
ความคิดเห็นของนายจ้างไทยท่ีมีต่อการเคลื่อนย้ายแรงงานอาเซียน 
อย่างเสรีในประเทศไทย  

THE OPINIONS OF THAI EMPLOYERS ABOUT THE ASEAN  
FREE LABOR MOVEMENT IN THAILAND* 

 
สุรารัตน์ บรรยง, อจิรภาส์ เพียรขุนทด  

วิทยาลัยการปกครองท้องถิ่น มหาวิทยาลัยขอนแก่น  
Surarat Bunyong, Ajirapa Pienkhuntod  

College of Local Administration, Khon Kaen University, Thailand 
E-mail: Surarat_ba@kkumail.com 

********** 
บทคัดย่อ 

งานวิจัยนี้มุ่งไปที่การศึกษาความคิดเห็นของนายจ้างไทย ผู้ที่ ได้รับผลกระทบ
โดยตรงจากข้อตกลงยอมรับร่วมกัน (Mutual Recognition Arrangements : MRAs) ที่มี
ต่อการเคลื่อนย้ายแรงงานอย่างเสรีของประเทศสมาชิกประชาคมอาเซียนในประเทศ คำถาม
งานวิจัย คือ นายจ้างหรือสถานประกอบการในประเทศไทยมีความคิดเห็นอย่างไรเกี่ยวกับ
ผลกระทบด้านเศรษฐกิจและสังคม จากนโยบายการเคลื่อนย้ายแรงงานอย่างเสรีใน 8 สาขา
วิชาชีพของประชาคมอาเซียน มีวิธีการวิจัยเชิงคุณภาพและเก็บข้อมูลด้วยการศึกษาเอกสาร
และการสัมภาษณ์เชิงลึก 

ผลการศึกษาพบว่า นโยบายการเคลื่อนย้ายแรงงานฝีมือในอาเซียนนี้ ส่งผลกระทบ
เชิงบวกต่อสถานประกอบการในประเทศไทย กล่าวคือ ในด้านเศรษฐกิจ ก่อให้เกิดการ
ขยายตัวทางเศรษฐกิจ ช่วยแก้ไขปัญหาการขาดแคลนแรงงาน การแข่งขันที่สร้างสรรค์
ระหว่างแรงงานฝีมือไทยและแรงงานฝีมือจากประเทศอาเซียน ในขณะที่ยังคงอัตราค่าจ้าง
และสวัสดิการทางสังคมที่เท่าเทียมกัน นอกจากนี้ การเข้ามาทำงานของแรงงานฝีมือจาก
ประเทศอาเซียน ยังก่อให้เกิดผลกระทบเชิงบวกด้านสังคมด้วย คือ ส่งเสริมการแลกเปลี่ยน
เรียนรู้ทางวัฒนธรรมแบบพหุสังคม และเคารพในความหลากหลายทางชาติพันธุ์ระหว่าง
แรงงานฝีมือไทยและแรงงานฝีมือจากประเทศอาเซียน อย่างไรก็ตาม งานวิจัยนี้ได้สะท้อนให้

 
* ได้รับบทความ: 15 พ.ค. 2563        แก้ไขบทความ: 1 มิ.ย. 2563  ตอบรับตีพิมพ์: 27 มิ.ย. 2563 

mailto:Surarat_ba@kkumail.com


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [104]  Vol. 6 No. 1 January - June 2020 
 

เห็นข้อจำกัดด้านทักษะภาษาอังกฤษของแรงงานฝีมือไทย ฉะนั้น จึงความจำเป็นเร่งด่วนใน
การพัฒนาศักยภาพทางด้านภาษาให้แก่แรงงานฝีมือไทย เพ่ือยกระดับความสามารถในการ
สื่อสาร เพ่ือให้แรงงานไทยสามารถแข่งขันกับแรงงานต่างชาติได้มากขึ้น 

คำสำคัญ : ความคิดเห็น, นายจ้าง, นโยบายการเคลื่อนย้ายแรงงานอย่างเสรีของอาเซียน, 
              แรงงานฝีมือวิชาชีพ, ผลกระทบ 
 

Abstract 
 This thesis therefore began to fill this research gap by studying the 
opinions of Thai employers, who directly impacted by the MRAs, on the free 
labor movement of skilled labors from ASEAN member countries. The 
research objectives were (1) to study the policy on ASEAN skilled labor 
movement in Thailand, (2) to investigate the economic and social impacts of 
policy on free ASEAN labor movement on the industries in Thailand, and (3) 
to suggest areas of improvement and recommendation for further 
development of the free labor movement policy in Thailand. This thesis 
employed a qualitative research method using data from in-depth interviews.  

The study found that, according to the Thai employees, the free 
movement of skilled ASEAN labors demonstrated positive impacts on the 
Thai industries. On the economic front, it reinforced economic growth, solved 
labor shortage problem, and generated positive competition between skilled 
Thai and ASEAN labors while maintaining equal wage and welfare. Moreover, 
on the social side, the free labor movement promoted cultural pluralism via 
cultural exchanges and respecting ethnic diversity among skilled Thai and 
ASEAN labors working in Thailand. However, the research findings suggested 
the urgent need to improve English language proficiency of the Thai labors in 
order to increase their communication skills, which will enable them to better 
compete with the foreign labors.  


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [105]  Vol. 6 No. 1 January - June 2020 
 

 
Keywords: Opinion, Employers, ASEAN Free Labor Movement Policy,  
                Professional Skill, Impact 
 

บทนำ  
  ในการประชุมสุดยอดอาเซียน ครั้งที่ 9 ณ เกาะบาหลี ประเทศอินโดนีเซีย ได้มีการ
กำหนดในการจัดทำข้อตกลงยอมรับร่วมกัน ด้านคุณสมบัติในสาขาวิชาชีพ เพ่ืออำนวยความ
สะดวกในการเคลื่อนย้ายอย่างเสรีของแรงงานวิชาชีพหรือแรงงานฝีมือในภูมิภาคอาเซียน ที่
ต้องมีข้อตกลงยอมรับร่วมกันในการเคลื่อนย้ายแรงงานฝีมือไปทำงานในภูมิภาคอาเซียนได้
อย่ างเสรีนั้ น  จะต้ องมี การกำหนดครอบคลุ ม ใน  8  สาขาวิช าชีพ  ได้ แก่  วิศวกร 
สถาปนิก พยาบาล การสำรวจ นักบัญชี  ทันตแพทย์  แพทย์ และการบริการหรือการ
ท่องเที่ยว ทำให้จะส่งผลดีต่อประเทศไทยไม่น้อย เพราะในภาพรวมสถาบันการศึกษาใน
ระดับอุดมศึกษาในประเทศไทยนั้นมีศักยภาพในด้านการผลิตบุคลากรในสาขาวิชาชีพ
ทั้ง 8 วิชาชีพได้อย่างมีประสิทธิภาพสูง ซึ่งทำให้ผู้จบการศึกษาในวิชาชีพเหล่านี้ตั้งแต่ระดับ
ปริญญาตรีจนถึงปริญญาเอกมีตลาดงานที่เปิดกว้างมากขึ้น จากเดิมที่ตลาดของประเทศไทย
มีแค่การให้บริการประชาชน 63 ล้านคน แต่ตอนนี้เป็นตลาดของประชาชนร่วมทั้งอาเซียน ที่
มีประชากรในภูมิภาคอาเซียนในปัจจุบันรวมทั้งสิ้น 640,492,584  คน (ศูนย์ข้อมูลข่าวสาร
อาเซียน กรมประชาสัมพันธ์, 2561) จากการศึกษางานวิจัยจะเห็นว่าภูมิภาคอาเซียนอยู่ใน
ทิศทางที่กำลังเติบโตทางด้านเศรษฐกิจ ซึ่งมีความเติบโตที่เร็วบ้าง ช้าบ้าง โดยภาพรวม
คุณภาพของประเทศไทยจะเห็นว่าผู้ที่จบใน 8 สาขาวิชาชีพ จะอยู่ในระดับแถวหน้าของ
ประเทศและในภูมิภาคอาเซียนทำให้โอกาสในการหางานมีสูง และในขณะเดียวกันคนไทยก็
สามารถไปทำงานในภูมิภาคอาเซียนได้อย่างเสรี จึงได้มีการกำหนดข้อตกลงยอมรับร่วมกัน
และคุณสมบัติของผู้ประกอบวิชาชีพในประเทศอ่ืน ๆ ในอาเซียนที่ประเทศสมาชิกอาเซียน
ยอมรับร่วมกัน เพื่อให้แรงงานฝีมือสามารถเข้าทำงานในภูมิภาคอาเซียนได้สะดวกมากขึ้น แต่
ยังคงต้องดำเนินการตามขั้นตอนการเข้าเมืองอย่างถูกต้องตามข้อกำหนดของประเทศนั้น ๆ  
(อดิศักดิ์ มหาวรรณ, 2557) ซึ่งกลุ่มประเทศอาเซียนได้ลงนามข้อตกลงยอมรับร่วมคุณสมบัติ
ของผู้ประกอบวิชาชีพอาเซียนร่วมกัน 8 ฉบับ ได้แก่ ข้อตกลงยอมรับร่วมคุณสมบัติของผู้

https://www.facebook.com/USMission2ASEAN/photos/a.320678428025098.89348.259601784132763/1768897466536513/?type=3&theater
https://www.facebook.com/USMission2ASEAN/photos/a.320678428025098.89348.259601784132763/1768897466536513/?type=3&theater


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [106]  Vol. 6 No. 1 January - June 2020 
 

ประกอบวิชาชีพอาเซียน ถึงคุณสมบัติของอาชีพต่าง ๆ ที่สามารถเดินทางไปทำงานในกลุ่ม
ภูมิภาคอาเซียน  

ในอดีตจนถึงปัจจุบันการเคลื่อนย้ายแรงงานภายในภูมิภาคอาเซียนนั้นเกิดขึ้น
ตลอดเวลา ซึ่งจะเห็นว่าการเคลื่อนย้ายแรงงานส่วนใหญ่จะเป็นการตอบสนองต่อภาวะขาด
แคลนแรงงานและความต้องการการจ้างแรงงานในประเทศปลายทาง ส่วนใหญ่แรงงานที่มี
การเคลื่อนย้ายในภูมิภาคอาเซียนจะเป็นแรงงานไร้ฝีมือ เช่น ประเทศไทยมีการเคลื่อนย้าย
เข้ามาส่งผลให้มีแรงงานต่างด้าวอพยพมาจากประเทศเพ่ือนบ้าน ได้แก่ เมียนมาร์ ลาว และ
กัมพูชา เข้ามาทำงานในประเทศไทยเป็นจำนวนมาก (ธนะพงษ์ โพธิปิติ, 2553) ซึ่งส่วนใหญ่
จะเป็นแรงงานไร้ฝีมือที่เข้ามาเพ่ือตอบสนองการขาดแคลนแรงงานที่ต้องใช้กำลังหรือเป็นงาน
ที่หนัก เช่น งานประมง งานภาคการเกษตร และงานภาคอุตสาหกรรม เป็นต้น ในส่วนของ
การเคลื่อนย้ายของแรงงานเหล่านี้มาจากประเทศเพ่ือนบ้านใกล้เคียงจึงทำให้ง่ายต่อการ
เคลื่อนย้าย และการลักลอบเข้ามาทำงานตามกฎหมายได้ง่ายเพราะเขตแดนติดต่อกัน 
(กระทรวงแรงงาน, 2557) 

การเปิดเสรีในภาคแรงงานตามนโยบายการเคลื่อนย้ายอย่างเสรีของอาเซียนนั้น ทำ
ให้เกิดการเคลื่อนย้ายแรงงานฝีมือในระดับภูมิภาคทั้ง 8 สาขาวิชาชีพในประเทศไทยที่ต้องทำ
ความเข้าใจกับนโยบายและควรเตรียมพร้อมสำหรับรองรับผลกระทบที่เกิดจากการเปิดเสรี
การเคลื่อนย้ายแรงงาน และเร่งสร้างสร้างกฎเกณฑ์และมาตรฐานที่ชัดเจนของแรงงานฝีมือใน
สถานประกอบการในประเทศ เพ่ือรองรับแรงงานฝีมือจากประเทศอาเซียน ที่มีคุณสมบัติตรง
ตามมาตรฐานที่กำหนดให้สามารถเข้ามาทำงานในประเทศไทยได้ เพ่ือเพ่ิมขีดความสามารถ
ในการแข่งขันกับกลุ่มประเทศอ่ืน ทำให้เกิดปรากฏการณ์การเคลื่อนย้ายของประชากรมวล
ใหญ่ ทั้งในเรื่องการเดินทางในการทำงานหรือการท่องเที่ยวและส่งเสริมให้อาเซียนเป็น
ศูนย์กลางภายในภูมิภาคเอเชีย 

ในปัจจุบันจะเห็นว่ายังไม่มีการศึกษาผลกระทบที่เกิดขึ้นจากนโยบายการเคลื่อนย้าย
แรงงานฝีมืออย่างเสรีในประเทศไทยอย่างเป็นระบบและทำให้ในตอนนี้ประเทศไทยยังไม่
ทราบถึงผลกระทบที่ เกิดขึ้นใน 8 สาขาวิชาชีพที่ชัดเจน ผู้วิจัยจึงสนใจที่จะศึกษาถึง
ผลกระทบที่เกิดขึ้นจากนโยบายการเคลื่อนย้ายแรงงานฝีมืออย่างเสรีใน 8 สาขาวิชาชีพ ซึ่งได้
ศึกษาว่าสถานประกอบการในประเทศไทยได้รับผลกระทบอย่างไรจากที่มีนโยบายการ
เคลื่อนย้ายแรงงานได้อย่างเสรีใน 8 สาขาวิชาชีพของประชาคมอาเซียน โดยศึกษาจาก


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [107]  Vol. 6 No. 1 January - June 2020 
 

ผลกระทบด้านเศรษฐกิจและสังคมที่เกิดขึ้นในสถานประกอบการของประเทศไทยจาก
นโยบายการเคลื่อนย้ายแรงงานฝีมือทั้ง 8 สาขาวิชาชีพ และเสนอแนะแนวการเตรียมความ
พร้อมในการรองรับการเปิดการเคลื่อนย้ายแรงงานอย่างเสรีต่อไป 
 

วัตถุประสงค์ของการวิจัย 
1. เพ่ือศึกษานโยบายการเคลื่อนย้ายแรงงานอย่างเสรีในประเทศไทยของ 8 วิชาชีพ 

ได้แก่ แพทย์ ทันตแพทย์ พยาบาล วิศวกรรม สถาปนิก นักสำรวจ นักบัญชีและการโรงแรม
และการท่องเที่ยว   

2. เพ่ือศึกษาความคิดเห็นของนายจ้างด้านผลกระทบทางเศรษฐกิจและสังคม          
ที่เกิดขึ้นจากนโยบายการเคลื่อนย้ายแรงงานอย่างเสรีของ 8 วิชาชีพต่อสถานประกอบการใน
ประเทศไทย   

3. เพ่ือเสนอแนะแนวทางการเตรียมความพร้อมในการรองรับการเคลื่อนย้าย
แรงงานเสรีในอาเซียนของ 8 วิชาชีพ ในประเทศไทย 
 

วิธีดำเนินการวิจัย 
 1. รูปแบบการวิจัย 

 งานวิจัยนี้ผู้วิจัยใช้รูปแบบการศึกษาแบบกรณีศึกษา (Case study) ของสถาน
ประกอบการที่มีแรงงานวิชาชีพในประเทศไทย ผู้วิจัยใช้การเก็บข้อมูลจากการสัมภาษณ์เชิง
ลึก (In-depth interview) ประกอบกับการวิเคราะห์ข้อมูลเอกสาร (Documentary 
research) ที่ได้จากการรวบรวมนโยบายการเคลื่อนย้ายแรงงานอย่างเสรีในประชาคม 
เศรษฐกิจอาเซียนของ 8 วิชาชีพ ผู้วิจัยจะเสนอการวิเคราะห์ข้อมูลในประเด็นต่าง ๆ ใน
ลักษณะกระบวนการวิเคราะห์แก่นสาระ (Thematic analysis) โดยแยกกลุ่มและเรียงลำดับ
ตามความสำคัญของข้อมูลที่เกิดขึ้นจากเรื่องที่ทำการศึกษา และเลือกนำเสนอข้อมูลเฉพาะ
เรื่องที่ทำการศึกษาเท่านั้น โดยนำผลการศึกษามาสรุปพร้อมเสนอแนะแนวทางเตรียมความ
พร้อมต่อสถานการณ์ท่ีเกิดข้ึนในอนาคต 

 
 
 


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [108]  Vol. 6 No. 1 January - June 2020 
 

 2. ผู้ให้ข้อมูลและวิธีการเลือกกลุ่มผู้ให้ข้อมูล 
 1) กลุ่มผู้ให้ข้อมูล : นายจ้างหรือตัวแทนสถานประกอบการในประเทศไทย จำนวน 
7 คน ประกอบด้วย วิชาชีพวิศวกรรม 3 คน วิชาชีพแพทย์ 1 คน วิชาชีพพยาบาล 1 คน 
วิชาชีพบัญชี 1 คนและวิชาชีพการท่องเที่ยวและการโรงแรม 1 คน 
  เนื่องจากงานวิจัยนี้เกี่ยวข้องกับการเคลื่อนย้ายแรงงานวิชาชีพจากกลุ่มประเทศ
อาเซียนเข้ามาทำงานในประเทศไทย จึงทำให้กลุ่มผู้ให้ข้อมูลมีจำนวนน้อย รวมถึงสถาน
ประกอบการที่รับแรงงานจากอาเซียนก็มีจำนวนน้อย จึงทำให้ผู้วิจัยสามารถเก็บข้อมูลมาได้
เพียง 7 สถานประกอบการเท่านั้น 

2) วิธีการเลือกกลุ่มผู้ให้ข้อมูล : ผู้วิจัยได้มีการเลือกกลุ่มตัวอย่าง 2 วิธี โดยวิธีการ
แรก จะเป็นการเลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive sampling) โดยเลือกเฉพาะ
กลุ่มผู้ประกอบการที่จ้างแรงงานฝีมือจากกลุ่มประเทศอาเซียนที่อยู่ประเทศไทยในปัจจุบัน 
เป็นวิธีการสุ่มตัวอย่างโดยผู้วิจัยคัดเลือกจากกลุ่มตัวอย่างที่มีคุณสมบัติตรงตามเกณฑ์ และ
วิธีการที่สองจะนำเอาวิธีแบบสโนว์บอลหรือแบบลูกโซ่ (Snowball or chain sampling) มา
ช่วยในการเลือกกลุ่มตัวอย่าง โดยอาศัยการแนะนำของสถานประกอบการที่ได้ทำการ
สัมภาษณ์แล้ว เพื่อเพ่ิมจำนวนผู้ให้ข้อมูล 
 3. เครื่องมือที่ใช้ในการวิจัย  
 เครื่องมือที่ใช้ในการวิจัย คือ แบบสัมภาษณ์ ( Interview) ซึ่งเครื่องมือการวิจัยที่
ออกแบบมาเพ่ือสัมภาษณ์กลุ่มผู้ให้ข้อมูลหลัก ในประเด็นผลกระทบที่เกิดขึ้นจากนโยบาย
การเคลื่อนย้ายแรงงานฝีมืออย่างเสรีของ 8 สาขาวิชาชีพ ที่ได้ศึกษาว่าสถานประกอบการใน
ประเทศไทยได้รับผลกระทบอย่างไรจากที่มีนโยบายการเคลื่อนย้ายแรงงานอย่างเสรีใน 8 
สาขาวิชาชีพของประชาคมอาเซียน 
 4. การเก็บรวบรวมข้อมูล 

1) การเก็บรวบรวมข้อมูลเอกสารเพ่ือเป็นพยานประกอบ เช่น รูปแบบบทความ
วิชาการในระบบสารสนเทศอิเล็กทรอนิกส์ วิทยานิพนธ์ รายงานการวิจัยที่เกี่ยวข้อง โดย
เอกสารและข้อมูลทั้งหมดที่เกี่ยวข้องนำมาเพ่ือใช้ในการอ้างอิงและเรียบเรียงเป็นบทความ
วิจัยในเรื่องนี้ เพ่ือสามารถนำผลการศึกษามาสรุปและเสนอแนะแนวทางเตรียมความพร้อม
ต่อสถานการณ์ท่ีเกิดข้ึนในอนาคตได้ 


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [109]  Vol. 6 No. 1 January - June 2020 
 

2) การเก็บข้อมูลจากการสัมภาษณ์เชิงลึก การเก็บรวบรวมข้อมูลโดยใช้วิธีการ
สัมภาษณ์กลุ่มผู้ให้ข้อมูลหลักใน 8 สาขาวิชาชีพ เฉพาะกลุ่มผู้ประกอบการที่จ้างแรงงานฝีมือ
จากกลุ่มประเทศอาเซียนที่อยู่ประเทศไทยในปัจจุบัน โดยมีการสัมภาษณ์เชิงลึก (In-depth 
Interviews)  
 5. การวิเคราะห์ข้อมูล 

งานวิจัยนี้ใช้การวิเคราะห์ข้อมูลเชิงคุณภาพ โดยอาศัยฐานความรู้จากการศึกษา
ข้อมูลเอกสารและการสัมภาษณ์ ที่ได้จากการรวบรวมนโยบายการเคลื่อนย้ายแรงงานอย่าง
เสรีในประชาคมเศรษฐกิจอาเซียนของ 8 วิชาชีพและความคิดเห็นของนายจ้างหรือตัวแทน
ของสถานประกอบการในประเทศไทยเป็นผู้ให้ข้อมูล ในเรื่องผลกระทบที่เกิดขึ้นจากการ
เคลื่อนย้ายแรงงานอย่างเสรีของอาเซียนเข้ามาในประเทศไทย โดยการเลือกใช้เครื่องมือแบบ
สัมภาษณ์ (Interview form) การวิเคราะห์ข้อมูลที่ได้จากการสัมภาษณ์เป็นรายบุคคล จะใช้
วิธีการบันทึกและถอดเทประหว่างสัมภาษณ์ เพ่ือให้ได้ข้อมูลที่ครบถ้วนสมบูรณ์ ผู้วิจัยจะ
เสนอการวิเคราะห์ข้อมูลในประเด็นต่าง ๆ ในลักษณะกระบวนการวิเคราะห์แก่นสาระ 
(Thematic analysis) โดยแยกกลุ่มและเรียงลำดับตามความสำคัญของข้อมูลที่เกิดขึ้นจาก
เรื่องที่ทำการศึกษา และเลือกนำเสนอข้อมูลเฉพาะเรื่องที่ทำการศึกษาเท่านั้น  โดยนำผล
การศึกษามาสรุปพร้อมเสนอแนะแนวทางเตรียมความพร้อมต่อสถานการณ์ที่เกิดขึ้นใน
อนาคต 

 
ผลการวิจัย 

 การนำเสนอผลการวิจัยนี้จะยึดตามคำถามงานวิจัย  คือ สถานประกอบการใน 
ประเทศไทยได้รับผลกระทบด้านเศรษฐกิจและสังคมอย่างไรจากนโยบายการเคลื่อนย้าย
แรงงานอย่างเสรีใน 8 สาขาวิชาชีพของประชาคมอาเซียน ซึ่งจะเป็นเป็น 2 ส่วน ได้แก่ 1) 
ผลกระทบทางด้านเศรษฐกิจ และ 2) ผลกระทบทางด้านสังคม จากการศึกษาข้อมูลที่ได้จาก
การสัมภาษณ์ผู้ประกอบการองค์การหรือตัวแทนสถานประกอบการในประเทศไทยทั้ง  7 
สถานประกอบการ เพ่ือที่จะศึกษาถึงผลกระทบในประเทศไทย  จากที่มีนโยบายการ
เคลื่อนย้ายแรงงานเข้ามาในประเทศ ซึ่งสามารถแบ่งการอธิบายได้ ดังนี้ 

 
 


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [110]  Vol. 6 No. 1 January - June 2020 
 

 1.  ผลกระทบทางด้านเศรษฐกิจ 

จากการศึกษา พบว่า การเปิดพรมแดนประเทศไทยเกิดจากการเคลื่อนย้ายแรงงาน
ได้อย่างเสรีภายในประชาคมอาเซียน ส่งผลกระทบเชิงบวกทางด้านเศรษฐกิจเป็นส่วนใหญ่ 
ได้แก่ ก่อให้เกิดการขยายตัวทางเศรษฐกิจ ช่วยแก้ไขปัญหาการขาดแคลนแรงงาน อัตรา
ค่าจ้างและสวัสดิการทางสังคมที่เท่าเทียมกันและเกิดการแข่งขันที่สร้างสรรค์ โดยการกระตุ้น
การพัฒนาของแรงงานไทยและสร้างความกระตือรือร้นในการทำงาน ส่งผลให้แรงงานมี
ศักยภาพมากยิ่งขึ้น 

แรงงานงานไทยมีจุดอ่อนทางด้านภาษา ฉะนั้น จะต้องมีการเตรียมความพร้อม
ให้กับแรงงานในด้านภาษา ซึ่งเป็นหน้าที่ของทุกภาคส่วนที่เกี่ยวข้องต้องขับเคลื่อนกลไก 
ต่าง ๆ ให้มีประสิทธิภาพ เพ่ือเพ่ิมขีดความสามารถให้กับแรงงานไทย ให้มีการพัฒนาขีด
ความรู้ความสามารถในการทำงานด้านอ่ืน ๆ เพ่ือให้สามารถทำงานร่วมกับชาวต่ างชาติได้
อย่างมีประสิทธิภาพ โดยเฉพาะด้านภาษา ซึ่งเป็นสิ่งสำคัญและจำเป็นอย่างหลีกเลี่ยงไม่ได้ 
รวมถึงความสามารถในการปรับตัวท่ามกลางวัฒนธรรมที่หลากหลาย หน่วยงานของรัฐควร
จัดทำหลักสูตรภาษาเพ่ือใช้ในการสื่อสาร ทั้งภาษาอังกฤษและภาษาของประเทศในอาเซียน 
เพ่ือเป็นการเตรียมความพร้อมให้แก่แรงงานวิชาชีพของไทย 

  2. ผลกระทบทางด้านสังคม 
จากการศึกษา พบว่า การเปิดพรมแดนประเทศไทยเกิดจากการเคลื่อนย้ายแรงงาน

ได้อย่างเสรีภายในประชาคมอาเซียน ก่อให้เกิดผลกระทบด้านสังคมเชิงบวก ได้แก่ ส่งเสริม
การแลกเปลี่ยนเรียนรู้ทางด้านภาษาและวัฒนธรรม รวมถึงการให้เคารพในความหลากหลาย
ทางชาติพันธุ์และวัฒนธรรม แรงงานงานไทยและแรงงานจากอาเซียนไม่เกิดความขัดแย้ง
หรือความแตกแยกทางสังคม ยังส่งเสริมให้เห็นถึงโอกาสในการเรียนรู้แลกเปลี่ยนเรียนรู้กัน
มากกว่า 

3. แนวทางการเตรียมความพร้อมในการรองรับการเคลื่อนย้ายแรงงานอย่างเสรี
ใน 8 สาขาวิชาชีพในประเทศไทย  

นายจ้างไทยได้เสนอแนะแนวทางการเตรียมการรองรับการเคลื่อนย้ายของแรงงาน
ฝีมือกลุ่มอาเซียนในประเทศไทย โดยให้หน่วยงานรัฐปฏิบัติงานอย่างจริงจัง ในการดูแลและ
อำนวยความสะดวกเกี่ยวกับการปฏิบัติตามระเบียบและกฎหมายทั้งฝ่ายนายจ้างและตัว
แรงงานอย่างเข้มงวด เพ่ือให้เกิดความชัดเจนในการดำเนินนโยบายเกี่ยวกับการเคลื่อนย้าย


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [111]  Vol. 6 No. 1 January - June 2020 
 

เข้ามาโดยเสรีของแรงงานจากประเทศอาเซียน ในขณะเดียวกันควรมีการพัฒนาแรงงานไทย
และหาแนวทางร่วมกันในการสนับสนุนอาชีพในระดับทักษะฝีมือ ให้สอดคล้องกับความ
ต้องการของผู้ประกอบการ ภาครัฐ ภาคเอกชนและสถาบันการศึกษา ตลอดจนองค์กรที่
เกี่ยวข้องต้องร่วมมือกันดำเนินการอย่างเป็นระบบและเตรียมการระยะยาว เพ่ือแก้ไขปัญหา
การขาดแคลนแรงงานในอนาคต 

 

อภิปรายผลการวิจัย 
 จากผลการวิจัยนี้เป็นการวิเคราะห์ผลการวิจัยตามวัตถุประสงค์ในบทที่ 4 รวมทั้ง

การอภิปรายผลดังกล่าวเทียบเคียงกับแนวคิดทฤษฎีและงานวิจัยหรือการศึกษาที่ผ่านมา 
ได้แก่ 1) มิติเศรษฐกิจ และ 2) มิติสังคม ดังนี้ 
  1. มิติเศรษฐกิจ 
  ผลความคิดเห็นจากผู้ประกอบการองค์การหรือตัวแทนสถานประกอบการใน
ประเทศไทยที่มีแรงงานใน 8 สาขาวิชาชีพ จำนวน 7 คน จาก 7 สถานประกอบการในประ 
เทศไทย “เห็นด้วย” กับนโยบายการเคลื่อนย้ายแรงงานอย่างเสรีในประเทศอาเซียนและการ
เคลื่อนย้ายแรงงานนี้ก่อให้เกิดผลกระทบเชิงบวกมากกว่าผลกระทบเชิงลบทางด้านเศรษฐกิจ 
ดังนี้ 
          1) อัตราค่าจ้างและสวัสดิการทางสังคมที่เท่าเทียมกัน 

    ผลความคิดเห็นของผู้ประกอบการองค์การหรือตัวแทนสถานประกอบการ 
ในประเทศไทยทั้ง 7 คน มีความคิดเห็นต่อการเคลื่อนย้ายแรงงานจากอาเซียนเข้ามาใน
ประเทศไทยในทางเดียวกันว่า แรงงานจากประเทศอาเซียนเข้ามาในประเทศไทยได้
ค่าตอบแทนไม่แตกต่างจากแรงงานไทย แต่อาจจะได้ค่าตอบแทนสูงกว่าแรงงานไทย ในกรณี
ที่มีความสามารถทางด้านภาษาอังกฤษ หรือตามภาระงานที่สูงกว่าแรงงานไทย 
  ในส่วนของสวัสดิการทางสังคม เป็นระบบการจัดบริการทางสังคมเกี่ย วกับการ
ป้องกัน การแก้ไขปัญหา การพัฒนาและการส่งเสริมความมั่นคงทางสังคม เพ่ือตอบสนอง
ความจำเป็นขั้นพ้ืนฐานของประชาชนให้มีคุณภาพชีวิตที่ดีและพ่ึงตนเองได้อย่างทั่วถึง 
เหมาะสมเป็นธรรมและให้เป็นไปตามมาตรฐาน ทั้งทางด้านการศึกษา สุขภาพอนามัย ที่อยู่
อาศัย การทำงาน การมีรายได้ นันทนาการ กระบวนการยุติกรรมและบริการทางสังคมทั่วไป 
โดยคำนึงถึงสิทธิที่ประชาชนจะต้องได้รับและการมีส่วนร่วมในการจัดสวัสดิการสังคมทุก


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [112]  Vol. 6 No. 1 January - June 2020 
 

ระดับในการทำงาน ถือเป็นอีกเรื่องหนึ่งที่มีความสำคัญต่อการจ้างแรงงานต่างด้าว ซึ่งเป็น
ปัจจัยที่แรงงานให้ความสำคัญ เพราะเป็นตัวกำหนดความต้องการให้เป็นไปตามวัตถุประสงค์
และเป้าหมายที่วางไว้และพยายามที่จะตอบสนองออกมาในรูปกำลังคนที่จำเป็นในการ
ทำงานต่าง ๆ ซึ่งจะเห็นว่าสวัสดิการของแรงงานไทยและแรงงานจากประเทศอาเซียนนั้น ไม่
สอดคล้องกับกระทรวงแรงงาน (2557) ความว่าอัตราค่าจ้างเป็นปัจจัยหนึ่งที่สำคัญในการ
ผลักดันให้เกิดการเคลื่อนย้ายแรงงาน หรือเป็นการดึงดูดแรงงานเข้ามาในประเทศที่มีอัตรา
ค่าจ้างสูง โดยแนวโน้มการกระจายตัวของแรงงานในกลุ่มนี้จะเคลื่อนย้ายไปยังกลุ่มประเทศท่ี
มีอัตราค่าจ้างที่สูงกว่า อาจจะเป็นได้ว่าค่าจ้างในประเทศของตัวเองต่ำกว่าประเทศไทย จะ
เห็นว่าประเทศในอาเซียนจะเกิดการเติบโตทางเศรษฐกิจไม่เท่าเทียมกัน ในเรื่องอัตราค่าจ้าง 
โดยเฉพาะสิงคโปร์เป็นประเทศท่ีมีอัตราการเจริญเติบโตทางด้านธุรกิจสูงและเป็นประเทศท่ีมี
อัตราค่าจ้างแรงงานที่สูงที่สุดในอาเซียน รองลงมาคือประเทศไทย ที่มีอัตราค่าจ้างปานกลาง 
 การที่มีแรงงานฝีมือจากกลุ่มประเทศอาเซียนเคลื่อนย้ายเข้ามาในประเทศไทย  
ไม่ก่อให้เกิดการเปลี่ยนแปลงทางด้านอัตราค่าจ้างและสวัสดิการของแรงงานเปลี่ยนแปลงไป 
ซึ่งความคิดเห็นส่วนใหญ่สถานประกอบการหรือผู้ที่เกี่ยวข้อง กล่าวว่าการที่มีแรงงานจาก
กลุ่มอาเซียนเข้ามานั้น ไม่เกิดปัญหาการเปลี่ยนแปลงทางด้านอัตราค่าจ้างและสวัสดิการของ
แรงงานเปลี่ยนแปลงไป แต่กลับมองว่าเป็นเรื่องที่ดีในการช่วยกระตุ้นความสามารถของแรง 
งานไทยให้มีความรู้ความสามารถเพ่ิมขึ้น ซึ่งไม่สอดคล้องกับ สุนิสา แพรภัทรประสิทธิ์ 
(2556) ความว่าอัตราค่าจ้างเป็นปัจจัยหนึ่งที่สำคัญในการผลักดันให้เกิดการเคลื่อนย้าย
แรงงานฝีมือ หรือการดึงดูดแรงงานที่มีฝีมือเอาไว้ในประเทศนั้น การเปิดเสรีด้านการ
เคลื่อนย้ายแรงงานฝีมือในอาเซียน ส่งผลต่อแนวโน้มการกระจายตัวของแรงงานในกลุ่มนี้
มากขึ้น โดยแรงงานมีแนวโน้มในเคลื่อนย้ายไปยังกลุ่มประเทศที่มีอัตราเงินเดือนหรือค่าจ้าง
สูงกว่า ซึ่งจะเห็นว่าประเทศในอาเซียนมีการเติบโตทางเศรษฐกิจที่ไม่เท่าเทียมกัน ส่งผลให้
อัตราเงินเดือนไม่เท่ากันด้วย  
  2) การแข่งขันอย่างสร้างสรรค์ 

  จากการเคลื่อนย้ายของกลุ่มแรงงานจากอาเซียนเข้ามาในประเทศไทยนั้น พบว่า 
แรงงานฝีมือจากกลุ่มประเทศอาเซียนในประเทศไทย  ไม่ก่อให้เกิดการแข่งขันในเชิงลบ
ระหว่างแรงงานไทยและแรงงานจากกลุ่มประเทศอาเซียน แต่กลับเป็นแรงผลักให้เกิดการ
แข่งขันอย่างสร้างสรรค์มากกว่า ซึ่งสามารถแบ่งออกได้เป็น 2 ประเด็นหลัก ดังนี้ 


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [113]  Vol. 6 No. 1 January - June 2020 
 

2.1 ช่วยกระตุ้นการพัฒนาของแรงงานในประเทศไทย พบว่า ผู้ที่เกี่ยวข้องส่วน
ใหญ่ให้ความคิดเห็นไปในทางเดียวกันว่า การที่มีแรงงานจากกลุ่มประเทศอาเซียนเคลื่อนย้าย
เข้ามาทำงานในประเทศไทย ในปัจจุบันนั้นยังไม่ก่อให้เกิด “การแข่งขันเชิงลบ” จะตรงกัน
ข้ามกับแรงงานจากกลุ่มประเทศอาเซียนเข้ามา ทำให้ช่วยเพ่ิมศักยภาพให้แก่แรงงานไทย
มากกว่า ไม่ว่าจะเป็นเรื่องภาษาอังกฤษและการพัฒนาฝีมือแรงงาน  เพ่ือเพ่ิมโอกาสในการ
ประกอบอาชีพเป็นต้น สิ่งเหล่านี้จะช่วยให้แรงงานไทยตระหนักรู้ว่า ถ้าเราไม่มีความรู้
ความสามารถเท่าเทียมกับแรงงานที่มาจากกลุ่มประเทศอาเซียน อาจทำให้แรงงานไทยโดน
แย่งงานได้ ซึ่งสอดคล้องกับบทความของ มาลินี คงรื่น (2558) กล่าวว่าแรงงานต่างชาติที่มี
ฝีมือเข้ามาทำงานในประเทศได้สะดวกยิ่งขึ้น อีกทั้งยังเป็นการพัฒนาศักยภาพของแรงงาน
ไทย เนื่องจากมีการแข่งขันกันมากขึ้น โดยพัฒนาความสามารถของกำลังแรงงานไทยให้ตรง
ความต้องการของตลาดแรงงานและเป้าหมายสำคัญ คือ การส่งเสริมให้เป็นมาตรฐานสากล 
และสามารถนำไปเทียบเคียงกับแรงงานฝีมือในภูมิภาคอาเซียนได้ ทั้งนี้เพ่ือให้ได้สาขาอาชีพ
อ่ืนที่มีความเหมาะสมสำหรับการเปิดให้มีการเคลื่อนย้ายแรงงานอย่างเสรีในภูมิภาคอาเซียน 
เพ่ือให้องค์กรที่เกี่ยวข้องมีทิศทางการพัฒนาศักยภาพและเตรียมความพร้อมสำหรับอาชีพอ่ืน
ที่เหมาะสม เพ่ือขยายผลให้มีการเคลื่อนย้ายอย่างเสรีในอาเซียนต่อไป  

2.2 เพ่ิมความกระตือรือร้นในการทำงานให้แก่แรงงานไทย ผลการศึกษาจากการ
เคลื่อนย้ายแรงงานของกลุ่มประเทศอาเซียนเข้ามาในประเทศไทย ในปัจจุบันจะเห็นว่าสถาน
ประกอบการส่วนใหญ่มีการเพ่ิมศักยภาพให้กับแรงงาน โดยการอบรมเพ่ือที่จะให้แรงงานมี
ประสิทธิภาพมากขึ้น การที่มีนโยบายเคลื่อนย้ายแรงงานจากกลุ่มประเทศอาเซียน ถือเป็น
การกระตุ้นให้แรงงานมีความตื่นตัวมากยิ่งขึ้น เพราะการที่มีแรงงานในกลุ่มประเทศอาเซียน
เข้ามาอาจส่งผลให้แรงงานไทยกลัวการตกงานหรือการโดนแย่งงาน ดังนั้นจึงส่งผลกระทบ
เชิงบวกให้กับแรงงานไทย ซึ่งสอดคล้องกับบทความ ชุติมา สิริทิพากุล  (2562) ความว่า การ
เข้าสู่อาเซียนเป็นทั้งโอกาสและวิกฤต คือ เป็นการกระตุ้นให้คนพัฒนาฝีมือ เพ่ือยกระดับการ
ทำงานให้คนไทยเป็นระดับหัวหน้างานและมีแรงงานต่างด้าวเป็นแรงงานปฏิบัติการนี้คือ
โอกาส แต่หากไม่มีการพัฒนาฝีมือแรงงานอาจเกิดเป็นวิกฤตได้ ดังนั้น ประเทศไทยจึงมีการ
พัฒนาฝีมือแรงงาน เพ่ือเพ่ิมโอกาสในการประกอบอาชีพ ทั้งการพัฒนาฝีมือแรงงานนอก
ระบบ ทำให้แรงงานมีความกระตือรือร้นในการพัฒนาตัวเอง สำหรับคนไทยมีการกระตุ้นให้
แรงงานและสถานประกอบการในการเพ่ิมขีดความสามารถของแรงงาน จะแบ่งออกเป็น 3 


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [114]  Vol. 6 No. 1 January - June 2020 
 

ด้าน คือ การเพ่ิมขีดความสามารถในการแข่งขัน การเพ่ิมศักยภาพกำลังแรงงานไทยและการ
พัฒนาฝีมือแรงงานเพ่ือเพ่ิมโอกาสในการประกอบอาชีพ  

การเคลื่อนย้ายแรงงานจากอาเซียนเข้ามาในประเทศไทย ไม่ก่อให้เกิดผลกระทบเชิง
ลบในประเทศไทย การที่มีแรงงานเข้ามาในประเทศ สามารถช่วยกระตุ้นให้แรงงานไทยเกิด
ความกระตือรือร้นและเรียนรู้ในด้านต่าง ๆ มากยิ่งขึ้น ไม่ว่าจะเป็นด้านภาษาและวัฒนธรรม 
ที่ได้จากแรงงานในกลุ่มประเทศอาเซียน จากความคิดเห็น พบว่า การที่มีแรงงานในกลุ่มประ 
เทศอาเซียนเคลื่อนย้ายข้ามาในประเทศไทย ไม่ก่อให้เกิดการแข่งขันเชิงลบ แต่ช่วยกระตุ้น
การพัฒนาของแรงงานในประเทศไทยและสามารถทำให้เกิดการยกระดับ โดยการปฏิรูป
การศึกษาในกลุ่มประเทศอาเซียนของประชาชนที่สูงมากขึ้นกว่าเดิม ดังนั้นจะเห็นว่าผล
การศึกษาสอดคล้องกับงานวิจัยที่มีอยู่เดิม สรุปได้ว่าการที่มีแรงงานจากกลุ่มอาเซียนเข้ามา
ในประเทศไทย ไม่ทำให้เกิดการแข่งขันเชิงลบขึ้นแก่แรงงานในประเทศไทย ซึ่งการที่มี
แรงงานในกลุ่มอาเซียนเข้ามา ทำให้แรงงานประเทศไทยส่วนใหญ่ได้รับผลประโยชน์มากกว่า 
ไม่ว่าจะเป็นเรื่องของภาษา วัฒนธรรมการเรียนรู้ต่าง ๆ ยังรวมไปถึงสามารถช่วยให้แรงงาน
ไทยกระตือรือร้นมากยิ่งขึ้น  

3) เกิดการขยายตัวทางด้านธุรกิจ 
ผู้ประกอบการองค์การหรือตัวแทนสถานประกอบการในประเทศไทยทั้ง 7 คน 

“เห็นด้วย” กับนโยบายการเคลื่อนย้ายแรงงานเข้ามาในประเทศไทย ก่อให้เกิดการขยายตัว
ทางด้านธุรกิจ เพราะแรงงานที่เข้ามาสามารถช่วยเพ่ิมมูลค่าและผลประโยชน์ ไม่ว่าจะเป็น
การติดต่อประสานงาน การอำนวยความสะดวกในการดำเนินงานให้แก่สถานประกอบการใน
ประเทศไทย และเศรษฐกิจไทยจะเติบโตได้โดยการยกระดับความสามารถในการสร้าง
มูลค่าเพ่ิมของแรงงาน  ซึ่งสอดคล้องกับ อนุสรณ์ ธรรมใจ (2555) ความว่า ประชาคม
เศรษฐกิจอาเซียนจะก่อให้เกิดโอกาสอย่างมหาศาล ก่อให้ เกิดการขยายตัวของการค้า การ
ลงทุน เศรษฐกิจในภาพรวมจะเพ่ิมขึ้น ถ้ามียุทธศาสตร์และเป้าหมายของประเทศที่ชัดเจน 
ทุกภาคส่วนของเศรษฐกิจไทยสามารถร่วมกันผลักดันให้เป็นไปตามยุทธศาสตร์หรือเป้าหมาย
ได้ในอีก 10-15 ปีข้างหน้า ประเทศไทยอาจจะกลายเป็นประเทศท่ีพัฒนาแล้ว (Developed 
country) ชีวิตความเป็นอยู่จะดีขึ้นอย่างชัดเจน หากมียุทธศาสตร์ที่ถูกต้อง จะกลายเป็น
ศูนย์กลางของเศรษฐกิจอาเซียน เพราะท่ีตั้งทางภูมิศาสตร์ได้เปรียบ 


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [115]  Vol. 6 No. 1 January - June 2020 
 

การเคลื่อนย้ายแรงงานในกลุ่มประเทศอาเซียนเข้ามา ช่วยให้เกิดการขยายตัว
ทางด้านธุรกิจ หรือการเพ่ิมมูลค่าและผลประโยชน์ให้กับประเทศไทย ซึ่งการเพ่ิมขึ้นของ
จำนวนประชากรที่เข้ามามีบทบาทในภาคแรงงาน จึงช่วยผลักดันให้เกิดการเติบโตทาง
เศรษฐกิจของประเทศอย่างมาก  

4) ช่วยแก้ไขปัญหาการขาดแคลนแรงงาน  

ผลความคิดเห็นของผู้ประกอบการองค์การหรือตัวแทนสถานประกอบการใน
ประเทศไทย เห็นว่านโยบายการเคลื่อนย้ายแรงงานเข้ามาในประเทศไทย สามารถช่วยแก้ไข
ปัญหาการขาดแคลนแรงงาน เนื่องจากการเปลี่ยนแปลงโครงสร้างประชากรของไทยที่จะเข้า
สู่สังคมผู้สูงอายุเร็วขึ้น ทำให้เกิดปัญหาการขาดแคลนแรงงานทั้งเชิ งปริมาณและคุณภาพ 
ส่วนการแก้ไขปัญหาการขาดแคลนแรงงาน เห็นว่าแรงงานเป็นเรื่องที่มีความสำคัญ และ
เกี่ยวข้องกับทั้งภาครัฐและภาคเอกชน การขาดแคลนแรงงาน จึงทำให้เกิดการสูญเสียโอกาส
ในการผลิตสินค้าและบริการ เพ่ือสร้างรายได้ให้กับประเทศ ทั้งนี้การที่มีการนำแรงงานจาก
อาเซียนเข้ามาทดแทนก็ถือว่าเป็นเรื่องที่ดี เพราะสามารถแก้ไขปัญหาการขาดแคลนแรงงาน
ภายในประเทศได้ ซึ่งสอดคล้องบทความของ เกรียงศักดิ์ เจริญวงศ์ศักดิ์ (2550) ความว่า 
การเคลื่อนย้ายแรงงานอย่างเสรีจะเป็นประโยชน์อย่างยิ่งต่อประเทศไทย เพ่ือไม่ให้เกิด    
ปัญหาการขาดแคลนแรงงาน การนำเข้าแรงงานฝีมือจากต่างประเทศ อาจช่วยบรรเทา
ปัญหาการขาดแคลนแรงงานลงได้ ถึงจะเป็นเพียงการแก้ไขในระยะสั้น แต่ก็สามารถช่วย
แก้ไขปัญหาทางด้านเศรษฐกิจของประเทศไทยได้ ดังนั้นจึงมีการดึงดูดแรงงานฝีมือจาก
ต่างประเทศให้เข้ามาทำงานในสาขาวิชาชีพในประเทศที่ขาดแคลน เพ่ือที่จะช่วยส่งเสริม
ทางด้านเศรษฐกิจภายในประเทศให้ดีขึ้นได้ 

จากการศึกษาทำให้เห็นว่าสอดคล้องกับงานวิจัยที่มีอยู่เดิม ที่ว่าการเคลื่อนย้าย
แรงงานวิชาชีพจากกลุ่มประเทศอาเซียนเข้ามา สามารถช่วยแก้ไขปัญหาการขาดแคลนแรง  
งานหรือการทดแทนแรงงานที่ขาดแคลนได้ ซึ่งสามารถช่วยแก่ไขปัญหาทางด้านเศรษฐกิจได้
เช่นกัน 
       2. มิติสังคม 

จากการศึกษาข้อมูลความคิดเห็นของนายจ้างไทยที่มีต่อการเคลื่อนย้ายแรงงาน
อย่างเสรีของประเทศสมาชิกประชาคมอาเซียนไดค้วามคิดเห็นว่า จากการที่มีแรงงานในกลุ่ม
ประเทศอาเซียนเข้ามาจะส่งผลกระทบเชิงบวกทางด้านสังคม ดังนี้ 


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [116]  Vol. 6 No. 1 January - June 2020 
 

1) โอกาสในการแลกเปลี่ยนเรียนรู้ทางวัฒนธรรมที่หลากหลาย 
 จากการเคลื่อนย้ายแรงงานจากต่างชาติเข้ามาในประเทศไทย  ไม่ก่อให้เกิดความ
เหลื่อมล้ำทางด้านสังคม ซึ่งความคิดเห็นส่วนใหญ่ของผู้ที่เกี่ยวข้องกล่าวว่า “แรงงานที่มา
จากต่างชาติเข้ามา เพ่ือเรียนรู้ทางวัฒนธรรมความเป็นอยู่ของแรงงานไทยด้วยเช่นกัน” ไม่
ก่อให้เกิดความเหลื่อมล้ำทางด้านสังคมขึ้น กลุ่มแรงงานจากอาเซียนยังสามารถปรับตัวเข้า
กับแรงงานไทยได้เป็นอย่างดี และแรงงานจากกลุ่มประเทศอาเซียนยังมีส่วนร่วมในการทำ
กิจกรรมต่าง ๆ ที่ทางสถานประกอบการจัดทำขึ้นตลอด จึงไม่ทำให้เกิดปัญหา ส่วนเรื่องของ
การสื่อสารมีขัดคล่องเล็กน้อยแต่ไม่ทำให้เกิดปัญหาขึ้น จึงทำให้เกิดโอกาสในการแลกเปลี่ยน
เรียนรู้วัฒนธรรมระหว่างแรงงานไทยกับแรงงานจากกลุ่มอาเซียน ซึ่ งสอดคล้องกับ  
ยไมพร คงเรือง (2558) ความว่า มีส่วนร่วมในการพัฒนาประเทศไทยในการมูลค่าการผลิตใน
ปัจจุบัน ส่วนหนึ่งมาจากแรงงานต่างชาติ ถ้าสามารถดึงแรงงานเหล่านี้เข้ามามีส่วนร่วมใน
การพัฒนาชาติไทยในมิติอ่ืน ๆ ที่ไม่ใช่เฉพาะส่วนที่เกี่ยวข้องกับงานเท่านั้น ควรจัดให้มีส่วน
ร่วมในการพัฒนาชุมชน พัฒนาสิ่งแวดล้อมหรือกิจกรรมต่าง ๆ ในชุมชนที่แรงงานเหล่านั้น
อาศัยอยู่ ถ้าแรงงานเกิดรู้สึกว่ามีส่วนร่วมในการพัฒนาประเทศไทยจะเป็นสิ่งที่ดีมาก เพราะ
คนไทยชอบมองว่าการรวมตัวมาก ๆ ของแรงงานเหล่านี้จะมีปัญหา ไม่ว่าจะเป็นปัญหา
อาชญากรรม ปัญหาด้านสิ่งแวดล้อม เช่น ชุมชนสกปรกมีขยะเพ่ิมขึ้นและไม่มีระเบียบวินัย 
ซึ่งความจริงแล้วแรงงานเหล่านี้มีส่วนร่วมในการแก้ปัญหา แต่เราไม่ค่อยยอมให้แรงงาน
เหล่านี้มีพ้ืนที่และโอกาส จะเห็นว่าการที่เราเข้าสู่อาเซียน โดยเฉพาะการอยู่ร่วมกันของคนใน
ชุมชน หรือพ้ืนที่ที่มีแรงงานชาวต่างชาติจำนวนมาก ควรมีการแลกเปลี่ ยนเรียนรู้ในด้าน
ศิลปวัฒนธรรมกันมากขึ้น  

ดังนั้น การเคลื่อนย้ายแรงงานในกลุ่มฝีมือเข้ามาในประเทศไทย ไม่ก่อให้เกิดความ
เหลื่อมล้ำทางด้านสังคม แต่จะเห็นว่าการที่มีแรงงานในกลุ่มอาเซียนเข้ามาจะช่วยให้เกิด
การส่งเสริมแลกเปลี่ยนเรียนรู้ ไม่ว่าจะเป็นทางด้านภาษาและวัฒนธรรม รวมไปถึงความ
เป็นอยู่ต่าง ๆ ซึ่งสอดคล้องกับงานวิจัยที่มีอยู่เดิม  

2) การเคารพในความหลากหลายทางชาติพันธุ์และวัฒนธรรม 
การเคลื่อนย้ายแรงงานจากต่างชาติ ไม่ทำให้เกิดความขัดแย้งทางสังคม และ 

วัฒนธรรมขึ้น จากการสัมภาษณ์ผู้ที่เกี่ยวข้องกับแรงงานวิชาชีพส่วนใหญ่ เห็นว่า การที่มี
แรงงานวิชาชีพจากกลุ่มอาเซียนเข้ามา ช่วยเพ่ิมโอกาสในการเรียนรู้แลกเปลี่ยนทางด้าน


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [117]  Vol. 6 No. 1 January - June 2020 
 

สังคมมากกว่าเกิดความขัดแย้ง ทำให้แรงงานไทยให้ความเคารพวัฒนธรรมที่ต่างจากตน  
สามารถอธิบายได้ว่าการสัมภาษณ์สถานประกอบการ ทำให้เห็นถึงการมีส่วนร่วมในกิจกรรม
ของวัฒนธรรมอ่ืนที่เป็นการเรียนรู้ผ่านประสบการณ์ตรง ทำให้เกิดทักษะทางด้านวัฒนธรรม 
สามารถทำงานร่วมกับผู้อ่ืนได้ตลอดจนปรับตัวให้เหมาะกับสถานการณ์ที่เปลี่ยนแปลงไป ไม่
สอดคล้องกับ สภาทนายความ คณะอนุกรรมการสิทธิมนุษยชนด้าน คณะอนุกรรมการสิทธิ
มนุษยชนด้านชนชาติผู้ไร้สัญชาติแรงงานข้ามชาติและผู้พลัดถิ่น (2554 ) ความว่า ความ
ขัดแย้งทางด้านชาติพันธุ์ ทำให้สังคมเกิดความหวาดระแวงต่อแรงงานที่เข้ามาทำงานในประ 
เทศ ซึ่งแรงงานที่เข้ามาทำงานเกิดความหวาดระแวงต่อแรงงานในประเทศ ทำให้แรงงาน
เหล่านี้ต้องอยู่ในประเทศแบบหลบ ๆ ซ่อน ๆ ทำให้สังคมไทยเกิดเป็นคำถาม ถ้าต่างฝ่ายต่าง
หวาดระแวงแล้วจะให้อยู่ร่วมกันได้อย่างไร  

จากการศึกษาทำให้เห็นว่า การให้ความเคารพต่อวัฒนธรรม การเข้าไปมีส่วนร่วมกับ
วัฒนธรรมที่ต่างกัน การตระหนักถึงคุณค่าของวัฒนธรรม การยอมรับวัฒนธรรมที่ต่างกัน ใน
การดำรงอยู่ร่วมกันของวัฒนธรรมที่หลากหลายของกลุ่มคน ชนชั้น ชาติพันธุ์ เพศและ
ท้องถิ่น ในสังคมที่มีความซับซ้อน การเห็นคุณค่าและประโยชน์ในความหลากหลาย รวมถึง
วิธีการคิด การมีปฏิสัมพันธ์และการสื่อสาร ไม่เพียงแต่เป็นเรื่องความแตกต่างทางด้านภาษา 
หรือศาสนาของคนต่างชาติต่างเผ่าพันธุ์เท่านั้น ยังหมายถึงบุคคลที่มาจากพ้ืนฐานหรือ 
อัตลักษณ์เดียวกัน ให้สามารถอยู่ร่วมกันได้อย่างสันติเคารพซึ่งกันและกัน ร่วมกันแก้ไขปัญหา
อย่างเหมาะสม  
 

ข้อเสนอแนะและบทสรุป 
 1. ข้อเสนอแนะในการนำผลวิจัยไปใช้ 
 จากผลความคิดเห็นของนายจ้างหรือตัวแทนจากสถานประกอบการต่าง ๆ ใน
ประเทศไทย ต่อการเคลื่อนย้ายแรงงานอย่างเสรีในประชาคมเศรษฐกิจอาเซียนเข้ามาใน
ประเทศไทย ดังนี้ 
         1) ควรมีการศึกษาวิเคราะห์สถานประกอบการ ถึงผลกระทบของการเคลื่อนย้ าย
แรงงานอย่างเสรีต่อเนื่องเป็นประจำทุกปี เพ่ือให้สามารถทำความเข้าใจกับสถานการณ์ที่
เกิดขึ้นได้ และสามารถนำมาใช้ในแนวทางการเตรียมความพร้อมรองรับการเคลื่อนย้าย
แรงงานเสรีในอาเซียนของ 8 วิชาชีพในประเทศไทย  


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [118]  Vol. 6 No. 1 January - June 2020 
 

   2) ไม่มีความชัดเจนในกระบวนการเคลื่อนย้ายแรงงาน ผู้ประกอบการได้สะท้อนถึง
การดำเนินการที่ไม่ชัดเจน เพ่ือเพ่ิมความพร้อมของไทย ภาครัฐต้องทำระเบียบวิธีการ
ดำเนินการที่ชัดเจนให้แก่สถานประกอบการ เพ่ืออำนวยความสะดวก 
    3) ควรมีการส่งเสริมและสนับสนับอย่างจริงจังในการถ่ายทอดทักษะฝีมือ ความรู้
ความสามารถแก่แรงงานไทย เพ่ือให้สามารถทำงานร่วมกับแรงงานต่างชาติได้อย่างมี
ประสิทธิภาพ โดยเฉพาะด้านภาษาอังกฤษ ซึ่งเป็นสิ่งสำคัญและจำเป็นอย่างหลีกเลี่ยงไม่ได้ 
รวมถึงความสามารถในการปรับตัวท่ามกลางวัฒนธรรมที่หลากหลาย หน่วยงานของรัฐควร
จัดทำหลักสูตรภาษา เพ่ือใช้ในการสื่อสาร ทั้งภาษาอังกฤษและภาษาของประเทศในอาเซียน 
เพ่ือเป็นการเตรียมความพร้อมให้แก่แรงงานวิชาชีพของไทย 
 2. ข้อเสนอแนะในการวิจัยครั้งต่อไป 
        งานวิจัยนี้เป็นงานวิจัยชิ้นแรกที่มีการศึกษาใน 8 สาขาวิชาชีพ จากที่มีนโยบายการ 
เคลื่อนย้ายแรงงานในกลุ่มประเทศอาเซียน ดังนั้นควรมีการเพ่ิมจำนวนประชากรกลุ่ม
ตัวอย่าง เช่น เจ้าหน้าที่รัฐ สถานประกอบการ แรงงานไทยและแรงงานจากกลุ่มประเทศ
อาเซียนที่เคลื่อนย้ายเข้ามาในประเทศไทย เป็นต้น 
          กล่าวโดยสรุป จากการศึกษางานวิจัยนี้เห็นว่ายังไม่เห็นผลกระทบเชิงลบทั้งทาง
เศรษฐกิจและสังคม ในทางกลับกันทำให้เห็นผลกระทบเชิงบวกด้านเศรษฐกิจ เช่น เกิดการ
ขยายตัวทางด้านธุรกิจ ช่วยแก้ไขปัญหาการขาดแคลนแรงงาน อัตราค่าจ้างและสวัสดิการ
ทางสังคมที่เท่าเทียมกันและการแข่งขันอย่างสร้างสรรค์ ส่วนด้านสังคมก็ส่งผลกระทบเชิ ง
บวก เช่น ส่งเสริมการแลกเปลี่ยนเรียนรู้ทางด้านภาษาและวัฒนธรรม รวมถึงการเคารพใน
ความหลากหลายทางชาติพันธุ์และวัฒนธรรม ทำให้ไม่เกิดปัญหาและสามารถอยู่ร่วมกันได้
อย่างสันติ  
 อย่างไรก็ตาม ผลการศึกษาสะท้อนให้เห็นความสำคัญของแรงงาน ในด้านการ
พัฒนาทักษะ การเพ่ิมศักยภาพของแรงงานไทย โดยเฉพาะทักษะในภาษาต่างประเทศ 
เพ่ือให้แรงงานไทยสามารถแข่งขันกับแรงงานต่างชาติได้ และตอบสนองต่อความต้องการของ
สถานประกอบการ 
 
 
 


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [119]  Vol. 6 No. 1 January - June 2020 
 

เอกสารอ้างอิง 
เกรียงศักดิ์ เจริญวงศ์ศักดิ์. (2550). การนำเข้าแรงงานฝีมือ: ปัจจัยสำคัญต่อการพัฒนา

ประเทศไทย. สืบค้นเมื่อ 7 มกราคม 2562, จาก http://www.kriengsak.com/. 
กระทรวงแรงงาน. (2557). โครงการเตรียมการรองรับการเคลื่อนย้ายของแรงงานสู่การเป็น

ประชาคมอาเซียน: ประชาคมอาเซียน (ASEAN Community: AC). สืบค้นเมื่อ 10 
ธันวาคม 2562, จากhttp://www.mol.go.th/sites/default/files/pdf/7. 
bththii_3_prachaakhmaaechiiyn.pdf.  

ธนะพงษ์ โพธิปิติ. (2553). จำนวนแรงงานต่างด้าวไร้ฝีมือจากประเทศพม่า ลาว และกัมพูชา 
ในอนาคต และความต้องการแรงงานต่างด้าวไร้ฝีมือสำหรับภาวะสังคมผู้สูงอายุ .   
สืบค้นเมื่อ15 พฤษภาคม 2562, จาก http://prp.trf.or.th/trf-policy-brief/. 

มาลินี คงรื่น. (2558). แรงงานไทยปรับตัวอย่างไร เมื่อเข้าสู่ AEC. สืบค้นเมื่อ 10 มกราคม 
2 5 6 2 .จ า ก  https://www.parliament.go.th/ewtadmin/ewt/ parliament 
tparcy/download/ article/article_20151130092334.pdf. 

ยไมพร คงเรือง. (2558). แรงงานอาเซียนหลากทักษะ-ฝีมือแบบไหนที่ธุรกิจต้องการตัว.    
สืบค้นเมื่อ 28 ธันวาคม 2561,จาก https://news.thaipbs.or.th/content/2771. 

ศูนย์ข้อมูลข่าวสารอาเซียน กรมประชาสัมพันธ์. (2561). 8 อาชีพที่สามารถทำงานได้อย่าง
เส รี ใน  10 ป ร ะ เท ศ อ า เซี ย น .  สื บ ค้ น เมื่ อ  1 0  ม ก ร า ค ม  2 5 6 2 . จ าก 
http://www.aseanthai.net/ewt_news.php?nid=371&filename=index_2 

สภาทนายความคณะอนุกรรมการสิทธิมนุษยชนด้าน คณะอนุกรรมการสิทธิมนุษยชนด้านชน
ชาติผู้ไร้สัญชาติแรงงานข้ามชาติและผู้พลัดถิ่น. (2554). สถานการณ์การย้ายถิ่นใน
ประเทศไทย: สภาพปัญหา ผลกระทบแนวโน้ม . สืบค้นเมื่อ 6 มกราคม 2562,                                              
จาก http://www.Statelessperson.com/www/?q=taxonomy./term/18. 

สุนิสา แพรภัทรประสิทธิ์. (2556). ผลกระทบด้านความมั่นคงทางเศรษฐกิจจากการจ้าง
แรงงานมีฝีมือตามข้อตกลงการเคลื่อนย้ายแรงงานเสรีภายใต้ประชาคมเศรษฐกิจ
อาเซียน: กรณีแพทย์ และพยาบาล. กรุงเทพฯ: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยา 
ลัย. 

อดิศักดิ์ มหาวรรณ. (2557, 14 สิงหาคม). อาชีพเสรีในอาเซียน. สืบค้นเมื่อ 12 ธันวาคม 
2561. จาก http://www.aecnews.co.th/. 

http://www.mol.go.th/sites/default/files/pdf/7
http://prp.trf.or.th/trf-policy-brief/
https://www.parliament.go.th/ewtadmin/ewt/
https://www.parliament.go.th/ewtadmin/ewt/parliament_parcy/download/article/article_20151130092334.pdf
http://www.statelessperson.com/www/


Journal of Buddhist Education and Research : JBER 

ปีที่ 6 ฉบับท่ี 1 มกราคม – มิถุนายน 2563 [120]  Vol. 6 No. 1 January - June 2020 
 

อนุสรณ์ ธรรมใจ. (2555). AEC คือโอกาส เชื่อหากมีประชาธิปไตยแท้จริง – อีก 15 ปี ไทย
เป็นประเทศพัฒนา. สืบค้นเมื่อ 11 ธันวาคม 2561. จาก 
https://voicelabour.org/อนุสรณ์-ธรรมใจชี้-aec-คือโอ/. 


