

รายงานสถานการณ์แรงงานจังหวัดสตูล ไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556)

สำนักงานแรงงานจังหวัดสตูล
อาคารศาลากลางจังหวัดสตูล (ชั้น 2)
ตำบลพิมาน อำเภอเมือง จังหวัดสตูล
โทรศัพท์ : 074-711189-90
โทรสาร : 074-711190

คำนำ

สำนักงานแรงงานจังหวัดสตูล ได้จัดทำรายงานสถานการณ์แรงงานไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556) โดยมีวัตถุประสงค์เพื่อนำเสนอข้อมูลแรงงานและเศรษฐกิจ และวิเคราะห์สถานการณ์แรงงานของจังหวัดสตูล เพื่อประโยชน์ในการศึกษาค้นคว้าข้อมูลด้านแรงงานของจังหวัดสตูล และเป็นการเผยแพร่ประชาสัมพันธ์ให้แก่หน่วยงานต่างๆ และประชาชนทั่วไป อันจะทำให้หน่วยงานต่างๆ และผู้สนใจสามารถนำไปใช้เป็นข้อมูลพื้นฐานประกอบการพิจารณาวางแผนพัฒนากิจการให้สอดคล้องกับสถานการณ์ รวมทั้งส่งเสริมระบบข้อมูลแรงงานจังหวัดสตูลให้กว้างขวางยิ่งขึ้น

สำนักงานแรงงานจังหวัดสตูล ขอขอบคุณหน่วยงานสังกัดกระทรวงแรงงานในจังหวัดสตูล ส่วนราชการต่างๆ ที่ให้การสนับสนุนข้อมูล และหวังเป็นอย่างยิ่งว่าเอกสารฉบับนี้จะเป็นประโยชน์ต่อหน่วยงาน และประชาชนที่สนใจ และเพื่อให้เอกสารฉบับนี้มีความสมบูรณ์ สามารถนำไปใช้ประโยชน์ได้ดียิ่งขึ้น สำนักงานแรงงานจังหวัดสตูลยินดีรับฟังข้อคิดเห็นและข้อเสนอแนะ เพื่อนำไปพิจารณาปรับปรุงรายงานสถานการณ์แรงงานจังหวัดให้มีความสมบูรณ์ยิ่งขึ้นในโอกาสต่อไป

สำนักงานแรงงานจังหวัดสตูล
กุมภาพันธ์ 2557

สารบัญ

	หน้า
บทสรุปสำหรับผู้บริหาร	1
สภาพทั่วไปจังหวัด	4
★ ที่ตั้งและอาณาเขต	4
★ แผนที่จังหวัดสตูล	4
★ คำขวัญประจำจังหวัด	4
★ วิสัยทัศน์จังหวัด	4
★ ขนาดพื้นที่จังหวัด	5
★ ลักษณะภูมิประเทศ	5
★ ลักษณะภูมิอากาศ	5
★ การแบ่งเขตการปกครอง	5
★ ผู้สูงอายุในจังหวัด	6
★ สถานประกอบกิจการในจังหวัด	7
★ การบริหารราชการ	7
★ สังคมและวัฒนธรรม	8
สภาพเศรษฐกิจจังหวัด	9
★ รายงานภาวะเศรษฐกิจการคลังจังหวัดสตูล	9
★ ดัชนีราคาผู้บริโภค	11
★ การจดทะเบียนนิติบุคคลตั้งใหม่	13
ตัวชี้วัดภาวะแรงงาน	14
★ อัตราการมีส่วนร่วมในกำลังแรงงาน	14
★ อัตราการมีงานทำ	15
★ อัตราการว่างงาน	17
★ อัตราการเปลี่ยนแปลงของจำนวนผู้ประกันตนในระบบประกันสังคม (มาตรา 33) ผู้ประกันตนที่ขอรับประโยชน์ทดแทนกรณีว่างงาน และผู้ประกันตนที่ขึ้นทะเบียนขอรับประโยชน์ทดแทนกรณีเลิกจ้าง	18
★ อัตราการบรรจุนาน	19
★ อัตราการจ้างงานแรงงานต่างด้าว	20
★ อัตราการปฏิบัติไม่ถูกต้องตามกฎหมายคุ้มครองแรงงานและกฎหมายความปลอดภัยในการทำงานของสถานประกอบการ	20
★ อัตราการเกิดข้อพิพาทแรงงาน/ข้อขัดแย้งในสถานประกอบการ	21
★ อัตราแรงงานที่เป็นผู้ประกันตน	21

สารบัญ (ต่อ)

	หน้า
สถานการณ์แรงงานจังหวัดสตูล	22
★ กำลังแรงงาน การมีงานทำ การว่างงาน	22
★ การส่งเสริมการมีงานทำ	29
- การจัดหางานภายในประเทศ	29
- ตำแหน่งงานว่าง	30
- แรงงานต่างด้าว	34
- การคาดประมาณกำลังแรงงาน-ผู้สำเร็จการศึกษา	35
- แรงงานไทยในต่างประเทศ	38
- การแนะแนวและการส่งเสริมการมีอาชีพ	38
- การส่งเสริมคนพิการให้มืงานทำ	38
★ การพัฒนาศักยภาพแรงงาน	40
★ การคุ้มครองแรงงานและสวัสดิการ	41
- การตรวจแรงงาน	41
- การประสบอันตราย/เจ็บป่วยจากการทำงาน	44
- การสวัสดิการแรงงาน	46
- การเลิกจ้างแรงงาน	46
★ การประกันสังคม	47
ตารางภาคผนวก	48

สารบัญตาราง

	หน้า
ตาราง 1 การแบ่งเขตการปกครองจังหวัดสตูล แยกตามอำเภอ	5
ตาราง 2 จำนวนประชากรและความหนาแน่นของประชากร ณ เดือนธันวาคม 2556	6
ตาราง 3 จำนวนประชากรในเขตเทศบาล	6
ตาราง 4 ผู้สูงอายุในจังหวัด	6
ตาราง 5 จำนวนสถานประกอบกิจการจังหวัดสตูล แยกตามขนาดสถานประกอบการ และอำเภอ	7
ตาราง 6 อัตรายายตัวและโครงสร้างผลิตภัณฑ์มวลรวมจังหวัดสตูล (GPP)	10
ตาราง 7 ดัชนีราคาผู้บริโภคจังหวัดสตูล จำแนกตามประเภทของดัชนีและหมวดสินค้า เดือนธันวาคม 2556	12
ตาราง 8 ประชากรจังหวัดสตูล จำแนกตามเพศและสถานภาพแรงงาน ไตรมาส 3 ปี 2556	23
ตาราง 9 การขอรับประโยชน์ทดแทนของผู้ประกันตนมาตรา 40 จำแนกตามประเภท ประโยชน์ทดแทน ณ เดือนธันวาคม 2556	29
ตาราง 10 แสดงจำนวนตำแหน่งงานว่างและการบรรจุงานจังหวัดสตูล จำแนกตามอุตสาหกรรม ไตรมาส 4 ปี 2556	33
ตาราง 11 กิจกรรมที่ดำเนินการเพื่อส่งเสริมการมีงานทำในจังหวัดสตูล จำแนกตามประเภทกิจกรรม ไตรมาส 4 ปี 2556	38
ตาราง 12 จำนวนผู้พิการจังหวัดสตูล แยกตามอำเภอและประเภทความพิการ วันที่ 31 ธันวาคม 2556	39
ตาราง 13 การรับผู้พิการเข้าทำงานในสถานประกอบการจังหวัดสตูล ณ วันที่ 30 ธันวาคม 2556	39
ตาราง 14 เปรียบเทียบจำนวนสถานประกอบการและลูกจ้างที่ผ่านการตรวจในจังหวัดสตูล ไตรมาส 3 และไตรมาส 4 ปี 2556	42
ตาราง 15 เปรียบเทียบการตรวจความปลอดภัยในสถานประกอบการ จำแนกตามขนาด สถานประกอบการ ไตรมาส 3 และไตรมาส 4 ปี 2556	43
ตาราง 16 เปรียบเทียบการตรวจความปลอดภัยกับการปฏิบัติถูกต้องตามกฎหมาย ความปลอดภัย ไตรมาส 3 และไตรมาส 4 ปี 2556	43
ตาราง 17 ผลการตรวจความปลอดภัยในการทำงานในจังหวัดสตูล จำแนกตามประเภท อุตสาหกรรม ไตรมาส 4 ปี 2556	44
ตาราง 18 จำนวนสถานประกอบการและลูกจ้างที่ขึ้นทะเบียนประกันสังคมในจังหวัดสตูล ณ เดือนธันวาคม 2556	47

สารบัญแผนภูมิ

หน้า

แผนภูมิ 1	จำนวนการจดทะเบียนของนิติบุคคลตั้งใหม่จังหวัดสตูล จำแนกตามหมวดธุรกิจ ไตรมาส 4 ปี 2556	13
แผนภูมิ 2	อัตราการมีส่วนร่วมในกำลังแรงงาน ไตรมาส 3 ปี 2556	14
แผนภูมิ 3	อัตราการจ้างงานใน/นอกภาคเกษตรจังหวัดสตูล	15
แผนภูมิ 4	อัตราการจ้างงานในอุตสาหกรรมการผลิตจังหวัดสตูล	16
แผนภูมิ 5	อัตราการว่างงาน	17
แผนภูมิ 6	อัตราการเปลี่ยนแปลงของจำนวนผู้ประกันตนในระบบประกันสังคม (มาตรา 33) ผู้ประกันตนที่ขึ้นทะเบียนขอรับประโยชน์ทดแทนกรณีว่างงาน กรณีเลิกจ้างจังหวัดสตูล	18
แผนภูมิ 7	อัตราการบรรจุนงานต่อผู้สมัครงาน/ตำแหน่งงานว่างในจังหวัดสตูล และไตรมาส 4 ปี 2556	19
แผนภูมิ 8	อัตราการจ้างงานแรงงานต่างด้าวในจังหวัดสตูล	20
แผนภูมิ 9	อัตราแรงงานที่เป็นผู้ประกันตนจังหวัดสตูล	21
แผนภูมิ 10	โครงสร้างประชากรจังหวัดสตูล ไตรมาส 3 ปี 2556	22
แผนภูมิ 11	ผู้มีงานทำจังหวัดสตูล จำแนกตามประเภทอุตสาหกรรมนอกภาคเกษตรกรรม 3 อันดับแรก ไตรมาส 3 ปี 2556	24
แผนภูมิ 12	ผู้มีงานทำจังหวัดสตูล จำแนกตามอาชีพ ไตรมาส 3 ปี 2556 (3 อันดับแรก)	25
แผนภูมิ 13	ผู้มีงานทำจังหวัดสตูล จำแนกตามระดับการศึกษาที่สำเร็จ ไตรมาส 3 ปี 2556	25
แผนภูมิ 14	ผู้มีงานทำจังหวัดสตูล จำแนกตามสถานภาพการทำงาน ไตรมาส 3 ปี 2556	26
แผนภูมิ 15	ผู้มีงานทำที่อยู่ในแรงงานนอกระบบจังหวัดสตูล จำแนกตามประเภทอุตสาหกรรม นอกภาคเกษตร (3 อันดับแรก) ปี 2555	26
แผนภูมิ 16	จำนวนผู้มีงานทำที่อยู่ในแรงงานนอกระบบในจังหวัดสตูล จำแนกตามอาชีพ ปี 2555	27
แผนภูมิ 17	จำนวนผู้มีงานทำที่อยู่ในแรงงานนอกระบบในจังหวัดสตูล จำแนกตามอายุ ปี 2555	27
แผนภูมิ 18	ผู้มีงานทำที่อยู่ในแรงงานนอกระบบในจังหวัดสตูล จำแนกตามระดับการศึกษา ปี 2555	28
แผนภูมิ 19	จำนวนแรงงานนอกระบบที่ขึ้นทะเบียนประกันสังคมจังหวัดสตูล (มาตรา 40) แยกตามอำเภอ ระหว่างไตรมาส 3 และไตรมาส 4 ปี 2556	28
แผนภูมิ 20	เปรียบเทียบตำแหน่งงานว่าง/การสมัครงาน/การบรรจุนงาน ไตรมาส 3 และ 4 ปี 2556	29
แผนภูมิ 21	ตำแหน่งงานว่างในจังหวัดสตูลแยกตามเพศ ไตรมาส 4 ปี 2556	30
แผนภูมิ 22	ตำแหน่งงานว่าง/ผู้สมัครงาน/และการบรรจุนงานในจังหวัดสตูล จำแนกตามเพศ ไตรมาส 4 ปี 2556	30

สารบัญแผนภูมิ (ต่อ)

	หน้า
แผนภูมิ 23 ตำแหน่งงานว่าง/ผู้สมัครงานและผู้บรรจงานในจังหวัดสตูล จำแนกตามระดับการศึกษา ไตรมาส 4 ปี 2556	31
แผนภูมิ 24 เปรียบเทียบข้อมูลตำแหน่งงานว่าง/ผู้สมัครงาน/การบรรจงานในจังหวัดสตูล จำแนกตามอาชีพ ไตรมาส 4 ปี 2556	32
แผนภูมิ 25 การบรรจงานจังหวัดสตูล จำแนกตามช่วงอายุ ไตรมาส 4 ปี 2556	33
แผนภูมิ 26 แร้งงานต่างด้าวถูกกฎหมายจังหวัดสตูล จำแนกตามประเภทการได้รับอนุญาต คงเหลือ ณ เดือนธันวาคม 2556	34
แผนภูมิ 27 จำนวนลูกจ้าง/พนักงานปัจจุบันในจังหวัดสตูล ปี พ.ศ. 2556 จำแนกตามระดับฝีมือ	35
แผนภูมิ 28 จำนวนลูกจ้าง/พนักงานปัจจุบันในจังหวัดสตูล ปี พ.ศ. 2556 จำแนกตามระดับการศึกษา	36
แผนภูมิ 29 จำนวนการเข้าออกจกงานของลูกจ้างในจังหวัดสตูล จำแนกตามสาเหตุการออกจากงาน	36
แผนภูมิ 30 จำนวนผู้สำเร็จการศึกษาทั้งหมดในระดับอาชีวศึกษา จำแนกตามเพศ และสาขาที่จบ ปีการศึกษา 2554	37
แผนภูมิ 31 การฝึกยกระดับฝีมือแรงงานในจังหวัดสตูล จำแนกตามกลุ่มอาชีพ ไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556)	40
แผนภูมิ 32 ผู้ประสบอันตรายหรือเจ็บป่วยเนื่องจากการทำงานในจังหวัดสตูล จำแนกตามขนาดสถานประกอบการ ไตรมาส 4 ปี 2556	45
แผนภูมิ 33 การประสบอันตรายหรือเจ็บป่วยเนื่องจากการทำงานในจังหวัด จำแนกตามประเภทผลการประสบอันตราย ไตรมาส 4 ปี 2555 และไตรมาส 3- 4 ปี 2556	45
แผนภูมิ 34 สาเหตุการประสบอันตรายเนื่องจากการทำงาน ไตรมาส 4 ปี 2556	46
แผนภูมิ 35 ผู้ประกันตนในจังหวัดสตูล ที่ใช้บริการกองทุนประกันสังคม จำแนกตามประเภทประโยชน์ทดแทน ไตรมาส 4 ปี 2556	47
แผนภูมิ 36 การจ่ายเงินประโยชน์ทดแทนจังหวัดสตูล จำแนกตามประเภทประโยชน์ทดแทน ไตรมาส 4 ปี 2556	48

บทสรุปสำหรับผู้บริหาร

สถานการณ์ด้านเศรษฐกิจและแรงงาน ไตรมาส 4 ปี 2556 มีรายละเอียดสรุปได้ดังนี้

สภาพเศรษฐกิจ

เครื่องชี้เศรษฐกิจจังหวัดในเดือนตุลาคม 2556 บ่งชี้เศรษฐกิจจังหวัดมีสัญญาณชะลอตัวลงจากเดือนก่อนหน้า ทั้งในด้านอุปสงค์ โดยเฉพาะด้านการค้าชายแดน และการใช้จ่ายบริโภคภาคเอกชนที่หดตัวลง ส่วนการลงทุนภาคเอกชนขยายตัวเพิ่มขึ้นเล็กน้อย ขณะที่เครื่องชี้ด้านอุปทานมีสัญญาณชะลอตัวอย่างเห็นได้ชัด เนื่องจากภาคเกษตรกรรมมีการหดตัวของปริมาณและราคาขายพาราที่ยังคงลดลงตามราคาตลาดโลก เนื่องจากปริมาณบางส่วนเกินของโลกเพิ่มขึ้นมาก แม้ว่าจะมีความต้องการซื้อจากจีนก็ตาม จะเห็นได้จากสต็อกภายในจีนที่สูงขึ้น รวมไปถึงภาคอุตสาหกรรมที่ยังคงหดตัวอย่างต่อเนื่องและด้านภาคการบริการที่เริ่มหดตัว สำหรับเสถียรภาพเศรษฐกิจจังหวัดมีอัตราเงินเฟ้อทั่วไปอยู่ที่ร้อยละ 1.2

สถานการณ์ด้านแรงงาน

ไตรมาส 3 ปี 2556 (กรกฎาคม-กันยายน 2556) ประชากรและกำลังแรงงาน จังหวัดสตูล มีประชากร จำนวน 304,051 คน เป็นผู้อยู่ในกำลังแรงงาน จำนวน 166,155 คน ผู้มีงานทำ 165,417 คน ผู้ว่างงาน 738 คน และไม่มีผู้รอดฤดูกาลในไตรมาส 3

การมีงานทำ ไตรมาส 3 ปี 2556 (กรกฎาคม - กันยายน 2556) ผู้มีงานทำในจังหวัดสตูล มีจำนวน 165,417 คน หรือร้อยละ 71 ทำงานในภาคเกษตร จำนวน 85,527 คน หรือร้อยละ 51.70 และทำงานนอกภาคเกษตร จำนวน 79,890 คน หรือร้อยละ 48.30 โดยทำงานในสาขาการขนส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ และของใช้ในครัวเรือน มากที่สุด จำนวน 24,934 คน รองลงมา คือสาขาการผลิต จำนวน 10,033 คน คิดเป็นร้อยละ 17.7 และร้อยละ 6.2 ตามลำดับ สำหรับสาขากิจกรรมทางวิชาชีพและเทคนิคมีผู้ทำงานน้อยที่สุด จำนวน 70 คน คิดเป็นร้อยละ 0.04 และผู้มีงานทำส่วนใหญ่มีการศึกษาระดับประถมศึกษา จำนวน 50,572 คน หรือร้อยละ 30.6

การว่างงาน ไตรมาส 3 ปี 2556 (กรกฎาคม-กันยายน 2556) จังหวัดสตูล มีผู้ว่างงานประมาณ 738 คน พบว่าเป็นชาย 480 คน และหญิง 258 คน คิดเป็นร้อยละ 65.0 และ 35.0 ของผู้ว่างงานตามลำดับ

แรงงานนอกระบบ (จากคำนิยามของสำนักงานสถิติแห่งชาติ แรงงานนอกระบบ หมายถึง ผู้มีงานทำที่ไม่ได้รับความคุ้มครอง และไม่มีความสัมพันธ์ทางสังคมจากการทำงานเช่นเดียวกับแรงงานในระบบ) จากข้อมูลปี 2555 มีผู้ทำงานอยู่ในแรงงานนอกระบบจำนวน 101,468 คน หรือร้อยละ 58.39 ของผู้มีงานทำทั้งหมด โดยส่วนใหญ่จะทำงานในภาคเกษตร คือ จำนวน 66,199 คน หรือร้อยละ 65.24 นอกภาคเกษตร 35,269 คน หรือร้อยละ 34.76 อุตสาหกรรมที่มีแรงงานนอกระบบสูงสุด คือ การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ ฯลฯ จำนวน 17,245 คน หรือร้อยละ 48.90 ส่วนอาชีพที่มีการทำงานนอกระบบสูงสุด คือ อาชีพผู้ปฏิบัติงานที่มีฝีมือด้านการเกษตรและประมง จำนวน 62,401 คน หรือร้อยละ 61.50 สำหรับด้านการศึกษา แรงงานนอกระบบส่วนใหญ่มีการศึกษาในระดับประถมศึกษา จำนวน 27,519 คน หรือร้อยละ 27.12

การบริการจัดหางานในประเทศ ในช่วงไตรมาสที่ 4 (ตุลาคม-ธันวาคม) ปี 2556 นายจ้าง/สถานประกอบการได้แจ้งตำแหน่งงานว่าง จำนวน 501 อัตรา โดยมีผู้สมัครงาน 438 คน มีอัตราการบรรจุงานต่อตำแหน่งงานว่างร้อยละ 68.06 ส่วนตำแหน่งงานว่างตามระดับการศึกษาที่ต้องการสูงสุด คือ ระดับมัธยมศึกษา มีความต้องการ จำนวน 211 อัตรา คิดเป็นร้อยละ 42.12 รองลงมาเป็นระดับ ปวช./ปวส./อนุปริญญา จำนวน 181 อัตรา คิดเป็นร้อยละ 36.13 และระดับปริญญาตรี จำนวน 57 อัตรา คิดเป็นร้อยละ 11.38 สำหรับอาชีพที่มีการบรรจุงานมากที่สุด คือ อาชีพเสมียน เจ้าหน้าที่ จำนวน 154 อัตรา คิดเป็นร้อยละ 30.74 และอุตสาหกรรมที่มีตำแหน่งงานว่างมากที่สุด คือ การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์จำนวน 171 อัตรา คิดเป็นร้อยละ 28.98

ความต้องการแรงงานในจังหวัดสตูล ปี 2556 สถานประกอบการมีความต้องการลูกจ้างในอาชีพ แรงงานในด้านการผลิตอื่นๆ (แรงงานทั่วไป) มากที่สุด จำนวน 300 อัตรา ส่วนการเข้าออกงาน ลูกจ้างที่ออกจากงาน ปี 2556 มีจำนวน 2,006 คน สาเหตุส่วนใหญ่ของการออกจากงานเพราะลาออก ส่วนลูกจ้างที่เข้างาน ร้อยละ 87.87 เข้างานเนื่องจากแทนคนที่ออกไป

แรงงานต่างด้าว ที่เข้าเมืองโดยถูกต้องตามกฎหมายและได้รับอนุญาตให้ทำงานคงเหลือ ข้อมูล เดือนธันวาคม 2556 มีจำนวน 3,506 คน แรงงานต่างด้าวส่วนใหญ่เป็นประเภทพิสุจน์สัญชาติและได้รับ อนุญาต จำนวน 2,273 คน คิดเป็นร้อยละ 64.83 รองลงมาคือแรงงานต่างด้าวที่ได้รับอนุญาตทำงาน ตาม MOU จำนวน 1,082 คน คิดเป็นร้อยละ 30.86 ประเภทชั่วคราว (มาตรา 9) จำนวน 148 คน คิดเป็น ร้อยละ 4.22 และประเภทส่งเสริมการลงทุนและกฎหมายอื่นๆ (มาตรา 12) จำนวน 3 คน คิดเป็นร้อยละ 0.09 โดยมีแรงงานต่างด้าวสัญชาติจีนมีมากที่สุด จำนวน 34 คน คิดเป็นร้อยละ (ร้อยละ 22.97) (ยกเว้น ประเภทตลอดชีพ)

แรงงานไทยในต่างประเทศ ในช่วงไตรมาสที่ 4 ปี 2556 จังหวัดสตูลไม่มีผู้แจ้งความประสงค์ ไปทำงานต่างประเทศ ขณะที่ไตรมาสที่แล้วมีจำนวน 4 คน ซึ่งเป็นผู้จบการศึกษาระดับปริญญาตรี จำนวน 3 คน และจบการศึกษาระดับ ปวช. จำนวน 1 คน

การพัฒนาศักยภาพแรงงาน มีการฝึกเตรียมเข้าทำงาน จำนวน 24 คน โดยมีการฝึกใน 2 กลุ่ม อาชีพ คือ 1) กลุ่มช่างเครื่องกล จำนวน 14 คน หรือร้อยละ 58.33 2) กลุ่มช่างอุตสาหกรรมศิลป์ จำนวน 10 คน หรือร้อยละ 41.67

สำหรับการฝึกยกระดับฝีมือแรงงาน ไตรมาสนี้มีการฝึก จำนวน 444 คน โดยกลุ่มอาชีพที่มีการ ฝึกสูงสุด คือกลุ่มธุรกิจและบริการ จำนวน 214 คน รองลงมาคือกลุ่มช่างอุตสาหกรรมศิลป์ จำนวน 180 คน คิดเป็นร้อยละ 48.20 และ 40.54 ตามลำดับ สำหรับกลุ่มช่างก่อสร้างมีการฝึกยกระดับน้อยที่สุด จำนวน 13 คน คิดเป็นร้อยละ 2.93 มาตรฐานฝีมือแรงงานมีการทดสอบทั้งสิ้น 166 คน โดยกลุ่มอาชีพ ที่มีการทดสอบมากที่สุด คือกลุ่มช่างเครื่องกล จำนวน 74 คน หรือร้อยละ 44.58 รองลงมาคือช่างไฟฟ้า อิเล็กทรอนิกส์และคอมพิวเตอร์ จำนวน 43 คน หรือร้อยละ 25.90

การคุ้มครองแรงงาน จากการตรวจสอบสถานประกอบการทั้งสิ้น 40 แห่ง เมื่อเทียบกับไตรมาสก่อน พบว่ามีสัดส่วนการตรวจเพิ่มขึ้นเล็กน้อย หรือเพิ่มขึ้นร้อยละ 5.26 มีลูกจ้างที่ผ่านการตรวจ จำนวน 604 คน ลดลงจากไตรมาสก่อนคิดเป็นร้อยละ 18.90 ซึ่งสถานประกอบการที่ตรวจสอบส่วนใหญ่เป็นสถานประกอบการ ขนาดเล็ก (5-9 คน) ร้อยละ 42.50 โดยสถานประกอบการที่ตรวจทั้งหมด ปฏิบัติถูกต้องตามกฎหมาย

การตรวจความปลอดภัยในการทำงาน มีการตรวจความปลอดภัยในสถานประกอบการ ทั้งสิ้น 25 แห่ง ลูกจ้างที่ผ่านการตรวจทั้งหมด 471 คน พบว่าสถานประกอบการทั้งหมดปฏิบัติถูกต้อง ตามกฎหมายเช่นเดียวกัน

การประสบอันตรายหรือเจ็บป่วยจากการทำงาน ในช่วงไตรมาสที่ 4 ปี 2556 จังหวัดสตูล มีการประสบอันตรายหรือเจ็บป่วยเนื่องจากการทำงาน จำนวน 18 ราย โดยประเภทของความร้ายแรง พบว่าส่วนใหญ่จะหยุดงานเกิน 3 วัน จำนวน 14 คน หรือร้อยละ 77.78 และหยุดงานไม่เกิน 3 วัน จำนวน 4 คน หรือร้อยละ 22.22

การเกิดข้อเรียกร้อง/ข้อพิพาทแรงงานและข้อขัดแย้งภายในจังหวัด จังหวัดสตูลไม่มี ข้อร้องเรียน/ข้อพิพาทแรงงานและข้อขัดแย้งใดๆ ภายในจังหวัด แสดงให้เห็นว่าความสัมพันธ์ระหว่างนายจ้าง และลูกจ้างอยู่ในระดับดีมาก

การเลิกจ้างแรงงาน ไตรมาสนี้ไม่มีสถานประกอบกิจการในจังหวัดสตูลที่เลิกกิจการ ขณะที่ไตรมาสก่อนมีจำนวน 8 แห่ง สำหรับลูกจ้างที่ถูกเลิกจ้าง ไตรมาสนี้มีจำนวน 15 ราย ลดลงจากไตรมาสก่อนคิดเป็นร้อยละ 11.76 ซึ่งถือเป็นสัญญาณที่ดีแสดงให้เห็นว่าสภาพเศรษฐกิจจังหวัดสตูลไตรมาสนี้เริ่มฟื้นตัวทำให้กิจการยังคงดำรงอยู่ได้ และอัตราการเลิกจ้างก็มีสัดส่วนที่ลดลงเช่นเดียวกัน ทั้งนี้เมื่อพิจารณาแนวโน้มของเศรษฐกิจและสอดคล้องกับการคาดการณ์ของสำนักเศรษฐกิจอุตสาหกรรมที่คาดการณ์เอาไว้ในไตรมาสก่อนว่าไตรมาสนี้การลงทุนยังสำนักเศรษฐกิจอุตสาหกรรม นั้นเป็นสัญญาณที่ดีแสดงให้เห็นว่าขณะที่ลูกจ้างถูกเลิกจ้างมีจำนวน 15 คน ซึ่งทั้งหมดเป็นสถานประกอบการขนาดต่ำกว่า 10 คน และเมื่อเปรียบเทียบกับไตรมาสก่อนพบว่ามีสัดส่วนของลูกจ้างที่ถูกเลิกจ้างลดลงคิดเป็นร้อยละ 11.76

การสวัสดิการ สถานประกอบการมีการส่งเสริมให้บริการด้านสวัสดิการแรงงานนอกเหนือจากที่กฎหมายกำหนด จำนวน 19 แห่ง ลูกจ้างที่เกี่ยวข้อง 414 คน เมื่อเปรียบเทียบกับไตรมาสที่แล้วพบว่าไตรมาสนี้มีการส่งเสริมให้บริการฯ ดังกล่าว เพิ่มขึ้นคิดเป็นร้อยละ 137.5

การประกันสังคม ข้อมูล ณ เดือนธันวาคม 2556 พบว่าจังหวัดสตูลมีสถานประกอบการที่ขึ้นทะเบียนประกันสังคม จำนวน 902 แห่ง ผู้ประกันตนทั้งสิ้น 11,548 คน และมีสถานพยาบาลในสังกัดประกันสังคมที่เป็นสถานพยาบาลของรัฐบาล จำนวน 1 แห่ง

กองทุนประกันสังคม ข้อมูล ณ เดือนธันวาคม 2556 มีการใช้เงินกองทุน จำนวน 13,491,173.45 บาท จำนวนผู้ใช้บริการมีจำนวน 5,636 คน ประเภทประโยชน์ทดแทนที่ผู้ประกันตนใช้บริการสูงสุด ได้แก่ กรณีสงเคราะห์บุตร มีจำนวน 4,106 คน หรือร้อยละ 72.85 ของผู้ใช้บริการทั้งหมด สำหรับปริมาณการจ่ายเงินประโยชน์ทดแทน พบว่า การจ่ายเงินกรณีสงเคราะห์บุตรมีการจ่ายเงินสูงสุด ถึง 5,196,000 บาท หรือร้อยละ 38.51 ของเงินประโยชน์ทดแทนที่จ่าย

สภาพทั่วไปจังหวัด

★ ที่ตั้งและอาณาเขต

จังหวัดสตูล เป็นจังหวัดสุดเขตแดนใต้ของประเทศไทย ด้านฝั่งทะเลอันดามัน ห่างจากกรุงเทพฯ 973 กิโลเมตร มีอาณาเขตติดต่อกับจังหวัดใกล้เคียง ดังนี้

ทิศเหนือ ติดต่อกับอำเภอรัตภูมิ จังหวัดสงขลา อำเภอป่าบอน จังหวัดพัทลุงและอำเภอปะเหลียน จังหวัดตรัง

ทิศใต้ ติดต่อกับรัฐเปอร์ลิสและรัฐเคดาห์ ประเทศมาเลเซีย

ทิศตะวันออก ติดต่อกับอำเภอสะเดา จังหวัดสงขลาและรัฐเปอร์ลิส ประเทศมาเลเซีย

ทิศตะวันตก ติดต่อกับทะเลอันดามัน มหาสมุทรอินเดีย

โดยพื้นที่บนบกมีเทือกเขาบรรทัดและเทือกเขาสันกาลาคีรีเป็นเส้นกั้นอาณาเขต ระหว่างจังหวัดสตูลกับจังหวัดอื่น ๆ และประเทศมาเลเซีย

★ แผนที่จังหวัดสตูล

★ คำขวัญประจำจังหวัด

“สตูล สงบ สะอาด ธรรมชาติบริสุทธิ์”

★ วิสัยทัศน์จังหวัด (ปี พ.ศ. 2557 - 2560)

“เมืองการท่องเที่ยวเชิงนิเวศชั้นนำของอาเซียน เมืองการเกษตรมาตรฐาน เมืองแห่งความสุข”

★ ขนาดพื้นที่

จังหวัดสตูลเป็นจังหวัดอยู่เขตแดนใต้ของประเทศไทยด้านฝั่งทะเลอันดามัน ห่างจากกรุงเทพฯ 973 กิโลเมตร มีเนื้อที่ประมาณ 2,807.522 ตารางกิโลเมตร หรือประมาณ 1,754,701 ไร่ (นับรวมพื้นที่ที่เป็นส่วนของน้ำทะเล) เป็นลำดับที่ 63 ของประเทศ และลำดับที่ 12 ของภาคใต้ มีพื้นที่ติดต่อกับประเทศมาเลเซีย ตลอดแนวชายแดนทางบกยาวประมาณ 56 กิโลเมตร ติดฝั่งทะเล อันดามันมีชายฝั่งทะเลยาวประมาณ 144.8 กิโลเมตร

★ ลักษณะภูมิประเทศ

พื้นที่ทางทิศเหนือและทิศตะวันออกเป็นเนินเขาและภูเขาสูง โดยมีเทือกเขาสำคัญ ๆ คือ ภูเขาสันกาลาศีรี พื้นที่ค่อยๆ ลาดเอียงลงสู่ทะเลด้านตะวันตกและทิศใต้มีที่ราบแคบๆ ขนานไปกับชายฝั่งทะเลถัดจากที่ราบลงไปเป็นป่าชายเลน น้ำเค็มขึ้นถึงมีป่าเสมหรือป่าโกงกางอยู่เป็นจำนวนมาก นอกจากนั้นจังหวัดสตูลเป็นจังหวัดที่มีลำน้ำสายสั้นๆ ไหลผ่านซึ่งเกิดจากภูเขาโดยรอบ พื้นที่ทางตอนเหนือและทิศตะวันออกของจังหวัด ประกอบด้วยภูเขามากมายสลับซับซ้อน โดยมีทิวเขานครศรีธรรมราชแบ่งเขตจังหวัดสตูลกับจังหวัดสงขลา และทิวเขาสันกาลาศีรีแบ่งเขตประเทศไทยกับประเทศมาเลเซีย นอกจากนั้นยังมีภูเขาน้อยใหญ่อยู่กระจัดกระจายในตอนกลางและชายฝั่งตะวันตก ภูเขาที่สำคัญ ได้แก่ เขาจีน เขาบารัง เขาหัวกาหมิง เขาใหญ่ เขาทะนนาน เขาควนกาหลง และเขาโต๊ะพญาวัง

★ ลักษณะภูมิอากาศ

จังหวัดสตูล ได้รับอิทธิพลจากลมมรสุมตะวันออกเฉียงเหนือที่พัดจากอ่าวไทยและลมมรสุมตะวันตกเฉียงใต้จากมหาสมุทรอินเดีย ลักษณะภูมิอากาศเป็นแบบร้อนชื้น มี 2 ฤดู ได้แก่

ฤดูฝน ช่วงระหว่างเดือนพฤษภาคม ถึง เดือนธันวาคม ปริมาณฝนเฉลี่ย 2,386.2 มม.

ฤดูร้อนมีเพียง 4 เดือน คือ เดือนมกราคมถึงเดือนเมษายน

★ การแบ่งเขตการปกครอง

จังหวัดสตูล แบ่งเขตการปกครองออกเป็น 7 อำเภอ 36 ตำบล 279 หมู่บ้าน 7 เทศบาล (1 เทศบาลเมือง 6 เทศบาลตำบล) และ 34 อบต.

ตาราง 1 การแบ่งเขตการปกครองของจังหวัดสตูล แยกตามอำเภอ

อำเภอ	ตำบล	หมู่บ้าน	เทศบาลเมือง	เทศบาลตำบล	อบต.
1. อำเภอเมืองสตูล	12	70	1	3	10
2. อำเภอควนโดน	4	31	-	1	4
3. อำเภอควนกาหลง	3	32	-	-	3
4. อำเภอทุ่งหว้า	5	35	-	1	5
5. อำเภอละงู	6	61	-	1	6
6. อำเภอท่าแพ	4	31	-	-	4
7. อำเภอมะนัง	2	19	-	-	2
รวม	36	279	1	6	34

ที่มา : ที่ทำการปกครองจังหวัดสตูล

ตาราง 2 จำนวนประชากรและความหนาแน่นของประชากร ณ เดือนธันวาคม 2556

อำเภอ	พื้นที่ (ตร.กม.)	จำนวน ครัวเรือน	ชาย (คน)	หญิง (คน)	รวม (คน)	ความหนาแน่นของประชากร/ตร. กม.
เมืองสตูล	881.01	35,147	55,149	56,350	111,499	126.56
ละงู	324.00	20,635	34,687	35,259	69,946	215.88
ควนกาหลง	369.00	10,542	16,837	16,682	33,519	90.84
ท่าแพ	197.25	7,763	14,008	14,061	28,069	142.30
ควนโดน	199.03	6,809	12,509	12,759	25,268	126.96
ทุ่งหว้า	672.68	6,959	11,757	11,604	23,361	34.73
มะนัง	227.29	5,495	8,823	8,402	17,225	75.78
รวมทั้งจังหวัด	2,870.26	93,350	153,770	155,117	308,887	107.62

ที่มา : ที่ทำการปกครองจังหวัดสตูล

ตาราง 3 จำนวนประชากรในเขตเทศบาล

เทศบาล	พื้นที่ (ตร.กม.)	จำนวน ครัวเรือน	ประชากร		
			ชาย	หญิง	รวม
เทศบาลเมืองสตูล	6.8	9,369	11,585	12,088	23,673
เทศบาลตำบลคลองขุด	43.93	7,732	9,513	9,265	18,778
เทศบาลตำบลทุ่งหว้า	2.94	1,120	1,602	1,646	3,248
เทศบาลตำบลกำแพง	2.6	2,472	2,418	2,622	5,040
เทศบาลตำบลควนโดน	6	1,711	2,600	2,634	5,234
เทศบาลตำบลฉลุง	1.25	924	1,156	1,250	2,406
เทศบาลตำบลเจ๊ะบิลัง	2.7	915	2,002	1,985	3,987
รวม	66.22	24,243	30,876	31,490	62,366

ที่มา : ที่ทำการปกครองจังหวัดสตูล

★ ผู้สูงอายุในจังหวัด

ข้อมูลจากสำนักงานท้องถิ่นจังหวัดสตูล ณ เดือนธันวาคม 2556 พบว่าจังหวัดสตูลมีผู้สูงอายุ (ผู้ที่มีอายุตั้งแต่ 60 ปีขึ้นไป) จำนวน 28,097 คน โดยในอำเภอเมืองสตูลมีมากที่สุด จำนวน 10,001 คน คิดเป็นร้อยละ 35.59 รองลงมาคืออำเภอละงู จำนวน 6,844 คน คิดเป็นร้อยละ 24.36 ขณะที่อำเภอมะนัง มีจำนวนผู้สูงอายุน้อยที่สุด จำนวน 1,426 คน คิดเป็นร้อยละ 5.08

ตารางที่ 4 จำนวนผู้สูงอายุในจังหวัดสตูล ณ เดือนธันวาคม 2556

อำเภอ	จำนวน (คน)
เมืองสตูล	10,001
ละงู	6,844
ควนโดน	2,528
ท่าแพ	2,034
ควนกาหลง	3,093
ทุ่งหว้า	2,171
มะนัง	1,426
รวม	28,097

ที่มา : สำนักงานท้องถิ่นจังหวัดสตูล

หมายเหตุ : ผู้สูงอายุ หมายถึง ผู้ที่มีอายุตั้งแต่ 60 ปีขึ้นไป

★ สถานประกอบการในจังหวัด

สำหรับในไตรมาส 4 ปี 2556 นี้ จังหวัดสตูลมีสถานประกอบการทั้งสิ้น 1,584 แห่ง เพิ่มขึ้นจากไตรมาสที่แล้วร้อยละ 0.44 เนื่องมาจากภาวะเศรษฐกิจที่ปรับตัวดีขึ้น ทำให้การลงทุนมีการขยายตัวต่อเนื่อง สำหรับลูกจ้างมีจำนวน 10,234 คน หากพิจารณาตามขนาดของสถานประกอบการพบว่า สถานประกอบการส่วนใหญ่ในจังหวัด เป็นสถานประกอบการขนาด 1-4 คน จำนวน 1,146 แห่ง (คิดเป็นร้อยละ 72.35) และหากพิจารณาตามที่ตั้งของสถานประกอบการแยกตามอำเภอพบว่าสถานประกอบการตั้งอยู่ในอำเภอเมืองสตูลมากที่สุดคิดเป็นร้อยละ 47.79 ของสถานประกอบการทั้งหมด (รายละเอียดตามตาราง 5)

ตาราง 5 จำนวนสถานประกอบการในจังหวัดสตูล แยกตามขนาดสถานประกอบการและอำเภอ

ขนาด สปก. (คน)	จำนวน สปก. และลูกจ้าง		แยกตามอำเภอ						
	แห่ง	คน	เมืองสตูล (แห่ง/คน)	ละงู (แห่ง/คน)	ท่าแพ (แห่ง/คน)	ควน กาหลง (แห่ง/คน)	ควนโดน (แห่ง/คน)	ทุ่งหว้า (แห่ง/ คน)	มะนัง (แห่ง/คน)
1-4	1,146	1,977	501/941	384/584	56/100	47/95	30/72	110/142	18/43
5-9	261	1,729	163/1,090	45/294	11/72	18/120	9/61	10/62	5/30
10-19	99	1,355	50/669	30/415	5/80	5/70	2/29	6/82	1/10
20-49	57	1,674	34/980	10/263	2/70	6/185	2/66	3/110	-
50-99	12	858	5/342	1/55	1/93	5/368	-	-	-
100-299	8	1,344	3/459	1/262	1/142	2/316	1/165	-	-
300-499	-	-	-	-	-	-	-	-	-
500-999	-	-	-	-	-	-	-	-	-
1,000+	1	1,297	1/1,297	-	-	-	-	-	-
รวม	1,584	10,234	757/5,778	471/1,873	76/557	83/1,154	44/393	129/396	24/83

ที่มา : สำนักงานสถิติการและคุ้มครองแรงงานจังหวัดสตูล

★ การบริหารราชการ

จังหวัดสตูล มีรูปแบบการปกครองและการบริหารราชการแผ่นดิน 3 รูปแบบ คือ

1) การบริหารราชการส่วนกลาง ประกอบด้วยส่วนราชการสังกัดส่วนกลาง ซึ่งตั้งหน่วยงานในพื้นที่จังหวัดจำนวน 50 หน่วยงาน

2) การบริหารราชการส่วนภูมิภาค จัดรูปแบบการปกครองและการบริหารราชการออกเป็น 2 ระดับ คือ

▶ ระดับจังหวัดประกอบด้วย ส่วนราชการประจำจังหวัด จำนวน 32 หน่วยงาน

▶ ระดับอำเภอประกอบด้วย 7 อำเภอ 36 ตำบล 279 หมู่บ้าน

3) การบริหารราชการส่วนท้องถิ่น ประกอบด้วย 1 องค์การบริหารส่วนจังหวัด 1 เทศบาลเมือง 6 เทศบาลตำบล และ 34 องค์การบริหารส่วนตำบล

★ สังคมและวัฒนธรรม

จังหวัดสตูลมีสถานศึกษาในระบบโรงเรียน จำนวน 221 แห่ง สังกัดสำนักงานคณะกรรมการการศึกษาขั้นพื้นฐาน 174 แห่ง และสังกัดสำนักงานคณะกรรมการศึกษาเอกชน 36 แห่ง และสังกัดอื่นๆ 11 แห่ง มีสถานพยาบาลของรัฐ 6 แห่ง จำนวน 366 เตียง มีแพทย์ 67 คน ทันตแพทย์ 30 คน และพยาบาล 658 คน จังหวัดสตูลมีงานประเพณีที่สำคัญได้แก่ งานแข่งว่าวประเพณีจังหวัดสตูล งานประเพณีลอยเรือของชาวเกาะหลีเป๊ะ พิธีเข้าสู่น้ำ วันฮารีรายอ เป็นต้น

สภาพเศรษฐกิจจังหวัด

★ รายงานภาวะเศรษฐกิจการคลังจังหวัดสตูล ประจำเดือนตุลาคม 2556

เศรษฐกิจด้านอุปทาน (การผลิต) พบว่ามีสัญญาณปรับตัวลดลงจากเดือนก่อนหน้า สะท้อนจากดัชนีผลผลิตเกษตรกรรม ในเดือนตุลาคม 2556 หดตัวร้อยละ 5.2 เมื่อเทียบกับช่วงเดือนเดียวกันของปีก่อน โดยปริมาณผลผลิตยางพาราหดตัว ร้อยละ 56.7 จากสภาพอากาศที่ปริมาณฝนตกต่อเนื่อง ทำให้เกษตรกรกรีดยางได้ลดลง สำหรับราคายางพาราแผ่นดิบ ชั้น 3 เดือนนี้เฉลี่ยอยู่ที่กิโลกรัมละ 72.6 บาท ลดลงเมื่อเทียบกับเดือนเดียวกันปีก่อนร้อยละ 12.7 ส่วนปาล์มน้ำมันขยายตัวในอัตรา ร้อยละ 9.4 ในขณะที่ปริมาณผลผลิตกุ้งขาวลดลงร้อยละ 54.6 เนื่องจากเกิดปัญหาการระบาดของโรคอีเอ็มเอส (Early mortality syndrome : EMS) หรือ “โรคกุ้งตายด่วน” และส่งผลให้ระดับรายได้ของเกษตรกรลดลง อีกทั้งต้นทุนการผลิตค่อนข้างสูง **สำหรับการผลิตภาคอุตสาหกรรมยังคงหดตัวอย่างต่อเนื่อง** โดยดัชนีผลผลิตภาคอุตสาหกรรมหดตัวร้อยละ 7.9 เมื่อเทียบกับช่วงเดือนเดียวกันปีก่อน โดยพิจารณาจำนวนโรงงานอุตสาหกรรมลดลงร้อยละ 0.7 อีกทั้งจำนวนปริมาณการใช้ไฟฟ้าในอุตสาหกรรมของจังหวัดลดลงร้อยละ 20.3 **สำหรับเครื่องใช้ภาคบริการ** โดยดัชนีผลผลิตภาคบริการ หดตัว ร้อยละ 0.4 เมื่อเทียบกับช่วงเดือนเดียวกันปีก่อน เนื่องจากเข้าช่วงมรสุม (Low season) มีจำนวนผู้เข้ามาใช้บริการเข้าพักจำนวนลดลง เช่นเดียวกับชาวต่างประเทศที่ผ่านด่านตรวจคนเข้าเมืองที่หดตัวเพิ่มขึ้น ร้อยละ 3.5 เมื่อเทียบกับเดือนเดียวกันปีก่อน

เศรษฐกิจด้านอุปสงค์ (การใช้จ่าย) พบว่า เริ่มมีสัญญาณชะลอจากเดือนก่อนหน้า สะท้อนได้จากการบริโภคภาคเอกชนหดตัวเพิ่มขึ้น โดยพิจารณาจากดัชนีบริโภคภาคเอกชนที่หดตัวลดลงร้อยละ 19.8 เมื่อเทียบกับช่วงเดือนเดียวกันปีก่อน โดยเป็นผลจากจำนวนรถจักรยานยนต์จดทะเบียนใหม่ และจำนวนรถยนต์จดทะเบียนใหม่ที่ลดลงร้อยละ 19.4 และ 24.2 ตามลำดับ เนื่องจากปริมาณผลผลิตและระดับราคายางพาราที่ลดลงทำให้ระดับรายได้ของเกษตรกรหรือประชาชนลดลง **ด้านการใช้จ่ายภาครัฐหดตัว** โดยดัชนีการใช้จ่ายภาครัฐหดตัว ร้อยละ 37.8 เมื่อเทียบกับช่วงเดือนเดียวกันปีก่อน เป็นผลจากการเบิกจ่ายงบประมาณ มีจำนวน 81.5 ล้านบาท หรือหดตัวร้อยละ 15.8 สำหรับงบลงทุนมีการเบิกจ่าย จำนวน 44.2 ล้านบาท หรือขยายตัวในอัตรา ร้อยละ 44.2 ล้านบาท หรือขยายตัวในอัตราร้อยละ 56.1 **และด้านการค้าขายแดนหดตัวอย่างต่อเนื่อง** โดยดัชนีการค้าขายแดนหดตัว ร้อยละ 51.4 เมื่อเทียบกับช่วงเดือนเดียวกันปีก่อน ต่อเนื่องจากการหดตัวร้อยละ 22.3 ในเดือนก่อน ซึ่งเป็นการลดลงของมูลค่าการนำเข้าและส่งออก โดยมีมูลค่าการนำเข้า จำนวน 5.9 ล้านบาท และมูลค่าการส่งออก 5.6 ล้านบาท **สำหรับปัจจัยด้านการลงทุนภาคเอกชนขยายตัวต่อเนื่อง** ร้อยละ 27.2 เมื่อเทียบกับช่วงเดือนเดียวกันปีก่อน จากกิจการค้าปลีกขนาดใหญ่ (Modern Tread) กิจการโรงเลื่อยโรงไสไม้ กลุ่มรับเหมาก่อสร้างตามการขยายตัวของสินเชื่อเพื่อการลงทุนร้อยละ 28.9

ด้านรายได้เกษตรกรในจังหวัด พบว่ารายได้เกษตรกรในเดือนนี้หดตัวในอัตราที่ลดลงร้อยละ 5.2 เมื่อเทียบกับช่วงเดือนเดียวกันปีก่อน ปรับตัวลดลงจากเดือนก่อนที่ขยายตัวร้อยละ 38.9 จากระดับราคาที่ปรับตัวลดลงจากเดือนก่อน โดยในเดือนนี้ราคายางพาราหดตัวลดลงร้อยละ 12.7

ด้านการเงิน พบว่า สภาพคล่องในระบบสถาบันการเงินมีการขยายตัวของสินเชื่อสูงกว่าเงินฝาก โดยสินเชื่อรวมชะลอตัวลงอย่างต่อเนื่องร้อยละ 22.7 เมื่อเทียบกับช่วงเดือนเดียวกันปีก่อน อันเนื่องมาจากความต้องการของสินเชื่ออุปโภคบริโภคส่วนบุคคลทั้งสินเชื่อเช่าซื้อรถยนต์ และสินเชื่อส่วนบุคคล ประกอบกับความต้องการสินเชื่อภาคเอกชนหลายธุรกิจ ขณะที่ดัชนีเงินฝากกรมปรับตัวลดลง จากระยะเดียวกันปีก่อนร้อยละ 2.1 หดตัวเพิ่มขึ้นจากการหดตัว ร้อยละ 2.0 ในเดือนก่อน ส่วนหนึ่งเป็นผลจากการเร่งระดมเงินฝากของธนาคารพาณิชย์ เพื่อรองรับการขยายตัวของสินเชื่อ

เสถียรภาพเศรษฐกิจ พบว่าอัตราเงินเฟ้อทั่วไปของจังหวัด ในเดือนตุลาคม 2556 อยู่ที่ร้อยละ 1.2 เมื่อเทียบกับเดือนเดียวกันปีก่อน จากการสูงขึ้นของดัชนีหมวดอาหารและเครื่องดื่มไม่มีแอลกอฮอล์ ร้อยละ 2.5 ตามการเพิ่มขึ้นของดัชนีหมวดข้าว แป้ง และผลิตภัณฑ์จากแป้ง หมวดไข่และผลิตภัณฑ์นม และหมวดเครื่องดื่มไม่มีแอลกอฮอล์ หมวดอาหารบริโภค-ในบ้าน หมวดอาหารบริโภค-นอกบ้าน และดัชนีหมวดอื่นๆ ไม่ใช่อาหารและเครื่องดื่มฯ ขยายตัวร้อยละ 0.6 จากหมวดเครื่องนุ่งห่มและรองเท้า หมวดเคหสถาน หมวดการตรวจรักษาและบริการส่วนบุคคล หมวดการบันเทิง การอ่าน การศึกษา และการศาสนา และหมวดยาสูบและเครื่องดื่มมีแอลกอฮอล์ สำหรับการจ้างงานในเดือนตุลาคม ขยายตัวร้อยละ 1.2 เมื่อเทียบกับเดือนเดียวกันปีก่อน

ด้านการคลัง ในเดือนตุลาคม 2556 พบว่าผลการเบิกจ่ายเงินงบประมาณรวมในเดือนตุลาคม 2556 มีจำนวน 125.7 ล้านบาท ลดลงร้อยละ 34.6 เมื่อเทียบกับช่วงเดือนเดียวกันของปีก่อน โดยเป็นการเบิกจ่ายรายจ่ายลงทุน จำนวน 44.2 ล้านบาท ลดลงร้อยละ 4.0 ส่วนรายจ่ายประจำเบิกจ่ายได้จำนวน 81.5 ล้านบาท ลดลงร้อยละ 44.3 เนื่องจากส่วนราชการมีการเบิกจ่ายเงินงบประมาณประจำและงบลงทุนได้ต่ำกว่าเดือนเดียวกันปีก่อน ขณะที่รายได้จัดเก็บขยายตัวร้อยละ 35.3 จากสรรพากรพื้นที่สตูล ซึ่งเป็นหน่วยงานหลักในการจัดเก็บรายได้จัดเก็บรายได้เพิ่มขึ้นร้อยละ 40.0 เป็นผลจากการจัดเก็บภาษีมูลค่าเพิ่มและภาษีนิติบุคคล ในขณะที่สรรพสามิตพื้นที่สตูลจัดเก็บรายได้อื่นลดลงจากค่าปรับน้ำมันที่ลักลอบนำเข้า รวมทั้งด้านศุลกากรที่จัดเก็บรายได้ลดลงจากอากรขาเข้าและค่าธรรมเนียม เนื่องจากมีการจัดเก็บค่าธรรมเนียมจากการรายงานเรือออกลดลง และมีการจำหน่ายของกลางเพียงบางส่วน ส่งผลให้การจัดเก็บรายได้ลดน้อยลง

ผลิตภัณฑ์มวลรวมจังหวัด ณ ราคาประจำปี มีค่าเท่ากับ 26,299 ล้านบาท เพิ่มขึ้นจากปี 2553 เท่ากับ 3,468 ล้านบาท หรือเพิ่มขึ้นร้อยละ 15.2 โดยผลิตภัณฑ์มวลรวมจังหวัดต่อหัว (GPP per capping) ในปี 2554 เท่ากับ 88,848 บาท เพิ่มขึ้นจาก 78,190 บาท ในปี 2553 หรือเพิ่มขึ้นร้อยละ 13.6

ตารางที่ 6 อัตราขยายตัวและโครงสร้างผลิตภัณฑ์มวลรวมจังหวัดสตูล (GPP)

ประเภทอุตสาหกรรม	อัตราขยายตัว (ณ ราคาคงที่)			โครงสร้าง (ณ ราคาประจำปี)		
	2553	2554	2555	2553	2554	2555
ภาคเกษตร	6.4	0.8	4.1	52.8	56.6	51.4
- เกษตรกรรม	2.4	7.6	3.9	35.8	42.1	35.9
- การประมง	15.3	-12.9	4.8	17.1	14.4	15.5
นอกภาคเกษตร	5.3	6.6	0.7	47.2	43.4	48.6
- การทำเหมืองแร่	23.1	30.3	-7.9	0.3	0.4	0.4
- การผลิต	12.4	-11.5	-6.2	10.2	7.2	6.7
- การขนส่ง	16.2	14.0	-3.3	1.8	1.6	1.8
- การไฟฟ้า	9.4	3.7	7.1	1.8	1.5	2.0
- การก่อสร้าง	-4.5	-4.3	-8.9	3.3	2.9	3.8
- การขายส่งฯ	7.9	13.8	-4.5	4.5	4.5	4.7
- โรงแรมและภัตตาคาร	-2.9	-3.3	0.0	1.3	1.3	1.3
- ตัวกลางทางการเงิน	25.1	18.7	17.1	2.5	2.8	3.7

ตารางที่ 6 อัตราขยายตัวและโครงสร้างผลิตภัณฑ์มวลรวมจังหวัดสตูล (GPP) (ต่อ)

ประเภทอุตสาหกรรม	อัตราขยายตัว (ณ ราคาคงที่)			โครงสร้าง (ณ ราคาประจำปี)		
	2553	2554	2555	2553	2554	2555
- อสังหาริมทรัพย์	1.4	1.6	1.8	5.3	4.9	5.9
- การบริหารราชการ	6.0	0.8	14.6	7.8	6.8	8.5
- การศึกษา	-5.0	42.1	-20.2	5.1	6.7	5.8
- สุขภาพ	5.5	7.6	42.3	2.3	2.2	3.4
- การให้บริการชุมชน	2.8	13.5	-4.7	0.6	0.6	0.7
- ลูกจ้างในครัวเรือน	64.5	-42.3	-4.7	0.1	0.1	0.1
ผลิตภัณฑ์มวลรวมจังหวัด (GPP)	5.8	3.8	2.3	100.0	100.0	100.0

ที่มา : สำนักงานคลังจังหวัดสตูล

★ **ดัชนีราคาผู้บริโภค**

การประมวลผลดัชนีราคาผู้บริโภคของประเทศ มีจำนวนรายการสินค้าและบริการที่ใช้คำนวณ 450 รายการ สำหรับจังหวัดสตูลมีจำนวนรายการสินค้าและบริการที่ใช้คำนวณ 229 รายการ ครอบคลุมหมวดอาหารและเครื่องดื่ม เครื่องนุ่งห่ม เกษตร การตรวจรักษาและบริการส่วนบุคคล พาหนะการขนส่งและการสื่อสาร การบันเทิง การอ่าน การศึกษา และการศาสนา ฯลฯ โดยผลการคำนวณดัชนีราคาผู้บริโภค สรุปได้ดังนี้

1. ดัชนีราคาผู้บริโภคทั่วไปของประเทศเดือนธันวาคม 2556

ปี 2554 ดัชนีราคาผู้บริโภคทั่วไปของประเทศเท่ากับ 100 และเดือนธันวาคม 2556 เท่ากับ 106.01 เทียบกับเดือนพฤศจิกายน 2556 สูงขึ้นร้อยละ 0.14 ถ้าเทียบเดือนธันวาคม 2555 สูงขึ้นร้อยละ 1.67 และเทียบกับเฉลี่ย ปี 2556 กับปี 2555 สูงขึ้นร้อยละ 2.18 อัตราเงินเฟ้อของประเทศสูงขึ้นในอัตราที่ชะลอตัวลง

2. ดัชนีราคาผู้บริโภคของจังหวัดสตูลเดือนธันวาคม 2556

ปี 2554 ดัชนีราคาผู้บริโภคของจังหวัดสตูลเท่ากับ 100 และเดือนธันวาคม 2556 เท่ากับ 107.6 สำหรับเดือนพฤศจิกายน 2556เท่ากับ 107.0

3. การเปลี่ยนแปลงดัชนีราคาผู้บริโภคของจังหวัดสตูลเดือนธันวาคม 2556 เมื่อเทียบกับเดือนพฤศจิกายน 2556 สูงขึ้นร้อยละ 0.6 เมื่อเทียบกับเดือนธันวาคม 2555 สูงขึ้นร้อยละ 2.0 และเฉลี่ยปี 2556 กับปี 2555 สูงขึ้นร้อยละ 2.0

4. ดัชนีราคาผู้บริโภคของจังหวัดสตูลเดือนธันวาคม 2556 เทียบกับเดือนพฤศจิกายน 2556 สูงขึ้นร้อยละ 0.6 (เดือนพฤศจิกายน 2556 เทียบกับเดือนตุลาคม 2556 สูงขึ้นร้อยละ 0.1) จากการสูงขึ้นของดัชนีหมวดอาหารและเครื่องดื่มไม่มีแอลกอฮอล์ร้อยละ 0.8 เนื่องจากการสูงขึ้นของดัชนีหมวดข้าว แป้งและผลิตภัณฑ์จากแป้งร้อยละ 0.3 หมวดเนื้อสัตว์ เป็ดไก่ และสัตว์น้ำร้อยละ 2.3 เนื่องจากสภาพอากาศแปรปรวนไม่เอื้ออำนวยต่อการทำประมงส่งผลให้ปริมาณสินค้าลดลง หมวดไข่และผลิตภัณฑ์นมร้อยละ 0.2 หมวดผักและผลไม้ร้อยละ 0.8 หมวดเครื่องประกอบอาหารร้อยละ 0.4 หมวดเครื่องดื่มไม่มีแอลกอฮอล์ร้อยละ 0.1 หมวดอาหารบริโภค-ในบ้าน ร้อยละ 0.8 ซึ่งสูงขึ้นตามต้นทุนการผลิต โดยสินค้าที่มีราคาสูงขึ้น ได้แก่ ขนมอบ เนื้อโค เครื่องในวัว ไก่สด ปลาตุ๋ก ปลานิล ปลาทู ปลาลัง กุ้งขาว ปลาหมึกกล้วย ปูทะเล ปลาหางแข็งเค็ม ปลาอินทรีเค็ม ไข่ไก่ ไข่เป็ด ไข่เค็ม นมเปรี้ยว กะหล่ำปลี แตงกวา ผักคะน้า ผักบุ้ง ถั่วฝักยาว บวบ หัวหอม กระเทียม สับปะรด มะม่วง แดงโม ฝรั่ง มะพร้าว(ผลแห้ง/ชุด) น้ำปลา ซอสหอยนางรม ซอสมะเขือเทศ น้ำส้มสายชู กาแฟผงสำเร็จรูป น้ำผลไม้ และข้าวแกง/ข้าวกล่อง

ส่วนดัชนีหมวดอื่นๆ ไม่ใช่อาหารและเครื่องดื่มฯ สูงขึ้นเช่นกัน โดยสูงขึ้นร้อยละ 0.3 เนื่องจากการสูงขึ้นของราคาขายปลีกน้ำมันเชื้อเพลิงโดยเฉลี่ยภายในประเทศ ส่งผลให้ดัชนีราคาน้ำมันเชื้อเพลิงสูงขึ้นร้อยละ 1.3

5. พิจารณาเทียบกับเดือนธันวาคม 2555 สูงขึ้นร้อยละ 2.0 จากการสูงขึ้นของดัชนีหมวดอาหารและเครื่องดื่มไม่มีแอลกอฮอล์ร้อยละ 3.6 โดยดัชนีหมวดข้าว แป้งและผลิตภัณฑ์จากแป้งสูงขึ้นร้อยละ 1.4 หมวดเนื้อสัตว์ เป็ดไก่ และสัตว์น้ำสูงขึ้นร้อยละ 6.7 หมวดไข่และผลิตภัณฑ์นมสูงขึ้นร้อยละ 6.5 หมวดเครื่องประกอบอาหารสูงขึ้นร้อยละ 0.9 หมวดเครื่องดื่มไม่มีแอลกอฮอล์สูงขึ้นร้อยละ 0.2 หมวดอาหารบริโภค-ในบ้านสูงขึ้นร้อยละ 3.7 หมวดอาหารบริโภค-นอกร้านสูงขึ้นร้อยละ 11.0 สำหรับดัชนีหมวดอื่นๆ ไม่ใช่อาหารและเครื่องดื่มฯ สูงขึ้นร้อยละ 0.8 จากหมวดเครื่องนุ่งห่มและรองเท้าร้อยละ 0.9 หมวดเคหสถานร้อยละ 0.8 หมวดการตรวจรักษาและบริการส่วนบุคคลร้อยละ 1.0 หมวดพาหนะ การขนส่ง และการสื่อสารร้อยละ 0.5 หมวดการบันเทิง การอ่าน การศึกษา และการศาสนาร้อยละ 1.4 หมวดยาสูบและเครื่องดื่มมีแอลกอฮอล์ร้อยละ 0.9

6. พิจารณาดัชนีเฉลี่ยปี 2555 เทียบกับปี 2556 สูงขึ้นร้อยละ 2.0 จากการสูงขึ้นของดัชนีหมวดอาหารและเครื่องดื่มไม่มีแอลกอฮอล์ร้อยละ 2.3 โดยดัชนีหมวดข้าว แป้งและผลิตภัณฑ์จากแป้งสูงขึ้นร้อยละ 0.1 หมวดไข่และผลิตภัณฑ์นมสูงขึ้นร้อยละ 5.7 หมวดผักและผลไม้สูงขึ้นร้อยละ 7.5 หมวดเครื่องดื่มไม่มีแอลกอฮอล์สูงขึ้นร้อยละ 0.3 หมวดอาหารบริโภค-ในบ้านสูงขึ้นร้อยละ 1.8 หมวดอาหารบริโภค-นอกร้านสูงขึ้นร้อยละ 4.4 สำหรับดัชนีหมวดอื่นๆ ไม่ใช่อาหารและเครื่องดื่มฯ สูงขึ้นร้อยละ 2.0 จากหมวดเครื่องนุ่งห่มและรองเท้าร้อยละ 0.7 หมวดเคหสถานร้อยละ 2.0 หมวดการตรวจรักษาและบริการส่วนบุคคลร้อยละ 1.3 หมวดพาหนะ การขนส่ง และการสื่อสารร้อยละ 1.6 หมวดการบันเทิง การอ่าน การศึกษา และการศาสนาร้อยละ 3.1 หมวดยาสูบและเครื่องดื่มมีแอลกอฮอล์ร้อยละ 8.1

ตาราง 7 ดัชนีราคาผู้บริโภคจังหวัดสตูล จำแนกตามประเภทของดัชนีและหมวดสินค้า
เดือนธันวาคม 2556

หมวด	ธ.ค. 2556	ม.ค.-ธ.ค. 2556
ดัชนีราคาผู้บริโภค	107.6	106.2
หมวดอาหารและเครื่องดื่ม (เช่น ข้าว แป้ง ผลิตภัณฑ์จากแป้ง เนื้อสัตว์ เป็ดไก่ และสัตว์น้ำเครื่องประกอบอาหาร เป็นต้น)	108.9	106.4
หมวดอื่นๆ ที่ไม่ใช่อาหารและเครื่องดื่ม (เช่น เครื่องนุ่งห่มและรองเท้า การตรวจรักษาและบริการส่วนบุคคล พาหนะ การขนส่ง และการสื่อสาร เป็นต้น)	106.9	106.3
ดัชนีราคาผู้บริโภคพื้นฐาน (ได้แก่ กลุ่มอาหารสด และพลังงาน)	104.5	103.6

ที่มา : สำนักงานพาณิชย์จังหวัดสตูล

หมายเหตุ : ดัชนีราคาผู้บริโภคพื้นฐาน คือ ดัชนีราคาผู้บริโภคชุดทั่วไปที่หักรายการสินค้ากลุ่มอาหารสดและสินค้ากลุ่มพลังงาน

★ การจดทะเบียนนิติบุคคลตั้งใหม่

ในไตรมาสที่ 4 ปี 2556 จังหวัดสตูลมีการจดทะเบียนนิติบุคคลตั้งใหม่ทั้งสิ้น 20 ราย เมื่อเปรียบเทียบกับจำนวนการจดทะเบียนตั้งใหม่กับไตรมาสที่แล้วพบว่ามีสัดส่วนที่ลดลงคิดเป็นร้อยละ 80 (ไตรมาสที่แล้วมีการจดทะเบียน 18 ราย) หากพิจารณาประเภทอุตสาหกรรมที่จดทะเบียนฯ สูงสุด 3 อันดับแรก ในไตรมาสนี้ ได้แก่ 1) การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ ของใช้ส่วนบุคคล และของใช้ในครัวเรือน จำนวน 12 ราย 2) การผลิต จำนวน 2 ราย และ 3) กิจการด้านบริการชุมชน สังคม และการบริการส่วนบุคคลอื่นๆ จำนวน 3 ราย คิดเป็นร้อยละ 60 15 และ 10 ตามลำดับ สำหรับสาขาการก่อสร้างมีการจดทะเบียนฯ ต่ำสุด จำนวน 1 ราย คิดเป็นร้อยละ 4.10 (รายละเอียดตามแผนภูมิ 1)

แผนภูมิ 1 จำนวนการจดทะเบียนของนิติบุคคลตั้งใหม่จังหวัดสตูล จำแนกตามหมวดธุรกิจ ไตรมาส 4 ปี 2556

ที่มา : สำนักงานพัฒนาธุรกิจการค้าจังหวัดสตูล

เมื่อพิจารณาทุนจดทะเบียนของนิติบุคคลตั้งใหม่ จำนวน 24.4 ล้านบาท พบว่ามีสัดส่วนที่ลดลงจากไตรมาสที่แล้ว โดยลดลงร้อยละ 75.6 (ไตรมาสที่แล้วรวมเงินจดทะเบียนทั้งสิ้น 18.1 ล้านบาท) โดยประเภทอุตสาหกรรมที่มีการลงทุนมากที่สุด 3 อันดับแรกของไตรมาสนี้ คือ 1) ประเภทการขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ ฯ จำนวน 12.4 ล้านบาท 2) ประเภทการผลิต จำนวน 6 ล้านบาท และ 3) กิจการด้านบริการชุมชน สังคม และการบริการส่วนบุคคลอื่น จำนวน 3 ล้านบาท คิดเป็นร้อยละ 12.4 6 และ 12.30 ตามลำดับ

สำหรับการจดทะเบียนโรงงานตั้งใหม่ในไตรมาสนี้ มีจำนวน 6 โรง เมื่อเปรียบเทียบกับไตรมาสที่แล้ว พบว่ามีสัดส่วนการจดทะเบียนโรงงานตั้งใหม่เพิ่มขึ้น คิดเป็นร้อยละ 100 (ไตรมาสก่อนมีจำนวน 3 โรง) และเมื่อพิจารณาประเภทอุตสาหกรรมที่จดทะเบียนฯ พบที่มีการจดทะเบียนใน 3 ประเภทอุตสาหกรรม ได้แก่ 1) การซูดหรือลอก กรวดทรายหรือดิน หรือดูดทราย 2) การผลิต 3) การขนส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ฯ โดยทั้ง 3 ประเภท มีจำนวนการจดทะเบียนฯ จำนวนละ 2 โรง รวมเงินลงทุนทั้งสิ้น 159.42 ล้านบาท การจดทะเบียนโรงงานดังกล่าวทำให้เกิดการจ้างงานเพิ่มขึ้น 52 คน สำหรับโรงงานที่เลิกกิจการไตรมาสนี้ไม่มีโรงงานที่เลิกกิจการแต่อย่างใด

ดัชนีตัวชี้วัดภาวะแรงงาน

ภาวะด้านแรงงานมีการเคลื่อนไหวเปลี่ยนแปลงตลอดเวลา สืบเนื่องจากปัจจัยทางเศรษฐกิจ สังคม และการเมือง เช่นสถานการณ์ทางการเมืองสับสนไร้ทิศทางที่ชัดเจน จะส่งผลถึงความเชื่อมั่นของนักธุรกิจ ทั้งในและต่างประเทศ เกิดการชะลอการลงทุน ชะลอการขยายกิจการ รวมถึงชะลอการจ้างงาน ในขณะที่การผลิตคนเพื่อเข้าสู่ตลาดแรงงานของภาคการศึกษายังคงมีอย่างต่อเนื่อง มีอาจชะลอตามตามภาวะการณ์ด้านเศรษฐกิจ จึงส่งผลกระทบต่อการว่างงาน การทำงานต่ำระดับ นอกจากนี้ การเปลี่ยนแปลงทางเทคโนโลยีการผลิต ต้นทุนการผลิต ฤดูกาล ทัศนคติทั้งของฝ่ายนายจ้าง และผู้ใช้แรงงานเหล่านี้ ล้วนเป็นปัจจัยที่นำไปสู่การเปลี่ยนแปลงของภาวะด้านแรงงาน ไม่ว่าจะเป็นรูปแบบการจ้างงาน การเคลื่อนย้ายแรงงาน ฝีมือแรงงาน มาตรฐานแรงงาน ฯลฯ ดังนั้น การจะทราบความเคลื่อนไหวหรือการเปลี่ยนแปลงของภาวะแรงงานจึงต้องมีการพิจารณาศึกษาเพื่อกำหนดตัวชี้วัด พร้อมทั้งติดตามการเปลี่ยนแปลง เพื่อศึกษาวิเคราะห์ ถึงสาเหตุของปัญหา รวมถึงทำนายหรือคาดการณ์อนาคต อันจะเอื้อประโยชน์ต่อการตัดสินใจในการกำหนดแผนงานที่จะต้องทำให้สนองต่อความต้องการของทุกกลุ่มทั้งนายจ้าง และผู้ใช้แรงงานรวมทั้งองค์กรต่างๆ ทั้งภาครัฐและเอกชน สถานการณ์แรงงานจังหวัดสตูล ไตรมาส 4 ปี 2556 ฉบับนี้จะขอนำเสนอตัวชี้วัดภาวะแรงงาน ดังนี้

1. อัตราการมีส่วนร่วมในกำลังแรงงาน (ข้อมูล ณ ไตรมาส 3 ปี 2556)

อัตราการมีส่วนร่วมในกำลังแรงงาน เป็นตัวชี้วัดที่แสดงให้เห็นถึงสภาพกำลังแรงงานในตลาดแรงงานของจังหวัดสตูล เมื่อเทียบกับประชากรวัยแรงงานทั้งหมด โดยคำนวณจากกำลังแรงงานในจังหวัด เมื่อเทียบกับประชากรวัยแรงงานทั้งหมด โดยคำนวณจากกำลังแรงงานในจังหวัดสตูล เทียบกับประชากรที่มีอายุ 15 ปีขึ้นไปในจังหวัดสตูล จะพบว่าในไตรมาส 3 ปี 2556 อัตราการมีส่วนร่วมในกำลังแรงงานจังหวัดสตูล มีอัตราร้อยละ 71.3 ชะลอตัวลดลงจากไตรมาส 2 ปี 2556 ที่มีอัตรา 71.5

แผนภูมิ 2 อัตราการมีส่วนร่วมในกำลังแรงงานจังหวัดสตูล

ที่มา : สำนักงานสถิติจังหวัดสตูล

หมายเหตุ : อัตราการมีส่วนร่วมในกำลังแรงงานในจังหวัด = $\frac{\text{กำลังแรงงานในจังหวัด} \times 100}{\text{ประชากรที่มีอายุ 15 ปีขึ้นไปในจังหวัด}}$

2. อัตราการมีงานทำ (ข้อมูลไตรมาส 3/2556)

อัตราการมีงานทำต่อกำลังแรงงานเป็นตัวชี้วัดที่แสดงให้เห็นภาวะการมีงานทำในตลาดแรงงานของจังหวัดว่ามีสัดส่วนมากน้อยเพียงใด สำหรับอัตราการมีงานทำในภาคเกษตรของจังหวัดสตูล ซึ่งคำนวณจากผู้มีงานทำในภาคเกษตรในจังหวัดต่อกำลังแรงงานที่มีงานทำในจังหวัดสตูล ไตรมาส 3 ปี 2556 (กรกฎาคม-กันยายน 2556) พบว่าอัตราการมีงานทำในภาคเกษตรจังหวัด มีอัตราร้อยละ 51.7 โดยเมื่อเทียบกับไตรมาสที่ผ่านมาพบว่าอัตราการจ้างงาน ในภาคเกษตรจังหวัดขยายตัวเพิ่มขึ้นจากไตรมาส 2 ปี 2556 ที่มีร้อยละ 49.8 (แผนภูมิ 3) และเมื่อเปรียบเทียบกับไตรมาสเดียวกันของปีที่ผ่านมาพบว่าการขยายตัวเพิ่มขึ้นเช่นเดียวกัน (ไตรมาส 3 ปี 2555 มีอัตราร้อยละ 50.3) ขณะที่อัตราการจ้างงานนอกภาคเกษตรกลับมีการชะลอตัวลดลงจากไตรมาสที่แล้วกล่าวคือไตรมาส 2 ปี 2556 มีอัตราการจ้างงานนอกภาคเกษตร ร้อยละ 50.2 ชะลอตัวลงเป็นร้อยละ 48.3 ในไตรมาส 3 ปี 2556

แผนภูมิ 3 อัตราการมีงานทำใน/นอกภาคเกษตรจังหวัดสตูล

ที่มา : สำนักงานสถิติจังหวัดสตูล

หมายเหตุ : อัตราการมีงานทำใน/นอกภาคเกษตรจังหวัด = $\frac{\text{ผู้มีงานทำใน/นอกภาคเกษตรจังหวัด}}{\text{ผู้มีงานทำในจังหวัด}} \times 100$

เมื่อพิจารณาอัตราการจ้างงานทำเฉพาะในส่วนภาคอุตสาหกรรมการผลิต โดยคำนวณจากจำนวนผู้ปฏิบัติงานในภาคอุตสาหกรรมการผลิตเปรียบเทียบกับจำนวนผู้ปฏิบัติงานทั้งหมด พบว่าอัตราการจ้างงานในภาคการผลิตมีอัตรา 6.1 เพิ่มขึ้นจากไตรมาส 2 ปี 2556 ที่มีอัตราร้อยละ 5.4 และเมื่อเปรียบเทียบกับไตรมาสเดียวกันของปีที่ผ่านมาพบว่ามีสัดส่วนที่เพิ่มขึ้นเช่นเดียวกัน (ไตรมาส 3 ปี 2555 มีอัตราร้อยละ 4.1) ทั้งนี้อัตราการจ้างงานในภาคอุตสาหกรรมการผลิตที่เพิ่มขึ้นนั้นสอดคล้องกับการประมาณการของสำนักวิจัยเศรษฐกิจอุตสาหกรรม โดยอธิบดีกรมโรงงานอุตสาหกรรม ได้ระบุว่าการผลิตและการส่งออกในไตรมาสนี้มีแนวโน้มทรงตัว หลังจากที่ไตรมาสก่อนยังมีภาวะที่ไม่ฟื้นตัว เนื่องจากการชะลอตัวจากการบริโภคภาคเอกชน

แผนภูมิ 4 อัตราการจ้างงานในอุตสาหกรรมการผลิตจังหวัดสตูล

ที่มา : สำนักงานสถิติจังหวัดสตูล

หมายเหตุ : อัตราการจ้างงานในภาคอุตสาหกรรมการผลิตจังหวัด

$$= \frac{\text{ผู้ปฏิบัติงานในภาคอุตสาหกรรมการผลิตจังหวัด} \times 100}{\text{ผู้ปฏิบัติงานในจังหวัด}}$$

3. อัตราการว่างงาน

การศึกษาอัตราการว่างงานในปีที่ผ่านมาจะพบว่าอัตราว่างงานของจังหวัดสตูล แต่ละไตรมาสจะปรับตัวสูงขึ้นและลดลงตามปัจจัยในเรื่องฤดูกาล เนื่องจากจังหวัดสตูลเป็นพื้นที่เกษตรกรรม ดังนั้นอัตราการว่างงานจึงเป็นเครื่องชี้วัดที่เกี่ยวข้องกับปัจจัยฤดูกาล กล่าวคือแรงงานจะมีการเคลื่อนย้ายสู่นอกภาคการเกษตรในไตรมาสที่เป็นฤดูฝน และจะกลับเข้าสู่ภาคเกษตรอีกครั้งเมื่อถึงฤดูกาลเก็บเกี่ยว สำหรับอัตราว่างงานในจังหวัดสตูล ไตรมาส 3 ปี 2556 มีอัตราร้อยละ 0.4 ซึ่งมีความเปลี่ยนแปลงจากไตรมาส 2 ปี 2556 และไตรมาส 3 ปี 2555 ตามรายละเอียดในแผนภูมิต่อไปนี้

แผนภูมิ 5 อัตราการว่างงานจังหวัดสตูล

ที่มา : สำนักงานสถิติจังหวัดสตูล

$$\text{หมายเหตุ : อัตราการว่างงานในจังหวัด} = \frac{\text{จำนวนผู้ไม่มีงานทำในจังหวัด} \times 100}{\text{กำลังแรงงานในจังหวัด}}$$

4. อัตราการเปลี่ยนแปลงของจำนวนผู้ประกันตนในระบบประกันสังคม (มาตรา 33) ผู้ประกันตนที่ขอรับประโยชน์ทดแทนกรณีว่างงาน และผู้ประกันตนที่ขึ้นทะเบียนขอรับประโยชน์ทดแทนกรณีเลิกจ้าง

จำนวนผู้ประกันตนมาตรา 33 ของสำนักงานประกันสังคม ไตรมาส 4 ปี 2556 มีจำนวน 11,679 คน อัตราเปลี่ยนแปลงของจำนวนผู้ประกันตน (มาตรา 33) ขยายตัวร้อยละ 1.13 ลดลงจากไตรมาสก่อนที่ขยายตัวร้อยละ 5.46 จำนวนผู้ประกันตนที่ขอรับประโยชน์ทดแทนกรณีว่างงาน 270 คน (ใช้ข้อมูลของสำนักงานประกันสังคม) อัตราการเปลี่ยนแปลงของผู้ประกันตนที่ขอรับประโยชน์ทดแทนกรณีว่างงานมีการขยายตัวร้อยละ 2.27 ปรับตัวลดลงจากไตรมาสก่อนที่มีร้อยละ 125.71 สำหรับจำนวนผู้ประกันตนที่ขึ้นทะเบียนขอรับประโยชน์ทดแทนกรณีเลิกจ้าง (ใช้ข้อมูลจากสำนักงานจัดหางานจังหวัดสตูล) อัตราการเปลี่ยนแปลงของผู้ประกันตนที่ขึ้นทะเบียนขอรับประโยชน์ทดแทนกรณีเลิกจ้างมีการขยายตัว ร้อยละ -33.33 ลดลงจากไตรมาสก่อนที่ขยายตัวร้อยละ 26.31

แผนภูมิ 6 อัตราการเปลี่ยนแปลงของจำนวนผู้ประกันตนในระบบประกันสังคม (มาตรา 33) ผู้ประกันตนที่ขึ้นทะเบียนขอรับประโยชน์ทดแทนกรณีว่างงาน และกรณีเลิกจ้างจังหวัดสตูล

ที่มา : 1. สำนักงานประกันสังคมจังหวัดสตูล 2. สำนักงานจัดหางานจังหวัดสตูล
 หมายเหตุ : ประมวลข้อมูลโดยสำนักงานแรงงานจังหวัดสตูล

5. อัตราการบรรจุงาน

อัตราการบรรจุงานในแต่ละไตรมาสเป็นตัวชี้วัดที่แสดงให้เห็นถึงการเคลื่อนไหวของภาวะการณด้านแรงงาน ซึ่งสามารถศึกษาวิเคราะห์กับจำนวนตำแหน่งงานว่าง และจำนวนผู้สมัครงาน โดยเมื่อวิเคราะห์จำนวนการบรรจุงานที่สำนักงานจัดหางานจังหวัดดำเนินการ เทียบกับจำนวนตำแหน่งงานว่างที่แจ้งผ่านสำนักงานจัดหางานจังหวัดสตูล จะพบว่าอัตราการบรรจุงานต่อตำแหน่งงานว่าง ไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556) คิดเป็นร้อยละ 68.06 โดยมีอัตราการลดลงจากไตรมาส 3 ที่มีร้อยละ 81.69 และเมื่อพิจารณาอัตราการบรรจุงานต่อตำแหน่งงานว่างกับไตรมาสเดียวกันของปีที่ผ่านมาพบว่ามีสัดส่วนที่ลดลงจากไตรมาส 4 ปี 2555 ที่มีร้อยละ 122.98 (แผนภูมิ 7) เมื่อเปรียบเทียบสัดส่วนของผู้บรรจุงานกับจำนวนผู้สมัครที่มีอัตราร้อยละ 77.85 จะพบว่ามีอัตราเพิ่มขึ้นจากไตรมาส 3 ปี 2556 ที่มีอัตรา 75.19 (ดังแผนภูมิ 7)

แผนภูมิ 7 อัตราการบรรจุงานต่อผู้สมัครงาน/ตำแหน่งงานว่างในจังหวัดสตูล

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

หมายเหตุ :

1. อัตราการบรรจุงานต่อผู้สมัครงานจังหวัดสตูล = $\frac{\text{ผู้ได้รับการบรรจุงานในจังหวัด} \times 100}{\text{ผู้สมัครงานในจังหวัด}}$
2. อัตราการบรรจุงานต่อตำแหน่งงานว่างจังหวัด = $\frac{\text{ผู้ได้รับการบรรจุงานในจังหวัด} \times 100}{\text{ตำแหน่งงานว่างในจังหวัด}}$

6. อัตราการจ้างงานแรงงานต่างด้าว

อัตราการจ้างงานแรงงานต่างด้าวต่อจำนวนผู้มีงานทำทั้งหมด คิดเป็นร้อยละ 2.47 หมายถึง ผู้มีงานทำทุกๆ 100 คน จะมีการจ้างแรงงานต่างด้าวประมาณ 2-3 คน และเมื่อเปรียบเทียบกับไตรมาสก่อนพบว่า ไตรมาสนี้มีสัดส่วนของการจ้างงานแรงงานต่างด้าวมีอัตราการเปลี่ยนแปลงลดลงร้อยละ 38.56 แสดงให้เห็นว่า ตลาดแรงงานในจังหวัดสตูล มีความต้องการจ้างงานแรงงานต่างด้าวลดลง

แผนภูมิ 8 อัตราการจ้างงานแรงงานต่างด้าวในจังหวัดสตูล

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

7. อัตราการปฏิบัติไม่ถูกต้องตามกฎหมายคุ้มครองแรงงานและกฎหมายความปลอดภัยในการทำงานของสถานประกอบการ

อัตราการปฏิบัติไม่ถูกต้องตามกฎหมายคุ้มครองแรงงานสถานประกอบการ เป็นตัวบ่งบอกตัวหนึ่ง ที่แสดงให้เห็นถึงภาวะการณด้านแรงงาน หากนายจ้างไม่ปฏิบัติตามกฎหมายสูงย่อมส่งผลกระทบต่อความเป็นอยู่ของลูกจ้าง ผู้ใช้แรงงาน และส่งผลถึงคุณภาพชีวิตของผู้ใช้แรงงานตามมา ซึ่งเมื่อพิจารณาถึงอัตราการปฏิบัติไม่ถูกต้องตามกฎหมายคุ้มครองแรงงานของสถานประกอบการในจังหวัดต่อจำนวนสถานประกอบการที่ผ่านการตรวจทั้งหมดของจังหวัด พบว่าไม่มีการปฏิบัติไม่ถูกต้องตามกฎหมายคุ้มครองแรงงานแต่อย่างใด

8. อัตราการเกิดข้อพิพาทแรงงาน/ข้อขัดแย้งในสถานประกอบการ

การเกิดข้อพิพาทแรงงานและข้อขัดแย้งในสถานประกอบการ เป็นตัวชี้วัดที่แสดงถึงความสัมพันธ์ระหว่างนายจ้างและลูกจ้าง การเปลี่ยนแปลงของอัตราการเกิดข้อพิพาทแรงงานจะแสดงให้เห็นถึงทิศทางความสัมพันธ์ระหว่างนายจ้างและลูกจ้างว่ามีทิศทางหรือแนวโน้มไปในทางใด การเกิดข้อพิพาทแรงงานนั้นมีผลมาจากการที่ลูกจ้างได้แจ้งข้อเรียกร้องต่อนายจ้าง และหากไม่สามารถยุติ หรือตกลงกันได้ก็จะเกิดเป็นข้อพิพาทแรงงานขึ้น สำหรับจังหวัดสตูลไม่เคยมีข้อพิพาทแรงงาน/ข้อขัดแย้งในสถานประกอบการแต่อย่างใด อาจเนื่องมาจากสถานประกอบการในจังหวัดสตูลกว่าร้อยละ 99 เป็นสถานประกอบการขนาดเล็ก ทำให้นายจ้างดูแลสถานประกอบการดูแลลูกจ้างได้อย่างทั่วถึง ส่งผลให้เกิดความสัมพันธ์อันดีระหว่างนายจ้างและลูกจ้างในระดับดีมาก

9. อัตราแรงงานที่เป็นผู้ประกันตน

อัตราแรงงานที่เป็นผู้ประกันตนคิดจากจำนวนผู้ประกันตนของกองทุนประกันสังคมตามมาตรา 33,39 และ 40 ต่อจำนวนผู้มีงานทำของสำนักงานสถิติแห่งชาติ ไตรมาส 4 ปี 2556 คิดเป็นร้อยละ 26.37 อัตราเปลี่ยนแปลงขยายตัวเพิ่มขึ้นจากไตรมาสที่แล้วที่มีร้อยละ 12.99 และขยายตัวเพิ่มขึ้นจากไตรมาสเดียวกันของปีที่แล้วที่มีร้อยละ 11.63 ทั้งนี้ สำนักงานประกันสังคมได้ขยายความคุ้มครองไปสู่กลุ่มผู้ใช้แรงงานนอกระบบเพื่อจูงใจให้ผู้ใช้แรงงานเข้ามาอยู่ในระบบประกันสังคมเพื่อนำไปสู่การมีหลักประกันความมั่นคงในชีวิตเพิ่มมากขึ้น จึงทำให้อัตราแรงงาน ที่เป็นผู้ประกันตนมีแนวโน้มเพิ่มขึ้นเรื่อย ๆ (แผนภูมิ 9)

แผนภูมิ 9 อัตราแรงงานที่เป็นผู้ประกันตนจังหวัดสตูล

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

สถานการณ์แรงงานจังหวัดสตูล

สถานการณ์แรงงานจังหวัดสตูลไตรมาส 4 ปี 2556 ช่วงเดือนตุลาคม-ธันวาคม 2556 นำเสนอข้อมูล ในประเด็นต่างๆ ตามลำดับคือ

- 1) กำลังแรงงาน การมีงานทำ การว่างงาน
- 2) การส่งเสริมการมีงานทำ
- 3) การพัฒนาศักยภาพแรงงาน
- 4) การคุ้มครองแรงงานและสวัสดิการ
- 5) การประกันสังคม

1) กำลังแรงงาน การมีงานทำ การว่างงาน

สำนักงานสถิติจังหวัดสตูล ได้ดำเนินการสำรวจภาวะการทำงานของประชากร โดยในช่วงเดือน ตุลาคม-ธันวาคม 2556 สรุปรายละเอียด ได้ดังนี้ จังหวัดสตูลมีประชากรเฉลี่ย 304,051 คน โดยสัดส่วนของประชากรเพศชายมีมากกว่าเพศหญิงเล็กน้อย กล่าวคือเพศชาย มีจำนวน 152,998 คน คิดเป็นร้อยละ 50.32 ขณะที่เพศหญิงมี 151,053 คน คิดเป็นร้อยละ 49.68 โดยประชากรทั้งหมดพบว่าเป็นผู้อยู่ในวัยทำงาน หรืออายุ 15 ปีขึ้นไป มีจำนวน 233,096 คน คิดเป็นร้อยละ 76.7 ขณะที่ผู้มีอายุต่ำกว่า 15 ปี มี 70,955 คน คิดเป็นร้อยละ 23.3

แผนภูมิ 10 โครงสร้างประชากรจังหวัดสตูล ไตรมาส 3 ปี 2556

ที่มา : สำนักงานสถิติจังหวัดสตูล

ในกลุ่มผู้อยู่ในวัยทำงาน (ผู้มีอายุ 15 ปีขึ้นไป) จำนวน 233,096 คน พบว่าเป็นผู้อยู่ในกำลังแรงงาน 166,155 คน โดยจำแนกเป็นผู้มีงานทำ 165,417 คน คิดเป็นร้อยละ 99.6 ของผู้อยู่ในกำลังแรงงานทั้งหมด ขณะที่เป็นผู้ว่างงาน 738 คน หรืออัตราการว่างงาน 0.4 และไม่มีผู้รอดูกฎในไตรมาสนี้ เมื่อเปรียบเทียบการมีงานทำระหว่างเพศในไตรมาสนี้จะพบว่า เพศหญิงมีอัตราส่วนของการมีงานทำหรืออัตราการจ้างงานมากกว่าเพศชายเล็กน้อย กล่าวคือเพศหญิงมีอัตราร้อยละ 99.6 ขณะที่เพศชายมีร้อยละ 99.5 และเมื่อพิจารณาในภาพรวม จะพบว่าอัตราการมีงานทำ ซึ่งคำนวณจากสัดส่วนผู้มีงานทำต่อผู้อยู่ในกำลังแรงงาน มีอัตราร้อยละ 99.5 นั้นหมายความว่าผู้อยู่ในกำลังแรงงาน 100 คน จะมีการจ้างงานประมาณ 99 คน ซึ่งอัตราการจ้างงานในภาพรวมไตรมาสนี้มีสัดส่วนที่เท่ากับกับไตรมาสก่อน (ไตรมาสก่อนมีร้อยละ 99.5)

ส่วนอัตราว่างงานซึ่งคำนวณจากผู้ว่างงานต่อผู้อยู่ในกำลังแรงงาน มีอัตรา 0.4 โดยชายจะมีอัตราการว่างงานสูงกว่าหญิง กล่าวคือ เพศชายร้อยละ 0.5 ขณะที่เพศหญิง ร้อยละ 0.4 ทั้งนี้อัตราการว่างงาน ในไตรมาสนี้ ลดลงจากไตรมาสที่แล้วที่มีอัตราว่างงานภาพรวม ร้อยละ 0.5 (รายละเอียดตามตาราง 8)

ตาราง 8 ประชากรจังหวัดสตูล จำแนกตามเพศและสถานภาพแรงงาน ไตรมาส 3 ปี 2556

สถานภาพแรงงาน	รวม	ชาย	หญิง
ประชากรรวม	304,051	152,998	151,053
ประชากรอายุ 15 ปีขึ้นไป	233,096	116,362	116,734
ผู้อยู่ในกำลังแรงงาน	166,155	99,277	66,878
- ผู้มีงานทำ	165,417	98,797	66,620
- ผู้ว่างงาน	738	480	258
- กำลังแรงงานรอดูกฎ	-	-	-
ผู้ไม่อยู่ในกำลังแรงงาน	66,941	17,085	49,856
- ทำงานบ้าน	27,561	65	26,496
- เรียนหนังสือ	17,282	7,593	9,690
- อื่นๆ	22,098	9,427	12,671
ประชากรอายุต่ำกว่า 15 ปี	70,955	36,636	34,319
อัตราการว่างงาน	0.4	0.5	0.4

ที่มา : สำนักงานสถิติจังหวัดสตูล

$$\text{หมายเหตุ : 1. อัตราการจ้างงานต่อกำลังแรงงาน} = \frac{\text{ผู้มีงานทำ} \times 100}{\text{ผู้อยู่ในกำลังแรงงาน}}$$

$$2. \text{อัตราการว่างงาน} = \frac{\text{ผู้ว่างงาน} \times 100}{\text{ผู้อยู่ในกำลังแรงงาน}}$$

สำหรับผู้มีงานทำ 165,417 คน พบว่าทำงานในภาคเกษตรกรรม 85,527 คน (ร้อยละ 51.70) ของผู้มีงานทำทั้งหมด ซึ่งมีจำนวนต่ำกว่าไตรมาส 1 ปี 2556 ที่มีร้อยละ 51.10 ส่วนผู้ทำงานนอกภาคเกษตรกรรม มีจำนวน 79,890 คน (ร้อยละ 48.30 ของผู้มีงานทำทั้งหมด) เพิ่มขึ้นจากไตรมาสที่แล้ว ที่มีร้อยละ 49.79 เมื่อพิจารณากลุ่มผู้ทำงานนอกภาคเกษตรกรรมสูงสุด 3 อันดับแรก ได้แก่ 1) สาขาการขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ ของใช้ส่วนบุคคล และของใช้ในครัวเรือน จำนวน 24,934 คน 2) สาขาการผลิต จำนวน 10,032 คน 3) สาขาการโรงแรมและภัตตาคาร จำนวน 8,575 คน คิดเป็นร้อยละ 31.2 12.6 และ 10.7 ของผู้ทำงานนอกภาคเกษตรทั้งหมด ตามลำดับ (แผนภูมิ 11 และตารางภาคผนวก 2) สำหรับกิจกรรมทางวิชาชีพและเทคนิค มีผู้ทำงานน้อยที่สุด จำนวน 70 คน คิดเป็นร้อยละ 0.1

แผนภูมิ 11 ผู้มีงานทำจังหวัดสตูล จำแนกตามประเภทอุตสาหกรรมนอกภาคเกษตรกรรม 3 อันดับแรก ไตรมาส 3 ปี 2556

ที่มา : สำนักงานสถิติจังหวัดสตูล

เมื่อพิจารณาผู้มีงานทำตามอาชีพในไตรมาส 3 ปี 2556 (กรกฎาคม-กันยายน 2556) พบว่าอาชีพที่มีผู้ทำงานมากที่สุด 3 อันดับแรก คือ 1) ผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตร และการประมง จำนวน 78,227 คน 2) พนักงานบริการและพนักงานในร้านค้า และตลาด จำนวน 25,672 คน 3) อาชีพขั้นพื้นฐานต่างๆ ในด้านการขายและการให้บริการ จำนวน 14,684 คน (รายละเอียดตามแผนภูมิ 12 และตารางภาคผนวกที่ 3) คิดเป็นร้อยละ 47.3 15.5 และ 8.9 ตามลำดับ ขณะที่อาชีพคนงานซึ่งมิได้จำแนกไว้ในหมวดอื่น มีผู้มีงานทำน้อยที่สุด จำนวน 119 คน คิดเป็นร้อยละ 0.1

แผนภูมิ 12 ผู้มีงานทำจังหวัดสตูล จำแนกตามอาชีพ ไตรมาส 3 ปี 2556 (3 อันดับแรก)

ที่มา : สำนักงานสถิติจังหวัดสตูล

หากศึกษาถึงระดับการศึกษาของผู้มีงานทำพบว่า ผู้มีงานทำส่วนใหญ่สำเร็จการศึกษาระดับประถมศึกษา จำนวน 50,572 คน (ร้อยละ 30.6) รองลงมาเป็นผู้สำเร็จการศึกษาระดับมัธยมศึกษาตอนปลาย จำนวน 27,828 คน (ร้อยละ 16.8) และผู้มีงานทำในกลุ่มที่ไม่ทราบระดับการศึกษามีน้อยที่สุด จำนวน 119 คน คิดเป็นร้อยละ 0.1 (รายละเอียดตามแผนภูมิ 13 และตารางภาคผนวกที่ 4)

แผนภูมิ 13 ผู้มีงานทำจังหวัดสตูล จำแนกตามระดับการศึกษาที่สำเร็จ ไตรมาส 3 ปี 2556

ที่มา : สำนักงานสถิติจังหวัดสตูล

ในด้านสถานภาพการทำงานของผู้มีงานทำ พบว่าส่วนใหญ่ทำงานส่วนตัว จำนวน 67,422 คน (ร้อยละ 40.8) รองลงมาเป็นลูกจ้างเอกชน จำนวน 44,750 คน (ร้อยละ 27.1) และผู้มีงานทำที่มีสถานภาพเป็นนายจ้างมีน้อยที่สุด จำนวน 5,186 คน (ร้อยละ 3.1)

แผนภูมิ 14 ผู้มีงานทำจังหวัดสตูล จำแนกตามสถานภาพการทำงาน ไตรมาส 3 ปี 2556

ที่มา : สำนักงานสถิติจังหวัดสตูล

สำหรับแรงงานนอกระบบ (จากคำนิยามของสำนักงานสถิติแห่งชาติ แรงงานนอกระบบ หมายถึง ผู้มีงานทำที่ไม่ได้รับความคุ้มครอง และไม่มีหลักประกันทางสังคมจากการทำงานเช่นเดียวกับแรงงานในระบบ) ข้อมูลล่าสุดปี 2555 จากผลการศึกษาของสำนักงานสถิติจังหวัด พบว่าปัจจุบันผู้มีงานทำอยู่ในแรงงานนอกระบบ มีจำนวน 101,468 คน คิดเป็นร้อยละ 58.39 ของผู้มีงานทำทั้งหมด ทั้งนี้แรงงานนอกระบบเหล่านี้จะทำงานในภาคเกษตรเป็นส่วนใหญ่ กล่าวคือมีจำนวน 66,199 คน คิดเป็นร้อยละ 65.24 ขณะที่นอกภาคเกษตรมี 35,269 คน หรือร้อยละ 34.76 ซึ่งกลุ่มนอกภาคเกษตรนี้ เมื่อพิจารณาจำแนก ตามประเภทอุตสาหกรรม พบว่าอุตสาหกรรมที่มีจำนวนแรงงานนอกระบบสูงสุด 5 อันดับแรก คือ 1) การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ ฯลฯ จำนวน 17,245 คน หรือร้อยละ 48.90 2) ที่พักแรมและบริการด้านอาหาร จำนวน 5,875 คน หรือร้อยละ 16.66 3) การก่อสร้าง จำนวน 4,362 คน หรือร้อยละ 12.37 4) การผลิต จำนวน 3,094 คน ร้อยละ 8.77 5) กิจกรรมบริการอื่นๆ จำนวน 2,111 คน ร้อยละ 5.99 (รายละเอียดปรากฏในตารางภาคผนวกที่ 5)

แผนภูมิ 15 ผู้มีงานทำที่อยู่ในแรงงานนอกระบบจังหวัดสตูล จำแนกตามประเภทอุตสาหกรรมนอกภาคเกษตร (5 อันดับแรก) ปี 2555

ที่มา : สำนักงานสถิติจังหวัดสตูล

เมื่อพิจารณาแรงงานนอกระบบจำแนกตามอาชีพ พบว่ามีงานทำในอาชีพต่างๆ สูงสุด 5 อันดับแรก คือ 1) ผู้ปฏิบัติงานที่มีฝีมือทางการเกษตรและประมง จำนวน 62,401 คน หรือร้อยละ 61.50 2) พนักงานบริการและพนักงานในร้านค้าและตลาด จำนวน 20,934 คน หรือร้อยละ 20.63 3) อาชีพขั้นพื้นฐานต่างๆ ในด้านการขายและการให้บริการ จำนวน 7,652 คน หรือร้อยละ 7.54 4) ผู้ปฏิบัติงานด้านความสามารถทางฝีมือและธุรกิจการค้าที่เกี่ยวข้อง จำนวน 6,919 คน หรือร้อยละ 6.82 5) ผู้ปฏิบัติการโรงงานและเครื่องจักรและผู้ปฏิบัติงานด้านการประกอบ จำนวน 2,288 คน หรือร้อยละ 2.25

แผนภูมิ 16 จำนวนผู้มีงานทำที่อยู่ในแรงงานนอกระบบในจังหวัดสตูล จำแนกตามอาชีพ ปี 2555

เมื่อพิจารณาแรงงานนอกระบบ จำแนกตามอายุ พบว่าส่วนใหญ่มีอายุในช่วง 40-44 ปี จำนวน 12,131 คน (ร้อยละ 11.96) รองลงมาคือผู้มีอายุในช่วง 35-39 ปี จำนวน 12,102 คน (ร้อยละ 11.93) และช่วงอายุ 45-49 ปี มีจำนวน 11,999 คน (ร้อยละ 11.83) ส่วนช่วงอายุ 55-59 ปี มีน้อยที่สุด จำนวน 6,050 คน (ร้อยละ 5.96)

แผนภูมิ 17 จำนวนผู้มีงานทำที่อยู่ในแรงงานนอกระบบในจังหวัดสตูล จำแนกตามอายุ ปี 2555

หมายเหตุ : แรงงานนอกระบบ (Informal Workers) ตามคำนิยามของสำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัด หมายถึง แรงงานที่อยู่ในการจ้างงานในภาคเศรษฐกิจที่ไม่เป็นทางการ (Informal sector) ซึ่งมีลักษณะเป็นกิจการขนาดเล็ก ตั้งได้ง่าย มีลักษณะเป็นธุรกิจชั่วคราว มักใช้วัตถุดิบในประเทศ มีการใช้แรงงานเป็นหลัก และมีการดัดแปลงเทคโนโลยีต่างๆ มาใช้เป็นแรงงานอิสระที่ทำกิจกรรมเพื่อความอยู่รอด และไม่ได้รับการคุ้มครองตามกฎหมายอย่างเต็มรูปแบบ

สำหรับด้านการศึกษา พบว่าแรงงานนอกระบบส่วนใหญ่มีการศึกษาในระดับประถมศึกษา คือมีจำนวน 27,519 คน (ร้อยละ 27.12) รองลงมาคือระดับต่ำกว่าประถมศึกษา จำนวน 23,620 คน (ร้อยละ 23.28) และระดับมัธยมศึกษาตอนต้น จำนวน 20,266 คน (ร้อยละ 19.97)

แผนภูมิ 18 ผู้มีงานทำที่อยู่ในแรงงานนอกระบบในจังหวัดสตูล จำแนกตามระดับการศึกษา ปี 2555

ที่มา : สำนักงานสถิติจังหวัดสตูล

สำหรับจำนวนแรงงานนอกระบบที่ขึ้นทะเบียนประกันสังคมจังหวัดสตูล มาตรา 40 มีจำนวนทั้งสิ้น 10,445 คน คิดเป็นร้อยละ 10.29 ของจำนวนแรงงานนอกระบบในจังหวัดทั้งหมด โดยที่อำเภอเมืองสตูล มีจำนวนผู้ประกันตนมาตรา 40 มากที่สุด จำนวน 4,967 คน คิดเป็นร้อยละ 47.55 รองลงมาคืออำเภอละงู จำนวน 1,453 คน คิดเป็นร้อยละ 13.91

แผนภูมิ 19 จำนวนแรงงานนอกระบบที่ขึ้นทะเบียนประกันสังคมจังหวัดสตูล (มาตรา 40) แยกตามอำเภอ ระหว่างไตรมาส 3 และไตรมาส 4 ปี 2556

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

ในส่วนของการขอรับประโยชน์ทดแทนของผู้ประกันตนมาตรา 40 ข้อมูล ณ เดือนธันวาคม 2556 พบว่ามีผู้ขอรับประโยชน์ทดแทน จำนวน 248 คน จำนวนเงินที่จ่าย 666,701 บาท โดยใช้บริการในกรณีเจ็บป่วยสูงสุด จำนวน 216 ราย คิดเป็นร้อยละ 87.09 รองลงมาคือค่าทำศพ จำนวน 21 ราย คิดเป็นร้อยละ 8.47 และเงินบำเหน็จกรณีชราภาพ จำนวน 11 ราย คิดเป็นร้อยละ 4.44

ตาราง 9 การขอรับประโยชน์ทดแทนของผู้ประกันตนมาตรา 40 จำแนกตามประเภทประโยชน์ทดแทน ณ เดือนธันวาคม 2556

ประเภทประโยชน์ทดแทน	ผู้ใช้บริการ (คน)	จำนวนเงินที่จ่าย (บาท)
1. เงินทดแทนการขาดรายได้กรณีเจ็บป่วย	216	237,000
2. เงินทดแทนการขาดรายได้กรณีทุพพลภาพ	-	-
3. ค่าทำศพ	21	420,000
4. เงินบำเหน็จกรณีชราภาพ	11	9,701
รวม	248	666,701

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

2) การส่งเสริมการมีงานทำ

2.1. การจัดหางานภายในประเทศ

ภารกิจการส่งเสริมให้ประชาชนมีงานทำเป็นภารกิจหลักของกระทรวงแรงงาน ซึ่งดำเนินการโดยสำนักงานจัดหางานจังหวัดสตูล การส่งเสริมการมีงานทำในรูปแบบการจัดหางานมีทั้งการหางานในประเทศและต่างประเทศ โดยการจัดหางานในจังหวัดสตูล ในช่วงไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556) มีตำแหน่งงานว่างที่แจ้งผ่านสำนักงานจัดหางานจังหวัดสตูล 501 อัตรา ซึ่งมีสัดส่วนที่ลดลงจากไตรมาสก่อน คิดเป็นร้อยละ 15.08 (ไตรมาสก่อนมีตำแหน่งงานว่าง 590 อัตรา) และเมื่อเปรียบเทียบกับ เดือนเดียวกันของปีที่ผ่านมา พบว่าตำแหน่งงานว่างมีสัดส่วนที่ลดลง โดยลดลงร้อยละ 25.99 (ไตรมาส 4 ปี 2555 มีตำแหน่งงานว่าง 677 อัตรา)

ในส่วนของผู้ลงทะเบียนสมัครงานไตรมาสนี้พบว่ามี 438 คน ลดลงร้อยละ 31.67 จากไตรมาสที่แล้ว (ไตรมาสที่แล้วมีผู้ลงทะเบียนสมัครงาน จำนวน 641 คน) และเมื่อเปรียบเทียบกับไตรมาสเดียวกันของปีที่ผ่านมาพบว่ามีอัตราเพิ่มขึ้นคิดเป็นร้อยละ 7.10 (ไตรมาส 4 ปี 2555 มีผู้สมัครงาน จำนวน 409 คน) ขณะที่ผู้ได้รับการบรรจุงานในไตรมาสนี้ (ตุลาคม-ธันวาคม 2556) มีจำนวน 341 คน ซึ่งลดลงจากไตรมาสที่แล้ว คิดเป็นร้อยละ 29.25 (ไตรมาสที่แล้ว มี 482 คน) ทั้งนี้เมื่อเปรียบเทียบกับไตรมาสเดียวกันของปีที่ผ่านมา (ไตรมาส 4 ปี 2555) พบว่ามีจำนวนลดลงคิดเป็นร้อยละ 32.21 (ไตรมาส 4 ปี 2555 มี 503 คน)

แผนภูมิ 20 เปรียบเทียบตำแหน่งงานว่าง/การสมัครงาน/การบรรจุงาน ไตรมาส 3 และไตรมาส 4 ปี 2556

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

2.2 ตำแหน่งงานว่าง

สำหรับตำแหน่งงานว่างไตรมาส 4 นี้พบว่าเป็นชาย 72 อัตรา คิดเป็นสัดส่วนร้อยละ 14.37 ของตำแหน่งงานว่างทั้งหมด ขณะที่เพศหญิงมี 81 อัตรา (ร้อยละ 16.17) และไม่ระบุเพศ 348 อัตรา ร้อยละ 69.46 การที่ตำแหน่งงานว่างไม่ได้ระบุเพศแสดงให้เห็นว่าสถานประกอบการหรือนายจ้างพิจารณาเห็นว่างานโดยทั่วไป ไม่ว่าชายหรือหญิงก็สามารถทำได้เช่นกันหรือไม่มีความแตกต่างในเรื่องเพศ ในอีกประการหนึ่งนายจ้างพิจารณา เห็นว่าการไม่ระบุเพศจะมีผลดีในด้านโอกาสการคัดเลือกมากกว่า

แผนภูมิ 21 ตำแหน่งงานว่างในจังหวัดสตูลแยกตามเพศ ไตรมาส 4 ปี 2556

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

เมื่อพิจารณาถึงจำนวนผู้มาลงทะเบียนสมัครงานในไตรมาสนี้พบว่ามีจำนวนทั้งสิ้น 438 คน เป็นชาย 144 คน คิดเป็นร้อยละ 32.88 และเป็นหญิง 294 คน คิดเป็นร้อยละ 67.12 และการบรรจุงาน มีผู้ได้รับการบรรจุให้ทำงานทำทั้งสิ้น 341 คน โดยสัดส่วนของเพศหญิงจะได้รับการบรรจุงานมากกว่าเพศชาย กล่าวคือผู้บรรจุงานที่เป็นเพศหญิงมีสัดส่วนร้อยละ 69.21 (236 คน) ขณะที่เพศชายมีร้อยละ 30.79 (105 คน)

แผนภูมิ 22 ตำแหน่งงานว่าง/ผู้สมัครงาน/และการบรรจุงานในจังหวัดสตูล จำแนกตามเพศ ไตรมาส 4 ปี 2556

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

สำหรับตำแหน่งงานว่างตามระดับการศึกษาไตรมาสนี้พบว่า นายจ้างและสถานประกอบการมีความต้องการจ้างงานผู้จบการศึกษาระดับมัธยมศึกษามากที่สุด จำนวน 211 อัตรา รองลงมาได้แก่ระดับ ปวช./ปวส./อนุปริญญา จำนวน 181 อัตรา คิดเป็นร้อยละ 42.12 และ 36.13 ตามลำดับ สำหรับระดับประถมศึกษาและต่ำกว่ามีตำแหน่งงานว่างรองรับน้อยที่สุด จำนวน 52 อัตรา คิดเป็นร้อยละ 10.38 ขณะที่ระดับปริญญาโทไม่มีตำแหน่งงานว่างรองรับในไตรมาสนี้ สำหรับผู้สมัครงานไตรมาสนี้ส่วนใหญ่เป็นผู้จบการศึกษาระดับปริญญาตรี จำนวน 173 คน รองลงมาเป็นระดับมัธยมศึกษา จำนวน 98 คน คิดเป็นร้อยละ 39.50 และ 22.37 ตามลำดับ ขณะที่ระดับประถมศึกษาและต่ำกว่ามีผู้สมัครงานน้อยที่สุด จำนวน 82 คน คิดเป็นร้อยละ 18.72

สำหรับการบรรจงานผู้จบการศึกษาระดับปริญญาตรี ได้รับการบรรจงานมากที่สุด จำนวน 116 คน รองลงมาเป็นระดับมัธยมศึกษา จำนวน 95 คน คิดเป็นร้อยละ 34.02 และ 27.86 ตามลำดับ ขณะที่ระดับ ปวช./ปวส./อนุปริญญา มีจำนวนการบรรจงานน้อยที่สุด จำนวน 50 คน คิดเป็นร้อยละ 14.66 (แผนภูมิ 23)

แผนภูมิ 23 ตำแหน่งงานว่าง/ผู้สมัครงาน/บรรจงานในจังหวัดสตูล จำแนกตามระดับการศึกษา ไตรมาส 4 ปี 2556

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

ด้านอาชีพพบว่าไตรมาสนี้อาชีพที่มีตำแหน่งงานว่างสูงสุด 3 อันดับแรก คือ 1) อาชีพเสมียน เจ้าหน้าที่ จำนวน 154 อัตรา คิดเป็นร้อยละ 30.74 2) อาชีพงานพื้นฐาน จำนวน 129 อัตรา คิดเป็นร้อยละ 25.75 3) อาชีพช่างเทคนิคและผู้ปฏิบัติงานที่เกี่ยวข้อง จำนวน 61 อัตรา คิดเป็นร้อยละ 12.18

สำหรับอาชีพที่มีผู้สมัครงานสูงสุดคืออาชีพเสมียน เจ้าหน้าที่ จำนวน 151 คน คิดเป็นร้อยละ 34.47 รองลงมาคืออาชีพงานพื้นฐาน จำนวน 84 คน คิดเป็นร้อยละ 19.18 ขณะที่อาชีพผู้ปฏิบัติงานฝีมือด้านการเกษตร และประมง (แปรรูปขั้นพื้นฐาน) มีผู้ลงทะเบียนสมัครงานน้อยที่สุด จำนวนเพียง 1 คน คิดเป็นร้อยละ 0.23 ส่วนการบรรจุงานมีการบรรจุงานในอาชีพเสมียน เจ้าหน้าที่มากที่สุด จำนวน 122 คน คิดเป็นร้อยละ 35.78 รองลงมาคืออาชีพงานพื้นฐาน จำนวน 112 คน คิดเป็นร้อยละ 35.78 และ 32.84 ตามลำดับ และมีการบรรจุงานในอาชีพผู้บัญญัติกฎหมาย ข้าราชการระดับอาวุโส ผู้จัดการ น้อยที่สุด จำนวน 3 คน คิดเป็นร้อยละ 0.88 (แผนภูมิ 24 และตารางภาคผนวกที่ 7)

แผนภูมิ 24 เปรียบเทียบข้อมูลตำแหน่งงานว่าง/ผู้สมัครงาน/การบรรจุงานในจังหวัดสตูล จำแนกตามอาชีพ ไตรมาส 4 ปี 2556

หากศึกษาตามประเภทอุตสาหกรรมพบว่าประเภทอุตสาหกรรมที่มีตำแหน่งงานว่างสูงสุด 3 อันดับแรก ในไตรมาส 4 ปี 2556 คือ 1) การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ และของใช้ส่วนบุคคลและของใช้ในครัวเรือน จำนวน 171 อัตรา (ร้อยละ 28.98) 2) การผลิต จำนวน 117 อัตรา (ร้อยละ 19.83) 3) กิจกรรมการบริหารและบริการสนับสนุน จำนวน 55 อัตรา (ร้อยละ 9.32 ส่วนการบรรจุงานพบว่าอุตสาหกรรมที่มีการบรรจุงานสูงสุด คือ สาขาการผลิต จำนวน 141 อัตรา คิดเป็นร้อยละ 41.35 รองลงมา คือสาขาการบริหารราชการ และการป้องกันประเทศ รวมทั้งการประกันสังคมภาคบังคับ จำนวน 70 อัตรา คิดเป็นร้อยละ 20.53 ขณะที่สาขาบริการด้านอสังหาริมทรัพย์ การให้เช่า และบริการทางธุรกิจ, สาขาศิลปะ ความบันเทิง และนันทนาการ, สาขาลูกจ้างในครัวเรือนส่วนบุคคล มีลูกจ้างที่ได้รับการบรรจุงานน้อยที่สุด เพียงสาขาละ 1 คนเท่านั้น

ตาราง 10 แสดงจำนวนตำแหน่งงานว่างและการบรรจุงานจังหวัดสตูลจำแนกตามอุตสาหกรรม
ไตรมาส 4 ปี 2556

ประเภทอุตสาหกรรม	ตำแหน่งงานว่าง		บรรจุงาน	
	อัตรา	ร้อยละ	อัตรา	ร้อยละ
1. เกษตรกรรม การป่าไม้ และการประมง	12	2.03	3	0.88
2. การผลิต	117	19.83	141	41.35
3. การก่อสร้าง	10	1.69	7	2.05
4. การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์	171	28.98	43	12.61
5. การขนส่ง สถานที่เก็บสินค้าและการคมนาคม	11	1.86	8	2.35
6. ที่พักแรมและบริการด้านอาหาร	43	7.29	6	1.76
7. ข้อมูลข่าวสารและการสื่อสาร	21	3.56	15	4.40
8. กิจกรรมทางการเงินและการประกันภัย	40	6.78	2	0.59
9. กิจกรรมวิชาชีพทางวิทยาศาสตร์และกิจกรรมทางวิชาการ	41	6.95	2	0.59
10. กิจกรรมการบริหารและบริการสนับสนุน	55	9.32	17	4.99
11. บริการด้านอสังหาริมทรัพย์ การให้เช่า และบริการทางธุรกิจ	2	0.34	1	0.29
12. การบริหารราชการ และการป้องกันประเทศ รวมทั้งการประกันสังคมภาคบังคับ	35	5.93	70	20.53
13. การศึกษา	3	0.51	9	2.64
14. การบริการด้านสุขภาพและงานด้านสังคมสงเคราะห์	5	0.85	2	0.59
15. ศิลปะ ความบันเทิง และนันทนาการ	5	0.85	1	0.29
16. กิจกรรมการบริการด้านอื่นๆ	6	1.02	13	3.81
17. ลูกจ้างในครัวเรือนส่วนบุคคล	13	2.20	1	0.29
รวม	590	100.00	341	100.00

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

ช่วงอายุของแรงงานที่ตลาดแรงงานต้องการมากที่สุดในจังหวัดสตูลไตรมาสนี้พบว่าเป็นแรงงานในช่วงอายุ 18-24 ปี จำนวน 254 อัตรา (ร้อยละ 50.70) รองลงมาคือช่วงอายุ 25-29 ปี จำนวน 103 อัตรา (ร้อยละ 20.56) ขณะที่ช่วงอายุ 15-17 ปี ตลาดแรงงานมีความต้องการน้อยที่สุด จำนวน 15 อัตรา (ร้อยละ 2.99) และผู้สมัครงานส่วนใหญ่อยู่ในช่วงอายุ 18-24 ปีมากที่สุด จำนวน 225 คน (ร้อยละ 51.37) รองลงมาเป็นผู้สมัครงานในช่วงอายุ 25-29 ปี จำนวน 94 คน (ร้อยละ 21.46) ขณะเดียวกันผู้อยู่ในช่วงอายุ 25-29 ปี ได้รับการบรรจุงานสูงสุด โดยได้รับการบรรจุ จำนวน 113 คน (ร้อยละ 33.14) รองลงมาคือช่วงอายุ 30-39 ปี จำนวน 110 คน (ร้อยละ 32.26) (ปรากฏตามแผนภูมิ 25 และตารางภาคผนวกที่ 9)

แผนภูมิ 25 การบรรจุงานจังหวัดสตูล จำแนกตามช่วงอายุ ไตรมาส 4 ปี 2556

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

2.3 แรงงานต่างด้าว

จำนวนคนต่างด้าวที่ได้รับอนุญาตทำงานคงเหลือ ณ เดือนธันวาคม 2556 มีจำนวน 4,087 คน ดังนี้

2.3.1 แรงงานต่างด้าวเข้าเมืองถูกกฎหมาย

ณ เดือนธันวาคม 2556 จังหวัดสตูลมีแรงงานต่างด้าวถูกกฎหมายคงเหลือทั้งสิ้น 3,506 คน โดยส่วนใหญ่เป็นประเภทพิสุจน์สัญชาติ จำนวน 2,273 คน (ร้อยละ 64.83) รองลงมาคือ แรงงานต่างด้าวนำเข้า (MOU) จำนวน 1,082 คน (ร้อยละ 30.86) แรงงานต่างด้าวประเภทชั่วคราว (มาตรา 9) จำนวน 148 คน (ร้อยละ 4.22) และแรงงานต่างด้าวประเภทส่งเสริมการลงทุน และกฎหมาย อื่นๆ จำนวน 3 คน (ร้อยละ 0.09)

แผนภูมิ 26 แรงงานต่างด้าวถูกกฎหมายจังหวัดสตูล จำแนกตามประเภทการได้รับอนุญาต คงเหลือ ณ เดือนธันวาคม 2556

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

หากพิจารณาตามสัญชาติของแรงงานต่างด้าวเข้าเมืองถูกกฎหมายประเภทชั่วคราว (ตามมาตรา 9) จำนวน 148 คน พบว่ามีแรงงานต่างด้าวสัญชาติจีนมากที่สุด จำนวน 34 คน (ร้อยละ 22.97) รองลงมาได้แก่ สัญชาติจอร์แดน จำนวน 19 คน (ร้อยละ 12.84) สัญชาติฟิลิปปินส์ จำนวน 18 คน (ร้อยละ 12.16) และเมื่อพิจารณาถึงอาชีพที่แรงงานต่างด้าวเข้ามาทำมากที่สุด 3 อันดับแรก ได้แก่ 1) อาชีพผู้ประกอบการวิชาชีพด้านต่างๆ จำนวน 94 คน คิดเป็นร้อยละ 63.51 2) ผู้บัญญัติกฎหมาย ข้าราชการระดับอาวุโส และผู้จัดการ จำนวน 19 คน (ร้อยละ 12.84) และ 3) อาชีพขั้นพื้นฐานต่างๆ ในด้านการขายและการให้บริการ จำนวน 17 คน (ร้อยละ 11.49)

2.3.2 แรงงานต่างด้าวเข้าเมืองผิดกฎหมาย

สำหรับแรงงานต่างด้าวเข้าเมืองผิดกฎหมาย ณ เดือนธันวาคม 2556 คงเหลือ 581 คน ซึ่งเป็นแรงงานต่างด้าว 3 สัญชาติตามมติ ครม. (พม่า ลาว กัมพูชา) จำนวน 571 คน คิดเป็นร้อยละ 98.28 และคนต่างด้าวชนกลุ่มน้อย จำนวน 10 คน คิดเป็นร้อยละ 1.72 (ตารางภาคผนวกที่ 13)

2.4 การคาดประมาณกำลังแรงงาน-ผู้สำเร็จการศึกษา

2.4.1 ผลการสำรวจข้อมูลอุปสงค์แรงงานในเชิงปริมาณ

1) จำนวนลูกจ้าง/พนักงานของสถานประกอบการ

จากการสำรวจข้อมูลอุปสงค์และอุปทานเพื่อรองรับการจัดทำแผนพัฒนากำลังคนระดับจังหวัด ปี 2556 ซึ่งดำเนินการสำรวจสถานประกอบการในจังหวัดสตูล 28 สาขาอุตสาหกรรม จำนวน 274 แห่ง (สถานประกอบการที่มีรายชื่ออยู่ในระบบประกันสังคมจังหวัดสตูล ยกเว้นสถานศึกษา หน่วยงานภาครัฐ และรัฐวิสาหกิจ) สำหรับจำนวนลูกจ้าง/พนักงานของสถานประกอบการในจังหวัด ในปี 2556 มีจำนวนรวมทั้งสิ้น 9,202 ราย ส่วนใหญ่เป็นกลุ่มแรงงานไร้ฝีมือมากที่สุด จำนวน 2,776 ราย (ร้อยละ 33.06) รองลงมาได้แก่กลุ่มแรงงานฝีมือ 2,846 ราย (ร้อยละ 30.93) และกลุ่มแรงงานกึ่งฝีมือ 2,424 ราย (ร้อยละ 26.34) ตามลำดับ (แผนภูมิ 27)

แผนภูมิ 27 จำนวนลูกจ้าง/พนักงานปัจจุบันในจังหวัดสตูล ปี พ.ศ. 2556 จำแนกตามระดับฝีมือ

ที่มา : สำนักงานแรงงานจังหวัดสตูล

หมายเหตุ : ข้อมูลจากการประมวลผลของระบบฐานข้อมูลแผนพัฒนากำลังคน (PMAN) กระทรวงแรงงาน

เมื่อพิจารณาตามระดับการศึกษา พบว่าลูกจ้าง/พนักงานปัจจุบันมีการศึกษาระดับปริญญาตรีมากที่สุด จำนวน 2,508 ราย (ร้อยละ 22.44) รองลงมาได้แก่ระดับมัธยมศึกษาตอนปลาย จำนวน 2,415 ราย (ร้อยละ 21.61) และระดับต่ำกว่ามัธยมศึกษาตอนต้น 2,178 ราย (ร้อยละ 19.49) ตามลำดับ ทั้งนี้กลุ่มผู้ทำงานที่จบการศึกษาต่ำกว่ามัธยมศึกษาตอนปลายลงไป ส่วนใหญ่เป็นแรงงานไร้ฝีมือและแรงงานกึ่งฝีมือ ในขณะที่กลุ่มผู้ทำงานที่จบการศึกษาระดับ ปวช. ขึ้นไปส่วนใหญ่จะเป็นแรงงานกึ่งฝีมือและแรงงานฝีมือ (แผนภูมิ 28)

แผนภูมิ 28 จำนวนลูกจ้าง/พนักงานปัจจุบันในจังหวัดสตูล ปี พ.ศ. 2556
จำแนกตามระดับการศึกษา

ที่มา : สำนักงานแรงงานจังหวัดสตูล

หมายเหตุ : ข้อมูลจากการประมวลผลของระบบฐานข้อมูลแผนพัฒนากำลังคน (PMAN) กระทรวงแรงงาน

2) การเข้าออกงานของแรงงาน

เมื่อพิจารณาการเข้าออกงานของลูกจ้าง/พนักงาน ปี 2556 พบว่ามีแรงงานที่ออกจากงานรวมทั้งสิ้น 1,754 ราย สาเหตุที่ออกจากงานเพราะลาออกเอง จำนวน 1,574 ราย (ร้อยละ 89.74) รองลงมาคือให้ออกเพราะลดตำแหน่งงาน 90 ราย (ร้อยละ 5.13) และการทำผิดและไล่ออก จำนวน 84 ราย (ร้อยละ 4.79) และการออกจากงานโดยเหตุผลอื่น ๆ จำนวน 6 ราย (ร้อยละ 0.34) สำหรับการเข้างานพบว่าเกินกว่าครึ่งเข้างานเนื่องจากมีตำแหน่งงานใหม่ จำนวน 1,441 คน (ร้อยละ 87.92)

แผนภูมิ 29 จำนวนการเข้าออกจากงานของลูกจ้างในจังหวัดสตูล จำแนกตามสาเหตุการออกจากงาน

ที่มา : สำนักงานแรงงานจังหวัดสตูล

หมายเหตุ : ข้อมูลจากการประมวลผลของระบบฐานข้อมูลแผนพัฒนากำลังคน (PMAN) กระทรวงแรงงาน

3) อาชีพที่ขาดแคลน

อาชีพที่ขาดแคลน จำนวนแรงงานที่ขาดแคลนจะสะท้อนภาพความต้องการของตลาดแรงงานซึ่งอาจจะตั้งตัวโดยตรงโดยสภาวการณ์ขาดแคลนดังกล่าวนี้ สะท้อนทั้งการขาดแคลนในเชิงปริมาณและคุณภาพทำให้ผู้ที่เกี่ยวข้องด้านอุปทานของแรงงานสามารถวางแผนในการจัดหาและในการรักษาบุคลากรในสาขาที่ขาดแคลนเป็นพิเศษ สำหรับปี 2556 พบว่าขาดแคลนแรงงานในระดับต่ำกว่า ม.3 ระดับม.3 และระดับม.6 โดยขาดแคลนในสาขาอาชีพเดียวกัน คือ คนงานในฟาร์มเพาะเลี้ยงสัตว์น้ำ แรงงานในด้านการผลิต แรงงานทั่วไป (จำนวน 211 คน 515 คนและ 508 คน) ตามลำดับ รวมจำนวนที่ขาดแคลน 1,234 คน รองลงมาคือระดับ ปวช. คือ ช่างซ่อมยานยนต์ ช่างซ่อมจักรยานยนต์ขาดแคลน จำนวน 20 คน

2.4.2 ผลการสำรวจข้อมูลอุปทานแรงงานในเชิงปริมาณ ปี 2556

จากการเก็บข้อมูลผู้สำเร็จการศึกษาในปีการศึกษา 2555 จากโรงเรียนในระดับมัธยมศึกษาตอนต้น จำนวน 29 แห่ง และระดับมัธยมศึกษาตอนปลาย จำนวน 9 แห่ง พบว่าผู้สำเร็จการศึกษาระดับมัธยมศึกษาทั้งสิ้น จำนวน 2,834 คน โดยเป็นผู้สำเร็จการศึกษาระดับมัธยมศึกษาตอนต้น จำนวน 1,780 คน และผู้สำเร็จการศึกษาระดับมัธยมศึกษาตอนปลาย จำนวน 1,052 คน จากข้อมูลดังกล่าวพบว่าผู้สำเร็จการศึกษาส่วนใหญ่จะเป็นเพศหญิงมากกว่าเพศชาย โดยเฉพาะในระดับมัธยมศึกษาตอนต้น

สำหรับผู้สำเร็จการศึกษาระดับอาชีวศึกษา จากข้อมูลของสถานศึกษาระดับ ปวช. 4 แห่ง และระดับ ปวส./อนุปริญญา 4 แห่ง พบว่ามีผู้สำเร็จการศึกษา ในระดับ ปวช. จำนวน 239 คน ส่วนในระดับ ปวส./อนุปริญญา มีผู้สำเร็จการศึกษาทั้งสิ้น 401 คน โดยในระดับ ปวช. สัดส่วนของผู้สำเร็จการศึกษาจะเป็นเพศชายมากกว่าเพศหญิงซึ่งแตกต่างจากในระดับมัธยมศึกษาที่มีเพศหญิงมากกว่าเพศชาย ขณะเดียวกันในระดับ ปวส. สัดส่วนของผู้สำเร็จการศึกษาจะเป็นเพศหญิงมากกว่าเพศชาย

เมื่อพิจารณาจำแนกตามรายสาขาวิชาที่จบ พบว่า ในระดับ ปวช. สาขาอุตสาหกรรมมีผู้จบการศึกษามากที่สุด คือ 106 คน (ร้อยละ 44.35) รองลงมาได้แก่สาขาวิชาพาณิชยกรรม/บริหารธุรกิจ จำนวน 99 คน (ร้อยละ 41.42) ส่วนระดับ ปวส./อนุปริญญา สาขาที่มีผู้จบการศึกษามากที่สุด ได้แก่ สาขาอื่นๆ 218 คน (ร้อยละ 54.36) รองลงมาคือสาขาอุตสาหกรรม โดยมีผู้จบการศึกษา 85 คน (ร้อยละ 21.20) สำหรับระดับอุดมศึกษาไม่มีข้อมูลเนื่องจากไม่มีสถาบันการศึกษาระดับอุดมศึกษาในจังหวัดสตูล

แผนภูมิ 30 จำนวนผู้สำเร็จการศึกษาทั้งหมดในระดับอาชีวศึกษา จำแนกตามเพศและสาขาที่จบปีการศึกษา 2554

ที่มา : สำนักงานแรงงานจังหวัดสตูล

2.5 แรงงานไทยในต่างประเทศ

สำหรับในไตรมาส 4 นี้ ไม่มีแรงงานไทยที่ลงทะเบียนแจ้งความประสงค์ไปทำงานต่างประเทศ ขณะที่ไตรมาสก่อนมี จำนวน 4 คน

ในส่วนของการอนุญาตให้ไปทำงานต่างประเทศไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 56) พบว่าแรงงานไทยที่ได้รับอนุญาตให้เดินทางไปทำงานต่างประเทศมีจำนวนทั้งสิ้น 21 คน โดยมีสัดส่วนลดลงจาก ไตรมาสก่อนคิดเป็นร้อยละ 19.23 ทั้งนี้เมื่อจำแนกตามภูมิภาคที่ไปทำงาน ปรากฏว่าแรงงานไทยที่ได้รับอนุมัติไปทำงาน ในไตรมาสนี้เดินทางไปทำงานในภูมิภาคเอเชียทั้งหมด ซึ่งเมื่อพิจารณาประเทศที่เดินทางไปทำงานพบว่าส่วนใหญ่เดินทางไปทำงานในประเทศมาเลเซีย จำนวน 22 คน (ร้อยละ 91.67) ประเทศอินโดนีเซีย และประเทศไต้หวัน จำนวน 2 คน คิดเป็นร้อยละ 8.33 (ประเทศละ 1 คน) เมื่อพิจารณาการเดินทางของแรงงานไทยที่ได้รับอนุมัติเดินทางไปทำงานต่างประเทศดังกล่าว พบว่าทั้งหมดเดินทางแบบ Re-Entry (การกลับไปทำงานอีกครั้งหนึ่ง โดยการต่ออายุสัญญา)

2.6 การแนะแนวและส่งเสริมการมีอาชีพ

กิจกรรมที่ดำเนินการอีกด้านหนึ่งของสำนักงานจัดหางานจังหวัดสตูล คือ กิจกรรมที่ดำเนินการเพื่อส่งเสริมการมีงานทำในจังหวัดสตูล สำหรับไตรมาสนี้มีผู้ได้รับประโยชน์ทั้งสิ้น 1,411 คน จาก 1 กิจกรรม คือ กิจกรรมแนะแนวอาชีพ ซึ่งมีการจัดกิจกรรมนี้ จำนวน 13 ครั้ง ทั้งนี้เมื่อพิจารณาผู้ได้รับประโยชน์แยกตามเพศพบว่าผู้เข้าร่วมกิจกรรมแนะแนวอาชีพซึ่งเป็นเพศหญิง มีการเข้าร่วมกิจกรรมมากกว่าเพศชายโดยเพศหญิงมีจำนวน 895 คน คิดเป็นร้อยละ 63.43 และเพศชายมีจำนวน 516 คน คิดเป็นร้อยละ 36.57

ตาราง 11 กิจกรรมที่ดำเนินการเพื่อส่งเสริมการมีงานทำในจังหวัดสตูล จำแนกตามประเภทกิจกรรม
ไตรมาส 4 ปี 2556

กิจกรรมที่ดำเนินการเพื่อส่งเสริมการมีงานทำ	จำนวนครั้งที่จัดกิจกรรม	ผู้ได้รับประโยชน์ (คน)		
		ชาย	หญิง	รวม
1. แนะนำอาชีพ	13	516	895	1,411
<i>รวม</i>	13	516	895	1,411

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

2.7 การส่งเสริมคนพิการให้ทำงาน

รัฐบาลมีนโยบายที่จะพัฒนาคุณภาพชีวิตคนพิการ โดยการกำหนดยุทธศาสตร์ และมาตรการรองรับเพื่อช่วยเหลือคนพิการให้มีอาชีพ มีรายได้เป็นของตนเอง ไม่เป็นภาระแก่ครอบครัวและสังคม และภายใต้พระราชบัญญัติส่งเสริมและพัฒนาคุณภาพชีวิตคนพิการ พ.ศ. ๒๕๕๐ ได้กำหนดให้มีการจ้างงานคนพิการในระบบสัดส่วนโดยสถานประกอบการเอกชนที่มีลูกจ้างตั้งแต่ ๑๐๐ คนขึ้นไปต้องรับคนพิการเข้าทำงานในอัตราส่วนลูกจ้างทุก ๑๐๐คนต่อคนพิการ ๑ คน หากสถานประกอบการใดไม่ประสงค์จะรับคนพิการให้นายจ้าง 256 พิการัฐพิการจังหวัดสตูล แยกตามงมาคือคนพิการทางการได้ยิน จำนวน 1,045 คน หรือร้อยละ 18.15 ทั้งในสาขาเกษตรกรรม กเข้าทำงานจะต้องส่งเงินเข้ากองทุนฟื้นฟูสมรรถภาพคนพิการแทน ซึ่งเป็นการช่วยเหลือให้คนพิการที่อยู่ในวัยแรงงานและ มีศักยภาพได้มีงานทำ มีอาชีพที่มั่นคงและรายได้ที่แน่นอน เพื่อนำไปสู่การพัฒนาคุณภาพชีวิตให้ดีขึ้นสำหรับคนพิการในจังหวัดสตูล ที่ขึ้นทะเบียนไว้ ณ สำนักงานพัฒนาสังคมและความมั่นคงของมนุษย์จังหวัดสตูล มีจำนวนทั้งสิ้น 6,053 คน สัดส่วนเพิ่มขึ้นจากไตรมาสก่อนคิดเป็นร้อยละ 5.14 เมื่อพิจารณาจำนวนผู้พิการแยกตามอำเภอพบว่าอำเภอเมืองมากที่สุด จำนวน 2,067 คน หรือร้อยละ 34.15 ของจำนวนผู้พิการทั้งหมด รองลงมาคืออำเภอละงู จำนวน 1,303 คน หรือร้อยละ 21.53 สำหรับอำเภอมะนังมีผู้พิการน้อยที่สุด จำนวน 398 คน หรือร้อยละ 6.58

เมื่อพิจารณาจำนวนคนพิการแยกตามประเภทของคนพิการพบว่าผู้พิการทางการเคลื่อนไหวมีมากที่สุด จำนวน 2,901 คน หรือร้อยละ 47.93 รองลงมาคือคนพิการทางการได้ยิน จำนวน 1,089 คน หรือร้อยละ 17.99

ตารางที่ 12 จำนวนผู้พิการจังหวัดสตูล แยกตามอำเภอและประเภทความพิการ ณ 31 ธันวาคม 2556

ประเภทความพิการ									
อำเภอ	ทางการมองเห็น	ทางการได้ยิน	ทางการเคลื่อนไหว	ทางจิตใจ	ทางสติปัญญา	ทางการเรียนรู้	ทางออทิสติก	พิการซ้ำซ้อน	รวม
เมือง	135	446	970	129	254	4	6	123	2,067
ละงู	115	201	612	84	188	1	3	99	1,303
ควนโดน	41	107	325	47	82	1	1	32	636
ท่าแพ	38	107	304	21	104	1	1	38	614
ควนกาหลง	48	101	261	20	103	1	2	32	568
ทุ่งหว้า	33	62	221	52	68	8	-	23	467
มะนัง	40	65	208	9	52	5	-	19	398
รวม	450	1,089	2,901	362	851	21	13	366	6,053

ที่มา : สำนักงานพัฒนาสังคมและความมั่นคงของมนุษย์จังหวัดสตูล

สำหรับการรับผู้พิการเข้าทำงานในสถานประกอบการจังหวัดสตูล จากรายงานของสำนักงานพัฒนาสังคมและความมั่นคงของมนุษย์จังหวัดสตูล ณ วันที่ 30 ธันวาคม 2556 พบว่ามีการรับผู้พิการเข้าทำงานในสถานประกอบการทั้งสิ้น 22 คน โดยสถานประกอบการที่รับผู้พิการเข้าทำงานมากที่สุดเป็นอุตสาหกรรม การผลิต คือบริษัทผลิตภัณฑ์ปลากระป๋องสยามจำกัด จำนวน 11 ราย คิดเป็นร้อยละ 50 ของผู้พิการที่มีงานทำทั้งหมด

ตารางที่ 13 การรับผู้พิการเข้าทำงานในสถานประกอบการจังหวัดสตูล ณ วันที่ 30 ธันวาคม 2556

ลำดับที่	ชื่อสถานประกอบการ	จำนวนลูกจ้างทั้งหมด ไม่รวมคนพิการ (ราย)	อัตราส่วนลูกจ้าง ที่เป็นคนพิการ 100:1 (ราย)	รับคนพิการเข้าทำงาน ตามมาตรา 33 (ราย)
1	บริษัทผลิตภัณฑ์ปลากระป๋องสยามจำกัด	1,135	11	11
2	บริษัทกว้างเงินรับเบอร์ (สตูล) จำกัด	222	2	2
3	บริษัทวีดีโอเวอร์คิงส์สุรน จำกัด	190	2	2
4	บริษัทบีกชีซูเปอร์เซ็นเตอร์จำกัด (มหาชน) สาขาสตูล	145	1	1
5	บริษัทสตูลขนส่ง (2513) จำกัด	170	2	2
6	หจก.พลาญงามพาราวิวด	150	1	1
7	บริษัทปาล์มไทยพัฒนาจำกัด	195	2	2
8	บริษัทสตูลไทยเจริญจำกัด	101	1	1
9	บริษัทเคเอสพีพาราวิวด จำกัด	98	1	1
	รวม	2,406	22	22

ที่มา : สำนักงานพัฒนาสังคมและความมั่นคงของมนุษย์จังหวัดสตูล

3) การพัฒนาศักยภาพแรงงาน

ในรอบไตรมาส 4 ปี 2556 (เดือนตุลาคม-ธันวาคม 2556) ศูนย์พัฒนาฝีมือแรงงานได้ดำเนินการฝึกอบรมพัฒนาผู้ใช้แรงงานในรูปแบบต่างๆ ได้แก่ การฝึกเตรียมเข้าทำงาน การฝึกยกระดับฝีมือแรงงาน และการทดสอบมาตรฐานฝีมือแรงงาน เพื่อเพิ่มศักยภาพฝีมือแรงงานไทยให้มีมาตรฐานทัดเทียมประเทศต่างๆ ขณะเดียวกันเป็นการพัฒนาทักษะให้สอดคล้องกับความต้องการของตลาดแรงงาน โดยภาพรวมของการฝึกต่างๆ ในไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556) ดังนี้

การฝึกเตรียมเข้าทำงานในรอบไตรมาส 4 ปี 2556 มีจำนวนทั้งสิ้น 24 คน โดยมีการฝึกฯ ใน 2 กลุ่มอาชีพ ได้แก่ 1) ช่างเครื่องกล จำนวน 14 คน คิดเป็นร้อยละ 58.33 2) ช่างอุตสาหกรรมศิลป์ จำนวน 10 คน คิดเป็นร้อยละ 41.67 ซึ่งผู้เข้ารับการฝึกทั้งหมดกำลังอยู่ในระหว่างการฝึกอบรมทั้งสิ้น

สำหรับการฝึกยกระดับฝีมือแรงงานในไตรมาส 4 ปี 2556 จำนวนทั้งสิ้น 444 คน อัตราการฝึกเพิ่มขึ้นจากไตรมาสที่แล้วร้อยละ 177.5 เมื่อพิจารณาตามกลุ่มอาชีพที่ฝึกพบว่ามี การฝึกใน 5 กลุ่มอาชีพ ได้แก่ 1) กลุ่มธุรกิจและบริการ มีการฝึกยกระดับฝีมือแรงงาน จำนวน 214 คน คิดเป็นร้อยละ 48.20 2) ช่างอุตสาหกรรมศิลป์ จำนวน 180 คน คิดเป็นร้อยละ 40.54 3) เกษตรอุตสาหกรรม จำนวน 20 คน คิดเป็นร้อยละ 4.50 4) ช่างเครื่องกล จำนวน 17 คน คิดเป็นร้อยละ 3.83 และ 5) ช่างก่อสร้าง จำนวน 13 คน คิดเป็นร้อยละ 2.93 ทั้งนี้ผู้เข้ารับการฝึกยกระดับฝีมือแรงงาน จำนวน 444 คน ผ่านการ จำนวน 436 คน คิดเป็นร้อยละ 98.20 และจากการติดตามผลหลังการฝึกของศูนย์พัฒนาฝีมือแรงงานจังหวัด พบว่าผู้ผ่านการฝึกได้งานทำทุกคน หรือคิดเป็นร้อยละ 100 นั่นเอง

แผนภูมิ 31 การฝึกยกระดับฝีมือแรงงานในจังหวัดสตูล จำแนกตามกลุ่มอาชีพ ไตรมาส 4 ปี 2556

(ต.ค.-ธ.ค.56)

ที่มา : ศูนย์พัฒนาฝีมือแรงงานจังหวัดสตูล

นอกจากนี้ศูนย์พัฒนาฝีมือแรงงานจังหวัดสตูลยังได้มีการฝึกเสริมทักษะให้กับผู้สนใจ โดยในไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556) พบว่ามีผู้เข้ารับการฝึกเสริมทักษะทั้งสิ้น จำนวน 36 คน ขณะที่ไตรมาสที่แล้ว ไม่มีผู้สมัครเข้ารับการฝึก และหากพิจารณาในกลุ่มอาชีพพบว่าการฝึกใน 2 กลุ่มอาชีพ ได้แก่ 1) กลุ่มธุรกิจและบริการ จำนวน 20 คน คิดเป็นร้อยละ 55.56 2) กลุ่มช่างอุตสาหกรรมศิลป์ จำนวน 16 คน (ร้อยละ 44.44) เมื่อพิจารณาถึงผู้ผ่านการฝึกพบว่ามีร้อยละ 100 หรือผ่านการฝึกทุกคนนั่นเอง

นอกจากการฝึกอบรมมาตรฐานฝีมือแรงงานในรูปแบบต่างๆ ที่กล่าวมาแล้ว ศูนย์พัฒนาฝีมือแรงงานจังหวัด ยังมีการทดสอบมาตรฐานฝีมือแรงงานให้กับผู้สนใจ โดยในไตรมาส 4 ปี 2556 มีผู้เข้ารับการทดสอบทั้งสิ้น 166 คน กลุ่มอาชีพที่มีผู้สนใจเข้าทดสอบมากที่สุด ได้แก่ กลุ่มช่างเครื่องกล จำนวน 74 คน คิดเป็นร้อยละ 44.58 รองลงมาคือกลุ่มช่างไฟฟ้า อิเล็กทรอนิกส์ คอมพิวเตอร์ จำนวน 43 คน คิดเป็นร้อยละ 25.90 กลุ่มธุรกิจและบริการ จำนวน 40 คน คิดเป็นร้อยละ 24.10 และกลุ่มช่างอุตสาหกรรม มีผู้สนใจเข้ารับการฝึกน้อยที่สุด จำนวน 9 คน คิดเป็นร้อยละ 5.42 เมื่อพิจารณาถึงผู้ผ่านการทดสอบ พบว่ามีร้อยละ 68.07

4) การคุ้มครองแรงงานและสวัสดิการ

4.1 การตรวจแรงงาน

กระทรวงแรงงานนอกจากจะมีภารกิจด้านการส่งเสริมการมีงานทำ การพัฒนาฝีมือแรงงานเพื่อยกระดับฝีมือให้เป็นที่ยอมรับของตลาดแรงงาน และเทียบมาตรฐานสากลแล้ว อีกภารกิจหนึ่งที่เกิดขึ้นต่อเนื่องภายหลังการส่งเสริมให้คนมีงานทำแล้วคือ ภารกิจด้านการคุ้มครองลูกจ้าง นายจ้างให้ได้รับความเป็นธรรมในการจ้างงาน โดยสำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล หน่วยงานในสังกัดกระทรวงแรงงาน เป็นหน่วยงานที่มีบทบาทในการคุ้มครองผู้ใช้แรงงานให้ได้รับความเป็นธรรมจากการจ้างงาน ภายใต้พระราชบัญญัติคุ้มครองแรงงานเพื่อไม่ให้ถูกเอารัดเอาเปรียบจากนายจ้าง โดยมีจุดมุ่งหมายสูงสุดคือให้มีคุณภาพชีวิตที่ดีขึ้น ขณะเดียวกันในอีกด้านหนึ่งก็ต้องมุ่งไว้ซึ่งความยุติธรรมกับฝ่ายนายจ้าง กล่าวคือไม่โอนเอียงไปด้านใดด้านหนึ่ง ทั้งนี้มาตรการที่จะช่วยให้ผู้ใช้แรงงานได้รับรายได้และสวัสดิการที่เป็นธรรมเพียงพอต่อการดำรงชีวิต รวมถึงได้รับการคุ้มครองแรงงานให้มีคุณภาพชีวิตที่ดีขึ้นได้คือการตรวจสถานประกอบการ เพื่อให้แน่ใจว่า ผู้ใช้แรงงานได้รับการปฏิบัติและดูแลตามกฎหมาย ขณะเดียวกันจะเป็นมาตรการในการกระตุ้นให้สถานประกอบการ เอาใจใส่ดูแลลูกจ้างของตนให้มากขึ้นอีกด้วย

สำหรับในไตรมาส 4 ปี 2556 (ช่วงเดือนตุลาคม-ธันวาคม 2556) สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล ได้ดำเนินการตรวจสถานประกอบการทั้งสิ้น 40 แห่ง เมื่อเทียบกับไตรมาสที่ผ่านมาพบว่ามีอัตราการตรวจเพิ่มขึ้น โดยเพิ่มขึ้นคิดเป็นร้อยละ 5.26 (ไตรมาสก่อนมีการตรวจสถานประกอบการจำนวน 38 แห่ง) สำหรับลูกจ้างที่ได้รับการตรวจหรือได้รับการคุ้มครอง จำนวน 604 คน จำแนกเป็นลูกจ้างชาย 361 คน ลูกจ้างหญิง 243 คน คิดเป็นร้อยละ 59.77 และ 40.23 ของลูกจ้างที่ผ่านการตรวจทั้งหมด ตามลำดับ ซึ่งสถานประกอบการที่ตรวจส่วนใหญ่เป็นสถานประกอบการขนาดเล็ก หากพิจารณาสถานประกอบการที่ตรวจสูงสุด 3 อันดับแรก ได้แก่ 1) ขนาด 5-9 คน จำนวน 17 แห่ง 2) ขนาด 1-4 คน และขนาด 20-49 คน (มีสัดส่วนการตรวจเท่ากัน) จำนวนขนาดสถานประกอบการละ 9 แห่ง 3) ขนาด 10-19 คน จำนวน 3 แห่ง คิดเป็นร้อยละ 42.50 22.50 และ 7.50 ตามลำดับ (ตาราง 13 และตารางภาคผนวกที่ 12)

ตาราง 14 เปรียบเทียบจำนวนสถานประกอบการและลูกจ้างที่ผ่านการตรวจในจังหวัดสตูล
ไตรมาส 3 ปี 2556 และไตรมาส 4 ปี 2556

สถานประกอบการ/ลูกจ้างที่ผ่านการตรวจ				
ขนาด สถานประกอบการ	ไตรมาส 3 ปี 2556		ไตรมาส 4 ปี 2556	
	สถานประกอบการ (แห่ง)	ลูกจ้างที่ผ่านการตรวจ (คน)	สถาน ประกอบการ (แห่ง)	ลูกจ้างที่ผ่านการตรวจ (คน)
1-4 คน	7	21	9	26
5-9 คน	12	74	17	132
10-19 คน	9	136	3	43
20-49 คน	8	290	9	290
50-99 คน	1	55	2	113
100-299 คน	1	135	-	-
300-499 คน	-	-	-	-
รวม	38	711	40	604

ที่มา : สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล

ในส่วนผลการตรวจพบว่าสถานประกอบการในจังหวัดสตูลปฏิบัติตามถูกต้องตามกฎหมายทั้งหมดหรือคิดเป็นร้อยละ 100 ของจำนวนสถานประกอบการที่ตรวจทั้งหมด เช่นเดียวกับไตรมาสก่อนที่มีสถานประกอบการที่ปฏิบัติตามถูกต้องตามกฎหมายร้อยละ 100 นั้นเอง

ในส่วนของสถานประกอบการที่ปฏิบัติไม่ถูกต้องตามกฎหมายคุ้มครองแรงงาน พบว่าไตรมาสนี้ไม่มีสถานประกอบการที่ปฏิบัติไม่ถูกต้องตามกฎหมายคุ้มครองแรงงานแต่อย่างใด แต่หากสำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัด ตรวจพบว่าสถานประกอบการไม่ปฏิบัติตามกฎหมายคุ้มครองแรงงานจะมีการดำเนินการเพื่อให้สถานประกอบการนั้นปฏิบัติให้ถูกต้องตามกฎหมายแรงงานเพื่อให้เกิดความเป็นธรรมแก่ลูกจ้าง ได้แก่ การแนะนำให้ปฏิบัติในสิ่งที่ถูกต้อง การออกหนังสือเชิญพบการออกคำสั่งให้ดำเนินการเปรียบเทียบปรับหรือการส่งเรื่องดำเนินคดี ทั้งนี้จะดำเนินการในลักษณะใดจะพิจารณาตามความรุนแรงของปัญหา

สำหรับการตรวจความปลอดภัยในการทำงาน ซึ่งเป็นเครื่องมือในการคุ้มครองดูแลความปลอดภัยอาชีวอนามัย และสภาพแวดล้อมในการทำงานของลูกจ้าง นอกจากนี้การตรวจความปลอดภัยในการทำงานยังเป็นอีกมาตรการหนึ่งที่ดำเนินการเพื่อกระตุ้นส่งเสริมให้เจ้าของสถานประกอบการเห็นความสำคัญและตระหนักถึงเรื่องความปลอดภัยในการทำงาน เพราะหากการทำงานมีความปลอดภัยย่อมส่งผลถึงคุณภาพชีวิตที่ดีของผู้ใช้แรงงานตามมา เมื่อคนงานมีคุณภาพชีวิตที่ดีจะทำงานอย่างมีความสุขและจะส่งผลต่อผลผลิตที่เพิ่มสูงขึ้นของสถานประกอบการ อันจะนำไปสู่ผลกำไรตามมานั่นเอง

ในไตรมาสที่ 4 ปี 2556 ช่วงเดือนตุลาคม-ธันวาคม 2556 สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล ได้ดำเนินการตรวจความปลอดภัยในสถานประกอบการทั้งสิ้น 25 แห่ง ลูกจ้างที่ผ่านการตรวจทั้งสิ้น 471 คน โดยในไตรมาส 4 นี้ มีการตรวจสถานประกอบการลดลงจากไตรมาส 3 ปี 2556 ร้อยละ 21.88 (ไตรมาส 3 ปี 2556 ตรวจ 32 แห่ง) ขณะที่สัดส่วนของลูกจ้างที่ได้รับการดูแลคุ้มครองด้านความปลอดภัยลดลงเช่นเดียวกัน โดยลดลงคิดเป็นร้อยละ 73.39

ตาราง 15 เปรียบเทียบการตรวจความปลอดภัยในสถานประกอบการ จำแนกตามขนาดสถานประกอบการ ไตรมาส 3 ปี 2556 และไตรมาส 4 ปี 2556

ขนาด สปก.	ไตรมาส 3 ปี 2556		ไตรมาส 4 ปี 2556	
	สปก.ที่ผ่านการตรวจ (แห่ง)	ลูกจ้างที่ผ่านการตรวจ (คน)	สปก.ที่ผ่านการตรวจ (แห่ง)	ลูกจ้างที่ผ่านการตรวจ (คน)
1-4 คน	5	13	3	8
5-9 คน	10	71	12	97
10-19 คน	7	99	1	13
20-49 คน	7	239	7	240
50-99 คน	1	55	2	113
100-299 คน	1	101	-	-
1,000 คนขึ้นไป	1	1,192	-	-
รวม	32	1,770	25	471

ที่มา : สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล

ในส่วนผลการตรวจพบว่าสถานประกอบการในจังหวัดสตูลสามารถปฏิบัติตามกฎหมายความปลอดภัยได้ทุกแห่ง หรือคิดเป็นร้อยละ 100 ขณะที่ไตรมาสก่อนมีสถานประกอบการที่ปฏิบัติถูกต้องตามกฎหมายความปลอดภัยเพียงร้อยละ 88.89 แสดงให้เห็นว่าสถานประกอบการได้ให้ความสำคัญในการปรับปรุง ดูแลเรื่องความปลอดภัยของการทำงานได้เป็นอย่างดี เมื่อได้รับคำแนะนำจากเจ้าหน้าที่

ตาราง 16 เปรียบเทียบการตรวจความปลอดภัยกับการปฏิบัติถูกต้องตามกฎหมายความปลอดภัย ไตรมาส 3 ปี 2556 และไตรมาส 4 ปี 2556

ขนาด สปก.	ไตรมาส 3 ปี 2556		ไตรมาส 4 ปี 2556	
	สปก.ที่ผ่านการตรวจ (แห่ง)	สปก.ที่ปฏิบัติถูกต้อง (แห่ง)	สปก.ที่ผ่านการตรวจ (แห่ง)	สปก.ที่ปฏิบัติถูกต้อง (แห่ง)
1-4 คน	5	13	3	3
5-9 คน	10	71	12	12
10-19 คน	7	99	1	1
20-49 คน	7	239	7	7
50-99 คน	1	55	2	2
100-199 คน	1	101	-	-
1,000 คนขึ้นไป	1	1,192	-	-
รวม	32	1,770	25	25

ที่มา : สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล

ประเภทอุตสาหกรรมที่มีการตรวจความปลอดภัยสูงสุดในไตรมาส 3 ปี 2556 ได้แก่ ธุรกิจการขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ ของใช้ส่วนบุคคล และของใช้ในครัวเรือนมีสัดส่วนการตรวจฯ จำนวน 12 แห่ง คิดเป็นร้อยละ 48 ของสถานประกอบการ ที่ตรวจทั้งหมด รองลงมาคือสาขาการผลิต จำนวน 8 แห่ง คิดเป็นร้อยละ 32 3) สาขาการก่อสร้าง จำนวน 4 แห่ง คิดเป็นร้อยละ 12.50

ตาราง 17 ผลการตรวจความปลอดภัยในการทำงานในจังหวัดสตูล จำแนกตามประเภทอุตสาหกรรม
ไตรมาส 4 ปี 2556

ประเภทอุตสาหกรรม	สปก.ที่ผ่านการ ตรวจ	ผลการตรวจ	
		ถูกต้อง	ไม่ถูกต้อง
1. เกษตรกรรม การล่าสัตว์ และการป่าไม้	1	1	-
2. การประมง	1	1	-
3. การผลิต	8	8	-
5. การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ ฯลฯ	12	12	-
6. โรงแรมและภัตตาคาร	1	1	-
7. การขนส่ง สถานที่เก็บสินค้า และการคมนาคม	1	1	-
8. กิจการด้านอสังหาริมทรัพย์ การให้เช่าฯ	1	1	-
รวม	25	25	-

ที่มา : สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล

การดำเนินการของเจ้าหน้าที่สำหรับสถานประกอบการที่ปฏิบัติไม่ถูกต้องตามกฎหมายความปลอดภัยจะมีลักษณะเดียวกับการตรวจคุ้มครองแรงงานที่กล่าวมาแล้ว คือหากพบสิ่งที่พิจารณาแล้ว เห็นว่าเกิดความไม่ปลอดภัยจะดำเนินการตามความรุนแรงของปัญหา ได้แก่การให้คำแนะนำในวิธีการปฏิบัติที่ถูกต้อง การออกคำสั่งให้ส่งเอกสาร เรียกพบ ปรับปรุง หรือหยุดการใช้เครื่องจักร รวมทั้งการส่งเรื่องดำเนินคดี ทั้งนี้ บางแห่งอาจมีการดำเนินคดีมากกว่า 1 เรื่อง สำหรับไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556) ไม่มีจำนวนสถานประกอบการที่ปฏิบัติไม่ถูกต้องตามกฎหมายความปลอดภัย ขณะที่ไตรมาสก่อนมีจำนวน 3 แห่ง หรือร้อยละ 11.11

4.2 การประสบอันตราย/เจ็บป่วยจากการทำงาน

สำหรับการประสบอันตราย หรือเจ็บป่วยเนื่องจากการทำงานในรอบไตรมาส 4 ปี 2556 เดือนตุลาคม - ธันวาคม 2556 พบว่าการประสบอันตรายหรือเจ็บป่วยเนื่องจากการทำงานมีทั้งสิ้น 18 ราย เมื่อเทียบกับไตรมาสก่อนพบว่ามีสัดส่วนที่ลดลง (ไตรมาส 3 ปี 2556 มีการประสบอันตรายฯ จำนวน 25 ราย) โดยสถานประกอบการขนาด 200-499 คน มีลูกจ้างประสบอันตรายมากที่สุด จำนวน 7 คน รองลงมาคือสถานประกอบการขนาด 50-99 คน มีผู้ประสบอันตราย จำนวน 5 คน คิดเป็นร้อยละ 38.89 และ 27.78 ตามลำดับ ขณะที่สถานประกอบการขนาด 5-9, 20-49 และ 100-199 มีการประสบอันตรายน้อยที่สุด จำนวนขนาดสถานประกอบการละ 1 คน คิดเป็นร้อยละ 5.56

แผนภูมิ 32 ผู้ประสบอันตรายหรือเจ็บป่วยเนื่องจากการทำงานในจังหวัดสตูล
จำแนกตามขนาดสถานประกอบการ ไตรมาส 4 ปี 2556

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

เมื่อพิจารณาผู้ประสบอันตรายหรือเจ็บป่วยเนื่องจากการทำงาน 18 คน ตามประเภทความร้ายแรง พบว่าส่วนใหญ่จะหยุดงานเกิน 3 วัน กล่าวคือมีร้อยละ 77.78 (จำนวน 14 คน) และหยุดงานไม่เกิน 3 วัน ร้อยละ 22.22 (จำนวน 4 คน) ซึ่งลูกจ้างสามารถเบิกค่ารักษาพยาบาลเท่าที่จ่ายตามจริงแต่ไม่เกิน 35,000 บาท หากเจ็บป่วยรุนแรงสามารถเบิกจ่ายเพิ่มได้ตามความจำเป็นแต่ไม่เกิน 200,000 บาท กรณีที่ลูกจ้างต้องหยุดพัก รักษาตัวจะได้รับเงินค่าทดแทน ซึ่งคิดจาก 60% ของค่าจ้างต่อเดือนตามระยะเวลาที่แพทย์กำหนด โดยจะได้รับเป็นรายเดือนเป็นระยะเวลาไม่เกิน 12 เดือน (ทั้งนี้ต้องหยุดงานติดต่อกันเกิน 3 วัน) ทั้งนี้จะสังเกตได้ว่าการประสบอันตรายในการทำงานของสถานประกอบการในจังหวัดสตูล ไม่มีความร้ายแรงงานถึงขั้นตาย สูญหาย หรือสูญเสียอวัยวะแต่อย่างใด

แผนภูมิ 33 การประสบอันตรายหรือเจ็บป่วยเนื่องจากการทำงานในจังหวัด จำแนกตามประเภทผล
การประสบอันตราย ไตรมาส 4 ปี 2555 และไตรมาส 3 - 4 ปี 2556

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

สำหรับสาเหตุการประสบอันตรายเนื่องจากการทำงานสูงสุด 3 อันดับแรกในไตรมาสนี้ได้แก่
 1) วัตถุหรือสิ่งของพังทลายหล่นทับ จำนวน 6 ราย คิดเป็นร้อยละ 33.33 ของสาเหตุการประสบอันตรายทั้งหมด
 2) วัตถุหรือสิ่งของกระแทก/ชน จำนวน 4 ราย (คิดเป็นร้อยละ 22.22) และ 3) วัตถุหรือสิ่งของตัด/บาด/ทิ่มแทง จำนวน 4 ราย (ร้อยละ 22.22)

แผนภูมิ 34 สาเหตุการประสบอันตรายเนื่องจากการทำงาน ไตรมาส 4 ปี 2556

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

4.3 การสวัสดิการแรงงาน

กิจกรรมที่ช่วยสนับสนุนส่งเสริมให้ผู้ใช้แรงงานมีคุณภาพชีวิตที่ดีขึ้นนอกเหนือจากการตรวจสอบสถานประกอบการ เพื่อให้การคุ้มครองให้ผู้ใช้แรงงานตามที่ได้กล่าวมาแล้ว สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล ยังมีการส่งเสริมการจัดสวัสดิการแรงงานในสถานประกอบการโดยในไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556) สำนักงานสวัสดิการและคุ้มครองแรงงานได้ดำเนินการส่งเสริมและให้สถานประกอบการจัดสวัสดิการแก่ลูกจ้างหรือผู้ใช้แรงงาน รวมถึงนายจ้างเจ้าของสถานประกอบการ 1 กิจกรรม คือ กิจกรรมส่งเสริมและให้บริการด้านสวัสดิการแรงงานนอกเหนือจากที่กฎหมายกำหนด จำนวน 19 แห่ง ลูกจ้างที่ได้รับประโยชน์ 414 คน หากพิจารณาเปรียบเทียบจำนวนครั้งของกิจกรรมที่ส่งเสริมพบว่า มีสัดส่วนเพิ่มขึ้นจากไตรมาส 3 ปี 2556 คิดเป็นร้อยละ 137.5

4.4 การเลิกจ้างแรงงาน

- สำนักงานประกันสังคมจังหวัดสตูล รายงานสถานการณ์เลิกจ้าง ไตรมาส 4 ปี 2556 พบว่า ในส่วนของสถานประกอบการไม่มีสถานประกอบการที่เลิกกิจการแต่อย่างใด มีเพียงลูกจ้างที่ถูกเลิกจ้างจำนวน 15 คน ซึ่งลูกจ้างที่ถูกเลิกจ้างดังกล่าวเป็นลูกจ้างในสถานประกอบการขนาดต่ำกว่า 10 คน ทั้งสิ้น
- เมื่อพิจารณาประเภทกิจการที่มีการเลิกจ้างพบว่าการเลิกจ้างใน 3 ประเภทกิจการ ได้แก่ ประเภทร้านค้าเบ็ดเตล็ด การค้าอื่นๆ มีการเลิกจ้างสูงสุด จำนวน 9 คน คิดเป็นร้อยละ 60 รองลงมาคือประเภทกิจการอื่นๆ จำนวน 4 คน คิดเป็นร้อยละ 26.67 และประเภทกิจการค้าเครื่องใช้ไฟฟ้า ยานพาหนะ จำนวน 2 แห่ง คิดเป็นร้อยละ 13.33

5) การประกันสังคม

ภารกิจด้านการประกันสังคมเป็นอีกภารกิจที่กระทรวงฯ โดยสำนักงานประกันสังคมจังหวัด มีหน้าที่ต้องดูแลผู้ใช้แรงงาน เพื่อให้มีคุณภาพชีวิตที่ดีขึ้น และมีหลักประกันชีวิตที่มั่นคงเมื่อยามชราอีกด้วย ข้อมูลเดือนธันวาคม 2556 พบว่ามีสถานประกอบการที่ขึ้นทะเบียนประกันสังคมทั้งสิ้น 904 แห่ง ผู้ประกันตนทั้งสิ้น 11,679 คน ส่วนใหญ่เป็นสถานประกอบการขนาดเล็ก โดยสถานประกอบการขนาดต่ำกว่า 10 คน มีจำนวน 681 แห่ง คิดเป็นร้อยละ 75.33 มีผู้ประกันตนทั้งสิ้น 2,123 คน (รายละเอียดปรากฏตามตาราง 18)

ตาราง 18 จำนวนสถานประกอบการและลูกจ้างที่ขึ้นทะเบียนประกันสังคมในจังหวัดสตูล ณ เดือนธันวาคม 2556

ขนาด สปก.	สปก. (แห่ง)	ผปต. (คน)
< 10 คน	681	2,123
10-19 คน	110	1,514
20-49 คน	72	2,222
50-99 คน	25	1,705
100-199 คน	9	1,143
200-499 คน	6	1,675
500-999 คน	0	0
>= 1,000 คนขึ้นไป	1	1,297
รวม	904	11,679

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

ปัจจุบันจังหวัดสตูล มีสถานพยาบาลในสังกัดประกันสังคมที่เป็นสถานพยาบาลของรัฐบาลจำนวน 1 แห่ง คือโรงพยาบาลเมืองสตูล

ในด้านสถานะเงินกองทุนพบว่า ไตรมาส 4 สถานะของเงินกองทุนประกันสังคม มีเงินเข้ากองทุนจำนวน 24,147,817.84 บาท ซึ่งมีอัตราการให้บริการของกองทุนประกันสังคม พิจารณาตามประเภทของประโยชน์ทดแทน 7 กรณี ได้แก่ เจ็บป่วย คลอดบุตร ทพพลภาพ ตาย สงเคราะห์บุตร ชราภาพ และว่างงาน พบว่าจำนวนครั้งของผู้ใช้บริการมีทั้งสิ้น 5,636 ครั้ง ลดลงจากไตรมาสก่อนคิดเป็น ร้อยละ 5.10 (ไตรมาส 3 ปี 2556 มีผู้ให้บริการทั้งสิ้น 5,939 ครั้ง)

สำหรับประเภทประโยชน์ทดแทนที่ผู้ประกันตนใช้บริการสูงสุด 3 อันดับแรก ดังนี้ 1) กรณีสงเคราะห์บุตร มีผู้ให้บริการจำนวน 4,106 ครั้ง คิดเป็นร้อยละ 72.85 ของจำนวนครั้งที่ใช้บริการทั้งหมด 2) กรณีเจ็บป่วยจำนวน 972 ครั้ง คิดเป็นร้อยละ 17.25 3) กรณีว่างงาน จำนวน 270 ครั้ง คิดเป็นร้อยละ 4.79 ขณะที่กรณีตายมีการใช้บริการน้อยที่สุด จำนวน 8 คน คิดเป็นร้อยละ 0.14

แผนภูมิ 35 ผู้ประกันตนในจังหวัดสตูล ที่ใช้บริการกองทุนประกันสังคม จำแนกตามประเภทประโยชน์ทดแทน ไตรมาส 4 ปี 2556

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

หากพิจารณาตามปริมาณการจ่ายเงินประเภทประโยชน์ทดแทน จะพบว่ามีเงินทั้งสิ้น 13,491,173.45 บาท โดยกรณีสงเคราะห์บุตรมีการจ่ายเงินสูงสุด จำนวน 5,196,000 บาท คิดเป็นร้อยละ 38.51 ของเงินประโยชน์ทดแทนที่จ่าย รองลงมาได้แก่กรณีคลอดบุตร จำนวน 3,913,791 บาท คิดเป็นร้อยละ 29.01 และกรณีว่างงาน จำนวน 1,822,974.30 บาท คิดเป็นร้อยละ 13.51 แผนภูมิ 36

แผนภูมิ 36 การจ่ายเงินประโยชน์ทดแทนจังหวัดสตูล (เนื่องจากการทำงาน)
จำแนกตามประเภทความร้ายแรง ไตรมาส 4 ปี 2556

ที่มา : สำนักงานประกันสังคมจังหวัดสตูล

ส่วนสถานะกองทุนเงินทดแทนในไตรมาส 4 พบว่ามีเงินเข้ากองทุน จำนวน 32,311 บาท และมีรายจ่ายเป็นเงิน จำนวน 245,042.60 บาท และกองทุนจ่ายให้ลูกจ้างกรณีลูกจ้างไม่สามารถทำงานได้ติดต่อกันเกิน 3 วัน จากการประสบอันตรายหรือการเจ็บป่วย จำนวน 33,416.10 บาท ลูกจ้างที่ขอรับเงินทดแทนจำนวน 14 คน สำหรับกรณีตายและทุพพลภาพไม่มีในไตรมาสนี้

ประเภทสถานประกอบการที่อยู่ในข่ายของกองทุนเงินทดแทนมากที่สุด 3 อันดับแรก คือ 1) ประเภทกิจการอื่นๆ จำนวน 487 แห่ง 2) ประเภทการขนส่ง การคมนาคม จำนวน 46 แห่ง 3) การผลิต ประกอบยานพาหนะ จำนวน 40 แห่ง คิดเป็นร้อยละ 64.93 6.13 และ 5.33 ตามลำดับ

ตารางภาคผนวก

ตาราง 1 จำนวนประชากรจำแนกตามสถานภาพแรงงาน ปี 2553- ปัจจุบัน

หน่วย : คน

สถานภาพแรงงาน	ค่าเฉลี่ย ปี 2553	ค่าเฉลี่ย ปี 2554	ค่าเฉลี่ย ปี 2555	ไตรมาส 1 ปี 2556	ไตรมาส 2 ปี 2556	ไตรมาส 3 ปี 2556		
						ชาย	หญิง	รวม
ประชากรรวม	292,300	295,949	299,707	302,095	303,730	152,998	151,053	304,051
ประชากรอายุ 15 ปีขึ้นไป	220,478	224,561	228,556	231,060	232,761	116,362	116,734	233,096
1. ผู้อยู่ในกำลังแรงงาน	166,378	167,249	171,073	171,310	166,334	99,277	66,878	166,155
1.1 กำลังแรงงานปัจจุบัน	166,356	167,249	171,064	171,275	166,334	99,277	66,878	166,155
1.1.1 ผู้มีงานทำ	164,167	166,047	166,047	170,557	165,499	98,797	66,620	165,417
1.2.2 ผู้ว่างงาน	2,189	1,202	1,137	718	835	480	258	738
1.3 กำลังแรงงานที่รอฤดูกาล	22	-	19	35	-	-	-	-
2. ผู้ไม่อยู่ในกำลังแรงงาน	54,101	57,312	57,483	59,750	66,427	17,085	49,856	66,941
2.1 ทำงานที่บ้าน	22,635	23,337	22,640	22,344	26,302	65	27,496	27,561
2.2 เรียนหนังสือ	12,867	14,392	14,201	13,174	16,530	7,593	9,690	17,283
2.3 อื่นๆ	18,600	19,583	20,642	24,232	23,595	9,427	12,671	22,098
ประชากรอายุต่ำกว่า 15 ปี	71,822	71,388	71,151	71,035	70,969	36,636	34,319	70,955

ที่มา : สำนักงานสถิติจังหวัดสตูล

ตาราง 2 ผู้มีงานทำจังหวัดสตูล จำแนกตามประเภทอุตสาหกรรม ไตรมาส 3 ปี 2556

ประเภทอุตสาหกรรม	ไตรมาส 3 ปี 2556		
	ชาย	หญิง	รวม
1. เกษตรกรรม การล่าสัตว์ และการป่าไม้	57,581	27,946	85,527
2. การทำเหมืองแร่ และเหมืองหิน	-	-	-
3. การผลิต	5,502	4,531	10,032
4. การไฟฟ้า ก๊าซ และการประปา	458	98	556
5. การจัดหา น้ำ บำบัดน้ำเสีย	276		276
6. การก่อสร้าง	7,497	664	8,161
7. การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ฯ ของใช้ส่วนบุคคล และของใช้ในครัวเรือน	12,089	12,845	24,934
8. การขนส่ง สถานที่เก็บสินค้า และการคมนาคม	2,014	187	2,201
9. โรงแรมและภัตตาคาร	1,734	6,841	8,575
10. ข้อมูลข่าวสารและการสื่อสาร	864	211	1,075
11. การเป็นสื่อกลางทางการเงินและประกันภัย	235	283	518
12. กิจกรรมด้านอสังหาริมทรัพย์ การให้เช่าและกิจกรรมทางธุรกิจ	-	-	-
13. กิจกรรมทางวิชาชีพและเทคนิค	-	70	70
14. การบริหารและสนับสนุน	780	368	1,148
15. การบริหารราชการ และการป้องกันประเทศ รวมทั้งการประกันสังคมภาคบังคับ	6,533	3,991	10,524
16. การศึกษา	1,146	4,044	5,190
17. งานด้านสุขภาพ และงานสังคมสงเคราะห์	688	2,298	2,986
18. ศิลปะความบันเทิง นันทนาการ	937	196	1,133
19. กิจกรรมด้านบริการชุมชน สังคม และการบริการส่วนบุคคลอื่นๆ	278	1,716	1,994
20. ลูกจ้างในครัวเรือนส่วนบุคคล	-	212	212
21. ไม่ทราบ	185	119	304
รวม	98,797	66,620	165,417

ที่มา : สำนักงานสถิติจังหวัดสตูล

ตาราง 3 ผู้มีงานทำจังหวัดสตูล จำแนกตามอาชีพและเพศ ปี 2553-ปัจจุบัน

หน่วย : คน

ประเภทอาชีพ	ค่าเฉลี่ย ปี 2553	ค่าเฉลี่ย ปี 2554	ค่าเฉลี่ย ปี 2555	ไตรมาส 1 ปี 2556	ไตรมาส 2 ปี 2556	ไตรมาส 3 ปี 2556		
						ชาย	หญิง	รวม
1. ผู้บัญญัติกฎหมาย ข้าราชการระดับอาวุโส และผู้จัดการ	4,066	2,211	2,866	2,025	5,003	3,613	3,255	6,868
2. ผู้ประกอบวิชาชีพด้านต่างๆ	6,516	8,993	9,992	9,259	10,477	2,898	6,055	8,953
3. ผู้ประกอบวิชาชีพด้านเทคนิคสาขาต่างๆ และอาชีพที่เกี่ยวข้อง	6,451	3,620	4,633	3,173	6,592	4,222	3,761	7,983
4. เสมียน	4,681	4,415	4,572	4,314	3,725	1,094	2,013	3,107
5. พนักงานบริการและพนักงานขายในร้านค้า และตลาด	29,179	31,314	30,910	31,691	29,559	9,456	16,216	25,672
6. ผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตรและการประมง	83,065	85,249	79,890	81,841	75,674	52,945	25,282	78,227
7. ผู้ปฏิบัติงานด้านความสามารถทางฝีมือและธุรกิจอื่นๆ ที่เกี่ยวข้อง	9,211	10,325	13,431	15,274	14,435	11,226	3,410	14,636
8. ผู้ปฏิบัติการโรงงานและเครื่องจักร และผู้ปฏิบัติงานด้านการประกอบ	6,241	5,714	5,438	5,398	4,783	4,880	288	5,168
9. อาชีพขั้นพื้นฐานต่างๆ ในด้านการขายและการให้บริการ	14,758	14,206	18,178	17,582	15,134	8,488	6,196	14,684
10. คนงานซึ่งมิได้จำแนกไว้ในหมวดอื่น	-	-	-	-	117	-	119	119
รวม	164,168	166,047	169,910	170,557	165,499	98,822	66,595	165,417

ที่มา : สำนักงานสถิติจังหวัดสตูล

ตาราง 4 ประชากรอายุ 15 ปีขึ้นไปที่มีงานทำ จำแนกตามระดับการศึกษาที่สำเร็จ ปี 2553-ปัจจุบัน

หน่วย : คน

ระดับการศึกษา	ค่าเฉลี่ย ปี 2553	ค่าเฉลี่ย ปี 2554	ค่าเฉลี่ย ปี 2555	ไตรมาส 1 ปี 2556	ไตรมาส 2 ปี 2556	ไตรมาส 3 ปี 2556		
						ชาย	หญิง	รวม
1. ไม่มีการศึกษา	4,626	5,178	4,004	4,777	4,580	2,191	2,212	4,403
2. ต่ำกว่าประถมศึกษา	35,138	34,908	34,962	33,500	26,991	16,229	11,220	27,449
3. ประถมศึกษา	48,000	44,396	45,837	51,872	51,703	32,962	17,610	50,572
4. มัธยมศึกษาตอนต้น	27,003	28,282	26,167	26,238	26,550	16,461	10,896	27,357
5. มัธยมศึกษาตอนปลาย	27,870	28,173	29,900	29,173	27,183	18,502	9,326	27,828
- สายสามัญ	24,100	23,312	25,298	24,120	23,876	15,587	8,908	24,495
- สายอาชีวศึกษา	3,535	4,808	4,480	5,018	3,307	2,915	418	3,333
- สายวิชาการศึกษา	235	53	122	35	-	-	-	-
6. มหาวิทยาลัย	22,987	25,069	29,040	24,868	28,191	12,269	15,322	27,591
- สายวิชาการ	11,862	12,927	15,760	10,638	13,477	5,370	7,473	12,843
- สายวิชาชีพ	6,908	7,526	7,986	7,354	8,350	5,786	3,799	9,585
- สายวิชาการศึกษา	4,217	4,616	5,294	6,876	6,364	1,113	4,050	5,163
7. อื่นๆ	49	-	-	129	79	-	-	-
8. ไม่ทราบ	608	41	-	-	222	183	34	34
รวม	166,281	166,047	169,910	170,557	165,499	98,797	66,620	165,417

ที่มา : สำนักงานสถิติจังหวัดสตูล

ตาราง 5 จำนวนผู้มีงานทำ ที่อยู่ในแรงงานนอกระบบจังหวัดสตูล จำแนกตามอุตสาหกรรมและเพศ ปี 2555

ประเภทอุตสาหกรรม	รวม	ชาย	หญิง
ภาคเกษตร	66,199	40,770	25,429
เกษตรกรรม การล่าสัตว์ และการป่าไม้	66,199	40,770	25,429
นอกภาคเกษตร	35,269	16,292	18,977
การผลิต	3,094	984	2,110
การก่อสร้าง	4,362	4,180	182
การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ฯ ของใช้ส่วนบุคคล และของใช้ในครัวเรือน	17,245	7,093	10,152
การขายส่ง สถานที่เก็บสินค้า และการคมนาคม	1,450	1,237	213
ที่พักแรมและบริการด้านอาหาร	5,875	1,453	4,422
การบริหารและสนับสนุน	318	256	62
การบริหารราชการ และการป้องกันประเทศ รวมทั้งการประกันสังคมภาคบังคับ	446	216	230
การศึกษา	110	-	110
งานด้านสุขภาพ และงานสังคมสงเคราะห์	160	-	160
ศิลปะความบันเทิง นันทนาการ	98	-	98
กิจกรรมการบริการอื่นๆ	2,111	873	1,238
รวม	101,468	57,062	44,406

ที่มา : สำนักงานสถิติจังหวัดสตูล

ตาราง 6 จำนวนตำแหน่งงานว่าง ผู้สมัครงาน และการบรรจุงานจังหวัดสตูล จำแนกตามการศึกษา
ไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556)

ระดับการศึกษา	ตำแหน่งงานว่าง (อัตรา)	ผู้ลงทะเบียนสมัครงาน (คน)	บรรจุงาน (คน)
ประถมศึกษาและต่ำกว่า	52	82	80
มัธยมศึกษา	211	98	95
ปวช./ปวส./อนุปริญญาตรี	181	85	50
ปริญญาตรี	57	173	116
ปริญญาโท	0	0	0
<i>รวม</i>	501	438	341

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

ตาราง 7 จำนวนตำแหน่งงานว่าง ผู้สมัครงาน และการบรรจุงานจังหวัดสตูล จำแนกตามอาชีพ
ไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556)

ประเภทอาชีพ	ตำแหน่งงานว่าง (อัตรา)	ผู้ลงทะเบียน สมัครงาน (คน)	บรรจุงาน (คน)
1. ผู้บัญญัติกฎหมาย ข้าราชการระดับอาวุโส ผู้จัดการ	13	9	3
2. ผู้ประกอบวิชาชีพด้านต่างๆ	34	25	18
3. ช่างเทคนิคและผู้ปฏิบัติงานที่เกี่ยวข้อง	61	46	26
4. เสมียน เจ้าหน้าที่	154	151	122
5. พนักงานบริการ พนักงานขายในร้านค้าและตลาด	52	72	26
6. ผู้ปฏิบัติงานฝีมือด้านการเกษตรและประมง (แปรรูปขั้นพื้นฐาน)	7	1	0
7. ผู้ปฏิบัติงานโดยใช้ฝีมือในธุรกิจต่างๆ	21	15	12
8. ผู้ปฏิบัติงานในโรงงาน ผู้ควบคุมเครื่องจักรและผู้ปฏิบัติงานด้านการประกอบการ	30	35	22
9. อาชีพงานพื้นฐาน	129	84	112
10. ผู้ฝึกงาน	0	0	0
รวม	501	438	341

ตารางที่ 8 แสดงจำนวนตำแหน่งงานว่างและการบรรจุงานจังหวัดสตูล จำแนกตามประเภทอุตสาหกรรม

ไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556)

ประเภทอุตสาหกรรม	ตำแหน่งงานว่าง		บรรจุงาน	
	อัตรา	ร้อยละ	อัตรา	ร้อยละ
1. เกษตรกรรม การป่าไม้ และการประมง	12	2.03	3	0.88
2. การทำเหมืองแร่และเหมืองหิน	0	0.00	0	0.00
3. การผลิต	117	19.83	141	41.35
4. การก่อสร้าง	10	1.69	7	2.05
5. การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์	171	28.98	43	12.61
6. การขนส่ง สถานที่เก็บสินค้าและการคมนาคม	11	1.86	8	2.35
7. โรงแรมและภัตตาคาร	0	0.00	0	0.00
8. ที่พักแรมและบริการด้านอาหาร	43	7.29	6	1.76
9. ข้อมูลข่าวสารและการสื่อสาร	21	3.56	15	4.40
10. กิจกรรมทางการเงินและการประกันภัย	40	6.78	2	0.59
11. กิจกรรมวิชาชีพทางวิทยาศาสตร์และกิจกรรมทางวิชาการ	41	6.95	2	0.59
12. กิจกรรมการบริหารและบริการสนับสนุน	55	9.32	17	4.99
13. ตัวกลางทางการเงิน	0	0.00	0	0.00
14. บริการด้านอสังหาริมทรัพย์ การให้เช่า และบริการทางธุรกิจ	2	0.34	1	0.29
15. การบริหารราชการ และการป้องกันประเทศ รวมทั้งการประกันสังคมภาคบังคับ	35	5.93	70	20.53
16. การศึกษา	3	0.51	9	2.64
17. การบริการด้านสุขภาพและงานด้านสังคมสงเคราะห์	5	0.85	2	0.59
18. ศิลปะ ความบันเทิง และนันทนาการ	5	0.85	1	0.29
19. กิจกรรมการบริการด้านอื่นๆ	6	1.02	13	3.81
20. ลูกจ้างในครัวเรือนส่วนบุคคล	13	2.20	1	0.29
21. องค์กรระหว่างประเทศ และองค์กรต่างประเทศอื่นๆ และสมาชิก	0	0.00	0	0.00
22. ไม่ระบุประเภทอุตสาหกรรม	0	0.00	0	0.00
รวม	590	100.00	341	100.00

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

ตารางที่ 9 แสดงการบรรจุนงานจำแนกตามอายุ ไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556)

ช่วงอายุ	ตำแหน่งงานว่าง		ผู้ลงทะเบียนสมัครงาน		บรรจุนงาน	
	อัตรา	ร้อยละ	อัตรา	ร้อยละ	อัตรา	ร้อยละ
15-17	15	2.99	7	1.60	0	0.00
18-24	254	50.70	225	51.37	104	30.50
25-29	103	20.56	94	21.46	113	33.14
30-39	67	13.37	81	18.49	110	32.26
40-49	40	7.98	22	5.02	12	3.52
50-59	22	4.39	9	2.05	2	0.59
60 ปีขึ้นไป	0	0.00	0	0.00	0	0.00
รวม	501	100.00	438	100.00	341	100.00

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

ตาราง 10 จำนวนลูกจ้าง/พนักงานปัจจุบันในจังหวัดสตูล จำแนกตามระดับการศึกษาและระดับฝีมือ

ระดับฝีมือ	ชาย		หญิง		รวม	
	จำนวน	ร้อยละ	จำนวน	ร้อยละ	จำนวน	ร้อยละ
แรงงานไร้ฝีมือ	1,616	33.82	1,426	32.24	2,776	33.06
แรงงานกึ่งฝีมือ	1,507	31.53	917	20.73	2,424	26.34
แรงงานฝีมือ	1,189	24.88	1,657	37.46	2,846	30.93
แรงงานฝีมือขั้นสูง	179	3.75	109	2.46	288	3.13
ผู้เชี่ยวชาญ/ผู้บริหาร	288	6.03	314	7.1	868	6.54
รวม	4,779	100	4,423	100	9,202	100

ที่มา : สำนักงานแรงงานจังหวัดสตูล

หมายเหตุ : ข้อมูลจากการประมวลผลของระบบฐานข้อมูลแผนพัฒนากำลังคน (PMAN) กระทรวงแรงงาน

ตาราง 11 จำนวนผู้สำเร็จการศึกษาทั้งหมดในระดับอาชีวศึกษา จำแนกตามเพศและสาขาที่จบ
จำแนกตามการศึกษา ปี 2554

สาขาวิชา	จำนวนผู้สำเร็จการศึกษา					
	ระดับ ปวช.			ระดับ ปวส.		
	ชาย	หญิง	รวม	ชาย	หญิง	รวม
1. เกษตรกรรม	17	6	23	9	10	19
2. คหกรรม		4	4	-	-	-
3. อุตสาหกรรม	100	6	106	82	3	85
4. วนิชยกรรม / บริหารธุรกิจ	11	88	99	5	57	62
5. ศิลปกรรม	-	-	-	-	-	-
6. อุตสาหกรรมการท่องเที่ยว	-	7	7	8	9	17
7. อุตสาหกรรมสิ่งทอ	-	-	-	-	-	-
8. ประมง	-	-	-	-	-	-
9. เทคโนโลยีสารสนเทศฯ	-	-	-	-	-	-
10. สาขาอื่นๆ	-	-	-	67	151	218
ผลรวม	128	111	239	171	230	401

ที่มา : สำนักงานแรงงานจังหวัดสตูล

หมายเหตุ : ข้อมูลจากการประมวลผลของระบบฐานข้อมูลแผนพัฒนากำลังคน (PMAN) กระทรวงแรงงาน

ตาราง 12 การตรวจแรงงานในจังหวัดสตูล จำแนกตามขนาดสถานประกอบการ ไตรมาส 4 ปี 2556

ขนาด สปก.	สถานประกอบการ ที่ผ่านการตรวจ (แห่ง)	ลูกจ้างที่ผ่านการตรวจ (คน)				ผลการตรวจ (แห่ง)		การดำเนินการของเจ้าหน้าที่				
		ชาย	หญิง	เด็ก	รวม	ปฏิบัติถูกต้อง	ปฏิบัติไม่ถูกต้อง	แนะนำ	ออกหนังสือ เชิญพบ	ออกคำสั่ง ให้ดำเนินการ	เปรียบเทียบ ปรับ	ส่งเรื่อง ดำเนินคดี
1-4 คน	9	12	14		26	9	-	-				
5-9 คน	17	80	52		132	17	-	-				
10-19 คน	3	29	14		43	3	-	-				
20-49 คน	9	170	120		290	9	-	-				
50-99 คน	2	70	43		113	2	-	-				
100-299 คน	-	-	-	-	-	-	-	-				
300-499 คน	-	-	-	-	-	-	-	-				
500-999 คน	-	-	-	-	-	-	-	-				
1,000 คนขึ้นไป	-	-	-	-	-	-	-	-				
รวม	40	361	243		604	40	-	-				

ที่มา : สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล

ตาราง 13 การตรวจความปลอดภัยในการทำงานในจังหวัดสตูล จำแนกตามขนาดสถานประกอบการ ไตรมาส 4 ปี 2556

ขนาด สถานประกอบการ	สถานประกอบการ ที่ผ่านการตรวจ (แห่ง)	ลูกจ้างที่ผ่านการตรวจ (คน)				ผลการตรวจ (แห่ง)		การดำเนินการของเจ้าหน้าที่				
		ชาย	หญิง	เด็ก	รวม	ปฏิบัติถูกต้อง	ปฏิบัติไม่ถูกต้อง	แนะนำ	ออกหนังสือ เชิญพบ	ออกคำสั่ง ให้ปรับปรุง	เปรียบเทียบ ปรับ	ส่งเรื่อง ดำเนินคดี
1-4 คน	3	6	2	-	8	3	-	-				
5-9 คน	12	61	36	-	97	12	-	-				
10-19 คน	1	7	6	-	13	1	-	-				
20-49 คน	7	154	86	-	240	7	-	-				
50-99 คน	2	70	43	-	113	2	-	-				
100-299 คน	-	-	-	-	-	-	-	-				
300-499 คน	-	-	-	-	-	-	-	-				
500-999 คน	-	-	-	-	-	-	-	-				
1,000 คนขึ้นไป	-	-	-	-	-	-	-	-				
รวม	25	298	173	-	471	25	-	-				

ที่มา : สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล

หมายเหตุ : สถานประกอบการแต่ละแห่งที่ปฏิบัติไม่ถูกต้อง อาจมีการดำเนินการของเจ้าหน้าที่มากกว่า 1 กรณี

ตาราง 14 การตรวจความปลอดภัยในการทำงานในจังหวัดสตูล จำแนกตามประเภทอุตสาหกรรม ไตรมาส 4 ปี 2556

ประเภทอุตสาหกรรม	สปก. ที่ผ่านการตรวจ (แห่ง)	ลูกจ้าง ที่ผ่านการตรวจ (คน)	ผลการตรวจ (แห่ง)		แนะนำ	การดำเนินการของเจ้าหน้าที่				ส่งเรื่อง ดำเนินคดี
			ปฏิบัติ ถูกต้อง	ปฏิบัติ ไม่ถูกต้อง		ออกคำสั่ง				
						ส่งเอกสาร	พบ	ปรับปรุง	หยุดการใช้เครื่องจักร	
1. เกษตรกรรม การล่าสัตว์ และการป่าไม้	1	9	1	-	-					
2. การประมง	1	9	1	-	-					
3. การทำเหมืองแร่ และเหมืองหิน	-	-	-	-	-					
4. การผลิต	8	258	8	-	-					
5. การไฟฟ้า ก๊าซ และการประปา	-	-	-	-	-					
6. การก่อสร้าง	-	-	-	-	-					
7. การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ ฯลฯ	12	138	12	-	-					
8. โรงแรม และภัตตาคาร	1	13	1	-	-					
9. การขนส่ง สถานที่เก็บสินค้า และการคมนาคม	1	7	1	-	-					
10. การเป็นสื่อกลางทางการเงิน	-	-	-	-	-					
11. กิจการด้านอสังหาริมทรัพย์ การให้เช่าฯ	1	37	1	-	-					
12. การบริหารราชการ และการป้องกันประเทศ ฯลฯ	-	-	-	-	-					
13. การศึกษา	-	-	-	-	-					
14. งานด้านสุขภาพ และงานสังคมสงเคราะห์	-	-	-	-	-					
15. กิจกรรมด้านบริการชุมชน สังคมฯ	-	-	-	-	-					
16. ลูกจ้างในครัวเรือนส่วนบุคคล	-	-	-	-	-					
17. องค์กรระหว่างประเทศ อื่นๆ และสมาชิก	-	-	-	-	-					
18. ไม่ทราบ	-	-	-	-	-					
รวม	25	471	25	-	-					

ที่มา : สำนักงานสวัสดิการและคุ้มครองแรงงานจังหวัดสตูล

หมายเหตุ : สถานประกอบการกิจการแต่ละแห่งที่ปฏิบัติไม่ถูกต้อง อาจมีการดำเนินการของเจ้าหน้าที่มากกว่า ๑ กรณี

ตาราง 15 การจดทะเบียนของนิติบุคคลตั้งใหม่ตามหมวดธุรกิจจังหวัดสตูล ไตรมาส 4 ปี 2556 (ตุลาคม-ธันวาคม 2556)

ประเภทอุตสาหกรรม	บริษัทจำกัด		ห้างหุ้นส่วนจำกัด		บริษัทมหาชนจำกัด		รวม	
	ราย	ล้านบาท	ราย	ล้านบาท	ราย	ล้านบาท	ราย	ล้านบาท
1. การผลิต	2	6			-	-	2	6
2. การก่อสร้าง			1	1	-	-	1	1
3. การขายส่ง การขายปลีก การซ่อมแซมยานยนต์ รถจักรยานยนต์ ของใช้ส่วนบุคคลฯ	8	11.3	4	1.1	-	-	12	12.4
4. กิจการด้านอสังหาริมทรัพย์ การให้เช่า และกิจกรรมทางธุรกิจ	1	1	1	1	-	-	2	2
6. กิจการด้านบริการชุมชน สังคม และการบริการส่วนบุคคลอื่นๆ	2	2	1	1	-	-	3	3
รวม	13	20.3	7	4.1	-	-	20	24.4

ที่มา : สำนักงานพัฒนาธุรกิจการค้าจังหวัดสตูล

ตารางที่ 16 จำนวนแรงงานต่างด้าวเข้าเมืองถูกกฎหมาย จำแนกตามสัญชาติ ณ เดือนธันวาคม 2556

อาชีพ	สัญชาติ																							รวม							
	จอร์แดน	อังกฤษ	จีน	ฟิลิปปินส์	สเปน	อเมริกา	อิตาลี	ออสเตรเลีย	เกาหลีใต้	ฝรั่งเศส	มาเลเซีย	ปากีสถาน	อินเดีย	แคนาดา	เอธิโอเปีย	พม่า	กัมพูชา	คองโก	แอฟริกาใต้	สวีเดน	เนเธอร์แลนด์	อุกันดา	แทนซาเนีย		มอริเชียส	ไนจีเรีย	แคเมอรูน	การิเบีย	อาร์เจนตินา	ซีเรีย	
1. ผู้บัญญัติกฎหมาย ข้าราชการระดับอาวุโส และผู้จัดการ	14				2										1						1							1		19	
2. ผู้ประกอบวิชาชีพด้านต่างๆ		8	32	18	1	12		1	1					2	1		1	1	7	2		1			1	1	1	2		1	94
3. ผู้ประกอบวิชาชีพด้านเทคนิคสาขาต่างๆ และอาชีพที่เกี่ยวข้อง								1																						1	
4. เสมียน																						1								1	
5. พนักงานบริการและพนักงานในร้านค้าและตลาด												3																		3	
6. ผู้ปฏิบัติงานที่มีฝีมือในด้านการเกษตรและประมง	3										1	3																	1	8	
7. ผู้ปฏิบัติงานด้านความสามารถทางฝีมือและธุรกิจการค้าที่เกี่ยวข้อง																														0	
8. ผู้ปฏิบัติการโรงงานและเครื่องจักรและผู้ปฏิบัติงานด้านการประกอบ																														0	
9. อาชีพขั้นพื้นฐานต่างๆ ในด้านการขายและการให้บริการ		2			2		7			3		1		2																17	
10. คนงานซึ่งมิได้จำแนกไว้ในหมวดอื่นๆ	2	1	2																											5	
รวมทั้งหมด	19	11	34	18	5	12	7	2	1	3	1	4	3	4	1	1	1	1	7	2	1	1	1	1	1	1	2	1	2	148	

ที่มา : สำนักงานจัดหางานจังหวัดสตูล

ที่ปรึกษา

นางสาวกมลวรรณ อิ่มสุวรรณ
นายอรุณ หมดเหลี่ยม
นายสันหพจน์ บางต่าย
นางเรณู สังข์ทองจีน
นางนิยาดา ทองเลิศ

แรงงานจังหวัดสตูล
จัดหางานจังหวัดสตูล
ผู้อำนวยการศูนย์พัฒนาฝีมือแรงงานจังหวัดสตูล
สวัสดิการและคุ้มครองแรงงานจังหวัดสตูล
ประกันสังคมจังหวัดสตูล

คณะผู้จัดทำ

นางอมรรวรรณ ช่วงเพ็ชจินดา
นางศิริพร ดำแก้ว
นางสาวนภัสวรรณ ทับหลัง
นางประทุมทิพย์ ชูชูยหลี
นางสาวธัญพร สุวรรณชาติรี

นักวิชาการแรงงานชำนาญการ
นักวิชาการแรงงานชำนาญการ
เจ้าพนักงานการเงินและบัญชีชำนาญงาน
พนักงานพิมพ์ ส.3
เจ้าหน้าที่ศูนย์ข้อมูลแรงงาน

สตูล ส่งเสริม สธภาพ ธรรมชาติ บริสุทธิ์

