

สัญญาจ้างแรงงาน

Employment Contract
အလုပ်ခန့်ထားမှုစိုင်းရာ သဘောတူစာချုပ်

สัญญาจ้างแรงงานนี้ทำขึ้นเมื่อ _____

This agreement is made on _____
at _____ between _____

ณ _____ ระหว่าง _____

Address _____

ที่อยู่ปัจจุบัน _____

(hereinafter referred to as the "Employer") and _____

(ซึ่งต่อไปในสัญญานี้จะเรียกว่า "นายจ้าง") ฝ่ายหนึ่งกับ _____

ဤစာချုပ်ကို ခုက်ခွဲ _____

ที่อยู่ _____

နရာ _____ တွင် အမည် _____

(ซึ่งต่อไปในสัญญานี้จะเรียกว่า "ลูกจ้าง") อีกฝ่ายหนึ่ง
ทั้งสองฝ่ายตกลงทำสัญญาไว้ต่อกัน ดังมีข้อความต่อไปนี้

နရပ်လိပ်စာ _____

(နောင်တွင် -အလုပ်ရှင်-ဟု ခေါ်ဆိုမည်) ကတစ်ဖက် နှင့် အမည် _____

Address _____

(hereinafter referred to as the "Employee") Both parties agree on the followings:

နရပ်လိပ်စာ _____

1. ตำแหน่งงานและอัตราค่าจ้าง

1. Job Assignment and Wages

นายจ้างตกลงจ้างลูกจ้างทำงานและลูกจ้าง

၁။ အလုပ်ခန့်ထားခြင်းနှင့် လုပ်အားခ

ตกลงรับจ้างทำงานให้นายจ้างในตำแหน่ง _____

The Employer hereby engages the Employee and the Employee agrees to work for the Employer in the capacity of _____ at the rate of _____

อัตราค่าจ้าง _____ ต่อเดือน/วัน/ชั่วโมง โดย

_____ per hour/day/month.

ตกลงจะจ่ายค่าจ้างให้ทุกวันที่ _____ ของเดือน

The wage shall be paid on _____ day of the month.

2. ระยะเวลาการจ้างและสถานที่ทำงาน

2. Duration of Contract and Worksite

ระยะเวลาการจ้างมีกำหนด _____ เดือน/ปี

၂။ စာချုပ်သက်တမ်းနှင့် လုပ်ငန်းခွင်

เริ่มตั้งแต่วันที่ลูกจ้างเดินทางถึงประเทศไทย โดยมีสถานที่

The duration of the contract is for _____ month / year (s) starting from the day of arrival of the Employee in Thailand and the worksite is at _____

ทำงาน ณ _____

ဤစာချုပ်၏ သက်တမ်းမှာ _____ လ/နှစ် ပြစ်ပြီး

การต่อระยะเวลาของสัญญานี้สามารถกระทำ

အလုပ်သမားက ထိုင်းနိုင်ငံသို့ စတင်ရောက်ရှိ သည့်နေ့မှစ၍ အကျိုးဝင်သည့်လုပ်ငန်းခွင်မှာ _____ ပြစ်သည်။

ได้โดยการตกลงของทั้งสองฝ่าย

The extension of the contract shall be mutually agreed upon between the Employer and the Employee

အလုပ်ရှင်နှင့် အလုပ်သမား နှစ်ဦးသဘောတူညီချက်ဖြင့် စာချုပ်သက်တမ်းကို တိုးမြှင့်မည်ဖြစ်သည်။

3. ชั่วโมงการทำงาน

ชั่วโมงการทำงานปกติไม่เกิน _____

ชั่วโมง/วัน และใน 1 สัปดาห์ทำงาน _____ วัน

4. วันหยุด

4.1 นายจ้างต้องจัดให้ลูกจ้างมีวันหยุด

ประจำสัปดาห์โดยได้รับค่าจ้างสัปดาห์ละ _____ วัน

4.2 นายจ้างต้องจัดให้ลูกจ้างมีวันหยุด

ตามประเพณีไทยโดยได้รับค่าจ้างปีละ _____ วัน

4.3 เมื่อลูกจ้างทำงานครบ 1 ปี นายจ้าง

ตกลงจัดให้ลูกจ้างหยุดพักผ่อนประจำปี โดยได้รับค่าจ้าง
เป็นเวลา _____ วัน

5. ค่าล่วงเวลาและค่าจ้างในวันหยุด

5.1 ถ้านายจ้างให้ลูกจ้างทำงานเกินเวลา ทำงาน

ปกติ นายจ้างต้องจ่ายค่าล่วงเวลาให้ลูกจ้างใน

อัตรา _____

5.2 ถ้านายจ้างให้ลูกจ้างทำงานในวันหยุด

นายจ้างต้องจ่ายค่าจ้างในวันหยุดให้ลูกจ้างในอัตรา

_____ ชั่วโมง/วัน

6. อาหาร

นายจ้างตกลงจัดอาหารให้ลูกจ้างทุกวัน ทำงาน

วันละ 3 มื้อ โดยค่าใช้จ่ายให้ตกลงกันเองระหว่าง

นายจ้างกับลูกจ้าง

7. ที่พัก

นายจ้างตกลงจะจัดที่พักอาศัยที่ปลอดภัย และ

ถูกสุขลักษณะให้แก่ลูกจ้าง โดยค่าใช้จ่ายเรื่องที่พักให้

ตกลงกันเอง ระหว่างนายจ้างและลูกจ้าง

3. Working Hours

၃။ အလုပ်ချိန်

The working hours shall not exceed _____ hours a day, _____ days per week.

တစ်ရက်လျှင် အလုပ်ချိန် _____ နာရီ တစ်ပတ်လျှင် အလုပ်ရက် _____ ရက် ထက် မကျော်စေရ

4. Holiday and Leave

၄။ ဝိတ်ရက်နှင့် ခွင့်

4.1 The Employer shall arrange for the Employee _____ day(s) off weekly with regular pay.

၄-၁။ အလုပ်ရှင်က အလုပ်သမားအား တစ်ပတ်လျှင် ဝိတ်ရက် _____ ရက်ကို ပုံမှန်လုပ်အားဖြင့် စီစဉ်ပေး ရမည်။

4.2 The Employer shall arrange for the Employee _____ days off per year on Thai official holidays with regular pay.

၄-၂။ အလုပ်ရှင်က အလုပ်သမားအား ထိုင်းနိုင်ငံ၏ တရားဝင် အများပြည်သူ ခုံပိတ်ရက် တစ်ခုခု လျှင် _____ ရက်ကို ပုံမှန်လုပ်အားဖြင့် စီစဉ်ပေးရမည်။

4.3 Annual leave of _____ days shall be allowed by the Employer for the Employee when completed one year employment with regular pay.

၄-၃။ ပုံမှန် လုပ်အားဖြင့် လုပ်သက်တစ်နှစ်ပြည့်ပြီးလျှင် အလုပ်ရှင်က အလုပ်သမားအား နှစ်စဉ် လုပ်သက် ခွင့် _____ ရက်ကို ပုံမှန်လုပ်အားဖြင့် ခွင့်ပြုပေးရမည်။

5. Overtime

၅။ အချိန်ပို

5.1 If the Employee works more than the usual hours on the regular working day, the Employee shall be paid extra for overtime by the Employer at the rate of _____

၅-၁။ အလုပ်သမားသည် ပုံမှန်အလုပ်အဆင်များတွင် သတ်မှတ်ထားသည့် ပုံမှန် အလုပ်ချိန်ထက် ပိုမိုလုပ်ကိုင် ရပါက အလုပ်ရှင်က အလုပ်သမားအား _____ နှစ်ဖြင့် အချိန်ပို လုပ်အားခ ပေးရမည်ဖြစ်သည်။

5.2 If the Employee works on holidays, the Employee shall be paid extra for overtime by the Employer at the rate of _____ per hour/day

၅-၂။ အလုပ်သမားသည် ဝိတ်ရက်များတွင် အလုပ်လုပ်ရပါက ယင်းအချိန်ပိုအတွက် အလုပ်ရှင်မှ အလုပ်သမားအား အချိန်ပိုကြေး တစ် နာရီ /ရက် _____ နှစ်ဖြင့် ပေးရမည်ဖြစ်သည်။

6. Food

၆။ အစားအသောက်

The Employer shall provide to the Employee three, meals a day of working day and the food expenses depend on the agreement of the Employer and the Employee.

အလုပ်ရှင်သည် အလုပ်သမားအား အလုပ်ရှင်က အလုပ်သမားအား တစ်နေ့ သုံးခုစီစာ ပံ့ပိုးပေးရမည် ဖြစ်သည်။ စားသောက်စရိတ်မှာ အလုပ်ရှင်နှင့် အလုပ်သမားတို့အကြား ထားရှိသည့် သဘောတူညီချက် ပေါ် မူတည်သည်။

7. Accommodation

၇။ နေရာထိုင်ခင်း

The Employer shall provide the Employee safe and hygienic accommodation and the accommodation expenses depend on the agreement of the Employer and the Employee.

အလုပ်ရှင်သည် အလုပ်သမားအား လုံခြုံ သန့်ရှင်းသော နေရာထိုင်ခင်းကို ပံ့ပိုးပေးရမည်။ နေရာ ထိုင်ခင်းအတွက် ကုန်ကျစရိတ်မှာ အလုပ်ရှင်နှင့် အလုပ်သမားတို့အကြား ထားရှိသည့် သဘောတူညီ ချက်ပေါ် မူတည်သည်။

8. คำรักษาพยาบาล

นายจ้างตกลงจัดให้มีหรือจ่ายคำรักษาพยาบาลแก่ลูกจ้างตลอดระยะเวลาของสัญญา ทั้งในกรณีประสบอันตราย เนื่องจากการทำงานและกรณีเจ็บป่วยอื่นตลอดจนจ่ายค่าจ้าง ระหว่างพักรักษาตัวและค่าทดแทนตามกฎหมาย

ในกรณีที่ลูกจ้างเสียชีวิต ค่าใช้จ่ายในการจัดการศพให้นายจ้างเป็นผู้รับผิดชอบ

9. ค่าเดินทาง

นายจ้างจะจ่ายค่าเดินทางของลูกจ้างถึงประเทศไทย รวมทั้งจัดหาที่พักรับส่งลูกจ้างจนถึงที่พัก และจ่ายค่าโดยสารกลับภูมิลำเนาของลูกจ้างในกรณีทำงานครบสัญญา ยกเว้นกรณีที่เป็นการผิดของลูกจ้าง หรือบอกเลิกสัญญา

10. ข้อบังคับ

10.1 ลูกจ้างต้องเชื่อฟัง และปฏิบัติตามกฎข้อบังคับของบริษัทนายจ้าง ซึ่งกำหนดขึ้นภายใต้เงื่อนไขกฎหมาย และให้ความเคารพต่อขนบธรรมเนียมประเพณีไทย

10.2 ลูกจ้างต้องทำงานให้กับนายจ้างเท่านั้น ไม่ไปทำงานให้กับบุคคลอื่น

10.3 ลูกจ้างต้องไม่กระทำการใดๆ ในลักษณะข่มขู่ประท้วงหรือรวมตัวกระทำการในสิ่งผิดกฎหมาย

8. Medical Treatment

๓๓. ဆေးဝါးကုသမှု

In the event of the Employee's illness or accident caused by work during the period of the contract, the Employer shall both provide all necessary medical treatment free of charge to the Employee, and in the meantime pay regular wage and compensation on terms not less than those stipulated by the law.

ဤအလုပ်ခန့်ထားမှုစာချုပ် သက်တမ်းအတွင်းတွင် အလုပ်သမားက အလုပ်ကြောင့် ဖျားနာခြင်း၊ မတော်တဆဖြစ်ခြင်းများ ဖြစ်ခဲ့လျှင် အလုပ်ရှင်က အလုပ်သမား၏ ဆေးဝါးကုသမှု ကုန်ကျစရိတ် အားလုံးကို ကျခံမည်ဖြစ်ပြီး ဆေးဝါးကုသမှုခံယူနေစဉ် အတော်အတွင်းတွင် ဥပဒေပြဋ္ဌာန်းသည့် ကာလအတိုင်း ပုံမှန်လုပ်အားနှင့် လျော်ကြေးပေးခြင်းများကို ပေးဆောင်မည်ဖြစ်သည်။

In the event of death of the Employee, all expenses of managing the body will be under responsibility of the Employer.

အကယ်၍ အသက်ဆုံးရှုံးပါက နာရေးကိစ္စ ကုန်ကျစရိတ်များကို အလုပ်ရှင်က ကုန်ကျပေးရန် တာဝန်ယူမည် ဖြစ်သည်။

9. Travel and Transportation

၉။ ခရီးစဉ်နှင့် ခရီးစရိတ်

The employer shall pay for the cost of Employee's travelling to Thailand as well as pay the arrangement for transportation to his assigned housing. The Employer shall also pay for the cost of the return travelling of the Employee to his country after he finish his working contract, except that the Employee is at fault or terminates the contract.

အလုပ်ရှင်သည် အလုပ်သမားအား ထိုင်နိုင်သည့် လာရောက်ခြင်းနှင့် ယင်အတွက် သတ်မှတ်ထား သည့် နေထိုင်ရာသို့ ရောက်သည့်အထိ ခရီးစရိတ်ကို ပေးမည်။ အလုပ်သမား၏ အမှားတစ်ခုခုကြောင့် သို့မဟုတ် စာချုပ် ဖျက်သိမ်းခြင်းကြောင့် အလုပ်ထွက်ခြင်းဖြစ်ပျက်၍ ဤစာချုပ်သက်တမ်း ကုန်ဆုံးပြီး အလုပ်သမား မိမိနိုင်သည့် အပြန်ခရီးစရိတ်ကိုလည်း အလုပ်ရှင်မှ ကုန်ကျခံပေးမည်။

10. Obligation

၁၀။ တာဝန် ဝတ္တရားများ

10.1 The Employee shall abide by the rules and regulations of the Employer's company stipulated in conformity with the law, and shall respect the Thai traditions and customs.

၁၀-၁။ အလုပ်သမားသည် ဥပဒေနှင့်အညီ ချမှတ်ထားသော အလုပ်ရှင်ကုမ္ပဏီ၏စည်းမျဉ်းစည်းကမ်းများကို လိုက်နာ ချမှတ်မည်ဖြစ်သည်။ ထို့အတူ ထိုင်နိုင်သည့် ခရီးစရိတ်များနှင့် လေထုထုတ်ခွန်များကိုလည်း ဝေးစားမှုရှိမည်။

10.2 The Employee shall work only for the Employer's company.

၁၀-၂။ အလုပ်သမားသည် အလုပ်ရှင်၏ ကုမ္ပဏီအတွက်သာ အလုပ်လုပ်မည်။

10.3 The Employee shall not engage in any unlawful activities such as protest or demonstration,

၁၀-၃။ အလုပ်သမားသည် ကန့်ကွက်ခြင်း၊ ဆန္ဒပြခြင်းစသည့် ဥပဒေနှင့် မလွတ်ကင်းသော လှုပ်ရှားမှုများတွင် မပါဝင်ရ။

11. การบอกเลิกสัญญา

11.1 กรณีนายจ้างประสงค์บอกเลิกสัญญา

นายจ้างต้องบอกกล่าวให้ลูกจ้างทราบล่วงหน้า 1 เดือน หรือ จ่ายเงินค่าจ้าง 1 เดือน แทนการบอกเลิกสัญญา หรือให้เป็นไปตามกฎหมายแรงงานไทย รวมทั้งนายจ้าง ต้องจ่ายค่าเดินทางกลับประเทศให้แก่ลูกจ้างด้วย

11.2 กรณีลูกจ้างประสงค์บอกเลิกสัญญา

ลูกจ้างต้องบอกกล่าวให้นายจ้างทราบล่วงหน้า 1 เดือน และต้องจ่ายค่าเดินทางกลับประเทศด้วยตนเอง

12. อื่นๆ

12.1 นายจ้างจะต้องอพยพลูกจ้างไปอยู่ใน

สถานที่ปลอดภัย เมื่อเกิดวิกฤตการณ์ เช่น ภัยธรรมชาติ การจลาจล การสู้รบ หรือการสงคราม และถ้าสถานการณ์ ไม่เอื้ออำนวยให้ทำงานต่อไป นายจ้างต้องส่งลูกจ้างกลับ ประเทศ โดยนายจ้างเป็นผู้ออกค่าใช้จ่ายทั้งหมด

12.2 เงื่อนไขอื่นที่มีได้ระบุในสัญญานี้ ให้

เป็นไปตามกฎหมาย

12.3 ในกรณีทีนายจ้างไม่ปฏิบัติตาม เงื่อนไข

แห่งสัญญานี้ข้อหนึ่งข้อใด หรือปฏิบัติไม่ครบถ้วน ตาม เงื่อนไขแห่งสัญญานี้ นายจ้างยินยอมรับผิดชอบในความ เสียหาย ที่เกิดขึ้นแก่ลูกจ้างทุกประการ

11. Termination of the Contract

๑๑.๑ การจ้างเลิกสัญญา

11.1 In case the Employer terminates the contract, the Employer shall give one month notice to the Employee, or pay one month wage in lieu of giving notice, or otherwise act in conformity with the Thai labour law. The Employer shall thereby pay for the cost of the return travel of the Employee to his country.

๑๑-๑.๑. นายจ้างต้องบอกกล่าวให้ลูกจ้างทราบล่วงหน้า 1 เดือน หรือ จ่ายเงินค่าจ้าง 1 เดือน แทนการบอกเลิกสัญญา หรือให้เป็นไปตามกฎหมายแรงงานไทย รวมทั้งนายจ้าง ต้องจ่ายค่าเดินทางกลับประเทศให้แก่ลูกจ้างด้วย

11.2 In case the Employee terminates the contract, the Employee shall give a one month notice to the Employer and shall pay for his own expenses.

๑๑-๑.๒. กรณีลูกจ้างประสงค์บอกเลิกสัญญา ลูกจ้างต้องบอกกล่าวให้นายจ้างทราบล่วงหน้า 1 เดือน และต้องจ่ายค่าเดินทางกลับประเทศด้วยตนเอง

12. Others

๑๒. อื่นๆ

12.1 In the event of natural disaster, riot, fighting or war the Employer shall evacuate the Employee to the safe area, and if the situation is no longer conducive for the continuity of work, the Employer shall repatriate the Employee and shall pay for all the expenses of the repatriation.

๑๒-๑.๑. นายจ้างจะต้องอพยพลูกจ้างไปอยู่ในสถานที่ปลอดภัย เมื่อเกิดวิกฤตการณ์ เช่น ภัยธรรมชาติ การจลาจล การสู้รบ หรือการสงคราม และถ้าสถานการณ์ ไม่เอื้ออำนวยให้ทำงานต่อไป นายจ้างต้องส่งลูกจ้างกลับ ประเทศ โดยนายจ้างเป็นผู้ออกค่าใช้จ่ายทั้งหมด

12.2 Other conditions not mentioned in this contract shall be in accordance with the stipulations of the law.

๑๒-๑.๒. เงื่อนไขอื่นที่มีได้ระบุในสัญญานี้ ให้เป็นไปตามกฎหมาย

12.3 In case the Employer fails to implement any of the conditions agreed in this contract, in full or in part the Employer shall be responsible for all the losses incurred to the employee.

๑๒-๑.๓. ในกรณีทีนายจ้างไม่ปฏิบัติตาม เงื่อนไขแห่งสัญญานี้ข้อหนึ่งข้อใด หรือปฏิบัติไม่ครบถ้วน ตาม เงื่อนไขแห่งสัญญานี้ นายจ้างยินยอมรับผิดชอบในความเสียหาย ที่เกิดขึ้นแก่ลูกจ้างทุกประการ

สัญญาฉบับนี้ทำขึ้นทั้งภาษาไทย ภาษาอังกฤษ และ
ภาษาเมียนมา โดยจัดทำขึ้นเป็นสองฉบับมีข้อความ
ถูกต้องตรงกัน คู่สัญญาทั้งสองฝ่ายต่างถือไว้ฝ่ายละหนึ่ง
ฉบับ

Done in duplicate, one in both Thai, English and
Myanmar each being equally authentic, each party holding
one copy.

ကျွန်ုပ်တို့ ဝိုင်းဘာသာ အင်္ဂလိပ်ဘာသာ နှင့် မကဘာသာ ဟူ၍
ထားရှိပြီး ဘာသာအားလုံးတွင် အဓိပ္ပါယ်ချင်း တူညီသည်။ ကျွန်ုပ်တို့ ဗိဇ္ဇာ
နှစ်ဦး ပြုစုပြီး အလုပ်ရှင်နှင့် အလုပ်သမားတို့က အသီးသီး တစ်စောင်စီ
သိမ်းဆည်းထားသည်။

In witness whereof, the undersigned, having fully
understood the contents of the contract stated here-in, have
signed this agreement.

ကျွန်ုပ်တို့ ဝတ်ပြုသည့် အချက်အလက်အားလုံးကို နှစ်ဘက်လုံးသည်
ကောင်းမွန်စွာ နားလည် သဘောပေါက် ကြပြီး သက်သေချားရွှေ့မှောက်တွင်
ကျွန်ုပ်တို့ အောက်ပါအတိုင်း သဘောတူ လက်မှတ်ရေးထိုးပါသည်။

คู่สัญญาทั้งสองฝ่ายต่างเข้าใจข้อความในสัญญานี้

จึงได้ลงลายมือชื่อไว้ต่อหน้าพยาน

Signature _____ Employer

(_____)

လက်မှတ် _____ (အလုပ်ရှင်)

(_____)

Signature _____ Employee

(_____)

လက်မှတ် _____ (အလုပ်သမား)

(_____)

Signature _____ Witness

(_____)

လက်မှတ် _____ (သက်သေ)

(_____)

Signature _____ Witness

(_____)

လက်မှတ် _____ (သက်သေ)

(_____)

ลงชื่อ _____ นายจ้าง

(_____)

ลงชื่อ _____ ลูกจ้าง

(_____)

ลงชื่อ _____ พยาน

(_____)

ลงชื่อ _____ พยาน

(_____)