

รายงานประจำปี
ANNUAL REPORT 2013
มหาวิทยาลัยแม่ฟ้าหลวง 2556

Mae Fah Luang University

รายงานประจำปี 2556
มหาวิทยาลัยแม่ฟ้าหลวง

Mae Fah Luang University

รายงานประจำปี 2556

มหาวิทยาลัยแม่ฟ้าหลวง

มหาวิทยาลัยแม่ฟ้าหลวง

รายงานประจำปี 2556 / จัดทำโดย มหาวิทยาลัยแม่ฟ้าหลวง เชียงราย

มหาวิทยาลัย, 2556

เล่ม : ภาพประกอบ, ตาราง

ISBN 978-974-9766-74-3

1. มหาวิทยาลัยแม่ฟ้าหลวง. -หนังสือรายปี 1. ชื่อเรื่อง
120 หน้า

พิมพ์ครั้งที่ 1 จัดทำโดย มหาวิทยาลัยแม่ฟ้าหลวง เชียงราย

จำนวน 1000 เล่ม พ.ศ. 2558

พิมพ์ที่ เอราวัณการพิมพ์

28/10 ถ.สิงหราช ต.ศรีภูมิ อ.เมืองเชียงใหม่ จ.เชียงใหม่ 50200

โทรศัพท์ / โทรสาร 0 5321 4491

E-mail : arawanprinting@gmail.com

(C) มหาวิทยาลัยแม่ฟ้าหลวง

สงวนลิขสิทธิ์ตามพระราชบัญญัติ

สารจากนายกสภามหาวิทยาลัย

นับตั้งแต่ได้รับการจัดตั้งเป็นมหาวิทยาลัยในกำกับของรัฐ เมื่อปีพุทธศักราช 2541 จวบจนกระทั่งปัจจุบัน มหาวิทยาลัยแม่ฟ้าหลวงได้มุ่งมั่นดำเนินงานตามปณิธาน ภารกิจ และเป้าหมายเพื่อสืบสานพระราชปณิธานของ สมเด็จพระศรีนครินทราบรมราชชนนีในการ “ปลูกป่า สร้างคน” ให้มหาวิทยาลัยแห่งนี้มีคุณภาพและมีมาตรฐาน เป็นที่ยอมรับในระดับสากล โดยให้ความสำคัญกับคุณภาพบัณฑิตซึ่งเป็นผลผลิตของมหาวิทยาลัย ที่จะเป็นกำลัง สำคัญในการพัฒนาชาติและบ้านเมือง

รายงานประจำปี 2556 ฉบับนี้ เป็นสิ่งที่แสดงให้เห็นพัฒนาการด้านต่างๆ ซึ่งเป็นผลจากความทุ่มเท และ เสียสละของบุคลากรทุกฝ่ายที่ได้ร่วมมือกันสร้างสรรค์ เพื่อพัฒนามหาวิทยาลัยให้มีความเจริญก้าวหน้ามาตลอด ระยะเวลาที่ผ่านมา

ในนามของสภามหาวิทยาลัยแม่ฟ้าหลวง ผมขอแสดงความชื่นชมยินดีในความสำเร็จและความก้าวหน้า ของมหาวิทยาลัย และขอขอบคุณผู้มีส่วนร่วมทุกท่านที่ได้ทุ่มเทกำลังกาย กำลังใจ และกำลังสติปัญญาเพื่อพัฒนา มหาวิทยาลัยแม่ฟ้าหลวงให้เป็นมหาวิทยาลัยที่เปี่ยมด้วยคุณภาพ ทั้งยังหวังเป็นอย่างยิ่งว่ามหาวิทยาลัยแห่งนี้จะมี พัฒนาการที่เจริญก้าวหน้าอย่างมั่นคงตลอดไป

พลเอก

(สำเนา ชูศรี)

นายกสภามหาวิทยาลัยแม่ฟ้าหลวง

สารจากอธิการบดี

นับเนื่องจากได้รับการสถาปนาเป็นมหาวิทยาลัยในกำกับของรัฐตามพระราชบัญญัติจัดตั้งเมื่อปีพุทธศักราช 2541 เป็นต้นมา ตลอดระยะเวลา 15 ปี มหาวิทยาลัยแม่ฟ้าหลวงได้ดำเนินพันธกิจทั้งด้านการผลิตบัณฑิต การวิจัย การทำนุบำรุงศิลปะและวัฒนธรรม และการบริการวิชาการและสุขภาพแก่สังคม ตลอดจนการพัฒนาสภาพแวดล้อม และสิ่งอำนวยความสะดวกที่จำเป็นมาอย่างต่อเนื่องโดยมุ่งเน้นการผลิตบัณฑิตที่ก่อปรด้วยภูมิปัญญาและภูมิธรรม เพื่อตอบสนองการพัฒนากำลังคนให้มีศักยภาพและความพร้อมต่อการทำงานในโลกยุคใหม่ที่มีความหลากหลายในทางวัฒนธรรม

ผลจากการเสียสละ ท่วมเทของประชาคมแม่ฟ้าหลวงได้ก่อให้เกิดพัฒนาการที่ก้าวหน้ามาตามลำดับ ดังที่ปรากฏในรายงานประจำปี 2556 ฉบับนี้ ที่แสดงให้เห็นถึงความพร้อมทางด้านกายภาพ ความมีคุณภาพและมาตรฐานทางวิชาการที่ได้รับการยอมรับในระดับสากล และความมุ่งมั่นในการพัฒนามหาวิทยาลัยให้ก้าวไปสู่ความเป็น World University

มหาวิทยาลัยขอขอบคุณบุคลากรทุกฝ่ายที่ร่วมแรงร่วมใจในการปฏิบัติหน้าที่อย่างเต็มกำลัง และขอให้ประชาคมแม่ฟ้าหลวงได้ระดมสรรพกำลังเพื่อมุ่งมั่นให้มหาวิทยาลัยแม่ฟ้าหลวงพัฒนาอย่างต่อเนื่อง และสร้างคุณประโยชน์แก่สังคมและประเทศสืบไป

(รองศาสตราจารย์ ดร.วันชัย ศิริชนะ)

อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง

สารบัญ

Contents

ความเป็นมา	7
การบริการและทรัพยากรการดำเนินงาน	19
การผลิตบัณฑิต	31
การวิจัย	63
การบริการวิชาการพัฒนาสังคมและชุมชน	75
การทำนุบำรุงศิลปวัฒนธรรมและอนุรักษ์สิ่งแวดล้อม	85
ความร่วมมือกับหน่วยงานอื่น	91
กิจกรรมและผลงานเด่น	97
รายงานผู้บริหารมหาวิทยาลัย	107

ความเป็นมา

ความเป็นมาของมหาวิทยาลัยแม่ฟ้าหลวง

มหาวิทยาลัยแม่ฟ้าหลวง กำเนิดขึ้นจากความต้องการของประชาชนชาวจังหวัดเชียงรายที่ปรารถนาให้มีสถาบันการศึกษาระดับอุดมศึกษาขึ้นในจังหวัด การสัมมนาทางวิชาการเรื่อง “เชียงรายในทศวรรษหน้า” ที่จังหวัดเชียงราย เมื่อเดือนพฤศจิกายน พ.ศ. 2534 มีผลสรุปที่สำคัญประการหนึ่ง คือ *ควรมีการจัดตั้งมหาวิทยาลัยขึ้นในจังหวัดเชียงราย เพื่อรองรับการขยายตัวทั้งทางเศรษฐกิจและสังคมของจังหวัดเชียงรายและภาคเหนือตอนบนโดยรวม*

นับตั้งแต่การสัมมนาครั้งนั้นเป็นต้นมา ชาวเชียงรายได้รณรงค์เรียกร้องและระดมความคิดเห็นร่วมกันทั้งภาครัฐและเอกชน เพื่อให้มีการจัดตั้งสถาบันการศึกษาระดับสูงขึ้นในจังหวัดเชียงราย ดังปรากฏอยู่ในแผนยุทธศาสตร์การพัฒนาจังหวัดเชียงราย พ.ศ. 2536-2545 ซึ่งได้กำหนดทิศทางการพัฒนาที่สำคัญประการหนึ่ง คือ การศึกษาเพื่อพัฒนาทรัพยากรมนุษย์ ทั้งในจังหวัดเชียงรายและจังหวัดภาคเหนือตอนบนตลอดจนประเทศในกลุ่มอนุภูมิภาคุ่มแม่น้ำโขง การดำเนินการเพื่อจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงหลังจากนั้นมีความต่อเนื่องมาเป็นลำดับ ดังนี้

พ.ศ. 2537 ได้มีการจัดตั้ง “คณะกรรมการรณรงค์จัดตั้งมหาวิทยาลัย” เพื่อให้มีการจัดตั้งมหาวิทยาลัยขึ้นที่จังหวัด เชียงราย ประกอบด้วยตัวแทนจากทุกภาคส่วนของจังหวัดเชียงราย มีการประชุมเพื่อรับฟังความคิดเห็นเกี่ยวกับ รูปแบบและวิธีดำเนินการจัดตั้งมหาวิทยาลัย ซึ่งสรุปได้ในขณะนั้นว่าอาจทำได้ 3 แนวทาง คือ จัดตั้งเป็นวิทยาเขต หนึ่งของมหาวิทยาลัยเชียงใหม่ หรือยกฐานะสถาบันราชภัฏเชียงรายให้เป็นมหาวิทยาลัย หรือจัดตั้งมหาวิทยาลัย ขึ้นใหม่

พ.ศ. 2538 คณะกรรมการรณรงค์จัดตั้งมหาวิทยาลัยร่วมกับหน่วยราชการจังหวัดเชียงรายได้ประชุมปรึกษาหารือ และเห็นพ้องต้องกันว่า หลังจากสมเด็จพระศรีนครินทราบรมราชชนนีเสด็จสวรรคต ประกอบกับพระองค์ทรงมี พระมหากรุณาธิคุณอย่างใหญ่หลวงต่ออาณาประชาราษฎร์ โดยเฉพาะจังหวัดเชียงรายที่ทรงใช้เป็นสถานที่สร้าง พระตำหนัก และทรงริเริ่มโครงการพัฒนาอยตุงขึ้น ซึ่งได้นำความเจริญรุ่งเรืองมายังจังหวัดเชียงรายและประเทศชาติ อย่างใหญ่หลวง ดังนั้น เพื่อแสดงความจงรักภักดีและเป็นอนุสรณ์สถานรำลึกถึงสมเด็จพระศรีนครินทราบรมราชชนนี ตลอดจนเพื่อสนองพระราชปณิธานของพระองค์ในการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อมรวมทั้งการ พัฒนาคมนาคม จึงได้จัดทำโครงการเสนอต่อรัฐบาล ให้จัดตั้งมหาวิทยาลัยขึ้นที่จังหวัดเชียงราย

4 มีนาคม พ.ศ. 2539 นายณรงค์ วงศ์วรรณ อธิการบดีมหาวิทยาลัยราชภัฏวชิรเวศน์ ซึ่งเป็นผู้หนึ่งที่มุ่งหวังและสนับสนุนที่จะให้มี มหาวิทยาลัยขึ้นที่จังหวัดเชียงรายได้เป็นผู้ประสานงานโดยนำคณะกรรมการรณรงค์จัดตั้งมหาวิทยาลัย ซึ่งประกอบด้วย ผู้ว่าราชการจังหวัด สมาชิกสภาผู้แทนราษฎร ผู้บริหารท้องถิ่น สมาชิกสภาท้องถิ่น และสื่อมวลชนเข้าพบ นายบรรหาร ศิลปอาชา นายกรัฐมนตรีในขณะนั้นที่ทำเนียบรัฐบาล โดยผู้ว่าราชการจังหวัดในขณะนั้น (นายคำรณ บุญเชิด ปัจจุบันคือ นายคำรณ โกมลศุกกิจ) เป็นผู้เสนอเหตุผลและความจำเป็นที่ขอจัดตั้งมหาวิทยาลัยขึ้นที่จังหวัด เชียงรายต่อนายกรัฐมนตรี หลังจากนั้นคณะกรรมการรณรงค์จัดตั้งมหาวิทยาลัยได้เข้าพบนายบุญชู ตรีทอง ซึ่งเป็น รัฐมนตรีว่าการทบวงมหาวิทยาลัย พร้อมทั้งปลัดและรองปลัดทบวงมหาวิทยาลัย เพื่อขอให้สนับสนุนโครงการ ดังกล่าว

5 มีนาคม พ.ศ. 2539 คณะรัฐมนตรีในรัฐบาลนายบรรหาร ศิลปอาชา ได้มีมติเห็นชอบให้จัดตั้งสถาบันอุดมศึกษา ที่จังหวัดเชียงราย โดยอาศัยฐานะสถาบันราชภัฏเชียงรายขึ้นเป็นมหาวิทยาลัยก็ได้ ทั้งนี้เพื่อให้เป็นอนุสรณ์แห่ง ความจงรักภักดีของรัฐบาลและประชาชนที่มีต่อสมเด็จพระศรีนครินทราบรมราชชนนี และเพื่อสืบสานพระราชปณิธาน ของสมเด็จพระศรีนครินทราบรมราชชนนีในการอนุรักษ์ธรรมชาติและสิ่งแวดล้อม รวมถึงการพัฒนาคุณภาพชีวิต ของประชากรในภาคเหนือ โดยเฉพาะอย่างยิ่งของจังหวัดเชียงราย และได้มอบหมายให้ทบวงมหาวิทยาลัยในขณะนั้น ศึกษาและวิเคราะห์ความเป็นไปได้รวมถึงดำเนินการในขั้นตอนต่างๆ ต่อไป

27 เมษายน พ.ศ. 2539 ทบวงมหาวิทยาลัยซึ่งได้ดำเนินการศึกษาและวิเคราะห์เกี่ยวกับการยกฐานะสถาบันราชภัฏ เชียงรายขึ้นเป็นมหาวิทยาลัยแม่ฟ้าหลวง โดยสรุปว่ามีความเป็นไปได้ พร้อมทั้งได้ดำเนินการศึกษาเพื่อกำหนด รูปแบบการดำเนินงาน ตลอดจนระบบการบริหารงานของมหาวิทยาลัยแม่ฟ้าหลวงมาตามลำดับ และต่อมาได้เสนอ ร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง ซึ่งมีสาระสำคัญคือการยกฐานะสถาบันราชภัฏเชียงรายขึ้นเป็น มหาวิทยาลัยต่อคณะรัฐมนตรี

20 สิงหาคม พ.ศ. 2539 คณะรัฐมนตรีได้มีมติอนุมัติในหลักการตามร่างพระราชบัญญัติดังกล่าว และให้เสนอคณะกรรมการกฤษฎีกาพิจารณาตรวจร่าง แต่ต่อมาได้มีการยุบสภาผู้แทนราษฎรเป็นผลทำให้ร่างพระราชบัญญัติ มหาวิทยาลัยแม่ฟ้าหลวงฉบับนี้ไม่ได้รับการพิจารณา

3 กุมภาพันธ์ พ.ศ. 2540 ทบวงมหาวิทยาลัยได้นำร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวงฉบับเดิมเสนอต่อที่ประชุมคณะกรรมการกฤษฎีกาของรัฐบาลพลเอกชวลิต ยงใจยุทธ เพื่อพิจารณาทบทวนคณะกรรมการฯ ได้มีมติเห็นสมควรให้มีการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงขึ้นเป็นมหาวิทยาลัยที่จัดตั้งใหม่ โดยไม่ยกฐานะสถาบันราชภัฏเชียงรายเป็นมหาวิทยาลัยตามมติเดิม และมอบหมายให้ทบวงมหาวิทยาลัยจัดทำร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวงฉบับใหม่เสนอต่อคณะรัฐมนตรี

13 กุมภาพันธ์ พ.ศ. 2540 ที่ประชุมคณะกรรมการกฤษฎีกาของรัฐบาล พลเอกชวลิต ยงใจยุทธ มีมติเห็นชอบในหลักการตามร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง ที่ทบวงมหาวิทยาลัยจัดทำขึ้นใหม่ และให้นำเสนอต่อคณะรัฐมนตรี

18 กุมภาพันธ์ พ.ศ. 2540 คณะรัฐมนตรีได้มีมติเห็นชอบในหลักการตามร่างพระราชบัญญัติที่ทบวงมหาวิทยาลัยเสนอ และให้ส่งให้คณะกรรมการกฤษฎีกาพิจารณาตรวจร่าง และดำเนินการตามกระบวนการนิติบัญญัติต่อไป และเห็นชอบให้มีการแต่งตั้งคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง เพื่อดำเนินการต่างๆ ให้เรียบร้อยและเสร็จสิ้นโดยเร็ว

28 กุมภาพันธ์ พ.ศ. 2540 ทบวงมหาวิทยาลัยมีคำสั่งที่ 92/2540 ลงวันที่ 28 กุมภาพันธ์ 2540 แต่งตั้งคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง โดยมีรองศาสตราจารย์ ดร.วันชัย ศิริชนะ ปลัดทบวงมหาวิทยาลัย เป็นประธานโดยให้มีอำนาจหน้าที่ศึกษา วิเคราะห์ และจัดทำโครงการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง ตลอดจนพิจารณา กำหนดที่ตั้งมหาวิทยาลัยให้เหมาะสม รวมทั้งให้แต่งตั้งคณะกรรมการฝ่ายต่างๆ เพื่อดำเนินการได้ตามความเหมาะสม ในการพิจารณาถึงสถานที่ใช้ก่อสร้างมหาวิทยาลัยแม่ฟ้าหลวงนั้น คณะกรรมการจังหวัดเชียงรายได้จัดเตรียมไว้ 3 แห่งคือ บริเวณดอยแม่ อำเภอเมืองเชียงราย บริเวณจอมหมอกแก้ว อำเภอแม่ลาว และบริเวณดอยโตน อำเภอเวียงชัย ซึ่งต่อมา นายมนตรี ด่านไพบูลย์ รัฐมนตรีว่าการทบวงมหาวิทยาลัย และรองศาสตราจารย์ ดร.วันชัย ศิริชนะ ปลัดทบวงมหาวิทยาลัย ร่วมกับคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงได้ร่วมกันพิจารณา และมีมติเลือกพื้นที่บริเวณดอยแม่ และจอมหมอกแก้ว เป็นที่ตั้งของมหาวิทยาลัย

7 มีนาคม พ.ศ. 2540 ทบวงมหาวิทยาลัยจัดตั้งสำนักงานโครงการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง โดยใช้พื้นที่ทบวงมหาวิทยาลัยเป็นที่ตั้งสำนักงานชั่วคราวของมหาวิทยาลัย

29 กรกฎาคม พ.ศ. 2540 มีการประชุมคณะรัฐมนตรีสัญจรที่จังหวัดเชียงรายซึ่งได้มีมติอนุมัติให้ใช้พื้นที่บริเวณดอยแม่ จำนวน 4,997 ไร่ เป็นที่ตั้งของมหาวิทยาลัยแม่ฟ้าหลวง ต่อมาคณะกรรมการของจังหวัดเชียงรายร่วมกับมูลนิธิส่งเสริมสถาบันอุดมศึกษาจังหวัดเชียงราย ได้รณรงค์หาทุนทรัพย์เพื่อเป็นค่าใช้จ่ายในการก่อสร้างถนนเข้ามหาวิทยาลัย และเพื่อชดเชยค่าที่ดินที่มีผู้ถือครองอยู่ในบริเวณนั้น

26 มีนาคม พ.ศ. 2541 ชาวเชียงรายทุกหมู่เหล่า ข้าราชการ พ่อค้า และประชาชน โดยเฉพาะชาวบ้านตำบลแม่ข้าวต้ม ตำบลนางแล ตำบลท่าสุด นับหมื่นคน ได้ร่วมกันนำมิดพริ้ว จอบ เสียม และเครื่องจักรมาบุกเบิกทางเข้ามหาวิทยาลัยบริเวณดอยแม่เป็นปฐมฤกษ์ นอกจากนี้ยังได้ร่วมกันปลูกต้นไม้ในบริเวณมหาวิทยาลัย ในโอกาสวันสำคัญต่างๆ หลายครั้ง

19 กันยายน พ.ศ. 2541 พระบาทสมเด็จพระเจ้าอยู่หัวฯ ทรงลงพระปรมาภิไธยในพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง พ.ศ. 2541

25 กันยายน พ.ศ. 2541 พระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง พ.ศ. 2541 ได้รับการประกาศลงในราชกิจจานุเบกษา เล่มที่ 115 ตอนที่ 65 ก ให้มีผลบังคับใช้ตั้งแต่วันที่ 26 กันยายน พ.ศ. 2541

20 ตุลาคม พ.ศ. 2541 นายประจวบ ไชยสาส์น รัฐมนตรีว่าการทบวงมหาวิทยาลัยในขณะนั้น ซึ่งดำรงตำแหน่งนายกสภามหาวิทยาลัยตามบทเฉพาะกาลในพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง พ.ศ. 2541 ได้ลงนามในคำสั่งมหาวิทยาลัยแม่ฟ้าหลวง ที่ 1/2541 แต่งตั้งให้รองศาสตราจารย์ ดร.วันชัย ศิริชนะ ซึ่งในขณะนั้นดำรงตำแหน่งปลัดทบวงมหาวิทยาลัย และเป็นประธานคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง ให้เป็นผู้รักษาการแทนอธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง

9 มีนาคม พ.ศ. 2542 ตามข้อกำหนดมหาวิทยาลัยแม่ฟ้าหลวง ว่าด้วยการจัดตั้งส่วนงาน พ.ศ. 2542 มหาวิทยาลัยได้มีการจัดตั้งสำนักวิชา 5 สำนักวิชา คือ สำนักวิชาศิลปศาสตร์ สำนักวิชาวิทยาศาสตร์ สำนักวิชาวิทยาการจัดการ (ปัจจุบันคือ สำนักวิชาการจัดการ) สำนักวิชาเทคโนโลยีสารสนเทศ และสำนักวิชาเทคโนโลยีการเกษตร (ปัจจุบันคือ สำนักวิชาอุตสาหกรรมเกษตร)

โดยในช่วงแรกของการดำเนินงานสำนักวิชาศิลปศาสตร์ สำนักวิชาวิทยาศาสตร์ และสำนักวิชาการจัดการ รับผิดชอบจัดการเรียนการสอนในกลุ่มวิชาศึกษาทั่วไปของมหาวิทยาลัย

พ.ศ. 2542 มหาวิทยาลัยได้เปิดรับนักศึกษารุ่นแรกใน 2 สาขาวิชา คือ สาขาวิชาเทคโนโลยีสารสนเทศ สำนักวิชาเทคโนโลยีสารสนเทศ และสาขาวิชาเทคโนโลยีการอาหาร สำนักวิชาเทคโนโลยีการเกษตร โดยขอความร่วมมือจากโรงเรียนเทศบาล 1 ศรีเกิด เป็นสถานที่สอบคัดเลือกและสัมภาษณ์นักศึกษารุ่นแรก จำนวน 62 คน และใช้อาคารโรงเรียนเทศบาล 6 สลากกินแบ่งรัฐบาล (ปัจจุบันคือ โรงเรียนเทศบาล 6 นครเชียงราย) จากเทศบาลเมืองเชียงรายเป็นสถานที่ทำการและสถานที่ศึกษาชั่วคราว

มิถุนายน พ.ศ. 2542 เริ่มการก่อสร้างอาคารที่ทำการชั่วคราว (อาคารส่วนหน้า) บริเวณดอยง่อม จำนวน 12 หลัง

22 กรกฎาคม พ.ศ. 2542 เริ่มการก่อสร้างอาคารที่ทำการถาวรของมหาวิทยาลัย

15 ตุลาคม พ.ศ. 2542 มหาวิทยาลัยย้ายที่ทำการชั่วคราว จากโรงเรียนเทศบาล 6 สลากกินแบ่งรัฐบาล เข้ามาที่อาคารส่วนหน้าซึ่งก่อสร้างแล้วเสร็จ และใช้เป็นทั้งสำนักงานและอาคารเรียนชั่วคราว ตั้งแต่ภาคการศึกษาที่ 2 ปีการศึกษา 2542

2 พฤษภาคม พ.ศ. 2543 พระบาทสมเด็จพระเจ้าอยู่หัวฯ ได้ทรงมีพระมหากรุณาธิคุณ โปรดเกล้าฯ ให้สมเด็จพระเจ้าลูกเธอเจ้าฟ้าจุฬาภรณวลัยลักษณ์ อัครราชกุมารี เสด็จแทนพระองค์ ทรงวางศิลาฤกษ์อาคารที่ทำการของมหาวิทยาลัยแม่ฟ้าหลวง

22 มิถุนายน พ.ศ. 2543 พลตำรวจเอกเอก สारสิน ได้รับพระบรมราชโองการโปรดเกล้าฯ ให้ดำรงตำแหน่งนายกสภามหาวิทยาลัยแม่ฟ้าหลวง

พ.ศ. 2544 สำนักวิชาศิลปศาสตร์ สำนักวิชาวิทยาศาสตร์ และสำนักวิชาการจัดการเริ่มเปิดการเรียนการสอนระดับปริญญาตรี โดยสำนักวิชาศิลปศาสตร์มีนักศึกษารุ่นแรก จำนวน 79 คน สำนักวิชาการจัดการ จำนวน 60 คน และสำนักวิชาวิทยาศาสตร์ จำนวน 33 คน

2 ตุลาคม พ.ศ. 2544 รองศาสตราจารย์ ดร.วันชัย ศิริชนะ ได้รับพระบรมราชโองการโปรดเกล้าฯ แต่งตั้งให้ดำรงตำแหน่งอธิการบดี คนที่ 1 ดำรงตำแหน่ง 2 วาระ

23 มกราคม พ.ศ. 2546 มีการจัดตั้งสำนักวิชานิติศาสตร์ เพื่อรองรับความต้องการศึกษาในหลักสูตรนิติศาสตร์ที่มีอย่างกว้างขวาง และมีการเปิดรับนักศึกษารุ่นแรกในปีการศึกษา 2546 จำนวน 276 คน

3 กุมภาพันธ์ พ.ศ. 2547 พระบาทสมเด็จพระเจ้าอยู่หัวฯ ได้ทรงมีพระมหากรุณาธิคุณ โปรดเกล้าฯ ให้สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินแทนพระองค์ทรงประกอบพิธีเปิดมหาวิทยาลัยแม่ฟ้าหลวงอย่างเป็นทางการ และพระราชทานปริญญาบัตรแก่ผู้สำเร็จการศึกษา ประจำปีการศึกษา 2545 ซึ่งเป็นบัณฑิตรุ่นแรกของมหาวิทยาลัย รวมทั้งได้เสด็จพระราชดำเนินทรงเปิดศูนย์ภาษาและวัฒนธรรมจีนสิรินธร ยังความปลื้มปิติและสำนึกในพระมหากรุณาธิคุณเป็นล้นพ้น

6 พฤษภาคม พ.ศ. 2547 การก่อสร้างมหาวิทยาลัยเสร็จสิ้นตามโครงการพัฒนากายภาพพระยะที่ 1

15 ธันวาคม พ.ศ. 2547 สมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนา กรมหลวงนราธิวาสราชนครินทร์เสด็จฯ แทนพระองค์ทรงประกอบพิธีเททองหล่อพระรูปสมเด็จพระศรีนครินทราบรมราชชนนี ซึ่งพระบาทสมเด็จพระเจ้าอยู่หัวฯ ได้ทรงมีพระมหากรุณาธิคุณ พระราชทานอนุญาตให้มหาวิทยาลัยแม่ฟ้าหลวงจัดสร้าง พระราชานุสาวรีย์เพื่อประดิษฐานไว้ ณ มหาวิทยาลัยแม่ฟ้าหลวง

31 มกราคม พ.ศ. 2548 มีการจัดตั้งสำนักวิชาวิทยาศาสตร์สุขภาพ และสำนักวิชาวิทยาศาสตร์เครื่องสำอาง และมีการเปิดรับนักศึกษารุ่นแรกในปีการศึกษา 2548 โดยมีนักศึกษาสำนักวิชาวิทยาศาสตร์เครื่องสำอาง จำนวน 32 คน และสำนักวิชาวิทยาศาสตร์สุขภาพ จำนวน 49 คน

11 ธันวาคม พ.ศ. 2548 สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร เสด็จพระราชดำเนินแทนพระองค์ทรงเปิดพระราชานุสาวรีย์สมเด็จพระศรีนครินทราบรมราชชนนี และทรงเปิดอาคารเฉลิมพระเกียรติ 72 พรรษาบรมราชินีนาถ ซึ่งได้รับพระมหากรุณาธิคุณพระราชทานนามอาคารจากสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ

27 กุมภาพันธ์ พ.ศ. 2549 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินมาทรงประกอบพิธีเททองหล่อพระพุทธรูปพระเจ้าล้านทองเฉลิมพระเกียรติฯ ซึ่งได้ทรงมีพระมหากรุณาธิคุณโปรดเกล้าฯ พระราชทานพระราชานุญาตให้มหาวิทยาลัยแม่ฟ้าหลวงจัดสร้างขึ้นเนื่องในวโรกาสที่ทรงเจริญพระชนมายุ 50 พรรษา และต่อมาได้พระราชทานพระราชานุญาตให้อัญเชิญมาเป็นพระพุทธรูปประจำมหาวิทยาลัย เมื่อดำเนินการจัดสร้างแล้วเสร็จมหาวิทยาลัยได้อัญเชิญมาประดิษฐานเป็นการชั่วคราวและจัดพิธีมหาพุทธาภิเษกครั้งยิ่งใหญ่ที่สุดในภาคเหนือ เพื่อความเป็นสิริมงคลและความศักดิ์สิทธิ์ ระหว่างวันที่ 18-19 พฤษภาคม พ.ศ. 2550

18 ธันวาคม พ.ศ. 2549 มีการจัดตั้งสำนักวิชาพยาบาลศาสตร์ และมีการเปิดรับนักศึกษารุ่นแรกในปีการศึกษา 2550 มีนักศึกษา จำนวน 76 คน

21 ธันวาคม พ.ศ. 2550 มีการจัดตั้งสำนักวิชาเวชศาสตร์ด้านความชราและฟื้นฟูสุขภาพ (ปัจจุบันคือ สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ) และมีการเปิดรับนักศึกษาในระดับบัณฑิตศึกษารุ่นแรกในปีการศึกษา 2551 มีนักศึกษา จำนวน 17 คน

17 กุมภาพันธ์ พ.ศ. 2551 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารีเสด็จพระราชดำเนินแทนพระองค์ทรงประกอบพิธีบรรจุพระบรมสารีริกธาตุบนเศียรพระเจ้านันทอง เฉลิมพระเกียรติฯ และพิธียกช่อฟ้าวิหารพระเจ้านันทอง

28 สิงหาคม พ.ศ. 2552 พระเจ้าวรวงศ์เธอ พระองค์เจ้าโสมสวลีพระวรราชาทินัดดามาตุ ได้มีพระกรุณาเสด็จฯ เป็นองค์ประธานในพิธีเปิดโรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง กรุงเทพมหานคร ที่จัดตั้งขึ้นเพื่อใช้เป็นสถานที่ศึกษาและฝึกปฏิบัติของนักศึกษา สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ พร้อมให้บริการตรวจรักษาผู้ป่วยด้านเวชศาสตร์ผิวหนังพรรณและเวชศาสตร์ชะลอวัย

2 ตุลาคม พ.ศ. 2552 นายสัตวแพทย์ รองศาสตราจารย์ ดร.เทอด เทศประทีป ได้รับพระบรมราชโองการโปรดเกล้าฯ แต่งตั้งให้ดำรงตำแหน่งอธิการบดี คนที่ 2

18 เมษายน พ.ศ. 2554 มหาวิทยาลัยได้เปิดใช้อาคารปฏิบัติการด้านการแพทย์แผนไทยประยุกต์ โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวงเชียงราย โดยมีเป้าหมายที่จะเป็นศูนย์กลางการให้บริการการแพทย์ทางเลือกที่มีเครื่องมือทางการแพทย์ บุคลากร และปัจจัยอื่นๆที่พร้อมพร้อมสามารถให้บริการได้ทั่วถึง รวมถึงเป็นแหล่งบริการด้านการดูแลสุขภาพของประชาชนโดยรอบมหาวิทยาลัย และประชาชนชาวจังหวัดเชียงราย ตลอดจนบุคคลทั่วไป

29 เมษายน พ.ศ. 2554 รองศาสตราจารย์ ดร.วันชัย ศิริชนะ ได้รับพระบรมราชโองการโปรดเกล้าฯ แต่งตั้งให้ดำรงตำแหน่งอธิการบดี วาระที่ 3

19 มกราคม พ.ศ. 2555 มีการจัดตั้งสำนักวิชาแพทยศาสตร์ โดยจะเปิดรับนักศึกษารุ่นแรกในปีการศึกษา 2556 จำนวน 32 คน

22 มีนาคม พ.ศ. 2555 มีการจัดตั้งสำนักวิชาทันตแพทยศาสตร์ โดยมีแผนการรับนักศึกษาในปีการศึกษา 2557 จำนวน 32 คน

นับตั้งแต่เริ่มก่อตั้งเป็นต้นมา มหาวิทยาลัยแม่ฟ้าหลวงได้มีพัฒนาการทั้งทางกายภาพ และวิชาการควบคู่กันอย่างต่อเนื่อง จากปีการศึกษาแรก มีนักศึกษา 62 คน ใน 2 หลักสูตร ปัจจุบันมีนักศึกษาทั้งสิ้น 11,698 คน ใน 74 หลักสูตร และนับถึงปีการศึกษา 2555 มหาวิทยาลัยได้ผลิตบัณฑิตไปแล้วรวมทั้งสิ้น 11,425 คน ซึ่งจากที่กล่าวมาข้างต้นแสดงให้เห็นถึงการพัฒนาของมหาวิทยาลัยที่มุ่งเน้นการสืบสานพระราชปณิธานขององค์สมเด็จพระศรีนครินทราบรมราชชนนีด้วยความจงรักภักดี และมุ่งหวังที่จะพัฒนามหาวิทยาลัยให้เจริญก้าวหน้าอย่างมั่นคง เพื่อเป็นสถาบันที่จะพัฒนาทรัพยากรมนุษย์และประเทศชาติสืบต่อไป

● ปณิธาน

สืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนีในการ “ปลูกป่า สร้างคน” โดยมุ่ง สร้างคน สร้างความรู้ สร้างคุณภาพ สร้างคุณธรรม และอนุรักษ์ธรรมชาติ

● วิสัยทัศน์

มหาวิทยาลัยแม่ฟ้าหลวงจะเป็นมหาวิทยาลัยขนาดกลางที่มีคุณภาพและมาตรฐานการศึกษาในระดับสากล มีความเป็นเลิศในศิลปะและวิทยาการสาขาต่างๆ เพื่อเป็นแหล่งผลิตและพัฒนาทรัพยากรมนุษย์ที่มีคุณภาพของประเทศและอนุภูมิภาคลุ่มแม่น้ำโขง เป็นแหล่งสร้างสมและพัฒนาองค์ความรู้ในด้านต่างๆ ควบคู่กันไปกับการนำองค์ความรู้ในมหาวิทยาลัยออกไปสู่การประยุกต์ใช้ในสังคมและภาคอุตสาหกรรมของประเทศ ในขณะเดียวกันก็มุ่งเน้นการศึกษาและพัฒนาศิลปวัฒนธรรมของชาติ รวมทั้งการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม

● การกิจ

มหาวิทยาลัยแม่ฟ้าหลวงเป็นสถาบันอุดมศึกษาในกำกับของรัฐ ตามพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง พุทธศักราช 2541 มีฐานะเป็นนิติบุคคลที่มีภารกิจหลักที่สำคัญของความเป็นสถาบันอุดมศึกษา 4 ประการ คือ

1. การผลิตบัณฑิต
2. การวิจัยเพื่อพัฒนาองค์ความรู้ใหม่
3. การบริการวิชาการแก่สังคม
4. การทำนุบำรุงศิลปวัฒนธรรม และอนุรักษ์สิ่งแวดล้อม

● แนวทางการดำเนินงาน

1. เป็นมหาวิทยาลัยขนาดกลางที่มีคุณภาพ
2. เป็นศูนย์กลางการศึกษาของกลุ่มประเทศอนุภูมิภาคลุ่มแม่น้ำโขง
3. เปิดสอนเฉพาะสาขาวิชาที่จำเป็นและมีความต้องการสูง
4. เน้นการวิจัยระดับบัณฑิตศึกษา
5. ร่วมมือกับท้องถิ่นและสนองนโยบายของชาติ

● วิถุประสงค์ของมหาวิทยาลัย

มหาวิทยาลัยแม่ฟ้าหลวงมีวิถุประสงค์ที่สำคัญ ดังต่อไปนี้

- เป็นสถาบันการศึกษาระดับสูงที่จะสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนี ในการพัฒนาคุณภาพชีวิตและสิ่งแวดล้อมเพื่อการพัฒนาที่ยั่งยืน
- เป็นมหาวิทยาลัยชั้นนำของประเทศที่จะผลิตและพัฒนาทรัพยากรมนุษย์ที่มีคุณภาพ เป็นแหล่งค้นคว้า วิจัยและพัฒนาองค์ความรู้ใหม่ของประเทศ
- ตอบสนองความต้องการศึกษาในระดับสูงของประชาชนในภาคเหนือตอนบน
- เป็นศูนย์กลางการศึกษาระดับอุดมศึกษาของประเทศในเขตอนุภูมิภาคุ่มแม่น้ำโขง
- เป็นมหาวิทยาลัยชั้นนำที่มุ่งเน้นความเป็นเลิศทางวิชาการ

● คุณสมบัติบัณฑิตที่พึงประสงค์

บัณฑิตของมหาวิทยาลัยแม่ฟ้าหลวง เป็นผู้ที่มีความรอบรู้ในวิชาการที่ศึกษา สามารถประยุกต์ใช้ความรู้ที่มี ในการปฏิบัติภารกิจต่างๆได้อย่างเหมาะสม กอปรด้วยภูมิปัญญาและภูมิธรรม มีความสามารถในด้านภาษา และการสื่อสาร มีศักยภาพในการทำงานต่างวัฒนธรรม มีความคิดริเริ่มที่จะพัฒนาและปรับปรุงตนเองและ หน้าที่การงานอยู่เป็นนิจ ตระหนักถึงความสำคัญของการอนุรักษ์และสร้างสรรค์สิ่งแวดล้อม มีมนุษยสัมพันธ์ และคุณธรรมในการดำรงชีวิต มีความคิดกว้างไกลและสอดคล้องกับทิศทางของประชาคมนานาชาติ ยึดมั่น ในเอกลักษณ์ของความเป็นไทยและมุ่งประโยชน์ของสังคมและชาติเป็นหลัก

● สีประจำมหาวิทยาลัย

สีแดง หมายถึง องค์สมเด็จพระศรีนครินทราบรมราชชนนี

สีทอง หมายถึง ความเจริญรุ่งเรืองของมหาวิทยาลัยอย่างไม่มีที่สิ้นสุด

● ดอกไม้ประจำมหาวิทยาลัย

ดอกลำดวน (หอมนวล) ชื่อวิทยาศาสตร์

melodorum fruitcosum Lour.

● ตรามหาวิทยาลัย

อักษรพระนามาภิไธยย่อของสมเด็จพระศรีนครินทราบรมราชชนนี บนพื้นสีทองอักษรย่อ ส. สีแดง และ ว. สีขาว อันเป็นเครื่องหมายแห่ง ความจงรักภักดีของประชาชน บุคลากร และนักศึกษาของมหาวิทยาลัย ที่มีต่อสมเด็จพระศรีนครินทราบรมราชชนนีและความเป็นสิริมงคล

เลข ๘ และ ๙ สีทอง ประกอบตราสัญลักษณ์ ประดิษฐานภายใต้ฉัตร เจ็ดชั้นสีทอง เลข ๘ อยู่เหนือคำว่า มหาวิทยาลัย เลข ๙ อยู่เหนือคำว่า แม่ฟ้าหลวง หมายถึง สมเด็จพระศรีนครินทราบรมราชชนนีทรงเป็น พระราชชนนีของพระมหากษัตริย์รัชกาลที่ 8 และ รัชกาลที่ 9 แห่ง พระบรมราชจักรีวงศ์

ดอกไม้ (ดอกลำดวน) หมายถึง ความมุ่งมั่นของมหาวิทยาลัยที่จะพัฒนา และส่งเสริมสิ่งแวดล้อมและพัฒนาคุณภาพชีวิตของปวงชนอย่างต่อเนื่อง

● ลายตุงประดับบนครุยบัณฑิต

มหาวิทยาลัยได้มีการออกแบบตุงประจำมหาวิทยาลัยและได้นำแถบซึ่งเป็นองค์ประกอบของตุงประจำมหาวิทยาลัยเป็นเครื่องหมายแห่งชัยชนะ และความเป็นสิริมงคลอันสูงยิ่งมาประดับไว้บนแถบสำคัญของครุย วิทยฐานะของมหาวิทยาลัย ในแถบตุงประกอบด้วย

- ลายปราสาท หมายถึง สวรรค์ชั้นดาวดึงส์
- ลายหนู หมายถึง ปีประสูติของสมเด็จพระศรีนครินทราบรมราชชนนี ซึ่งตรงกับปีชวด พ.ศ. 2443
- ลายพญานาค หมายถึง สัตว์ที่ปรากฏในศิลปวัฒนธรรมล้านนา อย่างต่อเนื่อง ซึ่งตามตำนานกล่าวถึงว่าเป็นสัตว์ที่พิทักษ์พระพุทธศาสนา
- ลายเสือ หมายถึง ปีก่อตั้งมหาวิทยาลัย พ.ศ. 2541 ซึ่งตรงกับปีชาล

การบริหาร และทรัพยากรการดำเนินงาน

การบริหารมหาวิทยาลัย

มหาวิทยาลัยแม่ฟ้าหลวงเป็นมหาวิทยาลัยในกำกับของรัฐ สังกัดกระทรวงศึกษาธิการ มีสภามหาวิทยาลัย เป็นองค์กรสูงสุดทำหน้าที่กำกับดูแลการบริหารงานของมหาวิทยาลัย และกำหนดนโยบายในการดำเนินงานด้านต่างๆ นอกจากนี้สภามหาวิทยาลัยแล้วยังมีคณะกรรมการระดับนโยบายอีก 4 ชุด ประกอบด้วย

- คณะกรรมการส่งเสริมกิจการมหาวิทยาลัย ทำหน้าที่ให้คำแนะนำปรึกษาแก่สภามหาวิทยาลัยในการสนับสนุนการดำเนินกิจการของมหาวิทยาลัย
- คณะกรรมการการเงินและทรัพย์สิน ทำหน้าที่ที่กลั่นกรองเรื่องต่างๆ ที่เกี่ยวกับการเงินและทรัพย์สิน เพื่อเสนอต่อสภามหาวิทยาลัย
- คณะกรรมการบริหารงานบุคคล ทำหน้าที่กำกับดูแลระบบการบริหารงานบุคคล
- คณะกรรมการตรวจสอบและติดตามการดำเนินงาน ทำหน้าที่ดูแลและตรวจสอบภายใน

ในด้านการบริหารการศึกษา มหาวิทยาลัยมีสภาวិชาการทำหน้าที่กำกับดูแลงานด้านวิชาการ การเรียน การสอน มาตรฐานและคุณภาพการศึกษา รวมทั้งการกำหนดทิศทางและนโยบายด้านวิชาการและวิจัยของมหาวิทยาลัย

ใน พ.ศ. 2556 มหาวิทยาลัยแม่ฟ้าหลวงได้จัดแบ่งหน่วยงานภายในเป็น 4 กลุ่มงาน คือ

- สำนักวิชา จำนวน 12 สำนักวิชา ทำหน้าที่ในการจัดการเรียนการสอน การวิจัย การบริการวิชาการ และการทำนุบำรุงศิลปะและวัฒนธรรม
- ศูนย์ จำนวน 5 ศูนย์ ทำหน้าที่ในการสนับสนุนการดำเนินงานของสำนักวิชา
- สำนักงาน จำนวน 3 สำนักงาน (23 หน่วยงาน) ทำหน้าที่สนับสนุนด้านการบริหารจัดการต่างๆ
- โครงการและหน่วยงานพิเศษ จำนวน 6 หน่วยงาน จัดตั้งขึ้นและทำหน้าที่ตามภารกิจเฉพาะของโครงการและหน่วยงานนั้น

โครงสร้างการจําดอกคํกร

งบประมาณ

ปีงบประมาณ พ.ศ. 2556 มหาวิทยาลัยแม่ฟ้าหลวงจัดสรรงบประมาณรายจ่ายเพื่อใช้ในการดำเนินงานตามภารกิจต่างๆ จำนวนทั้งสิ้น 1,596,904,413 บาท โดยจำแนกเป็นงบประมาณแผ่นดิน จำนวน 880,481,900 บาท (ร้อยละ 55.1) และงบประมาณเงินรายได้ จำนวน 716,422,513 บาท (ร้อยละ 44.9)

งบประมาณรายจ่ายรวม	จำนวน	1,596,904,413 บาท	จาก
งบประมาณแผ่นดิน	จำนวน	880,481,900 บาท	ร้อยละ 55.1
เงินรายได้	จำนวน	716,422,513 บาท	ร้อยละ 44.9
โดยจำแนกตามประเภทรายจ่าย ได้ดังนี้			
งบบุคลากร	จำนวน	420,533,008 บาท	ร้อยละ 26.3
งบดำเนินงาน	จำนวน	601,094,026 บาท	ร้อยละ 37.6
งบลงทุน	จำนวน	575,277,379 บาท	ร้อยละ 36.1
ครุภัณฑ์	จำนวน	77,585,040 บาท	
สิ่งก่อสร้าง	จำนวน	497,692,339 บาท	

■ สัดส่วนงบประมาณปี พ.ศ. 2556 จำแนกตามแหล่งที่มา

บุคลากร

ในปีงบประมาณ 2556 มหาวิทยาลัยแม่ฟ้าหลวงมีกรอบอัตรากำลังรวมทั้งสิ้น 1,135 คน เป็นสายบริหารวิชาการ 36 คน สายวิชาการ 479 และสายปฏิบัติการ 620 คน โดยในจำนวนบุคลากรสายวิชาการ เป็นบุคลากรต่างชาติจำนวน 56 คน

ประเภทบุคลากร	ต่ำกว่าปริญญาตรี	ปริญญาตรี	ปริญญาโท	ปริญญาเอก	รวม	ร้อยละ
สายบริหารวิชาการ	-	1	18	17	36	3.2
สายวิชาการ	-	56	266	157	479	42.2
สายปฏิบัติการ	116	487	16	1	620	54.6
รวม	116	544	300	175	1,135	100.0

■ สัดส่วนบุคลากรสายวิชาการจำแนกตามวุฒิการศึกษา

■ สัดส่วนบุคลากรสายวิชาการจำแนกตามเชื้อชาติ

“มหาวิทยาลัยต้นแบบของการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม”

อาคารสถานที่

มหาวิทยาลัย แม่ฟ้าหลวงประกอบไปด้วยกลุ่มอาคารต่างๆ ดังนี้

กลุ่มอาคาร	พื้นที่ใช้สอย (ตารางเมตร)
กลุ่มอาคารการศึกษา	
1. อาคารเรียนรวม	37,900
2. อาคารปฏิบัติการ	33,900
3. อาคารศูนย์ภาษาและวัฒนธรรมจีนสิรินธร	3,021
4. อาคารปรีคลินิก	16,600
5. อาคารศูนย์การเรียนรู้และวิจัย	10,393
กลุ่มอาคารสำนักงาน	
6. อาคารสำนักงานอธิการบดี	890
7. อาคารสำนักวิชาการ	33,350
8. อาคารสำนักงานบริหารกลาง	6,200
9. อาคารปัญญาภูมิ (กรุงเทพมหานครฯ)	1,290

กลุ่มอาคาร	พื้นที่ใช้สอย (ตารางเมตร)
กลุ่มอาคารบริการ	
10. อาคารศูนย์บริการและวิจัย	8,000
11. อาคารศูนย์บรรณสารและสื่อการศึกษา	11,800
12. อาคารโรงอาหาร	6,000
13. อาคารส่วนหน้า	3,600
14. อาคารเรือนรินน้ำ	1,376
15. สถาบันสุขภาพและความงามวามาศรม	9,465
16. โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง เชียงราย	17,000
17. โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง กรุงเทพมหานคร	810
กลุ่มอาคารสันทนาการและกีฬา	
18. อาคารกีฬาเนกประสงค์เฉลิมพระเกียรติ 72 พรรษา บรมราชินีนาถ	8,857
19. ศูนย์กีฬาเนกประสงค์	4,833
20. อัฒจันทร์สนามกีฬา	8,257
21. อาคารศูนย์พัฒนาสุขภาพและกีฬาทางน้ำ	4,398
กลุ่มอาคารที่พักอาศัย	
22. บ้านพักอธิการบดีและบ้านพักรับรอง	890
23. บ้านพักผู้บริหารและคณาจารย์	4,705
24. อาคารชุดที่พักอาจารย์และบุคลากร	14,566
25. กลุ่มหอพักนักศึกษา	59,589
กลุ่มอาคารอื่นๆ	
26. วิหารพระเจ้าล้านทอง	260
27. โรงผลิตน้ำประปา	567
28. บ่อบำบัดน้ำเสีย	120
29. ศูนย์แจ้งเหตุฉุกเฉิน	160

อาคารศูนย์การเรียนรู้ภาษาและวิจัย

อาคารปรีคลินิก

อาคารวิชาการ 3

อาคารศูนย์กีฬาเอนกประสงค์

ห้องปฏิบัติการวิทยาศาสตร์

ห้องปฏิบัติการวิทยาศาสตร์ มีการบริหารจัดการแบบรวมศูนย์ โดยการดูแลของศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยี ในปีการศึกษา 2556 มีห้องปฏิบัติการวิทยาศาสตร์เพื่อสนับสนุนการเรียนการสอน การวิจัยและการบริการ แบ่งตามลักษณะการใช้งาน ดังนี้

ห้องปฏิบัติการสำหรับการเรียนการสอน

ห้องปฏิบัติการสำหรับการเรียนการสอน ให้บริการสนับสนุนการจัดการเรียนการสอนของสำนักวิชาการรวมทั้งการเรียนการสอนของหน่วยบริการเครื่องมือวิทยาศาสตร์การแพทย์ ห้องปฏิบัติการสำหรับการเรียนการสอน ประกอบด้วย

1. ห้องปฏิบัติการฟิสิกส์และพื้นฐานวิศวกรรม
2. ห้องปฏิบัติการเทคโนโลยีหลังการเก็บเกี่ยวและบรรจุภัณฑ์
3. ห้องปฏิบัติการชีววิทยาและเทคโนโลยีชีวภาพ
4. ห้องปฏิบัติการเคมีและวิทยาศาสตร์เครื่องสำอาง
5. ห้องปฏิบัติการเทคโนโลยีการอาหาร
6. ห้องปฏิบัติการวัสดุศาสตร์
7. หน่วยบริการเครื่องมือวิทยาศาสตร์การแพทย์

ห้องปฏิบัติการสำหรับกลุ่มงานวิจัยเฉพาะทาง

ห้องปฏิบัติการสำหรับกลุ่มงานวิจัยเฉพาะทาง ให้บริการเพื่อรองรับการทำโครงการพิเศษของนักศึกษา ตลอดจนการทำงานวิจัยของนักศึกษาระดับบัณฑิตศึกษา อาจารย์ และบุคลากร จำแนกตามกลุ่มงานวิจัยเฉพาะทาง ประกอบด้วย

1. งานวิจัยทางชีววิทยาขั้นสูง
2. งานวิจัยด้านนิเวศวิทยาและอนุกรมวิธาน
3. งานวิจัยด้านจุลชีววิทยา
4. งานวิจัยด้านผลิตภัณฑ์สมุนไพรและธรรมชาติ
5. งานวิจัยด้านวิทยาศาสตร์เกษตรและชีวเคมี
6. งานวิจัยด้านวัสดุศาสตร์และเคมีวิเคราะห์

ห้องปฏิบัติการวิเคราะห์และทดสอบขั้นสูง

ห้องปฏิบัติการวิเคราะห์และทดสอบขั้นสูง ให้บริการสนับสนุนการเรียนการสอน งานวิจัยและบริการวิชาการแก่สังคม และ ให้บริการวิเคราะห์ทดสอบผลิตภัณฑ์และวัตถุดิบที่ใช้ในการผลิตสินค้าจากชุมชน และโรงงานอุตสาหกรรม รวมทั้งการตรวจวิเคราะห์น้ำทิ้งจากระบบต่างๆ ทั้งของภาครัฐและเอกชน โดยใช้เครื่องมือวิเคราะห์ทดสอบขั้นสูง ในห้องปฏิบัติการและเทคนิคเฉพาะทาง โดยแบ่งกลุ่มงานที่ให้บริการวิเคราะห์ทดสอบเป็น 5 แผนก คือ

1. แผนกวิเคราะห์ทดสอบทางเคมี
2. แผนกวิเคราะห์และทดสอบทางสิ่งแวดล้อม
3. แผนกสอบเทียบ
4. แผนกวิเคราะห์และทดสอบทางกายภาพ
5. แผนกสนับสนุนงานวิเคราะห์และทดสอบ

ด้านการพัฒนางานบริการวิเคราะห์ทดสอบเพื่อเข้าสู่ระบบคุณภาพศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยีได้รับการรับรองตามคุณภาพห้องปฏิบัติการมาตรฐานสากล มอก.17025-2543 จากสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม โดยมีขอขบช่วยในการรับรอง 3 ขอขบช่วย คือ

1. ห้องปฏิบัติการสอบเทียบ สาขาการวัด Mass รายการ Electronic Balance
2. ห้องปฏิบัติการทดสอบ ผลิตภัณฑ์ที่ทดสอบ Water for Drinking รายการที่ทดสอบ/ช่วงการวัด pH value (pH range 4.0 to 10.0)
3. ห้องปฏิบัติการทดสอบ ผลิตภัณฑ์ที่ทดสอบ Water and Wastewater รายการที่ทดสอบ/ช่วงการวัด pH value (pH range 4.0 to 10.0)

การผลิตบัณฑิต

ในการ **“สร้างคน สร้างความรู้ สร้างคุณภาพ สร้างคุณธรรม และอนุรักษ์ธรรมชาติ”** มหาวิทยาลัยแม่ฟ้าหลวงมุ่งสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนี โดยเปิดสอนหลักสูตรใหม่และพัฒนาหลักสูตรเดิมอย่างต่อเนื่องเพื่อตอบสนองการพัฒนากำลังคนให้มีศักยภาพและความพร้อมต่อการทำงานในโลกยุคใหม่ที่มีความหลากหลายในทางวัฒนธรรม มหาวิทยาลัยแม่ฟ้าหลวงมุ่งมั่นสร้างบัณฑิตให้ประกอบด้วย “ภูมิรู้ ภูมิธรรม” คือมีความรอบรู้และความเชี่ยวชาญในสาขาวิชาที่ศึกษา และมุ่งมั่นที่จะพัฒนาศักยภาพของนักศึกษาในด้านอื่นๆ ควบคู่กันไป พร้อมทั้งมุ่งสร้างบรรยากาศการเรียนรู้ สร้างเครือข่ายด้านการศึกษาทั้งในและต่างประเทศ และพัฒนาระบบ IT เพื่อมุ่งสู่ความเป็น World University

การรับเข้าศึกษา

มหาวิทยาลัยแม่ฟ้าหลวง มีระบบการจัดการศึกษาแบบทวิภาค โดยในแต่ละภาคการศึกษามีระยะเวลาการเรียนการสอน 18 สัปดาห์ โดยมีการจัดการเรียนการสอนทั้งระดับปริญญาตรี และระดับบัณฑิตศึกษา การรับนักศึกษาในแต่ละระดับมีวิธีการ ดังนี้

- **ระดับปริญญาตรี** มีการรับนักศึกษาใหม่ 3 วิธี คือ
 1. รับตรง เป็นการรับสมัครนักเรียนทั้งในประเทศและต่างประเทศ
 2. โควตา เป็นการรับนักเรียนจากการจัดสรรโควตาในเขตภาคเหนือ รวม 17 จังหวัด
 3. การสอบคัดเลือกจากส่วนกลาง เป็นการคัดเลือกนักเรียนผ่านกระบวนการรับสมัครคัดเลือกบุคคลเข้าศึกษาในสถาบันอุดมศึกษา ของสำนักงานคณะกรรมการการอุดมศึกษา
- **ระดับบัณฑิตศึกษา** มีการรับและคัดเลือกนักศึกษาใหม่ตามที่มหาวิทยาลัยกำหนด

สำนักวิชาและสาขาวิชา

ในปีการศึกษา 2556 มหาวิทยาลัยแม่ฟ้าหลวงมีสำนักวิชาทั้งสิ้น 11 สำนักวิชา มีสาขาวิชาที่เปิดรับสมัครเข้าศึกษารวม 72 สาขาวิชา จำแนกเป็นระดับปริญญาตรี 33 สาขาวิชา ระดับปริญญาโท 24 สาขาวิชา และระดับปริญญาเอก 15 สาขาวิชา รายละเอียดดังนี้

สำนักวิชา	ปริญญาตรี	ปริญญาโท	ปริญญาเอก
สำนักวิชาศิลปศาสตร์			
สาขาวิชาภาษาอังกฤษ	●		
สาขาวิชาภาษาจีนธุรกิจ	●		
สาขาวิชาภาษาและวัฒนธรรมไทย	●		
สาขาวิชาภาษาและวัฒนธรรมจีน	●		
สาขาวิชาการพัฒนาระหว่างประเทศ	●		
สาขาวิชาการปกครองท้องถิ่น	●		
สาขาวิชาการสอนภาษาจีน	●		
สาขาวิชารัฐประศาสนศาสตร์		●	
สาขาวิชาบริหารการศึกษา		●	
สาขาวิชาการสอนภาษาจีนในฐานะภาษาต่างประเทศ		●	
สาขาวิชาการแปลและการล่ามภาษาจีน-ไทย		●	
สาขาวิชาวัฒนธรรมศึกษา		●	
สาขาวิชาภาษาอังกฤษเพื่อการพัฒนาวิชาชีพ		●	●
สาขาวิชาสังคมศาสตร์			●
สำนักวิชาวิทยาศาสตร์			
สาขาวิชาวิทยาศาสตร์ชีวภาพ	●		●
สาขาวิชาเคมีประยุกต์	●		●
สาขาวิชาเทคโนโลยีชีวภาพ		●	●
สาขาวิชาวิทยาศาสตร์เชิงคำนวณ		●	●
สาขาวิชาวัสดุศาสตร์		●	●
สาขาวิชาการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม		●	●

สำนักวิชา	ปริญญาตรี	ปริญญาโท	ปริญญาเอก
สำนักวิชาการจัดการ			
สาขาวิชาการบริหารธุรกิจ	●	●	●
สาขาวิชาการจัดการการท่องเที่ยว	●	●	
สาขาวิชาการจัดการอุตสาหกรรมบริการ	●		
สาขาวิชาการจัดการธุรกิจการบิน	●		
สาขาวิชาการจัดการโลจิสติกส์และซัพพลายเชน	●	●	
สาขาวิชาการบัญชี	●		
สาขาวิชาเศรษฐศาสตร์	●		
สาขาวิชาการบริหารวิสาหกิจ (หลักสูตรนานาชาติ)		●	
สำนักวิชาเทคโนโลยีสารสนเทศ			
สาขาวิชาเทคโนโลยีสารสนเทศ	●	●	
สาขาวิชาวิทยาการคอมพิวเตอร์	●		
สาขาวิชาเทคโนโลยีมีัลติมีเดียและการสร้างภาพเคลื่อนไหว	●		
สาขาวิชาวิศวกรรมซอฟต์แวร์	●		
สาขาวิชาวิศวกรรมคอมพิวเตอร์	●	●	●
สาขาวิชาวิศวกรรมการสื่อสารและสารสนเทศ	●		
สำนักวิชาอุตสาหกรรมเกษตร			
สาขาวิชาเทคโนโลยีการอาหาร	●	●	●
สาขาวิชาเทคโนโลยีการจัดการผลิตผลเกษตรและการบรรจุ	●		
สาขาวิชาเทคโนโลยีการจัดการผลิตผลเกษตร		●	
สำนักวิชานิติศาสตร์			
สาขาวิชานิติศาสตร์	●	●	
สำนักวิชาวิทยาศาสตร์เครื่องสำอาง			
สาขาวิชาวิทยาศาสตร์เครื่องสำอาง	●	●	●
สาขาวิชาเทคโนโลยีความงาม	●		

สำนักวิชา	ปริญญาตรี	ปริญญาโท	ปริญญาเอก
สำนักวิชาวิทยาศาสตร์สุขภาพ			
สาขาวิชาการแพทย์แผนไทยประยุกต์	●		
สาขาวิชากายภาพบำบัด	●		
สาขาวิชาวิทยาศาสตร์การกีฬาและสุขภาพ	●		
สาขาวิชาสาธารณสุขศาสตร์	●	●	
สำนักวิชาพยาบาลศาสตร์			
สาขาวิชาพยาบาลศาสตร์	●		
สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ			
สาขาวิชาตจวิทยา		●	●
สาขาวิชาวิทยาศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ		●	●
สาขาวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ		●	●
สำนักวิชาแพทยศาสตร์			
สาขาวิชาแพทยศาสตร์	●		

● **หลักสูตรใหม่ ปีการศึกษา 2556**

ในปีการศึกษา 2556 มหาวิทยาลัยได้ดำเนินการเปิดหลักสูตรใหม่ โดยความเห็นชอบของสภามหาวิทยาลัย จำนวน 3 หลักสูตร ดังนี้

หลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาการพัฒนาระหว่างประเทศ

เน้นการผลิตบัณฑิตที่มีความเชี่ยวชาญในการพัฒนาระหว่างประเทศในด้านต่างๆ ทั้งด้านการเมือง เศรษฐกิจ สังคม การศึกษา วัฒนธรรม ความมั่นคง การสร้างความสัมพันธ์ระหว่างประเทศ เพื่อหล่อหลอมบัณฑิตให้เป็นนักพัฒนาที่มีวิสัยทัศน์ เฝ้าทันความเปลี่ยนแปลง มีความรู้ความเข้าใจเกี่ยวกับความสัมพันธ์ระหว่างประเทศและมีความเข้าใจถึงปัญหาและสถานการณ์โลก ที่สำคัญมหาวิทยาลัยมุ่งปลูกฝังค่านิยมของการพัฒนาที่ยั่งยืนที่เป็นกระแสสำคัญของงานด้านการพัฒนา โดยบัณฑิตที่สำเร็จการศึกษาจะสามารถทำงานในสายงานด้านการพัฒนาทั้งในและต่างประเทศ ทั้งภาครัฐและเอกชน โดยเฉพาะอย่างยิ่งในองค์กรระหว่างประเทศหรือโครงการความร่วมมือระหว่างประเทศต่างๆ รวมถึงองค์กรพัฒนาเอกชน

หลักสูตรศิลปศาสตรบัณฑิต สาขาวิชาภาษาและวัฒนธรรมจีน สำนักวิชาศิลปศาสตร์

เนื่องจากปัจจุบันประเทศจีนมีบทบาทสำคัญในเวทีสากล ทั้งทางเศรษฐกิจ การเมืองและสังคม ทำให้ทุกประเทศในโลกต่างหันมาสนใจบทบาทของจีนมากขึ้น ดังนั้นเพื่อตอบสนองความต้องการของประเทศทางด้านกำลังคนที่มีความรู้ความเชี่ยวชาญในด้านภาษาจีน มหาวิทยาลัยแม่ฟ้าหลวงจึงเปิดสอนหลักสูตรภาษาและวัฒนธรรมจีน โดยมุ่งเสริมสร้างให้บัณฑิตมีความรู้ ความสามารถ และทักษะทางภาษาจีน ทั้ง 4 ด้าน อันได้แก่ การฟัง การพูด การอ่าน และการเขียน รวมถึงความรู้ความเข้าใจในวัฒนธรรมจีน เพื่อให้บัณฑิตสามารถพัฒนาตนเองและส่งเสริมให้มีความคิด วิจยารณญาณ ปฏิภาณไหวพริบ มีคุณธรรม ศีลธรรมและจริยธรรมที่ดี โดยเมื่อสำเร็จการศึกษาแล้วบัณฑิตสามารถประยุกต์ใช้ความรู้เข้าสู่สายงานต่างๆ อาทิ นักธุรกิจ นักแปล ล่าม ครูสอนภาษาจีน มัคคุเทศก์ นักประชาสัมพันธ์ เป็นต้น

หลักสูตรแพทยศาสตรบัณฑิต สำนักวิชาแพทยศาสตร์

สืบเนื่องจากปัญหาการขาดแคลนแพทย์ และการกระจายแพทย์สู่ชนบทที่มีมาอย่างต่อเนื่อง มหาวิทยาลัยแม่ฟ้าหลวง ในฐานะเป็นมหาวิทยาลัยที่จัดตั้งขึ้นเพื่อเป็นอนุสรณ์สถานแห่งความจงรักภักดีของปวงชนชาวไทยและรัฐบาลที่มีต่อสมเด็จพระศรีนครินทราบรมราชชนนี เพื่อเป็นแหล่งสืบสานพระราชปณิธานของพระองค์ในการพัฒนาคุณภาพชีวิตของประชาชนที่ด้อยโอกาสที่อยู่ในพื้นที่ห่างไกล มหาวิทยาลัยแม่ฟ้าหลวงจึงได้จัดตั้งสำนักวิชาแพทยศาสตร์ขึ้นเพื่อมุ่งผลิตแพทย์เวชศาสตร์ครอบครัว (Family Physicians) ซึ่งเป็นสาขาวิชาเฉพาะทางการแพทย์ที่เน้นการดูแลผู้ป่วยและครอบครัวแบบองค์รวม โดยผสมผสานเชื่อมโยงวิทยาศาสตร์การแพทย์กับพฤติกรรมศาสตร์และสังคมศาสตร์เข้าด้วยกัน มุ่งเน้นการรักษาที่คำนึงถึงคุณภาพชีวิตโดยรวมของผู้ป่วยเป็นหลัก โดยอาศัยชุมชนเป็นแหล่งเรียนรู้ สร้างแนวคิดการสร้างเสริมสุขภาพ การป้องกันโรค การรักษาโรค และการฟื้นฟูสุขภาพของคนในท้องถิ่น

สำนักวิชาแพทยศาสตร์ มหาวิทยาลัยแม่ฟ้าหลวง ได้รับอนุมัติให้จัดตั้ง เมื่อวันที่ 18 มกราคม 2555 เพื่อสนองนโยบายของรัฐในด้านการเสริมสร้างสุขภาพของประชาชนอย่างครบวงจร และมีคุณภาพมาตรฐาน ยกย่องคุณภาพของระบบหลักประกันสุขภาพถ้วนหน้า ปฏิรูประบบบริหารจัดการทางการแพทย์และสาธารณสุขให้มีประสิทธิภาพ โดยเฉพาะอย่างยิ่งการพัฒนาและเพิ่มจำนวนแพทย์เพื่อสนองตอบตามความต้องการของท้องถิ่นในเขตภาคเหนือ โดยในปีการศึกษา 2556 เปิดรับนักศึกษาแพทยศาสตรบัณฑิตรุ่นแรก จำนวน 32 คน โดยมุ่งเน้นผลิตบัณฑิตที่มีความรู้ความสามารถ ทักษะ เจตคติทางด้านวิทยาศาสตร์การแพทย์และแพทยศาสตร์ที่เหมาะสม ทั้งในด้านการรักษาพยาบาล การส่งเสริมสุขภาพ การป้องกันโรค การฟื้นฟูสุขภาพ รู้จักคิดพิจารณา วิเคราะห์อย่างเป็นระบบ สามารถสื่อสารนำความรู้ไปประยุกต์ใช้ได้อย่างเหมาะสม มีคุณธรรมและจริยธรรมแห่งวิชาชีพ มีคุณลักษณะผู้นำ อุทิศตนเพื่อสังคมโดยเห็นประโยชน์ส่วนรวมเป็นสำคัญ สามารถดำรงตนอยู่ได้ในชุมชนและเป็นที่พึ่งของชุมชน

นักศึกษา

จำนวนนักศึกษา

ในปีการศึกษา 2556 มหาวิทยาลัยมีนักศึกษารวมทั้งสิ้น 11,698 คน เป็นนักศึกษาระดับปริญญาตรี 10,593 คน ระดับปริญญาโท 994 คน และระดับปริญญาเอก 111 คน

โดยมีนักศึกษาใหม่ที่เข้าศึกษาในปีการศึกษา 2556 จำนวน 3,723 คน เป็นนักศึกษาระดับปริญญาตรี 3,407 คน ระดับปริญญาโท 295 คน และระดับปริญญาเอก 21 คน จำแนกตามสำนักวิชาได้ดังนี้

สำนักวิชา	นักศึกษาใหม่	ร้อยละ	นักศึกษารวม	ร้อยละ
ระดับปริญญาตรี	3,407	100.0	10,593	100.0
ศิลปศาสตร์	644	18.9	2,201	20.8
วิทยาศาสตร์	120	3.5	372	3.5
การจัดการ	1,176	34.5	3,259	30.8
เทคโนโลยีสารสนเทศ	386	11.3	1,183	11.2
อุตสาหกรรมเกษตร	92	2.7	247	2.3
นิติศาสตร์	415	12.2	1,348	12.7
วิทยาศาสตร์เครื่องสำอาง	126	3.7	458	4.3
วิทยาศาสตร์สุขภาพ	281	8.2	1,076	10.2
พยาบาลศาสตร์	135	4.0	417	3.9
แพทยศาสตร์	32	1.0	32	0.3
ระดับปริญญาโท	295	100.0	994	100.0
ศิลปศาสตร์	26	8.8	145	14.6
วิทยาศาสตร์	8	2.7	39	3.9
การจัดการ	91	30.8	277	27.9
เทคโนโลยีสารสนเทศ	6	2.0	27	2.7
อุตสาหกรรมเกษตร	6	2.0	10	1.0
นิติศาสตร์	11	3.7	67	6.7
วิทยาศาสตร์เครื่องสำอาง	48	16.4	152	15.3
วิทยาศาสตร์สุขภาพ	-	-	6	0.6
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	99	33.6	271	27.3

สำนักวิชา	นักศึกษาใหม่	ร้อยละ	นักศึกษารวม	ร้อยละ
ระดับปริญญาเอก	21	100.0	111	100.0
ศิลปศาสตร์	4	19.0	38	34.6
วิทยาศาสตร์	8	38.1	56	50.1
การจัดการ	-	-	2	1.8
เทคโนโลยีสารสนเทศ	7	33.3	7	6.3
อุตสาหกรรมเกษตร	1	4.8	2	1.8
วิทยาศาสตร์เครื่องสำอาง	-	-	2	1.8
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	1	4.8	4	3.6
รวม	3,723		11,698	

จากนักศึกษาปัจจุบันรวมทั้งสิ้น 11,698 คน จำแนกเป็นนักศึกษาไทย จำนวน 11,295 คน (ร้อยละ 96.5) และนักศึกษาต่างชาติ จำนวน 403 คน (ร้อยละ 3.5) จาก 23 ประเทศ ดังนี้

AUSTRALIA	1	CANADA	1	JAPAN	6	NETHERLANDS	1
BHUTAN	11	CHINA	84	KENYA	1	PHILIPINES	2
BRAZIL	1	DENMARK	2	LAOS	27	SOUTH KOREA	22
BRITAIN	2	FRANCE	1	MALAYSIA	5	SRI LANKA	13
CAMBODIA	2	GERMANY	2	MYANMAR	206	VIETNAM	5
CAMEROON	2	INDONESIA	5	NEPAL	1		

■ สัดส่วนนักศึกษาปัจจุบัน ปีการศึกษา 2556 จำแนกตามสำนักวิชา

■ สัดส่วนนักศึกษาใหม่ รุ่นปีการศึกษา 2556 จำแนกตามสำนักวิชา

■ สัดส่วนนักศึกษาใหม่ระดับปริญญาตรี ปีการศึกษา 2556 จำแนกตามระบบการรับเข้าศึกษา

■ สัดส่วนนักศึกษาใหม่ระดับปริญญาตรี รุ่นปีการศึกษา 2556 จำแนกตามภูมิภาค

ผู้สำเร็จการศึกษา

ในปีการศึกษา 2555 มีผู้สำเร็จการศึกษา จำนวน 2,082 คน เป็นผู้สำเร็จการศึกษาระดับปริญญาตรี 1,834 คน ระดับปริญญาโท 239 คน และระดับปริญญาเอก 9 คน

สำนักวิชา	จำนวน	ร้อยละ
ระดับปริญญาตรี	1,834	100.0
ศิลปศาสตร์	408	22.2
วิทยาศาสตร์	36	2.0
การจัดการ	504	27.5
เทคโนโลยีสารสนเทศ	186	10.1
อุตสาหกรรมเกษตร	18	1.0
นิติศาสตร์	324	17.7
วิทยาศาสตร์เครื่องสำอาง	78	4.2
วิทยาศาสตร์สุขภาพ	201	11.0
พยาบาลศาสตร์	79	4.3
ระดับปริญญาโท	239	100.0
ศิลปศาสตร์	44	18.4
วิทยาศาสตร์	5	2.1
การจัดการ	68	28.4
เทคโนโลยีสารสนเทศ	3	1.2
อุตสาหกรรมเกษตร	1	0.5
นิติศาสตร์	18	7.5
วิทยาศาสตร์เครื่องสำอาง	45	18.8
วิทยาศาสตร์สุขภาพ	1	0.5
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	54	22.6
ระดับปริญญาเอก	9	100.0
ศิลปศาสตร์	4	44.4
วิทยาศาสตร์	4	44.4
การจัดการ	1	11.2
รวม	2,082	

■ สัดส่วนผู้สำเร็จการศึกษาทั้งหมด รุ่นปีการศึกษา 2555

การพัฒนาการศึกษา

มหาวิทยาลัยแม่ฟ้าหลวงได้กำหนดคุณลักษณะบัณฑิตที่พึงประสงค์ โดยมุ่งเน้นให้บัณฑิตแม่ฟ้าหลวงเป็นผู้ที่มีความรอบรู้ในวิชาการที่ศึกษา เหมาะสมกับระดับปริญญาที่ได้รับ ทั้งทางด้านภาษาและองค์ความรู้ สามารถเปลี่ยนแปลงหรือประยุกต์ใช้ความรู้ที่มีอยู่ในการปฏิบัติการกิจได้ด้วย ภูมิปัญญา และภูมิธรรม มีศักยภาพในการทำงานต่างวัฒนธรรมและมีความคิดริเริ่มที่จะพัฒนาและปรับปรุงตนเองและหน้าที่การงานอยู่เป็นนิจ ตระหนักถึงความสำคัญของการอนุรักษ์และสร้างสรรค์สิ่งแวดล้อมที่ดีให้กับสังคม มีมนุษยสัมพันธ์และคุณธรรมในการดำรงชีวิต มีความคิดกว้างไกลและสอดคล้องกับทิศทางของประชาคมนานาชาติ ยึดมั่นในเอกลักษณ์ของความเป็นไทยและมุ่งประโยชน์ของสังคมและชาติเป็นหลัก

● โครงการเตรียมความพร้อมก่อนเข้าเรียนมหาวิทยาลัย (How to live and learn on campus)

มหาวิทยาลัยแม่ฟ้าหลวงได้เริ่มโครงการเตรียมความพร้อมก่อนเข้าเรียนมหาวิทยาลัย (How to live and learn on campus) มาตั้งแต่ปีการศึกษา 2549 โดยเล็งเห็นถึงความแตกต่างของระบบการเรียนรู้ในระดับมัธยมศึกษาของนักศึกษาที่มาจากหลากหลายแห่ง ซึ่งมีผลกระทบต่อสัมฤทธิ์ผลการเรียนรู้และการใช้ชีวิตของนักศึกษาชั้นปีที่ 1 ประกอบกับมหาวิทยาลัยแม่ฟ้าหลวงมีระบบการเรียนการสอนโดยใช้ภาษาอังกฤษเป็นหลัก มหาวิทยาลัยจึงได้จัดโครงการเตรียมความพร้อมก่อนเข้าเรียนสำหรับนักศึกษาใหม่ทุกคน เพื่อให้นักศึกษาได้มีโอกาสสร้างความคุ้นเคย ปรับตัว และเรียนรู้โดยใช้ภาษาอังกฤษเป็นสื่อกลาง รวมถึงเรียนรู้วิถีการใช้ชีวิตในมหาวิทยาลัยอย่างมีความสุข

โครงการเตรียมความพร้อมก่อนเข้าเรียนมหาวิทยาลัย ประกอบด้วย การสร้างความพร้อมในการศึกษาเล่าเรียน (How to learn) และ การสร้างความพร้อมในการใช้ชีวิตในสังคมมหาวิทยาลัย (How to live) นอกจากนี้ยังมีกิจกรรมเสริมอีกส่วนหนึ่ง ซึ่งเป็นกิจกรรมผ่อนคลายและได้ร่วมสนุกในเชิงวิชาการและเชิงสร้างสรรค์ โดยนักศึกษาสามารถเลือกได้เองตามความสนใจ อาทิเช่น กิจกรรมการวางแผนการเรียนด้วยตนเอง การคิดอย่างมีเหตุและผล การใช้ภาษาไทยและภาษาอังกฤษเพื่อการสื่อสารอย่างมีประสิทธิภาพ การเรียนรู้โดยใช้ภาษาอังกฤษเป็นสื่อ การทำงานร่วมกับผู้อื่น การปฏิบัติตนให้อยู่ในระเบียบวินัยของมหาวิทยาลัย และการปลูกฝังคุณธรรมและจริยธรรมเพื่อการอยู่ร่วมกันในสังคมอย่างมีความสุข เป็นต้น

นอกจากจะมุ่งมั่นสร้างนักศึกษาให้เป็นบัณฑิตที่มี “ภูมิรู้ ภูมิธรรม” แล้ว มหาวิทยาลัยแม่ฟ้าหลวงยังมุ่งมั่นที่จะพัฒนาศักยภาพของนักศึกษาในด้านอื่นๆ ควบคู่กันไป โดยการจัดกิจกรรมที่เหมาะสมกับการพัฒนานักศึกษาแต่ละชั้นปี และใช้กลยุทธ์ในการส่งเสริม สนับสนุนให้นักศึกษาได้จัดกิจกรรมและมีส่วนร่วมในกิจกรรมต่างๆ ที่ถนัดและสนใจตลอดระยะเวลาที่ได้ศึกษาและใช้ชีวิตอยู่ในมหาวิทยาลัย

ในปีงบประมาณ พ.ศ. 2556 มหาวิทยาลัยได้จัดกิจกรรมเพื่อเสริมสร้างทักษะด้านต่างๆ ดังนี้

● กิจกรรมด้านวิชาการและพัฒนาศักยภาพ

เป็นกิจกรรมที่เน้นการเสริมความรู้ทางวิชาการในหลักสูตร รวมถึงความรู้ทางวิชาการอื่นๆ ที่นอกเหนือจากที่ระบุไว้ในหลักสูตร ซึ่งเป็นความรู้ที่นักศึกษาสามารถนำไปใช้พัฒนาคุณภาพการเรียนรู้ในมหาวิทยาลัย และนำไปประยุกต์ใช้ในการดำเนินชีวิตในสังคมเมื่อสำเร็จการศึกษาได้อย่างเหมาะสม อาทิกิจกรรมอธิการบดีพบนักศึกษาใหม่ กิจกรรมส่งเสริมประชาธิปไตยนักศึกษา กิจกรรมปลูกต้นกล้าลำดวน กิจกรรม Young Power Seed กิจกรรมสัมมนาผู้นำ และกิจกรรมปฐมนิเทศนักศึกษาใหม่ เป็นต้น

● โครงการ Yong Power Seed

เนื่องจากปัจจุบันมีการเปลี่ยนแปลงของสถานการณ์ต่างๆ มากมายที่ส่งผลกระทบต่อการใช้ชีวิตทั้งด้านร่างกายจิตใจ และสังคม ส่งผลให้คนในสังคมเกิดความเครียดโดยเฉพาะนักศึกษาใหม่ที่ต้องก้าวเข้าสู่สังคมใหม่ที่มีการเปลี่ยนแปลงตลอดเวลา ในปีการศึกษา 2556 โครงการ Yong Power Seed ได้จัดกิจกรรมในหัวข้อ “ชีวิตคิดบวก” เพื่อให้

นักศึกษาได้มีแนวทางการใช้ชีวิตที่ถูกต้อง คิดดี ทำดี อารมณ์ดี มีมุมมองที่แตกต่างอย่างมีเหตุผลและมีสติอยู่เสมอ พร้อมทั้งสามารถปรับตัวในการเข้าสังคมและทำงานร่วมกับผู้อื่นได้อย่างมีประสิทธิภาพ รวมถึงเสริมสร้างคุณธรรมจริยธรรม และได้เรียนรู้หลักธรรมทางพระพุทธศาสนาที่สามารถนำมาปรับใช้ในชีวิตประจำวันได้

กิจกรรมด้านส่งเสริมการทำนุบำรุงศาสนา ศิลปวัฒนธรรม และสิ่งแวดล้อม

เป็นกิจกรรมที่มุ่งหวังให้นักศึกษาเป็นผู้ที่มีความภาคภูมิใจในศิลปวัฒนธรรมท้องถิ่นและของชาติ ในขณะเดียวกัน ส่งเสริมให้นักศึกษาได้เรียนรู้ศิลปวัฒนธรรมของต่างชาติที่สอดคล้องกับระบบการเรียนการสอนของมหาวิทยาลัย และส่งเสริมให้นักศึกษาใช้หลักศาสนาที่ตนนับถือเป็นเครื่องยึดเหนี่ยวจิตใจ เป็นแนวทางในการดำรงชีวิต รวมทั้งส่งเสริมให้นักศึกษาได้ตระหนักถึงการอนุรักษ์สิ่งแวดล้อม โดยสนับสนุนให้นักศึกษาเข้าร่วมและจัดกิจกรรมทำนุบำรุงส่งเสริมศาสนา และศิลปวัฒนธรรมอย่างต่อเนื่อง อาทิ กิจกรรมพิธีบายศรีสู่ขวัญและงานเลี้ยงขันโตก กิจกรรมรื่นเริงยี่เป็ง การเข้าร่วมงานดนตรีไทยอุดมศึกษา ครั้งที่ 39 การเป็นเจ้าภาพงานสานสัมพันธ์ มิตรภาพ ไทย – ลาว ครั้งที่ 11 และกิจกรรมน้องใหม่ปลูกป่า เป็นต้น

โครงการน้องใหม่ปลูกป่า

เพื่อสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนีในการปลูกป่าสร้างคน มหาวิทยาลัยแม่ฟ้าหลวงได้จัดให้มี “โครงการน้องใหม่ปลูกป่า” เป็นประจำอย่างต่อเนื่องทุกปีการศึกษา โดยเป็นกิจกรรมที่มีวัตถุประสงค์เพื่อสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนีในการปลูกจิตสำนึกที่ดีในการอนุรักษ์ธรรมชาติ และสร้างความเข้าใจถึงความสำคัญของธรรมชาติและ การอนุรักษ์ธรรมชาติ เน้นการปลูกไม้โตเร็ว เพื่อเพิ่มพื้นที่ป่าของมหาวิทยาลัยให้เป็น University in the park และให้นักศึกษาใหม่มีส่วนร่วมในการฟื้นฟูพื้นที่ป่าและส่งเสริมความสัมพันธ์อันดีระหว่างนักศึกษาด้วยกัน

● กิจกรรมด้านกีฬาและสุขภาพ

เป็นกิจกรรมที่ส่งเสริมให้นักศึกษาได้มีสุขภาพและพละอนามัยที่ดี โดยสนับสนุนให้นักศึกษาใช้เวลาว่างในการเล่นกีฬาอย่างถูกต้องเหมาะสม และส่งเสริมให้เข้าร่วมการแข่งขันกีฬา ตลอดจนใช้กีฬาเป็นสื่อในการสร้างความสามัคคีในหมู่นักศึกษา รวมทั้งเป็นกิจกรรมที่เชื่อมความสัมพันธ์ทั้งภายในมหาวิทยาลัยและระหว่างสถาบันโดยกิจกรรมที่มหาวิทยาลัยได้เข้าร่วม อาทิ การเข้าร่วมการแข่งขันกีฬามหาวิทยาลัย ครั้งที่ 40 รอบคัดเลือกและรอบมหกรรม การเข้าร่วมการแข่งขันกีฬาสถาบันอุดมศึกษา เชียงราย-พะเยา-แพร่ กิจกรรม To Be Number Oneต่อต้านยาเสพติด กิจกรรมแม่ฟ้าหลวงคอยแถม เติ่น – วัง มินิมาราธอน กิจกรรมกีฬาเฟรชชี และกิจกรรมกีฬาลำดวนเกมส์ ครั้งที่ 11 เป็นต้น

● กิจกรรมด้านสังคมและบำเพ็ญประโยชน์ของนักศึกษา

เป็นกิจกรรมที่ส่งเสริมและพัฒนานักศึกษาให้เป็นผู้มีจิตสาธารณะและมีความเสียสละเห็นแก่ประโยชน์ส่วนรวมมากกว่าประโยชน์ส่วนตน โดยสนับสนุนให้นักศึกษาจัดกิจกรรมเพื่อบำเพ็ญประโยชน์ต่อสังคม และได้เรียนรู้ถึงการเป็นผู้ให้และการตอบแทนสังคม อาทิ โครงการงานสนองพระราชดำริ โรงเรียนตำรวจตระเวนชายแดน การทำอากาศยานแห่งประเทศไทยเฉลิมพระเกียรติฯ บ้านนาโตะ โครงการต้นกล้าของแผ่นดิน กิจกรรมวันเด็กแห่งชาติ เป็นต้น

● โครงการต้นกล้าของแผ่นดิน

โครงการต้นกล้าของแผ่นดินมีจุดเริ่มต้นจากความสำนึกในพระมหากรุณาธิคุณสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ที่ทรงห่วงใยและพัฒนาการศึกษาให้กับนักเรียนโรงเรียนตำรวจตระเวนชายแดน ทรงพระราชทานอุปกรณ์การเรียนให้กับนักเรียนที่ขาดแคลน ทรงมอบทุนการศึกษาให้แก่เด็กนักเรียนที่เรียนดีแต่ขาดแคลนทุนทรัพย์ ทั้งนี้เพื่อเป็นการสนองพระราชดำริของสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ในการให้โอกาสทางการศึกษาให้กับเด็กชาวเขาตามชายแดนไทยภาคเหนือตอนบน ได้รับความรู้มากขึ้น มหาวิทยาลัยแม่ฟ้าหลวง ได้จัดทำโครงการต้นกล้าของแผ่นดินโดยนำนักเรียนจากโรงเรียนตำรวจตระเวนชายแดน ในพื้นที่จังหวัดเชียงรายมาเข้าค่ายทำกิจกรรม เพื่อให้ความรู้และประสบการณ์ชีวิตกับนักเรียน โดยจัดกิจกรรมเสริมหลักสูตรแบบบูรณาการ และกิจกรรมนันทนาการ กิจกรรมเสริมสร้างสุขภาพ กิจกรรมส่งเสริมอาชีพให้กับนักเรียนและเสริมสร้างประสบการณ์อื่นๆ เพิ่มขึ้น รวมไปถึงการสร้างแรงบันดาลใจในการศึกษาแก่นักเรียนซึ่งนักเรียนจะได้เรียนภาษาไทย ภาษาอังกฤษ วิทยาศาสตร์ คอมพิวเตอร์ และวิชาชีพ เช่น การทำเซรามิก ง่ายๆ

กิจกรรมด้านนักศึกษาสัมพันธ์

เป็นกิจกรรมที่มหาวิทยาลัยร่วมกับองค์กรนักศึกษาจัดขึ้น เพื่อสร้างความสามัคคีและความสัมพันธ์อันดีระหว่างนักศึกษา รวมทั้งเพื่อพัฒนาบุคลิกภาพ ความเป็นผู้นำและเตรียมความพร้อมในการเข้าศึกษาในมหาวิทยาลัย ตลอดจนเตรียมความพร้อมในด้านต่างๆ ให้กับนักศึกษาก่อนเข้าสู่โลกของการใช้ชีวิตภายหลังจากสำเร็จการศึกษา อาทิ กิจกรรมค่ายรวมพล คนทำงาน กิจกรรมสัมพันธ์ฉันท์พี่น้อง กิจกรรมบัณฑิตอุดมคติไทย กิจกรรมรับน้องเข้าสู่ม กิจกรรมพี่น้องร่วมใจ ซึ่งธงสำนักวิชา และกิจกรรมอุ้มพระขึ้นดอย เป็นต้น

กิจกรรมด้านการส่งเสริมความเป็นนานาชาติ

เป็นกิจกรรมที่มุ่งสร้างบรรยากาศความเป็นนานาชาติในมหาวิทยาลัย โดยจัดให้มีการเรียนการสอนเป็นภาษาอังกฤษ และกิจกรรมที่ส่งเสริมความเป็นนานาชาติให้นักศึกษา ซึ่งส่วนพัฒนาความสัมพันธ์ระหว่างประเทศ และชมรมนานาชาติ (International Club) ร่วมดำเนินการ โดยเน้นให้นักศึกษาเป็น ผู้ดำเนินกิจกรรมเอง อาทิ กิจกรรม MFU - ASEAN Ambassadors Visit ASEAN Countries กิจกรรม ASEAN Students Join Camp กิจกรรม ASEAN National and Independence Day เป็นต้น

MFU - ASEAN Ambassadors Visit ASEAN Countries

โครงการค่ายทูตเยาวชนอาเซียนมหาวิทยาลัยแม่ฟ้าหลวงเดินทางเยือนประเทศอาเซียน รุ่นที่ 2 เป็นโครงการที่ได้ดำเนินมาเป็นรุ่นที่ 2 โดยมีจุดประสงค์เพื่อสร้างความรู้ความเข้าใจเกี่ยวกับประชาคมอาเซียนให้กับนักศึกษาและพนักงานผ่านกิจกรรมต่างๆ ที่มหาวิทยาลัยได้จัดเตรียมไว้ในหลายรูปแบบ อาทิ การบรรยายกระบวนการกลุ่ม การทัศนศึกษาโดยส่งนักศึกษาที่ได้รับการคัดเลือกตามขั้นตอนที่มหาวิทยาลัยกำหนดไว้ เดินทางไปยังประเทศสมาชิกอาเซียน โดยในปีการศึกษา 2556 ได้จัดทัศนศึกษาสองเส้นทาง คือ 1) เส้นทางสายกัมพูชา เวียดนาม ลาว และ 2) เส้นทางสายมาเลเซีย ฟิลิปปินส์

สวัสดิการนักศึกษา

มหาวิทยาลัยแม่ฟ้าหลวง ได้ให้บริการและจัดสวัสดิการต่างๆ แก่นักศึกษาทั้งด้านที่พักอาศัย การรักษาพยาบาล การคมนาคม การสนับสนุนทุนการศึกษา รวมถึงการเตรียมความพร้อมให้แก่ผู้สำเร็จการศึกษาก่อน เข้าสู่ตลาดแรงงาน

ด้านที่พักอาศัยและการคมนาคม

มหาวิทยาลัยแม่ฟ้าหลวงได้จัดสวัสดิการด้านที่พักอาศัยแก่นักศึกษาที่ต้องการพักอาศัยภายในมหาวิทยาลัย ในปีงบประมาณ พ.ศ. 2556 มีหอพัก ให้บริการนักศึกษาจำนวน 15 หลัง สามารถรองรับนักศึกษาได้ 4,732 คน โดยมหาวิทยาลัยได้จัดอาคารหอพักให้มีสิ่งแวดล้อมที่สะอาดเหมาะสมต่อการเรียนรู้และคุณภาพชีวิตที่ดีของนักศึกษา ตั้งอยู่ท่ามกลางธรรมชาติ และทัศนียภาพอันงดงาม มีลานกีฬากลางแจ้งให้นักศึกษาออกกำลังกาย รวมทั้งจัดเจ้าหน้าที่รักษาความปลอดภัย ระบบไฟฟ้า อุกุณเงินแจ้งเหตุ เพลิงไหม้และจัดสิ่งอำนวยความสะดวกต่างๆ ไว้ให้บริการ อาทิ รถไฟฟ้า สำหรับบริการรับส่งนักศึกษา ระบบอินเทอร์เน็ต ในทุกอาคารหอพัก อุปกรณ์เครื่องใช้ไฟฟ้าส่วนกลาง ห้องอ่านหนังสือ ห้องคอมพิวเตอร์ ห้องดูโทรทัศน์ ตลอดจนร้านสะดวกซื้อ และร้านอาหาร และร้านบริการซักอบรีด

ด้านทุนการศึกษา

มหาวิทยาลัยมีนโยบายที่สำคัญในการช่วยเหลือนักศึกษาด้านทุนการศึกษา คือ **“จะไม่มียกเว้นนักศึกษาคนใดที่เรียนได้ จะต้องออกจากมหาวิทยาลัยแห่งนี้เพราะความยากจน”** เพื่อสนองตอบนโยบายดังกล่าว ในปีการศึกษา 2556 มหาวิทยาลัยได้จัดให้มีทุนการศึกษาสำหรับนักศึกษาหลายประเภท ดังนี้

ทุนบริจาคทั่วไป

เป็นทุนที่ผู้มีจิตศรัทธามอบให้ทั้งประเภทรายปีและทุนต่อเนื่องจนจบการศึกษา โดยมีผู้บริจาคผ่านสำนักงานคณะกรรมการการอุดมศึกษา กระทรวงศึกษาธิการ และบริจาคให้มหาวิทยาลัยโดยตรง โดยมีวัตถุประสงค์เพื่อช่วยเหลือนักศึกษาที่เรียนดีแต่ขาดแคลนทุนทรัพย์ โดยในปีการศึกษา 2556 มหาวิทยาลัยจัดสรรทุนการศึกษาให้นักศึกษาไปแล้วจำนวน 388 ราย รวมเป็นเงินทั้งสิ้น 7,175,600 บาท

ทุนการศึกษาโครงการพิเศษต่างๆ

เป็นทุนที่สนับสนุนค่าเล่าเรียนให้แก่นักศึกษา ประกอบด้วย ทุนเฉลิมราชกุมารี ทุนนักเรียนดีเด่นในชุมชนรอบมหาวิทยาลัย ทุนสนับสนุนบุตร-ธิดาพนักงานโครงการพัฒนาอtoyตุง (พื้นที่ทรงงาน อันเนื่องมาจากพระราชดำริ ทุนนักศึกษาผู้พิการ และทุนสนับสนุนการศึกษานักศึกษาจากจังหวัดชายแดนภาคใต้ โดยในปีการศึกษา 2556 มหาวิทยาลัยจัดสรรทุนตามโครงการดังกล่าวให้แก่ นักศึกษาจำนวน 46 ราย เป็นเงินทั้งสิ้น 2,782,800 บาท

ทุนการศึกษาสำหรับนักศึกษาต่างชาติ

เป็นทุนการศึกษาสำหรับนักศึกษาในกลุ่มประเทศอนุภูมิภาคกลุ่มน้ำโขง (GMS) ได้แก่ ลาว เวียดนาม กัมพูชา พม่า จีน (ยูนนาน) อินโดนีเซีย ภูฏาน และเนปาล โดยมหาวิทยาลัยให้การสนับสนุนทุนการศึกษาแบบเต็มจำนวน (ค่าเล่าเรียน ค่าหอพักและค่าใช้จ่ายประจำเดือน ค่าตำราเรียน และค่าประกันสุขภาพ) และทุนการศึกษาบางส่วน (เฉพาะค่าเล่าเรียน) โดยจัดสรรให้นักศึกษาประเทศละ 2 ทุนต่อปี ในระดับปริญญาตรีและปริญญาโท ซึ่งได้รับความร่วมมือจากสถานทูตจากกลุ่มประเทศอนุภูมิภาคกลุ่มน้ำโขงดังกล่าวประจำประเทศไทย ในการประชาสัมพันธ์การให้ทุน และคัดเลือกนักศึกษาในเบื้องต้นเป็นประจำทุกปี ในปีการศึกษา 2556 มีนักศึกษารับทุนการศึกษารวมทั้งสิ้น 30 ราย เป็นเงินทั้งสิ้น 3,664,476 บาท โดยเป็นนักศึกษาใหม่ของปีการศึกษา 2556 จำนวน 21 ราย

ทุนเงินให้กู้ยืมเพื่อการศึกษาของรัฐบาล

หรือกองทุนเงินให้กู้ยืมเพื่อการศึกษา/กองทุนเงินให้กู้ยืมที่ผูกกับรายได้ในอนาคต มหาวิทยาลัยได้จัดสรรให้นักศึกษากู้ยืมเงินกองทุนเงินให้กู้ยืมเพื่อการศึกษาไปแล้วจำนวน 2,685 ราย เป็นเงินทั้งสิ้น 182,944,500 บาท

ทุนการศึกษาสิรินธร

เป็นทุนการศึกษาที่ได้รับพระราชทานชื่อกองทุนจาก สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เนื่องในวโรกาสครบรอบพระชนมายุครบ 48 พรรษา โดยมีวัตถุประสงค์เพื่อให้ความช่วยเหลือนักเรียนยากจนในถิ่นทุรกันดาร ที่มีผลการเรียนดีแต่จนจบชั้นมัธยมศึกษาปีที่ 3 และกำลังจะเข้าศึกษาต่อในระดับชั้นมัธยมศึกษาปีที่ 4 ให้สามารถเล่าเรียนได้จนจบ การศึกษาระดับปริญญาตรี ทั้งนี้ ในระยะแรกได้จัดให้เฉพาะในพื้นที่จังหวัดภาคเหนือ ได้แก่ เชียงราย พะเยา แพร่ และน่าน โดยปีการศึกษา 2556 ได้จัดสรรทุนการศึกษาทั้งสิ้น 119 รายรวมเป็นจำนวนเงินทั้งสิ้น 1,168,800 บาท โดยเป็นทุนสำหรับนักศึกษา (ต่อเนื่องจากมัธยมศึกษา) จำนวน 9 ราย เป็นเงิน 563,800 บาท และทุนสำหรับนักเรียนในโรงเรียนระดับมัธยมศึกษา จำนวน 110 ราย เป็นเงิน 605,000 บาท

ทุนประเภทอื่นๆ

เป็นทุนการศึกษาที่ดำเนินการตามเงื่อนไขของแต่ละทุนการศึกษา ได้แก่

- ทุนเงินยืมผูกเงินให้ความช่วยเหลือให้นักศึกษาที่มีความจำเป็นเร่งด่วนในการใช้จ่ายเงิน เป็นเงินทั้งสิ้น 67,000 บาท
- ทุนโครงการอาหารกลางวัน ให้ความช่วยเหลือนักศึกษาที่มีความจำเป็นและอาสาช่วยงานภายในมหาวิทยาลัย โดยจ่ายเป็นคูปองอาหารกลางวันให้แก่ นักศึกษาเป็นเงินทั้งสิ้น 182,160 บาท

การประกันคุณภาพการศึกษา

● การประกันคุณภาพการศึกษา

มหาวิทยาลัยแม่ฟ้าหลวงมุ่งเน้นการพัฒนาคุณภาพ โดยได้นำระบบและกลไกของการประกันคุณภาพการศึกษา เข้ามามีส่วนในการพัฒนาตั้งแต่ปีการศึกษา 2545 เป็นต้นมา ทั้งนี้มหาวิทยาลัยได้กำหนดนโยบายการประกันคุณภาพเพื่อเป็นแนวทางในการดำเนินงานของทุกหน่วยงาน โดยมีระบบและกลไกในการประกันคุณภาพภายใน มุ่งเน้นการติดตาม ควบคุม ตรวจสอบ ประเมิน และปรับปรุงคุณภาพของการดำเนินงานตามภารกิจต่างๆ อย่างต่อเนื่อง ทั้งนี้ได้ยึดการอบการดำเนินงานตามเกณฑ์มาตรฐานการอุดมศึกษาและมาตรฐานกฎเกณฑ์อื่นๆ ที่เกี่ยวข้อง และเกณฑ์การประเมินคุณภาพภายนอกของสำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา (สมศ.) และมาตรฐานด้านคุณภาพของมหาวิทยาลัย เพื่อให้การดำเนินงานภารกิจด้านต่างๆ บรรลุตาม เป้าประสงค์ของมหาวิทยาลัย และมีการพัฒนาอย่างต่อเนื่อง

มหาวิทยาลัยได้ดำเนินเผยแพร่ความรู้ด้านประกันคุณภาพการศึกษาอย่างต่อเนื่อง โดยจัดให้มีการสัมมนา บรรยายพิเศษ หรือ ประชุมชี้แจงแก่บุคลากรภายในมหาวิทยาลัยอย่างน้อยภาคการศึกษาละ 1 ครั้ง โดยเชิญ บุคลากรจากทุกหน่วยงานมาร่วมกิจกรรมและแสดงความคิดเห็นต่อการดำเนินงานประกันคุณภาพการศึกษา มีการจัดทำคู่มือการประกันคุณภาพการศึกษาเพื่อเผยแพร่แก่บุคลากรทั้งภายในและภายนอกมหาวิทยาลัย รวมทั้งมีกิจกรรมเผยแพร่ความรู้ด้านประกันคุณภาพการศึกษาแก่นักศึกษาของมหาวิทยาลัย โดยจัดโครงการ ฝึกอบรมนักศึกษาเพื่อส่งเสริมและสนับสนุนการดำเนินงานประกันคุณภาพการศึกษาภายใน

● การพัฒนาการเรียนการสอน

มหาวิทยาลัยแม่ฟ้าหลวงได้ดำเนินการพัฒนาการเรียนการสอนอย่างต่อเนื่อง โดยมุ่งเน้นให้เกิดการพัฒนา ประสิทธิภาพการจัดการเรียนการสอน โดยจัดให้มีโครงการพัฒนาด้านวิชาการและพัฒนาอาจารย์ที่มุ่งเน้น ศักยภาพและบทบาทของความเป็นอาจารย์ให้เข้าใจในกระบวนการพัฒนาแบบทดสอบ หลักการวัดและ ประเมินผลการศึกษา การเป็นอาจารย์ที่ปรึกษาที่ดี การสอนโดยเน้นผู้เรียนเป็นสำคัญ โดยมีการดำเนิน กิจกรรมสำคัญ อาทิ การอบรมเชิงปฏิบัติการการการสอนเป็นภาษาอังกฤษ Communication Skill Development ทักษะการเรียนรู้ของผู้เรียนในศตวรรษที่ 21 การสนับสนุนกระบวนการเรียนการสอนโดยใช้ ปัญหาเป็นพื้นฐาน (Problem Based Learning Facilitation Workshop) เป็นต้น นอกจากนี้ในปีการศึกษา 2556 ได้มีการนำเทคโนโลยี Google Apps for Education มาใช้เป็นเครื่องมือเพิ่มประสิทธิภาพในการ จัดการเรียนการสอนอีกด้วย

ผลงานที่สำคัญของนักศึกษา

ผลจากการจัดการเรียนการสอนที่เน้นคุณภาพและมาตรฐานการศึกษาในระดับสากลที่ผ่านมาทำให้นักศึกษาของมหาวิทยาลัยแม่ฟ้าหลวงประสบความสำเร็จในการนำเสนอผลงานทางวิชาการและได้รับรางวัลในด้านต่างๆ อย่าง ต่อเนื่องมาเป็นลำดับ โดยในปี 2556 มีผลงานที่สำคัญดังต่อไปนี้

1. นางสาวยุทธิ ซอย

นักศึกษาระดับปริญญาตรี สำนักวิชาศิลปศาสตร์

ผลงาน รางวัลชนะเลิศ จากการประกวดสุนทรพจน์อุดมศึกษานานาชาติเฉลิมพระเกียรติ สมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ 12 สิงหาคม สมาคมศิษย์เก่าจุฬาลงกรณ์มหาวิทยาลัยในพระบรมราชูปถัมภ์

2. นายมนูญ หะยีเมาะล่อ

นักศึกษาระดับปริญญาตรี สำนักวิชาวิทยาศาสตร์

ผลงาน รางวัลพระราชทานเยาวชนดีเด่นแห่งชาติปี 2555 สาขาพัฒนาเยาวชน บำเพ็ญประโยชน์และส่งเสริมการมีส่วนร่วมของเยาวชน จากกระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์

3. นางสาวจิระนันท์ เข้มศิริ

นักศึกษาระดับปริญญาตรี สำนักวิชาพยาบาลศาสตร์

ผลงาน รางวัลนักศึกษาพยาบาลดีเด่น ประจำปี 2556 จาก สมาคมพยาบาลแห่งประเทศไทย

ในพระราชูปถัมภ์สมเด็จพระศรีนครินทราบรมราชชนนี

4. นางสาวพูนสิริ ใจลังการ

นายณัฐกิตติ์ ยศอินดี๊ะ

นายตรีทศ ลากธนไพบูลย์

นายศุภณัฐ แก่นบุปผา

นายรัฐพล กุระปะ

นายวาทีศ จันทร์เพ็ญ

นายวุฒิชัย กัณฑ์

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน รางวัลหุ่นยนต์ความคิดสร้างสรรค์ยอดเยี่ยม ในการแข่งขันหุ่นยนต์อัจฉริยะชิงแชมป์

ประเทศไทย 2555 จากสมาคมวิชาการหุ่นยนต์แห่งประเทศไทย

5. นางสาวพูนสิริ ใจลังการ

นายตรีทศ ลากธนไพบูลย์

นายณัฐพล กุระปะ

นายวุฒิชัย กัณฑ์

นายศุภณัฐ แก่นบุปผา

นายณัฐกิตติ์ ยศอินดี๊ะ

นายวาทีศ จันทร์เพ็ญ

นางสาวจิรัชญา จิตพรพิพัฒน์

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน รางวัลหุ่นยนต์ความคิดสร้างสรรค์ยอดเยี่ยม จากการแข่งขัน Thailand Robot

Championship 2013 จากสมาคมวิชาการหุ่นยนต์แห่งประเทศไทย ร่วมกับ SCG และ

มหาวิทยาลัยมหิดล

6. นายศิริพงษ์ สุกกลาง

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน รางวัลเกียรติยศ การแข่งขันวิดีโอดิจิทัล ช่วงอายุ 18 – 25 ปี One Health World Art Contest จาก Prince Mahidol Award Conference

7. นางสาวนุชญา สุทธิเตนนท์

นักศึกษาระดับปริญญาตรี สำนักวิชาวิทยาศาสตร์

ผลงาน รางวัลสหกิจศึกษาดีเด่น ระดับเครือข่าย ในงานสัมมนาการพัฒนาสหกิจศึกษาอาเซียน และงานนิทรรศการแสดงผลการปฏิบัติงานของนักศึกษา เครือข่ายอุดมศึกษาภาคเหนือตอนบน ครั้งที่ 3 ประจำปี พ.ศ. 2555

8. นายกฤษฎา พจนสิทธิ์

นางสาวเรวดี รอดกุล

นางสาวอุบลวดี หมายเหมือนจิต

นักศึกษาระดับปริญญาตรี สำนักวิชานิติศาสตร์

ผลงาน รางวัลรองชนะเลิศ อันดับที่ 1 ในการแข่งขันตอบปัญหากฎหมายทั่วประเทศ ระดับอุดมศึกษา เนื่องในวันรพี ประจำปี พ.ศ.2556 โดยศาลยุติธรรม

9. นายศิริพงษ์ สุกกลาง

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน รางวัลรองชนะเลิศ อันดับ 1 การจัดทำสื่อมัลติมีเดียระดับอุดมศึกษา ภายใต้หัวข้อ การป้องกันภัยเว็บไซต์ ที่ไม่เหมาะสมด้วยตนเอง จากกระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร

10. นาย เอเชน วรรณบุรณ์

นักศึกษาระดับปริญญาโท สำนักวิชาอุตสาหกรรมเกษตร

ผลงาน รางวัลอันดับที่ 2 ในการนำเสนอผลงานวิจัย แบบโปสเตอร์

ในการประชุมวิชาการระดับนานาชาติ “Food Innovation Asia Conference 2013” จัดโดยสมาคมสภาวิชาการอุตสาหกรรมเกษตร (AIAC) ร่วมกับ สมาคมวิทยาศาสตร์และเทคโนโลยีทางอาหารแห่งประเทศไทย (FoSTAT)

11. นายวิทยา สุวรรณภรณ์

นักศึกษาระดับปริญญาตรี สำนักวิชาศิลปศาสตร์

ผลงาน รางวัลรองชนะเลิศอันดับที่ 2 ในการแข่งขันสุนทรพจน์ภาษาจีนในโครงการ

“สะพานสู่ภาษาจีน” ครั้งที่ 12 โดยสำนักงานส่งเสริมการเรียนการสอนภาษาจีนนานาชาติประจำประเทศไทย (Hanban) ร่วมกับสำนักงานคณะกรรมการศึกษาขั้นพื้นฐาน กระทรวงศึกษาธิการ

12. นางสาวธยาดา นุชรุ่งเรือง

นางสาวสุจัญดา งามมัน

นางพงศภัทร์ พรพิชญรงค์

นักศึกษาระดับปริญญาตรี สำนักวิชาการจัดการ

ผลงาน รองชนะเลิศอันดับที่ 2 รางวัลบุรฉัตรไชยากร ครั้งที่ 3 ประจำปี 2556

13. นายนพรัตน์ การขยัน

นักศึกษาระดับปริญญาตรี สำนักวิชาวิทยาศาสตร์เครื่องสำอาง

ผลงาน ตัวแทนทีมชาติไทยเข้าร่วมแข่งขันกีฬาผู้เปลี่ยนอวัยวะโลก ครั้งที่ 19 โดยได้รับรางวัล

3 เหรียญทองจากการแข่งขันเทเบิลเทนนิสและแบดมินตัน และ 1 เหรียญทองแดง ในการแข่งขันแบดมินตันชายเดี่ยว ณ ประเทศอัฟริกาใต้

14. นายกิตติชัย ชัยยุทธ

นักศึกษาระดับปริญญาตรี สำนักวิชาศิลปศาสตร์

ผลงาน รางวัลที่ 3 โครงการประกวดร้องเพลงภาษาจีนระดับอุดมศึกษาแห่งประเทศไทย ครั้งที่ 2

โดยสถาบันขงจื้อ จุฬาลงกรณ์มหาวิทยาลัย

15. นายศิริพงษ์ สูงกลาง

นายปริญญา ใจสุข

นายทศพล ไชยวงศ์

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน รางวัลมหาชน การประกวดผลงานอนิเมชัน เรื่อง บ้านผีสิง “สร้างสรรค์สื่อ เพื่อเด็ก และเยาวชนไทยใส่ใจสุขภาพ” Healthy Young Gen เยาวชนรุ่นใหม่ใส่ใจสุขภาพ โดยกระทรวงสาธารณสุข

16. นางสาวบุญยานุช กาญจนานนท์

นักศึกษาระดับปริญญาตรี สำนักวิชานิติศาสตร์

ผลงาน ได้รับการคัดเลือกให้เป็นตัวแทนเยาวชนไทย เพื่อเข้าร่วมในองค์ประกอบคณะผู้แทนไทย ในการประชุมสมัชชาสหประชาชาติ สมัยสามัญที่ 68 ณ ประเทศสหรัฐอเมริกา

17. นางสาวณัฐชามาศ อินทสรวรรค์

นายอภิเดช ทศนีย์ไทรเทพ

นายกรกต ช่างพาน

นางสาวณัฐกัณฑ์ เปรมชนะวงศ์

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน ได้รับการคัดเลือกเป็นผู้แทนเยาวชนไทย สาขาการออกแบบกราฟฟิค เข้าร่วมโครงการ แลกเปลี่ยนนักศึกษาและเยาวชนอาเซียน-ญี่ปุ่น ณ ประเทศญี่ปุ่น จากสำนักงานปลัดกระทรวงวัฒนธรรม

18. นางสาวณัฐชามาศ อินทสรวรรค์

นายอภิเดช ทศนีย์ไทรเทพ

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน ผู้แทนเยาวชนสาขาอานิเมชั่น การ์ตูน หรือ การออกแบบกราฟฟิค โครงการแลกเปลี่ยน นักศึกษาและเยาวชนอาเซียน-ญี่ปุ่นจากสำนักงานปลัดกระทรวงวัฒนธรรม

19. นางสาวอมวาสุ โบรมณบุปผา

นักศึกษาระดับปริญญาตรี สำนักวิชานิติศาสตร์

นางสาวทรรศิกา วนเกียรติ

นักศึกษาระดับปริญญาตรี สำนักวิชาอุตสาหกรรมเกษตร

นายกิจโสภณ อุตระชน

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน ได้รับการคัดเลือกจากรัฐบาลญี่ปุ่น ให้เป็นตัวแทนประเทศไทย ในการเข้าร่วมโครงการ JENESYS 2.0

20. นายวัฒนา ตรีอุปโภค

นายอาสาฬ พันธุ์ตา

นางสาวศรียา ตันตยาภิรักษ์

นายปรัชญา วงษ์สุนทร

Miss Ei nang Woe Tit

นายเจตน์สฤกษ์ ชื่นธนานนท์

นักศึกษาระดับปริญญาตรี สำนักวิชาการจัดการ

ผลงาน รางวัลชมเชย รางวัลบูรณัติไพยากร ครั้งที่ 3 ประจำปี 2556

21. นายนิติธร ไชยยอง

นายสิริภาพ สิงหนาท

นายอภิเดช ทศนีย์ไทรเทพ

นายทศพร เทียนสุข

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน รางวัลชมเชยจากการประกวดผลงาน Animation ในเวทีวิชาการเรื่อง ปรับพฤติกรรม

เปลี่ยนสุขภาพคนไทย ครั้งที่ 3 โดยกระทรวงสาธารณสุข

22. นายศิริพงษ์ สูงกลาง

นายอภิชาติ บัวเบิก

นักศึกษาระดับปริญญาตรี สำนักวิชาเทคโนโลยีสารสนเทศ

ผลงาน รางวัลชมเชยการประกวดผลงานอนิเมชัน เจ้าส้มกับครอบครัว TPBS ในรูปแบบสื่อสาธารณะ

จากองค์การกระจายเสียงและแพร่ภาพสาธารณะแห่งประเทศไทย

การวิจัย

มหาวิทยาลัยแม่ฟ้าหลวงมุ่งพัฒนาและส่งเสริมงานวิจัยทั้งงานวิจัยด้านวิชาการและงานวิจัยประยุกต์เพื่อการพัฒนาประเทศ โดยเน้นการวิจัยที่สอดคล้องกับทิศทางการวิจัยของประเทศ เพื่อสร้างองค์ความรู้และถ่ายทอดเทคโนโลยีที่จำเป็นต่อการพัฒนาประเทศ ตลอดจนสร้างเครือข่ายความร่วมมือด้านการวิจัยทั้งในประเทศ และต่างประเทศ นำองค์ความรู้ที่ได้มาบูรณาการใช้ประโยชน์ทั้งในหน่วยงานภาครัฐภาคเอกชน รวมทั้งสนับสนุนให้มีการตีพิมพ์เผยแพร่ผลงานวิจัยทั้งในระดับชาติและนานาชาติ

ในแผนพัฒนามหาวิทยาลัยระยะที่ 3 (พ.ศ. 2555 – 2559) มหาวิทยาลัยได้กำหนดกลยุทธ์ด้านการวิจัยที่สำคัญไว้ดังนี้

1. พัฒนานักวิจัยรุ่นใหม่ในสาขาวิชาต่างๆ
2. ส่งเสริมการวิจัยด้านวิทยาศาสตร์ โดยเน้นการวิจัยด้านพลังงานหมุนเวียน ด้านผลิตภัณฑ์จากธรรมชาติ และด้านผลิตภัณฑ์อาหารเพื่อสุขภาพ
3. ส่งเสริมการวิจัยด้านสังคมศาสตร์ โดยเน้นการวิจัยด้านการพัฒนาคุณภาพชีวิตของประชาชนโดยเฉพาะในเขตภาคเหนือตอนบน และการวิจัยด้านเศรษฐกิจการค้าชายแดน
4. สนับสนุนให้มีการตีพิมพ์และเผยแพร่ผลงานวิจัยของมหาวิทยาลัยทั้งในระดับชาติและนานาชาติ
5. ส่งเสริมและพัฒนาเครือข่ายการวิจัยกับหน่วยงานภายในประเทศ ทั้งภาครัฐและเอกชน
6. ส่งเสริมความร่วมมือและพัฒนาเครือข่ายการวิจัยกับมหาวิทยาลัยในต่างประเทศ

การวิจัยทางวิชาการ

มหาวิทยาลัยแม่ฟ้าหลวงได้ให้การสนับสนุนทุนอุดหนุนการวิจัยเพื่อผลิตผลงานวิจัยอย่างต่อเนื่อง โดยในปีงบประมาณ พ.ศ. 2556 มีการดำเนินการวิจัยรวม 63 โครงการ จัดสรรงบประมาณเพื่อการวิจัย จำนวน 20,428,970 บาท จำแนกเป็น งบประมาณของมหาวิทยาลัย 11,742,425 บาท และงบประมาณจากแหล่งทุนภายนอก 8,686,545 บาท

งบประมาณมหาวิทยาลัย 57.5

■ สัดส่วนโครงการวิจัย ปีงบประมาณ พ.ศ. 2556 จำแนกตามแหล่งงบประมาณ

สายวิทยาศาสตร์
และเทคโนโลยี 68.5

■ สัดส่วนโครงการวิจัย ปีงบประมาณ พ.ศ. 2556 จำแนกตามกลุ่มสาขาวิชา

โครงการวิจัย ปีงบประมาณ พ.ศ. 2556 จำแนกตามกลุ่มสาขาวิชา

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ
สายสังคมศาสตร์และมนุษยศาสตร์		
1.	ความพร้อมของกฎหมายไทยต่อการรองรับข้อตกลงรับร่วม (MRA) ในคุณสมบัตินักวิชาชีพอาเซียน สาขาบริการที่พัก : ศึกษากรณีแผนกต้อนรับ	อาจารย์อนุเทพ สุขศรีวงศ์
2.	ศาลปกครองกับการตรวจสอบการจำกัดสิทธิและเสรีภาพของประชาชนภายใต้หลักความได้สัดส่วน	อาจารย์ภัทรวรรณ อุซุงค์อมร
3.	มาตรการทางกฎหมายในการส่งเสริมการส่งออกอาหารสำเร็จรูปแช่แข็งไปยังประเทศสาธารณรัฐประชาชนจีน	อาจารย์สุกัล ฤทธิลักษณ์วงศ์
4.	แนวทางของกฎหมายในการจัดที่ดินทำกินของชุมชนบ้านโป่ง ตำบลแม่แฝก อำเภอสันทราย จังหวัดเชียงใหม่ ศึกษาเปรียบเทียบรูปแบบการจัดที่ดินทำกินให้แก่ผู้ไร้ที่ทำกินในประเทศบราซิล	อาจารย์ดามร คำไตรย์
5.	ภาวะภาษีเงินได้ของรูปแบบองค์กรทางธุรกิจแบบต่างๆ ที่จัดตั้งโดยนักลงทุนไทยในประเทศสหภาพเมียนมาร์ : ศึกษาเฉพาะกรณีรายรับที่แท้จริงหลังจากหักภาษี	อาจารย์สมารัฐ มหาปิยศิลป์
6.	การระงับข้อพิพาททางเลือกที่เหมาะสมสำหรับข้อพิพาททางพาณิชย์ : กรณีศึกษาข้อพิพาททางการค้าชายแดน อำเภอแม่สาย จังหวัดเชียงราย ประเทศไทย	อาจารย์กนกวรรณ เลิศรัตน์เดชากุล
7.	แนวทางการนำภูมิปัญญาท้องถิ่นมาเป็นหลักประกันการชำระหนี้ : ศึกษากรณีภูมิปัญญาท้องถิ่นในเขตจังหวัดเชียงราย	อาจารย์สุวิจักขณ์ จันดาพันธ์
สายวิทยาศาสตร์และเทคโนโลยี		
8.	การผลิตโปรตีนเข้มข้นจากรำข้าวอินทรีย์ด้วยกรรมวิธีแบบเกษตรอินทรีย์เปรียบเทียบกับวิธีดั้งเดิม	ผศ.ดร.สาโรจน์ รอดคีน
9.	การศึกษาคุณลักษณะทางประสาทสัมผัสและการยอมรับของผู้บริโภคต่อผลิตภัณฑ์ชาในประเทศไทย	ดร.ปิยาภรณ์ เชื้อมชัยตระกูล
10.	การศึกษาการใช้สารละลายอนุภาคทองคำขนาดนาโนเพื่อตรวจวัดแบคทีเรียที่ก่อโรคในอาหาร	ดร.สุทธิพร พินิจสุวรรณ
11.	การพัฒนาและการศึกษาสมบัติของฟิล์มที่ย่อยสลายได้ตามธรรมชาติจากแป้งมันสำปะหลังผสมคาร์บอกซีเมทิล เซลลูโลส และเจลาติน	ดร.วิรงรอง ทองดีสุนทร
12.	ไม้เท้าอัจฉริยะสำหรับฟื้นฟูผู้ป่วยอัมพาตครึ่งซีก	ดร.ธีรวิสิษฐ์ เลาหะเพ็ญแสง

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ
13.	องค์ประกอบทางเคมีของชุมชนเห็ดเทศ ฤทธิ์ต้านแบคทีเรีย ฤทธิ์ต้านมะเร็ง และฤทธิ์ต้านปฏิกิริยาออกซิเดชัน	ดร.สุวรรณา เดชาทัย
14.	ระบบต้นแบบการวิเคราะห์ลึกลับไฟล์สำหรับไฟร์วอลล์ของ มหาวิทยาลัยแม่ฟ้าหลวงด้วยเทคโนโลยีการประมวลผลแบบ กลุ่มเมฆ	ดร.ลักษณะณ์ เจริญวัฒนา
15.	การสร้างคลังเสียงพูดเพื่อการรู้จำเสียงพูดอัตโนมัติและการ สังเคราะห์เสียงพูดภาษาไทยโดยการเลือกข้อความออนไลน์ โดยอัตโนมัติ	อาจารย์สุรพล วรรณาทราทร
16.	การศึกษาคุณลักษณะและปัจจัยที่มีผลต่อพฤติกรรมการเรียน ของนักศึกษามหาวิทยาลัยแม่ฟ้าหลวง ด้วยเทคโนโลยี เหมืองข้อมูล	ดร.ณัฐกานต์ เอี่ยมอ่อน
17.	การวิเคราะห์สนามการไหลของเวกเตอร์สำหรับการแบ่งส่วน ภาพอัลตราซาวด์มะเร็งเต้านม	ดร.ศิริกานต์ ชูเชิด
18.	การศึกษาการจำแนกเพศนกปรอดคอลาย (Pycnonotus Finlaysoni) โดยเทคนิค DNA Sexing	ดร.นันทนิจ จารุเศรษฐ์
19.	Taxonomy and Phylogeny of Selected Families of Dothideomycetes	Assoc.Prof.Dr.Kevin D. Hyde
20.	เชื้อราบนซากใบไม้ของมณฑลอุดร - ความหลากหลายและ คุณสมบัติทางชีวภาพ	ผศ.ดร.เอกชัย ชูเกียรติโรจน์
21.	การศึกษาการผลิตดอกเห็ด สารออกฤทธิ์ทางชีวภาพและ การใช้ประโยชน์จากก้อนเห็ดที่ใช้แล้ว ของเห็ดจีนัส Agaricus สายพันธุ์ใหม่ 4 ชนิด	ดร. สุนิตา แจ่มยวง
22.	ความเป็นไปได้ในการใช้วัสดุผสมพอลิแลคติก แอซิดเซรีซิน ที่มียาเจนตามิซินซัลเฟต สำหรับประยุกต์ใช้เป็นวัสดุโครงสร้าง กระดูกเทียม	ดร.อรวรรณ สุวรรณทอง
23.	การปรับปรุงวิธีการที่เหมาะสมต่อการจัดจำแนกวงศ์วาน วิวัฒนาการของเชื้อราในกลุ่ม Colletotrichum ที่เป็น สาเหตุที่สำคัญของโรครีซ	Assoc.Prof.Dr.Kevin D.Hyde
24.	การใช้เทคนิค Polyphasic Approach เพื่อปรับปรุงการ จัดกลุ่มของเชื้อราสกุล Phyllosticta ซึ่งเป็นเชื้อก่อโรคที่ สำคัญ	Assoc.Prof.Dr.Kevin D.Hyde
25.	การค้นหายาจากพืชสมุนไพรไทยวงศ์ Rutaceae ที่มีศักยภาพ ด้านมะเร็งหรือจุลชีพ	ผศ.ดร.สุรัตน์ ละภูเขียว

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ
26.	วงศัวานวิวัฒนาการและความหลากหลายทางชีวโมเลกุลของราในสกุล Lentinus ในประเทศไทย	Assoc.Prof.Dr.Kevin D.Hyde
27.	วงศัวานวิวัฒนาการและความหลากหลายทางชีวโมเลกุลของราในสกุล Pestalotiopsis ในประเทศไทย	Assoc.Prof.Dr.Kevin D.Hyde
28.	การศึกษาเทคนิคในการพัฒนาสบู่อุปโภคบริโภค	ดร.พงษ์มณี ทองใบ
29.	ฤทธิ์ทางชีวภาพของกล้วยไม้และการใช้ประโยชน์ทางเครื่องสำอาง	ดร.ภัชราพร วงศ์วิฑูรยาพร
30.	การใช้ประโยชน์จากสารสกัดเห็ดนางฟ้าในผลิตภัณฑ์อาหารเสริมและเครื่องสำอาง	ดร.ภัชราพร วงศ์วิฑูรยาพร
31.	เครื่องสำอางจากสารสกัดเมล็ดเสาวรส	ผศ.ดร.ณัฐยา เหล่าฤทธิ์
32.	การพัฒนาแบบการดูแลผู้สูงอายุโรคเรื้อรังอย่างต่อเนื่องแบบบูรณาการ	อาจารย์พรทิพย์ สาริโส
33.	ผลของโปรแกรมการบำบัดทางความคิดและพฤติกรรมต่อภาวะซึมเศร้าในผู้ป่วยที่มีอาการของโรคซึมเศร้า ในเขตอำเภอเมือง จังหวัดเชียงราย	อาจารย์สถิตย์ วงศ์สุระประภิต
34.	การเตรียมอนุภาคของแข็งระดับนาโนจากโคโตซาน-ไซโคลเดกซ์ทริน เพื่อใช้เป็นสารเพิ่มความคงตัวสำหรับอิมัลชัน	ดร.อำภา จิมไธสง
35.	การพัฒนาผลิตภัณฑ์เวชสำอางจากสารสกัดรวงข้าว	ผศ.ดร.มยุรี กัลยาวัฒนกุล
36.	ซิลค์ไฮโดรเจลไฟโบรอินที่มีโครงสร้างแบบเชื่อมขวางสำหรับการควบคุมการปลดปล่อยตัวยารักษาโรคอัลไซเมอร์	ดร.พัชรา ปัญญามูลวงษา
37.	การสังเคราะห์พอลิเมอร์ลอกแบบโมเลกุลของฟลาโวนอยด์และการประยุกต์ใช้ในการสกัดและวิเคราะห์ฟลาโวนอยด์จากใบชาร่วมกับเทคนิคแอลบีออนอะซิฟ	ดร.ธีรพันธ์ มาจันทร์
38.	การเตรียมแพลทินัมนาโนทรงลูกบาศก์บนคาร์บอนนาโนทิวบ์เพื่อใช้เป็นตัวเร่งปฏิกิริยาในเซลล์เชื้อเพลิงและปฏิกิริยาออกซิเดชันของคาร์บอนมอนอกไซด์บนตัวเร่งปฏิกิริยาที่เตรียมได้	ดร.ประจักษ์ อินแก้ว
สายวิทยาศาสตร์สุขภาพ		
39.	ประสิทธิผลของการใช้แนวปฏิบัติทางคลินิกสำหรับการจัดการความปวดในผู้ป่วยวิกฤต หอผู้ป่วยวิกฤต ศัลยกรรม โรงพยาบาลเชียงรายประชานุเคราะห์	อาจารย์วรางคณา อ่ำศรีเวียง
40.	การพัฒนาแนวปฏิบัติทางคลินิกในการสื่อสารกับผู้ป่วยที่ใส่ท่อช่วยหายใจในหอผู้ป่วยวิกฤต	อาจารย์วรรัตน์ โพธิ

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ
41.	ปัจจัยทางสุขภาพจิตที่มีผลต่อพฤติกรรมการเรียนของนักศึกษา ชั้นปีที่ 1 มหาวิทยาลัยแม่ฟ้าหลวง	อาจารย์ฉันทนา แรงสิงห์
42.	รูปแบบการส่งเสริมความฉลาดทางอารมณ์ของเด็กก่อน วัยเรียนในศูนย์พัฒนาเด็กเล็กจังหวัดเชียงราย	อาจารย์เกษมณี มูลปานันท์
43.	ประสิทธิผลของทีนอนเสริมลดแรงกดต่อการป้องกันการเกิด แผลกดทับในผู้ป่วยสูงอายุที่เข้ารับการรักษาแผนกอายุรกรรม	อาจารย์พรทิพย์ สารีโส
44.	ปัจจัยที่มีผลต่อการเข้ารับการรักษาในโรงพยาบาลล่าช้าของ ผู้ป่วยโรคหลอดเลือดสมอง	อาจารย์พรสวรรค์ เชื้อเจ็ดตน
45.	ความชุกโรคหนองพยาธิและการติดเชื้อโปรโตซัวในลำไส้ ของเด็กชาวเขาเผ่ากะเหรี่ยงในจังหวัดเชียงราย	ดร.ภควดี สมหวัง
46.	ผลของการดมน้ำมันหอมระเหยกลิ่นส้มและกลิ่นกะเพราต่อ ความจำในอาสาสมัครเพศหญิง	ดร.ธัญญา หาวิเศษ
47.	คุณสมบัติทางเภสัชเวชของขมิ้นต้น	ดร.จตุพงษ์ สิงหราไชย
48.	การพัฒนาเครื่องมือป้องกันทางชีวภาพโดยใช้กระแสไฟฟ้า จากกล้ามเนื้อแบบประดิษฐ์เอง	อาจารย์หฤทัย เพ็ชรวิเศษ
49.	ผลของการฝึกสมาธิแบบอานาปานสติที่มีต่อสภาวะสุขภาพ ของผู้หญิงวัยหมดประจำเดือน : กรณีศึกษาตำบลท่าสุด อำเภอเมือง จังหวัดเชียงราย	ผศ.ดร.โสภภาพรรณ อินตะเผือก
50.	ผลของการใช้โปรแกรมต่อการพลัดตกหกล้มในผู้สูงอายุ	อาจารย์ภาวดี วิมลพันธุ์
51.	ปัจจัยที่มีอิทธิพลต่อน้ำหนักคงค้างของสตรีหลังคลอดใน จังหวัดเชียงราย	อาจารย์อรทัย สิงห์คำ
52.	ประสิทธิผลของการใช้รูปแบบการจัดการเรียนการสอนโดย ใช้ปัญหาเป็นฐานต่อความรู้เรื่องเพศศึกษา และความคิดเห็น ต่อพฤติกรรมเสี่ยงทางเพศ ในเด็กนักเรียนชั้นมัธยมศึกษา ปีที่ 4	ผศ.อารยา อุดลตระกูล
53.	การศึกษาความเครียดทางจิตสรีรวิทยาขณะทำการแข่งขัน ในนักกีฬาว่ายน้ำชาย	อาจารย์ศศิมา พกุลานนท์
54.	โครงการมหาวิทยาลัยสีเขียว	ดร.ปเนต มโนมัยวิบูลย์
55.	ฤทธิ์ต้านอนุมูลอิสระและคอลลาจีเนส และอนุมูลอิสระ ของวัสดุเหลือทิ้งจากการแปรรูปผลไม้	ผศ.ดร.ณัฐยา เหล่าฤทธิ์

โครงการวิจัยจากงบประมาณแหล่งทุนภายนอก ปีงบประมาณ พ.ศ. 2556

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ
สายสังคมศาสตร์และมนุษยศาสตร์		
1.	โครงการเสริมสร้างความเข้มแข็งแก่การศึกษาสิทธิมนุษยชน (Strengthening Human Rights Education)	รศ.ดร.อภิรัตน์ เพ็ชรศิริ
2.	การประเมินความพึงพอใจในการให้บริการฝึกอบรมครูเชิงปฏิบัติการด้านดาราศาสตร์ ประจำปี 2556	รศ.ดร.ปรีชา อุปโยคิน
3.	พัฒนาการของเสียงวรรณยุกต์ที่เกิดจากอิทธิพลของเสียงพยัญชนะต้นควบกล้ำในภาษาเขมร : การศึกษาเชิงกลศาสตร์และโสตศาสตร์	ผศ.ดร.ผณิตรา ธีรานนท์
4.	วิถีชีวิตที่ยั่งยืน กรณีศึกษาหมู่บ้านปากอิ่งใต้ จังหวัดเชียงราย	ดร.ภัทรานิษฐ์ ศรีจันทร์พันธุ์
5.	แนวโน้มการลงทุนและการเชื่อมโยงของตลาดในธุรกิจยางพาราในเขตภาคเหนือตอนบนของประเทศไทย : แนวคิดการวิเคราะห์ใช้คุณค่า	ดร.สุเทพ นิมสายน
6.	แนวคิดใหม่ คู่ผลิตภัณฑ์ใหม่ การศึกษาโรงเรียนตำรวจตระเวนชายแดน	ผศ.ดร.ผณิตรา ธีรานนท์
7.	การศึกษาการจัดการห่วงโซ่อุปทาน ช่องทางกระจายสินค้า และพฤติกรรมการจัดซื้อของผู้ประกอบการในอุตสาหกรรมไข่ไก่ เพื่อเพิ่มโอกาสในการส่งออกสำหรับอุตสาหกรรมไข่ไก่ไทย : กรณีศึกษา ตลาดอุตสาหกรรมไข่ไก่ในสาธารณรัฐแห่งสหภาพเมียนมาร์	อาจารย์ณัฐ หัสชู
สายวิทยาศาสตร์และเทคโนโลยี		
8.	แยมผลไม้เพื่อสุขภาพระดับชุมชน	ดร.จุฑามาศ นิวัฒน์
9.	ความหลากหลายทางพันธุกรรมและการกระจายตัวของข้าวไร่ ในจังหวัดเชียงราย	ดร.สมฤดี อ้นโต
10.	พันธุกรรมที่ควบคุมการย่อยแป้ง ผลของการหุงต้มและการลดอุณหภูมิเพื่อเก็บรักษาต่อปริมาณแป้งที่ทนต่อการย่อยในข้าวไทย	ดร.สยาม ภาพลือชัย
11.	การศึกษาผลการบริโภคข้าวกล้องสุกที่มีอัตราการย่อยต่ำ ข้าวกล้องงอก อัตราการเคี้ยว และวิธีการหุงข้าวต่อปริมาณน้ำตาลกลูโคสและปริมาณอินซูลินในพลาสมาในอาสาสมัครสุขภาพดี	ดร.จุฑามาศ นิวัฒน์
12.	การศึกษาคุณสมบัติพิเศษของข้าวเพื่อการพัฒนาและเพิ่มมูลค่า	ดร.จุฑามาศ นิวัฒน์

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ
13.	การเตรียมและการวิเคราะห์สมบัติของคาร์บอนซีเมธิลเซลลูโลสจากเปลือกและเนื้อสับปะรด (Ananas comosus L.Merr) พันธุ์ปัตตาเวีย	ดร.วิรงรอง ทองดีสุนทร

■ การเผยแพร่ผลงานวิจัย

ในปีงบประมาณ พ.ศ. 2556 มหาวิทยาลัยแม่ฟ้าหลวงมีการเผยแพร่ผลงานวิจัยและผลงานทางวิชาการทั้งในระดับชาติและนานาชาติดังนี้

รายการ	จำนวนผลงานที่เผยแพร่ (เรื่อง)			
	สายสังคมศาสตร์	สายวิทยาศาสตร์และเทคโนโลยี	สายวิทยาศาสตร์สุขภาพ	รวม
การเผยแพร่ในระดับนานาชาติ	4	86	7	97
ตีพิมพ์ในวารสารวิชาการ	2	81	7	90
นำเสนอในที่ประชุม / สัมมนาทางวิชาการ	2	5	0	7
การเผยแพร่ในระดับชาติ	25	79	26	130
ตีพิมพ์ในวารสารวิชาการ	12	76	20	108
นำเสนอในที่ประชุม/สัมมนาทางวิชาการ	13	3	6	22
รวม	29	165	33	227

ผลงานวิจัยที่ได้รับการจดสิทธิบัตร/อนุสิทธิบัตร

ในปีงบประมาณ พ.ศ. 2556 โครงการวิจัยที่ขอรับสิทธิบัตร/อนุสิทธิบัตร ในนามมหาวิทยาลัยแม่ฟ้าหลวง มีดังต่อไปนี้

ลำดับ	ชื่อผลงาน	ประเภท
1.	เครื่องบอกเตือนสิ่งกีดขวางสำหรับผู้พิการทางสายตา	สิทธิบัตร
2.	การเตรียมสารสกัดรวงข้าวเพื่อใช้ในผลิตภัณฑ์เสริมสุขภาพและเครื่องสำอาง	สิทธิบัตร
3.	อิมัลชันที่ไม่มีส่วนผสมของสารลดแรงตึงผิว	อนุสิทธิบัตร
4.	สารผสมสำหรับบรรเทาอาการปวดและอักเสบที่มีสารสกัดเนระพูสีไทย	อนุสิทธิบัตร
5.	เจลที่มีส่วนผสมของสารสกัดเนระพูสีไทยสำหรับบรรเทาอาการอักเสบ	อนุสิทธิบัตร

โครงการวิจัยเด่น

โครงการจัดตั้งสถาบันความเป็นเลิศทางการวิจัยเชื้อรา

โครงการจัดตั้งสถาบันความเป็นเลิศทางการวิจัยเชื้อราจัดตั้งขึ้นเพื่อเป็นหน่วยงานกลางทำหน้าที่ส่งเสริมการวิจัยด้านราและสร้างทีมนักวิจัยจากหลายสาขาที่เกี่ยวข้อง เช่น จุลชีววิทยา พันธุศาสตร์ ชีวโมเลกุล ชีวเคมี โรคพืช และวิทยาการหลังการเก็บเกี่ยว นักวิจัยเหล่านี้มาจากสำนักวิชาวิทยาศาสตร์ สำนักวิชาอุตสาหกรรมเกษตร และสำนักวิชา วิทยาศาสตร์เครื่องสำอาง ทั้งนี้เพื่อให้งานวิจัยด้านรามีความครอบคลุมและเข้มแข็งยิ่งขึ้น

ปัจจุบันทีมนักวิจัยของโครงการจัดตั้งสถาบันความเป็นเลิศทางการวิจัยเชื้อราประกอบด้วยนักวิจัยทั้งสิ้น 7 ท่าน โดยแต่ละท่านมีความเชี่ยวชาญและรับผิดชอบงานวิจัยที่แตกต่างกันไปและผลงานวิจัยแต่ละด้าน จะถูกนำมาบูรณาการเพื่อ ให้ได้องค์ความรู้ที่มีประโยชน์ยิ่งขึ้นต่อไป นอกจากนี้เพื่อเป็นการพัฒนาองค์ความรู้ และความเชี่ยวชาญให้หลากหลาย สถาบันยังได้สร้างเครือข่ายความร่วมมือทางวิชาการกับสถาบันที่เกี่ยวข้องต่างๆ ทั้งระดับชาติและนานาชาติอย่างต่อเนื่อง

โครงการวิจัยดวงตาหูใหม่ สำหรับผู้พิการทางสายตา

ปัจจุบันมีจำนวนผู้พิการทางสายตา กว่า 123,000 คน ในประเทศไทย และอีก 37 ล้านคนทั่วโลก ผู้พิการทางสายตาเหล่านี้มักประสบปัญหาการเดินทางสิ่งกีดขวางที่อยู่สูงกว่าระดับเอวขึ้นไปในระหว่างการเดินทางด้วยเท้า ทั้งนี้เนื่องจากการเดินทางไปที่ต่าง ๆ ผู้พิการจะใช้ไม้เท้าในการแสวงหาสิ่งกีดขวางที่อยู่ข้างหน้า ทั้งนี้ไม้เท้าเหล่านั้นสามารถตรวจสอบสิ่งกีดขวางได้แค่ระดับเท้าขึ้นไปถึงระดับเอวเท่านั้น สิ่งกีดขวางที่อยู่สูงกว่าเอว เช่น ป้ายจราจร ชั้นบันไดได้สะพานลอย หรือวัตถุต่าง ๆ จึงเป็นอันตรายอย่างยิ่งกับผู้พิการทางสายตา

สำนักวิชาเทคโนโลยีสารสนเทศ มหาวิทยาลัย แม่ฟ้าหลวง จึงได้นำปัญหาเหล่านี้มาทำการวิจัย เพื่อพัฒนา “เครื่องบอกเตือนสิ่งกีดขวางสำหรับ ผู้พิการทางสายตา (ISONAR)” ซึ่งเป็นอุปกรณ์ ควบคุมด้วยไมโครคอนโทรลเลอร์ ขนาดเล็กติดไว้ ที่อกของผู้พิการทางสายตา ใช้คลื่นอัลตราโซนิก ในการตรวจจับสิ่งกีดขวางด้านหน้าของผู้พิการ ทางสายตาในระยะ 130 เซนติเมตร บอกเตือน สิ่งกีดขวางด้วยการสั่น น้ำหนักเบาพวกพาสะดวกชาร์จไฟได้ในตัว ผ่านการทดสอบใช้งานจริงจาก ผู้พิการทางสายตา และพบว่าสามารถนำมาใช้งานในชีวิตประจำวันได้ ด้วยการแจ้งเตือนอย่างแม่นยำ อุปกรณ์ดังกล่าวมีขนาดที่กะทัดรัด และใช้งานง่าย ISONAR จึงพร้อมที่จะเป็นดวงตาหูใหม่ ในการ เดินทางให้กับผู้พิการทางสายตาได้เป็นอย่างดี

1st Mae Fah Luang University
International Conference 2012

Abstracts
Future
Challenges
towards
ASEAN
Integration

Mae Fah Luang University International Conference 2012
Challenges towards ASEAN Integration

Mae Fah Luang University International Conference 2012
Challenges towards ASEAN Integration

Mae Fah Luang University International Conference 2012
Challenges towards ASEAN Integration

Mae Fah Luang University International Conference 2012
Challenges towards ASEAN Integration

29 November - 1 December
Mae Fah Luang University
Chiang Mai, Thailand

การบริการวิชาการ

พัฒนาลังคมและชุมชน

การบริการวิชาการ

มหาวิทยาลัยแม่ฟ้าหลวงมีความมุ่งมั่นส่งเสริมและสนับสนุนการถ่ายทอดองค์ความรู้การบริการทางวิชาการในรูปแบบต่างๆ ตลอดจนการจัดทำโครงการความร่วมมือทางวิชาการกับหน่วยงานภาครัฐและภาคเอกชน เพื่อพัฒนาคุณภาพชีวิตประชาชนภาคเหนือตอนบน และสร้างความเข้มแข็งให้กับชุมชนและสังคม ทั้งในรูปแบบของการฝึกอบรมสัมมนา การประชุมวิชาการ การเผยแพร่บทความทางวิชาการในด้านการเกษตร ด้านวิทยาศาสตร์ เทคโนโลยีสารสนเทศ และด้านการแพทย์เพื่อให้ประชาชนได้รับความรู้และประโยชน์จากองค์ความรู้ในด้านต่างๆ รวมถึงการจัดให้บริการด้านสุขภาพแก่ชุมชน เน้นการมีส่วนร่วมและแลกเปลี่ยนองค์ความรู้ระหว่างกัน โดยในปีงบประมาณ พ.ศ. 2556 มหาวิทยาลัยแม่ฟ้าหลวงได้จัดให้มีการอบรมและสัมมนา การบรรยายพิเศษทางวิชาการ การเผยแพร่ความรู้ บทความ และการจัดนิทรรศการ รวมถึงกิจกรรมอื่นๆ สรุปได้ดังนี้

สาขาที่ให้บริการ	ประเภทที่ให้บริการ (กิจกรรม)						รวม
	อบรมและสัมมนา	การเป็นวิทยากร	ที่ปรึกษา	เผยแพร่บทความ	การจัดการแข่งขัน	กิจกรรมอื่น	
ด้านการเกษตร	11	5	-	-	-	-	16
ด้านวิทยาศาสตร์	1	7	8	23	-	47	86
ด้านเทคโนโลยีสารสนเทศ	-	4	1	18	1	-	24
ด้านสังคมศาสตร์และมนุษยศาสตร์	150	6	-	-	-	2	158
ด้านวิทยาศาสตร์สุขภาพ	39	15	1	6	-	3	64
รวม	201	37	10	47	1	52	348

■ สัดส่วนการบริการวิชาการแก่สังคม ปีงบประมาณ พ.ศ. 2556 จำแนกตามประเภทที่ให้บริการ

■ สัดส่วนการบริการวิชาการแก่สังคม ปีงบประมาณ พ.ศ. 2556 จำแนกตามสาขาที่ให้บริการ

โครงการบริการวิชาการที่สำคัญในปีงบประมาณ พ.ศ. 2556 มีดังนี้

โครงการพัฒนาครูชนบท

โครงการพัฒนาครูชนบท เริ่มต้นดำเนินโครงการ ตั้งแต่ พ.ศ. 2549 เป็นต้นมา โดยแรกเริ่มมีโรงเรียน เข้าร่วมโครงการจำนวน 11 โรงเรียน ซึ่งเป็นโรงเรียน ในจังหวัดเชียงราย โดยมีวัตถุประสงค์เพื่อยกระดับ คุณภาพการศึกษาของครูระดับมัธยมศึกษาใน จังหวัดเชียงรายให้มีคุณภาพและมาตรฐานสูงขึ้น ทั้งการเพิ่มพูนความรู้ เทคนิคการสอน การประยุกต์ ใช้สื่อการสอน ซึ่งจะส่งผลโดยตรงต่อนักเรียนใน ท้องถิ่นให้มีความสามารถทัดเทียมกับนักเรียนใน กรุงเทพฯ ทั้งด้านวิชาการและการใช้เทคโนโลยีเพื่อ การศึกษา

การดำเนินงานของโครงการมุ่งเน้นการอบรมเพื่อ เสริมสร้างความเข้าใจในเนื้อหา เทคนิคการสอน การพัฒนาและการสร้างสื่อการสอน เทคนิคการคิด และวิเคราะห์ข้อสอบ รวมถึงการวิเคราะห์ผลการสอน และการประเมินผล รวมถึงสนับสนุนสื่อการเรียน การสอนที่จำเป็นให้กับโรงเรียนในโครงการ การเป็น ที่ปรึกษาทางวิชาการ เป็นต้น

ปัจจุบันโครงการดังกล่าวมีโรงเรียนเข้าร่วมโครงการเพิ่มขึ้นเป็น 22 โรงเรียน โดยได้รับการสนับสนุนงบประมาณ จาก “มูลนิธิมหาวิทยาลัยแม่ฟ้าหลวงเพื่อการพัฒนาครูชนบท” ซึ่งผลจากการดำเนินโครงการอย่างต่อเนื่องส่งผล ให้คะแนน ONET ของโรงเรียนที่เข้าร่วมโครงการสูงขึ้นกว่าเดิม โดยในปีงบประมาณ พ.ศ. 2556 ได้ดำเนินกิจกรรม โครงการ “อบรมเพื่อพัฒนาเทคนิคการสอนและเนื้อหาสาระวิชา” ซึ่งมีผู้เข้าร่วมโครงการกว่า 400 คน จาก 22 โรงเรียน ใน 8 กลุ่มสาระวิชา อีกทั้งได้สนับสนุนทุนรางวัลแก่โรงเรียนที่มีการพัฒนาผลสัมฤทธิ์ทางการศึกษาของ นักเรียนเพื่อสร้างแรงจูงใจแก่โรงเรียนในเครือข่ายรวม 1,800,000 บาท

THE FIRST MAE FAH LUANG UNIVERSITY INTERNATIONAL CONFERENCE 2012

มหาวิทยาลัยแม่ฟ้าหลวงได้จัดการประชุมวิชาการนานาชาติ ครั้งที่ 1 ในหัวข้อ “FUTURE CHALLENGES TOWARDS ASEAN INTEGRATION” ระหว่างวันที่ 29 พฤศจิกายน – 1 ธันวาคม 2555 โดยได้จัดกิจกรรมปาฐกถา บรรยายพิเศษ และเสวนาซึ่งได้รับเกียรติจากวิทยากรผู้ทรงคุณวุฒิ อาทิ ดร.สุรินทร์ พิศสุวรรณ เลขาธิการอาเซียน นายสุวิทย์ สิมะสกุล อดีตเอกอัครราชทูตไทย ประจำกรุงโตเกียว H.E. MR.LUTFI RAUF เอกอัครราชทูตอินโดนีเซีย ประจำประเทศไทย ผู้บริหารองค์กรสนับสนุนทุนเพื่อการวิจัย ผู้อำนวยการสถาบันการสอนภาษาอังกฤษระดับภูมิภาค สถานทูตสหรัฐอเมริกา ประจำประเทศไทย โดยชี้ให้เห็นถึงความท้าทายในการรวมกลุ่มกันเป็นประชาคมอาเซียน ในการประชุมได้พูดถึงบทบาทของมหาวิทยาลัย ในการพัฒนากำลังคนเพื่อพร้อมรับความเปลี่ยนแปลงโดยมหาวิทยาลัยต่างๆ จำเป็นต้องแสดงบทบาทในการสร้างทรัพยากรมนุษย์ที่มีคุณภาพให้กับภูมิภาค สร้างความไว้วางใจและความเป็นมิตรผ่านกิจกรรมทางการศึกษา สร้างความกลมกลืนกันในระบบการศึกษาระดับอุดมศึกษาในภูมิภาค ผ่านระบบประกันคุณภาพ การศึกษาอาเซียน เพื่อรองรับการจ้างงานภายในภูมิภาคข้ามพรมแดน เปิดสอนหลักสูตรที่ให้ความรู้เกี่ยวกับอาเซียน การถ่ายโอนนักศึกษาผ่านโครงการแลกเปลี่ยนต่างๆ การถ่ายโอนหน่วยกิต ตลอดจนการสร้างทักษะจำเป็นในการทำงาน นอกจากการแสดงผลงาน การบรรยายพิเศษ และเวทีเสวนาโดยผู้ทรงคุณวุฒิแล้วยังมีการนำเสนอผลงานของนักวิจัยและนักวิชาการทั้งในและต่างประเทศ รวมกว่า 303 ผลงาน แยกเป็น 3 หัวข้อ คือหัวข้อทางสังคมศาสตร์และมนุษยศาสตร์ วิทยาศาสตร์เทคโนโลยีและสิ่งแวดล้อม และ วิทยาศาสตร์การแพทย์

ทันโลก ทันวิทย์ จุดประกายความคิดสู่อาเซียน

มหาวิทยาลัยแม่ฟ้าหลวงได้จัดกิจกรรมงานสัปดาห์วิทยาศาสตร์แห่งชาติ ประจำปี 2556 ภายใต้หัวข้อ “ทันโลก ทันวิทย์ จุดประกายความคิดสู่อาเซียน” ซึ่งมีวัตถุประสงค์เพื่อให้นักเรียน นักศึกษา อาจารย์ และประชาชนทั่วไปได้รับความรู้ ความก้าวหน้าของการพัฒนาวิทยาศาสตร์และเทคโนโลยีแขนงต่างๆ และเล็งเห็นความสำคัญของการศึกษาด้านวิทยาศาสตร์ โดยการนำเศรษฐกิจพอเพียง และนวัตกรรมใหม่มาประยุกต์ใช้กับวิทยาศาสตร์ และเทคโนโลยี ซึ่งเป็นประเด็นปัญหาสำคัญของประเทศและของโลกในปัจจุบัน โดยมีการแสดงนิทรรศการความก้าวหน้าทางวิชาการ การประกวดและการแข่งขันทางด้านวิทยาศาสตร์ มีผู้เข้าร่วมงาน ประมาณ 15,000 คน

วิทยาศาสตร์สัญจร

มหาวิทยาลัยแม่ฟ้าหลวงได้จัดกิจกรรมวิทยาศาสตร์สัญจร ปี 2 ภายใต้หัวข้อ “ระดมสมองแก้ปัญหาการเรียนการสอนวิทยาศาสตร์” ภายใต้การดำเนินโครงการของสำนักวิชาวิทยาศาสตร์ โดยมีวัตถุประสงค์เพื่อแก้ปัญหาการเรียนการสอนในห้องเรียนวิทยาศาสตร์ของโรงเรียนในชนบท (ซึ่งส่วนใหญ่เกิดจากการขาดอุปกรณ์วิทยาศาสตร์และคณิตศาสตร์พื้นฐาน) ให้กับโรงเรียนในเครือข่ายของมูลนิธิมหาวิทยาลัยแม่ฟ้าหลวงเพื่อการพัฒนาครูชนบท จำนวน 20 โรงเรียน โดยใช้แนวทางการจัดกิจกรรมที่เน้นการเรียนรู้แบบมีส่วนร่วม

นอกจากนี้ มหาวิทยาลัยได้ให้ความสำคัญต่อการพัฒนาชุมชนและสังคม โดยมุ่งส่งเสริมและสนับสนุนให้มหาวิทยาลัยเป็นที่พึ่งของสังคม โดยพัฒนาเทคโนโลยีที่เหมาะสมและคัดเลือกเทคโนโลยีที่เป็นประโยชน์ต่อชุมชน ได้แก่ เทคโนโลยีพลังงานหมุนเวียน เทคโนโลยีด้านการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม เทคโนโลยีด้านอาหารเพื่อสุขภาพและการพัฒนาผลิตภัณฑ์ธรรมชาติ เทคโนโลยีด้านการจัดการผลผลิตการเกษตร และเทคโนโลยีด้านการแพทย์และสุขภาพ เพื่อให้สามารถนำไปประยุกต์ใช้ให้เกิดประโยชน์ต่อการพัฒนาคุณภาพชีวิตทั้งด้านการศึกษา การสาธารณสุข และการอาชีพของประชาชนอย่างเป็นรูปธรรม

การบริการสุขภาพ

นอกจากการให้บริการวิชาการ และพัฒนาสังคมและชุมชนแล้ว มหาวิทยาลัยแม่ฟ้าหลวงยังได้ให้บริการสุขภาพแก่ชุมชนโดยรอบ โดยมีวัตถุประสงค์เพื่อยกระดับคุณภาพชีวิตด้านสุขอนามัยให้กับประชาชนในชุมชนต่างๆ และมุ่งเน้นเป็นศูนย์การแพทย์ในกลุ่มประเทศลุ่มแม่น้ำโขง อีกทั้งได้เปิดบริการโรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง เพื่อให้บริการด้านสุขภาพแบบผสมผสาน ทั้งแพทย์แผนปัจจุบันและแพทย์ทางเลือก เน้นให้ผู้รับบริการเป็นศูนย์กลางการรักษา

● โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง

โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง ให้บริการด้านการแพทย์แบบผสมผสาน ทั้งการแพทย์แผนปัจจุบัน และการแพทย์ทางเลือก โดยการแพทย์แผนปัจจุบันให้บริการตรวจรักษาผู้ป่วยนอกทั่วไป ผู้ป่วยฉุกเฉิน คลินิกกายภาพบำบัดและธาราบำบัด คลินิกทันตกรรม คลินิกผิวหนังความงามและชะลอวัย สำหรับการแพทย์ทางเลือกให้บริการฝังเข็ม นวดกดจุด คลินิกฝังบัวบัต แพทย์แผนไทยประยุกต์ และแพทย์แผนจีน

โดยในปีงบประมาณ พ.ศ. 2556 ได้ให้บริการการแพทย์แผนปัจจุบัน จำนวน 54,640 ราย แพทย์ทางเลือก จำนวน 20,874 ราย

โครงการทันตกรรมบรมราชชนนี

มหาวิทยาลัยแม่ฟ้าหลวง ได้เริ่มดำเนินการโครงการทันตกรรมบรมราชชนนี เมื่อ พ.ศ. 2555 โดยมีวัตถุประสงค์เพื่อเป็นการถวายพระเกียรติและสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนี ในการตระหนักถึงความสำคัญของปัญหาสุขภาพฟันและช่องปากของประชาชน โดยการทำงานของทีมอาสาเฉพาะทันตแพทย์ และบุคลากรอาสา ให้การบริการด้านการถอนฟัน อุดฟัน ชุดหินปูน ตลอดจนโรคต่างๆ ในช่องปาก รวมถึงการให้ความรู้ด้านการป้องกันและส่งเสริมสุขภาพช่องปาก เพื่อช่วยเหลือผู้ที่ยากไร้ ด้อยโอกาสที่มีปัญหาทางสุขภาพฟันและปาก อีกทั้งเสริมสร้างและสนับสนุนทันตแพทย์และทันตบุคลากรให้มีจิตบริการและจิตสาธารณะ

ตั้งแต่เริ่มดำเนินการให้บริการ มีผู้เข้ารับบริการกว่า 6,000 คน ใช้งบประมาณในดำเนินการ ประมาณ 10 ล้านบาท โดยเฉพาะปีงบประมาณ พ.ศ. 2556 มีผู้เข้ารับการรักษาเป็นจำนวน 3,573 คน มีการให้บริการสุขภาพ ดังนี้

ประเภทการให้บริการ	ผู้รับบริการ (คน)
กิจกรรมส่งเสริมทันตสุขภาพและป้องกันโรคในช่องปากเด็กวัยเรียน	773
กิจกรรมบริการทันตกรรมและการส่งเสริมงานทันตกรรมป้องกันในชุมชน	742
กิจกรรมการให้บริการรักษาทางทันตกรรม ณ คลินิกทันตกรรม โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง	1,800
กิจกรรมออกหน่วยแพทย์เคลื่อนที่	258
รวม	3,573

การเยี่ยมชม ศึกษาดูงาน

● การเยี่ยมชม ศึกษาดูงานจากหน่วยงานภายในประเทศ

ในปีงบประมาณ พ.ศ. 2556 มีหน่วยงานเข้าเยี่ยมชม ศึกษาดูงานมหาวิทยาลัยในด้านต่างๆ รวม 106 คณะ ได้แก่

• ด้านบริหารจัดการ	41 คณะ
• ด้านการจัดการเรียนการสอน	28 คณะ
• ด้านการเตรียมความพร้อมเข้าสู่ประชาคมอาเซียน	19 คณะ
• ด้านภูมิทัศน์	14 คณะ
• ด้านอื่นๆ	4 คณะ

● การเยี่ยมชม ศึกษาดูงานจากหน่วยงานต่างประเทศ

ในปีงบประมาณ พ.ศ. 2556 มีหน่วยงานจากต่างประเทศเข้าเยี่ยมชม ศึกษาดูงานมหาวิทยาลัย จำนวน 8 ประเทศ 17 คณะ ได้แก่

• สหราชอาณาจักร	1 คณะ
• สหพันธ์สาธารณรัฐเยอรมนี	2 คณะ
• สาธารณรัฐประชาชนจีน	7 คณะ
• สาธารณรัฐเช็ก	1 คณะ
• ราชอาณาจักรภูฏาน	1 คณะ
• มาเลเซีย	2 คณะ
• สาธารณรัฐฝรั่งเศส	1 คณะ
• สาธารณรัฐแห่งสหภาพเมียนมาร์	2 คณะ

การทำนุบำรุงศิลปวัฒนธรรม และอนุรักษ์สิ่งแวดล้อม

มหาวิทยาลัยแม่ฟ้าหลวงมีความมุ่งมั่นส่งเสริมและสนับสนุนการทำงานบำรุงศิลปวัฒนธรรมของชาติ อนุรักษ์และส่งเสริม ศิลปะและวัฒนธรรมประเพณีของชาวล้านนาและภาคเหนือตอนบน ร่วมมือกับท้องถิ่นในการอนุรักษ์และพัฒนา ทรัพยากรธรรมชาติและสิ่งแวดล้อมอย่างยั่งยืน ตลอดจนส่งเสริมความร่วมมือกับท้องถิ่นในการแสดงความจงรัก รักดีต่อชาติ ศาสนา และพระมหากษัตริย์

การดำเนินการส่งเสริมและสนับสนุนภารกิจในการทำงานบำรุงศิลปวัฒนธรรมและอนุรักษ์สิ่งแวดล้อม ทั้งการจัด กิจกรรมประจำปีเพื่อปลูกฝังจิตสำนึกให้กับนักศึกษา และการให้ความร่วมมือกับท้องถิ่นในการเข้าร่วมและสนับสนุน กิจกรรมของชุมชน ได้แก่ พิธีจุดเทียนชัยถวายพระพรพระบาทสมเด็จพระเจ้าอยู่หัวฯ เนื่องในวันเฉลิมพระชนมพรรษา กิจกรรมสงฆ์สงกรานต์พระราชานุสาวรีย์สมเด็จพระศรีนครินทราบรมราชชนนี พิธีสงฆ์พระเจ้าล้านทอง เฉลิมพระเกียรติฯ พิธีดำหัวอภิกขุบตี กิจกรรมถวายผ้ากฐินสามัคคี กิจกรรมตักบาตรหนังสือ กิจกรรมน้องใหม่ใส่บาตร เป็นต้น

นอกจากนี้ มหาวิทยาลัยได้จัดตั้งหน่วยงานเพื่อตอบสนองภารกิจด้านการทำนุบำรุงศิลปวัฒนธรรมและอนุรักษ์
สิ่งแวดล้อม อาทิ โครงการพิพิธภัณฑ์อารยธรรมลุ่มน้ำโขง โครงการสวนพฤกษศาสตร์มหาวิทยาลัยแม่ฟ้าหลวง
เฉลิมพระเกียรติ 80 พรรษา

โครงการจัดตั้งพิพิธภัณฑ์อารยธรรมลุ่มแม่น้ำโขง

โครงการจัดตั้งพิพิธภัณฑ์อารยธรรมลุ่มแม่น้ำโขงจัดขึ้นตามแนวทางของมหาวิทยาลัยที่มีวัตถุประสงค์ในการดำเนินการรวบรวมและอนุรักษ์วัตถุทางวัฒนธรรมตามหลักวิชาการ จัดแสดงนิทรรศการหมุนเวียนและรูปแบบนิทรรศการกึ่งถาวรในพิพิธภัณฑ์ จัดทำฐานข้อมูลความรู้เกี่ยวกับอนุภูมิภาคลุ่มน้ำโขง รวมถึงวิจัยหาคำตอบความรู้ทางด้านวัฒนธรรม

โดยในปีงบประมาณ พ.ศ.2556 มีการดำเนินงานในรูปแบบโครงการที่สำคัญ อาทิ

โครงการจัดหาและอนุรักษ์วัตถุทางวัฒนธรรม

ในปีงบประมาณ พ.ศ. 2556 ได้รับวัตถุทางวัฒนธรรม เข้ามาจำนวนทั้งสิ้น 30 ชิ้น โดยเป็นวัตถุทางวัฒนธรรมที่เก็บได้จากการลงพื้นที่สำรวจจำนวน 2 ชิ้น ได้รับการบริจาค จำนวน 14 ชิ้น และจัดซื้ออีกจำนวน 14 ชิ้น

โครงการพิพิธภัณฑ์เสวนา ได้มีการจัดพิพิธภัณฑ์เสวนาในหัวข้อ

“ผ่องหนัง ฟังพื้นเล่า : เทศกาลภาพยนตร์เชียงราย” เพื่อเป็นกิจกรรมแลกเปลี่ยนทัศนะและความคิดเห็นต่อสื่อภาพยนตร์ที่มีต่อการแสดงภาพลักษณ์ของเชียงรายและสร้างพื้นที่แลกเปลี่ยนความคิดเห็นทางด้านสังคมและวัฒนธรรมในเชียงราย

“วิชาเลือกที่อาจเป็นคำตอบ” เพื่อให้เกิดความร่วมมือด้านบริการทางวิชาการและเสริมสร้างความเข้มแข็งด้านศิลปวัฒนธรรมของมหาวิทยาลัยกับกลุ่มศิลปินท้องถิ่น และผู้เข้าร่วมเสวนาได้รับความรู้เกี่ยวกับการนำความรู้ด้านเชรามิกไปใช้ต่อยอดในการประกอบวิชาชีพ

“มรดกวัฒนธรรมอุษาคเนย์ : วงแหวนอารยธรรมลุ่มน้ำโขงคอนบับ” เพื่อให้เกิดความรู้ความเข้าใจ ต่อประเด็นทางประวัติศาสตร์และวัฒนธรรมที่สัมพันธ์กับประเทศเพื่อนบ้าน และก่อให้เกิดทัศนะที่ดีต่อประเทศ เพื่อนบ้าน และพร้อมที่จะให้ความร่วมมือแก่กันภายใต้สามเสาหลักแห่งประชาคมอาเซียน

โครงการสำรวจศิลปวัฒนธรรมกลุ่มชาติพันธุ์ในเมืองสามต้า รัฐฉาน สาธารณรัฐแห่งสหภาพพม่า

ได้ดำเนินการลงพื้นที่สำรวจกลุ่มชาติพันธุ์ในเมืองสามต้า รัฐฉาน สาธารณรัฐแห่งสหภาพพม่า ในประเด็นความเชื่อมโยงกันของศาสนา ความเชื่อ วิถีชีวิตของผู้คน และเส้นทางเศรษฐกิจโบราณ

สวนพฤกษศาสตร์มหาวิทยาลัยแม่ฟ้าหลวงเฉลิมพระเกียรติ 80 พรรษา

ด้วยความพร้อมด้านลักษณะภูมิประเทศและด้วยเจตนาอันแน่วแน่ที่จะสร้างพื้นที่ทุกตารางเมตรของมหาวิทยาลัยให้มีความร่มรื่นและมีสภาพแวดล้อมทางธรรมชาติที่นักศึกษาและประชาชนสามารถมาศึกษาหาความรู้ทางพฤกษศาสตร์ได้ในลักษณะที่เป็นอุทยานการศึกษาทางพฤกษศาสตร์ มหาวิทยาลัยจึงได้ริเริ่มที่จะพัฒนาพื้นที่ทั้งหมดของมหาวิทยาลัย 4,999 ไร่ ให้เป็นสวนพฤกษศาสตร์ และใน พ.ศ. 2550 เป็นปีมหามงคลเนื่องในวโรกาสที่พระบาทสมเด็จพระเจ้าอยู่หัวฯ ทรงเจริญพระชนมายุ 80 พรรษา มหาวิทยาลัยแม่ฟ้าหลวงได้ริเริ่มดำเนินโครงการ “สวนพฤกษศาสตร์เฉลิมพระเกียรติ มหาวิทยาลัยแม่ฟ้าหลวง” ขึ้น โดยมีวัตถุประสงค์หลักในการสะสมพรรณไม้ทั้งในประเทศ ต่างประเทศ พร้อมจัดแสดงพรรณไม้ในรูปแบบของสวนที่แตกต่างกัน

ในปีงบประมาณ พ.ศ. 2556 สวนพฤกษศาสตร์ มหาวิทยาลัยแม่ฟ้าหลวง มีการดำเนินการดังนี้

- สวนสมุนไพร** : พัฒนาและปรับปรุงพื้นที่โซน 4 และสร้างศาลาชมสวนสำหรับผู้เยี่ยมชม โดยในรอบปีที่ผ่านมา มีผู้เข้าเยี่ยมชม 188 คน ทั้งจากหน่วยงานภายในประเทศ และหน่วยงานต่างประเทศ
- สวนวิวัฒนาการ** : พัฒนาและปรับปรุงพื้นที่ถนนเชื่อมต่อกับสวนอุทยานไม้ดอก และถนนคอนกรีตในส่วนของสวนพืชไม่มีท่อลำเลียง รวมทั้งได้รับความอนุเคราะห์พรรณไม้จากหน่วยงานภายนอกจำนวน 53 ชนิด
- อุทยานไม้ดอก** : พัฒนาและปรับปรุงเส้นทางสัญจรภายในสวนอุทยานดอกไม้จำนวน 14 ไร่
- สวนนานาชาติ** : พัฒนาและปรับปรุงสวนอาเซียน

ในส่วนการเพาะขยายพันธุ์ไม้และการสะสมพรรณไม้นั้น ในปีงบประมาณ พ.ศ. 2556 มีการขยายพันธุ์ไม้จำนวน 65 ชนิด และได้รับความอนุเคราะห์พรรณไม้จำนวน 31 ชนิด

WAEFAH LUANG

ความร่วมมือ กับหน่วยงานอื่น

ความร่วมมือกับหน่วยงานภายในประเทศ

มหาวิทยาลัยแม่ฟ้าหลวงได้มีความร่วมมือและดำเนินกิจกรรมกับหน่วยงานภายในประเทศ เป็นจำนวนกว่า 30 หน่วยงาน ในหลายลักษณะทั้งด้านการเรียนการสอน การแลกเปลี่ยนข้อมูลทางวิชาการ การวิจัย การบริการ วิชาการ และการพัฒนาบุคลากร โดยเฉพาะในปีงบประมาณ พ.ศ. 2556 ได้ทำความร่วมมือเพิ่มเติมกับอีก 7 หน่วยงาน คือ

ลำดับที่	หน่วยงาน	กิจกรรมความร่วมมือ
1.	การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย	ด้านเทคโนโลยีสารสนเทศและการสื่อสาร
2.	ธนาคารไทยพาณิชย์ จำกัด (มหาชน)	ด้านการฝึกประสบการณ์วิชาชีพ
3.	คณะกรรมการสิทธิมนุษยชนแห่งชาติ	ด้านสิทธิมนุษยชน
4.	สำนักงานส่งเสริมอุตสาหกรรมซอฟต์แวร์แห่งชาติ	ด้านการผลิตบัณฑิต
5.	บริษัท ชัมมิท คอมพิวเตอร์ จำกัด	ด้านวิชาการและการผลิตบัณฑิต
6.	คณะเทคโนโลยีสารสนเทศ มหาวิทยาลัยรังสิต	ด้านการศึกษาและวิจัย
7.	องค์กรสวนพฤกษศาสตร์	ด้านวิชาการ บุคลากร วิจัย และการพัฒนางานสวนพฤกษศาสตร์

ความร่วมมือกับหน่วยงานต่างประเทศ

มหาวิทยาลัยแม่ฟ้าหลวงได้พัฒนาความร่วมมือกับต่างประเทศในด้านต่างๆ โดยมีการสร้างเครือข่ายกับมหาวิทยาลัย และหน่วยงานในสาขาวิชาที่เปิดสอน ประกอบด้วย ด้านการพัฒนาการเรียนการสอน การวิจัย การแลกเปลี่ยน บุคลากร อาจารย์และนักศึกษา ตลอดจนแลกเปลี่ยนข้อมูลทางวิชาการ ดังนี้

■ การสร้างเครือข่ายกับหน่วยงานต่างประเทศ

National Taiwan University

สำนักวิชาศิลปศาสตร์ ได้ให้การต้อนรับคณะจาก NATIONAL TAIWAN UNIVERSITY ที่ได้เดินทางมาศึกษาทำงานในสาขาวิชาภาษาจีนธุรกิจ พร้อมทั้งได้ร่วมกันจัดโครงการ “เรียนรู้วัฒนธรรมเพื่อนบ้าน เพื่อเตรียมพร้อมสู่ประชาคมอาเซียน” เพื่อแลกเปลี่ยนวัฒนธรรมและเรียนรู้วัฒนธรรมท้องถิ่นของชาวอาข่า รวมถึงเผยแพร่ความรู้ในการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม

Mendel University in Brno

สำนักวิชาอุตสาหกรรมเกษตร ได้ให้การต้อนรับคณะจาก MENDEL UNIVERSITY IN BRNO สาธารณรัฐเช็ก ที่ได้เดินทางมาเยี่ยมชมห้องปฏิบัติการแปรรูปอาหาร ห้องปฏิบัติการหลังการเก็บเกี่ยวและบรรจุภัณฑ์ รวมถึงหารือแนวทางการสร้างความร่วมมือในด้านการเรียนการสอนและการวิจัย

สาธารณรัฐแห่งสหภาพเมียนมาร์

ดร.รมย์เย็น โกไศยกานนท์ รองอธิการบดีมหาวิทยาลัยแม่ฟ้าหลวงและคณะได้เข้าร่วมการสัมมนาวิชาการและนิทรรศการการศึกษาไทย “MYANMAR – THAILAND COOPERATION IN HIGHER EDUCATION : STRENGTHENING LINKS” ณ กรุงย่างกุ้ง สาธารณรัฐแห่งสหภาพเมียนมาร์ เพื่อพัฒนาความสัมพันธ์และแลกเปลี่ยนเรียนรู้นโยบายในการบริหารจัดการระดับอุดมศึกษา รวมถึงแลกเปลี่ยนประสบการณ์ และข้อมูลอันจะเป็นประโยชน์ในการสร้างความร่วมมือต่อไปในอนาคต

กิจกรรมความร่วมมือกับหน่วยงานต่างประเทศ

มหาวิทยาลัยแม่ฟ้าหลวงได้ดำเนินกิจกรรมความร่วมมือกับสถาบันและองค์กรต่างประเทศ จำนวน 15 ประเทศ ภายใต้ข้อตกลง 38 ฉบับ เป็นความร่วมมือด้านการพัฒนาหลักสูตรร่วม การทำวิจัยร่วม การแลกเปลี่ยนบุคลากร นักศึกษา ตลอดจนการจัดกิจกรรมทางวิชาการร่วมกัน โดยในปีงบประมาณ พ.ศ. 2556 ได้ทำความร่วมมือเพิ่มเติมอีก 11 ฉบับ มีรายละเอียดดังต่อไปนี้

ลำดับที่	ประเทศ	หน่วยงาน
1.	ญี่ปุ่น	Graduate School of Horticulture and Faculty of Horticulture, Chiba University Department of Dermatology, Kagoshima University* Juntendo University* Nagaoka University of Technology Faculty of Agriculture, Shinshu University
2.	มาเลเซีย	Universiti Putra Malaysia* Universiti Sains Malaysia Universiti Teknologi MARA
3.	ราชอาณาจักรเบลเยียม	Student Exchange Agreement : Tourism Business Studies Ghent University GROUP-T Leuven Engineering School
4.	สมาพันธรัฐสวิส	Exchange Agreement : FHS. St. Gallen University of Applied Sciences, Department of Business Administration
5.	สหพันธ์สาธารณรัฐเยอรมนี	Fraunhofer Institute for Factory Operation and Automation (IFF) : Fraunhofer IFF Ingolstadt University of Applied Sciences* Institute of Agricultural Engineering, Universität Hohenheim*
6.	สหรัฐอเมริกา	University of Wisconsin Milwaukee Interlink Language Center
7.	สหราชอาณาจักร	Breakspear Medical Group Ltd. University of Brighton

หมายเหตุ * คือกิจกรรมความร่วมมือที่ได้ลงนามในปีงบประมาณ พ.ศ. 2556

ลำดับที่	ประเทศ	หน่วยงาน
8.	สาธารณรัฐเกาหลี	Ajou University
		Duksung Woman's University
		The College of Biochemical Sciences, Kangwon National University*
9.	สาธารณรัฐจีน (ไต้หวัน)	Asia University
		National Chung Hsing University*
10.	สาธารณรัฐเช็ก	The Mendel University in Brno
		University of South Bohemia *
11.	สาธารณรัฐประชาชนจีน	Beijing Language and Culture university
		Fudan University
		Guangzhou University of Chinese Medicine
		Guizhou Academy of Agricultural * Xiamen University
12.	สาธารณรัฐ ประชาธิปไตย ประชาชนลาว	National University of Laos (NUOL)
		Northern Law College (NLC)*
		Souphanouvong University*
13.	สาธารณรัฐฟิลิปปินส์	University of Northern Philippines
14.	สาธารณรัฐออสเตรีย	Management Center Innsbruck
15.	สาธารณรัฐอินโดนีเซีย	Bogor Agricultural University
		MoA ASEAN Inter-Universities Collaboration on Food & Agro-based Engineering and Technology Education (Bogor Declaration)

หมายเหตุ * คือกิจกรรมความร่วมมือที่ได้ลงนามในปีงบประมาณ พ.ศ. 2556

กิจกรรมและผลงานเด่น

กิจกรรมสำคัญในรอบปี 2556

- พิธีจุดเทียนชัยถวายพระพรพระบาทสมเด็จพระเจ้าอยู่หัวฯ เนื่องในวันเฉลิมพระชนมพรรษา วันที่ 5 ธันวาคม 2555

สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินแทนพระองค์
ในพิธีพระราชทานปริญญาบัตรให้แก่ผู้สำเร็จการศึกษา ประจำปีการศึกษา 2554
วันที่ 4 กุมภาพันธ์ 2556

พิธีลงนามถวายพระพรสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ เนื่องในวโรกาสวันเฉลิมพระชนมพรรษา
วันที่ 8 สิงหาคม 2556

พิธีประสาทอนุปริญญาบัตร สาขาวิชาการส่งเสริมสุขภาพ ครั้งที่ 6
วันที่ 14 มีนาคม 2556

พิธีสงฆ์สงกรานต์พระราชานุสาวรีย์สมเด็จพระศรีนครินทราบรมราชชนนี
พิธีสงฆ์พระเจ้าล้านทองเฉลิมพระเกียรติฯ และพิธีดำหัวอธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง
วันที่ 30 เมษายน 2556

● กิจกรรมสถาปนามหาวิทยาลัยแม่ฟ้าหลวง ครบรอบ 15 ปี
วันที่ 24 กันยายน 2556

บุคลากรที่ำคุณประโยชน์ ปี 2556

รายนามผู้ได้รับโล่ประกาศเกียรติคุณและใบประกาศเกียรติคุณเนื่องในโอกาสครบรอบ 15 ปี แห่งการสถาปนามหาวิทยาลัยแม่ฟ้าหลวง

เนื่องในโอกาสครบรอบ 15 ปี แห่งการสถาปนามหาวิทยาลัยแม่ฟ้าหลวงในวันที่ 24 กันยายน 2556 มหาวิทยาลัยได้มอบโล่ประกาศเกียรติคุณและใบประกาศเกียรติคุณแก่ผู้ทำคุณประโยชน์ให้แก่มหาวิทยาลัย ดังนี้

โล่ประกาศเกียรติคุณผู้ทำคุณประโยชน์ต่อมหาวิทยาลัย

1. นายเรียบ นราติศร
2. นายเอนก ญัฐโฆษิต

ใบประกาศเกียรติคุณพนักงานดีเด่น

1. นายชัยพงศ์ แก้วกล้า
2. นายเรืองศักดิ์ เกลี้ยงกมล

ใบประกาศเกียรติคุณผู้สร้างชื่อเสียงให้แก่มหาวิทยาลัย

รายนาม	สำนักวิชา	ประเภทผลงาน
1. นางสาวบุญยานุช กาญจนานนท์	นิติศาสตร์	ด้านสังคมศาสตร์
2. นายก้อง แซ่เฮ้อ	ศิลปศาสตร์	ด้านสังคมศาสตร์
3. นายเอเชน วรรณบุรณ์	อุตสาหกรรมเกษตร	ด้านเทคโนโลยีการอาหาร
4. MISS YUNHEE CHOI	ศิลปศาสตร์	ด้านภาษาและวัฒนธรรม
5. นายศิริพงษ์ สูงกลาง	เทคโนโลยีสารสนเทศ	ด้านเทคโนโลยีสารสนเทศ
6. นายมนูญ หะยีเมาะล่อ	วิทยาศาสตร์	ด้านสังคมศาสตร์
7. ทีมดอยตุง ประกอบด้วย นายณัฐชัย สุจริตธรรม นายมไหศวรรย์ สุนทรกุล ณ ชลบุรี นางสาวศิริรัตน์ พูลสวัสดิ์	การจัดการ	ด้านการท่องเที่ยวและโรงแรม
8. ทีมดอยแม่สลอง ประกอบด้วย นายบัญชา ไชยศิริกุล นางสาววันดา ไชยชมพู นายวรเดช ไชยยง	การจัดการ	ด้านการท่องเที่ยวและโรงแรม
9. ทีม ARRIVE III ประกอบด้วย นางสาวพูนสิริ ใจลังการ์ นายตรีทศ ลากธนไพบูลย์ นายณัฐพล กุระปะ นายวุฒิชัย กัณหา นายศุภณัฐ แก่นบุบผา นายณัฐกิตติ์ ยศอินตะ นายวาทีช จันท์เพ็ญ นางสาวจิรัชมา จิตพรพิพัฒน์	เทคโนโลยีสารสนเทศ	ด้านเทคโนโลยีสารสนเทศ

● บุคลากรและหน่วยงานที่สร้างชื่อเสียงให้กับมหาวิทยาลัย

บุคลากรและหน่วยงานที่ได้สร้างชื่อเสียงให้กับมหาวิทยาลัยในด้านต่างๆ ดังนี้

รายนาม	รางวัล	หน่วยงานผู้มอบ
สถาบันขงจื้อ	สถาบันขงจื้อยอดเยี่ยม	มหาวิทยาลัยเซี่ยเหมิน
สำนักวิชาวิทยาศาสตร์		
ดร.สุรียพร นนทชัยภูมิ	รางวัล “เงินทุนช่วยเหลือทางด้านวิจัย	มูลนิธิโทรเรเพื่อการส่งเสริม
ดร.วงศ์ พะโคตี	วิทยาศาสตร์และเทคโนโลยี”	วิทยาศาสตร์ ประเทศไทย
ดร.ณัฐยา ต๊ะวิไชย	รางวัล “วิทยานิพนธ์ระดับดี	สภาวิจัยแห่งชาติสำนักวิชา
	ประจำปี 2555”	วิทยาศาสตร์สุขภาพ
สำนักวิชาวิทยาศาสตร์สุขภาพ		
ดร.โกวิท นามบุญมี	IUTOX Fellowship Travel Award	IUTOX
สำนักวิชาพยาบาลศาสตร์		
รองศาสตราจารย์	รางวัล “พยาบาลดีเด่นด้านการสร้าง	สมาคมพยาบาลแห่ง
สุปราณี อัทธเสรี	ชุมชนและองค์กรปลอดบุหรี่”	ประเทศไทยในพระราชูปถัมภ์
		สมเด็จพระศรีนครินทราบรมราชชนนี
	รางวัล “อาจารย์ดีเด่นของกองทุน	มหาวิทยาลัยสงขลานครินทร์
	เอ็กซีเลเกชั่นอนุสรณ์	
	ประจำปี พ.ศ. 2556”	

รายนามผู้บริหาร มหาวิทยาลัย

รายนามคณะกรรมการสภามหาวิทยาลัย

นายกสภามหาวิทยาลัย

พลตำรวจเอก เกา สารสิน
พลเอก สำเภา ชูศรี

วาระดำรงตำแหน่ง 28 พฤศจิกายน 2553 - 7 มีนาคม 2556
วาระดำรงตำแหน่ง 26 มิถุนายน 2556 ถึงปัจจุบัน

อุปนายกสภามหาวิทยาลัย

นายสุนทร อรุณานนท์ชัย
ศาสตราจารย์ ดร.ยอดหทัย เทพธรานนท์

วาระดำรงตำแหน่ง 28 พฤศจิกายน 2553 - 30 เมษายน 2556
วาระดำรงตำแหน่ง 1 พฤษภาคม 2556 ถึงปัจจุบัน

ที่ปรึกษาสภามหาวิทยาลัย

วาระดำรงตำแหน่ง 18 กรกฎาคม 2553 – 30 เมษายน 2556

1. นายประจวบ ไชยสาส์น
2. นายแสวง เครือวิวัฒน์กุล

วาระดำรงตำแหน่ง 18 กรกฎาคม 2556 ถึงปัจจุบัน

1. นายประจวบ ไชยสาส์น
2. นายแสวง เครือวิวัฒน์กุล
3. นายเรียบ นราติศร

กรรมการสภามหาวิทยาลัยโดยตำแหน่ง

1. เลขาธิการคณะกรรมการการอุดมศึกษา
นายอภิชาติ จีระวุฒิ

2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง
รองศาสตราจารย์ ดร.วันชัย ศิริชนะ

3. ประธานกรรมการส่งเสริมกิจการมหาวิทยาลัยแม่ฟ้าหลวง

พลเอก สำเภา ชูศรี

วาระดำรงตำแหน่ง 16 มิถุนายน 2554 – 15 มิถุนายน 2556

นายทวีช เตชะนาวากุล

วาระดำรงตำแหน่ง 18 กรกฎาคม 2556 ถึงปัจจุบัน

กรรมการสภามหาวิทยาลัยประเภทผู้ทรงคุณวุฒิ

วาระการดำรงตำแหน่ง 28 พฤศจิกายน 2553 – 30 เมษายน 2556

- | | |
|---|----------------------------------|
| 1. นายชัย โสภณพนิช | 7. นายสงคราม ชิวประวัติดำรง |
| 2. ศาสตราจารย์ ไชยยศ เหมะรัชตะ | 8. ศาสตราจารย์พิเศษ สมชาย พงษ์ธา |
| 3. นายประเสริฐ พุ่งกุมาร | 9. พลตำรวจเอก ดร.ประสาน วงศ์ใหญ่ |
| 4. ศาสตราจารย์ ดร.นักสิทธิ์ คูวัฒนาชัย | 10. นายเรียบ นราติศร |
| 5. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์ | 11. นายไกรสร จันศิริ |
| 6. ศาสตราจารย์ยอดทัตย์ เทพรานนท์ | 12. นายสุเมธ ต้นจวนินิตย์ |

วาระการดำรงตำแหน่ง 1 พฤษภาคม 2556 ถึงปัจจุบัน

1. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์
2. พลตำรวจเอก ดร.ประสาน วงศ์ใหญ่
3. นายสุนทร อรุณานนท์ชัย
4. ศาสตราจารย์ ดร.นักสิทธิ์ คุ้มวัฒนาชัย
5. ศาสตราจารย์พิเศษ สมชาย พงษ์ธา
6. ศาสตราจารย์ ไชยยศ เหมะรัชตะ
7. นายไกรสร จันศิริ
8. นายประเสริฐ พุ่งกุมาร
9. นายชัย โสภณพนิช
10. นายสงคราม ชิวประวัติดำรงค์
11. นายสุเมธ ตันธวนิตย์
12. นายพิฑูร พุ่มหิรัญ

กรรมการสภามหาวิทยาลัยประเภทผู้บริหาร

วาระการดำรงตำแหน่ง 28 พฤศจิกายน 2553 – 30 เมษายน 2556

1. รองศาสตราจารย์ กัลณกา สาทิตธาตา
2. ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ญาติวงศ์
3. อาจารย์ ดร.พฐา สุวรรณรัตน์

วาระการดำรงตำแหน่ง 1 พฤษภาคม 2556 ถึงปัจจุบัน

1. รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ
2. ผู้ช่วยศาสตราจารย์ ดร.อัครา อัครนินิ
3. รองศาสตราจารย์ สุปราณี อัทธเสรี

กรรมการสภามหาวิทยาลัยประเภทคณาจารย์ประจำ

วาระการดำรงตำแหน่ง 28 พฤศจิกายน 2553 – 30 เมษายน 2556

1. ผู้ช่วยศาสตราจารย์ แพทย์หญิงมิตรာ คาสลี
2. ผู้ช่วยศาสตราจารย์ ดร.สรบุษย์ รุ่งโรจน์สุวรรณ
3. อาจารย์ ดร.รุ่ง ศรีสมวงษ์

วาระการดำรงตำแหน่ง 1 พฤษภาคม 2556 ถึงปัจจุบัน

1. ผู้ช่วยศาสตราจารย์ แพทย์หญิงมิตรา คาสลี
2. ผู้ช่วยศาสตราจารย์ ดร.สรบุษย์ รุ่งโรจน์สุวรรณ
3. ผู้ช่วยศาสตราจารย์ ดร.สาโรจน์ รอดคิน

เลขานุการสภามหาวิทยาลัย
นางพรทิพย์ ภูติโยธิน

รายงานคณะกรรมการตรวจสอบและติดตามการดำเนินการ

วาระการดำรงตำแหน่ง 1 มกราคม 2555 ถึงปัจจุบัน

1. นายกำธร จันทรแสง	ประธานกรรมการ
2. ศาสตราจารย์ ดร.พจน์ สะเพียรชัย	กรรมการ
3. นายแพทย์ พยอมยนต์	กรรมการ
4. นายนพพล นิมสมบุญ	กรรมการ
5. หัวหน้าหน่วยตรวจสอบภายใน	เลขานุการ

รายงานคณะกรรมการการเงินและทรัพย์สิน

วาระการดำรงตำแหน่ง 18 ธันวาคม 2555 - 12 สิงหาคม 2556

1. นายสุนทร อรุณานนท์ชัย	ประธานกรรมการ
2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง (รองศาสตราจารย์ ดร.วันชัย ศิริชนะ)	รองประธานกรรมการ
3. นายสงคราม ชิวประวัติดำรงค์	กรรมการ
4. ศาสตราจารย์ ดร.นักสิทธิ์ คุ้มณาชัย	กรรมการ
5. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์	กรรมการ
6. ผู้ช่วยศาสตราจารย์ ดร.ประวิตร นิลสุวรรณากุล	กรรมการ
7. นางสาวศรีสุนันทา ปาลวัฒน์	กรรมการ
8. รองอธิการบดี (รองศาสตราจารย์ชูษณะ รุ่งปัจฉิม)	กรรมการ
9. รองอธิการบดี (นางพรทิพย์ ภูติโยธิน)	กรรมการและเลขานุการ
10. นางสาวกัลยา ทับเกร็ด	ผู้ช่วยเลขานุการ
11. นายกัมพล ไชยเลิศ	ผู้ช่วยเลขานุการ

วาระการดำรงตำแหน่ง 13 สิงหาคม 2556 ถึงปัจจุบัน

1. นายสุเมธ ตันธุนิตย์	ประธานกรรมการ
2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง (รองศาสตราจารย์ ดร.วันชัย ศิริชนะ)	รองประธานกรรมการ
3. นายสงคราม ชิวประวัติดำรงค์	กรรมการ
4. ศาสตราจารย์ ดร.นักสิทธิ์ คุ้มณาชัย	กรรมการ
5. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์	กรรมการ
6. ผู้ช่วยศาสตราจารย์ ดร.ประวิตร นิลสุวรรณากุล	กรรมการ
7. นางสาวศรีสุนันทา ปาลวัฒน์	กรรมการ
8. รองอธิการบดี (รองศาสตราจารย์ชูษณะ รุ่งปัจฉิม)	กรรมการ

9. รองอธิการบดี (นางพรทิพย์ ภูติโยธิน)	กรรมการและเลขานุการ
10. นางสาวกัลยา ทับเกร็ด	ผู้ช่วยเลขานุการ
11. นายกัมพล ไชยเลิศ	ผู้ช่วยเลขานุการ

รายนามคณะกรรมการส่งเสริมกิจการมหาวิทยาลัย

วาระการดำรงตำแหน่งกรรมการ ตั้งแต่วันที่ 22 กันยายน 2554 ถึงปัจจุบัน

1. พลเอก สำเภา ชูศรี (วาระการดำรงตำแหน่ง 16 มิถุนายน 2554 -15 มิถุนายน 2556) นายทวิช เตชะนาวากุล (วาระการดำรงตำแหน่ง 18 กรกฎาคม 2556 ถึงปัจจุบัน)	ประธานกรรมการ
2. ดร.สุเมธ แย้มมนุ่	กรรมการ
3. นายสุเมธ ตันธุนิตย์	กรรมการ
4. นายทวิช เตชะนาวากุล	กรรมการ
5. นายชเจนทร์ คำนวน	กรรมการ
6. นายสมพันธ์ จารุมิลินท	กรรมการ
7. นายหาญ เชี่ยวชาญ	กรรมการ
8. รองศาสตราจารย์ ดร.รัชชัย แสงสิงแก้ว	กรรมการ
9. นายอัศวิน ชินกำธรวงศ์	กรรมการ
10. นายชัย โสภณพนิช	กรรมการ
11. นายโยธิน อนาวิล	กรรมการ
12. นายสมชาย คูสุวรรณ	กรรมการ
13. นายไกรสร จันศิริ	กรรมการ
14. นายไพบุลย์ ดำรงชัยธรรม	กรรมการ
15. นายวสันต์ ปิติพิรกุล	กรรมการ
16. นายสุชาติ เจนพนิช	กรรมการ
17. นายมนตรี ตานไพบุลย์	กรรมการ
18. นายอนันต์ เหล่าธรรมทัศน์	กรรมการ
19. นายแสวง เครือวิวัฒน์กุล	กรรมการ
20. นายวิวัฒน์ ศิริจางคพัฒนา	กรรมการ
21. นายอินทวัน บั้งเงิน	กรรมการ
22. นายแพทย์กอบชัย จิตรสกุล	กรรมการ
23. นายแพทย์ปลื้ม ศุภปัญญา	กรรมการ
24. นายสัตวแพทย์ถนอมศักดิ์ เสรีวิชัยสวัสดิ์	กรรมการ
25. นางสาวอรุณวรรณ อัยศิริ	กรรมการ
26. นายประชา รุ่งเพชรวิภาวดี	กรรมการ
27. รองศาสตราจารย์ นาวาอากาศเอก ยุทธนา ตระหง่าน	กรรมการและเลขานุการ

รายนามคณะกรรมการบริหารงานบุคคล

วาระการดำรงตำแหน่ง 13 มกราคม 2554 - 12 สิงหาคม 2556

1. ศาสตราจารย์ไชยยศ เหมะรัชตะ	ประธานกรรมการ
2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง (รองศาสตราจารย์ ดร.วันชัย ศิริชนะ)	รองประธานกรรมการ
3. ศาสตราจารย์ ดร.ติน ปรัชญพฤทธิ์	กรรมการ
4. ศาสตราจารย์ ดร.นักสิทธิ์ คุ้มณาชัย	กรรมการ
5. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์	กรรมการ
6. นายโอภาส เขียววิชัย	กรรมการ
7. รองศาสตราจารย์ ดร.จักรพันธ์ วงษ์บูรณาวาทย์	กรรมการ
8. ผู้ช่วยศาสตราจารย์ แพทย์หญิงมิตรรา คาสลี	กรรมการ
9. ผู้ช่วยศาสตราจารย์ ดร.บุษบา ลีธิการ	กรรมการ
10. นางสาวสุชาดา พัฒนะ	กรรมการ
11. รองอธิการบดี (นางพรทิพย์ ภูติโยธิน)	กรรมการและเลขานุการ
12. หัวหน้าส่วนการเจ้าหน้าที่	ผู้ช่วยเลขานุการ

วาระการดำรงตำแหน่ง 13 สิงหาคม 2556 ถึงปัจจุบัน

1. ศาสตราจารย์ไชยยศ เหมะรัชตะ	ประธานกรรมการ
2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง (รองศาสตราจารย์ ดร.วันชัย ศิริชนะ)	รองประธานกรรมการ
3. ศาสตราจารย์ ดร.นักสิทธิ์ คุ้มณาชัย	กรรมการ
4. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์	กรรมการ
5. นายโอภาส เขียววิชัย	กรรมการ
6. นางสุจิตรา รัตนมุง	กรรมการ
7. รองศาสตราจารย์สุปราณี อัทธเสรี	กรรมการ
8. รองศาสตราจารย์ ดร.ชมนาด พจนามาตร์	กรรมการ
9. อาจารย์ ดร.รุ่งโรจน์ นิลทอง	กรรมการ
10. นางสาวสุชาดา พัฒนะ	กรรมการ
11. รองอธิการบดี (นางพรทิพย์ ภูติโยธิน)	กรรมการและเลขานุการ
12. หัวหน้าส่วนการเจ้าหน้าที่	ผู้ช่วยเลขานุการ

รายนามคณะผู้บริหารมหาวิทยาลัย

อธิการบดี	ศาสตราจารย์ ดร.วันชัย ศิริชนะ
ที่ปรึกษาอธิการบดี	ผู้ช่วยศาสตราจารย์ปรีตนา ประทีปะเสน รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
รองอธิการบดี	นางพรทิพย์ ภูติโยธิน รองศาสตราจารย์กัลณกา สาทิตธาตา รองศาสตราจารย์ นาวาอากาศเอก ยุทธนา ตระหง่าน ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ภูชาติวงศ์ รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ รองศาสตราจารย์ชัชณะ รุ่งปัจฉิม อาจารย์ ดร.พนม วิญญาของ อาจารย์ ดร.ร่มเย็น โกไศยกานนท์
ผู้ช่วยอธิการบดี	อาจารย์ ดร. มัชฌิมา นราดิศร อาจารย์ ดร. พรรณรวี พรหมนารท อาจารย์ ดร. พันธุ์สิริ สุทธิลักษณ์ อาจารย์ ดร. สิริรุ่ง วงศ์สกุล อาจารย์ ดร.สุวรรณา เตชาทัย

คณบดี

สำนักวิชาการจัดการ	อาจารย์ ดร. ฉัตรฤดี จงสุรีย์ภาส
สำนักวิชาทันตแพทยศาสตร์	รองศาสตราจารย์ ทันตแพทย์ สัมพันธ์ ศรีสุวรรณ
สำนักวิชาเทคโนโลยีสารสนเทศ	อาจารย์ ดร.สุรพงษ์ อุตมา – รักษาการ
สำนักวิชานิติศาสตร์	รองศาสตราจารย์ ดร.อภิรัตน์ เพ็ชรศิริ (ดำรงตำแหน่งสิ้นสุด วันที่ 25 เมษายน 2556)
	รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ (ดำรงตำแหน่งตั้งแต่ 26 เมษายน 2556 ถึงปัจจุบัน)
สำนักวิชาพยาบาลศาสตร์	รองศาสตราจารย์ สุปรานี อัทธเสรี
สำนักวิชาแพทยศาสตร์	พลโท ศาสตราจารย์เกียรติคุณ นายแพทย์ นพดล วรอุไร
สำนักวิชาวิทยาศาสตร์	ผู้ช่วยศาสตราจารย์ ดร.ดวงรักษ์ นันทวิสารกุล
สำนักวิชาวิทยาศาสตร์เครื่องสำอาง	รองศาสตราจารย์ ดร.พรรณวิภา กฤษณาพงษ์ (ดำรงตำแหน่งสิ้นสุด วันที่ 30 มีนาคม 2556)
	อาจารย์ ดร.ภาณุพงษ์ ใจวุฒิ (ดำรงตำแหน่งตั้งแต่ 31 มีนาคม 2556 ถึงปัจจุบัน)
สำนักวิชาวิทยาศาสตร์สุขภาพ	อาจารย์ นายแพทย์สำเร็จ กาญจนเมธากุล (ดำรงตำแหน่งสิ้นสุด วันที่ 2 เมษายน 2556)
	รองศาสตราจารย์ ดร.รัชณี สรรเสริญ (ดำรงตำแหน่งตั้งแต่ 3 เมษายน 2556 ถึงปัจจุบัน)
สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
สำนักวิชาศิลปศาสตร์	ผู้ช่วยศาสตราจารย์ ดร.อัครา อัครนิธิ
สำนักวิชาอุตสาหกรรมเกษตร	ผู้ช่วยศาสตราจารย์ ดร.วิชา สะอาดสุด (ดำรงตำแหน่งสิ้นสุด วันที่ 31 มีนาคม 2556)
	อาจารย์ ดร. มัชฌิมา นราดิศร – รักษาการ (ดำรงตำแหน่งตั้งแต่ 1 เมษายน 2556 ถึงปัจจุบัน)

ผู้อำนวยการ

ศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยี	อาจารย์ ดร.ประภัสสร ดำรงกุล อึ้งวณิชยพันธ์
ศูนย์บรรณสารและสื่อการศึกษา	อาจารย์ ดร.พฐา สุวรรณรัตน์
ศูนย์บริการเทคโนโลยีสารสนเทศ	ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ญาติวงศ์ (ดำรงตำแหน่งสิ้นสุด วันที่ 31 มกราคม 2556)
	รองศาสตราจารย์ชัชณะ รุ่งปัจฉิม (ดำรงตำแหน่งสิ้นสุด วันที่ 31 กรกฎาคม 2556)
	อาจารย์ ดร.พนม วิญญายอง (ดำรงตำแหน่งตั้งแต่ 1 สิงหาคม 2556 ถึงปัจจุบัน)

ศูนย์บริการวิชาการ

อาจารย์ ดร.พนม วิญญายอง

(ดำรงตำแหน่งสิ้นสุด วันที่ 19 สิงหาคม 2556)

อาจารย์ ดร.ต่อพันธ์ ทันตร

(ดำรงตำแหน่งตั้งแต่ 20 สิงหาคม 2556 ถึงปัจจุบัน)

ศูนย์ภาษาและวัฒนธรรมจีนสิรินธร

Professor Cen Ronglin

(ดำรงตำแหน่งสิ้นสุด วันที่ 11 พฤษภาคม 2556)

ผู้ช่วยศาสตราจารย์ ดร.อัครา อัครนิธิ

(ดำรงตำแหน่งตั้งแต่ 12 พฤษภาคม 2556 ถึงปัจจุบัน)

ผู้อำนวยการ/หัวหน้าส่วน/หัวหน้าสำนักงาน/หัวหน้าหน่วย

ผู้อำนวยการสำนักงานบริหารกลาง

นางสาวกัลยา ทับเกร็ด

หัวหน้าส่วนการเงินและบัญชี

นายกัมพล ไชยเลิศ

หัวหน้าส่วนการเจ้าหน้าที่

นางสาวกัญญา หยุ่นตระกูล

หัวหน้าส่วนนโยบายและแผน

อาจารย์ ดร.สุวรรณา เดชาทัย - รักษาการ

หัวหน้าส่วนประชาสัมพันธ์

อาจารย์ ดร.พรรณรวิ พรหมนารท

หัวหน้าส่วนพัสดุ

นางสาวกัลยา ทับเกร็ด - รักษาการ

หัวหน้าส่วนสารบรรณ อำนวยการและนิติการ

นายวิเชียร ขานฤทธิ

หัวหน้าส่วนอาคารสถานที่

นางสาวดาวลักษณ์ ธนาวงษ์

หัวหน้าส่วนจัดหางานและฝึกงานนักศึกษา

อาจารย์ ดร.สุวรรณา เดชาทัย -รักษาการ

ส่วนทะเบียนและประมวลผล

นางสาวสุชาดา พัทฒนะ

โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวงเชียงราย

นายแพทย์แสงโรจน์ ประดับแก้ว

หัวหน้าส่วนบริการงานวิจัย

นายฉัตรชัย ไรจนวิทิต

หัวหน้าส่วนประกันคุณภาพการศึกษาและพัฒนาหลักสูตร

(ว่าง)

หัวหน้าส่วนประสานงานบัณฑิต

ผู้ช่วยศาสตราจารย์ ดร.ดรุณี วัฒนศิริเวช

หัวหน้าส่วนพัฒนาความสัมพันธ์ระหว่างประเทศ

นางสาวนุญา ลีวนิชย์

หัวหน้าส่วนพัฒนานักศึกษา

นายวีระชัย เจริญจิตติชัย

หัวหน้าส่วนรับนักศึกษา

(ว่าง)

หัวหน้าสำนักงานสภามหาวิทยาลัย

นางสาวพนมพร โพธิวงค์

หัวหน้าหน่วยประสานงานกรุงเทพมหานคร

นางสาวศวรรณ วงศ์เสงี่ยม

หัวหน้าหน่วยตรวจสอบภายใน

นางสาวสิขรินทร์ แสงจันทร์