Thai SOLT II

Module 8 Lesson 3

 [image: image1.jpg]

 Socio-economics

Socio-economics

 Thai SOLT II

Objectives

 Module 8 Lesson 3
At the end of the lesson, the students will be able to compare US and Thailand’s socio-economics. Under this Terminal Learning Objective, the students will be able to:

1. Discuss social-economic development in Thailand. This task will include:

· Discuss employment situation

· Discuss social-classes in Thailand & US

· Compare the socio-economical development of Thailand with US
Socio-economics

 Thai SOLT II

Introduction

 Module 8 Lesson 3
	Tip of the Day

Employment overall increased by 2% year-on-year in February 2001, the most recent month for which statistics were available, with employment in the manufacturing sector alone rising by 11%. The Labor Ministry has estimated the country's unemployment rate at 3.19% of the total workforce, down sharply from 4.2% last year.

The minimum wage in Thailand is currently 162 baht per day (US$4.38) in Bangkok, and between 130-140 baht in the provinces. While not the lowest labor market in the region, Thailand's workforce is among the most cost-efficient in the world, as they have earned a reputation for diligence and adaptability.

Exercise 1

Read the following table that compares minimum daily wage in different parts of the country. Then discuss with your instructor how the minimum wage in the US works differently.

[image: image2.png]wm Daily Wage

Bangkok, Samut Prakan, Nonta buri, Pathum Than,
Phuket, Nakhon Pathom and Samut Sakhon

1628 / US$L38

Phangnga and Ranong 1405 / Us83.75

Chon Burl, Sara Burl, Naknon Ratchasima

andChiangMai 1405/ Usesrs
Other Provinces 1308 / US$5.51

Sowne: Hank of Thaibnd, junei559

	Instructor’s note:
Ask questions to expand the discussion concentrating on the new vocabulary presented in this lesson. The points of discussion may include the size of the work force, the majority of the age group, literacy rate, standard labor practices e.g. severance packages and overtime payments for work in excess of the normal workday, etc.

Socio-economics

 Thai SOLT II

Introduction

 Module 8 Lesson 3
Exercise 2
Based on the information in the passage, all of the following factors used as criteria to determine wage scheduling are true EXCEPT

a. Position

b. Length of employment

c. Education level

d. Factory’s performance
	สำหรับปัจจัยในการกำหนดค่าจ้างพบว่า ระดับการศึกษาไม่ใช่ปัจจัยในการกำหนดค่าจ้าง แต่เป็นตำแหน่งงาน โดยตำแหน่งงานเดียวกันจะได้รับค่าจ้างเท่ากัน ไม่ว่าจะมีการศึกษา ระดับใด และอายุของลูกจ้างก็ไม่ได้เป็นปัจจัยในการกำหนดความแตกต่างของค่าจ้าง เช่นกัน แต่อายุการทำงานมีผลต่อระดับค่าจ้างกล่าวคือลูกจ้างที่มีอายุการทำงานนานกว่า มีแนวโน้มที่จะได้รับค่าจ้างสูงกว่า สะท้อนให้เห็นว่าอายุการทำงานเป็นตัวบ่งชี้ทักษะฝีมือ ในการทำงานประสบการณ์และความไว้วางใจในการทำงานทำให้ได้รับงานในตำแหน่ง ที่มีความสำคัญมากขึ้นจึงได้รับค่าจ้างที่สูงขึ้น ขณะที่ขนาดของโรงงานก็มิได้เป็นปัจจัย ในการกำหนดค่าจ้างเช่นกัน แต่ผลประกอบการหรือความสามารถในการจ่ายมีผลต่อความ แตกต่างของค่าจ้างมากกว่าปัจจัยด้านขนาดของโรงงาน

	Answer: c

Exercise 3 (Pair Work)

Read the following passage and determine if the sentences that follow are TRUE or FALSE. Correct the false sentence(s) by writing it in Thai.

	ผลการสำรวจหัวหน้าลูกจ้างที่มีลูกจ้างในการควบคุมดูแลเฉลี่ย 5.38 คน พบว่า ร้อยละ 73 เป็นหญิง หัวหน้าลูกจ้างในอุตสาหกรรมเครื่องใช้ไฟฟ้าภายในบ้านมีระดับการศึกษา สูงที่สุด และค่าจ้างเงินเดือนสูงสุด ส่วนในอุตสาหกรรมผักและผลไม้กระป๋องจะเน้นที่ ประสบการณ์มากกว่าระดับการศึกษา มีทั้งที่ได้ค่าจ้างเป็นรายวันและรายเดือน ลูกจ้าง รายวันส่วนใหญ่จะเป็นหญิงมากกว่าชาย โดยกว่าร้อยละ 80 อยู่ในวัยหนุ่มสาวที่มีอายุ น้อยกว่า 35 ปี ส่วนใหญ่มีการศึกษาไม่สูงนัก กว่าร้อยละ 80 มีการศึกษาไม่เกินมัธยมต้น

Socio-economics

 Thai SOLT II

Introduction

 Module 8 Lesson 3
1. Most supervisors are male.

2. Supervisors in the department of household electrical appliances earn the highest

 salary in spite of their low education.

3. Workers in the department of canned fruit products are hired daily.

4. Worker’s level of education is recognized more than experience.

5. Male workers are outnumbered and they are within the 35-year age range.

	Answers:

1. False หัวหน้าลูกจ้างร้อยละ 73 เป็นหญิง
2. False หัวหน้าลูกจ้างในอุตสาหกรรมเครื่องใช้ไฟฟ้าภายในบ้านมีระดับการศึกษา

 สูงที่สุด
3. False มีทั้งที่ได้ค่าจ้างเป็นรายวันและรายเดือน
4. False ในอุตสาหกรรมผักและผลไม้กระป๋องจะเน้นที่ประสบการณ์ มากกว่าระดับ

 การศึกษา
5. False ลูกจ้างรายวันส่วนใหญ่จะเป็นหญิงมากกว่าชาย

	Tip of the Day

Thai society is stratified in an individual way that may confuse the western world used to simple upper/middle/working class distinctions. The complexity, and individuality, of the Thai system will be revealed if you begin the daunting task of learning Thai. Then you will be intrigued by the ease with which a Thai changes language and behavior patterns, slipping in and out of positions of superior, inferior and equal. The following points might help in this subtle game of guess-the status. A Thai is likely to assess you on the following:

· Superficial appearance

· Age

· Occupation

· Wage and (intra-organization) ranking

· Education

· Family

· Social connections

The last two of these points are the most important and tend to determine appearance, occupation, wage and education. Most really important Thais are recognizable by their

last names.

Socio-economics

 Thai SOLT II

Introduction

 Module 8 Lesson 3
Exercise 4

Based on the article below, discuss with your instructor how economy changes the way of life of the Thais.

ลักษณะการเปลี่ยนแปลงของสังคมไทยที่มาจากสภาพแวดล้อมทางเศรษฐกิจ

การเปลี่ยนแปลงทางเศรษฐกิจจากอาชีพเกษตรกรรมเป็นอุตสาหกรรม การขยายตัวทาง ด้านอุตสาหกรรมของประเทศ ทําให้ผู้คนมีอาชีพทางด้านอุตสาหกรรมและการบริการ มากขึ้น ความสําคัญของอาชีพเกษตรกรรมจะค่อยๆลดน้อยลง ซึ่งการเปลี่ยนแปลงทาง เศรษฐกิจเช่นนี้ มีผลต่อความเป็นอยู่ของผู้คน จากที่เคยอยู่กันในชนบท มาเป็นอยู่ในเมือง เป็นการเปลี่ยนแปลงจากสังคมชนบทเป็นสังคมเมือง ต้องมีการปรับตัวให้เข้ากับวิถีชีวิต แบบใหม่ที่แตกต่างไปจากเดิม เพราะคนที่ประกอบอาชีพ ทางด้านอุตสาหกรรม และ การบริการต่างๆจะต้องมีทักษะ และความสามารถในการทํางานที่แตกต่างไปจากคนที่ ประกอบอาชีพทางด้านเกษตรกรรม รวมทั้งวิธีการทํางานและการดํารงชีวิตก็ต้องมีการ ปรับตัวให้เหมาะสมด้วย

Exercise 5

Find the English equivalents for the following definition of social classes.

1. นักการเมือง
2. ข้าราชการ

3. นักธุรกิจ

4. นักเรียน นิสิต นักศึกษา
5. เกษตรกร
6. อาชีพรับจ้าง
7. กรรมกร
Exercise 6

What other words and expressions do you need to talk about socio-economics? Write them in English on the board and let your instructor help you find the Thai equivalents.

Socio-economics

 Thai SOLT II

Introduction

 Module 8 Lesson 3
Exercise 7

Listen to the instructor read the following passage about self-preparation towards the labor market and answer the question below in Thai.

	Instructor’s reading:

การเตรียมตัวสู่ตลาดแรงงาน

การเตรียมตัวสู่แรงงานเป็นการเตรียมการณ์ล่วงหน้า เพื่อมิให้เกิดปัญหาหรือสามารถ แก้ไขได้ถูกต้องเมื่อเผชิญปัญหา ซึ่งควรจะคํานึงถึงสิ่งต่อไปนี้

๑) ความสามารถในฝีมือ เพื่อที่จะได้เป็นความต้องการของตลาดและมีผลต่อค่าแรงงาน

๒) สถานที่ทํางาน ควรติดต่อกับหน่วยงานที่รับผิดชอบโดยตรง รู้แหล่งเพื่อป้องกันการ

ถูกหลอกลวง โดยเฉพาะตลาดแรงงานส่งออก

๓) ความรู้เกี่ยวกับกฎหมายแรงงาน เช่น ค่าจ้างขั้นตํ่า สิทธิในการเรียกร้องตามสิทธิของ

ตน เพื่อปลอดภัยจากการถูกกดขี่เอารัดเอาเปรียบ

นอกจากนี้ควรจะระลึกไว้ว่า การหางานทําไม่ใช่เพื่อให้ได้งานทําเท่านั้น แต่ยังต้องหางาน

ทําเพื่อให้เหมาะสมกับตัวเอง ความรู้ ตลาดแรงงานมีอยู่มาก คอยให้ท่านเลือกใช้ บริการอยู่

1. เมื่อท่านเป็นผู้ที่จะต้องเข้าสู่ตลาดแรงงาน ท่านจะมีแนวปฏิบัติในการเตรียมตัวสู่ตลาด

 แรงงานอย่างไรเพื่อความสําเร็จของท่าน จงอธิบาย

Socio-economics

 Thai SOLT II

Grammar Notes

 Module 8 Lesson 3
No new grammar has been introduced.

Socio-economics

 Thai SOLT II

Vocabulary

 Module 8 Lesson 3

	กรรมกร
	a laborer

	การก่อสร้าง
	construction

	การขนส่ง
	transportation

	การค้าระหว่างประเทศ
	international trade

	การค้าและการธนาคาร
	trade and banking

	การคุ้มครองแรงงาน
	labor protection

	การใช้จ่าย
	expenditure

	การบริการ และอื่น ๆ
	services and others

	การบริโภค
	consumption

	การประกันสังคม
	social security

	การลงทุน
	investment

	การเลิกจ้าง
	layoff

	การว่างงานรวม
	total unemployment

	การอนุรักษ์
	preservation

	การอบรม
	training

	การอพยพ
	to migrate, to move

	เกษตรกร
	agriculturist

	ข้อความเท็จ
	false statement

	แขนง
	a field, a branch

	ความปลอดภัย
	safety

	ค่าชดเชย
	compensation

	ค่าตอบแทน
	reward, pay

	โครงสร้าง
	structure

	ชุมชน
	community

	ดัชนี
	index

	ทักษะ/ฝีมือ
	skills

	ที่เป็นธรรม
	to be fair

	นายจ้าง
	employer

	บัญชีเดินสะพัด
	a current account

	ปัจจัย
	a factor, a cause

	ผู้ว่างงาน
	unemployed person

	แผนฟื้นฟู
	rehabilitation plan

	พ.ร.บ. (พระราชบัญญัติ)
	an act of legislation

	พนักงานจัดซื้อ
	purchasing staff

	พนักงานบัญชี
	accounting staff

	พนักงานแผนกบุคคล
	personnel staff

	พนักงานภาคเกษตร
	agriculture staff

	ภาคเอกชน
	private sector

	ภูมิลําเนา
	domicile, native habitat, native district

Socio-economics

 Thai SOLT II

Vocabulary

 Module 8 Lesson 3

	ราชอาณาจักร
	kingdom

	รายได้ต่อหัว
	per capita income

	แรงงาน
	labor

	ลูกจ้าง
	employee, labor, servant

	วิชาชีพ
	vocational education, profession

	วิศวกรเครื่องกล/ไฟฟ้า
	mechanical/electrical engineer

	สวัสดิการ
	welfare

	สัดส่วน/อัตราเปรียบเทียบ
	ratio

	สัมภาษณ์
	to interview

	สาธารณูปโภค
	public utility

	สํานักงานจัดหางาน
	employment agency

	สิ่งแวดล้อม
	environment

	สุขภาพ
	health

	หัตถอุตสาหกรรม
	handicraft manufacture

	เหมืองแร่
	mine

	อัตราเงินเฟ้อ
	inflation rate

Socio-economics

 Thai SOLT II

Culture Notes

 Module 8 Lesson 3
Accustomed to the constantly growing prosperity that accompanied two decades of nearly double-digit GDP growth, the effect of the economic crisis on lower and middle income Thai people is traumatic. There are fears that the financial crisis will severely affect real sector companies this year, causing substantial middle class layoffs, both directly and indirectly -- a new situation for a country with chronic skilled labor shortages and almost unknown urban unemployment. Consumer spending patterns are reflecting the psychology of uncertainty being acted out by severe belt tightening. Sales have gone flat. If this trend continues, business and factory closings could cause layoffs of semi-skilled and skilled workers. Migrant laborers from the countryside have the option of returning to their village agrarian life, providing a safety valve to some extent.

The baht devaluation and value added tax (VAT) increase has made some imported goods exorbitant. Sales of luxury goods are stagnant. But most people do not need to buy many imported products. Promotional campaigns encourage Thais to use domestic products will curtail sales of imported goods and services further. Research firms report an increase in consumer spending studies as marketing departments re-design their promotional campaigns for survival. There are headlines of "Eat Noodles not Hamburgers" and stories of stores launching "Buy Thai" campaigns. Warehouse-style stores such as Makro are aggressively trying to attract consumers through lowest price guarantee promotions and discounts. Standard retailers are expecting to cut back on the variety of product sizes that they stock on the shelves and focus on fast-moving household products such as shampoo, detergent and baby powder. Major retailers note that the fastest moving products represent only about twenty percent of all products, but about eighty percent of total sales. Unfortunately, price-gouging complaints are also arising for locally produced items. This can hurt the urban and rural working people who buy few imported products and who already have frugal spending patterns.

Socio-economics

 Thai SOLT II

Application Activities

 Module 8 Lesson 3
Activity 1

Below are the important economic indicators from the year 1996-2000. Discuss with your instructor what factors have an impact on the Thai economy as a whole.

	
	2539
	2540
	2541
	2542
	2543

	1. ผลิตภัณฑ์มวลรวมภายในประเทศ(%)
	5.9
	-1.8
	-10.2
	4.2
	4.4

	1.1 เกษตร
	3.6
	-0.7
	-1.4
	0.4
	2.0

	1.2 อุตสาหกรรม
	6.9
	0.2
	-10.8
	3.6
	8.0

	1.3 ก่อสร้าง
	7.2
	-26.6
	-38.8
	-0.3
	1.0

	1.4 บริการและอื่นๆ
	5.7
	-0.1
	-9.0
	0.4
	2.6

	2. ผลิตภัณฑ์มวลรวม (พันล้านบาท)
	4,608
	4,724
	4,644
	4,741
	5,092

	 (พันล้านเหรียญ สรอ.)
	182
	150
	112
	125
	134

	3. รายได้ต่อหัว (บาท/ปี)
	76,808
	77,956
	76,887
	77,213
	82,395

	 (เหรียญ สรอ./ปี)
	3,033
	2,483
	1,857
	2,045
	2,168

	4. ด้านการใช้จ่าย (%2531=100)
	
	
	
	
	

	4.1 การบริโภค
	
	
	
	
	

	- ภาคเอกชน
	6.2
	-0.8
	-10.6
	4.0
	4.5

	- ภาครัฐบาล
	9.6
	-3.6
	4.0
	6.1
	12.0

	4.2 การลงทุน
	
	
	
	
	

	- ภาคเอกชน
	2.0
	-29.6
	-27.9
	0.8
	9.0

	- ภาครัฐบาล
	20.8
	8.8
	-26.2
	1.7
	-6.0

	5. อัตราเงินเฟ้อ(%)
	
	
	
	
	

	- ดัชนีราคาผู้บริโภค
	5.9
	5.5
	8.1
	0.3
	2.0

	- GDP deflator
	4.1
	3.0
	8.7
	-2.0
	3.0

	6. การค้าระหว่างประเทศ
	
	
	
	
	

	6.1 การส่งออก(พันล้านบาท)
	1,378.9
	1,789.7
	2,188.5
	2,150.8
	2,280.0

	อัตราเพิ่มของมูลค่า(%)
	-0.2
	29.8
	22.3
	-1.7
	6.0

	การส่งออก(พันล้านเหรียญ สรอ.)
	54.7
	56.7
	52.9
	56.6
	60.0

	อัตราเพิ่มของมูลค่า(%)
	-1.9
	3.7
	-6.7
	7.0
	6.5

	อัตราเพิ่มของปริมาณ(%)
	
	9.3
	8.1
	10.0
	5.0

	6.2 การนำเข้า(พันล้านบาท)
	1,796.5
	1,874.5
	1,679.6
	1,786.0
	2,040.6

	อัตราเพิ่มของมูลค่า(%)
	-1.9
	4.3
	-10.4
	6.3
	14.3

	การนำเข้า(พันล้านเหรียญ สรอ.)
	70.8
	61.3
	40.6
	47.0
	53.7

	อัตราเพิ่มของมูลค่า(%)
	0.6
	-13.4
	-33.8
	15.8
	14.3

	อัตราเพิ่มของปริมาณ(%)
	-2.8
	-12.5
	-29.3
	21.5
	12.0

	6.3 ดุลการค้า
	
	
	
	
	

	(พันล้านบาท)
	-417.6
	-84.8
	508.9
	364.8
	239.4

	(พันล้านเหรียญ สรอ.)
	-16.1
	-4.5
	12.3
	-9.6
	6.3

	สัดส่วนต่อ GDP(%)
	-8.9
	-3.1
	11.1
	7.8
	4.7

	6.4 ดุลบริการและเงินโอน
	
	
	
	
	

	(พันล้านบาท)
	45.5
	44.5
	85.9
	76.0
	76.0

	(พันล้านเหรียญ สรอ.)
	1.8
	1.5
	2.1
	2.0
	2.0

	6.5 ดุลบัญชีเดินสะพัด
	
	
	
	
	

	(พันล้านบาท)
	-363.4
	-40.3
	595.7
	440.8
	315.4

	(พันล้านเหรียญ สรอ.)
	-14.4
	-3.1
	14.4
	11.6
	8.3

	สัดส่วนต่อ GDP(%)
	-7.9
	-2.1
	12.9
	9.4
	5.2

Socio-economics

 Thai SOLT II

Application Activities

 Module 8 Lesson 3
	Instructor’s note: Point of discussion

Look at #3 on the table for example, per capita income (in Baht) in 1997 is slightly increased. However, with the floatation of the Baht, the exchange rate has caused per capita income (reported in $US) to continuously plunge.

Activity 2

Read the following segment of proposals published in the Eight National Economic and Social Development Plan (1997-2001) for improving socio-economic problems. Then answer the teacher’s questions.

เป้าหมายเพื่อเป็นฐานการผลิตทางเศรษฐกิจ
(1) ลดปัญหาการชะล้างพังทลายของดินให้ได้ไม่ต่ำกว่าปีละ 1 ล้านไร่ ในช่วงแผน พัฒนาฯ ฉบับที่ 8
(2) ให้มีการจัดการฟื้นฟูที่ดินเพื่อการดำเนินกิจกรรมด้านการเกษตรที่มีปัญหาทั้งที่เป็น ดินเค็ม ดินเปรี้ยว และดินขาดอินทรีย์วัตถุให้ได้ไม่ต่ำกว่าปีละ 1 ล้านไร่ ในช่วงแผนพัฒนาฯ ฉบับที่ 8
(3) จัดทำแผนฟื้นฟูความอุดมสมบูรณ์ของทะเลไทย ทั้งในด้านการอนุรักษ์ฟื้นฟูและการ ใช้ประโยชน์ทรัพยากรและสิ่งแวดล้อมทางทะเล ให้ครอบคลุมคุณภาพน้ำ สัตว์น้ำ แนวปะการัง หญ้าทะเล และชายฝั่งทะเล

การเสริมสร้างศักยภาพการพัฒนาของภูมิภาคและชนบท

(1) การสร้างช่องทางให้คนส่วนใหญ่ที่อาศัยในส่วนภูมิภาคและชนบทได้รับประโยชน์จาก การพัฒนาประเทศที่เท่าเทียมกันและเสมอภาคเพิ่มขึ้น

(2) การสร้างขีดความสามารถให้คนในภูมิภาคและชนบทได้รับการพัฒนาความรู้ ความ สามารถ การพัฒนาทักษะและโอกาสในการรับบริการจากรัฐ เพื่อให้สามารถแก้ไขปัญหา ของตนเองและเสริมสร้างโอกาสการพัฒนาเพื่อสร้างอาชีพและการมีงานทำ

(3) การให้คนในภูมิภาคและชนบทตระหนักถึงความสำคัญของการดูแลรักษา อนุรักษ์ ฟื้นฟูและบูรณะทรัพยากรธรรมชาติและสิ่งแวดล้อม เพื่ออนุชนรุ่นหลัง ชุมชนของตนเอง และประเทศชาติโดยรวม

	Instructor’s note:

This exercise is not a reading comprehension. Ask your students the questions about what they can assume about the socio-economical development plan after reading the article. Write down their answers on the board. None of the answers is considered wrong, you are trying to establish a correlation between economy and society and get them to use the vocabulary of the lesson.

Socio-economics

 Thai SOLT II

Application Activities

 Module 8 Lesson 3
Activity 3 (Pair Work)

Read the following passage published in a Thai newspaper about the wage stucture, then fill in the blank with the correct word:
	ผลการศึกษาสภาพโดยรวมของโครงสร้างค่าจ้างและผลิตภาพแรงงาน ระบุว่า จำนวน ลูกจ้างมีการเปลี่ยนแปลงไม่มากนักอยู่ประมาณ 1.3 ล้านคน หรือร้อยละ 42 อุตสาหกรรม อาหารมีการจ้างงานมากที่สุด อุตสาหกรรมรองเท้าจ้างงานน้อยที่สุด ลูกจ้างส่วนใหญ่ อายุ 25-34 ปี ระดับการศึกษาประถมหรือต่ำกว่า ค่าตอบแทนเฉลี่ยพบว่ามีแนวโน้มเพิ่ม สูงขึ้นในหมวดค่าจ้างเงินเดือน ส่วนในหมวดรายได้อื่น และ สวัสดิการอื่นๆ มีการเปลี่ยน แปลงไม่มากนัก โดยค่าจ้างเงินเดือนในอุตสาหกรรม มีความแตกต่างกันตามระดับ การศึกษา อายุและขนาดของกิจการ โดยมีผู้ที่มีการศึกษาสูงจะได้รับค่าจ้างเงินเดือน สูงกว่าผู้มีการศึกษาต่ำ ลูกจ้างในกลุ่มอายุ 35-49 ปี มีแนวโน้มได้รับค่าจ้าง เงินเดือนสูง กว่าลูกจ้างในกลุ่มอายุอื่น และลูกจ้างในกลุ่มอายุ 15-24 ปี จะได้รับค่าจ้าง เงินเดือนต่ำ กว่ากลุ่มอื่น นอกจากนั้นลูกจ้างในกิจการขนาดใหญ่มักได้รับค่าจ้างเงินเดือนสูงกว่า ลูกจ้างในกิจการที่มีขนาดเล็กกว่า ทั้งนี้ ในปี 42 พบว่า ค่าตอบแทนเฉลี่ยของลูกจ้าง 5 กิจการอุตสาหกรรม อยู่ที่คนละ 5,034 บาทต่อเดือน

1. จำนวนลูกจ้างมีการเปลี่ยนแปลงไม่มากนักอยู่ประมาณร้อยละ _____
2. อุตสาหกรรม ______ มีการจ้างงานมากที่สุด อุตสาหกรรม ______ จ้างงานน้อยที่สุด
3. ลูกจ้างส่วนใหญ่ อายุ _____ ปี ระดับการศึกษา _________
4. ค่าตอบแทนเฉลี่ยพบว่ามีแนวโน้ม _________ ในหมวดค่าจ้างเงินเดือน
5. ค่าจ้างเงินเดือนในอุตสาหกรรม มีความแตกต่างกันตาม ___________ _______

 และ ___________

6. ลูกจ้างในกลุ่มอายุ _______ ปี มีแนวโน้มได้รับค่าจ้างเงินเดือนสูงกว่าลูกจ้างใน

 กลุ่มอายุอื่น
7. ลูกจ้างในกลุ่มอายุ _______ ปี จะได้รับค่าจ้างเงินเดือนต่ำกว่ากลุ่มอื่น
Socio-economics

 Thai SOLT II

Application Activities

 Module 8 Lesson 3
8. ลูกจ้างในกิจการขนาดใหญ่มักได้รับค่าจ้างเงินเดือน ________ ลูกจ้างในกิจการที่มี

 ขนาดเล็กกว่า
9. ค่าตอบแทนเฉลี่ยของลูกจ้าง 5 กิจการอุตสาหกรรม อยู่ที่คนละ _______ บาทต่อเดือน
Activity 4 (Pair Work)
Discuss the employment structure in the US compared to the Thai’s shown below with your classmates.

โครงสร้างการมีงานทำ (Employment Structure)
	ภาวะการทำงานของประชากร รอบที่ 4 / 2543 ทั่วราชอาณาจักร

	ประชากรรวม
	 62.61
	
	

	ผู้มีอายุต่ำกว่า 15 ปี
	ี 15.94
	
	

	ผู้มีอายุ 15 ปีขึ้นไป
	 46.67
	
	

	กำลังแรงงานรวม
	 33.26
	(ร้อยละ 53.12)
	

	ผู้มีงานทำ
	 31.83
	(ร้อยละ 95.70)
	

	ผู้ไม่มีงานทำ
	 1.22
	(ร้อยละ 3.67)
	

	กำลังแรงงานที่รอฤดูกาล
	 0.21
	(ร้อยละ 0.63)
	

	ผู้ไม่อยู่ในกำลังแรงงาน (ทํางานบ้าน เรียนหนังสือ อื่นๆ)
	 13.41
	
	

Socio-economics

 Thai SOLT II

Application Activities

 Module 8 Lesson 3
Activity 5

Study the graph and information below, and then answer the questions that follow.

แผนภาพแสดงจำนวนลูกจ้าง/ผู้ประกันตนที่ถูกเลิกจ้าง ปี 2543-มี.ค. 2544 จำแนกรายเดือน

[image: image3.png]()

wnunmudns uauga s dun ufgaidadae 326430 2544 Fnuamanifon
a0000
2 894
25000

20000

15000

10585 145t
10000

000

2568

สิทธิประโยชน์ที่ลูกจ้างได้รับ จากการดำเนินงานของเจ้าหน้าที่กระทรวงแรงงานและ สวัสดิการสังคมได้ติดตามช่วยเหลือลูกจ้างเมื่อถูกเลิกจ้างให้ได้รับสิทธิประโยชน์ตาม พ.ร.บ.คุ้มครองแรงงานพ.ศ.2541 เช่น ค่าจ้างค้างจ่าย ค่าชดเชย ตามที่กฎหมายกำหนด

1. ลูกจ้างที่ถูกเลิกจ้างในเดือนมกราคม ปี ๔๔ มีจํานวนลดลงเท่าไรเมื่อเทียบกับปี ๔๓
 __

2. จากแผนภาพนี้ ทิศทางเศรษฐกิจของไทยน่าจะเป็นไปในรูปใด
 __

3. จากแผนภาพนี้ เศรษฐกิจของไทยเริ่มฟื้นตัวได้เมื่อไร
 __

Socio-economics

 Thai SOLT II

Application Activities

 Module 8 Lesson 3
4. หน่วยงานใดเป็นผู้ดำเนินงานในด้านสิทธิประโยชน์ของลูกจ้าง

5. กฎหมายที่กําหนดสิทธิประโยชน์ของลูกจ้างมีชื่อว่าอะไร

 __
	Answers:

1. น้อยกว่าเป็นจํานวน ๑๔,๙๔๓ คน

2. ทิศทางเศรษฐกิจของไทยน่าจะเป็นไปในทางที่ดีขึ้น
3. เศรษฐกิจของไทยเริ่มมีการฟื้นตัวได้ในช่วงต้นปี ๒๕๔๓ เป็นต้นมา
4. กระทรวงแรงงานและสวัสดิการสังคม
5. พ.ร.บ.คุ้มครองแรงงานพ.ศ.2541

Activity 6

This ad is looking for

a. A math teacher

b. A high school graduate

c. A tutor in Chemistry

	รับสมัครครูสอนพิเศษวิชาเคมี

คุณสมบัติของผู้สมัคร

1.กำลังศึกษาในระดับปริญญาตรี หรือจบการศึกษาแล้ว
2.สามารถเดินทางไปสอนที่ จ.สุพรรณบุรีได้
3.มีมนุษยสัมพันธ์ดี รักการสอน

ค่าตอบแทน 30% จากยอดทั้งหมดของวิชาที่สอน
สนใจติดต่อได้ที่ 01-9331923 (24 ชั่วโมง) 02-9401010 ต่อ 410 (หลัง 20.00น.)

035-525638 (เสาร์-อาทิตย์)
ติดต่อ อ.ยะ

	Answer: c

Socio-economics

 Thai SOLT II

Skill Enhancement Activities

 Module 8 Lesson 3
Activity 1 (Pair Work)

Fill in the following form from the employment agency “สํานักงานจัดหางานรุ่งทรัพย์”

Then pair up with your classmate who will play the manager in the agency. He will ask you about your previous experience and last salaries. Switch roles.

	สํานักงานจัดหางานรุ่งทรัพย์

เลขที่ ๑๑/๕๔ ถนนงามวงศ์วาน อําเภอเมือง จังหวัดนนทบุรี

โทรศัพท์ ๕๒๕-๓๗๖๔-๖๖

ชื่อผู้สมัคร _________
นามสกุล _________

อายุ _________

วัน/เดือน/ปีเกิด _________ เพศ _________

บัตรประจําตัวประชาชนเลขที่ _________ ออกให้ที่
_________บัตรหมดอายุ ______

ที่อยู่ปัจจุบัน __

ภูมิลําเนาในระยะ ๕ ปีที่ผ่านมา __

หลักฐานการศึกษาที่ใช้แสดง ___

การอบรมวิชาชีพแขนง __

ความสามารถพิเศษ __

ประสบการณ์ในการทํางาน ___

งานที่สนใจ __

หมายเหตุ

๑) กรุณากรอกข้อความให้ละเอียด ชัดแจ้ง และตรงต่อความเป็นจริง หากบริษัทสืบทราบในภายหลังว่า

 เป็นการแจ้งข้อความเท็จแล้ว บริษัทมีสิทธิที่จะส่งให้เจ้าหน้าที่ที่รับผิดชอบดําเนินการตามกฎหมาย

 ทันที

๒) ผู้ที่ผ่านการสัมภาษณ์เรียบร้อยแล้ว จะต้องมีใบรับรองแพทย์มาแสดงก่อนการพิจารณารับเข้าทํางาน

๓) กรุณาชําระเงินค่าสมัคร ๑๐๐ บาทพร้อมรูปถ่ายไม่เกิน ๖ เดือน เมื่อยื่นใบสมัคร ค่าสมัครและหลักฐาน

 ในการสมัครจะไม่คืนให้หากได้มีการสัมภาษณ์แล้ว

Socio-economics

 Thai SOLT II

Skill Enhancement Activities

 Module 8 Lesson 3
Activity 2

Read the following job ads then pick the right answer to the following questions:
	#1

โรงเรียนราษฎร์ที่มีชื่อเสียงต้องการรับสมัคร

อาจารย์ที่มีประกาศนียบัตรวิชาชีพ สาขา

คณิตศาสตร์ ๒ ตําแหน่ง เงินเดือนสูง และสวัสดิการค่ารักษาพยาบาล/ฟัน ติดต่อ

คุณ นิสา โทรฯ ๓๙๔-๓๒๕๖-๙ ด่วน

	#2

บริษัทส่งออกชิ้นส่วนอิเล็กทรอนิกส์ต้องการ

รับสมัครหัวหน้าแผนกต่างประเทศ ๑ ตําแหน่ง สนใจส่งใบสมัครพร้อมจดหมาย รับรอง ๓ ฉบับมาที่ ตู้ปณ ๑๑๐๑ ดุสิต กทม ๑๐๑๒๒

	#3

คลีนิคเอกชน เขาใหญ่ โคราช เปิดรับสมัคร

ศัลยแพทย์ที่มีประสบการณ์การทํางานใน

โรงพยาบาลมาแล้วอย่างน้อย ๖ ปี รายได้ดี

สวัสดิการพร้อม โทรฯ (กทม) ๔๑๗-๓๓๕๔/ ๓๓๗๑

	#4

ร้านอาหารทะเลย่านสุขุมวิท ต้องการรับ สมัครพนักงานเสิร์ฟหญิง-ชาย จํานวนมาก

ไม่จําเป็นต้องมีประสบการณ์ เงินเดือน ขั้นตํ่า ๔,๐๐๐ บาท +ทิป ติดต่อคุณน้อย

โทรฯ ๓๔๗-๕๒๑๖-๒๐ ทุกวัน

1. Ad number 1 seeks…

a) A teacher with a BA degree.

b) A certified teacher.

c) A teacher with no classroom experience.

2. Ad number 2 requires…

a. Three letters of recommendation.

b. Three references to contact.

c. A resume, a letter of interest and a letter of recommendation.

3. Ad number 3 seeks…

a. A resident doctor.

b. A doctor with six years experience.

c. A doctor with different working experience.

4. Ad number 4 does not require…

a. A degree.

b. Experience.

c. Health record.

	Answers: 1.b 2.a 3.b 4.b

Socio-economics

 Thai SOLT II

Skill Enhancement Activities

 Module 8 Lesson 3
Activity 3

Pick one of the ads from Activity 2 and write to apply for it. Then get together with a classmate, he or she will play the employer and interview you for the job you applied for it. Reverse roles

Activity 4

Read the passage and answer the questions.

สังคมไทยในอนาคตจะมีการเปลี่ยนแปลงโครงสร้างอายุประชากรในอีก ๒๐ ปีข้างหน้า

กล่าวคือ สัดส่วนของประชากรวัยเด็กจะลดลง แต่สัดส่วนของประชากรวัยแรงงาน และ วัยสูงอายุจะเพิ่มสูงขึ้น จะทําให้โครงสร้างการผลิตมีการเปลี่ยนแปลง จากสังคมเกษตร กรรมเป็นสังคมอุตสาหกรรมมากขึ้น โดยการผลิตนั้นจะอาศัยเทคโนโลยีระดับกลางและ ระดับสูงเพิ่มมากขึ้น การเกษตรจะเน้นการผลิตพืชผลที่ไม่ต้องใช้เนื้อที่ในการเพาะปลูก มากเหมือนพืชหลักชนิดเดิม ส่วนภาคอุตสาหกรรมจะเน้นอุตสาหกรรมพื้นฐาน ที่เอื้อต่อ อุตสาหกรรมส่งออกมากขึ้น ดังนั้น ประชาชนในชาติจะต้องมีคุณลักษณะในเรื่องของ การมีเหตุผล มีความคิดริเริ่มสร้างสรรค์ สามารถวิเคราะห์ปัญหา และการทํางานอย่าง เป็นระบบ รู้จักพึ่งตนเอง และมีความเมตตากรุณาต่อเพื่อนมนุษย์ เพื่อที่จะสอดคล้องกับ สภาพสังคมไทยในอนาคต อันจะช่วยให้สามารถปรับตัวเข้ากับสภาพสังคมได้อย่างไม่มี ปัญหา

1. สังคมไทยในอนาคตจะมีการเปลี่ยนแปลงโครงสร้างอายุประชากรอย่างไร

2. โครงสร้างการผลิตจะมีการเปลี่ยนแปลงอย่างไรบ้าง

3. ภาคอุตสาหกรรมจะเน้นอุตสาหกรรมประเภทใด

Socio-economics

 Thai SOLT II

Skill Enhancement Activities

 Module 8 Lesson 3

4. ประชาชนในชาติจะต้องมีคุณลักษณะอย่างไรบ้าง

	Answers:

1. สัดส่วนของประชากรวัยเด็กจะลดลง แต่สัดส่วนของประชากรวัยแรงงาน และ

 วัยสูงอายุจะเพิ่มสูงขึ้น
2. โครงสร้างการผลิตจะมีการเปลี่ยนแปลงจากสังคมเกษตรกรรมเป็นสังคม

 อุตสาหกรรมมากขึ้น
3. ภาคอุตสาหกรรมจะเน้นอุตสาหกรรมพื้นฐาน ที่เอื้อต่ออุตสาหกรรมส่งออกมากขึ้น
4. ประชาชนในชาติจะต้องมีคุณลักษณะในเรื่องของ การมีเหตุผล มีความคิดริเริ่ม

 สร้างสรรค์ สามารถวิเคราะห์ปัญหา และการทํางานอย่างเป็นระบบ รู้จักพึ่งตนเอง

Activity 5 (Group Work)

Discuss with your classmates the labor development policy in the US by comparing it with Thailand’s provided in the article below.
นโยบายการพัฒนาแรงงาน

(1) ส่งเสริมให้เอกชนมีส่วนร่วมในการพัฒนาทักษะและฝีมือแรงงาน เพื่อเพิ่มคุณภาพ
แรงงานและยกระดับมาตรฐานฝีมือแรงงาน โดยรัฐบาลจะสนับสนุนมาตรการด้านการเงิน และการคลัง เพื่อให้การพัฒนาทักษะและฝีมือแรงงานสามารถตอบสนองความต้องการของ วิสาหกิจในแต่ละชุมชนได้อย่างเหมาะสม และให้แรงงานได้รับค่าตอบแทนที่เป็นธรรม เพื่อ ลดปัญหาการว่างงาน และการอพยพเข้ามาทำงานในเมือง รวมทั้งยกระดับคุณภาพชีวิตของ ประชาชนในแต่ละท้องถิ่นให้ดียิ่งขึ้น

(2) ส่งเสริมมาตรการด้านการประกันสังคม ขยายขอบข่ายการให้สวัสดิการด้านแรงงาน
เพื่อให้มีการคุ้มครองแรงงานทั้งในระบบและนอกระบบอย่างเหมาะสม และให้มีระบบการ คุ้มครองสุขภาพ ความปลอดภัย และสิ่งแวดล้อมในสถานประกอบการ โดยเฉพาะอย่างยิ่ง การให้ความคุ้มครองแรงงานเด็กและสตรี

Socio-economics

 Thai SOLT II

Skill Enhancement Activities

 Module 8 Lesson 3
Activity 6

Look at the following chart that illustrates the Thai labor market in the various years from 1997 to 2000. First fill in the blank to complete the sentences that describes the chart then start making suppositions about the Thai society depending on the composition of workers shown by the chart.

[image: image4.png]Fos7
Popin) head)
o s 1) @
Erceedio) 0z
nempiyedin) o
@ oot o w
Sesarty k) o

nsnpines s sty mchn
© et o e

Fabt
s
g
a1

1
m
)

Fabs
s
2
o

52
m
[}

Foo
w6
085
)
5

£

o]

1. จํานวนประชากร (ล้านคน) ในเดือนกุมภาพันธ์ ๒๕๔๓ _______________________

2. จํานวนแรงงานรวม (ล้านคน) ในเดือนกุมภาพันธ์ ๒๕๔๒ _____________________
3. จํานวนประชากร (ล้านคน) ที่มีงานทําในเดือนกุมภาพันธ์ ๒๕๔๓ _______________
4. จํานวนประชากร (ล้านคน) ที่ไม่่มีงานทําในเดือนกุมภาพันธ์ ๒๕๔๓______________
5. กำลังแรงงานที่รอฤดูกาล (ล้านคน) ในเดือนกุมภาพันธ์ ๒๕๔๐ _________________

	Answers:

1. 62.19 (million)

2. 32.81 (million)

3. 30.59 (million)

4. 1.54 (million)

5. 1.04 (million)

Socio-economics

 Thai SOLT II

Skill Enhancement Activities

 Module 8 Lesson 3
Activity 7

Read the ad below and answer the questions.

[image: image5.png]

บริษัท นิปปอน ฟู้ดส์ จำกัด ทำธุรกิจผลิตอาหารและส่งออก ต้องการรับสมัครพนักงานหลายอัตรา สนใจสมัคร ดูรายละเอียดได้ที่นี่ค่ะ
พนักงานบัญชี

๑
อัตรา

พนักงานภาคเกษตร
๑
อัตรา

วิศวกรเครื่องกล/ไฟฟ้า
๒
อัตรา

แผนกบุคคล

๑
อัตรา

แผนกจัดซื้อ

๑
อัตรา

1. What type of manufacturing is this company?

 __

2. How many positions do they need for the engineers?

 __

3. Is this ad looking for an agriculture staff?

 __

	Answers:

1. Food production and export.
2. Two positions.
3. Yes, they need to fill one position.

Socio-economics

 Thai SOLT II

Skill Enhancement Activities

 Module 8 Lesson 3
Activity 8

Below are the labor situations from the year 1998-2000 in Thailand. Discuss with your instructor about employment / unemployment, various types of work, etc. Then compare with the situations in the US in the same time frame.

	
	
	
	
	

	สถานภาพแรงงานปี 2541-2543
	2541
	2542
	2543
	ความแตกต่างปี 41-42

	1. ประชากรทั้งหมด
	 61,174
	 61,628
	 62,192
	454

	2. ประชากรอายุ 13 ปีขึ้นไป
	 47,207
	 47,736
	 48,462
	529

	3. กำลังแรงงานรวม
	 32,596
	 32,927
	 32,994
	331

	4. การมีงานทำ
	 30,270
	 30,730
	 30,420
	460

	 สาขาเกษตรกรรม
	 13,571
	 14,037
	 12,095
	466

	 นอกเกษตรกรรม
	 16,699
	 16,692
	 18,325
	(6)

	 - เหมืองแร่
	 45
	 58
	 57
	13

	 - หัตถอุตสาหกรรม
	 4,577
	 4,582
	 5,239
	4

	 - การก่อสร้าง
	 1,633
	 1,402
	 1,823
	(231)

	 - สาธารณูปโภค
	 196
	 165
	 181
	(31)

	 - การค้าและการธนาคาร
	 4,633
	 4,703
	 5,040
	71

	 - การขนส่ง
	 990
	 1,021
	 1,019
	31

	 - การบริการ และอื่น ๆ
	 4,626
	 4,762
	 4,966
	136

	5. การว่างงานรวม
	 1,423
	 1,481
	 1,418
	57

	 5.1 ผู้ว่างงานที่หางานทำ
	 458
	 440
	 355
	(18)

	 5.2 ผู้ว่างงานที่ไม่หางานทำ
	 966
	 1,041
	 1,063
	75

	6. การทำงานน้อยกว่า 35 ชม.
	 947
	 1,189
	 1,016
	242

	7. กำลังแรงงานที่รอฤดูกาล
	 902
	 716
	 1,156
	(186)

	8. ผู้ที่ไม่อยู่ในกำลังแรงงานอายุ 13 +
	 14,612
	 14,809
	 15,468
	198

	 - ทำงานบ้าน
	 3,947
	 3,910
	 4,344
	(37)

	 - เรียนหนังสือ
	 6,021
	 6,100
	 6,383
	79

	9. ประชากรที่มีอายุต่ำกว่า 13 ปี
	 13,967
	 13,892
	 13,730
	(75)

	 อัตราการว่างงานรวม (5/3)
	4.37
	4.50
	4.30
	-

	 อัตราการว่างงานอย่างเปิดเผย (5.1/3).
	1.40
	1.34
	1.08
	-

	 อัตราการเข้าสู่กำลังแรงงาน (3/2)
	69.05
	68.98
	68.08
	-

Socio-economics

 Thai SOLT II

Homework

 Module 8 Lesson 3
Activity 1

Read the following job adds and then pick the right answer to the following questions.

	#1. ต้องการผู้ช่วยผู้จัดการอพาร์ทเมนท์ ให้ที่พักฟรี ๑ ยูนิต มีประสบการณ์ในงานนี้ อย่างน้อย ๒ ปี โทรฯ ๓๙๘-๗๒๔๓-๔

	#2. ต้องการคนเลี้ยงเด็กอายุ ๖ เดือน อยู่ประจํา มีห้องส่วนตัว เงินเดือน ๖๐๐๐ บาท ติดต่อด่วน โทรฯ ๔๓๒-๖๕๔๔

	#3. บริษัทกําลังขยายงานด้านการตลาดครั้งใหญ่ ต้องการรับสมัครผู้จัดการฝ่ายที่

รักความก้าวหน้า รายได้ ๓๐,๐๐๐-๔๐,๐๐๐ บ/เดือน มีโอกาสก้าวเป็นผู้บริหาร วุฒิขั้นตํ่า ปริญญาตรี มีประสบการณ์ในด้านการ ตลาดอย่างน้อย ๒ ปี สมัครด้วยตนเองที่ เลขที่ ๖๔๐/๕๖-๕๗ ถ. เพชรบุรี ซอย ๒๒ ประตูนํ้า กทม.

Answer the following questions:

1- Ad number 1 requires…

a) Experience of two years.

b) School degree.

c) People skills.

2- Ad number 2 seeks…

a) A nurse.

b) A housekeeper.

c) A nanny.

3- Ad number 3 requires…

a) Three years experience.

b) Two years experience in any related field.

c) Two years experience in the job.

4- Ad number 3 seeks…

 a) An engineer.

 b) A technician.

 c) A marketing manager.

Socio-economics

 Thai SOLT II

Homework

 Module 8 Lesson 3
Activity 2

Read the following article about the labor market in Thailand and write a summary in English.

	ตลาดแรงงานของประเทศไทยได้แยกประเภทของแรงงานออกเป็น ๔ ประเภทคือ

๑) แรงงานไร้ฝีมือ เป็นแรงงานที่ใช้กําลังกาย เช่น รับจ้าง แบกหาม ขุดดิน เป็นต้น ซึ่ง

แรงงานประเภทนี้ได้ค่าแรงตํ่า เป็นแรงงานที่ใช้ในงานอาชีพเกษตรกรรมเป็นส่วนใหญ่

สําหรับด้านอุตสาหกรรม แรงงานไร้ฝีมือกําลังเป็นปัญหา เนื่องจากมีผลต่อประสิทธิภาพ

ในการทํางาน รัฐบาลจึงเร่งพัฒนาฝีมือแรงงานประเภทนี้ โดยจัดฝึกอบรมวิชาชีพต่างๆใน

ระยะสั้นขึ้น

๒) แรงงานประเภทมีฝีมือ เป็นแรงงานที่ต้องผ่านการฝึกอบรมหรือมีประสบการณ์ในการ

ทํางานมานานพอควร เช่น ช่างยนต์ ช่างไม้ ช่างปูน ปัจจุบันมีจํานวนมากขึ้น ทําให้เกิด ปัญหาเรื่องการจ้างงาน มีอัตราค่าจ้างตํ่ากว่าความสามารถ หรือได้งานไม่ตรงตามถนัด

๓) แรงงานที่ใช้ความรู้ความชํานาญพิเศษ ประเภทนี้เป็นที่ต้องการและขาดแคลนอยู่

เนื่องจากต้องใช้เวลานานในการศึกษาหรือฝึกอบรม เช่น วิศวะ แพทย์ สถาปนิก ทันตแพทย์ ฯลฯ

๔) แรงงานประเภทปัญญาชน แรงงานประเภทนี้เข้าสู่ตลาดแรงงานเพิ่มทุกปี เป็น แรงงานที่มีความรู้ด้านการศึกษาวิชาการสูง แต่ไม่ค่อยมีฝีมือในวิชาชีพ หน่วยงานที่ รองรับได้แก่ ภาครัฐบาล ซึ่งรัฐบาลได้เร่งแก้ปัญหาคนล้นงาน โดยส่งเสริมให้เอกชนเข้า

มาช่วยในรูปของการลงทุนในด้านต่างๆ และส่งเสริมให้บัณฑิตเหล่านั้นสามารถช่วย ตนเอง โดยจัดสร้างงานขึ้นเอง เช่นการทําธุรกิจที่ไม่ต้องลงทุนมากนัก เป็นต้น

Socio-economics

 Thai SOLT II

Homework

 Module 8 Lesson 3
Activity 3

Based on the information in Activity 2, state major problems occurred in the shifting process from agriculture to manufacture trend. What measures have been taken to correct the situations? (Write your answers in Thai.)

Activity 4

Prepare a short report about the unemployment in the US. Mention the approximate percentage of the unemployed, if the unemployment now is greater or less than it was ten years ago, if the unemployed are getting any allowance from the government.

PAGE
70

