
1

ข้อเสนอแนะเชิงนโยบายจากการเตรียมการให้คําปรึกษา

ของกลุ่มภาคประชาสงัคมในระดบัประเทศและภูมภิาคเอเชียแปซิฟิก

เพืÉอเสนอต่อรัฐบาลไทยและทีÉประชุม UNHLD ครั ÊงทีÉ ๒

ว่าด้วยเรืÉอง การย้ายถิÉนและการพฒันา ตุลาคม พ.ศ. ๒๕๕๖

ตามทีÉทีÉประชุมสมัชชาใหญ่แห่งสหประชาชาติ ในเดือนกันยายน 2549 (sixty-first session of the General Assembly

held in September 2006-A/61/251) ได้กําหนดประเด็นทีÉอยู่ในความสนใจของสมาชิกสหประชาชาติทั Êงหมด จํานวน 8

ประเดน็ โดยประเดน็ทีÉอยู่ในความสนใจนั Êนมีประเดน็ทางด้านการสนบัสนนุการเตบิโตทางด้านเศรษฐกิจและการพัฒนาแบบ

ยัÉงยืน (“B. Promotion of sustained economic growth and sustainable development…”) ซึÉงการพัฒนาและการย้าย

ถิÉนระหว่างประเทศ (International on Migration and Development) เป็นส่วนหนึÉงทีÉจะต้องมีการปฏิบัติการให้เกิดขึ Êนใน

เชิงรูปธรรม สมัชชาใหญ่แห่งสหประชาชาติได้จัดให้มีการสานเสวนาระดับสูง (High-Level Dialogue on international

migration and development or UNHLD) ขึ Êนเป็นครั Êงแรก โดยมีวัตถุประสงค์เพืÉอหารือและแลกเปลีÉยนประเด็นด้านการ

พัฒนาและการย้ายถิÉนระหว่างประเทศในมิติต่างๆ และต่อมาสมัชชาแห่งสหประชาชาติได้กําหนดให้มีการสานเสวนา

ระดบัสงู เป็นครั ÊงทีÉสองในเดือนตุลาคม 2556 การสานเสวนาระดบัสูงนี Êจะเป็นเวทีเพืÉอเปิดโอกาสให้มีการแลกเปลีÉยนด้าน

นโยบายด้านการย้ายถิÉนระดบัโลก และกําหนดประเดน็ทีÉจะให้มีการวิจยั การพัฒนาในด้านนโยบาย ในระดับประเทศ ระดับ

ภมิูภาค และระดบัโลก

เครือข่ายประชากรข้ามชาติ (MWG)1 ได้เข้าร่วมประชุมระดับประเทศ ระหว่างวนัทีÉ 18-19 พฤษภาคม 2556 และระดับ

ภมิูภาคระหว่างวนัทีÉ 27-28 พฤษภาคม 2556 โดยการสนับสนุนขององค์กร Migrant Forum in Asia (MFA) เพืÉอเตรียมการ

พิจารณาการให้คําปรึกษาของภาคประชาสังคม และได้จัดทําข้อเสนอในเชิงนโยบายด้านการพัฒนาและการย้ายถิÉนต่อ

รัฐบาลและทีÉประชุม UN High-level Dialogue on Migration and Development (UNHLD) ครั ÊงทีÉ 2 ทีÉจะจัดขึ Êน ในเดือน

ตลุาคม พ.ศ. 2556 ดงัตอ่ไปนี Ê

1 เครือข่ายประชากรข้ามชาติ หรือ Migrant Working Group (MWG) เป็นเครือข่ายขององค์กรพัฒนาเอกชนทีÉทํางาน

เกีÉยวข้องกับประชากรข้ามชาติด้านสขุภาพ การศกึษา และสิทธิแรงงานข้ามชาติ โดยมีวตัถุประสงค์หลักในการแลกเปลีÉยน

ข้อมลูของเครือข่ายประชากรข้ามชาติ การวิเคราะห์ปัญหา กําหนดประเด็นเชิงนโยบายและการดําเนินกิจกรรมร่วมกัน ใน

งานรณรงค์กับหน่วยงานภาครัฐ ภาควิชาการ และภาคประชาสังคม โดยมีเป้าหมายเพืÉอให้ประชากรข้ามชาติได้รับสิทธิ

พื Êนฐานในการพฒันาคณุภาพชีวิต

2

ข้อเสนอเชิงนโยบายด้านการพฒันาและการย้ายถิÉนระดับประเทศ

1. การจัดระเบียบบริการจดัหางานสําหรับแรงงานข้ามชาติ

ในช่วงเวลาหลายปีทีÉผ่านมา ประเด็นเรืÉองระบบบริการจดัหางานสําหรับแรงงานข้ามชาติ เป็นประเด็นหลักทีÉหน่วยงานภาค

ประชาสังคมทีÉได้ให้ความสําคญั เป็นลําดบัต้นๆ เนืÉองจากเป็นจุดเริÉมต้นของการย้ายถิÉนเพืÉอการแสวงหางานทํา และเป็นจุด

ทีÉแรงงานข้ามชาติมีความเสีÉยงทีÉจะถกูเอารัดเอาเปรียบ ในขณะเดียวกันกับทีÉฝ่ายรัฐบาลก็ได้แสดงท่าทีรับรู้ถึงความจําเป็น

ในการปรับปรุงกลไกและ กฎเกณฑ์สําหรับภาคส่วนดังกล่าวแต่เมืÉอพิจารณาในเชิงปฏิบัติแล้วพบว่าทางภาครัฐยังไม่

สามารถลดการแสวงหาประโยชน์อย่างไม่เป็นธรรมต่อผู้ ใช้แรงงานข้ามชาติได้อย่างเป็นรูปธรรม การเข้าไม่ถึงข้อมลูทีÉเป็น

ประโยชน์ต่อการตัดสินใจของแรงงานข้ามชาติ ขณะเดียวกันจากประสบการณ์ของแรงงานข้ามชาติก็พบว่ายังมีความ

แตกต่างระหวา่งขั Êนตอน ทีÉกฎหมายระบุไว้กับขั ÊนตอนทีÉนายหน้าใช้ปฏิบัติจริงอย่างได้ชัด ไม่ว่าจะเป็น จัดทําสัญญาในเชิง

เป็นผู้ รับดาํเนินการแทนไม่ใช่คูส่ญัญาทีÉแท้จริง สญัญาซํ Êาซ้อน การกู้ เงินทีÉมีภาระผูกพนักบัสัญญาจ้างงาน การไม่ปฏิบัติตาม

สญัญา สญัญาไม่เป็นธรรม การสมรู้ร่วมคดิทุจริต ระหว่างนายหน้า เจ้าพนักงาน และหน่วยงานทีÉให้กู้ ยืมเงิน ตลอดจนการ

เบิกจ่ายโดยไม่มีใบเสร็จ เป็นต้น ซึÉงสิÉงตา่ง ๆ เหล่านี Êยงัเป็นปัญหาหลักในกระบวนการจัดหางานสําหรับแรงงานข้ามชาติมา

โดยตลอด นอกจากนั Êนแล้วยงัพบว่าเมืÉอมีปัญหาแรงงานข้ามชาตก็ิไม่สามารถเข้าถึงกลไกคุ้มครองตามกฎหมายทีÉมีอยู่ เนืÉอง

ด้วยข้อจํากดัในฐานะทีÉเป็นแรงงานข้ามชาต ิ และอปุสรรคในเชิงระบบการคุ้มครองของประเทศต้นทางและปลายทาง

เครือข่ายประชากรแรงงานข้ามชาติ มีข้อเสนอว่า

1. ลดขั ÊนตอนการจดัหางานทีÉซบัซ้อนและค่าธรรมเนียมนอกระบบทีÉมีราคาแพง

2. มีมาตรการทีÉเข้มงวดตอ่การจดัการปัญหาทจุริตคอรัปชัÉนทีÉมีส่วนทําให้แรงงานข้ามชาติต้องแบกรับภาระค่าบริการ

จดัหางานทีÉแพงขึ Êน รวมถึงมีมาตรการการลงโทษต่อผู้กระทําผิดอย่างจริงจัง เพืÉอจัดการกับปัญหาทุจริตคอรัปชัÉน

ในขั Êนตอนการจัดหางาน

3. เพิÉมศักยภาพของระบบควบคมุติดตามผล (monitoring system) สําหรับหน่วยงานจัดหางาน ทีÉถูกขึ Êนบัญชีดํา

และเพิÉมความเชืÉอมัÉนในการจดัการกบัหน่วยงานบริการจดัหางานทีÉละเมิดกฎหมาย ว่าจะถูกขึ Êนบัญชีดําและได้รับ

บทลงโทษ

4. ริเริÉมกองทุนระหว่างประเทศเพืÉอให้บริการเงินกู้ดอกเบี ÊยตํÉา โดยอาจจะสนบัสนุนให้มีการริเริÉมโครงการกองทุนเงินกู้

ดอกเบี ÊยตํÉาระหวา่งประเทศสําหรับกลุ่มแรงงานตา่งชาตทีิÉกําลังหางานและต้องการใช้บริการเงินกู้สําหรับผู้มีรายได้

น้อยแบบไม่ต้องใช้หลักประกัน (micro credit) โดยรัฐสมาชิกสามารถช่วยเหลือกลุ่มแรงงานข้ามชาติในเรืÉอง

สถานะทางกฎหมายเพิÉมเติม นอกจากนั Êนโครงการเงินกู้ดังกล่าวควรให้บริการผ่าน “ธนาคารแรงงาน (Labor

Bank)” และสามารถเข้าถึงได้ในระดบัชมุชน

5. รัฐประเทศต้นทางและปลายทางควรจะต้องมีมาตรการผลักดนัให้เกิดการเตรียมความก่อนการเดินทางไปทํางาน

ตา่งประเทศ รวมทั Êงการจัดทําข้อมลูเผยแพร่ต่อสาธารณชนในเรืÉองการเดินทางไปทํางานต่างประเทศ และระบบ

การจัดหางานเพืÉอเป็นหลักประกันให้แรงงานข้ามชาตมีิความรู้ความเข้าใจในการตัดสินใจในการเดินทางไปทํางาน

3

ในประเทศปลายทาง ทั Êงนี Êควรมีการระบุหรือกําหนดประเดน็ดงักล่าวในเงืÉอนไขการทํางานระหว่างประเทศต้นทาง

และปลายทางอย่างชดัเจนเพืÉอให้เกิดหลกัปฏิบัติร่วมกัน

2. แรงงานข้ามชาติตกค้าง

แรงงานข้ามชาติทีÉอยู่ในสถานการณ์ยากลําบาก จากสภาวการณ์ฉุกเฉินได้รับความสนใจจากองค์กรพัฒนาเอกชน และ

นานาชาติเป็นพิเศษโดยเฉพาะในช่วงเหตุการณ์คลืÉนสึนามิพัดถล่ม เมืÉ อปี 2547 และเหตุการณ์นํ Êาท่วมในพื Êน ทีÉ

กรุงเทพมหานคร เมืÉอปี 2554 ความไม่ชดัเจนด้านฐานข้อมลูของแรงงานข้ามชาติก่อให้เกิดความยากลําบากในการติดตาม

หาแรงงานข้ามชาตทีิÉอาจจะเสียชีวิตหรือหายไปในช่วงทีÉเกิดภัยพิบัติ เกิดความเสีÉยงต่อการถูกจับกุมเนืÉองจากแรงงานข้าม

ชาตไิด้ย้ายมาอยู่ในพื ÊนทีÉปลอดจากเหตภุัยพิบัติแต่เป็นพื ÊนทีÉทีÉอยู่นอกพื ÊนทีÉทีÉได้รับอนุญาตให้แรงงานข้ามชาตินั Êนอาศัยอยู่

หรือถูกจับกุมตัวเนืÉองจากใบอนุญาตทํางานหรือเอกสารทางราชการออกให้นั Êนสูญหายไป การขาดความรู้ความเข้าใจถึง

หน่วยงานทีÉเกีÉยวข้องเพืÉอขอรับการช่วยเหลือ เนืÉองจากข้อมลูทีÉประกาศให้ความช่วยเหลือหรือผ่านการโทรศพัท์ร้องเรียนนั Êน

ส่วนใหญ่ยังเป็นการใช้ภาษาไทย อีกทั ÊงรัฐบาลไทยยังขาดแผนระยะยาวเรืÉองการจัดการกับประเด็นการคุ้มครองสิทธิแรงงาน

หลังจากทีÉสถานประกอบการประสบปัญหาในช่วงเกิดภยัพิบตัิและไม่สามารถจ้างงานในช่วงระยะเวลาต่อไปได้ นอกจากนี Ê

ยงัพบว่าจากเหตกุารณ์ภยัพิบตัทีิÉเกิดขึ ÊนทีÉผ่านมานั Êน กระบวนการหรือขั Êนตอนในการส่งแรงงานข้ามชาติกลับประเทศต้น ก็

ยงัไม่มีความชดัเจนและเหมาะสมกับความต้องการและความปลอดภัยของแรงงานข้ามชาติ

ดงันั Êนจึงมีความจําเป็นทีÉภาครัฐจําเป็นทีÉจะต้องมีการพิจารณาให้คํานิยามใหม่ต่อการมีปฏิสัมพันธ์ของกลไกการคุ้มครองผู้

ย้ายถิÉนระหว่างประเทศในประเด็นเรืÉองการเป็นผู้ ย้ายถิÉนตกค้าง โดยพิจารณาในมิตด้ิานสิทธิมนษุยชนเพิÉมมากขึ Êน

ตอ่ประเดน็นี Êเครือข่ายประชากรแรงงานข้ามชาต ิ มีข้อเสนอว่า

1. จะต้องมีการผลักดนัให้เกิดมาตรฐานขั ÊนตํÉาระหว่างประเทศในการให้ข้อมลูข่าวสารต่อผู้ ย้ายถิÉนตกค้างทีÉอยู่ใน

ภาวะต้องการ ความช่วยเหลืออย่างเร่งด่วนหรือในสถานการณ์ฉกุเฉิน

2. ผลักดนัให้เกิดมาตรฐานระหว่างประเทศและกลไกการดาํเนินการภายในประเทศในเรืÉองการให้ความช่วยเหลือของ

ประเทศปลายทางสู่ผู้ ย้ายถิÉนตกค้างทีÉอยู่ในภาวะต้องการความช่วยเหลืออย่างเร่งดว่น

o การบริการออกเอกสารต่างๆให้ใหม่ไม่ว่าจะเป็น เอกสารประจําตัว ใบอนุญาตทํางาน (work permits)

และหลกัฐานการอนุญาตให้เข้าประเทศ (visa)

o ละเว้นการดาํเนินคดีในเรืÉองการเข้าเมืองอย่างผิดกฎหมายกับแรงงานข้ามชาตทีิÉไม่ได้จดทะเบียน

โดยเฉพาะในระหว่างสถานการณ์ฉุกเฉิน เพืÉอทีÉจะให้พวกเขาสามารถเข้ารับการบรรเทา สาธารณภยัและ

ได้รับการช่วยเหลืออย่างไม่ถกูเลือกปฏิบัติ รวมถึงยกเว้นในเรืÉองค่าธรรมเนียม ค่าปรับในกรณีทีÉไม่

สามารถดาํเนินการต่ออาย ุหรือดําเนินการเรืÉองเอกสารประจําตวัและการขออนญุาตทํางาน หรือกรณี

การดําเนินการเอกสารอืÉนใดตอ่แรงงานข้ามชาติทีÉตกอยู่ในสถานการณ์ฉุกเฉิน

4

3. ริเริÉมแนวทางและความร่วมมือระหวา่งประเทศระหว่างผู้ ช่วยฑูตฝ่ายแรงงาน (labor attaché) ในการให้ความ

ช่วยเหลือ และบรรเทาทกุข์ให้กบัผู้ ย้ายถิÉนในภาวะทีÉต้องการความช่วยเหลือเร่งดว่น และเสริมความเชืÉอมัÉนวา่การ

ให้ความช่วยเหลือจากผู้ ช่วยฑูตฝ่ายแรงงานจะขยายไปถึงผู้ ย้ายถิÉนจาก ประเทศอืÉนตามลําดบัโดยไม่คาํนึงถึงเชื Êอ

ชาตแิละศาสนา

3. สิทธิแรงงาน

ในประเทศปลายทางหลายประเทศ รวมทั Êงในประเทศไทย แรงงานข้ามชาติโดยเฉพาะกลุ่มแรงงานข้ามชาติทีÉทํางานรับใช้ใน

บ้าน (migrant domestic workers) และแรงงานข้ามชาติทีÉไม่จดทะเบียน (irregular migrants) มักไม่ถูกไม่ถูกคุ้มครอง

ภายใต้ในกฎหมายแรงงาน อีกทั ÊงแรงงานทีÉทํางานในบางประเภท เช่น แรงงานทางทะเล (seafarers) แรงงานตามฤดูกาล

(seasonal workers) และ แรงงานภาคเกษตรกรรม (argricultural workers) ต่างก็มิได้อยู่ภายใต้การคุ้มครองของกฎหมาย

แรงงานในประเทศ โดยเฉพาะอย่างยิÉงสิทธิในด้านการสมาคม (association) และสิทธิในการต่อรองร่วม (collective

bargaining) หรือแม้แต่ในกรณีทีÉ กฎหมายแรงงานภายในประเทศ สามารถคุ้มครองแรงงานข้ามชาติเหล่านี Ê การบังคับใช้

กฎหมาย และกลไกการชดเชยก็มกัจะยงัมีปัญหาให้พบเจอ เช่น การทีÉแรงงานข้ามชาติรู้สึกว่าถูกข่มขู่โดยนายจ้าง และกลัว

ผลกระทบทีÉเกิดขึ Êนจากการร้องเรียน รวมถึงอุปสรรคด้านภาษา จนทําให้แรงงานดงักล่าวต้องตดัสินใจทีÉจะนิÉงเฉยหรือไม่

ดําเนินการใด ๆ เนืÉองจากกลัวว่าจะสูญเสียงาน ตลอดจนการทีÉแรงงานขาดช่องทางในการเข้าถึงความช่วยเหลือ ทําให้

แรงงานข้ามชาตจํิานวนไม่น้อยไม่ได้รับการคุ้มครองตามกฎหมาย ดงันั ÊนเพืÉอให้เกิดการคุ้มครองแรงงานข้ามชาติ การได้รับ

การคุ้มครองตามกฎหมายคุ้มครองแรงงานและตามมาตรฐานสิทธิแรงงาน รัฐบาลควรดําเนินการบังคบัใช้กฎหมายคุ้มครอง

แรงงาน และสร้างกระบวนการในการเข้าถึงการคุ้มครองตามกฎหมายอย่างจริงจงั

ตอ่ประเดน็ดงักล่าว เครือข่ายประชากรแรงงานข้ามชาติ มีข้อเสนอวา่

1. แรงงานข้ามชาตคิวรมีสิทธิได้รับการว่าจ้างและคุ้มครองภายใต้กฎหมายเช่นเดยีวกบัประชาชนของประเทศนั Êนๆ

2. แรงงานข้ามชาตทีิÉไม่ได้รับรองสถานะว่าเป็นผู้ลี Êภยั (refugees) หรือผู้แสวงหาทีÉพกัพิง (asylum seekers) ควรมี

สิทธิได้รับการว่าจ้างและคุ้มครองเช่นเดียวกบัแรงงานทีÉได้รับการขึ ÊนทะเบียนในขณะทีÉรอการส่งกลบัประเทศ

(repatriation) และรอการตั ÊงถิÉนฐานใหม่ (resettlement)

3. ผลักดนัให้เกิดมาตรฐาน หรือกรอบการดาํเนินงานขั ÊนตํÉาระหวา่งประเทศ รวมทั Êงแนวทางการดําเนินการ

ภายในประเทศว่าด้วยการทําสญัญาจ้างงาน ซึÉงควรประกอบไปด้วย

o ขั Êนตอนและกลไกการจ้างงาน

o สญัญาจ้างงานควรถูกร่างขึ Êนพร้อมกนัในสองภาษา ทั ÊงภาษาของประเทศทีÉวา่จ้างงานและ ภาษาของผู้

ย้ายถิÉนเองโดยสญัญาดงักล่าวควรมีสถานะทางกฎหมายทีÉเท่าเทียมกัน

o ควรมีการกําหนดบทลงโทษและการรับผิดสําหรับในกรณีทีÉหน่วยงานบริการจัดหางาน ละเมิดกฎหมาย

4. เพิÉมอํานาจการตอ่รองให้กบัผู้ ย้ายถิÉนโดยการลงนามในสนธิสญัญาตา่งๆขององค์การแรงงานระหว่างประเทศ

(International Labour Organization: ILO)

5

5. ปรับมาตรฐานของสัญญาจ้างงานเพืÉอเพิÉมความเชืÉอมัÉนวา่แรงงานข้ามชาติจะได้รับข้อมลูข่าวสารเกีÉยวกบั สิทธิทีÉ

จะเข้าร่วมชมุนมุและการประท้วงตามกฎหมาย (rights to participate in protest and demonstration) ตลอดจน

สิทธิในการร่วมเจรจาต่อรอง (rights to collective bargaining)

6. ริเริÉมมาตรฐานระดบันานาชาติสําหรับแรงงานต่างชาตใินการส่งเสริมประเดน็เรืÉองสิทธิในการเจรจา ตอ่รองร่วม

และสิทธิในการจดัตั Êงสหภาพแรงงาน ให้ความเชืÉอมัÉนว่าการเจรจาต่อรองร่วมจะไม่ถูกมองว่า ขัดตอ่ผลประโยชน์

แห่งชาตินั Êนๆ โดยรัฐสมาชิกควรใช้มาตรฐานเดยีวกนักบักฎหมายในประเทศของตน นอกจากนั Êนลกูจ้างทีÉเป็น

แรงงานข้ามชาตจึิงพึงทีÉจะมีสิทธิเสรีภาพในการสมาคม การชมุนุมในทีÉสาธารณะ และการเจรจาตอ่รองร่วม

เช่นเดียวกับประชาชนของประเทศนั Êนๆ

7. ริเริÉมผลักดนัมาตรฐานเกีÉยวกับการจัดตั Êงสหพันธ์แรงงานระดบัภมิูภาค

8. ปรับกฎหมายเพืÉออนุญาตให้แรงงานข้ามชาติไม่ถูกจํากัดประเภทของอาชีพงานโดยเฉพาะการถกูจํากัดอยู่ในกลุ่ม

ของแรงงานไร้ฝีมือและแรงงานรับใช้ในบ้านเท่านั Êน นอกจากนั ÊนควรมีการปรับรายชืÉอสาขาอาชีพทีÉต้องห้ามสําหรับ

แรงงานข้ามชาตซิึÉงการดาํเนินการควร อยู่ภายใต้พระราชบัญญัติการทํางานของคนต่างด้าว พ.ศ.2521 (1978)

9. ปรับปรุงให้ระบบของสํานักงานประกนัสังคมครอบคลมุไปถึงประเด็นเรืÉองสิทธิของแรงงานข้ามชาติ ตลอดจนให้มี

ความสอดคล้องกับสิทธิประโยชน์ทีÉแรงงานข้ามชาติพึงจะได้รับ

10. แก้ไขพระราชบญัญัติเงินทดแทน พ.ศ.2537 (1994) เพืÉอเพิÉมความเชืÉอมัÉนให้กับนายจ้าง ทีÉมีลกูจ้างเป็นแรงงาน

ข้ามชาติว่าจะสามารถเข้าถึงกองทนุเงินทดแทนได้

11. ส่งเสริมและสนับสนุนแรงงานข้ามชาตใิห้ได้รับการพัฒนาฝีมือและเพิÉมศักยภาพในการปฏิบัติงาน

12. อนุญาตให้แรงงานข้ามชาติไร้ทกัษะและด้อยทกัษะสามารถทํางานได้อย่างมีอิสระเช่นเดยีวกบัแรงงานทีÉมีความ

เชีÉยวชาญ (professional workers) อืÉนๆในประชาคมอาเซียน

4. สิทธิของผู้หญิงและหลักประโยชน์สูงสุดของเด็กในการอพยพย้ายถิÉน

สิทธิของสตรีย้ายถิÉน

กลุ่มสตรีเป็นกลุ่มทีÉเผชิญประสบการณ์การอพยพย้ายถิÉนหลากหลายรูปแบบ ไม่ว่าจะเป็นแรงงานข้ามชาติเอง ผู้ ติดตามของ

แรงงานข้ามชาต ิการแตง่งานกบัผู้ ย้ายถิÉน และแม้แตจ่ะเป็นผู้ ทีÉได้รับผลกระทบจากการอพยพย้ายถิÉน โดยเฉพาะกลุ่มสตรีทีÉ

เป็นแรงงานข้ามชาตินั Êนต้องเผชิญกบัความเสีÉยงกับการเข้าไม่ถึงการคุ้มครองทางแรงงาน กฎหมาย และสงัคม ในบางภาค

ส่วน (รวมถึงงานบ้านและงานด้านอืÉนๆทีÉมีสตรีเป็นประเภทแรงงานหลกั) สภาพการทํางาน และสภาพความเป็นอยู่มีส่วนทํา

ให้ความเสีÉยงเหล่านั ÊนเพิÉมขึ Êน ซึÉงเป็นเหตใุห้แรงงานข้ามชาติสตรีมีความเสีÉยงใน การต้องเผชิญกับความรุนแรงทางเพศและ

ร่างกาย, การถกูคุมขังระหว่าง การย้ายถิÉน, สุขภาพทรุดโทรม, ถูกปฏิเสธ สิทธิอนามัยเจริญพนัธ์ุ, การจ่ายคา่จ้างช้า หรือการ

ไม่ได้รับคา่จ้าง, การถกูยึดเอกสารเดนิทางอย่างผิดกฎหมาย, การเลิกสญัญาอย่างผิดกฎหมาย และการเข้าไม่ถึงความ

ยตุิธรรม เป็นต้น

6

เมืÉอกล่าวถึงสภาพปัญหาหลากหลายทีÉเหล่าสตรีย้ายถิÉนต้องเผชิญแล้วภาครัฐควรพิจารณาการริเริÉมการร่างและ นําไป

ปฏิบตัซิึÉงกฎหมายและนโยบายเกีÉยวกบัการย้ายถิÉนฐานซึÉงตั Êงอยู่บนพื Êนฐานของกลไกสิทธิมนษุยชนระหวา่งประเทศโดยมี

สิทธิสตรีเป็นศนูย์กลาง

เพืÉอให้บรรลถึุงวตัถปุระสงค์ดงักล่าว เครือข่ายประชากรแรงงานข้ามชาติ มีข้อเสนอว่า

1. ส่งเสริมศกัยภาพแรงงานหญิงด้านทกัษะการเจรจาต่อรอง และการจดัตั Êงสหภาพแรงงานของกลุ่มสตรีแรงงานข้าม

ชาต ิให้ตรงกับอนุสญัญาองค์การแรงงานระหว่างประเทศ(ILO 87,98)

2. ส่งเสริมและสนับสนุนให้ผู้ ย้ายถิÉนได้มีโอกาสจดัตั Êงการบริการทางการศึกษาตามความต้องการ และสอดคล้องกับ

วฒันธรรมในประเทศต้นทาง

3. ให้มีการปรับแก้กฎหมายให้สอดคล้องกับหลักสิทธิมนษุยชน และกฎหมายในประเทศ เช่น การคุ้มครองอย่างเท่า

เทียมในกฎหมายคุ้มครองแรงงาน โดยให้คุ้มครองลกูจ้างทํางานบ้าน แรงงานในภาคเกษตร และแรงงานหญิงใน

ภาคบริการ

4. กฎหมายประกนัสังคม ต้องคาํนึงถึงการส่งเสริมแรงงานหญิงข้ามชาติ และครอบครัว ทีÉเข้ามาทํางานแบบถูก

กฎหมายให้เข้าถึงระบบบริการด้านสขุภาพ และอนามยัเจริญพนัธ์ อย่างมีประสิทธิภาพ โดยให้คํานึงถึงคณุภาพ

ชีวิต มากกวา่การใช้แรงงาน หรือการสร้างมิติทางเศรษฐกิจเพียงอย่างเดียว

5. การศึกษารัฐบาล ต้องคาํนึง และเปิดโอกาสทางการศกึษาให้กับเด็กก่อนวยัเรียน ได้เข้าเรียน เลี ÊยงดใูนสถานทีÉ

หรือศนูย์เลี Êยงเด็กลกูของคนงาน ทีÉใกล้กับสถานทีÉทํางานในพื ÊนทีÉอย่างเท่าเทียมในด้านสิทธิความเป็นมนุษย์

6. แรงงานหญิงข้ามชาติ ควรได้รับโอกาสในการจดัการศกึษานอกระบบ และได้รับข้อมลูในด้านการจัดการระบบการ

ดาํเนินชีวติในประเทศทีÉเข้าทํางาน รวมถึงการให้ความรู้เรืÉองการวางแผนครอบครัวเมืÉออยู่ในประเทศทีÉเข้ามา

ทํางาน

7. การคุ้มครองความปลอดภยั เมืÉออยู่ในประเทศทีÉทํางาน จะต้องมีช่องทางพิเศษในการคุ้มครอง เมืÉอถกูข่มขืน ล่วง

ละเมิดทางเพศ หรือได้รับความรุนแรงในครอบครัว หรือทีÉทํางาน เช่น การได้รับสถานทีÉพกัพิงระหวา่งการตอ่สู้คด ี

การมีบ้านพกั และการฝึกอาชีพทีÉสอดคล้องกับแรงงานหญิงระหว่ารอการต่อสู้คดี และรอส่งกลับ ทั Êงนี Êรัฐต้องมี

ทศันะคติ และการแก้ไขกฎหมายป้องกันการค้ามนษุย์ ให้คุ้มครองแรงงานหญิงข้ามชาตทีิÉถกูกระทําเสมือน

ผู้ถูกกระทําจากการค้ามนษุย์เช่นเดียวกัน

หลักประโยชน์สูงสุดของเด็กในการอยพย้ายถิÉน

เดก็เป็นประชากรส่วนหนึÉงทีÉมีความสําคญัอย่างมากในประเด็นเรืÉองการย้ายถิÉนและการเคลืÉอนทีÉของประชากรอันซับซ้อนทีÉ

เกิดขึ Êนในหลายๆพื ÊนทีÉในโลก และในปัจจุบันจํานวนของ “เด็กในบริบทของการย้ายถิÉน” ก็ได้เพิÉมขึ Êนมาก จากการประมาณ

การล่าสุดพบว่าผู้ ย้ายถิÉนภายในประเทศในปัจจุบันมีจํานวนถึง 750 คน และผู้ ย้ายถิÉนระหว่างประเทศมีจํานวนประมาณ

241 คน จากจํานวนดงักล่าว ภายในปี 2040 คาดว่าจะมีปริมาณเพิÉมขึ Êนถึง 400 ล้านคนด้วยกัน ซึÉงทําให้ความช่วยเหลือ

จากสมาชิกในครอบครัวในถิÉนฐานเดมิเป็นกําลงัสําคัญในการทําให้ชุมชนก้าวต่อไปได้ อย่างไรก็ดี พบว่ากว่าครึÉงของผู้ ย้าย

ถิÉนเป็นสตรี และยังมีผู้ ย้ายถิÉนอีกจํานวนมากทีÉเป็นเด็กและเยาวชน ทีÉมีความจําเป็นต้องย้ายถิÉนโดยลําพังหรือย้ายพร้อมกับ

7

ผู้ปกครองโดยมีทั ÊงลักษณะชัÉวคราวและถาวร จากการประมาณการยังพบอีกว่าอย่างน้อยประมาณ 3.3 ล้านผู้ ย้ายถิÉน

ระหว่างประเทศทัÉวโลกมีอายนุ้อยกวา่ 20 ปี (ประมาณ 16% ของจํานวนผู้ ย้ายถิÉนทั Êงหมด) และอีก 11 ล้านคนนั Êนเป็นเด็กทีÉมี

อายุระหว่าง 15-19 ปีเท่านั Êนและ 60% จากจํานวนนี Êอาศัยอยู่ในประเทศด้อยพัฒนาและด้อยพัฒนา (UNICEF 2012) ใน

ระดบัภมิูภาคการอพยพย้ายถิÉนของเด็กนับว่าเป็นปรากฎการสําคญั จํานวนของเด็กและเยาวชนย้ายถิÉนได้เพิÉมมากขึ Êนใน

ทวีปแอฟริกา (28%) ตามมาด้วยทวีปเอเชีย (21%) ทวีปโอเชียเนีย (11%) ทวีปยุโรป (11%) และทวีปอเมริกา (10%)

(UNICEF 2012)

โอกาสและอุปสรรคของประเด็นอพยพย้ายถิÉนของเด็กเป็นเรืÉองทีÉไม่สามารถมองข้ามไปได้ กรอบงานของการย้ายถิÉนหลังปี

2015 จึงส่งผลกระทบอย่างมีนยัยะต่อชีวิตและความเป็นอยู่ของผู้ ย้ายถิÉน การคาํนึงถึงเรืÉองสิทธิของเด็กในการย้ายถิÉนจึงเป็น

เรืÉองทีÉสําคญัอย่างมากอันจะมีผลกระทบอย่างมีนัยยะต่อชีวิตความเป็นอยู่ของเด็กวันนี Êและเด็กอีกนับล้านทีÉจะต้องอยู่ใน

บริบทของการย้ายถิÉนในวนัข้างหน้า

เด็กในบริบทของการย้ายถิÉน: ความเสีÉยงและอุปสรรค

เด็กในบริบทของการย้ายถิÉน*: เด็กมีความจําเป็นต้องย้ายถิÉนหลายประการทัÊงโดยการสมคัรใจและไม่สมคัรใจ ภายใน

และระหว่างประเทศ พร้อมกบัผูป้กครองและเพียงลําพงั และสําหรับการย้ายถิÉนดังกล่าว สําหรับเด็กบางคนอาจถือเป็นการ

เปิดโอกาสแต่ในขณะเดียวกันอาจทําให้พวกเขาตกอยู่ในสภาวะเสีÉยง (หรือเพิÉมสภาวะเสีÉยง) ต่อการถูกเอาเปรียบทาง

เศรษฐกิจและทางเพศ การกระทําทารุณ ถูกทอดทิÊง และเป็นเหยืÉอของความรุนแรง

(*ให้คํานิยามดังกล่าวโดย Inter-Agency Group on Children on the Move ทีÉถูกจัดตั Êงขึ Êนในปี 2011 หลังจากการประชุม

Global Conference on Children on the Move ณ.เมืองบาเซโลน่า ในเดือนตลุาคมปี 2010 การประชุมดังกล่าวได้รวมเอา

องค์กรต่างๆ เช่น ILO, IOM, UNHCR, UNICEF, Plan international, Save the Children, Terre des Hommes, the

African Movement of Working Children and Youths, Environmental Development Action in the Third World,

World Vision, the Oak Foundation และผู้ เชีÉยวชาญและนกัวิชาการอืÉนๆ)

เหตผุล รูปแบบ และผลทีÉได้จากการย้ายถิÉนของเด็กนั Êนมีความยอกย้อนและซบัซ้อน สําหรับเดก็หลายๆคนการได้จากถิÉนฐาน

เดมิหมายถึงชีวิตทีÉดีขึ Êน การหลีกหนีจากความยากจน การถูกกระทําทารุณ ความรุนแรง หรือความขัดแย้งหรือโอกาสทีÉดีกว่า

ในการเข้าถึงงาน การศึกษา การบริการพื Êนฐานตา่งๆ เดก็ในบริบทของการย้ายถิÉนนั Êนโดยเฉพาะหากต้องเดินทางเพียงลําพัง

อาจต้องประสบกับปัญหาขาดการปกป้องคุ้มครองจากครอบครัวหรือชุมชน เมืÉอเด็กอยู่ในระหว่างการย้ายถิÉน โดยเฉพาะใน

กรณีทีÉขาดการคุ้มครองต่างๆ พวกเขาอาจมีความเสีÉยงต่อความรุนแรง การกระทําทารุณ และการถูกเอาเปรียบในหลาย

รูปแบบเพิÉมมากขึ Êนในระหว่างการเดินทาง หรือเมืÉอพวกเขาเดินทางถึงทีÉหมายแล้วก็ตาม พวกเขาอาจเสีÉยงถูกเลือกปฏิบัติ

เพราะสถานะของการย้ายถิÉนและต้องพบกับอปุสรรคในรูปแบบต่างๆในขณะทีÉพยายามขอความช่วยเหลือ การคุ้มครอง และ

การบริการพื Êนฐานไม่ว่าจะเป็นด้านการศึกษาและการสาธารณสุข เด็กๆทีÉอาจต้องการความคุ้มครองในระดบัระหว่าง

ประเทศอาจพบอปุสรรคในการกระบวนการการเข้าถึงศนูย์พกัพิงเพราะขาดมาตรการเฉพาะ เช่น ขั Êนตอนการขอเข้าอาศยัใน

8

ศนูย์พกัพิงทีÉมีความเป็นมิตรต่อเด็ก (children-friendly) และการเข้าถึงข้อมลูทีÉจะสามารถสนับสนุนความต้องการของพวก

เขาได้

ข้อเสนอแนะทีÉสําคัญ

1. เดก็ควรได้รับการรับรองการเข้าถึงการบริการ การคุ้มครอง และความยุติธรรมโดยไม่คาํนึงถึงสถานะของการย้ายถิÉน

1.1 รัฐควรทบทวนและปฏิรูปกฎหมายเกีÉยวกับการย้ายถิÉนและในเรืÉองการคุ้มครองทางสังคม นโยบาย และการปฏิบัติ ทีÉ

จํากดัการเข้าถึงการบริการ การคุ้มครองให้พ้นจากความรุนแรง การถูกเอารัดเอาเปรียบ การถูกกระทําทารุณ และกลไกการ

ได้รับการชดเชยทางกฎหมายในกรณีทีÉถูกกระทําทารุณอนัเนืÉองมาจากสถานะของการย้ายถิÉน โดยควรจะต้องแยกให้ชัดเจน

กบักฎหมายและนโยบายทีÉเกีÉยวกบัการควบคมุการเข้าประเทศและการป้องกันการแบ่งปันข้อมลู(data-sharing)

1.2 การให้ศกัยภาพของระบบในการคุ้มครองเด็กและการคุ้มครองทางสังคมมีเด็กเป็นศนูย์กลางและควรจะสามารถตรวจ

พบ อ้างอิง และส่งเสริมการจัดการกับสถานการณ์ความเสีÉยงทีÉอยู่นอกเหนือเรืÉองประเด็นความยากจน ระบบดงักล่าวควร

รวมขั ÊนตอนและเครืÉองมือในการพิสูจน์อัตลกัษณ์ คุ้มครองและช่วยเหลือเด็กๆทีÉมีความเสีÉยงสูง เช่น เหยืÉอของการค้ามนุษย์

การถูกเอารัดเอาเปรียบ ความรุนแรง การกระทําทารุณ และมีความบอบชํ Êาทางจิตใจ

2. สิทธิในการได้มีชีวิตครอบครัวทีÉตั Êงอยู่ในหลักผลประโยชน์สูงสุดของเด็กควรได้รับการคุ้มครองและเติมเต็ม ในบริบทของ

การย้ายถิÉนและการพฒันา

2.1 หลักการของความเป็นเอกภาพของครอบครัวควรได้รับการพิจารณาจากเจ้าหน้าทีÉรัฐเสมอ โดยสมาชิกของครอบครัวไม่

ควรถูกแยกจากกนัเพราะการกระทําของรัฐหรือต้องถูกแยกเพราะการไม่กระทําของรัฐ นอกเหนือจากการกระทําดงักล่าวอยู่

ในกรณีหลักผลประโยชน์สูงสุดของเด็ก ปัจจัยต่างๆทีÉควรถูกนํามาพิจารณาคือ มมุมองของเด็ก และการพิสูจน์อัตลักษณ์

การคุ้มครองครอบครัว และการธํารงค์ไว้ซึÉงความสัมพนัธ์อนัด ีการดูแล คุ้มครอง และความปลอดภัย สิทธิในการมีสุขภาพทีÉ

ด ีการศึกษา และกรณีทีÉตกอยู่ในความเสีÉยงเป็นต้น

2.2 รัฐควรพิจารณาดําเนินการทางเลือกต่อการขังหรือส่งกลับประเทศเพืÉอทีÉจะให้ความเชืÉอมัÉนว่าต่อสิทธิของเด็กต่อ

ครอบครัว เช่น การอนญุาตให้พกัอยู่ในบริเวณเดยีวกับครอบครัวเพืÉอหลกัสิทธิประโยชน์สูงสุดของเด็ก

3. หยุดการการกกัขงัควบคมุตวัเดก็ในห้องกักขงัของสํานกังานตรวจคนเข้าเมือง

3.1 รัฐควรหยดุการกกัขงัควบคมุตวัเดก็ในห้องกักขังของสํานักงานตรวจคนเข้าเมืองโดยสิ Êนเชิง เด็กไม่ควรถูกกักขังควบคุม

และการกระทําดังกล่าวไม่สามารถอธิบายหาความเหมาะสมได้ไม่ว่าจะอยู่บนพื Êนฐานของสถานะทางการย้ายถิÉนของ

ผู้ปกครอง หรือสถานะการย้ายถิÉนของเดก็เองไม่วา่เด็กนั Êนจะย้ายถิÉนเพียงลําพงัหรือเป้นเด็กทีÉถูกแยกออกมา

3.2 รัฐควรดําเนินการต่อต้านการจํากัดอิสรภาพทุกรูปแบบทีÉมีพื Êนฐานมาจากสถานะภาพทางการย้ายถิÉน และควรพัฒนา

กฎหมาย นโยบาย และหลกัปฏิบตัิทีÉทําให้เด็กได้อยู่กบัสมาชิกในครอบครัว และ/หรือผู้ปกครอง ในขณะย้ายถิÉน และ/หรืออยู่

ในประเทศปลายทาง ตั Êงอยู่ในหลักผลประโยชน์สูงสุดของเด็ก และได้รับการจัดสรรให้อยู่ในสภาวะแวดล้อมในบริบทของ

9

ครอบครัวและชุมชน ซึÉงไม่เป็นไปในลักษณะการถูกกักขงัในขณะทีÉสถานะภาพทางการย้ายถิÉนของพวกเขากําลังถูกพิจารณา

นอกจากนั Êนควรเน้นการใช้มาตรการเข้มงวดในเฉพาะกรณีทีÉจําเป็นเท่านั Êน

5. การนิยามใหม่ต่อกลไกคุ้มครองผู้ ย้ายถิÉน

เพืÉอให้เกิดการนําเสนอกรอบมิตใิหม่ในการให้คํานิยาม และสร้างวาระในเรืÉองการคุ้มครองผู้ ย้ายถิÉนระหว่างประเทศ

เครือข่ายประชากรแรงงานข้ามชาติ มีข้อเสนอว่า

1. จะต้องมีการผลักดนัให้เกิดกลไกระหว่างประเทศในการกําหนดเกณฑ์มาตรฐาน ควบคมุติดตาม และคุ้มครอง

แรงงานข้ามชาต ิในระดบัทวภิาค ีพหุภาค ีภมิูภาค และระดบันานาชาติ

o กลไกระหว่างประเทศในการรับเรืÉองร้องเรียนเกีÉยวกบัการบริการจัดหางานและการคุ้มครอง แรงงานทั Êงใน

ประเทศต้นทางและปลายทาง

o เกณฑ์มาตรฐานระหวา่งประเทศสําหรับการให้ความรู้ช่วงก่อนออกเดนิทาง ระหว่างการถูกจ้างงาน

สภาพการจ้างงาน และการแนะแนวทางหลงัการถูกจ้างงาน

2. ริเริÉมผลักดนัให้เกิดการจดัทํามาตรฐานระหว่างประเทศและจดัตั Êงหน่วยงาน/กองทุนระหว่างประเทศเพืÉอเพิÉม ความ

ปลอดภัยของเด็กในบริบทย้ายถิÉนทีÉอยู่ระหวา่งการย้ายถิÉน (เด็กทีÉเดินทางโดยไม่มีผู้ปกครอง และเด็กทีÉถูกทารุณ

กรรม เป็นต้น) และสตรีทีÉถูกทารุณกรรม โดยมาตรฐานดงักล่าวควรให้ความสําคญักบัเดก็ทารกและเด็กเล็กเป็น

การพิเศษ

3. ริเริÉมผลักดนัให้เกิดมาตรฐานระหว่างประเทศในด้านการส่งเสริมสิทธิการเข้าถึงความยตุธิรรมในกรณีทีÉถูกเผชิญ

กบั เหตกุารณ์ความรุนแรง โดยให้ความเชืÉอมัÉนว่ามาตรฐานนั Êนจะสามารถคุ้มครองสิทธิของเดก็และ สตรีย้ายถิÉนให้

ได้รับความเสมอภาคกับประชาชนในประเทศนั Êนๆทั Êงภายใต้บทบัญญัตขิองกฎหมาย และการบงัคบัใช้จริง

นอกจากนั Êนมาตรฐานดงักล่าวจึงควรเพิÉมคําแนวทางเกีÉยวกับการให้คําปรึกษา (counseling) บริการอืÉนๆทีÉ

เกีÉยวข้อง การให้ความช่วยเหลือและการชดเชยให้กบั สตรีและเด็กในบริบทของการย้ายถิÉนทีÉต้องเผชิญกับ

เหตกุารณ์รุนแรงด้วย

4. ริเริÉมและควบคมุติดตามการดําเนินการเกีÉยวกบัออกเอกสารพิสจูน์สญัชาติให้กบัเดก็ย้ายถิÉน และสิทธิในการได้พบ

ครอบครัว ตลอดจนสนับสนุนการรับรองให้สตูบิัตรเป็นเอกสาร ทีÉสามารถใช้เป็นหลกัฐานอย่างเป็นทางการทั Êงใน

ระดบัทวภิาคี และระดบัภมูิภาค

5. ริเริÉมมาตรฐานและแนวทางในการให้หน่วยกิตการศกึษาและการออกใบรับรองการโอนย้ายสถานศกึษา

6. ริเริÉมมาตรฐานระหว่างประเทศและแนวทางในการคุ้มครองผู้ ย้ายถิÉนทีÉมีลกัษณะงานแบบไม่ชดัเจน ทั Êงนี Êรวมถึงงาน

ประเภทออแพร์ (Au pair), โครงการทํางานและท่องเทีÉยว (work and travel) และบริการจัดหาคู่ เป็นต้น โดยควร

ให้ความเชืÉอมัÉนวา่มาตรฐานดงักล่าวจะเป็นส่วนหนึÉงในการขบัเคลืÉอน กลไกการร้องเรียนและการชดเชยได้อย่างมี

ประสิทธิภาพ

7. ริเริÉมมาตรฐานเรืÉองสิทธิทีÉจะสมรสและก่อร่างสร้างครอบครัวสําหรับแรงงานข้ามชาติโดยมีหลกัปฏิบัติ อยู่ภายใต้

กรอบของกฎหมาย ทั Êงในกรณีระหว่างผู้ ย้ายถิÉนด้วยกนัเองและ ระหวา่งผู้ ย้ายถิÉนกับประชากรของประเทศนั Êนๆ

8. ริเริÉมมาตรฐานสําหรับแรงงานตา่งชาตใินอาเซยีน และเปิดตลาดแรงงานเสรี

10

9. อนัเนืÉองมาจากความเหลืÉอมลํ Êาของสถานการณ์การค้ามนุษย์และการถูกเอารัดเอาเปรียบของแรงงานข้ามชาตใิน

อาเซียน อาเซยีนควรเร่งการดําเนินการของคณะกรรมการอาเซียนด้านแรงงานข้ามชาติ (the ASEAN Committee

on Migrant Workers: ACMW) และการนําไปปฏิบติัซึÉงกลไกดังกล่าว

10. จดัตั ÊงกลไกระดบัอาเซยีนเพืÉอรับเรืÉองร้องเรียนเกีÉยวกับประเด็นบริการจัดหางานและ การคุ้มครองสิทธิแรงงานทั Êงใน

ประเทศต้นทางและปลายทาง โดยกลไกดงักล่าวควรจะถูกปฏิบตั ิอย่างมีประสิทธิภาพทั Êงในประเทศต้นทางและ

ปลายทางมีการกําหนดบทลงโทษและมาตรการชดเชย สําหรับผู้ ย้ายถิÉนทีÉไม่ได้รับความเป็นธรรม

11. จดัตั Êงเกณฑ์มาตรฐานระดบัอาเซียนและเพิÉมความร่วมมือระดบัทวภิาคสีําหรับการให้ความรู้ช่วง ก่อนออกเดนิทาง

และการกลบัคนืสู่สงัคมช่วงหลงัจากการถกูจ้างงาน ในประเดน็ต่างๆเช่น

a. การปรับตวัทางวฒันธรรม (Cultural adjustment)

b. การศึกษาและการศึกษาตอ่เนืÉอง (Education and continuity of education)

c. ทกัษะในการปฏิบัติงาน (Occupational skills)

6. สนับสนุนการบงัคับใช้กฎหมายในประเทศและแนวทางการปฏิบตัิทีÉดี

เครือข่ายประชากรแรงงานข้ามชาติ มีข้อเสนอว่า

1. แก้ไขกฎหมายเพืÉออนญุาตให้แรงงานข้ามชาตไิม่ถูกจํากดัประเภทของอาชีพงาน โดยเฉพาะการถกูจํากัดอยู่ใน

กลุ่มของงานไร้ฝีมือและแรงงานรับใช้ในบ้านเท่านั Êน แก้ไขรายชืÉอสาขาอาชีพทีÉต้องห้ามสําหรับแรงงานข้ามชาตโิดย

ให้มีการดาํเนินการอยู่ภายใต้ พระราชบัญญัตกิารทํางานของคนต่างด้าว พ.ศ.2521 (1978)

2. ปรับปรุงให้ระบบของสํานักงานประกนัสังคมครอบคลมุไปถึงสิทธิของแรงงานข้ามชาติ ตลอดจนให้มีความ

สอดคล้องกบัสิทธิประโยชน์ทีÉแรงงานข้ามชาตพึิงจะได้รับ

3. แก้ไขพระราชบญัญัติเงินทดแทน พ.ศ.2537 (1994) เพืÉอให้ความเชืÉอมัÉนกบันายจ้างทีÉมีลกูจ้าง เป็นแรงงานข้าม

ชาตวิ่าจะสามารถเข้าถึงกองทุนเงินทดแทนได้

4. ส่งเสริมแรงงานข้ามชาตใิห้มีโอกาสด้านวฒันธรรมและการเข้าร่วมกิจกรรมสนัทนาการตา่งๆร่วมกนั ตลอดจน

ได้รับการสนบัสนนุจากรัฐบาลในการจดักิจกรรมสันทนาการและวฒันธรรมต่างๆ

5. สนับสนุนและเพิÉมบทบาทของกลุ่มแรงงานข้ามชาตใินกิจกรรมการศกึษาเพืÉอเพิÉมความรู้ ด้านสาธารณสุข และ/หรือ

การให้คําปรึกษาระหว่างพวกเขาเอง โดยส่งเสริมให้กลไกอาสาสมัครมีความยัÉงยืน และกลไกดกัล่าวจะได้รับการ

สนับสนุนจากรัฐบาลในประเทศปลายทาง

6. กรณีทีÉกระทรวงสาธารณสขุออกจดหมายเวยีนเพืÉออนญุาตให้แรงงานข้ามชาตสิามารถเข้าถึงการบริการ

สาธารณสุขในทกุทีÉ การยกเว้นการจดัเก็บคา่ปรับคา่ธรรมเนียมตามพรบ.คนเข้าเมือง และการขยายเวลาการขอ

อนุญาตทํางานของแรงงานข้ามชาตเิป็นกรณีพิเศษในช่วงทีÉประสบอทุกภยั พ.ศ.2554

7. กรณีทีÉกระทรวงแรงงานได้จัดตั Êงศนูย์พกัพิงสําหรับแรงงานข้ามชาติทีÉวดัไร่ขิงหลังจากมีกรณีศนูย์พกัพิงอืÉน ได้

ปฏิเสธทีÉจะรับแรงงานข้ามชาติให้เข้าพกัพิงอันเนืÉองมาจากเกรงว่าจะกระทําผิดในกรณีให้ทีÉพกัอาศยัแก่แรงงาน

ข้ามชาตผิิดกฎหมาย

11

8. กรณีทีÉมีการจ้างงานแรงงานข้ามชาตปิระจําสถานบริการด้านสุขภาพในฐานะล่าม ถึงแม้ว่าในความเป็นจริงพวก

เขาจะไม่มีสิทธิถกูจ้างงานในตําแหน่งล่ามก็ตาม

9.

