยละ)	22.51	21.72
ภาคตะวันออกเฉียงเหนือ (ร้อยละ)	33.38	26.18
ภาคใต้ (ร้อยละ)	16.58	20.13
ใน/นอกเขตเทศบาล		
ในเขตเทศบาล (ร้อยละ)	70.21	67.88
นอกเขตเทศบาล (ร้อยละ)	29.79	32.12
ระดับการศึกษา		
ต่ำกว่าระดับประถมศึกษา/ประถมศึกษา (ร้อยละ)	5.98	5.40
มัธยมศึกษาตอนต้น (ร้อยละ)	3.70	1.35
มัธยมศึกษาตอนปลาย (ร้อยละ)	8.92	3.63
ปวช./ปวส. (ร้อยละ)	2.63	2.45
ปริญญาตรี (ร้อยละ)	52.77	66.87
ปริญญาโท/ปริญญาเอก (ร้อยละ)	26.01	20.32
กลุ่มอาชีพ		
ผู้จัดการ ข้าราชการระดับอาวุโส และผู้บัญญัติกฎหมาย (ร้อยละ)	9.92	1.88
ผู้ประกอบการวิชาชีพด้านต่าง ๆ (ร้อยละ)	67.35	81.49
เจ้าหน้าที่เทคนิค และผู้ประกอบการวิชาชีพที่เกี่ยวข้องกับด้านต่าง ๆ (ร้อยละ)	1.59	1.73
เสมียน (ร้อยละ)	2.08	5.77
พนักงานบริการและผู้จัดจำหน่ายสินค้า (ร้อยละ)	14.13	6.66
ผู้ปฏิบัติงานฝีมือในด้านการเกษตร ป่าไม้ และประมง (ร้อยละ)	0.66	0.11
ช่างฝีมือและผู้ปฏิบัติงานที่เกี่ยวข้อง (ร้อยละ)	0.72	0.03
ผู้ปฏิบัติการเครื่องจักรโรงงาน และผู้ปฏิบัติงานด้านการประกอบ (ร้อยละ)	3.35	0.03
ผู้ประกอบการอาชีพพื้นฐาน (ร้อยละ)	0.20	2.30
จำนวนตัวอย่าง (N)	1,501	2,827

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรทั่วราชอาณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

จากการคำนวณค่าเฉลี่ยและร้อยละของลักษณะกลุ่มตัวอย่าง มีสาระสำคัญเกี่ยวกับข้อมูลดังต่อไปนี้

1. ผู้ชายมีชั่วโมงการทำงานต่อสัปดาห์เฉลี่ยมากกว่าผู้หญิง โดยผู้ชายคิดเป็น 37.74 ชั่วโมงต่อสัปดาห์ และผู้หญิง 36.12 ชั่วโมงต่อสัปดาห์
2. ประสบการณ์ทำงานมีค่าเท่ากับอายุลบกับจำนวนปีที่ได้รับการศึกษาสูงสุด พบว่าผู้ชายมีประสบการณ์ทำงานเฉลี่ย 23.54 ปี มากกว่าผู้หญิงที่มีประสบการณ์ทำงานเฉลี่ย 20.40 ปี
3. เมื่อแบ่งตามพื้นที่อาศัยและทำงานอยู่ พบว่าผู้ชายมีการกระจุกตัวมากที่สุดในภาคตะวันออกเฉียงเหนือร้อยละ 33.38 ของจำนวนผู้ชายทั้งหมด ส่วนผู้หญิงอาศัยอยู่มากในพื้นที่ภาคกลางร้อยละ 28.05 ของจำนวนผู้หญิงทั้งหมด
4. เมื่อแบ่งตามเขตการปกครอง พบว่าแรงงานมีการกระจุกตัวอยู่ในเขตเทศบาลมากกว่านอกเขตเทศบาล โดยในผู้ชายคิดเป็นร้อยละ 70.21 ของผู้ชายทั้งหมด และผู้หญิงคิดเป็นร้อยละ 67.88 ของผู้หญิงทั้งหมด
5. ผู้ชายและผู้หญิงที่มีการศึกษาต่ำกว่าระดับประถมศึกษา/ระดับประถมศึกษา มีสัดส่วนไม่แตกต่างกัน และในระดับมัธยมศึกษาตอนต้น มัธยมศึกษาตอนปลาย และระดับอนุปริญญา ผู้ชายได้รับการศึกษาคิดเป็นสัดส่วนมากกว่าผู้หญิงต่างกันเพียงเล็กน้อย เมื่ออยู่ในระดับปริญญาตรี จะเห็นว่าผู้หญิงมีสัดส่วนมากกว่าผู้ชายอย่างเห็นได้ชัด ผู้หญิงได้รับการศึกษาในระดับนี้มีมากถึงร้อยละ 66.87 ของจำนวนผู้หญิงซึ่งมากกว่าผู้ชายที่คิดเป็นร้อยละ 52.77 ของจำนวนผู้ชาย แต่ในระดับปริญญาโท/ปริญญาเอกผู้ชายกลับมีจำนวนจบการศึกษาในระดับนี้มากกว่าคิดเป็นร้อยละ 26.01 ของผู้ชายทั้งหมด โดยผู้หญิงคิดเป็นร้อยละ 20.32 ของผู้หญิงทั้งหมด
6. เมื่อแยกตามกลุ่มอาชีพ ผู้ชายและผู้หญิงส่วนใหญ่ทำงานในกลุ่มอาชีพผู้ประกอบการวิชาชีพด้านต่าง ๆ คิดเป็นร้อยละ 67.35 และร้อยละ 81.49 ของผู้ชายและผู้หญิงทั้งหมดตามลำดับ

เพื่อสำรวจความแตกต่างของค่าจ้างชายและหญิงในระดับเบื้องต้น ผู้วิจัยจะประมาณสมการค่าจ้างของชายและหญิงพร้อมกัน โดยค่าจ้างดังกล่าวจะอยู่ในรูปของของลอการิทึมธรรมชาติ และศึกษาปัจจัยที่มีผลต่อค่าจ้างของแรงงานชายและหญิง และเพิ่มตัวแปรหุ่น (Dummy variable) แทนผู้หญิง ซึ่งค่าสัมประสิทธิ์ของตัวแปรหุ่นนี้จะเป็ค่าประมาณความแตกต่างของค่าจ้างที่ว่าผลตอบแทนจากคุณสมบัติเหมือนกันทั้งชายและหญิง ผลการวิเคราะห์ดังกล่าวจะแสดงให้เห็นได้ในตารางที่ 8 ดังนี้

ตารางที่ 8 ผลการประมาณสมการค่าจ้างของแรงงานในรูปของลอการิทึมธรรมชาติของแรงงาน
ในอุตสาหกรรมการศึกษา

ตัวแปรอิสระ	Model 1	Model 2	Model 3	Model 4	Model 5
ผู้หญิง	-0.092** (0.022)	-0.099** (0.022)	-0.168** (0.018)	-0.060** (0.013)	-0.052** (0.013)
ภูมิภาค	ควบคุม	ควบคุม	ควบคุม	ควบคุม	ควบคุม
นอกเขตเทศบาล	-0.179** (0.023)	-0.178** (0.023)	-0.087** (0.019)	-0.024 (0.013)	-0.027** (0.013)
ชั่วโมงการทำงาน/สัปดาห์	-	-0.010** (0.002)	-0.003** (0.001)	-0.001 (0.001)	0.000 (0.001)
ระดับการศึกษา	-	-	ควบคุม**	ควบคุม**	ควบคุม**
ประสบการณ์ทำงาน	-	-	-	0.039** (0.002)	0.038** (0.002)
ประสบการณ์ทำงานกำลังสอง	-	-	-	0.000 (0.000)	0.000 (0.000)
กลุ่มอาชีพ	-	-	-	-	ควบคุม
Constant	10.086** (0.057)	10.483** (0.083)	9.210** (0.078)	7.636** (0.059)	8.215** (0.075)
จำนวนตัวอย่าง (N)	4,243	4,243	4,221	4,221	4,219
R ²	0.034	0.044	0.361	0.695	0.710

หมายเหตุ: (...) คือ Std. Err ค่าคลาดเคลื่อนมาตรฐาน ** มีระดับนัยสำคัญทางสถิติที่ระดับความเชื่อมั่นร้อยละ 95

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรที่วราชอาณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

โมเดลที่ 1 จะเห็นได้ว่าเมื่อควบคุมตัวแปรภูมิภาคและเขตปกครองเดียวกันเดียวกัน ซึ่งเป็นปัจจัยภายนอกเหนือจากคุณสมบัติส่วนบุคคลที่ส่งผลต่อค่าจ้าง ค่าสัมประสิทธิ์ของตัวแปร “ผู้หญิง” เท่ากับ -0.092 ประมาณได้ว่าผู้หญิงเสียเปรียบด้านค่าจ้างประมาณร้อยละ 9.2 ($-0.092 * 100$)

โมเดลที่ 2 การคาดการณ์ค่าจ้างในโมเดลที่ 1 อาจเป็นไปได้ว่าผู้หญิงมีชั่วโมงการทำงานน้อยกว่าผู้ชาย ดังนั้นในโมเดลที่ 2 จึงเพิ่มตัวแปรให้เป็นชั่วโมงการทำงานต่อสัปดาห์เท่ากัน พบว่าผู้หญิงเสียเปรียบทางค่าจ้างเพิ่มขึ้นเล็กน้อยเพียง 0.007 หน่วยร้อยละเท่านั้น นั่นหมายความว่าถึงแม้ผู้หญิงจะมีชั่วโมงการทำงานต่อสัปดาห์เท่ากับผู้ชาย แต่ผู้หญิงยังคงได้รับค่าจ้างต่ำกว่าผู้ชายประมาณร้อยละ 0.7

โมเดลที่ 3 เมื่อเปรียบเทียบค่าจ้างของชายและหญิงจากโมเดลที่ 2 แล้วยังพบว่าถึงแม้จะมีคุณสมบัติส่วนบุคคลที่เป็นชั่วโมงการทำงานต่อสัปดาห์เท่ากันก็ตาม ผู้หญิงก็ยังคงมีค่าจ้างน้อยกว่าผู้ชายอยู่ ดังนั้นในโมเดลที่ 3 จึงเพิ่มตัวแปรระดับการศึกษา โดยให้มีระดับการศึกษาเท่ากันทั้งชายและหญิง พบว่าค่า

สัมประสิทธิ์ของตัวแปรหุ่น (Dummy variable) ทุกระดับการศึกษามีนัยสำคัญทางสถิติ กล่าวคือทุกกลุ่มระดับการศึกษาได้รับค่าจ้างมากกว่ากลุ่มอ้างอิงอย่างมีนัยสำคัญ ส่วนค่าสัมประสิทธิ์ของตัวแปร “ผู้หญิง” ปรับสูงขึ้น (ติดลบมากขึ้น) เป็น -0.168 และมีนัยสำคัญทางสถิติ แสดงถึงการเสียเปรียบทางค่าจ้างของผู้หญิงที่ปรับสูงขึ้นถึงร้อยละ 16.8 ดังนั้นหากไม่มีการควบคุมตัวแปรดังกล่าว จะทำให้การประมาณความเสียเปรียบทางค่าจ้างของผู้หญิงน้อยกว่าที่ควรจะเป็น แสดงให้เห็นว่าการศึกษาเป็นปัจจัยสำคัญที่อธิบายถึงความไม่แตกต่างของค่าจ้างระหว่างชายและหญิงในโมเดลที่ 1 และ 2

โมเดลที่ 4 ใช้ตัวแปรประสบการณ์ทำงาน โดยให้ผู้ชายและผู้หญิงมีประสบการณ์ทำงานเท่ากัน และจากโมเดลนี้แสดงให้เห็นว่าประสบการณ์ทำงานมีส่วนในการลดความเสียเปรียบทางค่าจ้างของผู้หญิงลงจากโมเดลที่ 3 อยู่ที่ร้อยละ 6

และโมเดลที่ 5 การคาดการณ์ค่าจ้างใน โมเดลที่ 4 เป็นไปได้ว่าผู้ชายอยู่ในกลุ่มอาชีพที่มีค่าจ้างสูงกว่าผู้หญิง ดังนั้นในโมเดลนี้จึงให้ผู้ชายและผู้หญิงมีกลุ่มอาชีพเดียวกัน พบว่าการเสียเปรียบทางค่าจ้างของผู้หญิงปรับลงมาจากโมเดลที่ 4 เพียงเล็กน้อยคิดเป็นร้อยละ 5.2

ผลการวิเคราะห์ข้างต้นแสดงให้เห็นว่าภายใต้คุณสมบัติส่วนที่มองเห็นที่คล้ายคลึงกัน ยังคงมีความไม่เท่าเทียมกันด้านค่าจ้างของแรงงานชายและหญิงในอุตสาหกรรมการศึกษา แต่เราไม่สามารถบอกได้ว่าความแตกต่างดังกล่าวเป็นผลมาจากความแตกต่างกันในคุณสมบัติที่มองไม่เห็นระหว่างหญิงและชาย หรือเป็นผลมาจากผลตอบแทนที่ต่างกันจากคุณสมบัติที่เรามองเห็นระหว่างผู้ชายและผู้หญิง ในลำดับต่อไปหลังจากที่ได้ค่าจ้างของแรงงานชายและหญิงในรูปลอการิทึมธรรมชาติ ดังในตารางที่ 9 จะทำการแยกส่วนความแตกต่างของค่าจ้างด้วยวิธี Oaxaca-Blinder Decomposition เพื่อแสดงให้เห็นส่วนประกอบของค่าจ้างที่ต่างกันมาจากความแตกต่างของคุณสมบัติ (explained difference) และความแตกต่างของผลตอบแทนจากคุณสมบัติ (unexplained difference) โดยมาจากค่าจ้างของผู้ชายลบด้วยค่าจ้างผู้หญิงแล้ว ในตารางที่ 10 ดังนี้

ตารางที่ 9 ผลการประมาณค่าปัจจัยต่าง ๆ ที่มีผลต่อค่าจ้างของแรงงานชายและหญิงในอุตสาหกรรมการศึกษา

ตัวแปรอิสระ	ค่าสัมประสิทธิ์	
	ชาย	หญิง
ค่าจ้างในรูปของลอการิทึม	10.050** (0.026)	9.929** (0.018)
ภาคกลาง	-0.129** (0.066)	-0.082** (0.040)
ภาคเหนือ	-0.147** (0.070)	-0.093** (0.042)

ตารางที่ 9 (ต่อ)

ตัวแปรอิสระ	ค่าสัมประสิทธิ์	
	ชาย	หญิง
ภาคตะวันออกเฉียงเหนือ	-0.086 (0.065)	0.012 (0.041)
ภาคใต้	-0.236** (0.072)	-0.161** (0.042)
นอกเขตเทศบาล	-0.003 (0.027)	-0.057** (0.021)
ชั่วโมงการทำงาน/สัปดาห์	0.002 (0.002)	-0.002 (0.002)
ประสบการณ์ทำงาน	0.037** (0.005)	0.035** (0.004)
ประสบการณ์ทำงานยกกำลังสอง	0.000 (0.000)	0.000 (0.000)
มัธยมศึกษาตอนต้น	0.409** (0.094)	0.611** (0.105)
มัธยมศึกษาตอนปลาย	0.605** (0.080)	0.646** (0.095)
ป.ว.ช./ป.ว.ส.	0.787** (0.099)	0.991** (0.107)
ปริญญาตรี	1.135** (0.102)	1.511** (0.104)
ปริญญาโท/ปริญญาเอก	1.480** (0.109)	1.819** (0.108)
ผู้ประกอบการวิชาชีพด้านต่าง ๆ	-0.212** (0.048)	-0.122** (0.064)
เจ้าหน้าที่ด้านเทคนิค	-0.376** (0.111)	-0.382** (0.111)
เสมียน	-0.486** (0.075)	-0.314** (0.072)
พนักงานบริการและผู้จัดจำหน่าย สินค้า	-0.701** (0.091)	-0.438** (0.106)

ตารางที่ 9 (ต่อ)

ตัวแปรอิสระ	ค่าสัมประสิทธิ์	
	ชาย	หญิง
ผู้ปฏิบัติงานฝีมือในด้านการเกษตร ป่า ไม้ และประมง	-0.733** (0.137)	-0.098 (0.117)
ช่างฝีมือและผู้ปฏิบัติงานที่เกี่ยวข้อง	-0.649** (0.142)	-0.693** (0.071)
ผู้ปฏิบัติการเครื่องจักร โรงงาน และ ผู้ปฏิบัติงานด้านการประกอบ	-0.636** (0.103)	-0.768** (0.092)
ผู้ประกอบอาชีพพื้นฐาน	-0.361** (0.164)	-0.286** (0.122)
Constant	8.531** (0.149)	8.188** (0.147)
จำนวนตัวอย่าง (N)	1,467	2,752
R ²	0.723	0.673

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรที่วราษอณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจใน ไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

หมายเหตุ: (...) คือ Std. Err ค่าคลาดเคลื่อนมาตรฐาน ** มีระดับนัยสำคัญทางสถิติที่ระดับความเชื่อมั่นร้อยละ 95

ตารางที่ 10 ผลการจำแนกความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิงในอุตสาหกรรมการศึกษา พ.ศ. 2558

การจำแนกความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิง	
	ค่าสัมประสิทธิ์
ชาย	10.050** (0.026)
หญิง	9.929** (0.018)
ชาย-หญิง	0.121** (0.032)
Explained	0.023 (0.029)
Unexplained	0.098** (0.020)
Constant	0.343 (0.209)

ที่มา: โครงการสำรวจภาวะการทำงานของประชากรที่ราชอาณาจักร จากสำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 ประมวลโดยผู้วิจัย

หมายเหตุ: (...) คือ Std. Err ค่าคลาดเคลื่อนมาตรฐาน ** มีระดับนัยสำคัญทางสถิติที่ระดับความเชื่อมั่นร้อยละ 95

ผลการประมาณค่าปัจจัยต่าง ๆ ที่มีผลต่อค่าจ้างของแรงงานชายและหญิงในอุตสาหกรรมการศึกษา ในตารางที่ 9 พบว่าตัวแปรที่มีนัยสำคัญทางสถิติที่มีผลต่อทั้งค่าจ้างของแรงงานชายและหญิง ได้แก่ ประสบการณ์ทำงาน และระดับการศึกษาสูงสุด อธิบายได้ว่าประสบการณ์ทำงานมีผลเชิงบวกต่อค่าจ้างทั้งแรงงานชายและหญิง โดยค่าจ้างจะเพิ่มขึ้นตามประสบการณ์ทำงานที่มากขึ้น และค่าจ้างจะเพิ่มขึ้นในอัตราที่ลดลง ส่วนระดับการศึกษาสูงสุดมีผลต่อค่าจ้างเพิ่มขึ้นอย่างมีนัยสำคัญ ซึ่งแรงงานที่จบการศึกษาสูงสุดในระดับปริญญาโท/ปริญญาเอกจะได้รับค่าจ้างมากที่สุด

จากการจำแนกสาเหตุความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิงในอุตสาหกรรมการศึกษาตามแนวคิดของ Oaxaca-Blinder (1973) ผลการศึกษาพบว่าค่าความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิงที่ได้จากการประมาณสมการค่าจ้างมีความแตกต่างกันอยู่ที่ประมาณร้อยละ 12.1 (ค่าจ้างผู้ชาย-ค่าจ้างผู้หญิง = $10.050 - 9.929 = 0.121$) มาจากส่วนที่อธิบายได้ (Explained) คือ ค่าประมาณที่ได้จากการมีคุณสมบัติ (ที่มองเห็นได้) คิดเป็นร้อยละ 2.3 และไม่มีนัยสำคัญทางสถิติ จากค่าสัมประสิทธิ์ของ constant ซึ่งอาจเกิดจากการละเลยตัวแปรที่ไม่ได้ศึกษา พบว่าความได้เปรียบจากค่าสัมประสิทธิ์ตัวนี้ทำให้ผู้ชายได้ค่าจ้างสูงกว่าผู้หญิงถึงร้อยละ 34.3 แต่มีความแปรปรวนสูง (coefficient = 0.343, standard error = 0.209) จึงไม่มีนัยสำคัญทางสถิติ และในส่วนที่อธิบายไม่ได้ (Unexplained) คือ ค่าประมาณที่ได้จากผลตอบแทนจากคุณสมบัติ คิดเป็นร้อยละ 9.8 และมีนัยสำคัญทางสถิติ ซึ่งในส่วนที่อธิบายไม่ได้มีค่ามากกว่าแสดงให้เห็นในระดับหนึ่งว่ามีความไม่เท่าเทียมกันด้านค่าจ้าง ที่เกิดจากผลตอบแทนที่ต่างกันจากคุณสมบัติของชายและหญิง สาเหตุดังกล่าวคือกลไกการจ่ายเงินค่าจ้างทั้งชายและหญิงที่ต้องเผชิญ แต่อาจถูกตีความจากนักวิชาการว่าอาจมีการเลือกปฏิบัติเนื่องจากอัตราผลตอบแทนจากคุณสมบัติไม่เท่ากัน ซึ่งในความเป็นจริงแล้วชายและหญิงอาจมีคุณสมบัติไม่เท่ากันในบางส่วน (Nakavachara, 2010) ดังนั้นการที่แรงงานหญิงในอุตสาหกรรมการศึกษาได้รับค่าจ้างน้อยกว่าแรงงานชาย อาจไม่ใช่ผลจากการเลือกปฏิบัติเพียงอย่างเดียว

สรุปและอภิปรายผลการวิจัย

การศึกษาการเลือกปฏิบัติต่อค่าจ้างระหว่างแรงงานชายและหญิงในอุตสาหกรรมการศึกษาไทย ใช้ข้อมูลจากโครงการสำรวจภาวะการทำงานของประชากร จากสำนักงานสถิติแห่งชาติที่สำรวจในไตรมาสที่ 3 (กรกฎาคม-กันยายน) พ.ศ. 2558 โดยศึกษาเฉพาะผู้ที่อยู่ในกำลังแรงงานทั้งเพศชายและหญิงอายุระหว่าง

25-60 ปี โดยประมาณสมการค่าจ้างของแรงงานชายและหญิง และใช้แนวความคิดในการจำแนกสาเหตุ ความแตกต่างของค่าจ้างระหว่างแรงงานชายและหญิงของ Oaxaca และ Blinder

ผลการศึกษพบว่าค่าจ้างของแรงงานชายมากกว่าแรงงานหญิงร้อยละ 12.1 ซึ่งเหตุผลหลักที่แรงงานหญิงได้รับค่าจ้างน้อยกว่าแรงงานชายไม่ได้เกิดจากความแตกต่างของคุณสมบัติที่คิดเป็นร้อยละ 2.3 (ไม่มีนัยสำคัญทางสถิติที่ระดับความเชื่อมั่นร้อยละ 95) แต่เกิดจากส่วนของผลตอบแทนจากคุณสมบัติที่คิดเป็นร้อยละ 9.8 (มีนัยสำคัญทางสถิติที่ระดับความเชื่อมั่นร้อยละ 95) กล่าวได้ว่าอาจมีการเลือกปฏิบัติต่อค่าจ้างที่แตกต่างกันนอกเหนือจากการมีคุณสมบัติต่างกันระหว่างชายและหญิง ทำให้แรงงานหญิงเสียเปรียบทางค่าจ้าง เพราะมีการเอื้อประโยชน์ทางค่าจ้างให้ผู้ชายมากกว่า ซึ่งรายงานการวิจัยนี้ยังแสดงให้เห็นอีกว่าถึงแม้ผู้ชายและผู้หญิงจะมีคุณสมบัติไม่แตกต่างกัน หรือผู้หญิงอาจจะมีคุณสมบัติดีกว่าผู้ชายด้วยซ้ำ โดยเฉพาะระดับการศึกษาที่ชี้ให้เห็นว่าผู้หญิงมีการกระจุกตัวในระดับการศึกษาสูงมากกว่าผู้ชาย และผู้หญิงสมควรได้รับค่าจ้างมากกว่าผู้ชายแต่กลับไม่เป็นเช่นนั้น

ในมุมมองของนายจ้างหรือผู้บังคับบัญชาอาจมองว่าผู้หญิงมีความผูกพันกับงานน้อยกว่าผู้ชาย เนื่องจากลักษณะทางกายภาพที่จำกัดของผู้หญิง เช่น สภาวะทางอารมณ์ชั่วขณะมีประจำเดือน ทำให้ผู้หญิงมีศักยภาพในการทำงานลดลง หรือการลาคลอดบุตรที่ต้องใช้ระยะเวลาจนถึง 3 เดือนในการลาคลอด ทำให้นายจ้างคิดว่าไม่คุ้มค่ากับการจ้างงานผู้หญิงก็เป็นได้ รัฐบาลควรให้ความสำคัญกับเรื่องนี้อย่างจริงจัง เพราะถึงแม้ว่าจะมีนโยบายที่ส่งเสริมให้เกิดความเท่าเทียมกันของชายและหญิงในสังคม และพระราชบัญญัติค่าจ้างที่กำหนดว่าแรงงานชายและหญิงต้องได้รับค่าจ้างเท่ากันแล้วก็ตาม แต่ในความเป็นจริงแล้วอาจมีการเลือกปฏิบัติต่อค่าจ้างของนายจ้างหรือผู้บังคับบัญชาที่มีมุมมองต่อแรงงานชายและหญิงที่ไม่เหมือนกันร่วมด้วย ซึ่งหากรัฐบาลมีการกำหนดสัดส่วนแรงงานในแต่ละเพศเพื่อให้เกิดสมดุลกันของแรงงานชายและหญิงก็จะอาจจะทำให้แรงงานหญิงไม่เสียเปรียบทางค่าจ้างก็เป็นได้

ข้อเสนอแนะ

การศึกษาในอนาคตเพื่อต่อยอดงานวิจัยนี้อาจมีการศึกษาความหนาแน่นของแรงงานชายและหญิงที่แตกต่างกันในแต่ละกลุ่มอาชีพว่ามีผลต่อการเลือกปฏิบัติต่อค่าจ้างที่แตกต่างกันหรือไม่มากนักเพียงใด รวมถึงสถานภาพสมรส ประเภทครัวเรือน และความเกี่ยวข้องกับหัวหน้าครัวเรือน เป็นต้น เพราะลักษณะส่วนบุคคลดังกล่าวสะท้อนความผูกพันต่องานว่าแรงงานนั้นมีความต้องการเจริญก้าวหน้าในหน้าที่การงานด้วยเช่นกัน และเพื่อให้เกิดมุมมองของการเลือกปฏิบัติทางค่าจ้างอีกมิติหนึ่งอาจนำไปสู่การสอบถามเชิงลึกของเหล่าพนักงานที่ทำงานในองค์กรต่าง ๆ เพื่อสอบถามความคิดเห็นถึงเรื่องดังกล่าว และข้อเสนอแนะที่จะสามารถลดการเลือกปฏิบัติต่อค่าจ้างระหว่างเพศได้

เอกสารอ้างอิง

- คณะกรรมการผลิตและบริหารชุดวิชาเศรษฐศาสตร์ทรัพยากรมนุษย์. (2545). **เศรษฐศาสตร์ทรัพยากรมนุษย์**. กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยสุโขทัยธรรมมาธิราช.
- จินตนา พรพิไลพรรณ. (2548). **เศรษฐศาสตร์ทรัพยากรมนุษย์ 1 (Human resource Economics 1)**. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยรามคำแหง.
- จุฑา มนต์ไพบูลย์. (2537). **การวิเคราะห์ตลาดแรงงาน แนวคิดเชิงทฤษฎี**. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
- จุฬาลักษณ์ นิมไชนันท์, & รสริน โอสถานันต์กุล. (2013). **การเลือกปฏิบัติทางด้านค่าจ้างระหว่างเพศในระดับภูมิภาคของตลาดแรงงานไทย**. วารสารเศรษฐศาสตร์ มหาวิทยาลัย เชียงใหม่ (Journal of Economics Chiang Mai University), 17(1), 44-71.
- นवलพรรณ ไม้ทองดี. (2553). **การเลือกปฏิบัติและความแตกต่างของค่าจ้างระหว่างชายและหญิง :กรณีลูกจ้างเอกชน ในวิชาชีพชั้นสูง**. กรุงเทพฯ: สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- สุมาลี ปิตยานนท์. (2539). **เศรษฐศาสตร์แรงงาน**. กรุงเทพฯ: คณะเศรษฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย.
- Becker, G. S. (1971). **The economics of discrimination**. University of Chicago press.
- Baker, L. C. (1996). **Differences in earnings between male and female physicians**. New England Journal of Medicine, 334(15), 960-964.
- Bertrand, M., & Hallock, K. F. (2001). **The gender gap in top corporate jobs**. ILR Review, 55(1), 3-21.
- Blinder, A. S. (1973). **Wage discrimination: reduced form and structural estimates**. Journal of Human resources, 436-455.
- Bronfenbrenner, M. (1939). **The Economics of Collective Bargaining**. The Quarterly Journal of Economics, 53(4), 535-561.
- Bui, M. T. T., & Permpoonwivat, C. K. (2015). **Gender Wage Inequality in Thailand: A Sectoral Perspective**. International Journal of Behavioral Science (IJBS), 10(2). Jacobsen, J. P. (1998). **The economics of gender** (Vol. 631207279). Malden, MA: Blackwell.
- Khorpetch, C., & Kulkolkarn, K. (2011). **การเลือกปฏิบัติทางเพศด้านค่าจ้างในตลาดแรงงานไทย**. Applied Economics Journal, 18(2), 17-31.
- Mincer, J. (1958). **Investment in human capital and personal income distribution**. Journal of political economy, 66(4), 281-302.
- Mincer, J. (1974). **Schooling, Experience, and Earnings**. Human Behavior & Social Institutions No. 2.

- Nakavachara, V. (2010). **Superior female education: Explaining the gender earnings gap trend in Thailand.** *Journal of Asian Economics*, 21(2), 198-218.
- Oaxaca, R. (1973). **Male-female wage differentials in urban labor markets.** *International economic review*, 693-709.

อัตราค่าจ้างที่ต่างกันระหว่างแรงงานชายและหญิงในสถาบันการเงินของประเทศไทย

Gender Wage Gap In Thailand's Financial Intermediation Sector

สุทธินีย์ วรรณคำ^{1*} และ ธัญมัทธ สรุงบุญมี²

Suttinee Wannakon^{1*} and Tanyamat Srungboonmee²

บทคัดย่อ

การศึกษานี้ มีวัตถุประสงค์เพื่อศึกษาอัตราค่าจ้างที่ต่างกันระหว่างแรงงานชายและหญิงที่ทำงานในสถาบันการเงินของประเทศไทย โดยใช้ข้อมูลจากการสำรวจภาวะการทำงานของประชากรทั่วราชอาณาจักรในไตรมาสที่ 3 ผู้วิจัยใช้เทคนิค Oaxaca decomposition (Oaxaca, 1973) ตั้งอยู่บนพื้นฐานของการใช้สมการถดถอย (Regression Model) เพื่อจำแนกความแตกต่างของอัตราค่าจ้างระหว่างแรงงานชายและหญิง แบ่งเป็นสองส่วน ได้แก่ ส่วนที่อธิบายได้ เกิดจากความแตกต่างด้านคุณสมบัติของบุคคลหรือทุนมนุษย์ และส่วนที่อธิบายไม่ได้ เกิดจากความแตกต่างของผลตอบแทนต่อคุณสมบัตินั้น ๆ หรือเรียกกันว่าเป็นส่วนที่อาจเกิดจากการเลือกปฏิบัติ ผลการศึกษาพบว่า แรงงานชายได้รับอัตราค่าจ้างมากกว่าแรงงานหญิงอยู่ที่ ร้อยละ 11.85 ซึ่งส่วนแรกมาจากการที่แรงงานชายมีคุณสมบัติที่ดีกว่า ร้อยละ 0.43 ส่วนที่สองเกิดจากการที่แรงงานมีคุณสมบัติที่มองเห็นได้เหมือนกันทุกประการ แรงงานชายได้รับผลตอบแทนต่อคุณสมบัติที่ดีกว่า ร้อยละ 11.42 อย่างมีนัยสำคัญทางสถิติ ณ ระดับ 0.05 ผลการวิจัยเหล่านี้รวมกับการสัมภาษณ์แรงงานที่ทำงานในสถาบันการเงินแสดงให้เห็นมากขึ้นว่ามีการเลือกปฏิบัติต่อแรงงานหญิงในสถาบันการเงิน

คำสำคัญ: อัตราค่าจ้างที่ต่างกันระหว่างแรงงานชายและหญิง, จำแนกความแตกต่างของอัตราค่าจ้าง, การเลือกปฏิบัติต่อแรงงานหญิง

¹ นักศึกษาระดับปริญญาโท สาขาเศรษฐศาสตร์ธุรกิจ คณะเศรษฐศาสตร์ มหาวิทยาลัยขอนแก่น

² อาจารย์ ดร. ประจำคณะเศรษฐศาสตร์ มหาวิทยาลัยขอนแก่น

*Corresponding author E-mail address: suttinee_095@hotmail.com

Abstract

The purpose of this paper is to examine the difference in wages between male and female workers in Thailand's financial intermediation sector using data from The Thai Labor Force Survey (LFS) 2015 drawn from quarter 3. The researchers apply the Oaxaca decomposition technique (Oaxaca, 1973) base on Regression Model to separate the wage differences between male and female workers into 2 parts. First, the "explained" part is caused by differences in terms of human capital or characteristics. Second, the unexplained part is caused by differences in returns of human capital or characteristics, often referred to as discrimination. The results show that on average males earn higher wages than females by about 11.85%. The "explained" part accounts for only 0.43% of the difference, while the remaining 11.42% is due to different returns to characteristics between males and females. The "unexplained" difference is statistically significant. These findings, combined with field interviews with workers from the financial intermediation sector, provide substantial evidence of wage discrimination against female workers in Thailand's financial intermediation sector.

Keywords: the difference in wages between male and female, separate the wage differences, discrimination against female workers

บทนำ

ในอดีตสังคมไทย ผู้ที่ทำงานหารายได้และเป็นผู้นำหลักให้กับครอบครัวคือ เพศชาย ส่วนเพศหญิงจะเป็นผู้ที่ทำงานบ้านและคอยสนับสนุนผู้นำครอบครัว ดังสุภายิตไทยที่ได้กล่าวไว้ว่า “ผู้ชายคือช้างเท้าหน้า ผู้หญิงคือช้างเท้าหลัง” (นวลพรรณ ไม้ทองดี, 2557) โดยมีแนวคิดที่ว่าเพศชายจะมีภาวะผู้นำ การตัดสินใจแก้ไขปัญหาและสามารถทำงานที่ใช้แรงมากกว่าเพศหญิง ขณะที่เพศหญิงเองยังคงมีบทบาทเกี่ยวกับเรื่องในครอบครัว การทำงานบ้าน การเลี้ยงดูบุตร ดังนั้นการทำกิจกรรมนอกบ้านของเพศหญิงยังคงถูกจำกัดอยู่ จึงทำให้บทบาทที่จะได้รับตำแหน่งเทียบเท่ากับเพศชายยังน้อยอยู่ เช่น การเป็นผู้บริหารหน่วยงาน การเป็นผู้นำระดับชุมชน การเป็นสมาชิกสภาผู้แทนราษฎร รวมไปถึงการเป็นแกนนำรัฐบาล เป็นต้น

อาจมองได้ว่าการรับภาระงานทั้งภายในบ้านและนอกบ้านของเพศหญิงนั้นส่งผลกระทบต่อการตัดสินใจในเรื่องการทำงานได้ โดยจะเห็นว่าหลักการดังกล่าวมีการแบ่งแยก กีดกัน หรือจำกัดสิทธิในการยอมรับและการให้โอกาสแก่เพศหญิง ทั้งด้านการเมือง เศรษฐกิจ การศึกษา และวัฒนธรรม เรียกได้ว่า มีการ

เลือกปฏิบัติทางด้านสังคมต่อเพศหญิงอยู่ แต่ในปัจจุบัน สังคมไทยนั้นได้มีการเปลี่ยนแปลงไปจากเดิม ไม่ว่าจะเป็นทางด้านเศรษฐกิจ สังคม และวัฒนธรรม ซึ่งการเปลี่ยนแปลงดังกล่าวตั้งอยู่บนพื้นฐานของหลักประชาธิปไตย โดยที่รัฐธรรมนูญแห่งราชอาณาจักรไทย ปีพุทธศักราช 2540 ได้มีการระบุว่าทุกคนมีความเสมอภาคและอิสรภาพเท่าเทียมกัน จากค้วบทกฎหมายดังกล่าวทำให้เพศหญิงมีโอกาสและความเสมอภาคเพิ่มมากขึ้น ไม่ว่าจะเป็น โอกาสด้านการศึกษาที่ทัดเทียมกันกับเพศชายมากขึ้น ตลอดจนโอกาสในการประกอบอาชีพและโอกาสการเข้าสู่ตลาดแรงงาน

ตลาดแรงงานงานของประเทศไทยประกอบไปด้วยหลายอุตสาหกรรม อาทิเช่น อุตสาหกรรมภาคบริการ อุตสาหกรรมภาคเกษตรกรรม อุตสาหกรรมก่อสร้าง ฯลฯ โดยแต่ละภาคอุตสาหกรรมนั้นมีความต้องการแรงงานที่มีทักษะแตกต่างกัน แรงงานเพศชายและแรงงานเพศหญิงเองนั้นก็มีความสามารถทางด้านทักษะและมีมือที่แตกต่างกันออกไป ดังจะเห็นได้จากบางอุตสาหกรรมแรงงานเพศหญิงมีความถนัดในงานมากกว่าแรงงานเพศชาย ทำให้มีจำนวนเพศหญิงทำงานมากกว่าเพศชายในอุตสาหกรรมนั้น ๆ อาทิเช่น อุตสาหกรรมบริการ แต่ในทางตรงกันข้าม บางอุตสาหกรรมแรงงานเพศชายมีความถนัดในงานมากกว่าแรงงานเพศหญิง ทำให้มีจำนวนเพศชายทำงานมากกว่าเพศหญิง อาทิเช่น อุตสาหกรรมเหมืองแร่ และในอุตสาหกรรมบางประเภท แรงงานเพศหญิงและแรงงานเพศชายนั้นมีความสามารถในงานที่ใกล้เคียงกัน จึงทำให้มีจำนวนเพศหญิงและเพศชายที่ทำงานในสัดส่วนที่เกือบเท่ากัน นั่นคือ อุตสาหกรรมสถาบันการเงิน โดยมีเพศชายที่ทำงานอยู่จำนวนประมาณ 0.21 ล้านคน และเพศหญิงจำนวนประมาณ 0.28 ล้านคน ในเดือนกันยายน พ.ศ. 2558 (สำนักงานสถิติแห่งชาติ, 2558)

ปัจจุบันสถาบันการเงินนั้นเป็นอุตสาหกรรมที่มีบทบาทสำคัญต่อระบบเศรษฐกิจไทยเป็นอย่างมาก โดยสถาบันการเงินทำหน้าที่สำคัญ ในการเป็นตัวกลางระดมเงินทุนและจัดสรรทรัพยากรทางเศรษฐกิจไปสู่ภาคเศรษฐกิจต่าง ๆ รวมไปถึงการให้บริการด้านการชำระราคาสินค้าและบริการ ระบบสถาบันการเงินที่มีการพัฒนาอย่างมีประสิทธิภาพและเสถียรภาพย่อมส่งผลในการสนับสนุนให้เศรษฐกิจเติบโตได้อย่างยั่งยืน (ธนาคารแห่งประเทศไทย, 2558) ดังนั้นเมื่อสถาบันการเงินมีบทบาทที่สำคัญแล้ว แรงงานซึ่งเป็นที่ปัจจัยในการผลิตที่สำคัญในสถาบันการเงินเองก็มีความสำคัญเป็นอย่างมาก

จากงานวิจัยที่เกี่ยวข้องกับความแตกต่างของอัตราค่าจ้างระหว่างเพศชายและเพศหญิงในประเทศไทยล่าสุดของ (Minh Tam Thi Bui, 2015) พบว่าช่องว่างระหว่างค่าจ้างเพศชายและเพศหญิงในประเทศไทยได้แคบลงในช่วงทศวรรษที่ผ่านมา ซึ่งลดลงร้อยละ 14 ในปี 1996 , ร้อยละ 10 ในปี 2006 และร้อยละ 1 ในปี 2013 อย่างไรก็ตามผู้วิจัยได้อธิบายถึงช่องว่างของอัตราค่าจ้างที่ลดลงว่าเกิดจากแรงงานเพศหญิงได้มีการปรับปรุงมากพัฒนามากขึ้นในด้านการศึกษาและทักษะต่าง ๆ ซึ่งเป็นการลงทุนในลักษณะของ“ทุนมนุษย์”มากขึ้น แต่ผลจากความพยายามเหล่านั้นยังถูกจำกัดโดยการปฏิบัติที่ไม่เท่าเทียมกัน ซึ่งเพศหญิงนั้นยังได้รับค่าจ้างน้อยกว่าเพศชายแม้ว่าอุตสาหกรรมนั้น ๆ เพศหญิงจะมีความสามารถความถนัดในงานมากกว่าเพศชาย

จึงเป็นประเด็นที่น่าสนใจว่า มีการให้ความสำคัญในความเท่าเทียมกันระหว่างเพศแล้ว มีตัวบ่งชี้ความเท่าเทียมกันอย่างชัดเจน และในงานที่มีความสามารถที่เท่ากัน โอกาสในการทำงานเท่า ๆ กันแต่ในตลาดแรงงานจึงมีความไม่เท่ากันของอัตราค่าจ้างอยู่ ดังนั้นผู้วิจัยจึงมีความสนใจที่จะศึกษาอัตราค่าจ้างที่แตกต่างกันของแรงงานเพศชายและเพศหญิงที่ทำงานในสถาบันการเงิน ที่มีอายุระหว่าง 25 ถึง 60 ปี ประกอบไปด้วยผู้ที่ทำงานเกี่ยวกับการให้บริการกิจกรรมทางการเงินและการประกันภัยทั้งหมด ยกเว้นการประกันภัยด้านกองทุนบำเหน็จบำนาญและการประกันสังคมภาคบังคับ โดยจะศึกษาในประเด็นอัตราค่าจ้างรวมของเพศหญิงและเพศชายในสถาบันการเงินว่ามีความแตกต่างกันหรือไม่อย่างไร เพื่ออธิบายรายละเอียดเพิ่มเติมได้ชัดเจนมากขึ้นจากงานวิจัยที่ผ่านมาที่มีการศึกษาในหลายๆอุตสาหกรรม โดยใช้ข้อมูลของปี พ.ศ. 2558 ซึ่งเป็นข้อมูลจากสำนักงานสถิติแห่งชาติ

วัตถุประสงค์ของการวิจัย

เพื่อศึกษาอัตราค่าจ้างที่ต่างกันระหว่างแรงงานชายและหญิงที่ทำงานในสถาบันการเงินของประเทศไทย

วิธีดำเนินการวิจัย

ข้อมูลที่ใช้ในการวิจัยนี้ ประกอบด้วยข้อมูลปฐมภูมิ (Primary Data) และข้อมูลทุติยภูมิ (Secondary Data) โดยมีรายละเอียด ดังนี้

ข้อมูลปฐมภูมิ (Primary Data) เป็นข้อมูลที่ได้จากการสัมภาษณ์โดยตรงจากแรงงานที่ทำงานในสถาบันการเงิน จำนวนทั้งสิ้น 7 คน ประกอบไปด้วย ผู้บริหารระดับสูง จำนวน 2 คน ระดับผู้จัดการส่วน จำนวน 2 คน และระดับพนักงานปฏิบัติการ จำนวน 3 คน โดยที่ข้อมูลที่ได้จากการสัมภาษณ์มีทั้งหมด 3 ประเด็น ได้แก่ ประเด็นที่ 1 มุมมองนายจ้างเกี่ยวกับแรงงานเพศชายและเพศหญิง ประเด็นที่ 2 มุมมองระดับหัวหน้างาน และประเด็นที่ 3 มุมมองแรงงานระดับปฏิบัติการ จากนั้นจึงนำข้อมูลที่ได้มาวิเคราะห์และสรุปผลการศึกษา

ข้อมูลทุติยภูมิ (Secondary Data) จากการสำรวจสถานะการทำงานของประชากรทั่วราชอาณาจักร The Labor Force Survey (LFS) มีลักษณะเป็นข้อมูลระดับจุลภาคของเฉพาะบุคคลซึ่งมีรายละเอียดเกี่ยวกับคุณสมบัติทั่วไปของผู้ตอบแบบสอบถาม ดังนี้ ระดับค่าจ้าง ระดับการศึกษา สถานภาพโสดหรือสถานภาพอื่น ๆ การทำงานในอาชีพต่าง ๆ การทำงานในอุตสาหกรรมต่าง ๆ ซึ่งในการศึกษาครั้งนี้เลือกศึกษาเฉพาะแรงงานที่ทำงานในสถาบันการเงิน มีอายุอยู่ในช่วงที่เป็นกำลังแรงงานระหว่าง 25 ถึง 60 ปี ช่วงไตรมาสที่

สามของปี พ.ศ 2558 ตามเวลา que การศึกษาครั้งนี้เริ่มต้นที่ชุดข้อมูลที่มีอยู่ล่าสุดของ LFS ดีพิมพ์โดยสำนักงานสถิติแห่งชาติของประเทศไทย

ขั้นตอนที่ 1 อนุমানสมการค่าจ้างโดยใช้การวิเคราะห์แบบถดถอย (regression analysis) และสร้างแบบจำลองเพื่อศึกษาค่าจ้างแรงงานเพศชายและเพศหญิงในสถาบันการเงิน จากแบบจำลอง Mincer wage equation (Mincer, 1974) ดังต่อไปนี้

$$W_m = \beta_{0m} + \beta_{1m} X_{1m} \quad (1) \text{ สมการค่าจ้างของเพศชาย}$$

$$W_f = \beta_{0f} + \beta_{1f} X_{1f} \quad (2) \text{ สมการค่าจ้างของเพศหญิง}$$

โดยที่

β_{0m}	หมายถึง	ค่าจ้างของเพศชายโดยที่ไม่ได้พิจารณาตัวแปรอื่น ๆ เลย
β_{0f}	หมายถึง	ค่าจ้างของเพศหญิงโดยที่ไม่ได้พิจารณาตัวแปรอื่น ๆ เลย
W_m	หมายถึง	ค่าจ้างเฉลี่ยของแรงงานชายที่อยู่ในรูปของลอการิทึมธรรมชาติ
W_f	หมายถึง	ค่าจ้างเฉลี่ยของแรงงานหญิงที่อยู่ในรูปของลอการิทึมธรรมชาติ
β_{1m}	หมายถึง	เวกเตอร์ของค่าสัมประสิทธิ์ที่ประมาณได้ของแรงงานชาย
β_{1f}	หมายถึง	เวกเตอร์ของค่าสัมประสิทธิ์ที่ประมาณได้ของแรงงานหญิง
β^*	หมายถึง	ค่าจ้างในกรณีที่ ไม่มีการเลือกปฏิบัติทางเพศ
X	หมายถึง	เวกเตอร์ตัวแปรที่มีผลต่อค่าจ้าง

จากทฤษฎีทุนมนุษย์ (Becker, 1962) แสดงความสัมพันธ์ระหว่าง การเรียนและการพัฒนาองค์ความรู้ที่เพิ่มขึ้น กับผลผลิตของแรงงานที่มีปริมาณเพิ่มสูงขึ้นตามไปด้วย ซึ่งเมื่อผลผลิตของแรงงานเพิ่มสูงขึ้นจะทำให้ผลตอบแทนที่แรงงานจะได้รับเพิ่มสูงขึ้นด้วยเช่นกัน และในงานวิจัยของ (อาลิสา ทรัพย์เสริมศรี, 2550) ศึกษาเกี่ยวกับปัจจัยที่กำหนดความแตกต่างของอัตราค่าจ้างระหว่างแรงงานเพศชายและแรงงานเพศหญิง พบว่าระดับการศึกษาเองก็ยังเป็นปัจจัยที่มีผลต่อค่าจ้างมากที่สุดด้วย โดยในการศึกษานี้จะให้ความสำคัญกับ 7 ตัวแปร หลัก ได้แก่

- X_1 คือ ระดับการศึกษา (ตัวแปรหุ่น)
- X_2 คือ ประสบการณ์การทำงาน
- X_3 คือ ประสบการณ์การทำงานกำลังสอง
- X_4 คือ กลุ่มอาชีพ (ตัวแปรหุ่น)
- X_5 คือ ชั่วโมงการทำงานต่อสัปดาห์
- X_6 คือ ภูมิภาค (ตัวแปรหุ่น)
- X_7 คือ นอกเขตเทศบาล (ตัวแปรหุ่น)

ขั้นตอนที่ 2 ใช้ผลจากสมการค่าจ้างมาจำแนกอัตราค่าจ้างที่ต่างกันของแรงงานเพศชายและหญิงในสถาบันการเงิน (Oaxaca, 1973) Oaxaca Decomposition = $W_m - W_f$

$$W_m - W_f = (\beta_{0m} + \beta_{1m} X_{1m}) - (\beta_{0f} + \beta_{1f} X_{1f})$$

$$W_m - W_f = (\beta_{0m} - \beta_{0f}) + (\beta_{1m} - \beta_{1f}) X_{1f} + (X_{1m} - X_{1f}) \beta_{1m} \quad (3)$$

หรือ $W_m - W_f = (\beta_{0m} - \beta_{0f}) + (\beta_{1m} - \beta_{1f}) X_{1m} + (X_{1m} - X_{1f}) \beta_{1f} \quad (4)$

“Unexplained” ความแตกต่างของอัตราค่าจ้างในส่วนที่ไม่สามารถอธิบายได้หรือเกิดจากการเลือก

“Explained” ความแตกต่างของอัตราค่าจ้างในส่วนที่เกิดจากความแตกต่างของคุณสมบัติส่วนบุคคล

จากสมการในส่วนของ $(X_{1m} - X_{1f}) \beta_{1m}$ และ $(X_{1m} - X_{1f}) \beta_{1f}$ แสดงถึงความแตกต่างของค่าจ้างที่เกิดจากความแตกต่างของคุณสมบัติส่วนบุคคล ในขณะที่ $(\beta_{0m} - \beta_{0f}) + (\beta_{1m} - \beta_{1f}) X_{1f}$ และ $(\beta_{0m} - \beta_{0f}) + (\beta_{1m} - \beta_{1f}) X_{1m}$ แสดงถึงความแตกต่างของค่าจ้างที่เกิดจากการเลือกปฏิบัติทางเพศ ซึ่งสมการที่ (3) แสดงให้เห็นถึงสมมุติฐานว่าโครงสร้างค่าจ้างในกรณีที่ไม่มีการเลือกปฏิบัติทางเพศ ควรเท่ากับโครงสร้างค่าจ้างของเพศชายในปัจจุบัน ($\beta^* = \beta_m$) ในทางกลับกันสมการที่ (4) แสดงถึงข้อสมมุติฐานว่าโครงสร้างอัตราค่าจ้างถ้ากรณีที่ไม่มีการเลือกปฏิบัติทางเพศควรมีค่าเท่ากับโครงสร้างค่าจ้างของเพศหญิงในปัจจุบัน ($\beta^* = \beta_f$) (จุฬาลักษณ์ นิ่มชายนันท์ และสรสิริ โอสถานันต์กุล, 2555) ซึ่งในขั้นตอนที่ 2 นี้จะมีการอธิบายทั้งผลรวมของความแตกต่างของอัตราค่าจ้างและรายละเอียดแต่ละตัวแปร

ขั้นตอนที่ 3 เพื่อเป็นการอธิบายผลการศึกษาค้นคว้าได้ชัดเจนยิ่งขึ้นนั้นจะมีการศึกษาแบบ Mixed Method โดยจะมีการสัมภาษณ์แรงงานที่ทำงานในสถาบันการเงินในรูปแบบของการสัมภาษณ์อย่างไม่เป็นทางการจำนวนทั้งหมด 7 คน ประกอบไปด้วย ผู้บริหารระดับสูง จำนวน 2 คน ระดับผู้จัดการส่วน จำนวน 2 คน และระดับพนักงานปฏิบัติการ จำนวน 3 คน ในประเด็นต่าง ๆ ดังต่อไปนี้

ประเด็นที่ 1 มุมมองนายจ้างเกี่ยวกับแรงงานเพศชายและเพศหญิง

- สัมภาษณ์ระดับผู้บริหารระดับสูง เกี่ยวกับความต้องการแรงงานเป็นไปในทิศทางไหน ระดับอัตราค่าจ้างมีความแตกต่างกันหรือไม่อย่างไร
- ประเด็นการพิจารณาเงินเดือนทั้งเงินเดือนรับเข้าและพิจารณาการขึ้นเงินเดือนมีความแตกต่างกันหรือไม่อย่างไร
- ให้ความสำคัญกับปัจจัยอะไรในการเลือกแรงงาน
- หากระดับผู้บริหารระดับสูงต้องประเมินศักยภาพการทำงานพนักงาน เพศชายและเพศหญิงจะได้รับการพิจารณาเหมือนกันหรือไม่อย่างไร

ประเด็นที่ 2 มุมมองระดับหัวหน้างาน

- สัมภาษณ์ระดับผู้จัดการส่วน เกี่ยวกับความสบายใจในการร่วมงาน การชักชวนเพื่อนพนักงาน ผู้ได้บังคับบัญชา ร่วมทำกิจกรรมขององค์กรหรือไม่อย่างไร
- ความสนิทสนมของคนภายในองค์กร/ วิธีการเข้างานของแรงงานส่วนใหญ่ มีการชักชวนและรวมกลุ่มกันของแรงงานหรือไม่อย่างไร
- หากระดับหัวหน้างานต้องประเมินศักยภาพการทำงานพนักงานเบื้องต้น เพศชายและเพศหญิง จะได้รับการพิจารณาเหมือนกันหรือไม่อย่างไร

ประเด็นที่ 3 มุมมองแรงงานระดับปฏิบัติการ

- สัมภาษณ์ระดับพนักงาน เกี่ยวกับความสบายใจในการทำงาน ได้รับการชักชวนจากเพื่อน พนักงาน หรือหัวหน้างานในการร่วมทำกิจกรรมขององค์กรหรือไม่อย่างไร
- ความสนิทสนมของคนภายในองค์กร/ วิธีการเข้างานของแรงงานส่วนใหญ่ มีการชักชวนและรวมกลุ่มกันของแรงงานหรือไม่อย่างไร
- มีความพึงพอใจในการประเมินการทำงานของตนเองหรือไม่อย่างไร

ผลการวิจัย

ภาพรวมทั่วไปของแรงงานเพศชายและเพศหญิงที่ทำงานในสถาบันการเงิน

จากข้อมูลการสำรวจภาวะการทำงานของประชากรทั่วราชอาณาจักร “The Labor Force Survey (LFS) 2015” ของสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 ของปี พ.ศ. 2558 กลุ่มตัวอย่างของคนทำงานในสถาบันการเงินที่มีอายุอยู่ในช่วงที่เป็นกำลังแรงงานระหว่าง 25 ถึง 60 ปีนั้น มีจำนวนทั้งหมด 1,237 คน โดยมีแรงงานเพศชายจำนวน 511 คน และแรงงานเพศหญิง 726 คน คิดเป็นร้อยละ 41 ต่อ 59 จะเห็นว่ากำลังแรงงานเพศหญิงมีมากกว่า และอัตราค่าจ้างรวมเฉลี่ยของแรงงานที่ทำงานในสถาบันการเงินอยู่ที่ 24,920.64 บาทต่อเดือน โดยแรงงานเพศหญิงได้รับอัตราค่าจ้างรวมเฉลี่ยอยู่ที่ 22,962.37 บาทต่อเดือน และแรงงานเพศชายได้รับอัตราค่าจ้างรวมเฉลี่ยอยู่ที่ 27,868.04 บาทต่อเดือน ซึ่งอัตราค่าจ้างรวมเฉลี่ยของแรงงานเพศชายนั้นจะมีมากกว่าแรงงานเพศหญิง เทียบเป็นอัตราค่าจ้างรวมเฉลี่ยเพศชายต่อเพศหญิง อยู่ที่ 1 ต่อ 0.82 บาทต่อเดือน ดังตารางที่ ตารางที่ 1

ตารางที่ 1 อัตราค่าจ้างรวมเฉลี่ย (บาทต่อเดือน) ของแรงงานที่ทำงานในสถาบันการเงินจำแนกตามเพศ ไตรมาสที่ 3 ปี พ.ศ. 2558

อัตราค่าจ้างรวมเฉลี่ย (บาทต่อเดือน) (เงินเดือน+ โบนัส+โอที+อื่นๆ)	
ชาย	24,920.64
หญิง	27,868.04
ทั้งหมด	22,962.37

ที่มา: ข้อมูลจากสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 พ.ศ. 2558 ประมวลผลโดยผู้วิจัย

การศึกษาของแรงงานในสถาบันการเงินนั้นจะแบ่งเป็น 6 ระดับ ได้แก่ ประถมศึกษา มัธยมศึกษาตอนต้น มัธยมศึกษาตอนปลาย วิทยาลัย/สายอาชีพ ปริญญาตรี และปริญญาโท/ปริญญาเอก จะเห็นว่าในระดับการศึกษาปริญญาตรีนั้นมีปริมาณมากที่สุด และแรงงานเพศหญิงนั้นจะมีจำนวนมากกว่าแรงงานเพศชาย เป็นที่น่าสนใจอย่างยิ่งที่ในระดับการศึกษาที่สูงขึ้นไปนั้นแรงงานเพศหญิงมีจำนวนมากกว่าแรงงานเพศชาย ดังตารางที่ 2

ตารางที่ 2 การศึกษาของแรงงานที่ทำงานในสถาบันการเงินจำแนกตามเพศ ไตรมาสที่ 3 ปี พ.ศ. 2558

ระดับการศึกษา	จำนวนแรงงาน				
	แรงงาน/คน	ร้อยละ	เพศชาย	เพศหญิง	สัดส่วน ช:ญ
ประถมศึกษา	62	5.0	31	31	50:50
มัธยมศึกษาตอนต้น	61	4.9	32	29	52.48
มัธยมศึกษาตอนปลาย	154	12.4	85	69	55:45
วิทยาลัย/สายอาชีพ	123	9.9	53	70	43:57
ปริญญาตรี	703	56.8	260	443	37:62
ปริญญาโท/ปริญญาเอก	134	10.8	50	84	37:63
	1237	100.0			

ที่มา: ข้อมูลจากสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 พ.ศ. 2558 ประมวลผลโดยผู้วิจัย

ในขณะที่อัตราค่าจ้างรวมเฉลี่ย (บาทต่อเดือน) ของแรงงานที่ทำงานในสถาบันการเงินทั้งเพศชายและเพศหญิงก็มีความแตกต่างกันในแต่ละระดับการศึกษา ซึ่งทุกระดับการศึกษาแรงงานเพศชายจะได้รับอัตราค่าจ้างมากกว่าแรงงานเพศหญิง ในระดับการศึกษาปริญญาโท/ปริญญาเอก แรงงานเพศชายมีรายได้รวมเฉลี่ยมากกว่าแรงงานเพศหญิงสูงสุด คือ 1 ต่อ 0.64 บาทต่อเดือน และรองมาคือระดับการศึกษามัธยมศึกษาตอนปลายที่แรงงานเพศชายมีรายได้อัตราค่าจ้างเฉลี่ยมากกว่าแรงงานเพศหญิง คือ 1 ต่อ 0.70

บาทต่อเดือน และน้อยที่สุดจะเป็นในระดับประถมศึกษา ที่แรงงานเพศชายมีอัตราค่าจ้างรวมเฉลี่ยมากกว่า แรงงานเพศหญิง คือ 1 ต่อ 0.81 บาทต่อเดือน จากข้อมูลข้างต้นสามารถบอกได้ว่าเพศหญิงมีจำนวนแรงงาน ที่จบปริญญาโท/ปริญญาเอกมากกว่าแรงงานเพศชายแต่ยังได้รับผลตอบแทนหรืออัตราค่าจ้างรวมน้อยกว่า แรงงานเพศชายอยู่ ดังตารางที่ 3

ตารางที่ 3 อัตราค่าจ้างรวมเฉลี่ย (บาทต่อเดือน) ของแรงงานที่ทำงานในสถาบันการเงินจำแนกตามเพศ และระดับการศึกษา ไตรมาสที่ 3 ปี พ.ศ. 2558

ระดับการศึกษา	ระดับการศึกษา/อัตราค่าจ้างรวมเฉลี่ย (บาทต่อเดือน)		
	เพศชาย	เพศหญิง	อัตราค่าจ้าง ญ/ช
ประถม	12,601.11	10,260.95	0.81
มัธยมต้น	13,682.29	10,663.03	0.78
มัธยมปลาย	18,146.24	12,651.53	0.70
วิทยาลัย/สายอาชีพ	18,040.77	13,870.10	0.77
ปริญญาตรี	29,367.01	23,460.88	0.80
ปริญญาโท/เอก	54,147.71	34,876.58	0.64

ที่มา: ข้อมูลจากสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 พ.ศ. 2558 ประมวลผลโดยนักผู้วิจัย

ในส่วนของระดับอาชีพนั้นมีการแบ่งเป็น 9 กลุ่ม ได้แก่

1. ผู้จัดการ ข้าราชการระดับอาวุโส และผู้บัญชาตึกกฎหมาย
2. ผู้ประกอบวิชาชีพด้านต่าง ๆ
3. เจ้าหน้าที่เทคนิคและผู้ประกอบวิชาชีพที่เกี่ยวข้องกับด้านต่าง ๆ
4. เสมียน
5. พนักงานบริการและผู้จำหน่ายสินค้า
6. ผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตร ป่าไม้ และประมง
7. ช่างฝีมือและผู้ปฏิบัติงานที่เกี่ยวข้อง
8. ผู้ปฏิบัติการเครื่องจักร โรงงานและเครื่องจักร และผู้ปฏิบัติงานด้านการประกอบ
9. ผู้ประกอบอาชีพงานพื้นฐาน

พบว่ากลุ่มอาชีพที่มีแรงงานปฏิบัติงานอยู่มากที่สุดนั่นคือ เจ้าหน้าที่เทคนิคและผู้ประกอบวิชาชีพที่เกี่ยวข้องกับด้านต่าง ๆ คิดเป็นร้อยละ 38.57 และน้อยที่สุดจะเป็นกลุ่มอาชีพผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตรป่าไม้และประมง ความหนาแน่นของแรงงานทั้งเพศชายและเพศหญิงนั้นก็มีความแตกต่างกันไป แต่แต่ละกลุ่มอาชีพ โดยแรงงานเพศชายนั้นจะมีสัดส่วนที่มากกว่าแรงงานเพศหญิง คือ กลุ่มผู้จัดการข้าราชการ

ระดับอาวุโสและผู้บัญญัติกฎหมาย ช่างฝีมือและปฏิบัติงานที่เกี่ยวข้อง และกลุ่มผู้ปฏิบัติการเครื่องจักร โรงงานและเครื่องจักรและผู้ปฏิบัติงานด้านการประกอบ นอกเหนือจากกลุ่มอาชีพเหล่านั้นแล้วแรงงานเพศหญิงจะมีสัดส่วนที่มากกว่าแรงงานเพศชาย จากข้อมูลดังกล่าวพบว่าในตำแหน่งระดับสูงนั้นแรงงานเพศชายจะมีมากกว่าแรงงานเพศหญิง ในขณะที่เพศหญิงจะมีมากในงานที่ใช้ความละเอียด งานเอกสารและงานด้านบริการ ดังตารางที่ 4

ตารางที่ 4 อัตราค่าจ้างรวมเฉลี่ย (บาทต่อเดือน) ของแรงงานที่ทำงานในสถาบันการเงินจำแนกตามเพศและระดับการศึกษา ไตรมาสที่ 3 ปี พ.ศ. 2558

กลุ่มอาชีพ	จำนวนแรงงาน					สัดส่วน ชาย:หญิง
	แรงงาน	ร้อยละ	เพศชาย	เพศหญิง	สัดส่วน	
ผู้จัดการข้าราชการระดับอาวุโสและผู้บัญญัติกฎหมาย	193	15.64	106	87	55:45	
ผู้ประกอบการวิชาชีพด้านต่าง ๆ	82	6.65	40	42	49:51	
เจ้าหน้าที่เทคนิคและผู้ประกอบวิชาชีพที่เกี่ยวข้องกับ-ด้านต่าง ๆ	476	38.57	176	300	37:63	
เสมียน	316	25.61	89	227	28:72	
พนักงานบริการและผู้จำหน่ายสินค้า	68	5.51	33	35	48:53	
ผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตรป่าไม้และประมง	4	0.32	4	0	-	
ช่างฝีมือและผู้ปฏิบัติงานที่เกี่ยวข้อง	11	0.89	10	1	91:9	
ผู้ปฏิบัติการเครื่องจักร โรงงานและเครื่องจักรและ-ผู้ปฏิบัติงานด้านการประกอบ	48	3.89	45	3	94:6	
ผู้ประกอบการอาชีพงานพื้นฐาน	36	2.92	5	31	14:86	
รวมทั้งหมด	1,234	100.00				

ที่มา: ข้อมูลจากสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 พ.ศ. 2558 ประมวลผลโดยผู้วิจัย

แรงงานเพศชายจะได้รับอัตราค่าจ้างที่มากกว่าแรงงานเพศหญิงในทุกอาชีพ ยกเว้นกลุ่มพนักงานบริการและผู้จำหน่ายสินค้า ที่แรงงานเพศหญิงนั้นได้รับอัตราค่าจ้างมากกว่าแรงงานงานเพศชายจำนวน คิดเป็น 1.34 ต่อ 1 บาทต่อเดือน และพบว่าในกลุ่มผู้ประกอบการอาชีพงานพื้นฐาน แรงงานเพศชายจะได้รับอัตราค่าจ้างมากกว่าแรงงานเพศหญิงสูงที่สุดจำนวน คิดเป็น 1 ต่อ 0.65 บาทต่อเดือน และในกลุ่มอาชีพที่เป็นเสมียนนั้นแรงงานจะได้รับอัตราค่าจ้างรวมที่เท่ากัน คือ 1 ต่อ 1 บาทต่อเดือน ดังตารางที่ 5

ตารางที่ 5 อัตราค่าจ้างรวมเฉลี่ย (บาทต่อเดือน) ของแรงงานที่ทำงานในสถาบันการเงินจำแนกตามเพศและระดับอาชีพ ไตรมาสที่ 3 ปี พ.ศ. 2558

ระดับอาชีพ/อัตราค่าจ้างรวมเฉลี่ย(บาทต่อเดือน)			
กลุ่มอาชีพ	เพศชาย	เพศหญิง	อัตราค่าจ้าง ญ/ช
ผู้จัดการข้าราชการระดับอาวุโสและผู้บัญชาตติภพหมาย	50,330.14	44,509.86	0.88
ผู้ประกอบการวิชาชีพด้านต่าง ๆ	34,186.79	24,547.83	0.72
เจ้าหน้าที่เทคนิคผู้ประกอบการวิชาชีพที่เกี่ยวข้องกับด้านต่าง ๆ	24,012.57	21,521.70	0.90
เสมียน	18,449.04	18,380.39	1.00
พนักงานบริการและผู้จำหน่ายสินค้า	11,637.40	15,641.60	1.34
ผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตร ป่าไม้ และประมง	11,408.89	-	-
ช่างฝีมือและผู้ปฏิบัติงานที่เกี่ยวข้อง	17,325.48	15,000.00	0.87
ผู้ปฏิบัติการเครื่องจักร โรงงานและเครื่องจักรและผู้ปฏิบัติงานด้านการประกอบ	15,133.26	11,595.45	0.77
ผู้ประกอบการอาชีพงานพื้นฐาน	12,587.58	8,169.57	0.65

ที่มา: ข้อมูลจากสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 พ.ศ. 2558 ประมวลผลโดยผู้วิจัย

ชั่วโมงการทำงานต่อสัปดาห์เฉลี่ยของแรงงานเพศชายและเพศหญิงที่ทำงานในสถาบันการเงินนั้น จะอยู่ที่ 41.54 ชั่วโมงต่อสัปดาห์ เฉลี่ยเพศหญิงอยู่ที่ 41.30 ชั่วโมงต่อสัปดาห์ เฉลี่ยเพศชายอยู่ที่ 41.87 ชั่วโมงต่อสัปดาห์ ซึ่งชั่วโมงการทำงานของแรงงานเพศชายและแรงงานเพศหญิงนั้นพอๆ กัน

ประสบการณ์การทำงานของทั้งแรงงานเพศหญิงและแรงงานเพศชายที่ทำงานในสถาบันการเงินนั้น เฉลี่ยอยู่ที่ 17.05 ปี เพศชายเฉลี่ยจะอยู่ที่ 18.96 ปี และเพศหญิงเฉลี่ยอยู่ที่ 15.71 ปี ซึ่งจะพบว่าประสบการณ์การทำงานของแรงงานเพศชายมีมากกว่าแรงงานเพศหญิงที่ทำงานในสถาบันการเงินเฉลี่ยอยู่ที่ประมาณ 1 ปี

ภูมิภาคของแรงงานนั้นจะสามารถแบ่งออกเป็น 5 ภูมิภาค ได้แก่ กรุงเทพฯ ภาคกลาง ภาคเหนือ ภาคตะวันออกเฉียงเหนือและภาคใต้ พบว่าแรงงานทั้งเพศชายและเพศหญิงจะกระจุกตัวกันที่ภาคกลาง และภาคเหนือเป็นจำนวนมากคิดเป็นร้อยละ 29 และ 22 ตามลำดับ น้อยที่สุดจะเป็นภาคตะวันออกเฉียงเหนือและภาคใต้ คิดเป็นร้อยละ 17 และ 16 ส่วนจังหวัดกรุงเทพฯ มีแรงงานกระจุกตัวอยู่ ร้อยละ 16 ในส่วนของอัตราค่าจ้างรวมเฉลี่ยนั้น ในเขตกรุงเทพฯ จะได้อัตราค่าจ้างรวมเฉลี่ยสูงสุด รองมาคือภาคใต้ ภาคกลาง ภาคตะวันออกเฉียงเหนือและภาคเหนือตามลำดับ ซึ่งลำดับค่าของอัตราค่าจ้างรวมจะต่างกันกันในภาพรวมทั้งตลาดแรงงาน

แรงงานส่วนใหญ่ทำงานในเขตเทศบาลคิดเป็นร้อยละ 77 และทำงานในเขตเทศบาลอีกร้อยละ 23 ส่วนค่าเฉลี่ยของอัตราค่าจ้างรวมในเขตเทศบาลนั้นมีมากกว่าค่าเฉลี่ยของอัตราค่าจ้างรวมของแรงงานที่ทำงานนอกเขตเทศบาล คิดเป็น 1 ต่อ 0.77 บาทต่อเดือน

ผลของการอนุมานสมการค่าจ้างโดยใช้การวิเคราะห์แบบถดถอย (regression analysis) แรงงานเพศชายและเพศหญิงที่ทำงานในสถาบันการเงิน

(1) สมการค่าจ้างของเพศชาย

$$W_{m,i} = \beta_{0m} + \beta_{1m} \text{การศึกษา}_{m,i} + \beta_{2m} \text{ประสบการณ์}_{m,i} + \beta_{3m} \text{ประสบการณ์}_{m,i}^2 + \beta_{4m} \text{กลุ่มอาชีพ}_{m,i} + \beta_{5m} \text{ชั่วโมงการทำงาน/สัปดาห์}_{m,i} + \beta_{6m} \text{ภูมิภาค}_{m,i} + \beta_{7m} \text{การทำงานนอกเขตเทศบาล}_{m,i} + \text{error}_{m,i}$$

(2) สมการค่าจ้างของเพศหญิง

$$W_{f,i} = \beta_{0f} + \beta_{1f} \text{การศึกษา}_{f,i} + \beta_{2f} \text{ประสบการณ์}_{f,i} + \beta_{3f} \text{ประสบการณ์}_{f,i}^2 + \beta_{4f} \text{กลุ่มอาชีพ}_{f,i} + \beta_{5f} \text{ชั่วโมงการทำงาน/สัปดาห์}_{f,i} + \beta_{6f} \text{ภูมิภาค}_{f,i} + \beta_{7f} \text{การทำงานนอกเขตเทศบาล}_{f,i} + \text{error}_{f,i}$$

ตารางที่ 6 ผลการประมาณค่าของตัวแปรต่าง ๆ ที่มีผลกระทบต่ออัตราค่าจ้างรวมจำแนกตามเพศของแรงงานในสถาบันการเงิน ไตรมาสที่ 3 ปี พ.ศ. 2558

อัตราค่าจ้างรวม (ln)/ตัวแปรอิสระ	Coef. เพศชาย	Coef. เพศหญิง
การศึกษา		
มัธยมศึกษาตอนต้น	0.0127 (0.1196)	0.1843 (0.1203)
มัธยมศึกษาตอนปลาย	0.3786** (0.1078)	0.2880** (0.1188)
วิทยาลัย/สาขาอาชีพ	0.3831** (0.1186)	0.4464** (0.1205)
ปริญญาตรี	0.6999** (0.1120)	0.8270** (0.1178)
ปริญญาโท/ปริญญาเอก	1.0915** (0.1294)	1.0996** (0.1279)
ประสบการณ์การทำงาน	0.0278** (0.0075)	0.0176** (0.0057)
ประสบการณ์การทำงานกำลังสอง	-0.0000 (0.0002)	0.0000 (0.0002)

ตารางที่ 6 (ต่อ)

อัตราค่าจ้างรวม (ln)/ตัวแปรอิสระ	Coef. เพศชาย	Coef. เพศหญิง
กลุ่มอาชีพ		
ผู้ประกอบวิชาชีพด้านต่างๆ	-0.2652** (0.0790)	-0.3353** (0.0732)
เจ้าหน้าที่เทคนิคและผู้ประกอบวิชาชีพที่เกี่ยวข้องกับด้านต่าง ๆ	-0.4358** (0.0569)	-0.3925** (0.0519)
เสมียน	-0.4760** (0.0696)	-0.4650** (0.0535)
พนักงานบริการและผู้อำนวยการสินค้า	-0.8193** (0.1006)	-0.5346** (0.0840)
ผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตรป่าไม้ และประมง	-1.0946** (0.2286)	-
ช่างฝีมือและผู้ปฏิบัติงานที่เกี่ยวข้อง	-0.5408** (0.1374)	-0.0129 (0.3818)
ผู้ปฏิบัติการเครื่องจักร โรงงานและเครื่องจักรและผู้ปฏิบัติงานด้านการประกอบ	-0.7396** (0.0822)	-0.7061** (0.2231)
ผู้ประกอบอาชีพงานพื้นฐาน	-0.9351** (0.2098)	-0.9159** (0.1006)
ภูมิภาค		
ภาคกลาง	-0.1604** (0.0639)	-0.0977** (0.0474)
ภาคเหนือ	-0.3280** (0.0662)	-0.2604** (0.0508)
ภาคตะวันออกเฉียงเหนือ	-0.2554** (0.0682)	-0.1848** (0.0521)
ภาคใต้	-0.1644** (0.0715)	-0.2041** (0.0511)
เขตการปกครอง (นอกเขตเทศบาล)	0.0168 (0.0488)	-0.0566 (0.0361)
ชั่วโมงการทำงานต่อสัปดาห์	-0.0063** (0.0025)	-0.0049** (0.0021)

ตารางที่ 6 (ต่อ)

อัตราค่าจ้างรวม (ln)/ตัวแปรอิสระ	Coef. เพศชาย	Coef. เพศหญิง
_cons	9.7372** (0.1913)	9.5730** (0.1766)
R-squared	0.6504	0.5663
Obs.	511	726

หมายเหตุ: (..) คือ Std. Err ค่าคลาดเคลื่อนมาตรฐาน ** คือ ณ ระดับนัยสำคัญที่ 0.05

จากตารางที่ 6 พบว่าตัวแปรแต่ละตัวแปรนั้นส่งผลกระทบต่ออัตราค่าจ้างรวมในระดับที่แตกต่างกัน ในส่วนของระดับการศึกษานั้น จะเห็นว่าระดับปริญญาโท/ปริญญาเอก มีผลต่ออัตราค่าจ้างรวมมากที่สุดเมื่อ เทียบกับการศึกษาระดับประถมศึกษา ซึ่งของเพศชายอยู่ที่ร้อยละ 109.15 และเพศหญิงอยู่ที่ ร้อยละ 109.9 อย่างมีนัยสำคัญทางสถิติ ณ ระดับ 0.05 ในส่วนของประสบการณ์การทำงานนั้น ของเพศชายจะส่งผลต่อ อัตราค่าจ้างรวมอยู่ที่ ร้อยละ 2.78 เพศหญิงอยู่ที่ ร้อยละ 1.76 จากข้อมูลก็บอกได้เบื้องต้นว่าถ้าเพศชายมี ประสบการณ์การทำงานนั้นส่งผลต่ออัตราค่าจ้างรวมสูงกว่าแรงงานเพศหญิง

กลุ่มอาชีพของแรงงานนั้นพบว่า ทุก ๆ กลุ่มอาชีพส่งผลต่ออัตราค่าจ้างรวมน้อยกว่ากลุ่มที่เป็นอาชีพ ผู้จัดการข้าราชการระดับอาวุโสและผู้บัญญัติกฎหมาย ซึ่งน้อยที่สุดจะเป็นกลุ่มอาชีพผู้ประกอบการรายวัน พื้นฐาน โดยของแรงงานเพศชายจะอยู่ที่ ร้อยละ 93.51 และแรงงานเพศหญิงจะอยู่ที่ ร้อยละ 91.59 การ ทำงานในแต่ละภูมิภาคก็ส่งผลต่ออัตราค่าจ้างรวม ซึ่งทุก ๆ ภูมิภาคจะส่งผลต่ออัตราค่าจ้างรวมน้อยกว่า กรุงเทพมหานคร ทั้งในแรงงานเพศชายและเพศหญิง

ในส่วนของชั่วโมงการทำงานนั้นให้ผลที่เป็นลบต่ออัตราค่าจ้างรวมของแรงงานที่ทำงานในสถาบัน การเงินทั้งแรงงานเพศชายและเพศหญิง โดยของเพศชายอยู่ที่ร้อยละ 0.63 และเพศหญิงอยู่ที่ ร้อยละ 0.49 อย่างมีนัยสำคัญทางสถิติ ณ ระดับ 0.05 ขั้นตอนต่อไปจะเป็นการจำแนกความแตกต่างของอัตราค่าจ้าง แรงงานที่ทำงานในสถาบันการเงินไทย

การจำแนกความแตกต่างของอัตราค่าจ้างรวม ในแรงงานที่ทำงานในสถาบันการเงิน

ใช้ผลจากสมการค่าจ้างแบบถดถอย (regression analysis) มาจำแนกอัตราค่าจ้างที่ต่างกันของ แรงงานเพศชายและหญิงในสถาบันการเงิน (Oaxaca, 1973) Oaxaca Decomposition = $W_m - W_f$

ตารางที่ 7 แสดงผลรวมของการจำแนกความแตกต่างของอัตราค่าจ้างรวม Oaxaca Decomposition
 ในแรงงานที่ทำงานในสถาบันการเงินไตรมาสที่ 3 ปี พ.ศ. 2558

อัตราค่าจ้างรวม (ln)	Coef.	Robust Std. Err.	z	P>z	[95%Conf.Interval]	
Prediction_เพศชาย	10.01701	0.042613	235	0.000	9.933486	10.10052
Prediction_เพศหญิง	9.89850	0.029017	341	0.000	9.841629	9.955373
อัตราค่าจ้างรวมที่ต่างกัน	0.11850	0.051554	2.3	0.022	0.01746	0.219548
การจำแนกความแตกต่างของอัตราค่าจ้างรวม 11.85%						
อัตราค่าจ้างรวม (ln)	Coef. ชาย-หญิง	Robust Std. Err.	z	P>z	[95%Conf.Interval]	
Explained	0.00435	0.043487	0.1	0.920	-0.08089	0.089577
Unexplained	0.11416	0.038842	2.9	0.003	0.038031	0.190287

ที่มา: ข้อมูลจากสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 พ.ศ. 2558 ประมวลผลโดยผู้วิจัย

ผลการศึกษาของการแยกความแตกต่างอัตราค่าจ้างด้วยวิธี Oaxaca Decomposition (Oaxaca, 1973) พบว่าแรงงานเพศชายที่ทำงานในสถาบันการเงินได้รับอัตราค่าจ้างรวมมากกว่าแรงงานเพศหญิงอยู่ที่ ร้อยละ 11.85 ซึ่งจะประกอบด้วย 2 ส่วน คือ ของส่วนที่อธิบายได้ (Explained) อยู่ที่ ร้อยละ 0.43 แต่ไม่มีนัยสำคัญทางสถิติ ณ ระดับ 0.05 ของส่วนที่อธิบายไม่ได้ (Unexplained) อยู่ที่ ร้อยละ 11.42 นั้นแสดงว่าในคุณสมบัติเดียวกันแรงงานชายที่ทำงานในสถาบันการเงินได้ผลตอบแทนจากคุณสมบัติมากกว่าแรงงานหญิงทำให้ได้รับอัตราค่าจ้างรวมมากกว่าอยู่ที่ ร้อยละ 11.42 อย่างมีนัยสำคัญทางสถิติ ณ ระดับ 0.05

เมื่อพิจารณาทีละตัวแปร (ทีละคุณสมบัติ) ส่วนที่สามารถอธิบายได้นั้น พบว่าบางตัวแปรหรือบางคุณสมบัติผู้ชายดีกว่า และบางคุณสมบัติผู้หญิงดีกว่า แต่คุณสมบัติเด่นที่สามารถเห็นได้ชัดเจนคือ ประสบการณ์ นั้นหมายถึง การที่เพศชายมีประสบการณ์มากกว่าเพศหญิงทำให้ได้อัตราค่าจ้างมากกว่า ร้อยละ 7 ส่วนคุณสมบัติเด่นชัดของเพศหญิงที่มีมากกว่าเพศชายจะเป็นระดับการศึกษา อาทิ ระดับปริญญาโท/เอก ซึ่งเมื่อบวกกลับกันทั้งคุณสมบัติอื่น ๆ แล้วทำให้ได้ค่าส่วนที่อธิบายได้ด้วยคุณสมบัติอยู่ที่ ร้อยละ 0.43 ดังตารางที่ 8

ตารางที่ 8 รายละเอียดการจำแนกความแตกต่างของอัตราค่าจ้างรวม Oaxaca Decomposition
เฉพาะส่วนที่อธิบายได้ ในแรงงานที่ทำงานในสถาบันการเงินไตรมาสที่ 3 ปี พ.ศ. 2558

Explained	Coef. ชาย-หญิง	Robust Std. Err.	z	P>z	[95% Conf.Interval]	
ประสบการณ์	0.07564	0.02970	2.55	0.011	0.01743	0.133854
ประสบการณ์ ²	-0.02128	0.02582	-0.82	0.410	-0.07189	0.029326
การศึกษา						
มัธยมต้น	0.00064	0.00216	0.30	0.768	-0.00361	0.004891
มัธยมปลาย	0.01765	0.01260	1.40	0.161	-0.00705	0.042353
วิทยาลัย/สายอาชีพ	0.00388	0.00530	0.73	0.464	-0.00651	0.014279
ปริญญาตรี	-0.09221	0.03328	-2.77	0.006	-0.15745	-0.026970
ปริญญาโท/เอก	-0.02318	0.02833	-0.82	0.413	-0.07871	0.032341
กลุ่มอาชีพ						
กลุ่มอาชีพ_2	-0.01211	0.01368	-0.89	0.376	-0.03893	0.014709
กลุ่มอาชีพ_3	0.00840	0.01706	0.49	0.622	-0.02503	0.041847
กลุ่มอาชีพ_4	0.11336	0.02645	4.29	0.000	0.06152	0.165213
กลุ่มอาชีพ_5	0.00249	0.01018	0.24	0.807	-0.01748	0.022463
กลุ่มอาชีพ_6	(omitted)					
กลุ่มอาชีพ_7	-0.00366	0.00381	-0.96	0.337	-0.01114	0.00381
กลุ่มอาชีพ_8	-0.07865	0.02486	-3.16	0.002	-0.12739	-0.02991
กลุ่มอาชีพ_9	0.02517	0.00802	3.14	0.002	0.00945	0.040904
ภูมิภาค						
ภาคกลาง	-0.00164	0.00376	-0.43	0.664	-0.00902	0.005744
ภาคเหนือ	-0.00622	0.00667	-0.93	0.351	-0.01929	0.006858
ตะวันออกเฉียงเหนือ	-0.00579	0.00627	-0.92	0.357	-0.01808	0.006513
ภาคใต้	0.00406	0.00406	1.00	0.316	-0.00389	0.012027
ชั่วโมงทำงาน	-0.00243	0.00301	-0.81	0.421	-0.00833	0.003479
นอกเขตเทศบาล	0.00017	0.00128	0.14	0.890	-0.00234	0.002694
Total	0.00434	0.04348	0.10	0.920	-0.08089	0.089577

ที่มา: ข้อมูลจากสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 พ.ศ. 2558 ประมวลผลโดยผู้วิจัย

ในส่วนที่อธิบายไม่ได้หรือผลตอบคุณสมบัติต่างๆ (ทีละคุณสมบัติ) พบว่าส่วนที่เป็นคงที่ Constant มีผลเป็นบวกนั้นอาจจะมาจาก 1)คุณสมบัติของเพศชายที่เรามองไม่เห็นนั้นเพศชายดีกว่า 2) ผลตอบแทนต่อคุณสมบัติของเพศชายที่เรามองไม่เห็นนั้นเพศชายดีกว่า 3) อาจจะเป็นไปได้ทั้งสองข้อ หรือว่า 4) อาจจะเกิดจากส่วนที่เป็นคุณสมบัติที่เรามองไม่เห็นนั้นเพศหญิงดีกว่ามีค่าเป็นลบ ส่วนผลตอบแทนต่อคุณสมบัติของเพศชายที่เรามองไม่เห็นนั้นเพศชายอาจจะดีกว่ามีผลเป็นบวก ซึ่งทั้งหมดส่งผลให้ส่วนนี้ทั้งหมดมีเพียง ร้อยละ 3 แต่ไม่มีนัยสำคัญทางสถิติ ณ ระดับ 0.05 ดังตารางที่ 9

ตารางที่ 9 รายละเอียดการจำแนกความแตกต่างของอัตราค่าจ้างรวม Oaxaca Decomposition เฉพาะ ส่วนที่อธิบายไม่ได้ ในแรงงานที่ทำงานในสถาบันการเงินไตรมาสที่ 3 ปี พ.ศ. 2558

Unexplained	Coef. ชาย-หญิง	Robust Std. Err.	Z	P>z	[95% Conf.Interval]	
ประสบการณ์	0.16935	0.186337	0.91	0.363	-0.19586	0.534574
ประสบการณ์ ²	-0.00275	0.114864	-0.02	0.981	-0.22788	0.222382
การศึกษา						
มัธยมต้น	-0.00194	0.011058	-0.18	0.860	-0.02362	0.01973
มัธยมปลาย	0.01730	0.02821	0.61	0.540	-0.03798	0.072597
วิทยาลัย/สายอาชีพ	0.00650	0.016428	0.40	0.692	-0.02569	0.038705
ปริญญาตรี	-0.02408	0.089733	-0.27	0.788	-0.19995	0.151792
ปริญญาโท/เอก	0.01892	0.025831	0.73	0.464	-0.03170	0.069556
กลุ่มอาชีพ						
กลุ่มอาชีพ_2	0.02960	0.017858	1.66	0.097	-0.00539	0.064607
กลุ่มอาชีพ_3	0.00821	0.039364	0.21	0.835	-0.06894	0.085361
กลุ่มอาชีพ_4	0.01268	0.016091	0.79	0.430	-0.01885	0.044224
กลุ่มอาชีพ_5	-0.00798	0.008352	-0.96	0.339	-0.02435	0.00839
กลุ่มอาชีพ_6	-0.01189	0.008068	-1.47	0.141	-0.02770	0.003927
กลุ่มอาชีพ_7	-0.01248	0.007656	-1.63	0.103	-0.02748	0.002528
กลุ่มอาชีพ_8	-0.00116	0.023408	-0.05	0.961	-0.04703	0.044723
กลุ่มอาชีพ_9	0.00016	0.000266	0.61	0.544	-0.00036	0.000682
ภูมิภาค						
ภาคกลาง	-0.01860	0.020186	-0.92	0.357	-0.05817	0.020960

ตารางที่ 9 (ต่อ)

	Coef. ชาย-หญิง	Robust	Z	P>z	[95% Conf.Interval]	
ภาคเหนือ	-0.01542	0.014095	-1.09	0.274	-0.04304	0.012206
ตะวันออกเฉียงเหนือ	-0.00032	0.01283	-0.02	0.980	-0.02547	0.024829
ภาคใต้	0.00140	0.009377	0.15	0.881	-0.01698	0.019781
ชั่วโมงทำงาน	-0.09594	0.178112	-0.54	0.590	-0.44504	0.253147
นอกเขตเทศบาล	0.01251	0.018165	0.69	0.491	-0.02309	0.048118
Constant	0.03003	0.312649	0.10	0.923	-0.58275	0.642814
Total	0.11415	0.038842	2.94	0.003	0.03803	0.190287

ที่มา: ข้อมูลจากสำนักงานสถิติแห่งชาติ ไตรมาสที่ 3 พ.ศ. 2558 ประมวลผลโดยผู้วิจัย

เมื่อพิจารณาที่ว่าคุณสมบัติแล้ว ก็ไม่สามารถบอกได้ชัดเจนว่าผลตอบแทนต่อคุณสมบัติไหนที่มีมากที่สุด แต่สามารถบอกได้ว่าถ้าแรงงานมีคุณสมบัติเดียวกันแรงงานชายที่ทำงานในสถาบันการเงินได้ผลตอบแทนจากคุณสมบัติมากกว่าแรงงานหญิง ทำให้ได้รับอัตราค่าจ้างรวมมากกว่าอยู่ที่ ร้อยละ 11.42 อย่างมีนัยสำคัญทางสถิติ ณ ระดับ 0.05 บอกได้ในระดับหนึ่งว่ามีการเลือกปฏิบัติ ดังนั้นจึงนำไปสู่การสัมภาษณ์แรงงานที่ทำงานในสถาบันการเงิน จำนวนทั้งหมด 7 คน เพื่อที่จะได้อธิบายคำถามของงานวิจัยได้อย่างชัดเจนและสะท้อนข้อเท็จจริงของแรงงานในสถาบันการเงิน

ผลจากการสัมภาษณ์ของแรงงานที่ทำงานในสถาบันการเงิน

จากการตอบแบบสัมภาษณ์ของแรงงานที่ทำงานในสถาบันการเงินในเชิงลึกแบบไม่เป็นทางการรายบุคคล ซึ่งดำเนินการโดยผู้วิจัยและใช้คำถามไปในเชิงเดียวกัน พบข้อมูลที่ได้ส่วนใหญ่ไปในทางเดียวกัน และมีบางส่วนที่แตกต่างกันดังต่อไปนี้

ประเด็นที่หนึ่ง ในผู้บริหารระดับสูง แนวทางการจ้างแรงงานในมุมมองผู้บริหารระดับสูง มองว่าการจ้างงานแรงงานนั้นจะมีการตั้งในส่วนของอัตราค่าจ้างที่เหมาะสมกับตำแหน่งไว้ชัดเจน ในส่วนที่จะได้เพิ่มไปนั้นจะขึ้นอยู่กับประสิทธิภาพของแรงงานเป็นสำคัญ การพิจารณาปรับเงินเดือนหรือปรับตำแหน่งของแรงงานนั้นเป็นไปตามผลงานของแรงงาน โดยจะแบ่งเป็น 2 ส่วน ได้แก่ ส่วนที่หนึ่ง เป็นดัชนีชี้วัดผลงานหรือความสำเร็จของงานนั้น ๆ หรือ Key Performance Indicator (KPI) ร้อยละ 80 มีเกณฑ์การวัดที่ชัดเจน แรงงานสามารถตรวจสอบได้ด้วยตนเอง อาทิเช่น ยอดขาย ปริมาณรายการที่ทำระหว่างวัน ยอดเงินฝาก เป็นต้น ส่วนที่สอง จะเป็นในส่วนของคะแนนจิตพิสัย ร้อยละ 20 มีการแบ่งจิตพิสัยเป็น 4 ส่วน ได้แก่ คะแนนทัศนคติ สภาวะผู้นำ สภาวะการทำงานกับผู้อื่น สภาวะรับผิดชอบต่องานและดำเนินการตาม

นโยบายองค์กร ซึ่งจะเห็นได้ว่ามีส่วนที่ไม่สามารถวัดได้อย่างชัดเจนว่าแรงงานเพศไหนอยู่ในระดับที่ดีกว่า ก็คือในส่วนของคะแนนจิตพิสัย มาตรฐานการประเมินจึงขึ้นอยู่กับทัศนคติของท่านผู้บริหารนั้น ๆ ว่าจะมองไปในทางไหน

ประเด็นที่สอง ระดับผู้จัดการส่วน เกี่ยวกับความสบายใจในการร่วมงาน มีโอกาสได้ชักชวนแรงงานในการทำกิจกรรมต่าง ๆ ก็จะทำให้ความสำคัญทั้งแรงงานเพศชายและเพศหญิง มองถึงความสามารถของแรงงานแล้วเห็นว่าเพศชายและเพศหญิงมีความสามารถพอๆกัน ส่วนที่ต่างกันมีเพียงความต่างทางกายภาพ ความแข็งแรง ความอดทนต่องานที่ใช้แรงที่แรงงานเพศชายมีมากกว่า วิธีการเข้าทำงานหากมีตำแหน่งว่างก็จะแจ้งให้คนที่มีความสามารถและผู้จัดการรู้จักก่อน เพื่ออำนวยความสะดวกและสื่อสารแก่ผู้ได้บังคับบัญชาได้ง่ายขึ้น เรื่องความยืดหยุ่นในการทำงานมองว่าเพศชายสามารถมีความยืดหยุ่นได้มากกว่า อาทิเช่น การทำงานเกินเวลา ที่ไม่ได้มีการลงเวลาในระบบ การที่เพศชายสามารถสละเวลาวันหยุดในการเข้าพบลูกค้าได้เป็นต้น โดยเพศหญิงอาจจะมิในเรื่องของความรับผิดชอบดูแลงานบ้าน ดูแลบุตร อาจจะมีข้อจำกัด ไม่สะดวกในการทำงานในช่วงวันหยุด การประเมินผลงานผู้ได้บังคับบัญชาเบื้องต้น ก็เป็นไปตาม KPI และระดับความใส่ใจรับผิดชอบในงานหรือจิตพิสัย

ประเด็นที่สาม ระดับเจ้าหน้าที่ปฏิบัติการ ได้ความเห็นมาสองแนวทาง แนวทางแรกมองว่าแรงงานเพศหญิงมีความเก่งในด้านงานการเงิน การเข้าหาลูกค้าได้เป็นอย่างดี รวมไปถึงการขายผลิตภัณฑ์ธนาคาร จึงอยากร่วมงานกับเพศหญิง เพราะจะทำให้ผลงานโดยรวมของส่วนงานดีขึ้น หากได้แรงงานที่มีความสามารถ แนวทางที่สองมองว่าแรงงานเพศหญิงมีความอ่อนไหวทางอารมณ์ ลักษณะคล้ายๆ กับว่ามีการใช้อารมณ์ในการตัดสินใจในการทำงาน เพศชายบางส่วนจึงไม่ค่อยมีความสบายใจในการร่วมงาน รวมไปถึงแรงงานเพศหญิงด้วยกันเองก็มีความคิดเห็นไปในทางดังกล่าว

สรุปและการอภิปรายผลงานวิจัย

การศึกษานี้ ได้ศึกษาถึงอัตราค่าจ้างรวมที่แตกต่างกันและได้ทำการแยกความแตกต่างของอัตราค่าจ้างรวมระหว่างแรงงานเพศชายและเพศหญิงที่ทำงานในสถาบันการเงิน โดยใช้ข้อมูลทุติยภูมิ (Secondary Data) จากการสำรวจสถานะการทำงานของประชากรทั่วราชอาณาจักร โดยใช้วิธี Oaxaca Decomposition (Oaxaca, 1973) ซึ่งอยู่บนพื้นฐานของสมการแบบถดถอย (Regression Model) พบว่าอัตราค่าจ้างของเพศชายมากกว่าเพศหญิงอยู่ที่ ร้อยละ 11.85 ซึ่งเมื่อแยกออกมาแล้วจะได้ความแตกต่างของอัตราค่าจ้างรวมที่แบ่งออกเป็น 2 ส่วน คือ ส่วนที่หนึ่งมาจากความแตกต่างของคุณสมบัติต่าง ๆ ที่มองเห็นได้ ร้อยละ 0.43 ส่วนที่สองมาจากความแตกต่างของผลตอบแทนต่อคุณสมบัติต่าง ๆ ร้อยละ 11.42 จากผลการศึกษาเองสามารถบอกได้ในระดับหนึ่งว่าในสถาบันการเงินนั้นอาจมีการเลือกปฏิบัติต่อแรงงานเพศหญิง ซึ่งสอดคล้องกับงานวิจัยของ (Nakavachara, 2010) ในเรื่อง Superior female education: Explaining the gender earnings gap

trend in Thailand พบว่าการเพิ่มขึ้นของการศึกษาของแรงงานเพศหญิงเป็นสาเหตุหลักของการลดลงของช่องว่างรายได้ระหว่างเพศชายและเพศหญิง อย่างไรก็ตามการศึกษาที่สูงกว่าของแรงงานเพศหญิงไม่ได้ส่งผลให้แรงงานเพศหญิงมีรายได้สูงกว่าเพศชายเนื่องจากมีผลกระทบจากปัจจัยที่ไม่สามารถอธิบายได้หรือการเลือกปฏิบัติอยู่นั่นเอง

ในส่วนของผลจากการสัมภาษณ์แรงงานที่ทำงานในสถาบันการเงินเพิ่มเติมพบว่าแรงงานในสถาบันการเงินมีมาตรฐานการให้ประเมินการปรับระดับหรือโอกาสก้าวหน้าที่ชัดเจน คือ KPI และส่วนที่ไม่สามารถให้ระดับไว้อย่างชัดเจนได้คือ จิตพิสัย ในส่วนความคิดเห็นนั้นมองว่าแรงงานเพศหญิงมีความเก่งความสามารถที่มองว่าอาจจะดีกว่าเพศชาย แต่ในขณะที่แรงงานเพศชายนั้นมีความสามารถในงานที่ต้องความแข็งแรง ความอดทน ความยืดหยุ่นทางด้านเวลา และในส่วนที่อธิบายไม่ได้ว่าเหตุใดแรงงานเพศชายได้รับอัตราค่าจ้างมากกว่าแรงงานเพศหญิงนั้นอาจจะถูกรวมอยู่ในส่วนที่เป็นคะแนนจิตพิสัย ซึ่งเป็นไปตามความคิดเห็นของผู้บังคับบัญชาหรือนายจ้างนั่นเอง

จากผลการศึกษาทั้งหมดทำให้เชื่อมากขึ้นว่ามีการเลือกปฏิบัติต่อแรงงานเพศหญิงที่ทำงานในสถาบันการเงิน จึงเป็นประเด็นที่สำคัญอย่างยิ่งหากยังคงมีการเลือกปฏิบัติอยู่ ซึ่งจะทำให้มีผลกระทบต่อแรงจูงใจในการพัฒนาตนเองหรือการลงทุนในทุนมนุษย์ของแรงงานเพศหญิง รวมไปถึงโอกาสความก้าวหน้าและรายได้ของแรงงานเพศหญิง และแรงงานเพศหญิงเองก็เป็นกำลังสำคัญอย่างยิ่งของตลาดแรงงานไทย

ข้อจำกัดและข้อเสนอแนะ

ผลการศึกษาครั้งนี้มาจากการใช้ข้อมูลทางสถิติที่เป็นแรงงานทุกกลุ่มอาชีพและทุกระดับการศึกษาในการคำนวณ ในขณะที่กำลังแรงงานในสถาบันการเงินส่วนใหญ่เป็นแรงงานที่มีทักษะการทำงานและอยู่ในระดับการศึกษาที่เป็นระดับปริญญาตรีขึ้นไป ถ้าหากมีการเจาะจงกลุ่มตัวอย่างที่อยู่ในกำลังแรงงานส่วนใหญ่ของสถาบันการเงินก็จะสามารถอธิบายผลได้ชัดเจน อีกทั้งตัวแปรที่ยังไม่ได้นำมาพิจารณาในการประมาณสมการค่าจ้าง ซึ่งเป็นตัวแปรที่สำคัญในสถาบันการเงิน อาทิเช่น KPI สถาบันการศึกษาที่จบมา สถานภาพสมรส รวมไปถึง Non cognitive skills (ทักษะด้านพฤติกรรม) เป็นต้น หากในการศึกษาครั้งถัดไปมีการนำตัวแปรเหล่านี้มาประมาณการด้วยก็จะสามารถอธิบายความแตกต่างของอัตราค่าจ้างที่ชัดเจนและครอบคลุมมากขึ้น

ปัญหาการเลือกปฏิบัตินั้นอาจจะดูเหมือนน้อยลงเนื่องจากมีตัวบทกฎหมายและการยอมรับทางสังคมมากขึ้นเกี่ยวกับความเท่าเทียมของแรงงานเพศชายและเพศหญิง แต่การเลือกปฏิบัติต่อแรงงานเพศหญิงนั้นก็ยังคงมีให้เห็นอยู่ ดังนั้นแนวทางการแก้ไขปัญหาก็คือ การกระตุ้นให้คนในสังคมไทยนั้นเข้าใจถึงหลักสิทธิมนุษยชน เคารพในศักดิ์ศรีของกันและกัน ตระหนักถึงความซับซ้อนละเอียดอ่อนของเพศหญิง

เข้าใจถึงความเสมอภาคเท่าเทียมกันไม่ว่าจะเป็นด้านสังคม การทำงาน หรือแม้กระทั่งการได้รับสิทธิต่าง ๆ
เท่าเทียมกันกับเพศชาย

เอกสารอ้างอิง

- Becker, G. S. (1962). **Investment in Human Capital : A Theretical Analysis**. The Journal of political economy, 70(5), 9-49.
- Becker, G. S. (1971). **The Economics of discrimination**. Chicago: University of Chicago Press.
- James J. Heckman, L. J. L., Lance J. Lochner,. (2003). **Fifty Years of Mincer Earnings Regressions**. IZA Discussion Paper series, 775.
- Jann, B. (2008). **A Stata implementation of the Blinder-Oaxaca decomposition** The Stata Journal, 8(4), 453-479.
- Mahatthanasomboon, P. (1983). **Male-female Wage Differentials in Urban Labor Market: Bangkok Metropolis**: Faculty of Economics, Thammasat University.
- Mincer, J. (1974). **Introduction to "Schooling, Experience, and Earnings"** Schooling, Experience, and Earnings (pp. 1-4): National Bureau of Economic Research, Inc.
- Minh Tam Thi Bui, C. K. P. (2015). **Gender Wage Inequality in Thailand : A Sectoral Perspective**. International Journal of Behavioural Science, 10(2), 19-36.
- Nakavachara, V. (2010). **Superior female education: Explaining the gender earnings gap trend in Thailand**. Journal of Asian Economics, 21(2), 198-218.
- Oaxaca, R. (1973). **Male-Female Wage Differentials in Urban Labor Markets**. International Economic Review, 14(3), 693-709.
- จุฬาลักษณ์ นิ่มไชนันท์ และสรสิน โอสถานันต์กุล. (2555). **การเลือกปฏิบัติทางด้านค่าจ้างระหว่างเพศในระดับภูมิภาคของตลาดแรงงานไทย**. Journal of Economics, 44-71.
- ธนาคารแห่งประเทศไทย. (2558). **โครงสร้างระบบสถาบันการเงินไทย**. สืบค้นเมื่อ 16 มกราคม 2560: จาก <https://www.bot.or.th/Thai/FinancialInstitutions/FIStructure/Pages/default.aspx>
- นวลพรรณ ไม้ทองดี. (2553). **การเลือกปฏิบัติและความแตกต่างของค่าจ้างระหว่างชายและหญิง: กรณีลูกจ้างเอกชนในวิชาชีพชั้นสูง**. สถาบันบัณฑิตพัฒนบริหารศาสตร์ กรุงเทพฯ.
- นวลพรรณ ไม้ทองดี. (2557). **การเลือกปฏิบัติต่อสตรี**. วารสารเศรษฐศาสตร์และกลยุทธ์การจัดการ มหาวิทยาลัยเกษตรศาสตร์ (1), 92-103.

สำนักงานสถิติแห่งชาติ. (2558). **สรุปผลการสำรวจ ภาวะการทำงานของประชากร**. สืบค้นเมื่อ 26

กุมภาพันธ์ 2560: จาก <http://service.nso.go.th/nso/web/survey/surpop2-2-1-58.html>

อาลิสา ทรัพย์เสริมศรี. (2550). **ความแตกต่างของรายได้และปัจจัยที่กำหนดรายได้ระหว่างแรงงานหญิงและ
แรงงานชาย**. สถาบันบัณฑิตพัฒนบริหารศาสตร์, กรุงเทพฯ.

ปัจจัยทางเศรษฐกิจและการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศไทย
โดยการวิเคราะห์การถดถอย

**Economic and Tourism Factors Affecting to Gross Domestic Product of Thailand
by Regression Analysis**

อนุรักษ์ ทองขาว^{1*} และ สยานนท์ สหุนันต์²

Anurak Tongkaw^{1*} and Sayanon Sahunan²

บทคัดย่อ

การศึกษานี้มีวัตถุประสงค์เพื่อสร้างสมการแสดงความสัมพันธ์ระหว่างปัจจัยทางเศรษฐกิจและปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศไทย ดังนั้นสมการถดถอยที่ได้จากการศึกษานี้จะแบ่งเป็น 2 สมการ ดังนี้ 1. สมการแสดงความสัมพันธ์ระหว่างปัจจัยทางเศรษฐกิจกับผลิตภัณฑ์มวลรวมภายในประเทศไทย 2. สมการแสดงความสัมพันธ์ระหว่างปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศไทย ข้อมูลที่ใช้ในการศึกษานี้เป็นข้อมูลทุติยภูมิแบบอนุกรมเวลา (Time Series Data) โดยการศึกษปัจจัยทางเศรษฐกิจใช้ข้อมูลจากธนาคารแห่งประเทศไทย (www.bot.or.th) ตั้งแต่ปีพ.ศ. 2539 - พ.ศ. 2558 โดยใช้การวิเคราะห์สมการถดถอยเชิงซ้อน ผลจากการศึกษาพบว่าปัจจัยทางเศรษฐกิจที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศไทย ได้แก่ อัตราเงินเฟ้อในประเทศไทย และหนี้รัฐบาลประเทศไทย ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยอัตราเงินเฟ้อมีความสัมพันธ์ทิศทางเดียวกันกับผลิตภัณฑ์มวลรวมภายในประเทศไทย และหนี้รัฐบาลประเทศไทยมีความสัมพันธ์ในทิศทางตรงข้ามกับผลิตภัณฑ์มวลรวมภายในประเทศไทย ส่วนปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศไทย ได้แก่ จำนวนนักท่องเที่ยวชาวอินเดีย และชาวจีน ที่ระดับนัยสำคัญทางสถิติ 0.01 โดยจำนวนนักท่องเที่ยวชาวอินเดียและชาวจีนมีความสัมพันธ์ในทิศทางเดียวกันกับผลิตภัณฑ์มวลรวมภายในประเทศไทย จากผลการศึกษานี้สามารถนำมาใช้ประกอบการวางแผนนโยบายของรัฐบาลโดยให้ความสำคัญในการจัดการอัตราเงินเฟ้อและหนี้ของรัฐบาลให้อยู่ในระดับที่เหมาะสม และองค์กรที่เกี่ยวข้องกับการท่องเที่ยวควรร่วมมือกันสร้างนโยบายในการดึงดูดนักท่องเที่ยวที่มีศักยภาพสูงจาก

¹ อาจารย์ ประจำภาควิชาศึกษาทั่วไป วิทยาลัยดุสิตธานี พัทยา

² อาจารย์ ประจำภาควิชาบริหารธุรกิจ วิทยาลัยดุสิตธานี พัทยา

*Corresponding author E-mail address: Anurak.to@dtc.ac.th

นักท่องเที่ยวนอินเดียและชาวจีนอย่างจริงจังเพื่อให้ภาคการท่องเที่ยวมีการเจริญเติบโตและพร้อมที่จะรองรับนักท่องเที่ยวกลุ่มนี้ได้อย่างมีประสิทธิภาพ

คำสำคัญ: ผลกระทบมวลรวมภายในประเทศไทย, อัตราเงินเฟ้อในประเทศไทย, หนี้รัฐบาลประเทศไทย

Abstract

This study aimed to develop the equation showing the relationship between economic factors and the factors related with tourism and Gross Domestic Products (GDP) in Thailand. Therefore, regression equation has been derived from the study were as 1) the equation showed the relationship between economic factor and GDP in Thailand and 2) the equation showed the relationship between factors related with tourism and GDP in Thailand. Data used in this study were the primary data from Time Series based on studying economic factor data from Bank of Thailand (www.bot.or.th) from the year 1996 to 2015 by analyzing multiple regression equation.

The result of the study found that economic factors influencing GDP in Thailand were Thai inflation rate, Thai government debt at a statistical significance level of 0.01. To this, the inflation rate has positive relationship with GDP in Thailand and government debt in Thailand has negative relationship with GDP in Thailand. The factors related with tourism influencing on GDP in Thailand were numbers of Indian and Chinese tourists at a statistical significance level of 0.01. The Indian and Chinese tourists have positive relationship with GDP in Thailand. The result of the study can be applied to incorporate with the government planning policy as prioritizing in managing inflation rate and government debt at the appropriate level and organizations related with tourism should collaborate to develop policy to attract high potential tourists from India and China seriously in order that tourism sector will grow and be ready to support these tourists efficiently.

Keywords: Gross Domestic Product in Thailand, Thai Inflation Rate, Thai Government Debt

บทนำ

ในสภาวะเศรษฐกิจปัจจุบันของโลกที่มีการเปลี่ยนแปลงจากวิกฤตการณ์ทางเศรษฐกิจอยู่หลายครั้ง เช่น วิกฤตการณ์แฮมเบอร์เกอร์ในสหรัฐอเมริกา วิกฤตการณ์หนี้สาธารณะของกรีซในกลุ่มยูโรโซน และการออกจากยูโรโซนของอังกฤษ เป็นต้น ส่งผลให้แต่ละประเทศต้องมีความพร้อมในการรับมือกับเหตุการณ์เหล่านี้ให้มากขึ้น ภายใต้การแข่งขันที่สูงขึ้น แต่ละประเทศจึงมีความจำเป็นอย่างยิ่งที่ต้องเพิ่มขีดความสามารถด้านการแข่งขันทางเศรษฐกิจของประเทศตนเองให้สูงขึ้น เพื่อแข่งขันกับประเทศอื่น ๆ โดยเศรษฐกิจของแต่ละประเทศจะถูกกำหนดจากปัจจัยพื้นฐานทางเศรษฐกิจ โดยกรณีศึกษาจะกอ (2555, น.8) ได้ศึกษาพบว่าปัจจัยพื้นฐานทางเศรษฐกิจ ได้แก่ อัตราเงินเฟ้อ อัตราแลกเปลี่ยน ค่าจ้างแรงงาน งบประมาณรายจ่ายของรัฐบาล ผลิตภัณฑ์มวลรวมในประเทศ ใช้เป็นตัวชี้วัดการเจริญเติบโตทางเศรษฐกิจและวิเคราะห์ภาวะเศรษฐกิจในระดับประเทศ

โดยให้ความหมายของคำว่า ปัจจัยพื้นฐานทางเศรษฐกิจ คือ ปัจจัยที่มีการเคลื่อนไหว เมื่อมีการกระทำที่ก่อให้เกิดกิจกรรมการผลิต การจำหน่าย การบริโภค การซื้อขายแลกเปลี่ยน การลงทุน และอื่น ๆ ในรูปของมูลค่า จากที่กล่าวมาคณะผู้วิจัยเห็นว่าผลิตภัณฑ์มวลรวมในประเทศถือเป็นตัวชี้วัดภาวะเศรษฐกิจที่สำคัญ เนื่องจากแต่ละประเทศใช้ผลิตภัณฑ์มวลรวมในประเทศเป็นตัวชี้วัดการเจริญเติบโตทางเศรษฐกิจ และจากข้อมูลธนาคารแห่งประเทศไทยแสดงให้เห็นว่าในปี พ.ศ. 2554 - 2558 ประเทศไทยมีค่าผลิตภัณฑ์มวลรวมภายในประเทศเพิ่มขึ้น แสดงตามตารางที่ 1

ตารางที่ 1 ผลิตภัณฑ์มวลรวมในประเทศไทยในปี พ.ศ. 2554 - 2558

ปี	ผลิตภัณฑ์มวลรวมภายในประเทศไทย (พันล้านบาท)
2554	8,301.6
2555	8,902.8
2556	9,146.1
2557	9,229.8
2558	9,501.2

ที่มา: ธนาคารแห่งประเทศไทย

ในปีพ.ศ. 2559 ประเทศไทยมีการขยายตัวของผลิตภัณฑ์มวลรวมภายในประเทศไทยเบื้องต้นในอัตราร้อยละ 3.2 โดยแรงขับเคลื่อนหลักมาจากภาคการท่องเที่ยวที่เติบโตที่ดีและมีบทบาทสำคัญต่อการขยายตัวทางเศรษฐกิจส่งผลให้ธุรกิจบริการที่เกี่ยวกับการท่องเที่ยวขยายตัว โดยภาคท่องเที่ยวไทยยังขยายตัวได้ดีต่อเนื่อง การส่งออกบริการท่องเที่ยวในปีพ.ศ. 2559 คิดเป็นร้อยละ 12.5 ของผลิตภัณฑ์มวลรวมใน

ประเทศ ซึ่งอัตราการขยายตัวของไทยนั้นถือว่าสูงกว่าค่าเฉลี่ยของโลกมากสอดคล้องกับที่ไทยมีส่วนแบ่งตลาดของนักท่องเที่ยวที่เดินทางเข้ามาในภูมิภาค Asia Pacific เพิ่มขึ้นจากร้อยละ 7.8 ในปี พ.ศ. 2553 เป็นร้อยละ 10.7 ในปีพ.ศ. 2558 การบริโภคในภาคเอกชนยังขยายตัวอย่างต่อเนื่องจากมาตรการกระตุ้นเศรษฐกิจของภาครัฐที่ออกมาเป็นระยะ นอกจากนี้การใช้จ่ายของรัฐบาลยังขยายตัวอย่างต่อเนื่อง โดยเฉพาะการลงทุนทางด้านพื้นฐานในการคมนาคม (รายงานสภาวะเศรษฐกิจไทยของธนาคารแห่งประเทศไทย, 2559) ในปี พ.ศ. 2557 - 2559 ประเทศไทยมีจำนวนนักท่องเที่ยวและรายได้จากนักท่องเที่ยวต่างชาติมาเที่ยวในประเทศไทย แสดงตามตารางที่ 2

ตารางที่ 2 จำนวนนักท่องเที่ยวและรายได้จากนักท่องเที่ยวต่างชาติมาเที่ยวในประเทศไทยใน พ.ศ. 2557 - 2559

ปี	จำนวนนักท่องเที่ยวต่างชาติ (คน)	รายได้จากนักท่องเที่ยวต่างชาติ (ล้านบาท)
2557	24,809,683	1,172,798.17
2558	29,923,185	1,457,150.28
2559	32,573,545	1,637,832.43

ที่มา: รายงานสภาวะเศรษฐกิจท่องเที่ยว ฉบับที่ 6, 2559

จากตารางที่ 2 จะเห็นได้ว่ามีนักท่องเที่ยวชาวต่างชาติมาเที่ยวในประเทศไทยเพิ่มขึ้นทุก ๆ ปี และรายได้ที่ได้จากนักท่องเที่ยวค่อนข้างสูงและเพิ่มขึ้นทุกปีเช่นเดียวกัน ดังนั้น นอกเหนือจากปัจจัยพื้นฐานทางเศรษฐกิจที่เป็นตัวชี้วัดการเจริญเติบโตของประเทศแล้วปัจจัยทางการท่องเที่ยวที่เพิ่มขึ้น ก็เป็นตัวชี้วัดการเจริญเติบโตของเศรษฐกิจที่สำคัญเช่นเดียวกัน

จากที่กล่าวมาจะเห็นได้ว่าปัจจัยทางการท่องเที่ยวที่มีบทบาทสำคัญในการขับเคลื่อนเศรษฐกิจของประเทศไทยอย่างชัดเจน รวมทั้งการดำเนินงานต่าง ๆ ของการท่องเที่ยวแห่งประเทศไทยในฐานะที่เป็นองค์กรของภาครัฐบาลที่มีบทบาทสำคัญในการขับเคลื่อนอุตสาหกรรมการท่องเที่ยวสู่ตลาดแนวโน้มเพื่อที่จะก้าวเป็นผู้นำด้านตลาดการท่องเที่ยวในประชาคมเศรษฐกิจอาเซียนและในระดับโลก โดยเน้นในเรื่องการบริหารจัดการจำนวนนักท่องเที่ยวและคุณภาพของนักท่องเที่ยวจากประเทศกลุ่มเป้าหมาย เช่น จีน อินเดีย และรัสเซีย เพื่อศึกษาทำความเข้าใจตลาดของกลุ่มนักท่องเที่ยวในประเทศ จีน อินเดียและรัสเซีย ซึ่งเบื้องต้นได้กำหนดไว้ว่าเป็นกลุ่ม “นักท่องเที่ยวศักยภาพสูง” และจากรายงานสรุปผู้บริหาร โครงการศึกษานักท่องเที่ยวที่มีศักยภาพสูง จีน อินเดีย และรัสเซีย (2558) พบว่า คุณลักษณะนักท่องเที่ยวศักยภาพสูงของชาวจีนอยู่ในช่วงวัยทำงานตอนกลางอายุระหว่าง 35 - 54 ปี ส่วนใหญ่เป็นเพศหญิง ร้อยละ 97 ของนักท่องเที่ยวที่มีศักยภาพสูงมีรายได้ตั้งแต่ 50,000 บาทต่อเดือนขึ้นไป โดยเฉลี่ยแล้วค่าใช้จ่ายในการท่องเที่ยวจะมากกว่ากลุ่มทั่วไปถึง 3 เท่า โดยเฉพาะค่าใช้จ่ายในการซื้อสินค้าสูงกว่ากลุ่มทั่วไปถึง 4 เท่า ส่วนคุณลักษณะนักท่องเที่ยวศักยภาพสูงของชาวอินเดียกลุ่มใหญ่อยู่ในช่วงวัยทำงานตอนกลางอายุระหว่าง 35 -

54 ปี ส่วนใหญ่เป็นเพศชาย ร้อยละ 88 ของนักท่องเที่ยวที่มีศัภยภาพสูงมีรายได้ตั้งแต่ 50,000 บาทต่อเดือนขึ้นไป โดยเฉพาะในหมวดที่พักที่สูงกว่าเกือบ 3 เท่า และคุณลักษณะนักท่องเที่ยวศัภยภาพสูงของชาวรัสเซียส่วนใหญ่อายุน้อยกว่า 45 ปี ส่วนใหญ่เป็นเพศหญิง ร้อยละ 89 ของนักท่องเที่ยวที่มีศัภยภาพสูงมีรายได้ตั้งแต่ 50,000 บาทต่อเดือนขึ้นไป โดยเฉพาะในด้านที่พักที่สูงกว่าเกือบ 3 เท่า โดยจะเห็นได้ว่านักท่องเที่ยวที่มีศัภยภาพสูง คือ นักท่องเที่ยวจากประเทศจีนและอินเดีย ซึ่งเป็นประเทศที่ประชากรจำนวนมากและมีขนาดเศรษฐกิจที่ใหญ่ในภูมิภาคเอเชีย

เนื่องจากนักท่องเที่ยวในภูมิภาคเอเชียมีพฤติกรรมการท่องเที่ยวที่หลากหลายและแตกต่างกัน ซึ่งศิริชัย กาญจนภาส (2557) ได้ทำการวิจัยเกี่ยวกับแรงจูงใจและพฤติกรรมการท่องเที่ยวของชาวเอเชียใต้ที่เดินทางมาประเทศไทย พบว่าส่วนใหญ่เป็นเพศหญิงที่มีภูมิลำเนาอยู่ที่ประเทศอินเดียมากที่สุด โดยมีรายได้เฉลี่ยต่อเดือนอยู่ที่ 30,001 – 50,000 รูปี และนับถือศาสนาฮินดูมากที่สุด ส่วนใหญ่เดินทางมาประเทศไทยครั้งแรกและมากับคณะทัวร์เพื่อร่วมงาน ส่วนแรงจูงใจในการท่องเที่ยวอันดับแรก คือ ต้องการเรียนรู้สิ่งใหม่ๆ พร้อมประสบการณ์ท่องเที่ยวที่แปลกใหม่ นอกจากนี้ อัจฉรา สมบัติดินันทนา (2555) ได้ทำการศึกษาพฤติกรรมนักท่องเที่ยวชาวจีนที่เดินทางเข้ามาท่องเที่ยวในประเทศไทย พบว่า เป็นนักท่องเที่ยวเพศชายร้อยละ 51.5 เพศหญิงร้อยละ 48.5 ส่วนใหญ่เดินทางมากับบริษัททัวร์ โดยมีวัตถุประสงค์เพื่อการพักผ่อน มีค่าใช้จ่ายต่อครั้งต่อคนในการท่องเที่ยวจำนวน 4,000 - 6,000 หยวน ส่วนใหญ่นิยมมาช่วงวันหยุดเทศกาล โดยแหล่งท่องเที่ยวและการส่งเสริมการท่องเที่ยวของรัฐบาลมีผลต่อพฤติกรรมการท่องเที่ยวของนักท่องเที่ยวจีนในระดับมาก จากเหตุผลดังกล่าวข้างต้นในการศึกษานี้จึงสนใจศึกษาจำนวนนักท่องเที่ยวชาวอินเดีย และชาวจีน ซึ่งถือได้ว่าเป็นนักท่องเที่ยวที่มีศัภยภาพสูงในภูมิภาคเอเชีย โดยตลอดระยะเวลาที่ผ่านมาประเทศไทยได้พยายามศึกษาและกำหนดนโยบายมาตรการต่าง ๆ โดยเฉพาะนโยบายที่สำคัญจากภาครัฐบาล ทั้งในด้านปัจจัยทางเศรษฐกิจและปัจจัยภาคบริการที่เน้นการท่องเที่ยวเป็นหลัก ลงในแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติทั้ง 12 ฉบับ โดยฉบับที่ 12 (ปี พ.ศ. 2560 - 2564) ให้ความสำคัญกับการกำหนดทิศทางการพัฒนาที่มุ่งสู่การเปลี่ยนผ่านประเทศไทยจากประเทศที่มีรายได้ปานกลางไปสู่ประเทศที่มีรายได้สูง มีความมั่นคง และยั่งยืน โดยผ่านมาตรการต่าง ๆ ที่กำหนดไว้ในแผนพัฒนาเศรษฐกิจยุทธศาสตร์การพัฒนาประเทศ เพื่อให้ประเทศมีเสถียรภาพทางเศรษฐกิจและกระตุ้นให้เกิดการขยายตัวของผลิตภัณฑ์มวลรวมภายในประเทศไทยเบื้องต้น

จากที่กล่าวมาทั้งหมดนั้นคณะผู้วิจัยเห็นว่าปัจจัยทางเศรษฐกิจและปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวมีความสำคัญต่อผลิตภัณฑ์มวลรวมในประเทศไทย จึงใช้การวิเคราะห์สมการถดถอยเชิงซ้อน (Multiple regression) โดยงานวิจัยนี้ได้แบ่งการวิเคราะห์สมการถดถอยเป็น 2 สมการ โดยสมการแรกมุ่งเน้นศึกษาปัจจัยทางเศรษฐกิจที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมในประเทศไทย และสมการที่สอง มุ่งเน้นศึกษาปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมในประเทศไทย โดยงานวิจัยชิ้นนี้มีข้อแตกต่างจากงานวิจัยอื่น ๆ คือการแบ่งวิเคราะห์สมการถดถอยเป็น 2 สมการ เพื่อแยกให้เห็นชัดเจนว่าปัจจัยทาง

เศรษฐกิจและปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมในประเทศไทยอย่างไร ดังนั้น การศึกษาปัจจัยทางเศรษฐกิจและปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมในประเทศไทย จึงเป็นสิ่งสำคัญอย่างยิ่งเพื่อนำผลการศึกษาไปใช้ประกอบการวางแผนในการขับเคลื่อนประเทศไทยสู่ความมั่งคั่ง มั่นคง และยั่งยืนในยุคไทยแลนด์ 4.0 ที่เปลี่ยนโครงสร้างเศรษฐกิจไปสู่ “Value-Based Economy” หรือ “เศรษฐกิจที่ขับเคลื่อนด้วยนวัตกรรม” โดยการขับเคลื่อนประเทศด้วยเทคโนโลยี ความคิดสร้างสรรค์ และนวัตกรรม ที่เน้นภาคบริการด้านการท่องเที่ยวให้มากขึ้น (พิมพ์เขียว Thailand 4.0 โมเดลขับเคลื่อนประเทศไทยสู่ความมั่งคั่ง มั่นคง และ ยั่งยืน, 2559)

คณะผู้วิจัยหวังเป็นอย่างยิ่งว่าผลจากการศึกษานี้จะเป็นประโยชน์ต่อภาครัฐ เอกชน และทุกองค์กรที่มีส่วนเกี่ยวข้องในการพัฒนาเศรษฐกิจของประเทศไทยให้เจริญเติบโตอย่างมั่นคงและยั่งยืน

วัตถุประสงค์การวิจัย

1. เพื่อศึกษาปัจจัยทางเศรษฐกิจและปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศของประเทศไทย
2. เพื่อสร้างสมการแสดงความสัมพันธ์ระหว่างปัจจัยทางเศรษฐกิจและปัจจัยทางการท่องเที่ยวกับผลิตภัณฑ์มวลรวมภายในประเทศของประเทศไทย

วิธีดำเนินงานวิจัย

เศรษฐกิจถือว่าเป็นแรงขับเคลื่อนหลักในการพัฒนาประเทศในทุก ๆ ด้าน โอปอ คำเกษม (2552) กล่าวว่า Classical Growth Theory เป็นทฤษฎีที่มีมุมมองว่าการเติบโตทางเศรษฐกิจจะเกิดขึ้นแบบชั่วคราว และเมื่อไรก็ตามที่มีการเติบโตของรายได้สุทธิต่อบุคคลสูงเกินกว่าระดับของรายได้ที่จำเป็นต่อการดำรงชีวิต อันเป็นผลมาจากมีการค้นพบและพัฒนาเทคโนโลยีใหม่ ๆ ประชากรก็จะเพิ่มขึ้นอย่างรวดเร็ว ทำให้รายจ่ายต่อบุคคลเพิ่มขึ้นเนื่องจากต้องนำไปเลี้ยงดูบุตรที่เกิดขึ้นใหม่ และท้ายที่สุดรายจ่ายที่เพิ่มขึ้นจะกดดันรายได้สุทธิต่อบุคคลให้ลดลงจนกระทั่งไปเท่ากับระดับรายได้ที่จำเป็นต่อการดำรงชีวิตและจะวนเวียนเป็นวัฏจักรอย่างนี้ต่อไปเรื่อย ๆ ไม่มีที่สิ้นสุด จากแนวคิดของคณะผู้วิจัยที่เห็นว่าการเติบโตของเศรษฐกิจนั้นจะขับเคลื่อนด้วยปัจจัยทางเศรษฐกิจและส่วนหนึ่งมาจากปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวเพราะแรงขับเคลื่อนหลักของเศรษฐกิจไทยมาจากภาคการท่องเที่ยว (รายงานสภาวะเศรษฐกิจไทยของธนาคารแห่งประเทศไทย, 2559) ดังนั้น เพื่อให้เห็นภาพอย่างชัดเจนในการศึกษานี้จึงสร้างสมการถดถอย 2 สมการ โดยแยกตามปัจจัยทางเศรษฐกิจและปัจจัยที่เกี่ยวข้องกับการท่องเที่ยว การศึกษาปัจจัยทางเศรษฐกิจ และปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวที่มีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศไทย ใช้ข้อมูลทศนิยมแบบอนุกรมเวลา (Time

Series Data) โดยการศึกษาปัจจัยทางเศรษฐกิจใช้ข้อมูลจากธนาคารแห่งประเทศไทย (www.bot.or.th) ตั้งแต่ปี พ.ศ. 2539 - พ.ศ. 2558 และการศึกษาปัจจัยทางการท่องเที่ยวใช้ข้อมูลจากสำนักงานสถิติแห่งชาติ (www.nso.go.th) ใช้การวิเคราะห์ข้อมูลเชิงปริมาณ (Quantitative Analysis) คือ การวิเคราะห์สมการถดถอยเชิงซ้อน (Multiple Regression) โดยแบบจำลองสมการถดถอยที่ศึกษาแบ่งเป็น 2 ตัวแบบตามปัจจัยที่ศึกษาคณิศ ศึกษาปัจจัยทางเศรษฐกิจ แบบจำลองที่ใช้ในการศึกษาคือ

$$GDP = f(INF, GOVD, W, EX)$$

W คือ อัตราค่าจ้างแรงงานขั้นต่ำ ใช้เกณฑ์ของกรุงเทพมหานคร (หน่วย: บาท)

EX คือ อัตราแลกเปลี่ยนเงินตราต่างประเทศ (บาท: ดอลลาร์สหรัฐ)

INF คือ อัตราเงินเฟ้อภายในประเทศ (ดัชนีราคาผู้บริโภคทั่วไป)

GDP คือ ค่าผลิตภัณฑ์มวลรวมภายในประเทศไทย แบบปริมาณลูกโซ่ (หน่วย: พันล้านบาท)

GOVD คือ ยอดหนี้คงค้างภาครัฐบาล (หน่วย: พันล้านบาท) (ไม่รวมหนี้ธนาคารแห่งประเทศไทย และหนี้กองทุนเพื่อการฟื้นฟูและพัฒนาระบบสถาบันการเงิน)

คณิศ ศึกษาปัจจัยที่เกี่ยวข้องกับการท่องเที่ยว แบบจำลองที่ใช้ในการศึกษาคือ

$$GDP = f(IND, CHI)$$

GDP คือ ค่าผลิตภัณฑ์มวลรวมภายในประเทศไทย แบบปริมาณลูกโซ่ (หน่วย: พันล้านบาท)

IND คือ นักท่องเที่ยวชาวอินเดียที่เข้ามาในประเทศไทย (หน่วย: คน)

CHI คือ นักท่องเที่ยวชาวจีนที่เข้ามาในประเทศไทย (หน่วย: คน)

โดยในแต่ละแบบจำลองจะคัดเลือกตัวแบบที่ดีที่สุดด้วยวิธี Stepwise และมีการแปลงข้อมูลเพื่อให้ได้แบบจำลองหรือสมการถดถอยที่มีประสิทธิภาพสูงที่สุด โดยพิจารณาจากค่า Adjusted R square, R square, Std. Error of the Estimate ค่าสถิติและค่าสถิติทดสอบ อื่น ๆ รวมทั้งตรวจสอบข้อตกลงเบื้องต้นเกี่ยวกับการวิเคราะห์สมการถดถอยเชิงซ้อน โดย ศิริชัย พงษ์วิชัย (2558, น.385) และ ณหทัย ราตรี (2554, น. 343) ได้กล่าวเช่นเดียวกันว่าข้อตกลงเบื้องต้นสำหรับการวิเคราะห์สมการถดถอยเชิงซ้อน คือ การแจกแจงของค่าความคลาดเคลื่อนสำหรับทุกค่าสังเกตมีการแจกแจงปกติ โดยมีค่าเฉลี่ยเท่ากับ 0 ความแปรปรวนของค่าคลาดเคลื่อนสำหรับทุกค่าสังเกตมีค่าคงที่ (Homoscedasticity) และค่าความคลาดเคลื่อนของแต่ละค่าสังเกตเป็นอิสระต่อกัน (Non-Auto Correlation)

ในการตรวจสอบการแจกแจงของค่าความคลาดเคลื่อนจะพิจารณาจากกราฟ Normal P-P Plot ค่าเฉลี่ยของความคลาดเคลื่อนพิจารณาจากค่า Mean of Residual และการตรวจสอบความเป็นเอกภาพของความแปรปรวนของค่าความคลาดเคลื่อนหรือความแปรปรวนของค่าคลาดเคลื่อนสำหรับทุกค่าสังเกตมีค่าคงที่พิจารณาจากกราฟการกระจายระหว่าง Regression Standardize Residual และ Regression Standardize Predicted Value และการตรวจสอบค่าความคลาดเคลื่อนของแต่ละค่าสังเกตเป็นอิสระต่อกัน (Non-Auto Correlation) โดยพิจารณาจากค่า Durbin-Watson ซึ่ง

$$Durbin-Watson < d_L \text{ ค่าความคลาดเคลื่อนของแต่ละค่าสังเกตมีความสัมพันธ์กันทางบวก}$$

Durbin-Watson > 4 - d_L ค่าความคลาดเคลื่อนของแต่ละค่าสังเกตมีความสัมพันธ์กันทางลบ
 $d_U < \text{Durbin-Watson} < 4 - d_U$ ค่าความคลาดเคลื่อนของแต่ละค่าสังเกตเป็นอิสระต่อกัน
 นอกเหนือจากกรณีดังกล่าวยังไม่สามารถสรุปได้ว่าค่าความคลาดเคลื่อนของแต่ละค่าสังเกตมีความสัมพันธ์กัน

ในกรณีที่ใช้เกณฑ์ดังกล่าวแล้วไม่สามารถสรุปได้ว่าค่าความคลาดเคลื่อนของแต่ละค่าสังเกตมีความสัมพันธ์กัน จะพิจารณาจากเกณฑ์ของ ยูทซ์ ไกยวรรณ (2556, น.145) ที่ได้กล่าวว่า ถ้าค่า Durbin-Watson มีค่าใกล้ 2 หรือ มีค่าอยู่ในช่วง 1.5 - 2.5 แสดงว่าค่าความคลาดเคลื่อนของแต่ละค่าสังเกตเป็นอิสระต่อกัน ถ้าค่า Durbin-Watson < 1.5 แสดงว่าค่าความคลาดเคลื่อนของแต่ละค่าสังเกตมีความสัมพันธ์กันทางบวก ถ้าค่า Durbin-Watson > 2.5 แสดงว่าค่าความคลาดเคลื่อนของแต่ละค่าสังเกตมีความสัมพันธ์กันทางลบ และเมื่อเกิดปัญหาเกี่ยวกับข้อตกลงเบื้องต้นของการวิเคราะห์สมการถดถอยเชิงซ้อนหรือ ค่าสถิติและค่าสถิติทดสอบต่าง ๆ จะทำการแก้ไขโดยการแปลงค่าของข้อมูลตามสถานการณ์ต่าง ๆ เพื่อให้ได้สมการถดถอยเชิงซ้อนที่มีประสิทธิภาพมากที่สุด

ผลการวิจัย

จากการประมวลข้อมูล ในการสร้างแบบจำลองหรือสมการถดถอยเชิงซ้อนหลายตัวแปร (Multiple Regression) โดยคณะผู้วิจัยได้เลือกสมการถดถอยเชิงซ้อนที่ดีที่สุดด้วยวิธี Stepwise สรุปผลได้ดังต่อไปนี้

ผลการประมาณสมการถดถอยแสดงความสัมพันธ์ระหว่างปัจจัยทางเศรษฐกิจกับผลิตภัณฑ์มวลรวมภายในประเทศไทย คือ

$$\hat{GDP}_1 = -39499.972 + 12526.294 \ln INF - 1048.919 \ln GOVD \quad \dots (1)$$

(-17.633)** (14.432)** (-4.012)**

Adjusted R square = 0.963 F-Statistic = 251.183** โดยให้ค่า P-value = 0.000

R square = 0.967 Std. Error of the Estimate = 299.042

Derbin-Watson = 1.504 Mean of Residual = 0.000

จากตาราง Durbin-Watson ที่ระดับความเชื่อมั่น 95% พบว่า $d_L = 1.1$, $d_U = 1.54$

โดย ตัวเลขในวงเล็บคือค่า t-statistics ของสัมประสิทธิ์การถดถอยของแต่ละปัจจัย

** มีนัยสำคัญ ที่ระดับความเชื่อมั่น 99%

\hat{GDP}_1 คือ ตัวประมาณค่าผลิตภัณฑ์มวลรวมภายในประเทศไทย จากสมการถดถอย (1)

$\ln INF$ คือ อัตราเงินเฟ้อในประเทศไทย

$\ln GOVD$ คือ หนี้รัฐบาลประเทศไทย

จากผลที่ได้ พบว่าค่า R square เท่ากับ 0.967 ซึ่งมีค่าเข้าใกล้ 1 มาก ๆ แสดงว่าอัตราเงินเฟ้อและหนี้รัฐบาลประเทศไทยสามารถอธิบายการเปลี่ยนแปลงผลิตภัณฑ์มวลรวมภายในประเทศไทยถึง 96.7% หรือ

เมื่อพิจารณาที่ค่า Adjusted R square ที่มีค่าเท่ากับ 0.963 จะได้ว่าอัตราเงินเฟ้อและหนี้รัฐบาลประเทศไทยสามารถอธิบายการเปลี่ยนแปลงค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยถึง 96.3% และเมื่อพิจารณาจากค่า F-Statistic ที่มีค่าเท่ากับ 251.183 โดยให้ค่า P-value = 0.000 ซึ่งน้อยกว่า 0.01 แสดงว่าตัวแปรอิสระในการวิเคราะห์การถดถอยสามารถใช้พยากรณ์ค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยได้ที่ระดับความเชื่อมั่น 99% และเมื่อพิจารณาจากค่า t-statistics พบว่าตัวแปรอิสระทุกตัวสามารถใช้พยากรณ์ค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยได้ที่ระดับความเชื่อมั่น 99% ในการพิจารณาข้อตกลงเบื้องต้นของสมการถดถอยเป็นดังนี้ จากค่า Derbin-Watson มีค่าเท่ากับ 1.504 เมื่อพิจารณาจากค่า $d_L = 1.1$, $d_U = 1.54$ พบว่ายังไม่สามารถสรุปได้ว่าค่าความคลาดเคลื่อนเป็นอิสระต่อกันทุก ๆ ค่าสังเกต แต่เมื่อใช้เกณฑ์ของยูทช ไกยวรรณ์ (2556, น.145) คือ 1.504 อยู่ในช่วง 1.5 - 2.5 สามารถสรุปได้ว่าค่าความคลาดเคลื่อนเป็นอิสระต่อกันทุก ๆ ค่าสังเกต และเมื่อพิจารณากราฟ Normal P-P Plot สำหรับความคลาดเคลื่อนมาตรฐานของสมการถดถอยที่ (1) มีแนวโน้มเป็นเส้นตรงแสดงว่าค่าความคลาดเคลื่อนมีการแจกแจงปกติและ Mean of Residual มีค่าเท่ากับ 0.000 แสดงว่าค่าความคลาดเคลื่อนมีค่าเฉลี่ยเป็น 0 เมื่อพิจารณาจากกราฟการกระจายระหว่าง Regression Standardize Residual และ Regression Standardize Predicted Value ของสมการถดถอยที่ (1) พบว่ามีการกระจายโดยล้อมรอบค่า 0 แสดงว่าความแปรปรวนของค่าคลาดเคลื่อนมีค่าคงที่

จากสมการถดถอยที่ (1) กล่าวได้ว่าเมื่ออัตราเงินเฟ้อในประเทศไทย ($\ln INF$) มีความสัมพันธ์ในทิศทางเดียวกับผลิตภัณฑ์มวลรวมภายในประเทศไทย โดยเมื่ออัตราเงินเฟ้อในประเทศไทยเพิ่มขึ้น 1 หน่วย จะส่งผลให้ผลิตภัณฑ์มวลรวมภายในประเทศไทยจะเพิ่มขึ้น 12,526.294 พันล้านบาท และหนี้รัฐบาล ($\ln GOVD$) มีความสัมพันธ์ในทิศทางตรงข้ามกับผลิตภัณฑ์มวลรวมภายในประเทศไทยโดยค่าหนี้รัฐบาลเพิ่มขึ้น 1 หน่วยจะส่งผลให้ผลิตภัณฑ์มวลรวมภายในประเทศไทยจะลดลง 1,048.919 ล้านบาท สมการนี้แสดงให้เห็นว่าอัตราเงินเฟ้อและหนี้รัฐบาลจะส่งผลต่อการเปลี่ยนแปลงของผลิตภัณฑ์มวลรวมภายในประเทศไทย

ภาพที่ 1 กราฟ Normal P-P Plot ของค่าความคลาดเคลื่อนมาตรฐานของสมการถดถอยที่ (1)

ภาพที่ 2 กราฟการกระจายระหว่าง Regression Standardize Residual และ Regression Standardize Predicted Value ของสมการถดถอยที่ (1)

ผลการประมาณสมการถดถอยแสดงความสัมพันธ์ระหว่างปัจจัยทางการท่องเที่ยวเกี่ยวกับผลิตภัณฑ์มวลรวมภายในประเทศไทย คือ

$$\hat{GDP}_2 = -21049.351 + 1787.110 \ln IND + 359.510 \ln CHI \quad \dots (2)$$

(-11.832)** (7.966)** (2.686)*

Adjusted R square = 0.962 F-Statistic = 164.906** โดยให้ค่า P-value = 0.000

R square = 0.968 Std. Error of the Estimate = 299.741

Derbin-Watson = 1.846 Mean of Residual = 0.000

จากตาราง Durbin-Watson ที่ระดับความเชื่อมั่น 95% พบว่า $d_L = 0.91$, $d_U = 1.55$

โดย ตัวเลขในวงเล็บคือค่า t-statistics ของสัมประสิทธิ์การถดถอยของแต่ละปัจจัย

** คือ มีนัยสำคัญ ที่ระดับความเชื่อมั่น 99%

* คือ มีนัยสำคัญ ที่ระดับความเชื่อมั่น 95%

\hat{GDP}_2 คือ ตัวประมาณค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยจากสมการถดถอย (2)

$\ln IND$ คือ จำนวนนักท่องเที่ยวชาวอินเดีย

$\ln CHI$ คือ จำนวนนักท่องเที่ยวชาวจีน

จากผลที่ได้ พบว่าค่า R square เท่ากับ 0.968 ซึ่งมีค่าเข้าใกล้ 1 มาก ๆ แสดงว่าจำนวนนักท่องเที่ยวชาวอินเดียและจำนวนนักท่องเที่ยวชาวจีน สามารถอธิบายการเปลี่ยนแปลงค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยถึง 96.8% หรือ เมื่อพิจารณาที่ค่า Adjusted R square ที่มีค่าเท่ากับ 0.962 จะได้ว่าจำนวน

นักท่องเที่ยวชาวอินเดียและจำนวนนักท่องเที่ยวชาวจีน สามารถอธิบายการเปลี่ยนแปลงค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยถึง 96.2% และเมื่อพิจารณาจากค่า F-Statistic ที่มีค่าเท่ากับ 164.906 โดยให้ค่า P-value = 0.000 ซึ่งน้อยกว่า 0.01 แสดงว่าตัวแปรอิสระในการวิเคราะห์การถดถอยสามารถใช้พยากรณ์ค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยได้ที่ระดับความเชื่อมั่น 99% และเมื่อพิจารณาจากค่า t-statistics พบว่าจำนวนนักท่องเที่ยวชาวอินเดีย สามารถใช้พยากรณ์ค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยได้ที่ระดับความเชื่อมั่น 99% และจำนวนนักท่องเที่ยวชาวจีน สามารถใช้พยากรณ์ค่าผลิตภัณฑ์มวลรวมภายในประเทศไทยได้ที่ระดับความเชื่อมั่น 95%

ในการพิจารณาข้อตกลงเบื้องต้นของสมการถดถอยเป็นดังนี้ จากค่า Durbin-Watson มีค่าเท่ากับ 1.864 ซึ่งมากกว่า $d_U=1.55$ และน้อยกว่า $4-d_U=2.45$ จึงสามารถสรุปได้ว่าค่าความคลาดเคลื่อนเป็นอิสระต่อกันทุกค่าสังเกต (Non-Auto Correlation) และเมื่อพิจารณากราฟ Normal P-P Plot ของความคลาดเคลื่อนมาตรฐานของสมการถดถอยที่ (2) มีแนวโน้มเป็นเส้นตรงแสดงว่าค่าความคลาดเคลื่อนมีการแจกแจงปกติ และ Mean of Residual มีค่าเท่ากับ 0.000 แสดงว่าค่าความคลาดเคลื่อนมีค่าเฉลี่ยเป็น 0 เมื่อพิจารณาจากกราฟการกระจายระหว่าง Regression Standardize Residual และ Regression Standardize Predicted Value ของสมการถดถอยที่ (2) พบว่ามีการกระจายโดยสุ่มรอบค่า 0 แสดงว่าความแปรปรวนของค่าคลาดเคลื่อนมีค่าคงที่

จากสมการถดถอยที่ (2) กล่าวได้ว่าจำนวนนักท่องเที่ยวชาวอินเดียที่เข้ามาในประเทศไทย (lnIND) และจำนวนนักท่องเที่ยวชาวจีนที่เข้ามาในประเทศไทย (lnCHI) มีความสัมพันธ์ในทิศทางเดียวกันกับผลิตภัณฑ์มวลรวมภายในประเทศไทย โดยค่าจำนวนนักท่องเที่ยวชาวอินเดียที่เข้ามาในประเทศไทยเพิ่มขึ้นหนึ่ง 1 หน่วยจะส่งผลให้ผลิตภัณฑ์มวลรวมภายในประเทศไทยจะเพิ่มขึ้น 1781.110 พันล้านบาท และเมื่อค่าของจำนวนนักท่องเที่ยวชาวจีนที่เข้ามาในประเทศไทย (lnCHI) เพิ่มขึ้น 1 หน่วยจะส่งผลให้ผลิตภัณฑ์มวลรวมภายในประเทศจะเพิ่มขึ้น 359.510 พันล้านบาท สมการนี้แสดงให้เห็นว่าจำนวนนักท่องเที่ยวชาวอินเดียและชาวจีนจะส่งผลต่อการเปลี่ยนแปลงของผลิตภัณฑ์มวลรวมภายในประเทศไทย

ภาพที่ 3 กราฟ Normal P-P Plot ของค่าความคลาดเคลื่อนมาตรฐานของสมการถดถอยที่ (2)

ภาพที่ 4 กราฟการกระจายระหว่าง Regression Standardize Residual และ Regression Standardize Predicted Value ของสมการถดถอยที่ (2)

สรุปและอภิปรายผลการวิจัย

จากการวิเคราะห์การถดถอยเชิงซ้อนเพื่อให้ได้ซึ่งสมการถดถอยที่ดีที่สุดซึ่งแสดงความสัมพันธ์ระหว่างปัจจัยทางเศรษฐกิจและปัจจัยที่เกี่ยวข้องกับการท่องเที่ยวเกี่ยวกับผลิตภัณฑ์มวลรวมภายในประเทศไทย ผลของการศึกษาเป็นไปตามวัตถุประสงค์ที่คาดหวังว่าอัตราเงินเฟ้อและหนี้รัฐบาลจะมีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศไทย โดยอัตราเงินเฟ้อมีความสัมพันธ์ในทิศทางเดียวกันกับผลิตภัณฑ์มวลรวมภายในประเทศไทยและหนี้รัฐบาลมีความสัมพันธ์ในทิศทางตรงข้ามกับผลิตภัณฑ์มวลรวมภายในประเทศไทย ดังนั้นรัฐบาลจึงควรให้ความสำคัญในการกำหนดอัตราเงินเฟ้อและหนี้ของรัฐบาลให้อยู่ในระดับที่เหมาะสมต่อการเปลี่ยนแปลงของผลิตภัณฑ์มวลรวมภายในประเทศไทย และผลการวิจัยอีกประการที่เป็นไปตามวัตถุประสงค์ที่คาดหวังคือจำนวนนักท่องเที่ยวชาวอินเดียและชาวจีนนั้นมีอิทธิพลต่อผลิตภัณฑ์มวลรวมภายในประเทศไทยอย่างชัดเจน โดยจำนวนนักท่องเที่ยวชาวจีนและอินเดียมีความสัมพันธ์ในทิศทางเดียวกันกับผลิตภัณฑ์มวลรวมภายในประเทศไทย ซึ่งจำนวนนักท่องเที่ยวชาวอินเดียมีความสัมพันธ์กับผลิตภัณฑ์มวลรวมภายในประเทศไทยสูงกว่าจำนวนนักท่องเที่ยวชาวจีน

ซึ่งผลจากการวิจัยสอดคล้องกับเหตุการณ์ปัจจุบัน คือในปี พ.ศ. 2557 - พ.ศ. 2559 ประเทศไทยมีนักท่องเที่ยวต่างชาตินิยมเข้ามาเที่ยวในประเทศไทยเพิ่มขึ้นทุกปีและมีปริมาณที่สูงมาก ๆ รวมทั้งมีรายได้จากนักท่องเที่ยวต่างชาติเพิ่มขึ้นทุกปีเช่นเดียวกัน (รายงานภาวะเศรษฐกิจท่องเที่ยว ฉบับที่ 6, 2559) จากผลการศึกษานี้สามารถบอกได้ว่าจำนวนนักท่องเที่ยวชาวจีนและอินเดีย ที่เป็นนักท่องเที่ยวศักยภาพสูงนั้นเป็น

ปัจจัยสำคัญที่ส่งผลต่อการเปลี่ยนแปลงของผลิตภัณฑ์มวลรวมภายในประเทศไทย ข้อมูลที่ได้จากการศึกษา
นี้สามารถนำมาประกอบการวางแผนนโยบายด้านการท่องเที่ยวที่จะทำให้ประเทศไทยเป็นผู้นำด้านตลาด
การท่องเที่ยวในประชาคมเศรษฐกิจอาเซียนและในระดับโลก โดยมุ่งเน้นเจาะตลาดกลุ่มนักท่องเที่ยวที่มี
ศักยภาพสูง จากนักท่องเที่ยวชาวจีนและอินเดียอย่างจริงจัง ร่วมถึงสร้างนโยบายในการรองรับนักท่องเที่ยว
กลุ่มนี้ได้อย่างมีประสิทธิภาพ จนทำให้นักท่องเที่ยวที่มีศักยภาพสูงจากนักท่องเที่ยวจีนและอินเดียกลับมา
เที่ยวเมืองไทยซ้ำอีกหลาย ๆ ครั้ง

ข้อเสนอแนะในการศึกษาเพิ่มเติมต่องานวิจัยในอนาคต คือการวิเคราะห์การถดถอยเชิงซ้อน ปัจจัย
ทางการท่องเที่ยว ได้แก่ จำนวนนักท่องเที่ยวชาว จีน อินเดีย และ รัสเซีย กับการลงทุนโดยตรงจาก
ต่างประเทศ (Foreign Direct Investment : FDI) ซึ่งมีความจำเป็นต่อประเทศที่กำลังพัฒนาอย่างประเทศไทย
โดยการศึกษากรณีดังกล่าวจะได้ข้อมูลที่เป็นประโยชน์แก่ประเทศในการพัฒนาเศรษฐกิจของประเทศไทย
ต่อไป และข้อเสนอแนะเชิงนโยบาย คือ การกำหนดนโยบายของภาครัฐและหน่วยงานที่เกี่ยวข้องเพื่อรองรับ
นักท่องเที่ยวที่มีศักยภาพสูง พร้อมทั้งศึกษาปัจจัยที่ทำให้นักท่องเที่ยวกลุ่มนี้กลับมาเที่ยวซ้ำ เพื่อนำผลที่ได้
ไปวางแผนและพัฒนาแนวทางในการสร้างนโยบายการรองรับนักท่องเที่ยวที่มีศักยภาพสูงในอนาคตต่อไป

เอกสารอ้างอิง

- กรรณิกา จะกอ. (2555). **ปัจจัยทางเศรษฐกิจที่มีผลกระทบต่อ การเปลี่ยนแปลงปริมาณเงินฝากของธนาคาร
พาณิชย์ที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย.** (รายงานวิจัย). วิทยาลัยราชพฤกษ์.
สืบค้นจาก http://www.rpu.ac.th/Library_web/doc/RC_RR/2555_Account_Kannika.pdf
- กองบริหารงานวิจัยและประกันคุณภาพการศึกษามหาวิทยาลัยพะเยา. (2559). **พิมพ์เขียว Thailand 4.0
โมเดล ขับเคลื่อนประเทศไทยสู่ความมั่งคั่ง มั่นคง และยั่งยืน.** สืบค้นจาก [http://www.libarts.up.
ac.th/v2/img/Thailand-4.0.pdf](http://www.libarts.up.ac.th/v2/img/Thailand-4.0.pdf)
- การท่องเที่ยวแห่งประเทศไทย. (2558). **รายงานสรุปผู้บริหารโครงการศึกษานักท่องเที่ยวที่มีศักยภาพสูง
จีน อินเดีย รัสเซีย.** สืบค้นจาก [https://etatjournal.files.wordpress.com/2015/05/china-india-
russia_high_potential.pdf](https://etatjournal.files.wordpress.com/2015/05/china-india-russia_high_potential.pdf)
- กระทรวงการท่องเที่ยวและกีฬา. (2559). **รายงานภาวะเศรษฐกิจประเทศไทย ฉบับที่ 6.** สืบค้นจาก
http://www.mots.go.th/ewt_dl_link.php?nid=8265
- ณททัย ราตรี. (2554). **สถิติเบื้องต้นและทฤษฎี.** กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- ธนาคารแห่งประเทศไทย. (2559). **รายงานภาวะเศรษฐกิจไทย 2559.** สืบค้นจาก <https://www.bot.or.th>
- ยุทธ ไกยวรรณ (2556). **การวิเคราะห์สถิติหลายตัวแปรสำหรับงานวิจัย.** กรุงเทพฯ: สำนักพิมพ์แห่ง
จุฬาลงกรณ์มหาวิทยาลัย.

- ศิริชัย กาญจนภาส. (2557). **แรงจูงใจและพฤติกรรมการทำงาน**ของนักท่องเที่ยวชาวเอเชียใต้ที่เดินทางมาประเทศไทย. (วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ). มหาวิทยาลัยธุรกิจบัณฑิต, คณะการท่องเที่ยวและโรงแรม. สืบค้นจาก <http://libdoc.dpu.ac.th/thesis/154410.pdf>
- ศิริชัย พงษ์วิชัย. (2558). **การวิเคราะห์ข้อมูลทางสถิติด้วยคอมพิวเตอร์**เน้นสำหรับงานวิจัย. กรุงเทพฯ: สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- อัจฉรา สมบัตินนทนา. (2555). **พฤติกรรมการทำงาน**ของนักท่องเที่ยวจีนที่เดินทางเข้ามาท่องเที่ยวในประเทศไทย. (สารนิพนธ์ปริญญาโทบริหารธุรกิจ). มหาวิทยาลัยศรีนครินทรวิโรฒ, คณะเศรษฐศาสตร์. สืบค้นจาก http://thesis.swu.ac.th/swuthesis/Man_Econ/Atchara_S.pdf
- โอปอ กำเกษม. (2552). **ปัจจัยทางเศรษฐกิจที่มีผลต่อผลประกอบการของบริษัทในกลุ่มอุตสาหกรรมการขนส่งและโลจิสติกส์**ที่จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย. มหาวิทยาลัยกรุงเทพ. คณะบริหารธุรกิจ. สืบค้นจาก http://dspace.bu.ac.th/bitstream/123456789/571/1/Aorpor_kamk.pdf