

รายงาน
ประจำปี
2555

มหาวิทยาลัยแม่ฟ้าหลวง
MAE FAH LUANG UNIVERSITY

รายงานประจำปี

2555

มหาวิทยาลัยแม่ฟ้าหลวง

มหาวิทยาลัยแม่ฟ้าหลวง

รายงานประจำปี 2555 / มหาวิทยาลัยแม่ฟ้าหลวง เชียงราย
มหาวิทยาลัย, 2555
เล่ม: ภาพประกอบ, ตาราง
ISBN 978-974-9766-67-5
1. มหาวิทยาลัยแม่ฟ้าหลวง.--หนังสือรายปี. I. ชื่อเรื่อง.
128 หน้า

พิมพ์ครั้งที่: 1
จำนวนพิมพ์: 1,000 เล่ม
ออกแบบ/จัดพิมพ์: ล็อกอินดีไซน์เวิร์ค 1/19 หมู่บ้านล้านนาวิลล่า
หมู่ 5 ตำบลช้างเผือก อำเภอเมือง จังหวัดเชียงใหม่ 50300
โทรศัพท์/โทรสาร 0 5321 3558

© มหาวิทยาลัยแม่ฟ้าหลวง
สงวนลิขสิทธิ์ตามพระราชบัญญัติ

สารจากนายกสภามหาวิทยาลัย

14 ปี ที่ผ่านมาของมหาวิทยาลัยแม่ฟ้าหลวง เป็นช่วงเวลาแห่งการพิสูจน์ความมุ่งมั่นและความสมัครสมานสามัคคีของผู้บริหาร คณาจารย์ และพนักงานมหาวิทยาลัยทุกคนที่ได้ร่วมกันพัฒนามหาวิทยาลัยแห่งนี้ให้มีคุณภาพและมาตรฐานการบริหารจัดการและผลผลิตทางค่านิชาการ โดยในระยะที่ผ่านมาได้ผลิตบัณฑิตที่มีคุณภาพ มีความรู้และความสามารถซึ่งเป็นที่ยอมรับอย่างกว้างขวางมาอย่างต่อเนื่อง

รายงานประจำปี 2555 เล่มนี้ เป็นการรวบรวมผลการดำเนินงานในรอบปีที่ผ่านมา โดยได้จัดหมวดหมู่ตามกรอบภารกิจเพื่อให้เห็นพัฒนาการด้านต่างๆ และเป็นสิ่งที่จะสะท้อนภาพการดำเนินงานของมหาวิทยาลัยออกสู่สาธารณะได้เป็นอย่างดี

ผมขอแสดงความชื่นชมยินดีในความสำเร็จทั้งปวงที่เกิดขึ้น ทั้งยังหวังเป็นอย่างยิ่งว่ามหาวิทยาลัยแห่งนี้จะมีพัฒนาการที่เจริญก้าวหน้าอย่างมั่นคงตลอดไป

พลตำรวจเอก เกา สารสิน
นายกสภามหาวิทยาลัยแม่ฟ้าหลวง

สารจากอธิการบดี

มหาวิทยาลัยแม่ฟ้าหลวงในฐานะที่เป็นมหาวิทยาลัยในกำกับของรัฐได้ดำเนินพันธกิจของสถาบันอุดมศึกษาอย่างต่อเนื่องตลอดระยะเวลา 14 ปี ที่ผ่านมา ทั้งทางด้านการจัดการเรียนการสอน การวิจัย การบริการวิชาการแก่สังคม การทำนุบำรุงศิลปและวัฒนธรรม และการปรับเปลี่ยนและถ่ายทอดเทคโนโลยีสู่สังคม โดยมุ่งเน้นการผลิตภัณฑ์ที่ถึงพร้อมด้วยภูมิรู้และภูมิธรรมเพื่อเป็นกำลังสำคัญในการพัฒนาชาติบ้านเมืองได้อย่างเป็นรูปธรรม

ผลจากการบุกเบิก สร้างสรรค์ และพัฒนามหาวิทยาลัยแห่งนี้ได้ก่อให้เกิดพัฒนาการที่ก้าวหน้าในทุกด้านดังที่ปรากฏในรายงานประจำปี 2555 เล่มนี้ แต่อย่างไรก็ตามมหาวิทยาลัยแม่ฟ้าหลวงยังคงต้องระดมสรรพกำลังเพื่อให้เกิดการพัฒนาในทุกด้านอย่างเป็นระบบ เพื่อความเป็นเลิศทางวิชาการ และเป็นชุมพลังทางปัญญาของแผ่นดินและมนุษยชาติอย่างต่อเนื่อง

ความสำเร็จทั้งหมดดังกล่าวมาเกิดจากความร่วมมือของทุกองค์ภายในมหาวิทยาลัยที่ได้ผนึกกำลัง หุ่นเห และเสียสละทั้งร่างกายและแรงใจเพื่อพัฒนามหาวิทยาลัยให้เจริญก้าวหน้ามาจวบจนปัจจุบัน จึงขอให้รักชาววัฒนธรรมองค์กรที่ดีเช่นนี้เอาไว้เพื่อเป็นพลังขับเคลื่อนมหาวิทยาลัยแม่ฟ้าหลวงให้มีความเจริญรุ่งเรืองตลอดไป

(รองศาสตราจารย์ ดร.วันชัย ศิริชนะ)
อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง

สารบัญ

■ ความเป็นมาของมหาวิทยาลัยแม่ฟ้าหลวง	1	การพัฒนาคุณภาพการศึกษา	53
การดำเนินการเพื่อจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง	3	• การประกันคุณภาพการศึกษา	53
ปณิธาน วิสัยทัศน์	9	• การพัฒนาการเรียนการสอน	54
แนวทางในการดำเนินงาน	9	• กิจกรรม 5ส	55
ภารกิจ	10	การวิจัย	56
ยุทธศาสตร์การพัฒนามหาวิทยาลัยแม่ฟ้าหลวง	10	• การวิจัยด้านวิชาการ	56
วัตถุประสงค์ของมหาวิทยาลัย	11	• การวิจัยสถาบัน	65
คุณสมบัติบัณฑิตที่พึงประสงค์	11	การบริการวิชาการแก่สังคม	67
ตราสัญลักษณ์	12	• การบริการวิชาการ	67
สีประจำมหาวิทยาลัย	12	• การให้บริการข้อมูลข่าวสาร	73
ดอกไม้ประจำมหาวิทยาลัย	12	• การเยี่ยมชม ศึกษาดูงาน	74
ลายคู่ประดับบนครุฑบัณฑิต	12	การทำนุบำรุงศิลปวัฒนธรรม	76
		ความร่วมมือกับหน่วยงานอื่น	79
		• ความร่วมมือกับหน่วยงานภายในประเทศ	79
		• ความร่วมมือกับหน่วยงานต่างประเทศ	83
■ การบริหารและทรัพยากรการดำเนินงาน	13	■ กิจกรรมและผลงานดีเด่น	87
การบริหารมหาวิทยาลัย	14	• เหตุการณ์ที่สำคัญในรอบปี	88
โครงสร้างการองค์กร	15	• ผลงานดีเด่นของบุคลากร	93
งบประมาณ	16	• ผลงานดีเด่นของนักศึกษา	95
บุคลากร	18	• กิจกรรมภายในของมหาวิทยาลัย	99
อาคารสถานที่	20	■ รายงานคณะกรรมการและผู้บริหาร	103
ทรัพยากรการดำเนินงาน	23	• รายงานคณะกรรมการสภามหาวิทยาลัย	104
• ทรัพยากรสารสนเทศ	23	• รายงานคณะกรรมการตรวจสอบ	107
• ระบบเครือข่ายคอมพิวเตอร์	25	และติดตามการดำเนินการ	
• ระบบสารสนเทศเพื่อการบริหาร	26	• รายงานคณะกรรมการส่งเสริมกิจการ	107
• การให้บริการเครื่องคอมพิวเตอร์	27	มหาวิทยาลัย	
และอุปกรณ์ห้องปฏิบัติการ		• รายงานคณะกรรมการการเงินและทรัพย์สิน	108
• การให้บริการโสตทัศนูปกรณ์	27	• รายงานคณะกรรมการบริหารงานบุคคล	108
• ห้องปฏิบัติการวิทยาศาสตร์	27	• รายงานคณะกรรมการสภามหาวิทยาลัย	109
		• รายงานคณะผู้บริหารมหาวิทยาลัย	112
■ ผลการดำเนินงานตามภารกิจ	31	■ รายงานผู้บริจาคประจำปีงบประมาณ พ.ศ. 2555	119
การจัดการศึกษา	32	■ คณะผู้จัดทำหนังสือรายงานประจำปี 2555	121
• การรับเข้าศึกษา	32		
• หลักสูตร	32		
• จำนวนนักศึกษา	35		
• ผู้สำเร็จการศึกษาและภาวะการทำงาน	42		
• การพัฒนานักศึกษา	45		
• สวัสดิการนักศึกษา	49		
• ทุนการศึกษา	50		

มหาวิทยาลัยแม่ฟ้าหลวง

MAE FAH LUANG
UNIVERSITY

1

ความเป็นมา
ของมหาวิทยาลัยแม่ฟ้าหลวง

ความเป็นมาของมหาวิทยาลัยแม่ฟ้าหลวง

มหาวิทยาลัยแม่ฟ้าหลวง กำเนิดขึ้นจากความต้องการของประชาชนชาวจังหวัดเชียงรายที่ปรารถนาให้มีสถาบันการศึกษา ระดับอุดมศึกษาขึ้นในจังหวัดมาเป็นระยะเวลายาวนาน โดยมีประวัติย้อนหลังไปถึงเดือนพฤศจิกายน พ.ศ. 2534 ได้มีการ สัมมนาทางวิชาการที่จังหวัดเชียงราย เรื่อง "เชียงรายในทศวรรษหน้า" และผลสรุปที่สำคัญประการหนึ่งจากการสัมมนา คือ ควรมีการจัดตั้งมหาวิทยาลัยขึ้นในจังหวัดเชียงราย เพื่อรองรับการขยายตัวทั้งทางเศรษฐกิจและสังคมของจังหวัด เชียงรายและภาคเหนือตอนบนโดยรวม

นับตั้งแต่การสัมมนารั้งนั้นเป็นต้นมา ชาวเชียงรายได้รณรงค์เรียกร้องและระดมความคิดเห็นร่วมกันระหว่างภาครัฐ และเอกชน เพื่อให้มีการจัดตั้งสถาบันการศึกษาระดับสูงขึ้นในจังหวัดเชียงราย ดังปรากฏอยู่ในแผนยุทธศาสตร์การพัฒนา จังหวัดเชียงราย พ.ศ. 2536-2545 ซึ่งกำหนดทิศทางการพัฒนาที่สำคัญประการหนึ่ง คือ การศึกษาเพื่อพัฒนาทรัพยากร มนุษย์ ทั้งในจังหวัดเชียงรายและจังหวัดภาคเหนือตอนบน ตลอดจนประเทศในกลุ่มอนุภูมิภาคุ่มแม่น้ำโขง

พ.ศ. 2537 ได้มีการจัดตั้งคณะกรรมการรณรงค์เพื่อให้มีการจัดตั้งมหาวิทยาลัยขึ้นที่จังหวัดเชียงราย ประกอบด้วยตัวแทนจากทุกภาคส่วนของสังคมเชียงราย มีการประชุมเพื่อรับฟังความคิดเห็นเกี่ยวกับรูปแบบและวิธีดำเนินการจัดตั้งมหาวิทยาลัย ซึ่งสรุปได้ในขณะนั้นว่าอาจทำได้ 3 แนวทาง คือ จัดตั้งเป็นวิทยาเขตหนึ่งของมหาวิทยาลัยเชียงใหม่ หรือยกฐานะสถาบันราชภัฏเชียงรายให้เป็นมหาวิทยาลัย หรือจัดตั้งมหาวิทยาลัยขึ้นใหม่

พ.ศ. 2538 คณะกรรมการรณรงค์เพื่อมหาวิทยาลัยร่วมกับหน่วยราชการจังหวัดเชียงรายได้ประชุมปรึกษาหารือและเห็นพ้องต้องกันว่า หลังจากสมเด็จพระศรีนครินทราบรมราชชนนีเสด็จสวรรคต พระองค์ทรงมีพระมหากรุณาธิคุณอย่างใหญ่หลวงต่ออาณาประชาราษฎร์ โดยเฉพาะจังหวัดเชียงรายที่ทรงใช้เป็นสถานที่สร้างพระตำหนัก และทรงริเริ่มโครงการพัฒนาออยคูนงขึ้นซึ่งได้นำความเจริญรุ่งเรืองมายังจังหวัดเชียงรายและประเทศชาติอย่างยิ่งใหญ่ ฉะนั้น เพื่อแสดงความจงรักภักดีและเป็นอนุสรณ์สถานรำลึกถึงสมเด็จพระศรีนครินทราบรมราชชนนี ตลอดจนเพื่อสนองพระราชนิถานของพระองค์ในการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อมรวมทั้งการพัฒนาคน จึงได้จัดทำโครงการเสนอต่อรัฐบาล ให้จัดตั้งมหาวิทยาลัยขึ้นที่จังหวัดเชียงราย

4 มีนาคม พ.ศ. 2539 นายณรงค์ วงศ์วรรณ อธิการบดี นายกรัฐมนตรี ซึ่งเป็นผู้หนึ่งที่มุ่งหวังและสนับสนุนที่จะให้มีมหาวิทยาลัยขึ้นที่จังหวัดเชียงรายได้เป็นผู้ประสานงานโดยนำคณะกรรมการรณรงค์จัดตั้งมหาวิทยาลัย ซึ่งประกอบด้วยผู้ว่าราชการจังหวัด สมาชิกสภาผู้แทนราษฎร ผู้บริหารท้องถิ่น สมาชิกสภาท้องถิ่น และสื่อมวลชนเข้าพบนายบรรหาร ศิลปอาชา นายกรัฐมนตรี ในขณะนั้นที่ทำเนียบรัฐบาล โดยผู้ว่าราชการจังหวัด ในขณะนั้น (นายคำรณ บุญเชิด ปัจจุบันคือ นายคำรณ โกมลศุภกิจ) เป็นผู้เสนอเหตุผลและความจำเป็นที่ขอจัดตั้งมหาวิทยาลัยขึ้นที่จังหวัดเชียงรายต่อนายกรัฐมนตรี

ซึ่งนายกรัฐมนตรีก็ยินดียิ่งที่จะสนับสนุนและจะนำเข้าหารือในที่ประชุมคณะรัฐมนตรีต่อไป หลังจากนั้นคณะกรรมการรณรงค์จัดตั้งมหาวิทยาลัยได้เข้าพบ นายบุญชู ศรีทอง ซึ่งเป็นรัฐมนตรีว่าการทบวงมหาวิทยาลัย พร้อมทั้งปลัดและรองปลัดทบวงมหาวิทยาลัย เพื่อขอให้สนับสนุนโครงการดังกล่าว

5 มีนาคม พ.ศ. 2539 คณะรัฐมนตรีในรัฐบาลนายบรรหาร ศิลปอาชา ได้มีมติเห็นชอบให้จัดตั้งสถาบันอุดมศึกษาที่จังหวัดเชียงราย โดยอาจยกฐานะสถาบันราชภัฏเชียงรายขึ้นเป็นมหาวิทยาลัยก็ได้ ทั้งนี้เพื่อให้เป็นอนุสรณ์แห่งความจงรักภักดีของรัฐบาลและประชาชนที่มีต่อสมเด็จพระศรีนครินทราบรมราชชนนี และเพื่อสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนี ในการอนุรักษ์ธรรมชาติและสิ่งแวดล้อม รวมถึงการพัฒนาคุณภาพชีวิตของประชากรในภาคเหนือ โดยเฉพาะอย่างยิ่งของจังหวัดเชียงราย และได้มอบหมายให้ทบวงมหาวิทยาลัยในขณะนั้นศึกษาและวิเคราะห์ความเป็นไปได้ รวมถึงดำเนินการในขั้นตอนต่างๆ ต่อไป

27 เมษายน พ.ศ. 2539 ทบวงมหาวิทยาลัยซึ่งได้ดำเนินการศึกษาและวิเคราะห์เกี่ยวกับการยกฐานะสถาบันราชภัฏเชียงรายขึ้นเป็นมหาวิทยาลัยแม่ฟ้าหลวง โดยสรุปว่ามีความเป็นไปได้ พร้อมทั้งได้ดำเนินการศึกษาเพื่อกำหนดรูปแบบการดำเนินงาน ระบบบริหารและระบบวิชาการของมหาวิทยาลัยแม่ฟ้าหลวงมาตามลำดับ ต่อมาได้เสนอร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง ซึ่งมีข้อสรุปสำคัญคือ การยกฐานะสถาบันราชภัฏเชียงรายขึ้นเป็นมหาวิทยาลัยต่อคณะรัฐมนตรี

20 สิงหาคม พ.ศ. 2539 คณะรัฐมนตรีได้มีมติอนุมัติในหลักการตามร่างพระราชบัญญัติดังกล่าว และให้เสนอคณะกรรมการกฤษฎีกาพิจารณาตรวจร่าง ต่อมาได้มีการยุบสภาผู้แทนราษฎรเป็นผลทำให้ร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวงฉบับนี้ไม่ได้รับการพิจารณา

3 กุมภาพันธ์ พ.ศ. 2540 ทบวงมหาวิทยาลัยได้นำเสนอร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวงที่ร่างไว้เดิม ต่อที่ประชุมคณะกรรมการกลั่นกรองงานฝ่ายสังคมของรัฐบาลพลเอกชวลิต ยงใจยุทธ เพื่อพิจารณาทบทวนคณะกรรมการฯ ได้มีมติเห็นควรให้มีการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงขึ้นเป็นมหาวิทยาลัยที่จัดตั้งใหม่ โดยไม่ยกฐานะสถาบันราชภัฏเชียงรายเป็นมหาวิทยาลัยคามมคิเดิม และมอบหมายให้ทบวงมหาวิทยาลัยจัดทำร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวงฉบับใหม่เสนอต่อคณะรัฐมนตรี

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

18 กุมภาพันธ์ พ.ศ. 2540 คณะรัฐมนตรีได้มีมติเห็นชอบในหลักการตามร่างพระราชบัญญัติที่ทบวงมหาวิทยาลัยเสนอ และให้ส่งให้คณะกรรมการกฤษฎีกาพิจารณาตรวจร่างและดำเนินการตามกระบวนการนิติบัญญัติต่อไป นอกจากนี้ยังเห็นชอบให้มีการแต่งตั้งคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง เพื่อดำเนินการต่างๆ ให้เรียบร้อยและเสร็จสิ้นโดยเร็ว

28 กุมภาพันธ์ พ.ศ. 2540 ทบวงมหาวิทยาลัยมีคำสั่งที่ 92/2540 แต่งตั้งคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง โดยมีรองศาสตราจารย์ ดร.วันชัย ศิริชนะ ปลัดทบวงมหาวิทยาลัยเป็นประธานให้มีอำนาจหน้าที่ศึกษา วิเคราะห์ และจัดทำโครงการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง และพิจารณากำหนดที่ตั้งมหาวิทยาลัยให้เหมาะสม รวมทั้งให้แต่งตั้งคณะอนุกรรมการฝ่ายต่างๆ เพื่อดำเนินการได้ความความเหมาะสม สำหรับที่ดินที่ใช้ก่อสร้างมหาวิทยาลัยแม่ฟ้าหลวงนั้น คณะกรรมการจังหวัดเชียงรายได้จัดเตรียมไว้ 3 แห่งคือ บริเวณคอยแง่ม อำเภอมืองเชียงราย บริเวณจอมหมอกแก้ว อำเภอมะลาว และบริเวณคอยโตน อำเภอเวียงชัย ซึ่งต่อมานายมนตรี ค่านไพบูลย์ รัฐมนตรีว่าการทบวงมหาวิทยาลัย และรองศาสตราจารย์ ดร.วันชัย ศิริชนะ ปลัดทบวงมหาวิทยาลัย ร่วมกับคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงได้ร่วมกันพิจารณาเลือกพื้นที่ และมีมติเลือกพื้นที่บริเวณคอยแง่ม และจอมหมอกแก้วเป็นที่ตั้งของมหาวิทยาลัย

7 มีนาคม พ.ศ. 2540 ทบวงมหาวิทยาลัยจัดตั้งสำนักงานโครงการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง โดยใช้พื้นที่ทบวงมหาวิทยาลัยเป็นที่ตั้งสำนักงานชั่วคราวของมหาวิทยาลัย

29 กรกฎาคม พ.ศ. 2540 มีการประชุมคณะรัฐมนตรีสัญจรที่จังหวัดเชียงรายซึ่งได้มีมติอนุมัติให้ใช้พื้นที่บริเวณคอยแง่ม จำนวน 4,997 ไร่ เป็นที่ตั้งของมหาวิทยาลัยแม่ฟ้าหลวง ต่อมาคณะกรรมการของจังหวัดเชียงรายร่วมกับมูลนิธิส่งเสริมสถาบันอุดมศึกษาจังหวัดเชียงรายได้รณรงค์หาทุนทรัพย์เพื่อเป็นค่าใช้จ่ายในการก่อสร้างถนนเข้ามหาวิทยาลัย และเพื่อชดเชยค่าที่ดินที่มีผู้ถือครองอยู่ในบริเวณนั้นด้วย

26 มีนาคม พ.ศ. 2541 ชาวเชียงรายทุกหมู่เหล่าข้าราชการ พ่อค้า และประชาชน โดยเฉพาะชาวบ้านตำบลแม่ข้าวต้ม ตำบลนางแล ตำบลท่าสุค นบหมื่นคน ได้ร่วมกันนำมรดพร้าว จอบ เสียม และเครื่องจักรมาบุกเบิกทางเข้ามหาวิทยาลัยบริเวณคอยแง่มเป็นปฐมฤกษ์ นอกจากนี้ยังได้ร่วมกันปลูกต้นไม้ในบริเวณมหาวิทยาลัยในโอกาสวันสำคัญต่างๆ 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 ซึ่งดำรงตำแหน่งนายกสภามหาวิทยาลัยคามบเฉพาะกาลในพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง พ.ศ. 2541 ได้ลงนามในคำสั่งมหาวิทยาลัยแม่ฟ้าหลวง ที่ 1/2541 แต่งตั้งให้รองศาสตราจารย์ ดร.วันชัย ศิริชนะ ซึ่งในขณะนั้นดำรงตำแหน่งปลัดทบวงมหาวิทยาลัย และเป็นประธานคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงให้เป็นผู้รักษาการแทนอธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง

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 มหาวิทยาลัยได้เปิดรับนักเรียนรุ่นแรก ใน 2 สาขาวิชา คือ สาขาวิชาเทคโนโลยีสารสนเทศ สำนักวิชาเทคโนโลยีสารสนเทศ และสาขาวิชาเทคโนโลยีการอาหาร สำนักวิชาเทคโนโลยีการเกษตร (ปัจจุบันคือ สำนักวิชาอุตสาหกรรมเกษตร) โดยขอความร่วมมือจากโรงเรียนเทศบาล 1 ศรีเกิด เป็นสถานที่สอบคัดเลือก และสัมภาษณ์นักเรียนรุ่นแรก จำนวน 62 คน และขอใช้อาคารโรงเรียนเทศบาล 6 สลากกินแบ่งรัฐบาล (ปัจจุบันคือ โรงเรียนเทศบาล 6 นครเชียงราย) จากเทศบาลเมืองเชียงรายเป็นสถานที่ทำการและสถานที่ศึกษาชั่วคราว

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

22 กรกฎาคม พ.ศ. 2542 เริ่มการก่อสร้างอาคารที่ทำการถาวรของมหาวิทยาลัย

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

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

22 มิถุนายน พ.ศ. 2543 พลตำรวจเอก เกา สารสิน ได้รับพระบรมราชโองการ โปรดเกล้าฯ 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 สมัยที่ 1

23 มกราคม พ.ศ. 2546 มีการจัดตั้งสำนักวิชานิติศาสตร์ เพื่อรองรับความต้องการศึกษาในหลักสูตรนิติศาสตร์ ที่มีอย่างกว้างขวาง และมีการเปิดรับนักศึกษารุ่นแรก ในปีการศึกษา 2546 จำนวน 276 คน

3 กุมภาพันธ์ พ.ศ. 2547 พระบาทสมเด็จพระเจ้าอยู่หัวฯ ได้ทรงมีพระมหากรุณาธิคุณ โปรดเกล้าฯ ให้สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินแทนพระองค์ทรงประกอบพิธีเปิดมหาวิทยาลัยแม่ฟ้าหลวงอย่างเป็นทางการ และพระราชทานปริญญาบัตรแก่ผู้สำเร็จการศึกษา ประจำปีการศึกษา 2545 ซึ่งเป็นบัณฑิตรุ่นแรกของมหาวิทยาลัย รวมทั้งได้เสด็จพระราชดำเนินทรงเปิดศูนย์ภาษาและวัฒนธรรมจีน สิรินคร ยังความปลื้มปีติสำนึกในพระมหากรุณาธิคุณ เป็นล้นพ้น

6 พฤษภาคม พ.ศ. 2547 การก่อสร้างมหาวิทยาลัยเสร็จสิ้นตามโครงการพัฒนากายภาพพระยะที่ 1

15 ธันวาคม พ.ศ. 2547 สมเด็จพระเจ้าพี่นางเธอเจ้าฟ้ากัลยาณิวัฒนา กรมหลวงนราธิวาสราชนครินทร์เสด็จแทนพระองค์ทรงประกอบพิธีเททองหล่อพระรูปสมเด็จพระศรีนครินทราบรมราชชนนี ซึ่งพระบาทสมเด็จพระเจ้าอยู่หัวฯ ได้ทรงมีพระมหากรุณาธิคุณ พระราชทานอนุญาตให้มหาวิทยาลัยแม่ฟ้าหลวงจัดสร้างพระราชานุสาวรีย์เพื่อประดิษฐานไว้ ณ มหาวิทยาลัยแม่ฟ้าหลวง

31 มกราคม พ.ศ. 2548 มีการจัดตั้งสำนักวิชาวิทยาศาสตร์ สุขภาพ และสำนักวิชาวิทยาศาสตร์เครื่องสำอาง โดยเปิดรับนักศึกษารุ่นแรกในปีการศึกษา 2548 มีนักศึกษาสำนักวิชาวิทยาศาสตร์เครื่องสำอาง จำนวน 32 คน และสำนักวิชาวิทยาศาสตร์สุขภาพ จำนวน 49 คน

11 ธันวาคม พ.ศ. 2548 สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร เสด็จพระราชดำเนินแทนพระองค์ทรงเปิดพระราชานุสาวรีย์สมเด็จพระศรีนครินทราบรมราชชนนี และทรงเปิดอาคารเฉลิมพระเกียรติ 72 พรรษา บรมราชินีนาถ ซึ่งได้รับพระมหากรุณาธิคุณ พระราชทานนามอาคารจากสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ

27 กุมภาพันธ์ พ.ศ. 2549 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินมาทรงประกอบพิธีเททองหล่อพระพุทธรูปพระเจ้าล้านทองเฉลิมพระเกียรติฯ ซึ่งได้ทรงมีพระมหากรุณาธิคุณโปรดเกล้าฯ พระราชทานพระราชานุญาตให้มหาวิทยาลัยแม่ฟ้าหลวงจัดสร้างขึ้นเนื่องในวโรกาสที่ทรงเจริญพระชนมายุ 50 พรรษา และต่อมาได้พระราชทานพระราชานุญาตให้อัญเชิญมาเป็นพระพุทธรูปประจำมหาวิทยาลัย เมื่อดำเนินการจัดสร้างแล้วเสร็จ มหาวิทยาลัยได้อัญเชิญมาประดิษฐานเป็นการชั่วคราวและจัดพิธีมหาพุทธาภิเษกครั้งยิ่งใหญ่ที่สุดในภาคเหนือ เพื่อความเป็นสิริมงคลและความศักดิ์สิทธิ์ระหว่างวันที่ 18-19 พฤษภาคม พ.ศ. 2550

17 กุมภาพันธ์ พ.ศ. 2551 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินแทนพระองค์ทรงประกอบพิธีบรรจुพระบรมสารีริกธาตุบนเศียรพระเจ้าล้านทอง เฉลิมพระเกียรติฯ และพิธียกช่อฟ้าวิหารพระเจ้าล้านทอง

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

28 สิงหาคม พ.ศ. 2552 พระเจ้าวรวงศ์เธอ พระองค์เจ้าโสมสวลีพระวรราชทินนศามาตุ ได้มีพระกรุณาเสด็จฯ เป็นองค์ประธานในพิธีเปิดโรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง กรุงเทพมหานคร ที่จัดตั้งขึ้นเพื่อใช้เป็นสถานที่ศึกษาและฝึกปฏิบัติของนักศึกษา สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ พร้อมให้บริการตรวจรักษาผู้ป่วยด้านเวชศาสตร์ผิวพรรณและเวชศาสตร์ชะลอวัย

21 ธันวาคม พ.ศ. 2550 มีการจัดตั้งสำนักวิชาเวชศาสตร์ด้านความชราและฟื้นฟูสุขภาพ (ปัจจุบันคือ สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ) และเปิดรับนักศึกษาระดับบัณฑิตศึกษารุ่นแรกในปีการศึกษา 2551 มีนักศึกษาจำนวน 17 คน

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

18 เมษายน พ.ศ. 2554 มหาวิทยาลัยได้เปิดใช้อาคารปฏิบัติการด้านการแพทย์แผนไทยประยุกต์ โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวงเชียงราย โดยมีเป้าหมายเพื่อเป็นศูนย์กลางการให้บริการการแพทย์ทางเลือกที่มีเครื่องมือทางการแพทย์ บุคลากร และปัจจัยอื่นๆ ที่พร้อมพร้อมสามารถให้บริการได้ทั่วถึง รวมถึงเป็นแหล่งบริการด้านการดูแลสุขภาพของประชาชนโดยรอบมหาวิทยาลัย และประชาชนชาวจังหวัดเชียงราย ตลอดจนบุคคลทั่วไป

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

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

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

นับตั้งแต่เริ่มก่อตั้งเป็นต้นมา มหาวิทยาลัยแม่ฟ้าหลวงได้มีพัฒนาการทั้งทางกายภาพและวิชาการควบคู่กันอย่างต่อเนื่อง จากปีการศึกษาแรก มีนักศึกษา 62 คน ใน 2 หลักสูตร ปัจจุบันมีนักศึกษาทั้งสิ้น 10,768 คน ใน 71 หลักสูตร และนับถึงปีการศึกษา 2554 มหาวิทยาลัยได้ผลิตบัณฑิตไปแล้วรวมทั้งสิ้น 9,343 คน ซึ่งจากที่กล่าวมาข้างต้นแสดงให้เห็นถึงการพัฒนาของมหาวิทยาลัยที่มุ่งเน้นการสืบสานพระราชปณิธานขององค์สมเด็จพระศรีนครินทราบรมราชชนนีด้วยความจงรักภักดี และมุ่งหวังที่จะพัฒนามหาวิทยาลัยให้เจริญก้าวหน้าอย่างมั่นคง เพื่อเป็นสถาบันที่จะพัฒนาทรัพยากรมนุษย์และประเทศชาติสืบต่อไป

ปณิธาน

สืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนีในการ "ปลูกป่า สร้างคน" โดยมุ่ง "สร้างคน สร้างความรู้ สร้างคุณภาพ สร้างคุณธรรม และอนุรักษ์ธรรมชาติ"

วิสัยทัศน์

มหาวิทยาลัยแม่ฟ้าหลวงจะเป็นมหาวิทยาลัยขนาดกลางที่มีคุณภาพและมาตรฐานการศึกษาในระดับสากล มีความเป็นเลิศในศิลปะและวิทยาการสาขาต่างๆ เพื่อเป็นแหล่งผลิตและพัฒนาทรัพยากรมนุษย์ที่มีคุณภาพของประเทศและอนุภูมิภาค ลุ่มแม่น้ำโขง เป็นแหล่งสร้างสมและพัฒนาองค์ความรู้ในด้านต่างๆ ควบคู่กันไปกับการนำองค์ความรู้ในมหาวิทยาลัยออกไปสู่การประยุกต์ใช้ในสังคมและภาคอุตสาหกรรมของประเทศ ในขณะที่เดียวกันก็มุ่งเน้นการศึกษาและพัฒนาศิลปวัฒนธรรมของชาติ รวมทั้งการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม

แนวทางในการดำเนินงาน

1. เป็นมหาวิทยาลัยขนาดกลางที่มีคุณภาพ
2. เป็นศูนย์กลางการศึกษาของกลุ่มประเทศกลุ่มอนุภูมิภาค ลุ่มแม่น้ำโขง
3. เปิดสอนเฉพาะสาขาวิชาที่จำเป็นและมีความต้องการสูง
4. เน้นการวิจัยระดับบัณฑิตศึกษา
5. มีความร่วมมือกับท้องถิ่นและสนองนโยบายของชาติ

ภารกิจ

มหาวิทยาลัยแม่ฟ้าหลวงเป็นสถาบันอุดมศึกษาในกำกับของรัฐ ตามพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง พุทธศักราช 2541 มีฐานะเป็นนิติบุคคลที่มีภารกิจหลักที่สำคัญของความเป็นสถาบันอุดมศึกษา 4 ประการ คือ

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

ยุทธศาสตร์การพัฒนามหาวิทยาลัยแม่ฟ้าหลวง

1. **ยุทธศาสตร์ด้านการผลิตบัณฑิต** มุ่งพัฒนานักศึกษาและบัณฑิตของมหาวิทยาลัยให้มีคุณภาพเป็นที่ยอมรับทั้งในประเทศและต่างประเทศ มีศักยภาพในการแข่งขัน มีความพร้อมในการปรับตัวเข้ากับการเปลี่ยนแปลงของสังคม วัฒนธรรม เศรษฐกิจและสิ่งแวดล้อมทั้งในระดับภูมิภาคและระดับสากล
2. **ยุทธศาสตร์ด้านการวิจัย** มุ่งพัฒนาและส่งเสริมงานวิจัยทั้งด้านวิชาการและงานวิจัยประยุกต์เพื่อการพัฒนาประเทศ โดยมุ่งเน้นการวิจัยที่สอดคล้องกับทิศทางการวิจัยของชาติ เพื่อสร้างองค์ความรู้และถ่ายทอดเทคโนโลยีที่จำเป็นต่อการพัฒนาประเทศ ตลอดจนสร้างเครือข่ายความร่วมมือด้านการวิจัยในประเทศและต่างประเทศ และสามารถนำองค์ความรู้ที่ได้มาบูรณาการใช้ประโยชน์ทั้งในหน่วยงานภาครัฐและภาคเอกชน ตลอดจนสนับสนุนให้มีการตีพิมพ์เผยแพร่ผลงานวิจัยในระดับชาติและนานาชาติ
3. **ยุทธศาสตร์ด้านการบริการวิชาการแก่สังคม** มุ่งส่งเสริมและสนับสนุนการถ่ายทอดองค์ความรู้การบริการทางวิชาการในรูปแบบต่างๆ ตลอดจนการจัดทำโครงการความร่วมมือทางวิชาการกับหน่วยงานภาครัฐและภาคเอกชน โดยพัฒนาคุณภาพชีวิตประชาชนภาคเหนือตอนบน เพื่อสร้างความเข้มแข็งให้กับชุมชนและสังคม
4. **ยุทธศาสตร์ด้านการทำนุบำรุงศิลปวัฒนธรรมและอนุรักษ์สิ่งแวดล้อม** มุ่งส่งเสริมและสนับสนุนการทำนุบำรุงศิลปวัฒนธรรมของชาติ อนุรักษ์และส่งเสริมศิลปะและประเพณีของชาวล้านนาและภาคเหนือตอนบน อนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม ตลอดจนความจงรักภักดีต่อชาติ ศาสนา และพระมหากษัตริย์
5. **ยุทธศาสตร์ด้านการพัฒนาสังคมและชุมชน** มุ่งส่งเสริมและสนับสนุนให้มหาวิทยาลัยเป็นที่พึ่งของสังคม โดยพัฒนาเทคโนโลยีที่เหมาะสมและคัดเลือกเทคโนโลยีที่เป็นประโยชน์ต่อชุมชน เพื่อให้นำไปประยุกต์ใช้ให้เกิดประโยชน์ต่อการพัฒนาคุณภาพชีวิตทั้งด้านการศึกษา การสาธารณสุข และการอาชีพของประชาชนอย่างเป็นรูปธรรม
6. **ยุทธศาสตร์ด้านการร่วมมือกับภาคเอกชนและหน่วยงานภาครัฐเพื่อพัฒนาคุณภาพชีวิตของประชาชน** มุ่งสร้างความร่วมมือทางวิชาการระหว่างมหาวิทยาลัยกับหน่วยงานภายนอกทั้งภาครัฐและภาคเอกชนในลักษณะเครือข่ายเพิ่มขึ้น โดยเฉพาะอย่างยิ่งความร่วมมือด้านการวิจัยเพื่อตอบสนองความต้องการของภาคธุรกิจอุตสาหกรรม
7. **ยุทธศาสตร์ด้านการบริหารจัดการ** มุ่งพัฒนามหาวิทยาลัยให้มีความพร้อมสู่สากล ส่งเสริมและสนับสนุนการพัฒนาสมรรถนะของบุคลากรให้เต็มศักยภาพ ตลอดจนเพิ่มประสิทธิภาพในการบริหารจัดการงบประมาณและการเงินรวมทั้งการจัดหารายได้เพื่อให้เกิดเสถียรภาพทางการเงิน

วัตถุประสงค์ของมหาวิทยาลัย

มหาวิทยาลัยแม่ฟ้าหลวงได้รับการสถาปนาขึ้น โดยมีวัตถุประสงค์ที่สำคัญเพื่อ

- เป็นสถาบันการศึกษาระดับสูงที่จะสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนีในการพัฒนาคุณภาพชีวิตและสิ่งแวดล้อมเพื่อการพัฒนาที่ยั่งยืน
- เป็นมหาวิทยาลัยชั้นนำของประเทศที่จะผลิตและพัฒนาทรัพยากรมนุษย์ที่มีคุณภาพ เป็นแหล่งค้นคว้า วิจัย และพัฒนาองค์ความรู้ใหม่ของชาติ
- คอบสนองความต้องการการศึกษาระดับสูงของประชาชนในภาคเหนือตอนบน
- เป็นศูนย์กลางการศึกษาระดับอุดมศึกษาของประเทศในอนุภูมิภาคุ่มแม่น้ำโขง
- เป็นมหาวิทยาลัยชั้นนำที่มุ่งเน้นความเป็นเลิศทางวิชาการ

คุณสมบัติบัณฑิตที่พึงประสงค์

บัณฑิตของมหาวิทยาลัยแม่ฟ้าหลวง เป็นผู้ที่มีความรอบรู้ในวิชาการที่ศึกษา เหมาะสมกับระดับปริญญาที่ได้รับ ทั้งทางด้านภาษาและองค์ความรู้ สามารถเปลี่ยนแปลงหรือประยุกต์ใช้ความรู้ที่มีอยู่ในการปฏิบัติภารกิจได้ด้วย ภูมิปัญญาและภูมิธรรม มีความคิดริเริ่มที่จะพัฒนาและปรับปรุงตนเองและหน้าที่การงานอยู่เป็นนิจ ตระหนักถึงความสำคัญของการอนุรักษ์และสร้างสรรค์สิ่งแวดล้อมที่ดีให้กับสังคม มีมนุษยสัมพันธ์และคุณธรรมในการดำรงชีวิต มีความคิดกว้างไกลและสอดคล้องกับทิศทางของประชาคมนานาชาติ ยึดมั่นในเอกลักษณ์ของความเป็นไทย และมุ่งประโยชน์ของสังคมและชาติเป็นหลัก

ตราสัญลักษณ์

- **อักษรพระนามาภิไธยย่อของสมเด็จพระศรีนครินทราบรมราชชนนี** บนพื้นสีทอง อักษรย่อ ส. สีแดง และ ว. สีขาว อันเป็นเครื่องหมายแห่งความจงรักภักดีของประชาชน บุคลากร และนักศึกษาของมหาวิทยาลัย ที่มีต่อสมเด็จพระศรีนครินทราบรมราชชนนี และเพื่อความเป็นสิริมงคล
- **เลข ๘ และ ๙ สีทอง** ประกอบตราสัญลักษณ์ ประดิษฐานภายใต้ฉัตรเจ็ดชั้นสีทอง เลข ๘ อยู่เหนือคำว่า มหาวิทยาลัย เลข ๙ อยู่เหนือคำว่า แม่ฟ้าหลวง หมายถึง สมเด็จพระศรีนครินทราบรมราชชนนีทรงเป็นพระราชชนนีของพระมหากษัตริย์รัชกาลที่ 8 และรัชกาลที่ 9 แห่งพระบรมราชจักรีวงศ์
- **ดอกไม้ (ดอกคำควน)** หมายถึง ความมุ่งมั่นของมหาวิทยาลัยที่จะพัฒนาและส่งเสริมสิ่งแวดล้อมและพัฒนาคุณภาพชีวิตของปวงชนอย่างต่อเนื่อง

สีประจำมหาวิทยาลัย

คือ **สีแดง** และ **สีทอง**
สีแดง แสดจนถึง องค์กรสมเด็จพระศรีนครินทราบรมราชชนนี
สีทอง แสดจนถึง ความเจริญรุ่งเรืองของมหาวิทยาลัยอย่างไม่มีที่สิ้นสุด

ดอกไม้ประจำมหาวิทยาลัย

คือ **ดอกคำควน** (หอมมวล) ชื่อวิทยาศาสตร์ *Melodorum fruitcosum* Lour.

ลายตุบประดับบนครุยบัณฑิต

มหาวิทยาลัยแม่ฟ้าหลวง ได้มีการออกแบบชุดประจำมหาวิทยาลัยและได้นำแถบซึ่งเป็นองค์ประกอบของชุดประจำมหาวิทยาลัยอันเป็นเครื่องหมายแห่งชัยชนะและความเป็นสิริมงคล อันสูงยิ่งมาประดับไว้บนแถบสำราญของครุยวิทยฐานะของมหาวิทยาลัยในแถบชุดประกอบด้วย

- | | | |
|------------------|---------|--|
| ลายปราสาท | หมายถึง | สวรรค์ชั้นดาวดึงส์ |
| ลายหนู | หมายถึง | ปีประสูติของสมเด็จพระศรีนครินทราบรมราชชนนี ซึ่งตรงกับปีชวด พ.ศ. 2443 |
| ลายพญานาค | หมายถึง | สัตว์ที่ปรากฏในศิลปวัฒนธรรมล้านนาอย่างต่อเนื่อง ซึ่งตามตำนานกล่าวถึงว่าเป็นสัตว์ที่พิทักษ์พระพุทธศาสนา |
| ลายเสือ | หมายถึง | ปีก่อตั้งมหาวิทยาลัย ซึ่งตรงกับปีขาล พ.ศ. 2541 |

มหาวิทยาลัยแม่ฟ้าหลวง

MAE FAH LUANG
UNIVERSITY

2

การบริหารและ
ทรัพยากรการดำเนินงาน

การบริหารและทรัพยากรการดำเนินงาน

การบริหารมหาวิทยาลัย

มหาวิทยาลัยแม่ฟ้าหลวงเป็นมหาวิทยาลัยในกำกับของรัฐ สังกัดกระทรวงศึกษาธิการ มีสภามหาวิทยาลัยเป็นองค์กรสูงสุด ทำหน้าที่กำกับดูแลการบริหารงานของมหาวิทยาลัย และกำหนดนโยบายในการดำเนินงานด้านต่างๆ มีคณะกรรมการอีก 4 ชุด ดังนี้

1. **คณะกรรมการส่งเสริมกิจการมหาวิทยาลัย** ทำหน้าที่ให้คำแนะนำปรึกษาแก่สภามหาวิทยาลัยในการสนับสนุนการดำเนินกิจการของมหาวิทยาลัย
2. **คณะกรรมการการเงินและทรัพย์สิน** ทำหน้าที่กลั่นกรองเรื่องต่างๆ ที่เกี่ยวกับการเงินและทรัพย์สินเพื่อเสนอต่อสภามหาวิทยาลัย
3. **คณะกรรมการบริหารงานบุคคล** ทำหน้าที่กำกับดูแลระบบการบริหารงานบุคคล
4. **คณะกรรมการตรวจสอบและติดตามการดำเนินงาน** ทำหน้าที่ดูแลและตรวจสอบภายใน

ในด้านการบริหารการศึกษา มหาวิทยาลัยมีสภาวិชาการทำหน้าที่กำกับดูแลงานด้านวิชาการ การเรียนการสอน มาตรฐาน และคุณภาพการศึกษา รวมทั้งการกำหนดทิศทางและนโยบาย ด้านวิชาการและวิจัยของมหาวิทยาลัย

ใน พ.ศ. 2555 มหาวิทยาลัยแม่ฟ้าหลวงได้จัดแบ่งหน่วยงานภายในเป็น 4 กลุ่ม คือ

1. **สำนักวิชา** จำนวน 12 สำนักวิชา ทำหน้าที่ในการจัดการเรียนการสอน การวิจัย การบริการวิชาการ และการทำนุบำรุง ศิลปะและวัฒนธรรม
2. **ศูนย์** จำนวน 5 ศูนย์ ทำหน้าที่ให้การสนับสนุนการดำเนินงานของสำนักวิชา
3. **สำนักงาน** จำนวน 3 สำนักงาน (23 หน่วยงาน) ทำหน้าที่สนับสนุนด้านการบริหารจัดการต่างๆ
4. **โครงการและหน่วยงานพิเศษ** จำนวน 6 หน่วยงาน ซึ่งจัดตั้งขึ้นตามภารกิจเฉพาะของหน่วยงานนั้น

โครงสร้างการจ้ดองค์กร

หมายเหตุ *โครงการที่จัดตั้งขึ้นตามมติสภามหาวิทยาลัยเป็นโครงการภายในมหาวิทยาลัย

งบประมาณ

ปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยได้รับการจัดสรรงบประมาณแผ่นดิน จำนวน 687,182,900 บาท และมหาวิทยาลัยได้นำเงินรายได้มาสมทบอีกจำนวน 758,818,303 บาท

ตารางที่ 1 งบประมาณจำแนกตามแหล่งที่มาเปรียบเทียบปีงบประมาณ พ.ศ. 2554 - 2555

หน่วย : บาท

แหล่งเงิน	พ.ศ. 2554		พ.ศ. 2555		ผลต่างงบประมาณ	
	จำนวน	ร้อยละ	จำนวน	ร้อยละ	จำนวน	ร้อยละ
งบประมาณแผ่นดิน	638,563,700	56	687,182,900	48	48,619,200	8
เงินรายได้	491,931,823	44	758,818,303	52	266,886,480	54
รวม	1,130,495,523	100	1,446,001,203	100	315,505,680	28

แผนภูมิที่ 1 งบประมาณ จำแนกตามแหล่งที่มาเปรียบเทียบปีงบประมาณ พ.ศ. 2554 - 2555

จากตารางที่ 1 เมื่อพิจารณาเปรียบเทียบงบประมาณของ พ.ศ. 2554 กับ พ.ศ. 2555 พบว่าปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยมีงบประมาณรายจ่ายเพิ่มขึ้น 315,505,680 บาท คิดเป็นร้อยละ 28 โดยได้รับการจัดสรรงบประมาณแผ่นดินเพิ่มขึ้นร้อยละ 8 และเงินรายได้เพิ่มขึ้นร้อยละ 54

ตารางที่ 2 งบประมาณจำแนกตามประเภทรายจ่ายเปรียบเทียบปีงบประมาณ พ.ศ. 2554 - 2555

หน่วย : บาท

ประเภทรายจ่าย	พ.ศ. 2554		พ.ศ. 2555		ผลต่างงบประมาณ	
	จำนวน	ร้อยละ	จำนวน	ร้อยละ	จำนวน	ร้อยละ
งบดำเนินงาน	796,269,196	70	948,346,767	66	152,077,571	19
งบลงทุน	334,226,327	30	497,654,436	34	163,428,109	49
ครุภัณฑ์	70,781,448		83,839,200		13,057,752	
ที่ดินและสิ่งก่อสร้าง	263,444,879		413,815,236		150,370,357	
รวม	1,130,495,523		1,446,001,203		315,505,680	28

แผนภูมิที่ 2 งบประมาณ จำแนกตามประเภทรายจ่ายเปรียบเทียบปีงบประมาณ พ.ศ. 2554 - 2555

ทั้งนี้เมื่อพิจารณางบประมาณรายจ่าย พ.ศ. 2555 จำแนกตามประเภทรายจ่าย พบว่างบดำเนินงานเพิ่มขึ้นร้อยละ 19 และงบลงทุนเพิ่มขึ้นร้อยละ 49

บุคลากร

ในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยแม่ฟ้าหลวง มีบุคลากรบรรจุตามกรอบอัตรากำลังรวมทั้งสิ้น 1,029 คน ประกอบด้วย สายบริหารวิชาการ 31 คน สายวิชาการ 433 คน และสายปฏิบัติการ 565 คน นอกจากนั้นมหาวิทยาลัยยังมีลูกจ้างชั่วคราวรายเดือนอีกจำนวน 141 คน

ตารางที่ 3 จำนวนบุคลากรจำแนกตามประเภทสายงานและคุณวุฒิ

หน่วย : คน

ประเภทบุคลากร	คุณวุฒิ				รวม
	ต่ำกว่าปริญญาตรี	ปริญญาตรี	ปริญญาโท	ปริญญาเอก	
สายบริหารวิชาการ	-	-	16	15	31
สายวิชาการ	-	48*	255	130	433
สายปฏิบัติการ	104	441	19	1	565
รวม	104	489	290	146	1,029

ข้อมูล ณ วันที่ 30 กันยายน 2555

เฉพาะบุคลากรสายวิชาการจำนวน 433 คน เมื่อจำแนกรายละเอียดตามคุณวุฒิการศึกษา ตำแหน่งทางวิชาการ และเชื้อชาติ มีรายละเอียดดังนี้

แผนภูมิที่ 3 จำนวนบุคลากรสายวิชาการ จำแนกตามวุฒิการศึกษา

หมายเหตุ: พนักงานสายวิชาการ (จำนวน 48 คน) ที่มีวุฒิการศึกษาระดับปริญญาตรีทั้งหมดเป็นชาวต่างชาติและผู้เชี่ยวชาญเฉพาะสาขา

แผนภูมิที่ 4 จำนวนบุคลากรสายวิชาการ จำแนกตามตำแหน่งทางวิชาการ

แผนภูมิที่ 5 จำนวนบุคลากรสายวิชาการ จำแนกตามเชื้อชาติ

อาคารสถานที่

อาคารสถานที่ของมหาวิทยาลัยแม่ฟ้าหลวงจำแนกตามกลุ่มต่างๆ ได้ดังนี้

ตารางที่ 4 อาคารสถานที่จำแนกตามกลุ่ม

รายการ	พื้นที่ใช้สอย (ตารางเมตร)
กลุ่มอาคารสำนักงาน อาคารบริการและสันตนาการ	
1. อาคารสำนักงานอธิการบดี	6,200
2. อาคารสำนักงานบริหารกลาง	4,920
3. อาคารศูนย์บริการและวิจัย	8,000
4. อาคารศูนย์บรรณสารและสื่อการศึกษา	11,800
5. อาคารโรงอาหาร ส่วนการศึกษา	6,000
6. อาคารโรงอาหาร ส่วนหอพักนักศึกษา	2,500
7. อาคารส่วนหน้า	3,600
8. ศูนย์สุขภาพและความงามนาครม	9,465
9. เรือนรมน้ำ	1,376
10. อาคารกีฬาอเนกประสงค์เฉลิมพระเกียรติ 72 พรรษา บรมราชินีนาถ	8,857
11. ศูนย์กีฬาอเนกประสงค์	4,833
12. อัฒจันทร์สนามกีฬา	8,257
13. โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง เชียงราย	17,000
14. โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง กรุงเทพมหานคร	810
15. อาคารปัญญาภูมิ	1,290
กลุ่มอาคารการศึกษา	
16. อาคารเรียนรวม	32,768
17. อาคารสำนักวิชา	22,000
18. อาคารเรียนปริศลินิก	16,642
19. กลุ่มอาคารปฏิบัติการ	35,323
20. อาคารศูนย์ภาษาและวัฒนธรรมจีนสิรินธร	3,021
21. อาคารศูนย์การเรียนรู้ภาษาและวิจัย	15,331
กลุ่มอาคารพักอาศัย	
22. บ้านพักอธิการบดีและบ้านพักรับรอง	890
23. บ้านพักผู้บริหารและคณาจารย์	4,705
24. อาคารชุดที่พักอาจารย์และบุคลากร	14,566
25. หอพักนักศึกษา	59,589
กลุ่มอาคารอื่นๆ	
26. วิหารพระเจ้าล้านทอง	260
27. โรงผลิตน้ำประปา	567
28. บ่อน้ำบักน้ำเสีย	120
29. ศูนย์แจ้งเหตุฉุกเฉิน	160

มหาวิทยาลัยแม่ฟ้าหลวง 2555

วนาक्रम

อาคารเรียนปรีคลินิก

วิหารพระเจ้าล้านทอง

อาคารเรียนรวมและกิจกรรมนักศึกษา (อาคาร พล.ต.อ.เภา สารสิน)

ทรัพยากรการดำเนินงาน

1. ทรัพยากรสารสนเทศ

มหาวิทยาลัยมีศูนย์บรรณสารและสื่อการศึกษา ซึ่งได้พัฒนาห้องสมุดอิเล็กทรอนิกส์ โดยมุ่งเน้นการจัดหาทรัพยากรสารสนเทศในรูปแบบดิจิทัล เพิ่มบริการอิเล็กทรอนิกส์ พัฒนารูปแบบของเว็บไซต์ให้ตอบสนองการค้นคว้าและการให้บริการต่างๆ ผ่านเครือข่ายอินเทอร์เน็ต ตลอดจนเชื่อมโยงสารสนเทศจากแหล่งต่างๆ เพื่อให้ผู้ใช้เข้าถึงโดยไม่จำกัดเวลาและสถานที่ รวมทั้งจัดกิจกรรมเพื่อส่งเสริมการใช้ห้องสมุดและทรัพยากรสารสนเทศ ด้วยการปฐมนิเทศการใช้ห้องสมุดแก่นักศึกษาใหม่ การแนะนำการใช้ห้องสมุดแก่อาจารย์ บุคลากร และนักศึกษาของมหาวิทยาลัย การอบรมเชิงปฏิบัติการ การจัดทำคู่มือให้การศึกษาแก่ผู้ใช้ในระบบออนไลน์ การจัดนิทรรศการ เป็นต้น นอกจากนี้มหาวิทยาลัยได้ส่งเสริมให้มีการสร้างบรรยากาศและจัดพื้นที่สภาพแวดล้อมภายในห้องสมุดให้เป็นพื้นที่แห่งการเรียนรู้และการสร้างสรรค์ปัญญาของนักศึกษาและบุคลากรของมหาวิทยาลัย

ในด้านความร่วมมือ มหาวิทยาลัยได้ส่งเสริมให้ศูนย์บรรณสารและสื่อการศึกษาร่วมมือกับเครือข่ายสารสนเทศในระดับต่างๆ เพื่อการใช้ทรัพยากรสารสนเทศร่วมกัน อาทิ โครงการพัฒนาเครือข่ายระบบห้องสมุดในประเทศไทย (ThaiLIS) โครงการเครือข่ายห้องสมุดมหาวิทยาลัยส่วนภูมิภาค (PULINET) โครงการจัดทำสหบรรณานุกรม (Union Catalog) โครงการจัดเก็บเอกสารในรูปแบบอิเล็กทรอนิกส์ (Digital Collection) และในส่วนของกาให้บริการชุมชน ได้จัดกิจกรรมโครงการถ่ายทอดองค์ความรู้แก่โรงเรียนในเขตพื้นที่จังหวัดเชียงราย อาทิ โครงการห้องสมุดเพื่อน้อง โครงการห้องสมุดสัญจรโรงเรียนตำรวจตระเวนชายแดน การอบรมเชิงปฏิบัติการโปรแกรมคอมพิวเตอร์ที่เกี่ยวข้องการผลิตสื่อการศึกษา และการเรียนการสอน เป็นต้น

ตารางที่ 5 ทรัพยากรสารสนเทศและอุปกรณ์ที่ให้บริการ

ลำดับ	รายการ	จำนวน	หน่วยนับ
1.	หนังสือ		
	ภาษาไทย	83,958	เล่ม
	ภาษาต่างประเทศ	79,575	เล่ม
2.	วารสาร		
	ภาษาไทย	486	รายชื่อ
	ภาษาต่างประเทศ	152	รายชื่อ
3.	หนังสือพิมพ์ และนิตยสาร		
	ภาษาไทย	41	รายชื่อ
	ภาษาต่างประเทศ	9	รายชื่อ
	หนังสือพิมพ์ออนไลน์	3	ฐาน
4.	สื่อโสตทัศนวัสดุ		
	ภาษาไทย	2,109	รายชื่อ
	ภาษาต่างประเทศ	4,808	รายชื่อ
5.	ฐานข้อมูลออนไลน์		
	ภาษาไทย	6	ฐาน
	ภาษาต่างประเทศ	23	ฐาน
6.	หนังสืออิเล็กทรอนิกส์	72,787	รายชื่อ
7.	เครื่องคอมพิวเตอร์สืบค้น	150	เครื่อง
8.	เครื่องยืม-คืน หนังสืออัตโนมัติ	1	เครื่อง
9.	ที่นั่งศึกษาค้นคว้า		
	ที่นั่งอ่านหนังสือกลุ่ม	548	ที่นั่ง
	ที่นั่งอ่านหนังสือเดี่ยว	40	ที่นั่ง
	ห้องศึกษาค้นคว้ากลุ่ม (23 ห้อง)	138	ที่นั่ง
	ห้องรับชมมัลติมีเดียกลุ่ม (3 ห้อง)	18	ที่นั่ง
	จุดรับชมมัลติมีเดียเดี่ยว	32	ที่นั่ง
	จุดรับชมข่าวสารเคเบิลทีวี	24	ที่นั่ง
10.	ห้องเรียนรู้ด้วยตนเอง (ภาษาอังกฤษ)	32	ที่นั่ง
11.	ห้องชมภาพยนตร์	108	ที่นั่ง

2. ระบบเครือข่ายคอมพิวเตอร์

มหาวิทยาลัยได้ให้บริการระบบเครือข่ายคอมพิวเตอร์ ครอบคลุมพื้นที่ทั้งมหาวิทยาลัย ทั้งส่วนการศึกษาและส่วนที่พักอาศัย โดยระบบเครือข่ายภายในมหาวิทยาลัยมี 2 แบบ คือ ระบบเครือข่ายแบบมีสาย และระบบเครือข่ายแบบไร้สาย นอกจากนี้ยังมีระบบโทรศัพท์ผ่านระบบเครือข่าย (Voice over IP) และระบบ Video Conference ให้บริการระหว่างมหาวิทยาลัยแม่ฟ้าหลวง จังหวัดเชียงราย กับหน่วยประสานงานมหาวิทยาลัยแม่ฟ้าหลวง กรุงเทพมหานคร รวมถึงระบบเชื่อมต่อเครือข่ายจากภายนอกมหาวิทยาลัย (SSL - VPN) อีกด้วย

การเชื่อมโยงเครือข่ายแบบมีสายภายในมหาวิทยาลัย

3. ระบบสารสนเทศเพื่อการบริหารจัดการและการบริการ

มหาวิทยาลัยได้จัดให้มีระบบสารสนเทศเพื่อการบริหารจัดการและการบริการ ดังนี้

■ ระบบบริหารจัดการ ประกอบด้วย

- ระบบบุคลากร
- ระบบเงินเดือน
- ระบบค่าตอบแทนล่วงเวลา
- ระบบลูกจ้างรายวัน
- ระบบสารบรรณออนไลน์
- ระบบประกาศข่าว
- ระบบจัดการข้อมูลสารสนเทศภูมิศาสตร์ผ่านเครือข่ายอินเทอร์เน็ต
- ระบบบริหารจัดการข้อมูลบนเว็บไซต์ Content Management System (CMS)
- ระบบอินทราเน็ตหน่วยงาน
- ระบบ MFU Journal Online
- ระบบลงทะเบียนเข้าร่วมและนำเสนอผลงานการประชุม/สัมมนา
- ระบบงบประมาณ การเงิน บัญชีและพัสดุเกณฑ์พึงรับ - พึงจ่าย ลักษณะ 3 มิติ
- ระบบบริหารจัดการครุภัณฑ์
- ระบบจัดทำรายงานเพื่อการตัดสินใจของผู้บริหาร

■ ระบบบริการ ประกอบด้วย

- ระบบขอยืมและขอใช้วัสดุทัศนูปกรณ์
- ระบบแจ้งซ่อมบำรุงคอมพิวเตอร์
- ระบบแจ้งลงไปรแกรมระบบสารสนเทศ
- ระบบแจ้งแก้ไขโปรแกรมระบบสารสนเทศ
- ระบบขอใช้บริการประชุมทางไกลผ่านจอภาพ
- ระบบจองรถยนต์
- ระบบแจ้งซ่อมบำรุงของส่วนอาคารสถานที่
- ระบบค้นหาจดหมายและพัสดุไปรษณีย์

■ ระบบบริการการศึกษา ประกอบด้วย

- ระบบรับสมัครเข้าศึกษา
- ระบบรับเข้าศึกษา
- ระบบขึ้นทะเบียนนักศึกษา
- ระบบตารางสอน ตารางสอบ
- ระบบลงทะเบียน
- ระบบลงทะเบียนล่วงหน้า
- ระบบงานระเบียบการศึกษา
- ระบบ Exit - Examination
- ระบบงานผู้สำเร็จการศึกษา
- ระบบเอกสารสำคัญทางการศึกษา
- ระบบงานอาจารย์ที่ปรึกษา
- ระบบงานบริการการศึกษาผ่านระบบอินเทอร์เน็ต
- ระบบงานทะเบียนหลักสูตร แผนการศึกษา
- ระบบงานทะเบียนรายวิชา
- ระบบงานทุนและการกู้ยืม
- ระบบกิจกรรมนักศึกษา
- ระบบหอพักนักศึกษา
- ระบบบันทึกระเบียบประวัตินักศึกษาใหม่ออนไลน์
- ระบบแบบสอบถามออนไลน์สำหรับนักศึกษาใหม่
- ระบบรับสมัครออนไลน์ สำหรับนักศึกษาต่างชาติ
- ระบบสมัครเข้าศึกษาออนไลน์

4. การให้บริการเครื่องคอมพิวเตอร์และอุปกรณ์ห้องปฏิบัติการ

มหาวิทยาลัยได้จัดให้มีเครื่องคอมพิวเตอร์ เพื่อให้บริการในการจัดการเรียนการสอน และการบริหารจัดการ ดังนี้

• เครื่องคอมพิวเตอร์สำหรับสนับสนุนการเรียนการสอน	จำนวน	60	เครื่อง
• เครื่องคอมพิวเตอร์สำหรับสนับสนุนการเรียนรู้ด้วยตนเอง และการสืบค้นข้อมูล	จำนวน	27	เครื่อง
• เครื่องคอมพิวเตอร์สำหรับสนับสนุนการบริหารจัดการและการปฏิบัติงาน	จำนวน	1,123	เครื่อง
• เครื่องคอมพิวเตอร์ห้องปฏิบัติการพื้นฐาน	จำนวน	746	เครื่อง

5. การให้บริการโสตทัศนูปกรณ์

ในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยได้ให้บริการโสตทัศนูปกรณ์ เพื่อสนับสนุนการจัดการเรียนการสอน การประชุม สัมมนา และการจัดกิจกรรมต่างๆ ให้แก่หน่วยงานทั้งภายในและภายนอกมหาวิทยาลัย ดังนี้

• สนับสนุนการเรียนการสอนระดับปริญญาตรีตามตารางการสอนปกติ	จำนวน	98	ห้องเรียน
• สนับสนุนการเรียนการสอนระดับปริญญาตรีนอกตารางการสอนปกติ	จำนวน	98	ห้องเรียน
• สนับสนุนการเรียนการสอนระดับบัณฑิตศึกษา	จำนวน	19	ห้องเรียน
• สนับสนุนการจัดประชุม	จำนวน	841	กิจกรรม
• สนับสนุนการจัดกิจกรรมภายในมหาวิทยาลัย	จำนวน	296	กิจกรรม
• สนับสนุนการจัดกิจกรรมภายนอกมหาวิทยาลัย	จำนวน	4	กิจกรรม

6. ห้องปฏิบัติการวิทยาศาสตร์

ห้องปฏิบัติการวิทยาศาสตร์มีการบริหารจัดการแบบรวมศูนย์ โดยศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยี เพื่อบริการแก่ทุกสำนักวิชา ซึ่งในปีการศึกษา 2555 มีห้องปฏิบัติการวิทยาศาสตร์เพื่อสนับสนุนด้านการเรียนการสอน การวิจัยและการบริการ แบ่งตามลักษณะการใช้งาน ดังนี้

■ ห้องปฏิบัติการสำหรับการเรียนการสอน

ห้องปฏิบัติการสำหรับการเรียนการสอน ให้บริการสนับสนุนการจัดการเรียนการสอนของสำนักวิชา รวมทั้งการเรียนการสอนของหน่วยบริการเครื่องมือวิทยาศาสตร์การแพทย์ และเพื่อให้การเรียนรู้เป็นไปอย่างมีประสิทธิภาพ มหาวิทยาลัยจึงกำหนดให้รายวิชาที่ใช้ห้องปฏิบัติการสำหรับการเรียนการสอน มีจำนวนนักศึกษาไม่เกิน 50 คนต่อหนึ่งตอนเรียน และในแต่ละตอนเรียนจะมีนักศึกษาเรียนจำนวน 16 กลุ่ม

การจัดการเรียนการสอน ปีการศึกษา 2555 มีจำนวนห้องปฏิบัติการรวม 33 ห้องปฏิบัติการ โดยแบ่งกลุ่มห้องปฏิบัติการ ดังนี้

ตารางที่ 6 ห้องปฏิบัติการและครุภัณฑ์สำหรับการเรียนการสอน ปีการศึกษา 2555

กลุ่มห้องปฏิบัติการ	จำนวน				
	ห้องปฏิบัติการ	ครุภัณฑ์	รายวิชา	คอนเรียน	นักศึกษา
ห้องปฏิบัติการฟิสิกส์และพื้นฐานวิศวกรรม					
ห้องปฏิบัติการฟิสิกส์	4	96	4	12	518
ห้องปฏิบัติการพื้นฐานวิศวกรรม	5	329	9	15	523
ห้องปฏิบัติการเทคโนโลยีหลังการเก็บเกี่ยวและบรรจุภัณฑ์	2	72	12	14	72
ห้องปฏิบัติการชีววิทยาและเทคโนโลยีชีวภาพ	7	531	50	75	1,886
ห้องปฏิบัติการเคมีและวิทยาศาสตร์เครื่องสำอาง					
ห้องปฏิบัติการเคมี	4	195	21	61	2,302
ห้องปฏิบัติการวิทยาศาสตร์เครื่องสำอาง	4	167	10	17	545
ห้องปฏิบัติการเทคโนโลยีการอาหาร	4	182	16	18	471
ห้องปฏิบัติการวัสดุศาสตร์	2	57	5	7	52
หน่วยบริการเครื่องมือวิทยาศาสตร์การแพทย์	1	33	12	25	1,346
รวม	33	1,662	139	244	7,715

■ ห้องปฏิบัติการสำหรับกลุ่มงานวิจัยเฉพาะทาง

ห้องปฏิบัติการสำหรับกลุ่มงานวิจัยเฉพาะทาง ให้บริการเพื่อรองรับการทำโครงการพิเศษของนักศึกษา ตลอดจนการทำงานวิจัยของนักศึกษาระดับบัณฑิตศึกษา อาจารย์ และบุคลากร

ตารางที่ 7 ห้องปฏิบัติการสำหรับกลุ่มงานวิจัยเฉพาะทาง ปีการศึกษา 2555

กลุ่มงานวิจัย	จำนวน			จำนวนนักศึกษา	
	ห้องปฏิบัติการ	โครงการ	บุคลากร	ปริญญาตรี	บัณฑิตศึกษา
ชีววิทยาระดับสูง	4	18	10	16	4
นิเวศวิทยาและอนุกรมวิธาน	5	2	1	1	-
จุลชีววิทยา	2	31	9	12	24
ผลิตภัณฑ์สมุนไพรและธรรมชาติ	8	55	16	38	11
วิทยาศาสตร์เกษตรและชีวเคมี	4	19	9	-	4
วัสดุศาสตร์และเคมีวิเคราะห์	7	8	11	12	4
รวม	30	133	56	79	47

■ ห้องปฏิบัติการวิเคราะห์ทดสอบขั้นสูง

ห้องปฏิบัติการวิเคราะห์และทดสอบขั้นสูง ให้บริการสนับสนุนการเรียนการสอน งานวิจัยและบริการวิชาการแก่สังคม และให้บริการวิเคราะห์ทดสอบ ผลิตภัณฑ์และวัสดุคืบที่ใช้ในการผลิตสินค้าทั้งจากชุมชนและโรงงานอุตสาหกรรม รวมทั้งการตรวจวิเคราะห์น้ำทิ้งจากระบบต่างๆ ทั้งของภาครัฐและเอกชน ซึ่งใช้เครื่องมือวิเคราะห์ทดสอบขั้นสูง ในห้องปฏิบัติการและเทคนิคเฉพาะทาง โดยแบ่งกลุ่มงานที่ให้ บริการวิเคราะห์ทดสอบ ทั้งสิ้น 6 กลุ่มงาน ได้แก่

1. งานบริการวิเคราะห์ทดสอบทางเคมี
2. งานบริการวิเคราะห์ทดสอบทางชีวภาพ
3. งานบริการวิเคราะห์ทดสอบทางกายภาพ
4. งานบริการวิเคราะห์ทดสอบทางสิ่งแวดล้อม
5. งานบริการสอบเทียบ
6. งานบริการตรวจพินิจ

โดยมีกิจกรรมที่ให้บริการวิเคราะห์ทดสอบในปีการศึกษา 2555 รวมทั้งสิ้น 690 ครั้ง ดังนี้

ตารางที่ 8 กิจกรรมที่ให้บริการวิเคราะห์ทดสอบ ปีการศึกษา 2555

กิจกรรมที่ให้บริการ	จำนวน (ครั้ง)
บริการการเรียนการสอนรายวิชาปฏิบัติการปกติ	151
บริการการเรียนการสอนและรายวิชาโครงการนักศึกษาาระดับปริญญาตรี	230
บริการงานวิจัยนักศึกษาระดับบัณฑิตศึกษา	208
บริการงานวิจัยอาจารย์	54
งานบริการวิเคราะห์ตัวอย่างให้หน่วยงานภายในมหาวิทยาลัย (ผ่านห้องรับตัวอย่าง)	4
งานบริการวิเคราะห์/ทดสอบให้กับหน่วยงานภายนอกมหาวิทยาลัย (ผ่านห้องรับตัวอย่าง)	43
รวม	690

ตารางที่ 9 ครุภัณฑ์วิทยาศาสตร์สำหรับงานวิเคราะห์ทดสอบขั้นสูง

กลุ่มเครื่องมือวิเคราะห์ทดสอบ	
1. Chemical Analysis	1.1 Gas Chromatography (GC)
	1.2 Gas Chromatography / Mass Selective Detector (GC-MS)
	1.3 High Performance Liquid Chromatography (HPLC)
	1.4 Atomic Absorption Spectrophotometer (AAS)
	1.5 UV - Visible Spectrophotometer
	1.6 FTIR - Raman Spectrometer
	1.7 Potentionstate / Galvanostat (PGSTAT)
2. Physical Analysis	2.1 Thermo Gravimetric/Differential Thermal Analysis System
	2.2 Differential Scanning Calorimeter
	2.3 Dilatometer; Thermal Expansion Analyzer
	2.4 X - ray Diffractometer
	2.5 X - ray Fluorescence Spectrometer
	2.6 Scanning Electron Microscope with EDS
	2.7 Particle Distribution Analyzer
	2.8 Universal Testing Machine
	2.9 Pendulum Impact Testing Machine
	2.10 Micro Hardness Tester

ด้านการพัฒนางานบริการวิเคราะห์ทดสอบเพื่อเข้าสู่ระบบคุณภาพ ศูนย์เครื่องมือวิทยาศาสตร์ได้รับการรับรองตามคุณภาพห้องปฏิบัติการมาตรฐานสากล มอก.17025-2543 ตั้งแต่ปีงบประมาณ พ.ศ. 2554 จากสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม โดยได้รับการรับรองใน 3 หัวข้อ คือ การทดสอบ pH ในแฉมพู การทดสอบ pH ในน้ำ และการสอบเทียบเครื่องชั่งไฟฟ้าตามวิธี UKAS-LAB14

มหาวิทยาลัยแม่ฟ้าหลวง

MAE FAH LUANG
UNIVERSITY

3

ผลการดำเนินงาน
ตามภารกิจ

การจัดการศึกษา

1. การรับเข้าศึกษา

มหาวิทยาลัยแม่ฟ้าหลวง มีระบบการจัดการศึกษาแบบทวิภาค ในแต่ละภาคการศึกษามีระยะเวลาการเรียนการสอน 18 สัปดาห์ โดยมีการจัดการเรียนการสอน 3 ระดับ คือ ระดับอนุปริญญา ระดับปริญญาตรี และระดับบัณฑิตศึกษา โดยมีการรับนักศึกษาใหม่ต่างกัน ดังนี้

- **ระดับปริญญาตรี** มีการรับนักศึกษาใหม่ 3 วิธี คือ
 1. **รับตรง** เป็นการรับสมัครนักเรียนทั้งในประเทศและต่างประเทศ
 2. **โควตา** เป็นการรับนักเรียนจากการจัดสรรโควตาในเขตภาคเหนือ รวม 17 จังหวัด
 3. **การสอบคัดเลือกจากส่วนกลาง** เป็นการคัดเลือกผ่านกระบวนการรับสมัครคัดเลือกบุคคลเข้าศึกษาในสถาบันอุดมศึกษาของสำนักงานคณะกรรมการการอุดมศึกษา
- **ระดับอนุปริญญาและระดับบัณฑิตศึกษา** มีการรับและการคัดเลือกนักศึกษาใหม่ตามที่มหาวิทยาลัยกำหนด

2. หลักสูตร

ปีการศึกษา 2555 มหาวิทยาลัยแม่ฟ้าหลวงมีสาขาวิชาที่เปิดรับสมัครเข้าศึกษา รวม 71 หลักสูตร/สาขาวิชา โดยจำแนกเป็นหลักสูตรระดับปริญญาตรี 31 หลักสูตร ระดับปริญญาโท 26 หลักสูตร และระดับปริญญาเอก 14 หลักสูตร ดังรายละเอียดต่อไปนี้

ตารางที่ 10 จำนวนหลักสูตร/สาขาวิชาที่เปิดรับสมัคร ปีการศึกษา 2555

ระดับการศึกษา	จำนวนหลักสูตร/สาขาวิชา
ปริญญาตรี	31
ปริญญาโท	26
ปริญญาเอก	14
รวม	71

ตารางที่ 11 หลักสูตร/สาขาวิชาที่เปิดรับสมัคร ปีการศึกษา 2555

สำนักวิชา	ระดับการศึกษา	หลักสูตร	สาขาวิชา
การจัดการ	ปริญญาตรี	บัญชีบัณฑิต บริหารธุรกิจบัณฑิต	การบัญชี
			การจัดการการท่องเที่ยว
			การจัดการธุรกิจการบิน
	ปริญญาโท	เศรษฐศาสตรบัณฑิต บริหารธุรกิจมหาบัณฑิต	การจัดการอุตสาหกรรมบริการ
			การจัดการโลจิสติกส์และซัพพลายเชน
			บริหารธุรกิจ
	ปริญญาเอก	ปรัชญาคุษฎีบัณฑิต	เศรษฐศาสตร์
			การจัดการโลจิสติกส์และซัพพลายเชน
			บริหารธุรกิจ (นานาชาติ)
เทคโนโลยีสารสนเทศ	ปริญญาตรี	วิทยาศาสตร์บัณฑิต	เทคโนโลยีสารสนเทศ
			เทคโนโลยีมัลติมีเดียและการสร้างภาพเคลื่อนไหว
			วิทยาการคอมพิวเตอร์
	ปริญญาโท	วิศวกรรมศาสตรบัณฑิต	วิศวกรรมซอฟต์แวร์
			วิศวกรรมการสื่อสารและสารสนเทศ
			วิศวกรรมคอมพิวเตอร์
	ปริญญาเอก	วิทยาศาสตรมหาบัณฑิต	เทคโนโลยีสารสนเทศ
			วิศวกรรมศาสตรมหาบัณฑิต
			วิศวกรรมคอมพิวเตอร์
นิติศาสตร์	ปริญญาตรี	นิติศาสตรบัณฑิต	นิติศาสตร์
	ปริญญาโท	นิติศาสตรมหาบัณฑิต	นิติศาสตร์
พยาบาลศาสตร์	ปริญญาตรี	พยาบาลศาสตรบัณฑิต	พยาบาลศาสตร์
วิทยาศาสตร์	ปริญญาตรี	วิทยาศาสตร์บัณฑิต	เคมีประยุกต์
			วิทยาศาสตร์ชีวภาพ
			การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (นานาชาติ)
	ปริญญาโท	วิทยาศาสตรมหาบัณฑิต	เคมีประยุกต์
			เทคโนโลยีชีวภาพ
			เทคโนโลยีอุตสาหกรรมเซรามิก
			วิทยาศาสตร์ชีวภาพ
	ปริญญาเอก	ปรัชญาคุษฎีบัณฑิต	วิทยาศาสตร์เชิงคำนวณ
			วัสดุศาสตร์
			การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (นานาชาติ)
เคมีประยุกต์			
เทคโนโลยีชีวภาพ			
ปริญญาเอก	ปรัชญาคุษฎีบัณฑิต	วิทยาศาสตร์ชีวภาพ	
		วิทยาศาสตร์เชิงคำนวณ	
		วัสดุศาสตร์	
		การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (นานาชาติ)	
		เคมีประยุกต์	

ตารางที่ 11 หลักสูตร/สาขาวิชาที่เปิดรับสมัคร ปีการศึกษา 2555 (ต่อ)

สำนักวิชา	ระดับการศึกษา	หลักสูตร	สาขาวิชา			
วิทยาศาสตร์ เครื่องสำอาง	ปริญญาตรี	วิทยาศาสตร์บัณฑิต	เทคโนโลยีความงาม วิทยาศาสตร์เครื่องสำอาง			
		วิทยาศาสตร์มหาบัณฑิต	วิทยาศาสตร์เครื่องสำอาง			
		ปรัชญาคุษฎีบัณฑิต	วิทยาศาสตร์เครื่องสำอาง			
วิทยาศาสตร์สุขภาพ	ปริญญาตรี	กายภาพบำบัดบัณฑิต	กายภาพบำบัด			
		การแพทย์แผนไทยประยุกต์บัณฑิต	การแพทย์แผนไทยประยุกต์			
		วิทยาศาสตร์บัณฑิต	วิทยาศาสตร์การกีฬาและสุขภาพ			
		สาธารณสุขศาสตรบัณฑิต	สาธารณสุขศาสตร์			
ปริญญาโท	สาธารณสุขศาสตรมหาบัณฑิต	สาธารณสุขศาสตร์ (นานาชาติ)				
เวชศาสตร์ชะลอวัย และฟื้นฟูสุขภาพ	ปริญญาโท	วิทยาศาสตร์มหาบัณฑิต	คจวิทยา วิทยาศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ			
			ปริญญาเอก	ปรัชญาคุษฎีบัณฑิต	คจวิทยา วิทยาศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	
	ศิลปศาสตร์	ปริญญาตรี	รัฐประศาสนศาสตรบัณฑิต	การปกครองท้องถิ่น ภาษาจีน ภาษาจีนธุรกิจ ภาษาและวัฒนธรรมไทย (สำหรับนักศึกษาต่างชาติ) ภาษาอังกฤษ		
				ศึกษาศาสตรบัณฑิต	การสอนภาษาจีน	
ปริญญาโท			รัฐประศาสนศาสตรมหาบัณฑิต	ศิลปศาสตรมหาบัณฑิต	รัฐประศาสนศาสตร์ การแปลและการล่ามภาษาจีน-ไทย การสอนภาษาจีนในฐานะภาษาต่างประเทศ วัฒนธรรมศึกษา ภาษาอังกฤษเพื่อการพัฒนาวิชาชีพ	
				ศึกษาศาสตรมหาบัณฑิต	บริหารการศึกษา	
ปริญญาเอก		ปรัชญาคุษฎีบัณฑิต	ภาษาอังกฤษเพื่อการพัฒนาวิชาชีพ สังคมศาสตร์			
อุตสาหกรรมเกษตร		ปริญญาตรี	วิทยาศาสตร์บัณฑิต	เทคโนโลยีการจัดการผลิตภัณฑ์และการบรรจุ เทคโนโลยีการอาหาร		
				ปริญญาโท	วิทยาศาสตร์มหาบัณฑิต	เทคโนโลยีการจัดการผลิตภัณฑ์
				ปริญญาเอก	ปรัชญาคุษฎีบัณฑิต	เทคโนโลยีการอาหาร

3. จำนวนนักศึกษา

ในปีการศึกษา 2555 มีนักศึกษาทั้งสิ้น 10,768 คน จำแนกเป็นนักศึกษาใหม่ จำนวน 3,464 คน ประกอบด้วยนักศึกษา ระดับปริญญาตรี 3,152 คน ระดับบัณฑิตศึกษา 312 คน และเป็นนักศึกษาปัจจุบัน 7,304 คน ประกอบด้วยนักศึกษา ระดับอนุปริญญา 22 คน ระดับปริญญาตรี 6,577 คน และระดับบัณฑิตศึกษา 705 คน

ตารางที่ 12 จำนวนนักศึกษาใหม่ ปีการศึกษา 2555 จำแนกตามสาขาวิชา และระดับการศึกษา

สำนักวิชา/สาขาวิชา	ตรี	โท	เอก	รวม
การจัดการ	1,134	72	-	1,206
การจัดการการท่องเที่ยว	247	-	-	247
การจัดการธุรกิจการบิน	386	-	-	386
การจัดการโลจิสติกส์และซัพพลายเชน	106	33	-	139
การจัดการอุตสาหกรรมบริการ	149	-	-	149
การบัญชี	89	-	-	89
บริหารธุรกิจ	99	39	-	138
เศรษฐศาสตร์	58	-	-	58
เทคโนโลยีสารสนเทศ	350	2	-	352
เทคโนโลยีสารสนเทศ	75	-	-	75
เทคโนโลยีมัลติมีเดียและการสร้างภาพเคลื่อนไหว	72	-	-	72
วิทยาการคอมพิวเตอร์	31	-	-	31
วิศวกรรมการสื่อสารและสารสนเทศ	38	-	-	38
วิศวกรรมคอมพิวเตอร์	52	2	-	54
วิศวกรรมซอฟต์แวร์	82	-	-	82
นิติศาสตร์	471	14	-	485
นิติศาสตร์	471	14	-	485

ตารางที่ 12 จำนวนนักศึกษาใหม่ ปีการศึกษา 2555 จำแนกตามสาขาวิชา และระดับการศึกษา (ต่อ)

สำนักวิชา/สาขาวิชา	ตรี	โท	เอก	รวม
พยาบาลศาสตร์	95	-	-	95
พยาบาลศาสตร์	95	-	-	95
วิทยาศาสตร์	116	9	9	134
การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม	-	3	-	3
เคมีประยุกต์	56	3	-	59
เทคโนโลยีชีวภาพ	-	2	1	3
วิทยาศาสตร์ชีวภาพ	60	1	7	68
วัสดุศาสตร์	-	-	1	1
วิทยาศาสตร์เครื่องสำอาง	122	56	-	178
เทคโนโลยีความงาม	38	-	-	38
วิทยาศาสตร์เครื่องสำอาง	84	56	-	140
วิทยาศาสตร์สุขภาพ	312	2	-	314
กายภาพบำบัด	58	-	-	58
การแพทย์แผนไทยประยุกต์	48	-	-	48
วิทยาศาสตร์การกีฬาและสุขภาพ	36	-	-	36
สาธารณสุขศาสตร์	170	2	-	172
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	112	2	114
ตจวิทยา	-	18	1	19
วิทยาศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	62	-	62
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	32	1	33
ศิลปศาสตร์	454	18	12	484
การสอนภาษาจีน	101	-	-	101
ภาษาจีนธุรกิจ	161	-	-	161
ภาษาและวัฒนธรรมไทย	10	-	-	10
ภาษาอังกฤษ	182	-	-	182
รัฐประศาสนศาสตร์	-	18	-	18
สังคมศาสตร์	-	-	12	12
อุตสาหกรรมเกษตร	98	2	2	102
เทคโนโลยีการจัดการผลิตภัณฑ์เกษตรและการบรรจุ	25	-	-	25
เทคโนโลยีการอาหาร	73	2	2	77
รวม	3,152	287	25	3,464

จากนักศึกษาใหม่จำนวน 3,464 คน จำแนกเป็นนักศึกษาไทย จำนวน 3,365 คน และนักศึกษาต่างชาติ จำนวน 99 คน ซึ่งมาจากประเทศต่างๆ 15 ประเทศ ดังนี้

ตารางที่ 13 จำนวนนักศึกษาใหม่ต่างชาติ ปีการศึกษา 2555 จำแนกตามประเทศและระดับการศึกษา

ประเทศ	ตรี	โท	เอก	รวม
แคนาดา	1	-	-	1
ญี่ปุ่น	3	-	-	3
มาเลเซีย	1	1	-	2
ราชอาณาจักรภูฏาน	2	-	-	2
สาธารณรัฐเกาหลี	6	-	-	6
สาธารณรัฐจีน (ไต้หวัน)	1	-	-	1
สาธารณรัฐประชาชนจีน	7	3	3	13
สาธารณรัฐประชาธิปไตยประชาชนลาว	-	5	-	5
สาธารณรัฐฝรั่งเศส	1	-	-	1
สาธารณรัฐแห่งสหภาพเมียนมาร์	56	1	1	58
สาธารณรัฐสังคมนิยมประชาธิปไตยศรีลังกา	-	-	2	2
สาธารณรัฐสังคมนิยมเวียดนาม	-	2	-	2
สหพันธ์สาธารณรัฐประชาธิปไตยเนปาล	-	-	1	1
สหพันธ์สาธารณรัฐเยอรมนี	1	-	-	1
สหราชอาณาจักร	1	-	-	1
รวม	80	12	7	99

แผนภูมิที่ 6 จำนวนนักศึกษาใหม่ ระดับปริญญาตรี ปีการศึกษา 2555 จำแนกตามระบบการรับเข้าศึกษา

จากแผนภูมิที่ 6 แสดงถึงจำนวนนักศึกษาใหม่ ระดับปริญญาตรี จำแนกตามระบบการรับเข้าศึกษา พบว่า นักศึกษาส่วนใหญ่เข้ามหาวิทยาลัยแม่ฟ้าหลวงด้วยระบบรับตรงมากที่สุด

แผนภูมิที่ 7 จำนวนนักศึกษาใหม่ ระดับปริญญาตรี ปีการศึกษา 2555 จำแนกตามภูมิลำเนา

จากแผนภูมิที่ 7 แสดงจำนวนนักศึกษาใหม่ ระดับปริญญาตรี จำแนกตามภูมิลำเนา พบว่านักศึกษาใหม่ระดับปริญญาตรีของมหาวิทยาลัยแม่ฟ้าหลวงมาจากทั่วทุกภูมิภาคของประเทศไทย โดยมาจากภาคเหนือมากที่สุด รองลงมาคือ กรุงเทพมหานคร และปริมณฑล และภาคใต้ ตามลำดับ

ตารางที่ 14 จำนวนนักศึกษาปัจจุบัน ปีการศึกษา 2555 จำแนกตามสาขาวิชาและระดับการศึกษา

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
การจัดการ	-	2,816	228	-	3,044
การจัดการการท่องเที่ยว	-	662	-	-	662
การจัดการธุรกิจการบิน	-	699	-	-	699
การจัดการโลจิสติกส์และซัพพลายเชน	-	106	76	-	182
การจัดการอุตสาหกรรมบริการ	-	410	-	-	410
การบัญชี	-	283	-	-	283
บริหารธุรกิจ	-	488	152	-	640
เศรษฐศาสตร์	-	168	-	-	168
เทคโนโลยีสารสนเทศ	-	1,046	22	-	1,068
การจัดการเทคโนโลยีสารสนเทศ	-	190	-	-	190
การจัดการระบบสารสนเทศเชิงกลยุทธ์	-	-	13	-	13
เทคโนโลยีมัลติมีเดียและการสร้างภาพเคลื่อนไหว	-	222	-	-	222
วิทยาการคอมพิวเตอร์	-	137	-	-	137
วิศวกรรมการสื่อสารและสารสนเทศ	-	110	-	-	110
วิศวกรรมคอมพิวเตอร์	-	196	9	-	205
วิศวกรรมซอฟต์แวร์	-	191	-	-	191
นิติศาสตร์	-	1,466	79	-	1,545
นิติศาสตร์	-	1,466	79	-	1,545
พยาบาลศาสตร์	-	367	-	-	367
พยาบาลศาสตร์	-	367	-	-	367
วิทยาศาสตร์	-	311	36	46	393
การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม	-	-	14	3	17
เคมีประยุกต์	-	134	7	4	145
เทคโนโลยีชีวภาพ	-	-	7	5	12
วิทยาศาสตร์เชิงคำนวณ	-	-	1	2	3
วิทยาศาสตร์ชีวภาพ	-	177	4	27	208
วัสดุศาสตร์	-	-	3	5	8
วิทยาศาสตร์เครื่องสำอาง	-	451	135	2	588
เทคโนโลยีความงาม	-	118	-	-	118
วิทยาศาสตร์เครื่องสำอาง	-	333	135	2	470
วิทยาศาสตร์สุขภาพ	22	1,050	7	-	1,079
กายภาพบำบัด	-	241	-	-	241
การแพทย์แผนไทยประยุกต์	-	224	-	-	224
การส่งเสริมสุขภาพ	22	-	-	-	22
วิทยาศาสตร์การกีฬาและสุขภาพ	-	68	-	-	68
สาธารณสุขศาสตร์	-	517	7	-	524
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	245	4	249
ตจวิทยา	-	-	50	2	52
วิทยาศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	126	1	127
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	69	1	70

ตารางที่ 14 จำนวนนักศึกษาปัจจุบัน ปีการศึกษา 2555 จำแนกตามสาขาวิชาและระดับการศึกษา (ต่อ)

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
ศิลปศาสตร์	-	2,004	161	44	2,209
การปกครองท้องถิ่น	-	57	-	-	57
การแปลและการล่ามภาษาจีน-ไทย	-	-	3	-	3
การสอนภาษาจีน	-	272	-	-	272
การสอนภาษาจีนในฐานะภาษาต่างประเทศ	-	-	13	-	13
บริหารการศึกษา	-	-	47	-	47
ภาษาจีน (ปริญญาใบที่สอง)	-	41	-	-	41
ภาษาจีนธุรกิจ	-	789	-	-	789
ภาษาและวัฒนธรรมไทย	-	42	-	-	42
ภาษาอังกฤษ	-	803	-	-	803
รัฐประศาสนศาสตร์	-	-	93	-	93
วัฒนธรรมศึกษา	-	-	5	-	5
สังคมศาสตร์	-	-	-	44	44
อุตสาหกรรมเกษตร	-	218	6	2	226
เทคโนโลยีการจัดการผลิตผลเกษตร	-	-	2	-	2
เทคโนโลยีการจัดการผลิตผลเกษตรและการบรรจุ	-	51	-	-	51
เทคโนโลยีการอาหาร	-	167	4	2	173
รวม	22	9,729	919	98	10,768

แผนภูมิที่ 8 จำนวนนักศึกษาปัจจุบัน ปีการศึกษา 2555 จำแนกตามสำนักวิชา

จากแผนภูมิที่ 8 แสดงจำนวนนักศึกษาปัจจุบัน จำแนกตามสำนักวิชา ซึ่งพบว่า สำนักวิชาการจัดการศึกษามีจำนวนนักศึกษามากที่สุด รองลงมา คือ สำนักวิชาศิลปศาสตร์ และสำนักวิชานิติศาสตร์ ตามลำดับ

จากนักศึกษาปัจจุบัน จำนวน 10,768 คน จำแนกเป็นนักศึกษาไทย จำนวน 10,395 คน และนักศึกษาต่างชาติ จำนวน 373 คน จาก 18 ประเทศ ดังนี้

ตารางที่ 15 จำนวนนักศึกษาต่างชาติปัจจุบัน ปีการศึกษา 2555 จำแนกตามประเทศและระดับการศึกษา

ประเทศ	ตรี	โท	เอก	รวม
แคนาดา	1	-	-	1
ญี่ปุ่น	6	-	-	6
มาเลเซีย	1	1	-	2
ราชอาณาจักรภูฏาน	5	1	-	6
สาธารณรัฐเกาหลี	22	-	-	22
สาธารณรัฐเคนยา	-	1	-	1
สาธารณรัฐแคเมอรูน	2	-	-	2
สาธารณรัฐจีน (ไต้หวัน)	1	-	-	1
สาธารณรัฐประชาชนจีน	84	7	7	98
สาธารณรัฐประชาธิปไตยประชาชนลาว	4	20	2	26
สาธารณรัฐฝรั่งเศส	1	-	-	1
สาธารณรัฐฟิลิปปินส์	-	-	1	1
สาธารณรัฐสังคมนิยมประชาธิปไตยศรีลังกา	-	-	8	8
สาธารณรัฐสังคมนิยมเวียดนาม	1	4	-	5
สาธารณรัฐแห่งสหภาพเมียนมาร์	180	5	1	186
สหพันธ์สาธารณรัฐประชาธิปไตยเนปาล	1	1	2	4
สหพันธ์สาธารณรัฐเยอรมนี	1	-	-	1
สหราชอาณาจักร	2	-	-	2
รวม	312	40	21	373

4. ผู้สำเร็จการศึกษาและภาวะการทำงาน

■ ผู้สำเร็จการศึกษา

ในปีการศึกษา 2554 มีผู้สำเร็จการศึกษา จำนวน 1,852 คน เป็นผู้สำเร็จการศึกษาระดับอนุปริญญา 48 คน ระดับปริญญาตรี 1,567 คน ระดับปริญญาโท 223 คน และระดับปริญญาเอก 14 คน

ตารางที่ 16 จำนวนผู้สำเร็จการศึกษา ปีการศึกษา 2554 จำแนกตามสาขาวิชาและระดับการศึกษา

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
การจัดการ	-	447	55	-	502
การจัดการการท่องเที่ยว	-	129	-	-	129
การจัดการธุรกิจการบิน	-	69	-	-	69
การจัดการโลจิสติกส์และซัพพลายเชน	-	-	21	-	21
การจัดการอุตสาหกรรมบริการ	-	59	-	-	59
การบัญชี	-	55	-	-	55
บริหารธุรกิจ	-	100	34	-	134
เศรษฐศาสตร์	-	35	-	-	35
เทคโนโลยีสารสนเทศ	-	142	2	-	144
การจัดการเทคโนโลยีสารสนเทศ	-	21	-	-	21
การจัดการเทคโนโลยีสารสนเทศเชิงกลยุทธ์	-	-	2	-	2
เทคโนโลยีมีัลคดีมีเดียและการสร้างภาพเคลื่อนไหว	-	37	-	-	37
เทคโนโลยีการสื่อสารและสารสนเทศ	-	1	-	-	1
วิทยาการคอมพิวเตอร์	-	15	-	-	15

ตารางที่ 16 จำนวนผู้สำเร็จการศึกษา ปีการศึกษา 2554 จำแนกตามสาขาวิชาและระดับการศึกษา (ต่อ)

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
วิศวกรรมการสื่อสารและสารสนเทศ	-	18	-	-	18
วิศวกรรมคอมพิวเตอร์	-	23	-	-	23
วิศวกรรมซอฟต์แวร์	-	27	-	-	27
นิติศาสตร์	-	234	16	-	250
นิติศาสตร์	-	234	16	-	250
พยาบาลศาสตร์	-	80	-	-	80
พยาบาลศาสตร์	-	80	-	-	80
วิทยาศาสตร์	-	21	1	4	26
เคมีประยุกต์	-	8	1	-	9
วิทยาศาสตร์ชีวภาพ	-	13	-	-	13
วิทยาศาสตร์เชิงคำนวณ	-	-	-	4	4
วิทยาศาสตร์เครื่องสำอาง	-	84	42	-	126
วิทยาศาสตร์เครื่องสำอาง	-	79	42	-	121
เทคโนโลยีความงาม	-	5	-	-	5
วิทยาศาสตร์สุขภาพ	48	194	-	-	242
กายภาพบำบัด	-	66	-	-	66
การแพทย์แผนไทยประยุกต์	-	62	-	-	62
การส่งเสริมสุขภาพ	48	-	-	-	48
สาธารณสุขศาสตร์	-	66	-	-	66
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	74	-	74
คจวิทยา	-	-	29	-	29
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	13	-	13
วิทยาศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	32	-	32
ศิลปศาสตร์	-	338	33	10	381
การปกครองท้องถิ่น	-	28	-	-	28
การสอนภาษาจีนในฐานะภาษาต่างประเทศ	-	-	4	-	4
บริหารการศึกษา	-	-	6	-	6
ภาษาจีนธุรกิจ	-	138	-	-	138
ภาษาอังกฤษ	-	166	-	-	166
ภาษาและวัฒนธรรมไทย	-	6	-	-	6
รัฐประศาสนศาสตร์	-	-	18	-	18
วัฒนธรรมศึกษา	-	-	5	-	5
สังคมศาสตร์	-	-	-	10	10
อุตสาหกรรมเกษตร	-	27	-	-	27
เทคโนโลยีการอาหาร	-	22	-	-	22
เทคโนโลยีการจัดการผลิตผลเกษตร	-	4	-	-	4
เทคโนโลยีหลังการเก็บเกี่ยวและบรรจุภัณฑ์	-	1	-	-	1
รวม	48	1,567	223	14	1,852

■ ภาพการทำงานของบัณฑิตปีการศึกษา 2553

มหาวิทยาลัยแม่ฟ้าหลวงได้สำรวจภาพการทำงานของบัณฑิตระดับปริญญาตรี รุ่นที่ 9 ปีการศึกษา 2553 จำนวน 1,293 คน เมื่อ 4 กุมภาพันธ์ 2555 ซึ่งเป็นวันซ้อมรับปริญญา โดยมีผู้ตอบแบบสอบถาม จำนวน 1,189 คน

ตารางที่ 17 ภาพการทำงานของบัณฑิต ปีการศึกษา 2553

รายละเอียดข้อมูล	จำนวน (คน)	ร้อยละ
1. สถานภาพการทำงานของบัณฑิต (ไม่รวมผู้ไม่ประสงค์ทำงาน 69 คน)	1,120	100
ทำงานแล้ว	819	73
กำลังศึกษาต่อ	179	16
ยังไม่ได้ทำงาน (รอฟังคำตอบจากหน่วยงานและยังไม่มีการทำ)	122	11
2. ประเภทของงานที่ทำ	819	100
พนักงานบริษัท/องค์กรธุรกิจเอกชน	528	64
ข้าราชการ/เจ้าหน้าที่หน่วยงานของรัฐ	163	20
ดำเนินธุรกิจอิสระ/เจ้าของกิจการ	77	9
รัฐวิสาหกิจ	24	3
พนักงานองค์กรต่างประเทศ/ระหว่างประเทศ	4	1
อื่นๆ	23	3
3. สถานที่ทำงาน	819	100
กรุงเทพมหานคร และปริมณฑล	371	45
ภาคเหนือ	251	31
อื่นๆ	179	22
ไม่ระบุ	18	2
4. อัตราเงินเดือนที่ได้รับ (ไม่รวมบัณฑิตที่ประกอบธุรกิจส่วนตัว 77 คน)	742	100
มากกว่า 15,000 บาท	145	20
12,001 - 15,000 บาท	195	26
10,001 - 12,000 บาท	152	21
7,940 - 10,000 บาท	179	24
ต่ำกว่า 7,940 บาท	60	8
ไม่ระบุ	11	1

กิจกรรมอธิการบดีพบนักศึกษาใหม่

5. การพัฒนานักศึกษา

ตามภารกิจหลักของมหาวิทยาลัย มีความมุ่งมั่นในการสร้างนักศึกษาให้เป็นบัณฑิตที่มี "ภูมิรู้ ภูมิธรรม" คือ มีความรอบรู้ในสาขาวิชาที่ศึกษา และมุ่งมั่นที่จะพัฒนาศักยภาพของนักศึกษาในด้านอื่นๆ ควบคู่กันไป โดยการจัดกิจกรรมที่เหมาะสมกับการพัฒนานักศึกษาแต่ละชั้นปี และใช้กลยุทธ์ในการส่งเสริมสนับสนุนให้นักศึกษาได้จัดกิจกรรมและมีส่วนร่วมในกิจกรรมต่างๆ ที่ถนัดและสนใจ ตลอดระยะเวลาที่ได้ศึกษาและใช้ชีวิตอยู่ในมหาวิทยาลัย

การพัฒนานักศึกษา มีจุดมุ่งหมายในการส่งเสริมและพัฒนานักศึกษาให้มีบุคลิกภาพดีและรู้จักการวางตัวในสังคม มีความเป็นผู้นำและผู้ตามที่ดี มีทักษะของการจัดการ มีประสบการณ์การอยู่ร่วมกันและการทำงานเป็นทีม มีระเบียบวินัยและเคารพในกติกาของสังคม มีสุขภาพและพละนาามัยดี มีจิตสำนึกของความเป็นคนดี มีความรับผิดชอบต่อตนเองและสังคม มีความอดทนและเสียสละ เพื่อให้บรรลุเป้าหมายในการพัฒนานักศึกษาในด้านต่างๆ ข้างต้น ปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัย จึงได้จัดกิจกรรมเพื่อเสริมสร้างทักษะด้านต่างๆ ดังนี้

■ กิจกรรมด้านวิชาการและพัฒนาศักยภาพ

เป็นกิจกรรมที่เน้นการเสริมความรู้ทางวิชาการในหลักสูตร รวมถึงความรู้ทางวิชาการอื่นๆ ที่นอกเหนือจากที่ระบุไว้ในหลักสูตร ซึ่งเป็นความรู้ที่นักศึกษาสามารถนำไปใช้พัฒนาศักยภาพการเรียนรู้ในมหาวิทยาลัย และนำไปประยุกต์ใช้ในการดำเนินชีวิตในสังคมเมื่อสำเร็จการศึกษาได้อย่างเหมาะสม อาทิ กิจกรรมอธิการบดีพบนักศึกษาใหม่ กิจกรรม How to Live and Learn on Campus กิจกรรมพัฒนาบุคลิกภาพนักศึกษา กิจกรรม Young Power Seed กิจกรรมค่ายพัฒนาศักยภาพความเป็นผู้นำ ประจำปี 2555 กิจกรรมแคมป์สนุกคิดกับอินทัช "เขาวงกตโพธิ์ โรงเรียนโพเพียง" การเข้าร่วมจัดนิทรรศการ To be Number One และกิจกรรมปฐมนิเทศนักศึกษาใหม่ เป็นต้น

จัดนิทรรศการ To be Number one

ร่วมแข่งขันกีฬามหาวิทยาลัย ครั้งที่ 39

กิจกรรมกีฬาลำควนเกมส์ ครั้งที่ 10

■ กิจกรรมด้านกีฬาและสุขภาพ

เป็นกิจกรรมที่ส่งเสริมให้นักศึกษาได้มีสุขภาพและพละอนามัยที่ดี โดยสนับสนุนให้นักศึกษาใช้เวลาว่างในการเล่นกีฬาอย่างถูกต้องเหมาะสม และส่งเสริมให้เข้าร่วมการแข่งขันกีฬา ตลอดจนใช้กีฬาเป็นสื่อในการสร้างความสามัคคีในหมู่ นักศึกษา และเป็นกิจกรรมที่เชื่อมความสัมพันธ์ทั้งภายในมหาวิทยาลัยและระหว่างสถาบัน โดยกิจกรรมที่มหาวิทยาลัยได้เข้าร่วม อาทิ การเป็นเจ้าภาพจัดการแข่งขันกีฬามหาวิทยาลัย ครั้งที่ 39 รอบคัดเลือก การเข้าร่วมการแข่งขันกีฬามหาวิทยาลัยรอบมหกรรม การเข้าร่วมการแข่งขันกีฬาสาธารณสุข ครั้งที่ 30 การเข้าร่วมการแข่งขันเปตองมหากุศล สมทบทุนหมอเจ้าฟ้า การเข้าร่วมการแข่งขันกีฬาสถาบันอุดมศึกษา เชียงราย-พะเยา-แพร่ ครั้งที่ 7 กิจกรรมการแข่งขันกีฬาเปตองแม่ฟ้าหลวงโอเพ่น ครั้งที่ 10 และกิจกรรมกีฬาลำควนเกมส์ ครั้งที่ 10 เป็นต้น

กิจกรรมพิธีบายศรีสู่ขวัญและงานเลี้ยงขันโตก

กิจกรรมน้องใหม่ปลูกป่า

■ กิจกรรมด้านส่งเสริมการทำนุบำรุงศาสนา ศิลปวัฒนธรรม และสิ่งแวดล้อม

เป็นกิจกรรมที่มุ่งหวังให้นักศึกษาเป็นผู้ที่มีความภาคภูมิใจในศิลปวัฒนธรรมท้องถิ่นและของชาติ ในขณะที่เดียวกันได้ส่งเสริมให้นักศึกษาได้เรียนรู้ศิลปวัฒนธรรมของต่างชาติที่สอดคล้องกับระบบการเรียนการสอนของมหาวิทยาลัย และส่งเสริมให้นักศึกษาใช้หลักศาสนาที่ตนนับถือเป็นเครื่องยึดเหนี่ยวจิตใจ และเป็นแนวทางในการดำรงชีวิต รวมทั้งส่งเสริมให้นักศึกษาได้ตระหนักถึงการอนุรักษ์สิ่งแวดล้อม โดยสนับสนุนให้นักศึกษาเข้าร่วมและจัดกิจกรรมทำนุบำรุงส่งเสริมศาสนา และศิลปวัฒนธรรมอย่างต่อเนื่อง อาทิ กิจกรรมพิธีบายศรีสู่ขวัญและงานเลี้ยงขันโตก กิจกรรมการอบรมศึกษาดูงานสะบักชัย กิจกรรมรื่นเริงยี่เป็ง กิจกรรมสืบสานตำนานศิลปะการแสดงพื้นบ้านล้านนา การเข้าร่วมแสดงงานศิลปวัฒนธรรมอุดมศึกษา ครั้งที่ 12 ณ มหาวิทยาลัยวงษ์ชวลิตกุล การเข้าร่วมกิจกรรมแสดงแสงสีเสียง 750 ปี เมืองเชียงราย กิจกรรมปลูกต้นกล้าลำควน และกิจกรรมน้องใหม่ปลูกป่า เป็นต้น

กิจกรรมทำดีเพื่อพ่อหลวง

■ **กิจกรรมด้านสังคมและบำเพ็ญประโยชน์ของนักศึกษา**

เป็นกิจกรรมที่ส่งเสริมและพัฒนานักศึกษาให้เป็นผู้มีจิตสาธารณะและมีความเสียสละเห็นแก่ประโยชน์ส่วนรวมมากกว่าประโยชน์ส่วนตน โดยสนับสนุนให้นักศึกษาจัดกิจกรรมเพื่อบำเพ็ญประโยชน์ต่อสังคม และได้เรียนรู้ถึงการเป็นผู้ให้และการตอบแทนสังคม อาทิ กิจกรรมโครงการทำดีเพื่อพ่อหลวง กิจกรรมโครงการผ้าป่ารีไซเคิล กิจกรรมจัดนิทรรศการ To be Number One ต่อต้านยาเสพติด การเข้าร่วมกิจกรรมเดินขบวนพระพุทธรูป 750 ปีเมืองเชียงรายได้ โครงการวันเด็กแห่งชาติ กิจกรรมการเดินธรรมยาตรา กิจกรรมบริจาคโลหิต กิจกรรมระดมทุนช่วยเหลือผู้ประสบภัยน้ำท่วม เป็นต้น

กิจกรรมระดมทุนช่วยเหลือผู้ประสบภัยน้ำท่วม

กิจกรรมอุ้มพระขึ้นคอย

กิจกรรมพี่น้องร่วมใจ ชิงธงสำนักวิชา

■ กิจกรรมค่านักศึกษาสัมพันธ์และกิจกรรมอื่นๆ

เป็นกิจกรรมที่มหาวิทยาลัยร่วมกับองค์กรนักศึกษาจัดขึ้น เพื่อสร้างความสามัคคีและความสัมพันธ์อันดีระหว่างนักศึกษา รวมทั้งเพื่อพัฒนาบุคลิกภาพ ความเป็นผู้นำและเตรียมความพร้อมในการเข้าศึกษาในมหาวิทยาลัย ตลอดจนเตรียมความพร้อมในด้านต่างๆ ให้กับนักศึกษา ก่อนเข้าสู่โลกของการใช้ชีวิตภายหลังจากการสำเร็จการศึกษา อาทิ กิจกรรมส่งเสริมคุณธรรมจริยธรรมเพื่อพัฒนาบัณฑิตยุคคมคิด กิจกรรมที่สอนน้อง กิจกรรมรู้จักตนเอง กิจกรรมรับน้องเข้าสู่มหาวิทยาลัย ชิงธงสำนักวิชา และกิจกรรมอุ้มพระขึ้นคอย เป็นต้น

กิจกรรม American Bluegrass Concert

กิจกรรม MFU - ASEAN Youth Ambassadors Camp

■ กิจกรรมด้านการส่งเสริมความเป็นนานาชาติ

เป็นกิจกรรมที่มุ่งสร้างบรรยากาศที่เกื้อกูลต่อความเป็นนานาชาติ ทั้งการจัดให้มีการเรียนการสอนเป็นภาษาอังกฤษ และการจัดกิจกรรมที่ส่งเสริมความเป็นนานาชาติให้แก่นักศึกษา โดยมีส่วนพัฒนาความสัมพันธ์ระหว่างประเทศร่วมกับชมรมนานาชาติ (International Club) ซึ่งเน้นให้นักศึกษาเป็นผู้ดำเนินกิจกรรม อาทิ กิจกรรม MFU-ASEAN Youth Ambassadors Camp กิจกรรม ASEAN International Cultural Day กิจกรรม International Student Orientation กิจกรรม ASEAN National and Independence Day

6. สวัสดิการนักศึกษา

มหาวิทยาลัยแม่ฟ้าหลวง ได้ให้บริการและจัดสวัสดิการต่างๆ เพื่อให้บริการค่านที่พักอาศัยแก่นักศึกษาที่พักอยู่ในหอพักของมหาวิทยาลัย เพื่อให้นักศึกษาได้มีโอกาสใช้ชีวิตร่วมกัน ทำให้เกิดการเรียนรู้และพัฒนาคุณภาพชีวิตของนักศึกษา

ในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยมีหอพักสำหรับให้บริการนักศึกษา จำนวน 14 หลัง สามารถรองรับนักศึกษาได้ 3,516 คน

มหาวิทยาลัยได้จัดอาคารหอพักให้มีสิ่งแวดล้อมที่เหมาะสม สะอาด ท่ามกลางธรรมชาติและทัศนียภาพอันงดงาม มีลานกีฬากลางแจ้งให้นักศึกษาออกกำลังกาย รวมทั้งจัดเจ้าหน้าที่รักษาความปลอดภัย ระบบไฟฟ้าฉุกเฉินแจ้งเหตุเพลิงไหม้ และจัดสิ่งอำนวยความสะดวกต่างๆ ไว้ให้บริการ อาทิ รถไฟฟ้าสำหรับบริการรับส่งนักศึกษา ระบบอินเทอร์เน็ตในทุกอาคารหอพัก อุปกรณ์เครื่องใช้ไฟฟ้าส่วนกลาง ห้องอ่านหนังสือ ห้องคอมพิวเตอร์ ห้องคูโทรทัศน์ ตลอดจนร้านสะดวกซื้อและร้านอาหาร และร้านบริการซักอบรีด นอกจากนี้ มหาวิทยาลัยได้จัดตั้งสำนักงานให้คำปรึกษาและช่วยเหลือนักศึกษา เพื่อให้คำปรึกษาและช่วยเหลือนักศึกษา ทั้งด้านการเรียนและการพัฒนาตนเองตลอดระยะเวลาที่ศึกษาอยู่ในมหาวิทยาลัย โดยมีกิจกรรมสำคัญ อาทิ การทิวเสริมเพิ่มกำลังใจ การติดตามและให้ความช่วยเหลือเบื้องต้นแก่นักศึกษา การติดตามนักศึกษาที่มีคะแนนเฉลี่ยสะสมต่ำกว่า 2.00 และการแนะแนวทางการศึกษาต่อ

7. ทุนการศึกษา

มหาวิทยาลัยมีนโยบายที่สำคัญในการช่วยเหลือนักศึกษาด้านทุนการศึกษา คือ **"จะไม่มีนักศึกษาคนใดที่เรียนได้ จะต้องออกจากมหาวิทยาลัยแห่งนี้เพราะความยากจน"** เพื่อสนองตอบนโยบายดังกล่าว ในปีการศึกษา 2555 มหาวิทยาลัยได้จัดให้มีทุนการศึกษาสำหรับนักศึกษาหลายประเภท ดังนี้

■ ทุนเงินให้กู้ยืมเพื่อการศึกษาของรัฐบาล

ทุนเงินให้กู้ยืมเพื่อการศึกษาของรัฐบาล (กองทุนเงินให้กู้ยืมเพื่อการศึกษา/กองทุนเงินให้กู้ยืมที่ผูกกับรายได้ในอนาคต) มหาวิทยาลัยได้จัดสรรให้นักศึกษากู้ยืมเงินกองทุนเงินให้กู้ยืมเพื่อการศึกษาไปแล้ว จำนวน 2,524 ราย เป็นเงินทั้งสิ้น 165,185,450 บาท

■ ทุนบริจาคทั่วไป

เป็นทุนที่ผู้มีจิตศรัทธามอบแก่นักศึกษา ทั้งประเภทเป็นรายปีการศึกษาและทุนต่อเนื่องจนจบการศึกษา โดยมีผู้บริจาคผ่านสำนักงานคณะกรรมการการอุดมศึกษา กระทรวงศึกษาธิการ และบริจาคให้มหาวิทยาลัยโดยตรง โดยมีวัตถุประสงค์เพื่อช่วยเหลือนักศึกษาที่ขาดแคลนทุนทรัพย์และเรียนดี โดยมหาวิทยาลัยจัดสรรทุนการศึกษาให้นักศึกษาไปแล้ว จำนวน 304 ราย รวมเป็นเงินทั้งสิ้น 3,844,100 บาท

■ ทุนการศึกษาโครงการพิเศษต่างๆ

เป็นทุนที่สนับสนุนค่าเล่าเรียนให้แก่ นักศึกษา ประกอบด้วย ทุนเฉลิมราชกุมารี ทุนนักเรียนดีเด่นในชุมชนรอบมหาวิทยาลัย ทุนสนับสนุนบุตร-ธิดาพนักงานโครงการพัฒนาออยคอง (พื้นที่ทรงงาน) อันเนื่องมาจากพระราชดำริ ทุนนักศึกษาผู้พิการ และทุนสนับสนุนการศึกษานักศึกษาจากจังหวัดชายแดนภาคใต้ จัดสรรให้แก่ นักศึกษา จำนวน 34 ราย เป็นเงินทั้งสิ้น 1,780,956 บาท

■ **ทุนการศึกษาสำหรับนักศึกษาต่างชาติ**

เป็นทุนการศึกษาสำหรับนักศึกษาในกลุ่มประเทศอนุภูมิภาคกลุ่มน้ำโขง (GMS) ได้แก่ สาธารณรัฐประชาธิปไตยประชาชนลาว สาธารณรัฐสังคมนิยมเวียดนาม ราชอาณาจักรกัมพูชา สาธารณรัฐแห่งสหภาพเมียนมาร์ สาธารณรัฐประชาชนจีน (ยูนาน) สาธารณรัฐอินโดนีเซีย ราชอาณาจักรภูฎาน สหพันธ์สาธารณรัฐประชาธิปไตยเนปาล โดยมหาวิทยาลัยให้การสนับสนุนทุนการศึกษาแบบเต็มจำนวน (ค่าเล่าเรียน ค่าหอพัก และค่าใช้จ่ายประจำเดือน) และทุนการศึกษาบางส่วน (ค่าเล่าเรียนเต็มจำนวน และหรือครึ่งหนึ่งของค่าเล่าเรียน) โดยจัดสรรให้นักศึกษาประเทศละ 2 ทุนต่อปี ในระดับปริญญาตรีและปริญญาโท ซึ่งได้รับความร่วมมือจากสถานทูตจากกลุ่มประเทศอนุภูมิภาคกลุ่มน้ำโขงดังกล่าว ประจำประเทศไทย ในการประชาสัมพันธ์การให้ทุน และคัดเลือกนักศึกษาในเบื้องต้นเป็นประจำทุกปี ในปีการศึกษา 2555 มีนักศึกษารับทุนการศึกษารวมทั้งสิ้น 18 ราย เป็นเงินทั้งสิ้น 1,467,328 บาท โดยเป็นนักศึกษาใหม่ของปีการศึกษา 2555 จำนวน 6 ราย เป็นเงิน 395,600 บาท

■ **ทุนการศึกษาสิรินธร**

เป็นทุนการศึกษาที่ได้รับพระราชทานชื่อกองทุนจากสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เนื่องในวโรกาสครบรอบพระชนมายุครบ 48 พรรษา โดยมีวัตถุประสงค์เพื่อให้ความช่วยเหลือนักเรียนยากจนในถิ่นทุรกันดาร ที่มีผลการเรียนดีเด่น จบชั้นมัธยมศึกษาปีที่ 3 และกำลังจะเข้าศึกษาต่อในระดับชั้นมัธยมศึกษาปีที่ 4 ให้สามารถเล่าเรียนได้จนจบการศึกษาระดับปริญญาตรี ทั้งนี้ในระยะแรกได้จัดให้เฉพาะในพื้นที่จังหวัดภาคเหนือ ได้แก่ เชียงราย พะเยา แพร่ และ น่าน โดยปีการศึกษา 2555 ได้จัดสรรทุนการศึกษาทั้งสิ้น 115 ราย รวมเป็นจำนวนเงินทั้งสิ้น 1,233,084 บาท โดยเป็นทุนสำหรับนักศึกษา (ต่อเนื่องจากมัธยมศึกษา) จำนวน 14 ราย เป็นเงิน 677,584 บาท และโรงเรียนมัธยมศึกษา จำนวน 101 ราย เป็นเงิน 555,500 บาท

■ **ทุนประเภทอื่น**

เป็นทุนการศึกษา ที่ดำเนินการตามเงื่อนไขของแต่ละทุนการศึกษา ได้แก่

- **ทุนเงินยืมฉุกเฉิน** ให้ความช่วยเหลือนักศึกษาที่มีความจำเป็นเร่งด่วนในการใช้จ่ายเงิน จำนวน 167 คน เป็นเงินทั้งสิ้น 166,000 บาท
- **ทุนโครงการอาหารกลางวัน** ให้ความช่วยเหลือนักศึกษาที่มีความจำเป็นและอาสาช่วยงานภายในมหาวิทยาลัย โดยจ่ายเป็นคูปองอาหารกลางวันให้แก่นักศึกษา เป็นเงินทั้งสิ้น 142,155 บาท
- **ทุนให้ความช่วยเหลือนักเรียนในถิ่นทุรกันดารที่ขาดแคลนทุนทรัพย์** โดยให้ความช่วยเหลือโรงเรียนตำรวจตระเวนชายแดนในพื้นที่จังหวัดเชียงราย ด้วยการให้ความช่วยเหลือการจ้างอาจารย์พิเศษประจำโรงเรียน เป็นเงินทั้งสิ้น 60,000 บาท

การพัฒนาคุณภาพการศึกษา

มหาวิทยาลัยแม่ฟ้าหลวงมีการดำเนินงานพัฒนาคุณภาพการศึกษามาอย่างต่อเนื่อง โดยมีระบบและกลไกในการพัฒนาคุณภาพภายใน ได้แก่ การประกันคุณภาพการศึกษา การพัฒนาการเรียนการสอน กิจกรรม 5ส การควบคุมภายในและบริหารความเสี่ยง และคำรับรองการปฏิบัติงานประจำปี ส่งผลให้มหาวิทยาลัยมีการพัฒนาทางด้านวิชาการและการบริหารจัดการอย่างรวดเร็ว โดยมีระบบและกลไกในการพัฒนาคุณภาพที่สำคัญ ดังนี้

1. การประกันคุณภาพการศึกษา

มหาวิทยาลัยแม่ฟ้าหลวงดำเนินการพัฒนาระบบและกลไกการประกันคุณภาพการศึกษาภายในอย่างต่อเนื่อง นับตั้งแต่เริ่มรับนักศึกษารุ่นแรกในปีการศึกษา 2542 และต่อเนื่องมาโดยลำดับ โดยในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยได้ดำเนินกิจกรรมด้านการประกันคุณภาพการศึกษาที่สำคัญได้แก่

ตารางที่ 18 กิจกรรมด้านการประกันคุณภาพการศึกษาที่สำคัญ

ลำดับ	วัน เดือน ปี	กิจกรรม
1.	2-4 และ 25 พ.ค. 55	ประเมินคุณภาพภายนอก รอบที่ 3 โดยสำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา (สมศ.) ปีงบประมาณ พ.ศ. 2555
2.	29 พ.ค. 55	ประชุมชี้แจง การจัดทำรายงานการประเมินตนเอง (SAR) ประจำปีการศึกษา 2554
3.	5-12 ก.ค. 55	ประเมินคุณภาพการศึกษานักเรียนภายในระดับศูนย์และหน่วยงานสนับสนุน
4.	6 ส.ค.-4 ก.ย. 55	ประเมินคุณภาพการศึกษภายในระดับสำนักวิชา
5.	24-26 ก.ย. 55	ประเมินคุณภาพการศึกษภายในระดับมหาวิทยาลัย

2. การพัฒนาการเรียนการสอน

มหาวิทยาลัยแม่ฟ้าหลวง ได้ดำเนินการพัฒนาการเรียนการสอนอย่างต่อเนื่องโดยมุ่งเน้นให้เกิดการพัฒนาประสิทธิภาพการจัดการเรียนการสอนอย่างสูงสุด โดยจัดให้มีโครงการพัฒนาค้นวิชาการและพัฒนาอาจารย์มหาวิทยาลัยแม่ฟ้าหลวง ที่มุ่งเน้นการพัฒนาศักยภาพของอาจารย์ในด้านบทบาทของความเป็นอาจารย์ มีความเข้าใจในกระบวนการพัฒนาแบบทดสอบ หลักการวัดและประเมินผลการศึกษา การเป็นอาจารย์ที่ปรึกษาที่ดี การสอนโดยเน้นผู้เรียนเป็นสำคัญ การสร้างความรู้สึกรักใคร่ที่จะต้องทำงานเพื่อสร้างผลผลิตที่มีคุณภาพแก่ประเทศชาติ โดยมีการดำเนินโครงการที่สำคัญ อาทิ โครงการประชุมเชิงปฏิบัติการการวิจัยแบบบูรณาการแนวคิดและหลักการปฏิบัติ โครงการจัดการเรียนการสอนแบบโครงการ Project Based Learning สำหรับงานด้านวิทยาศาสตร์สุขภาพ โครงการพัฒนาบุคลากรด้านเทคโนโลยีสารสนเทศ เพื่อการพัฒนาเศรษฐกิจท้องถิ่นด้านกระบวนการ Problem Base Learning (Phase 1) โครงการพัฒนาคุณภาพการสอนของอาจารย์ผู้สอนรายวิชาภาษาอังกฤษ สำนักวิชาศิลปศาสตร์ และโครงการจัดทำข้อสอบคัดเลือกเข้าศึกษาในมหาวิทยาลัยแม่ฟ้าหลวง ระดับปริญญาตรี ประจำปีการศึกษา 2556 (ระบบรับตรงทั่วประเทศ)

นอกจากนี้ มหาวิทยาลัยแม่ฟ้าหลวงได้เล็งเห็นบทบาทความสำคัญของเทคโนโลยีสารสนเทศและนวัตกรรมต่างๆ ที่ดำเนินไปอย่างไม่หยุดนิ่ง และนำมาซึ่งการเรียนรู้อิเลิร์นในลักษณะที่ผู้เรียนสามารถเข้าถึงแหล่งองค์ความรู้ด้วยตนเอง จึงได้จัดโครงการพัฒนาวิชาการนักศึกษาเพื่อให้นักศึกษามีวิวัฒนาการที่ต่างไปจากความคิดเดิมและการเรียนรู้แบบเดิมที่ผู้เรียนสามารถเรียนรู้ด้วยตนเองจากนอกห้องเรียน ช่วยพัฒนาระดับการวิเคราะห์ การสังเคราะห์ และการตัดสินใจทางวิชาการอย่างมีประสิทธิภาพ โดยมีการดำเนินโครงการที่สำคัญ อาทิ การจัดบรรยายพิเศษ เรื่อง การศึกษาไทยสู่ประชาคมอาเซียน โครงการเตรียมความพร้อมก่อนเข้าเรียนปีการศึกษา 2555 (How to Live and Learn on Campus 2012) โครงการพัฒนาบุคลิกภาพเพื่อความสำเร็จในอุตสาหกรรมบริการและการจัดการท่องเที่ยว โครงการพัฒนาการเรียนของนักศึกษา English for fun โครงการอบรมการปฐมพยาบาลเบื้องต้น โครงการฝึกอบรมปฏิบัติการระบบคุณภาพการผลิตอาหารปลอดภัย GMP (Good Manufacturing Practice) และ HACCP (Hazard Analysis and Critical Points)

3. กิจกรม 5ส

กิจกรรม 5ส เป็นกิจกรรมพื้นฐานในการพัฒนาคนและพัฒนาองค์กร ที่บุคลากรของมหาวิทยาลัยได้ร่วมมือร่วมใจ ในการเสริมสร้างองค์กรให้เกิดความสะอาด ความเป็นระเบียบ และความมีวินัยในการทำงาน ซึ่งจะส่งผลต่อการเพิ่ม ประสิทธิภาพในการทำงานให้มากยิ่งขึ้น ในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยแม่ฟ้าหลวงได้ดำเนินกิจกรรม 5ส เป็นปีที่ 8 โดยมีกิจกรรมที่สำคัญ อาทิ กิจกรรมวันทำความสะอาดใหญ่ (Big Cleaning Day) การตรวจสอบกิจกรรม 5ส มหาวิทยาลัยแม่ฟ้าหลวง ประจำปี 2555 และกิจกรรมศึกษาดูงานกิจกรรม 5ส ของหน่วยงานที่ได้รับรางวัลกิจกรรม 5ส ดีเยี่ยมประจำปี 2554

การวิจัย

งานวิจัยของมหาวิทยาลัยแม่ฟ้าหลวง แบ่งเป็น 2 ด้าน คือ งานวิจัยด้านวิชาการซึ่งเป็นการวิจัยเพื่อพัฒนาองค์ความรู้ทางวิชาการ และงานวิจัยสถาบันซึ่งเป็นการวิจัยเพื่อพัฒนาประสิทธิภาพในการบริหารจัดการ

1. การวิจัยด้านวิชาการ

■ งบประมาณสนับสนุนการวิจัย

ในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยแม่ฟ้าหลวง ดำเนินงานวิจัยด้านวิชาการ โดยได้รับงบประมาณในการดำเนินงานจาก 2 แหล่ง คือ งบประมาณของมหาวิทยาลัย และงบประมาณจากแหล่งทุนภายนอก รวม 76 โครงการ เป็นเงินจำนวน 29,419,270 บาท

แผนภูมิที่ 9 โครงการวิจัย ปีงบประมาณ พ.ศ. 2555 จำแนกตามแหล่งงบประมาณ

แผนภูมิที่ 10 โครงการวิจัยปีงบประมาณ พ.ศ. 2555 จำแนกตามกลุ่มสาขาวิชา

ตารางที่ 19 โครงการวิจัยจากงบประมาณของมหาวิทยาลัย ปีงบประมาณ พ.ศ. 2555

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	งบประมาณ (บาท)
สายสังคมศาสตร์			495,950
1.	ปัญหาทางกฎหมายเกี่ยวกับการนำปัญญาโคชา ความตกลงว่าด้วยสิทธิในทรัพย์สินทางปัญญาที่เกี่ยวข้องกับการค้าและสาธารณสุขต่อศึกษาระณีสหิธิบัตริยา รักษาโรคเอดส์ของประเทศไทย	อาจารย์วัลย์วรรณ มรุสปรี่ชากุล	100,000
2.	แนวทางกฎหมายเกี่ยวกับการพิจารณาสถานประกอบการ การ ในการจัดเก็บภาษีเงินได้นิติบุคคล : ศึกษากรณี สถานประกอบการการตามอนุสัญญาภาษีซ้อน ไทย-ลาว	อาจารย์สรรค์ คันติจิตตานนท์	100,000
3.	แนวทางกฎหมายในการสร้างกลไก องค์กร และกระบวนการในการแสวงหาพยานหลักฐานใหม่ ตามพระราชบัญญัติการรื้อฟื้นคดีอาญา พ.ศ.2526	อาจารย์ดินเมธ วงศ์ใหญ่	100,000
4.	การศึกษาคุณสมบัติและทักษะของบัณฑิตสาขาวิชา การบัญชี ตามความคาดหวังขององค์กร	อาจารย์ คร.ฉัตรฤดี จงสุริยภาส	99,000
5.	แนวทางการบริหารจัดการที่ทันสมัยวัฒนธรรมชนบท เชียงสร้างสรรค์ ในจังหวัดเชียงราย	อาจารย์รัตนพร เพ็ญพิมล	96,950
สายวิทยาศาสตร์และเทคโนโลยี			6,910,800
6.	การศึกษาเทคนิคในการพัฒนาสบู่อุปกรณ์เคี้ยว	อาจารย์ คร.พงษ์มณี ทองใบ	1,928,760
7.	เครื่องสำอางจากสารสกัดเมล็ดเสาวรส	ผู้ช่วยศาสตราจารย์ คร.ณัฐยา เหล่าฤทธิ	514,160
8.	ฤทธิ์ทางชีวภาพและความคงตัวของสีจากเศษเหลือทิ้ง ในอุตสาหกรรมการผลิตน้ำกระเจียบ	ผู้ช่วยศาสตราจารย์ คร.ณัฐยา เหล่าฤทธิ	364,620
9.	วงศานวิวัฒนาการและความหลากหลายทางชีวโมเลกุล ของราในสกุล Pestalotiopsis ในประเทศไทย	Assoc.Prof.Dr.Kevin David Hyde	327,350
10.	การใช้ประโยชน์จากสารสกัดเห็ดนางฟ้าในผลิตภัณฑ์ อาหารเสริมและเครื่องสำอาง	อาจารย์ คร.ภัชราพร วงศ์วิฑูรยาพร	325,730
11.	การปรับปรุงวิธีการที่เหมาะสมต่อการจัดจำแนกวงศาน วิวัฒนาการของเชื้อราในกลุ่ม Colletotrichum ที่เป็นสาเหตุที่สำคัญของโรคพืช	Assoc.Prof.Dr.Kevin David Hyde	320,870
12.	ฤทธิ์ทางชีวภาพของกล้วยไม้และการใช้ประโยชน์ ทางเครื่องสำอาง	อาจารย์ คร.ภัชราพร วงศ์วิฑูรยาพร	287,640
13.	การใช้เทคนิค Polyphasic Approach เพื่อปรับปรุง การจัดกลุ่มของเชื้อราสกุล Phyllosticta ซึ่งเป็นเชื้อ ก่อโรคที่สำคัญ	Assoc.Prof.Dr.Kevin David Hyde	254,420
14.	การค้นหายาจากพืชสมุนไพรไทยวงศ์ Rutaceae ที่มีศักยภาพต้านมะเร็งหรือจุลชีพ	ผู้ช่วยศาสตราจารย์ คร.สุรัตน์ ละภูเขียว	243,080
15.	การเตรียม Laccaic acid Lake Pigment จาก Lac dye เพื่อใช้ในเครื่องสำอางสีส้น	อาจารย์ คร.อำภา จิมไธสง	243,080
16.	วงศานวิวัฒนาการและความหลากหลายทางชีวโมเลกุล ของราในสกุล Lentinus ในประเทศไทย	Assoc.Prof.Dr.Kevin David Hyde	181,500

ตารางที่ 19 โครงการวิจัยจากงบประมาณของมหาวิทยาลัย ปึงงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	งบประมาณ (บาท)
17.	คุณสมบัติของชาพรนิทราในการลดระดับน้ำตาลในผู้ป่วยโรคเบาหวานชนิดที่ 2	อาจารย์ ดร.จุฑามาศ นิวัฒน์	172,500
18.	การผลิตเอทานอลโดยใช้วัสดุเหลือทิ้งจากการเพาะเห็ด	อาจารย์ ดร.พัฒนา คำกำยาน	116,270
19.	การเตรียมแผ่นฟิล์มผสมที่ย่อยสลายได้ตามธรรมชาติจากอนุพันธ์ของเซลลูโลสและโปรตีนไหม	อาจารย์ ดร.พัชรา ปัญญามูลงษา	100,000
20.	ผลของเอนไซม์สกัดจากอาหารเลี้ยง <i>Bacillus subtilis</i> TN51 และ <i>Saccharomyces cereviceae</i> ต่อปริมาณสารหอมระเหยในชา (<i>Camellia sinensis</i>)	อาจารย์ ดร.สยาม ภพลือชัย	100,000
21.	วงค์วานวิวัฒนาการและความหลากหลายทางชีวโมเลกุลของราในสกุล <i>Pestalotiopsis</i> ในประเทศไทย	ผู้ช่วยศาสตราจารย์ ดร.เอกชัย ชูเกียรติโรจน์	100,000
22.	องค์ประกอบทางเคมีและฤทธิ์การต้านออกซิเดชั่นของชา (<i>Camellia sinensis</i>) ที่ผลิตในประเทศไทย	อาจารย์ ดร.ธีรพงษ์ เทพภรณ์	100,000
23.	คุณสมบัติทางชีวภาพของสารเมือกจากผลพุทราและการเตรียมเป็นเจล	อาจารย์ณัฐนันท์ วุฒิสินธุ์	100,000
24.	การศึกษาสภาวะที่เหมาะสมต่อการสกัดสารออกฤทธิ์ทางชีวภาพจากสารสกัดพืชเศรษฐกิจเหลือของเงาะ	อาจารย์ ดร.นนท์ อิติเลิศเดชา	100,000
25.	การคัดเลือกเชื้อราเพื่อผลิตเอทานอลจากวัสดุเหลือใช้ในกลุ่มลิกโนเซลลูโลส	อาจารย์ ดร.พัฒนา คำกำยาน	100,000
26.	วัสดุผสมซิลิโคนโพรอิน/เจลาคินที่มียา Gentamicin Sulfate สำหรับประยุกต์ใช้เป็นวัสดุทางการแพทย์	อาจารย์ ดร.อรรถกรณ สุวรรณทอง	100,000
27.	ระบบแสดงข้อมูลสำคัญทางประวัติศาสตร์บนสมาร์ตโฟน	อาจารย์เขมชาติ เขมาวุฒานนท์	100,000
28.	การประยุกต์ใช้มัลติเซนเซอร์สำหรับการประมวลผลข้อมูลตำแหน่งและระยะทาง : กรณีศึกษาของนักฟุตบอล	อาจารย์ภัทรภมล รังษี	100,000
29.	ADVANCED PROCESS CONTROL FOR A CERAMIC FURNACE AT MFU LAB	Lecturer Khaled Kessali	100,000
30.	การเตรียมสารสกัดมาตรฐานเปลือกผลลิ้นจี่เพื่อเป็นสารสำคัญในเครื่องสำอางลดกลิ่นรื้อรอย	ผู้ช่วยศาสตราจารย์ ดร.มยุรี กัลยาวัฒนกุล	100,000
31.	การศึกษาสารทุติยภูมิในเชื้อรากลุ่ม Ascomycetes	อาจารย์ ดร.สุนิศา แจ่มยวง	99,820
32.	การพัฒนาสารสกัดพร้อมใช้จากใบยางพารา (<i>Hevea brasiliensis</i>) เพื่อนำมาใช้ประโยชน์ในอุตสาหกรรมเครื่องสำอาง	อาจารย์ ดร.กฤษฎา กิตติโกวิทธนา	96,000
33.	ผลของ <i>Bacillus subtilis</i> ต่อคุณภาพของน้ำมันหอมระเหยที่กลั่นจากต้นกฤษณา (<i>Aquilaria crassna</i>)	ผู้ช่วยศาสตราจารย์ ดร.พัชรีย์ พริบตีเวช	90,000
34.	การออกแบบ สถาปัตยกรรม SaaS แอปพลิเคชันที่เหมาะสมสำหรับระบบจัดการทางการศึกษาของโรงเรียนในเขตพื้นที่ชนบท	อาจารย์วัชรารวรรณ อินทยศ	85,000
35.	การออกแบบวงจรขยายกำลังสัญญาณโดยใช้ ซีมอส ที่ความถี่ 2.45 กิกะเฮิรตซ์	อาจารย์ปวีณา สืบสมบัติ	60,000

ตารางที่ 19 โครงการวิจัยจากงบประมาณของมหาวิทยาลัย ปีงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	งบประมาณ (บาท)
สายวิทยาศาสตร์สุขภาพ			1,738,822
36.	สถานการณ์วินโรคในผู้ป่วยเอดส์และปัจจัยที่มีผลต่อ Success Rate ในกลุ่มประชากรชาวเขา ประเทศไทย	อาจารย์ คร.ธวัชชัย อภิเชษฐกุล	508,040
37.	สารระงับการอักเสบและต้านอนุมูลอิสระจากพืชในสกุลเพชรใหญ่	ผู้ช่วยศาสตราจารย์ คร.ไชยยง รุจจนเวท	243,080
38.	พฤติกรรมความปลอดภัยในการทำงานและภาวะสุขภาพของเกษตรกรชาวนาในจังหวัดเชียงราย	อาจารย์จันทร์จีรา ยารวง	100,300
39.	การศึกษาการจินตภาพในนักกีฬาจังหวัดเชียงราย	อาจารย์ศศิมา พุกลานนท์	100,000
40.	ปัจจัยทำนายการดำรงบทบาทการเป็นมารดาของสตรีที่คิดเชื้อเอชไอวี	อาจารย์ปรางวลี อนุภาพิเศษกุล	100,000
41.	การศึกษาการเจริญเติบโตและพัฒนาการของเด็กโรคธาลัสซีเมียในจังหวัดเชียงราย	อาจารย์วรรณมา จำปาทิพย์	100,000
42.	การศึกษาคุณภาพชีวิตของผู้ป่วยโรคผมบางแบบพันธุกรรม	อาจารย์ นายแพทย์ชูชัย คั้งเลิศสัมพันธ์	100,000
43.	ภาวะสมองเริ่มเสื่อมและปัจจัยที่เกี่ยวข้องในผู้สูงอายุจังหวัดเชียงราย	อาจารย์ปิยะภรไพโรสนธิ์	100,000
44.	น้ำมันนวดที่มีส่วนผสมของน้ำมันหอมระเหยจากผลมะแขว่น	อาจารย์จตุรภรณ์ อิมพัฒน์	100,000
45.	ผลของการบำบัดด้วยพิษผึ้งในผู้ป่วยข้อเข่าเสื่อม	อาจารย์อัมพา พุ่มโพธิ์	100,000
46.	การมีส่วนร่วมของชุมชนในการจัดการตำบลสุขภาพ : กรณีศึกษาตำบลแม่ข้าวต้มอำเภอเมือง จังหวัดเชียงราย	อาจารย์ คร.รัชณี มิคคิกคิ	97,052
47.	ต้นทุนการดูแลรักษาผู้ป่วยเด็กโรคมะเร็งแบบประคับประคองในโรงพยาบาลเชียงรายประชานุเคราะห์ จังหวัดเชียงราย	อาจารย์อุษา โถหินง	90,350
รวม			9,145,572

ตารางที่ 20 โครงการวิจัยจากงบประมาณแหล่งทุนภายนอก ปีงบประมาณ พ.ศ. 2555

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	แหล่งทุน	งบประมาณ (บาท)
สายสังคมศาสตร์				2,420,980
1.	โอกาสและอุปสรรคของผลไม้ไทยในอาเซียน : กรณีศึกษา การนำเข้า-ส่งออก ระหว่างไทย พม่า และลาว	อาจารย์ ดร.สุเทพ นิมไสย	สำนักงานกองทุนสนับสนุนการวิจัย	1,155,180
2.	พัฒนาการของเสียงวรรณยุกต์ที่เกิดจากอิทธิพลของเสียงพยัญชนะต้นควบกล้ำในภาษาตระกูลมอญ-เขมร และภาษาตระกูลไท : การศึกษาเชิงกลศาสตร์และโสตศาสตร์	ผู้ช่วยศาสตราจารย์ ดร.ผณิตรา ธีรานนท์	สำนักงานกองทุนสนับสนุนการวิจัย ร่วมกับ สำนักงานคณะกรรมการการอุดมศึกษา	600,000
3.	บทบาทการมีส่วนร่วมและจัดระเบียบชุมชนที่ปรากฏอยู่ในกฎหมาย มังรายศาสตร์ฉบับวิศกาศา : หลักการและแนวคิดในการประยุกต์ใช้ในบริบทปัจจุบัน	อาจารย์สมชาย อธรรมสุทธิวัฒน์	สำนักบริหารโครงการ ส่งเสริมการวิจัย ในอุดมศึกษาและพัฒนา มหาวิทยาลัยวิจัยแห่งชาติ สำนักงานคณะกรรมการการอุดมศึกษา	280,000
4.	การประเมินความพึงพอใจในการให้บริการฝึกอบรมครูคาราศาสตร์	รองศาสตราจารย์ ดร.ปรีชา อุปโยคิน	สถาบันวิจัยดาราศาสตร์แห่งชาติ (องค์การมหาชน)	200,000
5.	ประวัติศาสตร์เชิงวิเคราะห์เรื่องการปกครององค์กรท้องถิ่นของสาธารณรัฐประชาชนจีน : กรณีศึกษามณฑลยูนนาน	อาจารย์นรชาติ วัง	มูลนิธิส่งเสริมการปกครองท้องถิ่น	185,800
สายวิทยาศาสตร์และเทคโนโลยี				16,896,518
6.	การศึกษาองค์ประกอบทางเคมีและฤทธิ์ทางชีวภาพของพืชในเขตภาคเหนือตอนบนของประเทศไทย	ผู้ช่วยศาสตราจารย์ ดร.สุรัตน์ ละภูเขียว	สำนักงานกองทุนสนับสนุนการวิจัย	2,000,000
7.	การประยุกต์ใช้สารออกฤทธิ์จากข้าวสีในผลิตภัณฑ์เครื่องสำอาง	อาจารย์ ดร.ณัฐจาวุฒิ ฐิติปราโมทย์	สำนักงานพัฒนาการวิจัยการเกษตร (องค์การมหาชน)	1,479,480
8.	การพัฒนาศักยภาพการผลิตและเพิ่มมูลค่าสับปะรดในจังหวัดเชียงราย	อาจารย์ ดร.สุทธิวัลย์ สีทา	สำนักงานคณะกรรมการวิจัยแห่งชาติ	1,452,000
9.	โครงการเสริมสร้างศักยภาพการบริหารจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อมแบบบูรณาการ	รองศาสตราจารย์ ดร.หรรษา สงวนน้อย	จังหวัดเชียงราย	1,382,038
10.	การผลิตชาอินทรีย์สำหรับ SME	ผู้ช่วยศาสตราจารย์ ดร.วิชา สอาดสุข	สำนักงานคณะกรรมการวิจัยแห่งชาติ	1,250,000
11.	แนวทางการใช้ประโยชน์จากราไมคอร์ไรซากล้วยไม้เพื่อการผลิตและการอนุรักษ์กล้วยไม้	อาจารย์ ดร.สุรีย์พร นนทชัยภูมิ	สำนักงานกองทุนสนับสนุนการวิจัย ร่วมกับ สำนักงานคณะกรรมการการอุดมศึกษา	1,200,000

ตารางที่ 20 โครงการวิจัยจากงบประมาณแหล่งทุนภายนอก ปีงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	แหล่งทุน	งบประมาณ (บาท)
12.	รางวัลเพื่อใช้ประโยชน์ทางเครื่องสำอางและผลิตภัณฑ์เสริมสุขภาพ	ผู้ช่วยศาสตราจารย์ ดร.มยุรี กัลยาวัฒนกุล	สำนักงานพัฒนาการวิจัยการเกษตร (องค์การมหาชน)	1,105,000
13.	โครงการส่งเสริมการปรับปรุงดินด้วยเกษตรธรรมชาติ	รองศาสตราจารย์ ดร.หรรษา สงวนน้อย	จังหวัดเชียงราย	950,000
14.	การประดิษฐ์เซรามิกบูรณะเพื่อควบคุมอัตราการปลดปล่อยสารชีวภาพต้านทานโรคและปรสิตในรังผึ้ง	อาจารย์ ดร.อุไรวรรณ อินตะธา	สำนักงานคณะกรรมการวิจัยแห่งชาติ	700,000
15.	การหาสภาวะการณัฒน์ที่เหมาะสมเพื่อพัฒนาเตาอบแห้งผลไม้	อาจารย์ ดร.ภูวนาท พักเกตุ	โครงการเครือข่ายสำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ ภาคเหนือ	629,000
16.	การสังเคราะห์อนุภาคเงินนาโนด้วยเทคโนโลยีสีเขียว โดยใช้สารสกัดที่อุดมด้วยวิตามินซีเพื่อใช้ในเครื่องสำอาง	อาจารย์ ดร.อำภา จิมไธสง	สำนักงานคณะกรรมการการอุดมศึกษา ภายใต้โครงการวิจัยและพัฒนาภาครัฐร่วมเอกชนในเชิงพาณิชย์	500,000
17.	การพัฒนาเม็คพอลิเมอร์ที่มีอนุภาคซิลเวอร์นาโนฝังในวัสดุพอลิเมอร์ธรรมชาติสำหรับประยุกต์ใช้เป็นวัสดุปิดแผล	อาจารย์ ดร.อรวรรณ สุวรรณทอง	ศูนย์นาโนเทคโนโลยีแห่งชาติ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ	500,000
18.	วัสดุผสมชีวภาพระดับนาโน ซึ่งเพิ่มเสถียรภาพทางความร้อน คุณสมบัติเชิงกล และความสามารถในการต้านทานการแพร่ผ่าน สำหรับการใช้งานด้านบรรจุภัณฑ์อาหาร	อาจารย์ ดร.ณัฐกานต์ สร้อยกาบแก้ว	ศูนย์นาโนเทคโนโลยีแห่งชาติ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ	494,000
19.	การแยกและการพิสูจน์เอกลักษณ์ของการออกฤทธิ์ทางชีวภาพจากต้นนมวัว (<i>Micromelum integerrimum</i>) และต้นประยงค์ขน (<i>Glycosmis puberula</i>)	อาจารย์ ดร.วงศ์ พะโคติ	สำนักงานกองทุนสนับสนุนการวิจัย ร่วมกับสำนักงานคณะกรรมการการอุดมศึกษา	480,000
20.	การศึกษาเทคนิคการสกัดสารฟีนอลิกออกฤทธิ์จากวัสดุเศษเหลือของผลเงาะ (<i>Nephelium lappaceum</i> L.) และสมบัติทางชีวภาพ	อาจารย์ ดร.นนท์ อิติเลิศเดชา	สำนักงานกองทุนสนับสนุนการวิจัย ร่วมกับสำนักงานคณะกรรมการการอุดมศึกษา	480,000
21.	โครงการวิจัยขนาดเล็กเรื่องยางพารา สำนักวิชาวิทยาศาสตร์เครื่องสำอาง มหาวิทยาลัยแม่ฟ้าหลวง	รองศาสตราจารย์ ดร.พรรณวิภา กฤษฎาพงศ์	สำนักงานกองทุนสนับสนุนการวิจัย	473,000

ตารางที่ 20 โครงการวิจัยจากงบประมาณแหล่งทุนภายนอก ปีงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	แหล่งทุน	งบประมาณ (บาท)
22.	การแยกโปรตีนเอสจากเครื่องโนปลาบีกเลี้ยงด้วยระบบการแยกชั้น	ผู้ช่วยศาสตราจารย์ ดร.สาโรจน์ รอคคีน	สำนักบริหารโครงการ ส่งเสริมการวิจัย ในอุดมศึกษาและพัฒนา มหาวิทยาลัยวิจัย แห่งชาติ สำนักงานคณะกรรมการ การอุดมศึกษา	400,000
23.	การพัฒนาวิธีสกัดรงควัตถุที่ให้สีแดงสีเหลือง และ สีนํ้าเงินจากพืช โดยวิธีการจับก้อนด้วยไฟฟ้า และการประยุกต์ใช้เป็นสีย้อมธรรมชาติ	อาจารย์ ดร.ธีรพันธ์ มาจันทร์	สำนักบริหารโครงการ ส่งเสริมการวิจัย ในอุดมศึกษาและพัฒนา มหาวิทยาลัยวิจัย แห่งชาติ สำนักงานคณะกรรมการ การอุดมศึกษา	390,000
24.	โครงการถ่ายทอดองค์ความรู้ด้านบรรรจุภัณฑ์เพื่อเพิ่มมูลค่าสินค้าท้องถิ่น	อาจารย์คำรงพล คำแหงวงศ์	สำนักงานปลัด กระทรวงวิทยาศาสตร์ และเทคโนโลยี	252,000
25.	การเปรียบเทียบการแสดงออกของยีนที่เกี่ยวข้องกับการสร้าง Phorbol Esters ในเมล็ดและใบของสมุนไพรสมุนไพรที่มีพิษและไม่มีพิษ	อาจารย์ ดร.สยาม ภพลือชัย	สำนักงานพัฒนา วิทยาศาสตร์และ เทคโนโลยีแห่งชาติ	250,000
26.	โครงการบริการคำปรึกษาและเผยแพร่ข้อมูลเทคโนโลยี	ผู้ช่วยศาสตราจารย์ ดร.วิชา สอาดสุข	สำนักงานปลัด กระทรวงวิทยาศาสตร์ และเทคโนโลยี	200,000
27.	โครงการพัฒนากระบวนการแปรรูปเพื่อยกระดับคุณภาพและความปลอดภัยของสับปะรดคัดแต่งพร้อมบริโภคในจังหวัดเชียงราย	อาจารย์ ดร.พันธ์สิริ สุทธิลักษณ์	สำนักงานปลัด กระทรวงวิทยาศาสตร์ และเทคโนโลยี	200,000
28.	การวิเคราะห์องค์ประกอบทางเคมีและฤทธิ์ทางชีวภาพของน้ำมันหอมระเหยและสารสกัดหยาบจากดอกกันเกรา	ผู้ช่วยศาสตราจารย์ ดร.พัชรีย์ ทรัพย์ดีเวช	สำนักบริหารโครงการ ส่งเสริมการวิจัย ในอุดมศึกษาและพัฒนา มหาวิทยาลัยวิจัย แห่งชาติ สำนักงานคณะกรรมการ การอุดมศึกษา	130,000
สายวิทยาศาสตร์สุขภาพ				956,200
29.	โครงการพัฒนารูปแบบการจัดบริการการดำรงชีวิตอิสระของคนพิการในระบบหลักประกันสุขภาพ	รองศาสตราจารย์ ดร.รัชนี้ สรรเสริญ	สำนักงานหลักประกัน สุขภาพแห่งชาติ	956,200
รวม				20,273,698

■ การเผยแพร่ผลงานวิจัย

ในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยแม่ฟ้าหลวงมีการเผยแพร่ผลงานวิจัยและผลงานทางวิชาการทั้งในระดับชาติและนานาชาติ ดังนี้

ตารางที่ 21 จำนวนผลงานวิจัยและผลงานวิชาการที่เผยแพร่จำแนกตามกลุ่มสาขาวิชา

รายการ	จำนวนผลงานที่เผยแพร่ (เรื่อง)			รวม
	สายสังคมศาสตร์	สายวิทยาศาสตร์และเทคโนโลยี	สายวิทยาศาสตร์สุขภาพ	
การเผยแพร่ในระดับนานาชาติ	20	210	20	250
ตีพิมพ์ในวารสารวิชาการ	8	85	6	99
นำเสนอในที่ประชุม/สัมมนาทางวิชาการ	12	125	14	151
การเผยแพร่ในระดับชาติ	8	27	11	46
ตีพิมพ์ในวารสารวิชาการ	6	3	10	19
นำเสนอในที่ประชุม/สัมมนาทางวิชาการ	2	24	1	27
รวม	28	237	31	296

ตารางที่ 22 จำนวนผลงานวิจัยและผลงานวิชาการที่เผยแพร่จำแนกตามหน่วยงานและระดับการเผยแพร่

หน่วยงาน	การตีพิมพ์ ในวารสารวิชาการ (เรื่อง)		การนำเสนอในที่ประชุม/สัมมนา ทางวิชาการ (เรื่อง)	
	ระดับนานาชาติ	ระดับชาติ	ระดับนานาชาติ	ระดับชาติ
	สายสังคมศาสตร์	8	6	12
สำนักวิชาการจัดการ	7	-	4	-
สำนักวิชาศิลปศาสตร์	1	6	8	2
สายวิทยาศาสตร์และเทคโนโลยี	85	3	125	24
สำนักวิชาเทคโนโลยีสารสนเทศ	3	-	32	4
สำนักวิชาวิทยาศาสตร์	66	1	47	15
สำนักวิชาวิทยาศาสตร์เครื่องสำอาง	9	-	31	2
สำนักวิชาอุตสาหกรรมเกษตร	7	2	15	3
สายวิทยาศาสตร์สุขภาพ	6	10	14	1
สำนักวิชาพยาบาลศาสตร์	-	6	-	1
สำนักวิชาวิทยาศาสตร์สุขภาพ	6	4	-	-
สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	14	-
รวม	99	19	151	27

■ สถาบันชา (หน่วยงานพิเศษ)

สถาบันชา (หน่วยงานพิเศษ) มีภารกิจในการติดตามนโยบาย ประสานความร่วมมือระหว่างภาครัฐ และภาคเอกชน เพื่อเพิ่มโอกาสในการแข่งขันของอุตสาหกรรมชาไทย เป็นศูนย์กลางประสานความร่วมมือและสร้างเครือข่ายงานวิจัยฯ ทั้งในและต่างประเทศ รวบรวม วิเคราะห์ สังเคราะห์ เผยแพร่ และถ่ายทอดองค์ความรู้ที่เกี่ยวกับชา รวมถึงสนับสนุน และพัฒนาอุตสาหกรรมชา โดยการให้บริการด้านเทคนิค ด้านวิจัยพัฒนา และด้านห้องปฏิบัติการ โดยในปีงบประมาณ พ.ศ. 2555 สถาบันชาเป็นผู้ประสานงานในการจัดตั้งสมาคมชาไทย เข้าร่วมการจัดการประกวดผลิตภัณฑ์ชาและ จัดนิทรรศการในงานมหกรรมพืชสวนโลกเฉลิมพระเกียรติฯ ราชพฤกษ์ 2554 การจัดประชุมวิชาการระดับชาติ เรื่อง "วัฒนธรรมชาของไทยกับการค้าและอุตสาหกรรม" ร่วมกับ สถาบันไทยศึกษา จุฬาลงกรณ์มหาวิทยาลัย และจัดกิจกรรม ศึกษาฐานด้านการวิจัยการเกษตร ณ สถาบัน CSIR-NEIST รัฐอัสสัม ประเทศอินเดีย ร่วมกับสำนักงานพัฒนาการวิจัย การเกษตร (องค์การมหาชน) เป็นต้น

■ สถาบันการศึกษาและจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (หน่วยงานพิเศษ)

สถาบันการศึกษาและจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (หน่วยงานพิเศษ) เป็นหน่วยงานที่จัดตั้งขึ้นเพื่อประสานความร่วมมือและดำเนินงานค้นคว้าวิจัย และเป็นศูนย์กลางจัดการฝึกอบรม สัมมนาทั้งในระดับประเทศ ระดับภูมิภาคและระดับนานาชาติ เพื่อเพิ่มขีดความสามารถด้านการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม และยกระดับความสามารถในการพัฒนาทรัพยากรมนุษย์ โดยในปีงบประมาณ พ.ศ. 2555 สถาบันการศึกษาและจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ดำเนินการวิจัย เรื่อง แนวทางการจัดการสารกำจัดศัตรูพืชทางการเกษตร กรณีศึกษาในพื้นที่ตำบลศรีสะเกษ อำเภอนาน้อย จังหวัดน่าน การวิจัย เรื่อง การใช้การวิเคราะห์ต้นทุนและผลตอบแทน เพื่อการเรียนรู้ทางนโยบายของชุมชน : กรณีศึกษาโครงการสร้างเตาเผาขยะขององค์การบริหารส่วนตำบลแม่สลองใน อำเภอแม่ฟ้าหลวง จังหวัดเชียงราย ดำเนินโครงการสำรวจและจัดทำฐานข้อมูลแหล่งกำเนิดมลพิษ (ข้อมูลตาม พรบ. สิ่งแวดล้อม) โครงการศึกษาความรู้และการปฏิบัติในการใช้สารเคมีในแปลงเพาะปลูกของเกษตรกรที่เข้าร่วมโครงการ โครงการสาธิตการปรับปรุงดินด้วยชีววิถี และโครงการสร้างผู้นำด้านสิ่งแวดล้อมในระดับหมู่บ้าน

2. การวิจัยสถาบัน

มหาวิทยาลัยได้ดำเนินงานวิจัยสถาบัน เพื่อนำผลการวิจัยไปใช้ในการบริหาร วางแผน และปรับปรุงการปฏิบัติงานด้านต่างๆ ให้มีประสิทธิภาพมากขึ้น โดยในปีงบประมาณ พ.ศ. 2555 ได้ดำเนินการศึกษาในหัวข้อหลัก ดังต่อไปนี้

ตารางที่ 23 การวิจัยสถาบันหัวข้อหลัก ปีงบประมาณ พ.ศ. 2555

ลำดับ	หัวข้อการวิจัย
1.	การศึกษาภาวะการทำงานของบัณฑิต รุ่นปีการศึกษา 2553
2.	การศึกษาความพึงพอใจของนายจ้างที่มีต่อการทำงานของบัณฑิต มหาวิทยาลัยแม่ฟ้าหลวง รุ่นปีการศึกษา 2553
3.	การศึกษาจำนวนนักศึกษาเต็มเวลาเทียบเท่าและภาระงานสอนของอาจารย์ ปีการศึกษา 2554
4.	การวิเคราะห์ประสิทธิภาพการใช้ห้องเรียน ปีการศึกษา 2554
5.	การวิเคราะห์ค่าใช้จ่ายต่อหัวนักศึกษา ปีงบประมาณ พ.ศ. 2554
6.	การศึกษาข้อมูลนักศึกษาใหม่ ปีการศึกษา 2555

การบริการวิชาการแก่สังคม

1. การบริการวิชาการ

ในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยแม่ฟ้าหลวง ได้จัดให้มีการอบรมและสัมมนา การบรรยายพิเศษทางวิชาการ การเผยแพร่ความรู้ บทความ และการจัดนิทรรศการ รวมถึงกิจกรรมอื่น ๆ สรุปได้ดังนี้

ตารางที่ 24 การบริการวิชาการแก่สังคม ปีงบประมาณ พ.ศ. 2555

สาขาที่ให้บริการ	ประเภทที่ให้บริการ (กิจกรรม)						รวม
	อบรมและสัมมนา	การเป็นวิทยากร	ที่ปรึกษา	เผยแพร่บทความ	การจัดการแข่งขัน	กิจกรรมอื่นๆ	
ด้านการเกษตร	7	13	2	14	-	-	36
ด้านวิทยาศาสตร์	2	6	-	-	-	18	26
ด้านเทคโนโลยีสารสนเทศ	3	-	-	-	1	1	5
ด้านสังคมศาสตร์และมนุษยศาสตร์	45	40	8	46	4	12	155
ด้านวิทยาศาสตร์สุขภาพ	13	28	55	5	3	31	135
รวม	70	87	65	65	8	62	357

แผนภูมิที่ 12 การบริการวิชาการแก่สังคม ปีงบประมาณ พ.ศ. 2555 จำแนกตามประเภทที่ให้บริการ

แผนภูมิที่ 13 การบริการวิชาการแก่สังคม ปีงบประมาณ พ.ศ. 2555 จำแนกตามสาขาที่ให้บริการ

การบริการวิชาการในปีงบประมาณ พ.ศ. 2555 มีโครงการที่สำคัญ ดังนี้

โครงการมหาวิทยาลัยแม่ฟ้าหลวงกับการพัฒนาห้องสมุดโรงเรียนตำรวจตระเวนชายแดน ในเขตพื้นที่จังหวัดเชียงราย

โครงการมหาวิทยาลัยแม่ฟ้าหลวงกับการพัฒนาห้องสมุด โรงเรียนตำรวจตระเวนชายแดนในเขตพื้นที่จังหวัดเชียงราย จัดขึ้นต่อเนื่องเป็นปีที่ 8 ในระหว่างเดือนธันวาคม 2554 - กุมภาพันธ์ 2555 โดยมีวัตถุประสงค์ให้ความช่วยเหลือในด้าน การจัดหาหนังสือ สื่อและอุปกรณ์ในการเรียนรู้ จัดระเบียบหมวดหมู่หนังสือที่ถูกต้อง และให้ความรู้ความเข้าใจแก่ครู และนักเรียนที่ดูแลห้องสมุดโรงเรียนตำรวจตระเวนชายแดนให้เข้าใจวิธีการจัดหมวดหมู่หนังสือและร่วมบริจาคเสื้อผ้า เครื่องนุ่งห่มและสิ่งของอื่นๆ ให้แก่นักเรียน

■ โครงการส่งเสริมสุขภาพและบริการชุมชน

โครงการส่งเสริมสุขภาพและบริการชุมชน โดยโรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง ได้ตระหนักถึงปัญหาทางด้านสุขภาพของประชาชนจำนวนมากที่อาศัยในชุมชน โดยรอบมหาวิทยาลัย ที่ไม่สามารถเข้าถึงการรับบริการทางการแพทย์ได้เนื่องด้วยสาเหตุต่างๆ เช่น ความไม่สะดวกในการเดินทางเพื่อรับบริการ สภาพสังคมเศรษฐกิจหรือปัญหาส่วนตัว ต่าง ๆ เป็นต้น การดำเนินงานโครงการจึงได้จัดแบ่งเป็น 2 กิจกรรม คือ

- **กิจกรรมหน่วยแพทย์เคลื่อนที่** ได้ออกให้บริการจำนวน 8 ครั้งต่อปี มีผู้รับบริการ 1,121 คน

- **กิจกรรมการพัฒนาการมีส่วนร่วมของชุมชนในการส่งเสริมสุขภาพ** โดยการแพทย์ทางเลือกและวิถีชุมชน ดำเนินการประชามหมู่บ้าน โดยมีมติจัดทำโครงการ 2 โครงการ สำหรับ 5 หมู่บ้าน สำหรับการดำเนินงานโครงการนี้เป็นการเสริมสร้างการมีส่วนร่วมบริการประโยชน์เพื่อสังคม ตามนโยบายของโรงพยาบาลที่ให้บริการทางการแพทย์และสาธารณสุขแก่ประชาชนในชุมชน รวมถึงเป็นการส่งเสริมการประชาสัมพันธ์โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวงให้เป็นที่รู้จักของประชาชนทั่วไปมากขึ้น

■ โครงการทันตกรรมบรมราชชนนี

โครงการทันตกรรมบรมราชชนนี เป็นหน่วยงานหนึ่งของโรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง ที่มีเจตนารมณ์ ความตั้งใจและความร่วมมือเพื่อสืบสานพระราชปณิธานสมเด็จพระศรีนครินทราบรมราชชนนี พระมารดาแห่งการทันตแพทย์ไทยที่พระองค์ทรงมีพระราชปณิธาน ช่วยเหลือประชาชนที่อยู่ในถิ่นห่างไกลทุรกันดารไม่สามารถเข้าถึงการรับบริการโรคทางทันตกรรม และโรคในช่องปาก โดยทีมอาสาเฉพาะทันตแพทย์และทันตบุคลากรให้บริการในงาน ถอนฟัน อุดฟัน ขูดหินปูน ตลอดจนโรคต่างๆ ในช่องปาก และให้ความรู้ด้านการป้องกัน และการส่งเสริมสุขภาพช่องปาก โดยได้กำหนดขอบเขตพื้นที่ไว้เฉพาะเขตจังหวัดเชียงราย ได้แก่ อำเภอเชียงแสน อำเภอแม่สาย อำเภอดอยหลวง และอำเภอเมือง ซึ่งในปีงบประมาณ พ.ศ. 2555 ออกให้บริการนอกพื้นที่ จำนวน 50 ครั้ง มีผู้ยากไร้ที่มาบำบัดรักษาทางทันตกรรม จำนวน 3,029 ราย แบ่งเป็นพระภิกษุสงฆ์ 80 รูป นักเรียน 956 ราย ประชาชนทั่วไป 1,993 ราย

■ โครงการสนทนาประสากฎหมาย

โครงการสนทนาประสากฎหมาย เป็นโครงการที่จัดตั้งโดยสำนักวิชานิติศาสตร์ โดยมีวัตถุประสงค์เพื่อเผยแพร่ความรู้ และให้บริการทางกฎหมายแก่ประชาชนผ่านสื่อคลื่นวิทยุ ซึ่งสามารถเผยแพร่ความรู้และให้บริการทางกฎหมาย ตลอดจนประชาสัมพันธ์กิจกรรมต่างๆ ของมหาวิทยาลัยได้อย่างกว้างขวาง อีกทั้งเพื่อใช้เป็นกิจกรรมรองรับการจัดการศึกษารายวิชา "การให้บริการทางกฎหมายและความเป็นธรรมในสังคม (Legal Services and Social Justice)" ซึ่งเป็นรายวิชาที่ให้นักศึกษาได้ฝึกปฏิบัติงานเกี่ยวกับการใช้ความรู้ทางกฎหมายเพื่อรับใช้สังคม สมดังพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนีที่ต้องการ "ปลูกป่า สร้างคน" และเป็นการบูรณาการงานบริการวิชาการเข้ากับการเรียนการสอนตามเกณฑ์มาตรฐานการประกันคุณภาพการศึกษาของสำนักงานคณะกรรมการอุดมศึกษาด้วย

■ โครงการจัดตั้งศูนย์บริการข้อมูลทางยาและเภสัชสนเทศ มหาวิทยาลัยแม่ฟ้าหลวง

โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวงได้ตระหนักถึงปัญหาที่อาจเกิดขึ้นในการใช้ยาทุกชั้นตอนแก่ผู้ป่วยของเจ้าหน้าที่หรือผู้ป่วยที่มีความจำเป็นที่จะต้องรับทราบข้อมูลเกี่ยวกับยา ที่ครบถ้วน ถูกต้อง ก่อนการใช้ยา ดังนั้นโรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวงจึงได้จัดตั้งศูนย์บริการข้อมูลทางยาและเภสัชสนเทศ มหาวิทยาลัยแม่ฟ้าหลวง เพื่อส่งเสริมการใช้ยาให้ถูกต้องเหมาะสมกับบุคลากรมหาวิทยาลัย นักศึกษา และประชาชนทั่วไป และส่งเสริมศักยภาพในด้านการให้ข้อมูลด้านยาของบุคลากรทางการแพทย์

■ โครงการสวนพฤกษศาสตร์มหาวิทยาลัยแม่ฟ้าหลวง เฉลิมพระเกียรติ 80 พรรษา มหาราช

โครงการสวนพฤกษศาสตร์มหาวิทยาลัยแม่ฟ้าหลวง เฉลิมพระเกียรติ 80 พรรษา มหาราช มีภารกิจหลักในการสะสมพรรณไม้ทั้งในประเทศ และต่างประเทศ พร้อมทั้งจัดแสดงพรรณไม้ในรูปแบบของสวนที่แตกต่างกัน ในปีงบประมาณ พ.ศ. 2555 ได้ดำเนินการสร้างสวนวิวัฒนาการ โดยจัดแบ่งประเภทเป็นกลุ่มพืชไม่มีท่อลำเลียง กลุ่มพืชเมล็ดเปลือย และกลุ่มพืชมีดอก และในส่วนของสวนสมุนไพรที่ได้ดำเนินการแล้วเสร็จเมื่อปีงบประมาณ พ.ศ. 2554 ได้มีการเปิดให้บุคคลภายนอกเข้าเยี่ยมชมศึกษาหาความรู้ของพืชสมุนไพร จำนวนกว่า 5,000 ต้น 330 ชนิด อีกทั้งยังได้รับการบรรจุให้เป็นโครงการสวนสมุนไพรมหาวิทยาลัยแม่ฟ้าหลวงเฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัวฯ เนื่องในวโรกาสพระราชพิธีมหามงคลเฉลิมพระชนมพรรษา 7 รอบ 5 ธันวาคม 2554 ซึ่งมีพิธีเปิดอย่างเป็นทางการในวันที่ 5 ธันวาคม 2555

นอกจากนี้ สวนพฤกษศาสตร์มหาวิทยาลัยแม่ฟ้าหลวงฯ ยังได้รับความอนุเคราะห์พรรณไม้จากบุคคลและหน่วยงานภายนอกจำนวนกว่า 7,600 ต้น รวม 23 ชนิด เพื่อปลูกเป็นไม้นำร่องในพื้นที่โครงการที่ยังไม่ได้ดำเนินการ และการสร้างเส้นทางภายในพื้นที่ เป็นระยะทางกว่า 5.5 กิโลเมตร

■ หน่วยบ่มเพาะวิสาหกิจ

หน่วยบ่มเพาะวิสาหกิจมหาวิทยาลัยแม่ฟ้าหลวง เป็นหน่วยงานพิเศษที่จัดตั้งขึ้นเพื่อทำหน้าที่ในการขับเคลื่อนผลักดัน ส่งเสริมและสนับสนุนให้เกิดสังคมผู้ประกอบการในมหาวิทยาลัย โดยมุ่งเน้นการดำเนินธุรกิจบนฐานความรู้ รวมทั้งผลักดัน ส่งเสริมและสนับสนุนให้เกิดผลงานวิชาการ ผลงานวิจัยและนวัตกรรมที่มีศักยภาพ เพื่อสามารถนำไปต่อยอดเชิงพาณิชย์ หรือนำไปประยุกต์ใช้ให้เกิดประโยชน์ต่อการดำรงชีวิต เกิดการพัฒนาสังคมและเศรษฐกิจโดยรวม โดยในปีงบประมาณ พ.ศ. 2555 ได้ดำเนินการอบรมบ่มเพาะกลุ่มเป้าหมายภายใต้โครงการ ดังนี้

- โครงการบ่มเพาะวิสาหกิจในสถาบันอุดมศึกษา (University Business Incubator-UBI) ได้ดำเนินการบ่มเพาะธุรกิจให้กับนักศึกษา ศิษย์เก่าและผู้ประกอบการในชุมชนเพื่อพัฒนาเป็น Start Up Companies และพัฒนาผู้เข้ารับการบ่มเพาะเดิมเป็น Spin Off Companies

- **โครงการเสริมสร้างผู้ประกอบการใหม่ (New Entrepreneurs Creations – NEC)** ได้จัดอบรมแผนธุรกิจและให้คำปรึกษาแนะนำทางด้านธุรกิจและด้านเทคนิคเฉพาะทางอย่างต่อเนื่อง แก่กลุ่มผู้ว่างงาน บัณฑิตจบใหม่ ผู้ถูกออกจากงาน พนักงานลูกจ้างและทายาทธุรกิจให้มีโอกาสประกอบอาชีพด้วยตนเองด้วยการเป็นผู้ประกอบการ จัดอบรมใน 3 พื้นที่ คือ พะเยา ตาก และกำแพงเพชร มีผู้เข้าร่วมโครงการทั้งสิ้น 106 คน มีการจัดตั้งธุรกิจ/ขยายกิจการ 15 กิจการ มีการจ้างงานในกิจการ 243 คน มีมูลค่าการลงทุนมากกว่า 50 ล้านบาท
- **กิจกรรมบ่มเพาะวิสาหกิจ (Business Incubator)** ภายใต้โครงการเสริมสร้างผู้ประกอบการใหม่ (New Entrepreneurs Creations – NEC) ได้ดำเนินการบ่มเพาะธุรกิจให้แก่ผู้ผ่านการอบรมโครงการเสริมสร้างผู้ประกอบการใหม่ และ/ผู้ประกอบการในพื้นที่ที่มีศักยภาพ เพื่อต่อยอดธุรกิจ ช่วยลดอัตราความล้มเหลวในการดำเนินธุรกิจในช่วงแรกของการก่อตั้งธุรกิจ พร้อมกับการเร่งพัฒนาให้ธุรกิจนั้นเติบโตอย่างมั่นคงในพื้นที่จังหวัดเชียงราย
- **โครงการบ่มเพาะผู้ประกอบการอุทยานวิทยาศาสตร์ภาคเหนือ (อวน.)** ได้บ่มเพาะธุรกิจให้กับผู้ประกอบการด้านการผลิต/บริการด้านซอฟต์แวร์และระบบคอมพิวเตอร์ในพื้นที่จังหวัดเชียงราย เพื่อพัฒนาศักยภาพผู้ประกอบการให้สามารถจัดตั้งและขยายธุรกิจได้
- **โครงการพัฒนาและสร้างผู้ประกอบการโดยใช้ความรู้ในสถาบันอุดมศึกษาเป็นฐาน** ได้จัดอบรมให้แก่แก่นักเรียน นักศึกษา ผู้ว่างงานและผู้สนใจทั่วไปที่มีความตั้งใจเป็นผู้ประกอบอาชีพและเป็นผู้ประกอบการจำนวน 2 หลักสูตร คือ หลักสูตรการพัฒนาผลิตภัณฑ์ระดับบัณฑิตจากสารสกัดจากชา และหลักสูตรการพัฒนาผลิตภัณฑ์ประเภท Cleansing & Skin Care ที่มีส่วนผสมของสมุนไพรไทย

2. การให้บริการข้อมูลข่าวสาร

มหาวิทยาลัยแม่ฟ้าหลวง ได้ให้บริการข้อมูลข่าวสารเพื่อการประชาสัมพันธ์ และเป็นสื่อกลางระหว่างมหาวิทยาลัยกับพนักงาน นักศึกษา และหน่วยงานภายนอก ดังนี้

■ ข่าวสารทางอินเทอร์เน็ต

เป็นการเผยแพร่ข้อมูลข่าวสารต่างๆ ของมหาวิทยาลัยผ่านทางโฮมเพจของมหาวิทยาลัย จำนวน 201 ครั้ง (<http://www.mfu.ac.th>) และผ่านทาง Facebook มหาวิทยาลัยแม่ฟ้าหลวง เชียงราย รวมถึง Fanpage มหาวิทยาลัยแม่ฟ้าหลวง

■ จัดทำวารสารเพื่อเผยแพร่ข่าวสารของมหาวิทยาลัย

- จัดทำข่าวฉบับภาษาไทย จัดทำขึ้นเพื่อเผยแพร่ข่าวสารของมหาวิทยาลัย การจัดกิจกรรมด้านต่างๆ และความเคลื่อนไหวภายในมหาวิทยาลัยไปยังสถาบันการศึกษาต่างๆ และหน่วยงานภายนอกทั้งในประเทศและต่างประเทศ
- วารสาร รอบรู้ มฟล. จัดทำขึ้นเพื่อเผยแพร่ข่าวสารของมหาวิทยาลัยภายในองค์กร การจัดกิจกรรมด้านต่างๆ และนำเสนอต่อผู้บริหารใหม่ โดยมีเนื้อหาเกี่ยวกับแนวทางการบริหารงาน และแรงบันดาลใจในการเรียนรู้เรื่องต่างๆ

■ การบริการทางโทรทัศน์และวิทยุกระจายเสียง

- รายการ "Love and Care" ทางสถานีวิทยุโทรทัศน์กองทัพบกช่อง 5
- รายการ "คนสู้โรค" ทางสถานีโทรทัศน์ Thai PBS
- รายการ "ตามรอยแม่ฟ้าหลวง" ทางสถานีวิทยุโทรทัศน์แห่งประเทศไทย กรมประชาสัมพันธ์
- รายการ "รอบรู้ มฟล." ทาง สวท. เชียงราย คลื่น FM 95.75 MHz.
- รายการ "สวีสวี เชียงราย" ทางสถานีวิทยุกรมการรักษาคินแดน รค.ชร. คลื่น FM 90.75 MHz.
- รายการ "Music Box" ทางสถานีวิทยุชุมชนเสียงมวลชน FM 92.25 MHz.
- รายการ "วันนี้ที่ เชียงราย" ทางสถานีวิทยุ 914 เชียงราย
- รายการ "รอบรู้ มฟล." ทางสถานีวิทยุชุมชนเสียงมวลชน FM 92.25 MHz.
- รายการ "อสมท.เพื่อชุมชน" ทางสถานีวิทยุ อสมท. เชียงราย FM 101.25 MHz.
- รายการ "คู่เลิฟทะเลอนทัวร์" ทางสถานีโทรทัศน์โมเดิร์นไนน์
- รายการ "Thailand's Got Talent Season 2" ทางสถานีโทรทัศน์ไทยทีวีสีช่อง 3
- รายการ "โลกสดใส พลังงานสดใส" ทางสถานีวิทยุโทรทัศน์แห่งประเทศไทย (NBT)

■ การให้ข้อมูลข่าวสารผ่านสื่อสิ่งพิมพ์

ทั้งสื่อสิ่งพิมพ์ท้องถิ่นในจังหวัดเชียงราย และหนังสือพิมพ์ท้องถิ่นในพื้นที่ 17 จังหวัดภาคเหนือ รวมถึงนิตยสารการศึกษา และวารสารต่างๆ

3. การเยี่ยมชม ศึกษาดูงาน

■ การเยี่ยมชม ศึกษาดูงานจากหน่วยงานภายในประเทศ

ในปีงบประมาณ พ.ศ. 2555 มีหน่วยงานภายในประเทศเข้าเยี่ยมชมศึกษาดูงานของมหาวิทยาลัยในด้านต่างๆ เช่น การบริหารจัดการ การเรียนการสอน การบริการวิชาการ การประกันคุณภาพการศึกษา เป็นต้น

รวมจำนวนหน่วยงานที่เข้าศึกษาดูงานมหาวิทยาลัยทั้งสิ้น 113 คณะ ประกอบด้วย

1. สถาบันการศึกษาระดับอุดมศึกษา	จำนวน	58	คณะ
2. สถาบันการศึกษาระดับต่ำกว่าอุดมศึกษา	จำนวน	23	คณะ
3. หน่วยงานภาครัฐ	จำนวน	26	คณะ
4. หน่วยงานภาคเอกชน	จำนวน	6	คณะ

แผนภูมิที่ 14 จำนวนหน่วยงานภายในประเทศที่เข้าเยี่ยมชม ศึกษาดูงานมหาวิทยาลัยแม่ฟ้าหลวง ปีงบประมาณ พ.ศ. 2555

■ **การเยี่ยมชม ศึกษาจากหน่วยงานต่างประเทศ**

ปีงบประมาณ พ.ศ. 2555 มีหน่วยงานจากต่างประเทศเข้าเยี่ยมชมศึกษาดูงานมหาวิทยาลัยแม่ฟ้าหลวง 13 ประเทศ 28 คณะ ประกอบด้วย

1. คณะศึกษาดูงานจากทวีปเอเชีย	จำนวน	7 ประเทศ	18 คณะ
2. คณะศึกษาดูงานจากทวีปยุโรป	จำนวน	3 ประเทศ	4 คณะ
3. คณะศึกษาดูงานจากทวีปอเมริกาเหนือ	จำนวน	2 ประเทศ	4 คณะ
4. คณะศึกษาดูงานจากทวีปออสเตรเลีย	จำนวน	1 ประเทศ	2 คณะ

แผนภูมิที่ 15 จำนวนหน่วยงานจากต่างประเทศที่เข้าเยี่ยมชม ศึกษาจากมหาวิทยาลัยแม่ฟ้าหลวง ปีงบประมาณ พ.ศ. 2555

การทํานุบำรุงศิลปวัฒนธรรม

มหาวิทยาลัยมีส่วนร่วมในการทํานุบำรุงศิลปวัฒนธรรม โดยเข้าร่วมกิจกรรมด้านศิลปวัฒนธรรมในท้องถิ่น และส่งเสริมการจัดกิจกรรมวันสำคัญต่างๆ รวมทั้งสนับสนุนการจัดตั้งชมรมด้านศิลปวัฒนธรรมของนักศึกษา โดยมีรายละเอียดดังนี้

ตารางที่ 25 การเข้าร่วมกิจกรรมศิลปวัฒนธรรม

ลำดับ	วัน เดือน ปี	กิจกรรม	สถานที่จัด
1.	12 ต.ค. 54	ร่วมเป็นเจ้าภาพพิธีบำเพ็ญกุศลอุทิศถวายสมเด็จพระเจ้าภคินีเธอ เจ้าฟ้าเพชรรัตนราชสุดา สิริโสภาพัณณวดี	พระที่นั่งสุทิวลาปราสาท กรุงเทพมหานคร
2.	11 พ.ย. 54	การแสดงฟ้อนผ่างประทีป กลองสะบัดชัย ในขบวนประกวดกระทง	สวนคูงและโคม สนามฝึกทหาร จังหวัดเชียงราย
3.	13 พ.ย. 54	งานรื่นเริงยี่เป็งแม่ฟ้าหลวง	มหาวิทยาลัยแม่ฟ้าหลวง จังหวัดเชียงราย
4.	24-25 พ.ย. 54	กิจกรรมโครงการธรรมยาตรา ฉลอง 750 ปี เมืองเชียงราย	มหาวิทยาลัยแม่ฟ้าหลวง จังหวัดเชียงราย
5.	5-8 ธ.ค. 54	เข้าร่วมการแสดงงานสานสัมพันธ์มิตรภาพ ไทย-ลาว ครั้งที่ 11	มหาวิทยาลัยมหาสารคาม จังหวัดมหาสารคาม
6.	8-12 ธ.ค. 54	เข้าร่วมการแสดงงานศิลปวัฒนธรรมอุดมศึกษา ครั้งที่ 2	มหาวิทยาลัยวงษ์ชวลิตกุล จังหวัดนครราชสีมา
7.	19-21 ม.ค. 55	โครงการสัปดาห์ศาสนาและศิลปวัฒนธรรม อบรมด้านศิลปะการแสดงพื้นบ้านล้านนา	มหาวิทยาลัยแม่ฟ้าหลวง จังหวัดเชียงราย
8.	21 ม.ค. 55	โครงการสัมมนาศิลปะการแสดงพื้นเมืองเชียงราย	มหาวิทยาลัยแม่ฟ้าหลวง จังหวัดเชียงราย
9.	25 ม.ค. 55	พิธีถวายผ้าป่า 750 ปี ฉลองเมืองเชียงราย	มหาวิทยาลัยราชภัฏเชียงราย จังหวัดเชียงราย

ตารางที่ 25 การเข้าร่วมกิจกรรมศิลปวัฒนธรรม (ต่อ)

ลำดับ	วัน เดือน ปี	กิจกรรม	สถานที่จัด
10.	26 ม.ค. 55	พิธีบวงสรวงพญามังราย สมโภช 750 ปี เมืองเชียงราย	อนุสาวรีย์พญามังรายมหาราช จังหวัดเชียงราย
11.	27 ม.ค. 55	พิธีสวดอิติปิโส 108 บท	วัดห้วยปลากั้ง จังหวัดเชียงราย
12.	29 ม.ค. 55	พิธีสืบชะตาหลวง-มอบทุนการศึกษา	ไร่เชิญตะวัน จังหวัดเชียงราย
13.	6 มี.ค. 55	ตักบาตรหนังสือ	ไร่เชิญตะวัน จังหวัดเชียงราย
14.	7 มี.ค. 55	พิธีสงฆ์น้ำพระธาตุคอกยุง	คอกยุง จังหวัดเชียงราย
15.	15-18 มี.ค. 55	เข้าร่วมงานคนตรีไทยอุดมศึกษาเฉลิมพระเกียรติ "84 พรรษา เทคนิมหาชาติ มหาราชภูมิพล"	มหาวิทยาลัยเกษตรศาสตร์ กรุงเทพมหานคร
16.	22 มี.ค. 55	เข้าร่วมการแสดงวงโปงลางงานสมโภชอุปสมบท ผ้าไตรพระราชทาน	วัดศรีสัมสุก จังหวัดเชียงราย
17.	1-14 พ.ค. 55	โครงการสืบสานตำนานศิลปะการแสดงพื้นบ้าน ล้านนา	มหาวิทยาลัยแม่ฟ้าหลวง จังหวัดเชียงราย และ บ้านครล้านนา จังหวัดเชียงใหม่
18.	12-13 พ.ค. 55	โครงการเชื่อมสัมพันธ์ศิลปวัฒนธรรมพื้นบ้าน ล้านนา-ล้านช้าง	สวนคูนและโคม จังหวัดเชียงราย
19.	4 มิ.ย. 55	เข้าร่วมพิธีแห่โคมวิสาขบูชา	สวนคูนและโคม จังหวัดเชียงราย
20.	18 ก.ค. 55	พิธีทานหาแม่ฟ้าหลวง	ไร่แม่ฟ้าหลวง และพระตำหนักคอกยุง จังหวัดเชียงราย

นอกจากนี้ มหาวิทยาลัย ได้ดำเนินโครงการพิพิธภัณฑ์อารยธรรมลุ่มน้ำโขงโดยมีวัตถุประสงค์ในการดำเนินการรวบรวมและอนุรักษ์วัตถุทางวัฒนธรรมตามหลักวิชาการ จัดแสดงนิทรรศการหมุนเวียนและรูปแบบนิทรรศการถึงดวรวินพิพิธภัณฑ์จัดทำฐานข้อมูลความรู้เกี่ยวกับอนุภูมิภาคลุ่มน้ำโขง รวมถึงวิจัยหาองค์ความรู้ทางด้านวัฒนธรรม ในปีงบประมาณ พ.ศ. 2555 มีการดำเนินงานในรูปแบบโครงการที่สำคัญ ดังนี้

- **โครงการจัดหาและอนุรักษ์วัตถุทางวัฒนธรรม** ในปีงบประมาณ พ.ศ. 2555 ได้รับวัตถุทางวัฒนธรรมเข้ามาจำนวนทั้งหมด 112 ชิ้น โดยจัดวัตถุเหล่านี้อยู่ในหมวดเครื่องประดับ เครื่องแต่งกายกลุ่มชาติพันธุ์ในลุ่มน้ำโขง
- **โครงการพิพิธภัณฑ์เสนา** ได้มีการจัดกิจกรรมพิพิธภัณฑ์เสนา ในหัวข้อ "ประชาสังคมและวัฒนธรรมอาเซียนกับการชำระประวัติศาสตร์ไทยและเพื่อนบ้าน" ร่วมกับกระทรวงการต่างประเทศและการเสนาหัวข้อ "การดำรงไว้ซึ่งอัตลักษณ์ท้องถิ่น"
- **โครงการความร่วมมือเครือข่ายวัฒนธรรมลุ่มน้ำโขง 2555** เป็นการดำเนินงานในลักษณะภาคี ระหว่างหน่วยงานภายนอกมหาวิทยาลัยแม่ฟ้าหลวง โดยเป็นการให้ความร่วมมือกันในการบริการและแลกเปลี่ยนความรู้เกี่ยวกับองค์ความรู้ทางศิลปวัฒนธรรมลุ่มน้ำโขง มีการดำเนินงานใน 4 ลักษณะ คือ การจัดกิจกรรม/นิทรรศการนอกสถานที่ การประสานงานกับหน่วยงานภายนอก กิจกรรม School & Museum และการเข้าร่วมโครงการกับสำนักงานวัฒนธรรมจังหวัดเชียงราย (750 ปี เมืองเชียงราย)
- **โครงการสำรวจศิลปวัฒนธรรมไคลื้อเมืองสิงห์** ได้ดำเนินการลงพื้นที่สำรวจกลุ่มชาติพันธุ์ไคลื้อที่อาศัยอยู่ในเมืองสิงห์ แขวงหลวงน้ำทา สาธารณรัฐประชาธิปไตยประชาชนลาว ในประเด็นความเชื่อมโยงทางศาสนา ความเชื่อ และวิถีชีวิตของผู้คนชาวไคลื้อ โดยได้สำรวจวัดต่างๆ จำนวน 25 วัด

ความร่วมมือกับหน่วยงานอื่น

1. ความร่วมมือกับหน่วยงานภายในประเทศ

ในปีงบประมาณ พ.ศ. 2555 มหาวิทยาลัยแม่ฟ้าหลวง ได้มีการร่วมมือและดำเนินกิจกรรมกับหน่วยงานภายในประเทศ ในหลายลักษณะ อาทิ การร่วมมือในด้านการจัดการเรียนการสอน และการแลกเปลี่ยนข้อมูลทางวิชาการ โดยมีรายละเอียดดังต่อไปนี้

ตารางที่ 26 ความร่วมมือกับหน่วยงานภายในประเทศ ปีงบประมาณ พ.ศ. 2555

ลำดับ	กิจกรรมความร่วมมือ	หน่วยงาน	หน่วยงานที่รับผิดชอบ
1.	ความร่วมมือในการจัดตั้งเครือข่ายโครงการอุทยานวิทยาศาสตร์ภาคเหนือ เพื่อสนับสนุนและส่งเสริมการพัฒนาขีดความสามารถด้านเทคโนโลยีของอุตสาหกรรมและวิสาหกิจชุมชน	สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย	มหาวิทยาลัยแม่ฟ้าหลวง
2.	เครือข่ายถ่ายทอดเทคโนโลยี "คลินิกเทคโนโลยี"	กระทรวงวิทยาศาสตร์และเทคโนโลยี	มหาวิทยาลัยแม่ฟ้าหลวง
3.	การพัฒนาฝีมือแรงงานและการวิจัยด้านการตลาด และด้านโลจิสติกส์ และซัพพลายเชน	กรมพัฒนาฝีมือแรงงาน กระทรวงแรงงาน	สำนักวิชาการจัดการ
4.	โครงการอบรมเชิงปฏิบัติการเพิ่มพูนศักยภาพและยกระดับความรู้ภาชีอากรก่อนเข้าสู่ระบบธุรกิจให้กับนิสิต นักศึกษาในสถาบันอุดมศึกษาของรัฐและเอกชน	กรมสรรพากร	สำนักวิชาการจัดการ
5.	ความร่วมมือในการผลิตและพัฒนาทรัพยากรบุคคล ด้านโลจิสติกส์และซัพพลายเชน	บริษัท ไทยอินคัสเทรียลเอสเตท จำกัด (นิคมอุตสาหกรรมไฮเทค)	สำนักวิชาการจัดการ
6.	ความร่วมมือในการแลกเปลี่ยนบุคลากรและทุนการศึกษาสำหรับนักศึกษาสาขาวิชาเศรษฐศาสตร์	คณะเศรษฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย	สำนักวิชาการจัดการ

พิธีลงนามบันทึกข้อตกลงความร่วมมือในการผลิตแพทย์ระหว่างสำนักวิชาแพทยศาสตร์ และ โรงพยาบาลชุมชนจังหวัดเชียงราย

พิธีลงนามบันทึกข้อตกลงความร่วมมือในการผลิตแพทย์ระหว่างกรุงเทพมหานคร และ มหาวิทยาลัยแม่ฟ้าหลวง

ตารางที่ 26 ความร่วมมือกับหน่วยงานภายในประเทศ ปีงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	กิจกรรมความร่วมมือ	หน่วยงาน	หน่วยงานที่รับผิดชอบ
7.	สนับสนุนและส่งเสริมนักศึกษาผ่านการจัดตั้งชมรมนักลงทุนรุ่นใหม่	สมาคมส่งเสริมผู้ลงทุนไทย	สำนักวิชาการจัดการ
8.	ความร่วมมือในการฝึกอบรมนักศึกษาสาขาวิชาการจัดการธุรกิจการบินเพื่อปฏิบัติหน้าที่พนักงานต้อนรับผู้โดยสารที่เดินทางโดยสายการบินให้เป็นไปตามมาตรฐานของหน่วยธุรกิจบริการภาคพื้นอย่างต่อเนื่อง	หน่วยธุรกิจบริการภาคพื้น บริษัทการบินไทย จำกัด (มหาชน)	สำนักวิชาการจัดการ
9.	ความร่วมมือในการเสริมสร้างศักยภาพในการจัดทำหลักสูตรบริหารธุรกิจบัณฑิตสาขาวิชาเอกการปฏิบัติการทางการบิน	บริษัท บางกอกเอวีเอชั่นเซ็นเตอร์ จำกัด	สำนักวิชาการจัดการ
10.	โครงการฝึกอบรมเทคโนโลยีสารสนเทศเพื่อการสื่อสารในโรงเรียนชนบทจำนวน 52 โรงเรียน	องค์การแพลนประเทศไทย	สำนักวิชาเทคโนโลยีสารสนเทศ ศูนย์บรรณสารและสื่อการศึกษา ศูนย์บริการเทคโนโลยีสารสนเทศ ศูนย์บริการวิชาการ
11.	การสร้างผู้ประกอบการและสร้างอาชีพด้านไอซีที แก่เยาวชนส่งเสริมและพัฒนาความรู้ ความสามารถและศักยภาพแก่บุคลากร และพัฒนาเครือข่ายผู้ประกอบการ ในท้องถิ่นจังหวัดเชียงราย	บริษัท เอ็ม เอฟ อี ซี จำกัด (มหาชน)	สำนักวิชาเทคโนโลยีสารสนเทศ
12.	ผลิตบุคลากรด้านเทคโนโลยีสารสนเทศ	บริษัท เอ็ม เอฟ อี ซี จำกัด (มหาชน) บริษัท เอ โฮสต์ จำกัด บริษัท ซอฟต์แวร์ 1999 จำกัด	สำนักวิชาเทคโนโลยีสารสนเทศ
13.	โครงการต้นแบบศูนย์ทางไกลเพื่อการศึกษาและพัฒนาชนบท	สำนักงานคณะกรรมการ กิจการโทรคมนาคมแห่งชาติ	สำนักวิชาเทคโนโลยีสารสนเทศ
14.	ความร่วมมือทางวิชาการในโครงการ "พัฒนาบุคลากรด้าน IT สู่ตลาดสากล"	บริษัท ซอฟต์แวร์อินเตอร์เชียงราย จำกัด	สำนักวิชาเทคโนโลยีสารสนเทศ
15.	โครงการบ่มเพาะและเตรียมความพร้อมบุคลากรเพื่อป้อนสู่อุตสาหกรรม	สำนักงานส่งเสริมอุตสาหกรรมซอฟต์แวร์แห่งชาติ (องค์การมหาชน)	สำนักวิชาเทคโนโลยีสารสนเทศ
16.	ความร่วมมือในการผลิตบุคลากรด้านกระบวนการยุติธรรม	สำนักงานกิจการยุติธรรม	สำนักวิชานิติศาสตร์
17.	ความร่วมมือทางวิชาการในเรื่องความรู้ความเข้าใจเกี่ยวกับสิทธิและเสรีภาพของประชาชน องค์ความรู้เกี่ยวกับคำวินิจฉัยของศาลรัฐธรรมนูญกับการดำรงหลักนิติธรรม	สำนักงานศาลรัฐธรรมนูญ	สำนักวิชานิติศาสตร์
18.	ความร่วมมือในการแลกเปลี่ยนเรียนรู้ทางด้านวิชาการ และการประกันคุณภาพการศึกษา	คณะนิติศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี	สำนักวิชานิติศาสตร์
19.	ความร่วมมือทางวิชาการด้านการแข่งขันทางการค้า	กรมการค้าภายใน	สำนักวิชานิติศาสตร์

ตารางที่ 26 ความร่วมมือกับหน่วยงานภายในประเทศ ปีงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	กิจกรรมความร่วมมือ	หน่วยงาน	หน่วยงานที่รับผิดชอบ
20.	ความร่วมมือในการผลิตและพัฒนา กำลังคนด้านสุขภาพ เพื่อรับใช้สังคม ในพื้นที่ภาคเหนือตอนบน	สำนักงานบริหารโครงการ ร่วมผลิตแพทย์เพื่อชาวชนบท กระทรวงสาธารณสุข	สำนักวิชาพยาบาลศาสตร์
21.	ความร่วมมือในการผลิตแพทย์ ระหว่างโรงพยาบาลชุมชน	โรงพยาบาลชุมชน จังหวัดเชียงราย	สำนักวิชาแพทยศาสตร์
22.	ความร่วมมือในการผลิตแพทย์ กับโรงพยาบาลสมทบ	โรงพยาบาลสุโขทัย โรงพยาบาลศรีสังวร	สำนักวิชาแพทยศาสตร์
23.	ความร่วมมือในการผลิตแพทย์ กับโรงพยาบาลหลัก	โรงพยาบาลเจริญกรุงประชารักษ์ โรงพยาบาลกลาง	สำนักวิชาแพทยศาสตร์
24.	ความร่วมมือในการให้คำปรึกษา ในการผลิตแพทย์	โรงพยาบาลศิริราช มหาวิทยาลัยมหิดล	สำนักวิชาแพทยศาสตร์
25.	ความร่วมมือในการพัฒนา ด้านวิทยาศาสตร์เครื่องสำอาง	Uniliver Thai Holdings Limited (ประเทศไทย)	สำนักวิชาวิทยาศาสตร์เครื่องสำอาง
26.	โครงการส่งเสริมอาชีพชุมชนหนองแพบ (Creative Economy) วิสาหกิจชุมชน กลุ่มลู่ฟาลา	กลุ่มเครื่องบริษัท ปตท. เคมีคอล	สำนักวิชาวิทยาศาสตร์เครื่องสำอาง
27.	โครงการจัดการศึกษาหลักสูตรระยะสั้น ในสาขาวิชาภาษาจีน ภาษาฝรั่งเศส และ วิทยาศาสตร์เครื่องสำอาง ในระบบการศึกษา ทางไกลเพื่อขยายโอกาสทางการศึกษา	สำนักงานคณะกรรมการ การอุดมศึกษา	สำนักวิชาวิทยาศาสตร์เครื่องสำอาง สำนักวิชาศิลปศาสตร์
28.	การผลิตบุคลากรด้านการบริการ สุขภาพศึกษา	บริษัท ประสิทธิภาพ จำกัด (มหาชน)	สำนักวิชาวิทยาศาสตร์สุขภาพ
29.	การพัฒนาบุคลากรด้านการแพทย์แผนไทย และการแพทย์ทางเลือก	สำนักงานปลัดกระทรวงสาธารณสุข และกรมพัฒนาการแพทย์แผนไทย และการแพทย์ทางเลือก	สำนักวิชาวิทยาศาสตร์สุขภาพ
30.	ความร่วมมือในด้านการวิจัย และพัฒนาบุคลากร แลกเปลี่ยนความรู้ ทางวิชาการ	สถาบันวิจัยวิทยาศาสตร์การแพทย์ วิทยาลัยการสาธารณสุข จุฬาลงกรณ์มหาวิทยาลัย	สำนักวิชาวิทยาศาสตร์สุขภาพ

พิธีลงนามบันทึกข้อตกลงความร่วมมือโครงการ
"สร้างความร่วมมือระหว่างศาสตร์รัฐธรรมนูญกับมหาวิทยาลัยแม่ฟ้าหลวง"

พิธีลงนามบันทึกข้อตกลงความร่วมมือในการผลิตแพทย์
ระหว่างสำนักวิชาแพทยศาสตร์ และ โรงพยาบาลสมทบจังหวัดสุโขทัย

ตารางที่ 26 ความร่วมมือกับหน่วยงานภายในประเทศ ปีงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	กิจกรรมความร่วมมือ	หน่วยงาน	หน่วยงานที่รับผิดชอบ
31.	ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และจัดกิจกรรมทางวิชาการ	สมาคมเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ
32.	ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และจัดกิจกรรมทางวิชาการ	สมาคมนักเคมีเครื่องสำอางแห่งประเทศไทย	สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ
33.	ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และจัดกิจกรรมทางวิชาการ	สมาคมจุลทรรศน์แห่งประเทศไทย	สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ
34.	การพัฒนาบุคลากรขององค์กรปกครองส่วนท้องถิ่น หลักสูตรปริญญาตรี ด้านรัฐประศาสนศาสตร์	กรมส่งเสริมการปกครองท้องถิ่น กระทรวงมหาดไทย	สำนักวิชาศิลปศาสตร์
35.	ความร่วมมือทางวิชาการในการวิจัยและพัฒนาอุตสาหกรรมชาครบวงจร	สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ และ บริษัท บุญรอดบริวเวอรี่ จำกัด	สถาบันชา (หน่วยงานพิเศษ)
36.	ความร่วมมือในการพัฒนาศูนย์ความรู้ทางวิทยาศาสตร์และเทคโนโลยี	กระทรวงวิทยาศาสตร์และเทคโนโลยี	ศูนย์บริการวิชาการ
37.	ความร่วมมือในการจัดประชุมสัมมนาและฝึกอบรม ให้แก่หน่วยงานภาครัฐและภาคเอกชน	บริษัทพัฒนาทรัพยากรเพื่อสังคม จำกัด	ศูนย์บริการวิชาการ
38.	ความร่วมมือในโครงการปกป้องคุ้มครองเด็กและเยาวชนจากการใช้เทคโนโลยีสารสนเทศและการสื่อสารในการแสวงหาผลประโยชน์ทางเพศ พื้นที่นำร่อง 5 อำเภอ (อ.เมืองเชียงราย อ.แม่จัน อ.แม่สาย อ.แม่ฟ้าหลวง และ อ.เชียงแสน)	โรงพยาบาลเชียงรายประชานุเคราะห์	ศูนย์บริการวิชาการ
39.	โครงการจัดตั้งหน่วยปมเพาะวิสาหกิจในสถาบันอุดมศึกษา	สำนักงานคณะกรรมการการอุดมศึกษา	หน่วยปมเพาะวิสาหกิจ
40.	การสนับสนุนและร่วมมือในกิจกรรมทางด้านวิชาการ ศิลปะและวัฒนธรรมระหว่างประเทศไทยกับประเทศฝรั่งเศส	สมาคมฝรั่งเศส-ไทย เชียงราย	หน่วยความร่วมมือทางวิชาการ ฝรั่งเศส-อนุภูมิภาคลุ่มแม่น้ำโขง
41.	ความร่วมมือทางด้านการศึกษาเกี่ยวกับการเมือง เศรษฐกิจ สังคม ร่วมสมัย	สถาบันวิจัยเอเชียอาคเนย์ร่วมสมัย	หน่วยความร่วมมือทางวิชาการ ฝรั่งเศส-อนุภูมิภาคลุ่มแม่น้ำโขง

2. ความร่วมมือกับหน่วยงานต่างประเทศ

มหาวิทยาลัยแม่ฟ้าหลวง ได้พัฒนาความร่วมมือกับต่างประเทศในด้านต่าง ๆ โดยมีการสร้างเครือข่ายกับมหาวิทยาลัยและหน่วยงานในสาขาวิชาที่เปิดสอน ซึ่งประกอบด้วย การพัฒนาการเรียน การสอน การทำวิจัย การแลกเปลี่ยนอาจารย์และนักศึกษา ตลอดจนแลกเปลี่ยนข้อมูลทางวิชาการ ดังนี้

■ ศูนย์ภาษาและวัฒนธรรมจีนสิรินธรและสถาบันขงจื้อ

ศูนย์ภาษาและวัฒนธรรมจีนสิรินธรและสถาบันขงจื้อ มหาวิทยาลัยแม่ฟ้าหลวง เป็นหน่วยงานสนับสนุนและให้บริการวิชาการด้านภาษาและวัฒนธรรมจีนของมหาวิทยาลัยแม่ฟ้าหลวง ที่เป็นความร่วมมือระหว่างมหาวิทยาลัยแม่ฟ้าหลวง กับรัฐบาลประเทศสาธารณรัฐประชาชนจีน ซึ่งในรอบปีงบประมาณที่ผ่านมา ศูนย์ภาษาและวัฒนธรรมจีนสิรินธรและสถาบันขงจื้อได้มุ่งเน้นการเผยแพร่ภาษาจีนและแลกเปลี่ยนวัฒนธรรมจีนจากภาคเหนือสู่ทั่วประเทศไทย โดยมีหลักสูตรการสอนภาษาจีนกลาง การจัดกิจกรรมต่างๆ เพื่อเสริมสร้างทักษะการฟัง พูด อ่าน เขียน เพื่อเป็นการสร้างทัศนคติที่ดีต่อภาษาจีนและวัฒนธรรมจีน โดยมีกิจกรรมที่สำคัญ อาทิ การอบรมให้กับนักศึกษา บุคลากรของมหาวิทยาลัยแม่ฟ้าหลวง และชุมชนโดยรอบมหาวิทยาลัยแม่ฟ้าหลวง จำนวน 32 ครั้ง การจัดอบรมครูสอนภาษาจีน จำนวน 6 ครั้ง โครงการสอบวัดระดับความรู้ภาษาจีน (HSK : Hanyu Shuiping Kaoshi) และการแข่งขันทักษะในด้านต่างๆ

นอกจากนี้ ศูนย์ภาษาและวัฒนธรรมจีนสิรินธรและสถาบันขงจื้อยังให้ความสำคัญในการแลกเปลี่ยนทางวิชาการ โดยการเชิญผู้ทรงคุณวุฒิมาบรรยายให้ความรู้ในด้านต่างๆ อาทิ "นโยบายเศรษฐกิจจีนที่มีผลกระทบต่อธุรกิจไทย" เพื่อเป็นการเตรียมความพร้อมให้กับนักศึกษา และสนองตอบต่อความต้องการของภาคธุรกิจในพื้นที่เชียงรายที่จะเปิดประตูสู่ประชาคมอาเซียน ในปี พ.ศ. 2558

■ โครงการจัดตั้งหน่วยความร่วมมือทางวิชาการฝรั่งเศส-อนุภูมิภาคลุ่มแม่น้ำโขง

โครงการจัดตั้งหน่วยความร่วมมือทางวิชาการฝรั่งเศส-อนุภูมิภาคลุ่มแม่น้ำโขง เป็นหน่วยงานพิเศษ โดยมีวัตถุประสงค์เพื่อเผยแพร่ความรู้ทางด้านภาษาและวัฒนธรรมที่เกี่ยวข้องกับประเทศฝรั่งเศส และประสานงานความร่วมมือด้านงานวิจัยระหว่างนักวิจัยของมหาวิทยาลัยและองค์กรต่างๆ ในอนุภูมิภาคลุ่มแม่น้ำโขงและฝรั่งเศสเป็นการเฉพาะ ในปีงบประมาณ พ.ศ. 2555 มีกิจกรรมที่สำคัญในด้านต่างๆ อาทิ โครงการภาษาและวัฒนธรรมฝรั่งเศสร่วมกับสถานเอกอัครราชทูตฝรั่งเศสประจำประเทศไทย : ค่าภาษาฝรั่งเศสให้แก่นักเรียนระดับมัธยมศึกษาในภาคเหนือตอนบน การประชุมสร้างความสัมพันธ์กับนักธุรกิจและบุคลากรชาวฝรั่งเศสเพื่อส่งเสริมให้นักศึกษาของมหาวิทยาลัยได้เข้าฝึกประสบการณ์วิชาชีพกับบริษัทฝรั่งเศส เป็นต้น

นอกจากนี้ มหาวิทยาลัยแม่ฟ้าหลวงได้ดำเนินกิจกรรมความร่วมมือกับสถาบันและองค์กรต่างประเทศ ภายใต้ข้อตกลงความร่วมมือด้านการพัฒนาหลักสูตรร่วม การทำวิจัยร่วม การแลกเปลี่ยนนักศึกษา บุคลากร ตลอดจนการจัดกิจกรรมทางวิชาการร่วมกัน ดังนี้

ตารางที่ 27 ความร่วมมือกับหน่วยงานต่างประเทศ ปีงบประมาณ พ.ศ. 2555

ลำดับ	ประเทศ	หน่วยงาน	กิจกรรมความร่วมมือ
1.	สาธารณรัฐเกาหลี	Ajou University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับปริญญาตรีและบัณฑิตศึกษา 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม กิจกรรมทางวิชาการร่วมกัน 3) การจัดทำโปรแกรมและโครงการระยะสั้น
2.	สาธารณรัฐเกาหลี	Duksung Woman's University	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และการวิจัยร่วมกัน
3.	สาธารณรัฐเกาหลี	Kyonggi University	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ ประชุม สัมมนา และกิจกรรมทางวิชาการร่วมกัน
4.	แคนาดา	Faculty of Engineering University of Regina	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสำนักวิชาเทคโนโลยีสารสนเทศ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การประชุม กิจกรรมทางวิชาการร่วมกัน
5.	สาธารณรัฐประชาชนจีน	Chengdu University	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และการวิจัยร่วมกัน
6.	สาธารณรัฐประชาชนจีน	Guangxi University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับปริญญาตรีและบัณฑิตศึกษา 2) การทำวิจัยร่วมในสาขาวิชาเกษตร เทคโนโลยีพลังงานชีวภาพ และกระบวนการแปรรูปอาหาร
7.	สาธารณรัฐประชาชนจีน	Guangzhou University of Chinese Medicine	1) การแลกเปลี่ยนนักศึกษาและบุคลากรสาขาวิชาวิทยาศาสตร์สุขภาพ 2) ความร่วมมือในการจัดทำหลักสูตรและวิจัยร่วมด้านการแพทย์แผนจีน
8.	สาธารณรัฐประชาชนจีน	Xiamen University	ความร่วมมือในการก่อตั้งสถาบันขงจื้อ
9.	สาธารณรัฐประชาชนจีน	Yunnan Normal University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรสำนักวิชาศิลปศาสตร์ 2) ความร่วมมือในการจัดทำหลักสูตรร่วมกัน
10.	สาธารณรัฐประชาชนจีน	Yunnan University of Finance Economics	1) การแลกเปลี่ยนนักศึกษาและบุคลากรสำนักวิชาการจัดการ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และการวิจัยร่วมกัน
11.	ญี่ปุ่น	Graduate School of Horticulture and Faculty of Horticulture	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสำนักวิชาอุตสาหกรรมเกษตร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และการวิจัยร่วมกัน
12.	ญี่ปุ่น	Ibaraki Council of Senior Citizens Welfare Service	1) การแลกเปลี่ยนนักศึกษาและบุคลากรในด้านการบริการสุขภาพ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การประชุม กิจกรรมทางวิชาการร่วมกัน

ตารางที่ 27 ความร่วมมือกับหน่วยงานต่างประเทศ ปีงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	ประเทศ	หน่วยงาน	กิจกรรมความร่วมมือ
13.	ญี่ปุ่น	Meio University	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม กิจกรรมทางวิชาการร่วมกัน
14.	ญี่ปุ่น	The University of Tokyo	1) การแลกเปลี่ยนนักศึกษาและบุคลากรในสาขาวิชาการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และการวิจัยร่วมกัน
15.	ญี่ปุ่น	Sato Laboratory, Nagaoka University of Technology	1) การแลกเปลี่ยนนักศึกษาในสาขาวิชาวัสดุศาสตร์ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ และการวิจัย
16.	สาธารณรัฐจีน (ไต้หวัน)	Asia University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับปริญญาตรี และบัณฑิตศึกษากับสำนักวิชาการจัดการ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม กิจกรรมทางวิชาการร่วมกัน
17.	ราชอาณาจักรเดนมาร์ก	Aalborg University	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม กิจกรรมทางวิชาการร่วมกัน
18.	นิวซีแลนด์	Massey University	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม กิจกรรมทางวิชาการร่วมกัน
19.	ราชอาณาจักรเบลเยียม	Facultés University Saint-Louis	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และการวิจัยร่วมกัน
20.	ราชอาณาจักรเบลเยียม	Group T International University College Leuven	การแลกเปลี่ยนนักศึกษาที่สาขาวิชาโลจิสติกส์และซัพพลายเชน สำนักวิชาการจัดการ
21.	สาธารณรัฐฝรั่งเศส	Institut D'Etudes Politiques de Lyon	1) ความร่วมมือกับโครงการจัดตั้งหน่วยความร่วมมือทางวิชาการ ฝรั่งเศส-อนุภูมิภาคกลุ่มแม่น้ำโขง 2) การแลกเปลี่ยนนักศึกษาและบุคลากร 3) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และการวิจัยร่วมกัน
22.	ฟินแลนด์	University of Eastern Finland	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสถาบันการศึกษา และจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (หน่วยงานพิเศษ) 2) ความร่วมมือในด้านการทำวิจัยและการพัฒนา การฝึกอบรม และการฝึกอบรมเชิงปฏิบัติการ
23.	มาเลเซีย	University Teknologi MARA Malaysia	1) การแลกเปลี่ยนบุคลากร นักศึกษาระดับปริญญาตรี และระดับบัณฑิตศึกษากับสำนักวิชาอุตสาหกรรมเกษตร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม กิจกรรมทางวิชาการ และการวิจัย
24.	สาธารณรัฐประชาธิปไตยประชาชนลาว	National University of Laos (NUOL)	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสำนักวิชานิติศาสตร์ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุมกิจกรรมทางวิชาการร่วมกัน

ตารางที่ 27 ความร่วมมือกับหน่วยงานต่างประเทศ ปีงบประมาณ พ.ศ. 2555 (ต่อ)

ลำดับ	ประเทศ	หน่วยงาน	กิจกรรมความร่วมมือ
25.	สหรัฐอเมริกา	American Academy of Anti-Aging Medicine	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับปริญญาตรีและบัณฑิตศึกษา 2) การพัฒนาหลักสูตรปริญญาตรีและหลักสูตรการเรียนที่ไม่มีปริญญาบัตร 3) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุมกิจกรรมทางวิชาการร่วมกัน
26.	สหรัฐอเมริกา	Holt Institute of Medicine	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม กิจกรรมทางวิชาการร่วมกัน
27.	สหรัฐอเมริกา	University of Wisconsin Whitewater	1) การแลกเปลี่ยนนักศึกษาและบุคลากร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการในสาขาวิชาการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม
28.	สหรัฐอเมริกา	Office of Public Health Studies University of Hawaii	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสำนักวิชาวิทยาศาสตร์สุขภาพ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดประชุมสัมมนาด้านสุขภาพ
29.	สหราชอาณาจักร	Breakspair Medical Group LTD.	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับบัณฑิตศึกษากับสำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ 2) การพัฒนาหลักสูตรปริญญาตรีและหลักสูตรการเรียนที่ไม่มีปริญญาบัตร 3) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุมกิจกรรม ทางวิชาการร่วมกัน
30.	สหราชอาณาจักร	Liverpool John Moores University	ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุมกิจกรรม ทางวิชาการร่วมกัน
31.	สหราชอาณาจักร	Brighton University	การจัดทำหลักสูตรร่วมกับสาขาบริหารธุรกิจ สำนักวิชาการจัดการ
32.	สาธารณรัฐเช็ก	The Mendel University in Brno	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสำนักวิชาอุตสาหกรรมเกษตร 2) ความร่วมมือในวิจัยและพัฒนา รวมถึงการถ่ายโอนเทคโนโลยี
33.	สาธารณรัฐออสเตรีย	Management Center Innsbruck	การแลกเปลี่ยนนักศึกษาที่สาขาวิชาการจัดการการท่องเที่ยว สำนักวิชาการจัดการ
34.	สาธารณรัฐอินโดนีเซีย	Bogor Agricultural University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสำนักวิชาอุตสาหกรรมเกษตร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ 3) การพัฒนาหลักสูตรร่วม 4) การทำวิจัยร่วม

จากความร่วมมือกับต่างประเทศดังกล่าว มหาวิทยาลัยได้มีการแลกเปลี่ยนนักศึกษา จำนวน 23 คน จาก 6 ประเทศ ซึ่งประกอบด้วย สาธารณรัฐเกาหลี ราชอาณาจักรเบลเยียม มาเลเซีย สหพันธรัฐสวิส สาธารณรัฐออสเตรีย สาธารณรัฐอินโดนีเซีย อีกทั้งมีนักศึกษามหาวิทยาลัยแม่ฟ้าหลวงไปแลกเปลี่ยนยังต่างประเทศ จำนวน 23 คน ใน 7 ประเทศ ได้แก่ สาธารณรัฐเกาหลี ญี่ปุ่น สาธารณรัฐอินโดนีเซีย มาเลเซีย สาธารณรัฐจีน (ไต้หวัน) ราชอาณาจักรเบลเยียม สหพันธรัฐสวิส และมีการแลกเปลี่ยนบุคลากร จำนวน 2 คน จาก สาธารณรัฐอินโดนีเซีย และสหรัฐอเมริกา

มหาวิทยาลัยแม่ฟ้าหลวง

MAE FAH LUANG
UNIVERSITY

4

กิจกรรม
และผลงานดีเด่น

เหตุการณ์ที่สำคัญในรอบปี 2555

- พิธีจุดเทียนชัยถวายพระพรพระบาทสมเด็จพระเจ้าอยู่หัวฯ เนื่องในวันเฉลิมพระชนมพรรษา วันที่ 5 ธันวาคม 2554

- สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินแทนพระองค์ ในพิธีพระราชทานปริญญาบัตรให้แก่ผู้สำเร็จการศึกษา ประจำปีการศึกษา 2553 วันที่ 6 กุมภาพันธ์ 2555

■ พิธีทานหาแม่ฟ้าหลวง
วันที่ 18 กรกฎาคม 2555

■ พิธีลงนามถวายพระพรสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร
เนื่องในวโรกาสวันคล้ายวันพระราชสมภพ วันที่ 27 กรกฎาคม 2555

- พิธีลงนามถวายพระพรสมเด็จพระนางเจ้า พระบรมราชินีนาถ เนื่องในโอกาสวันเฉลิมพระชนมพรรษา วันที่ 10 สิงหาคม 2555

ผลงานดีเด่นของบุคลากร

- **รายนามผู้ได้รับโล่ประกาศเกียรติคุณและใบประกาศเกียรติคุณเนื่องในโอกาสครบรอบ 14 ปี แห่งการสถาปนามหาวิทยาลัยแม่ฟ้าหลวง**

เนื่องในโอกาสครบรอบ 14 ปี แห่งการสถาปนามหาวิทยาลัยแม่ฟ้าหลวงในวันที่ 25 กันยายน 2555 มหาวิทยาลัยได้มอบโล่ประกาศเกียรติคุณและใบประกาศเกียรติคุณแก่ผู้ทำคุณประโยชน์ให้แก่มหาวิทยาลัย ดังนี้

รายนาม/คณะ	หน่วยงาน	ประเภทผลงาน
ใบประกาศเกียรติคุณพนักงานดีเด่น		
นายสุชาติ รัตนโรม	ศูนย์บริการวิชาการ	ด้านปฏิบัติการ
ใบประกาศเกียรติคุณผู้สร้างชื่อเสียงให้แก่มหาวิทยาลัย		
Miss Li Ling Xiao Yan	สำนักวิชาศิลปศาสตร์	ด้านภาษา
คณะนักศึกษาสำนักวิชาการจัดการ ประกอบด้วย		
นางสาวกุลจิรา เศษชนะรัตน์	สำนักวิชาการจัดการ	ด้านการท่องเที่ยวและการโรงแรม
นายปิยะวัฒน์ ปัญญา		
นายมนต์ชัย คล้อยแสงอาทิตย์		
ทีมลำควน 11 ประกอบด้วย		
นางสาวกิตติยา เอียสกุล	สำนักวิชา อุตสาหกรรมเกษตร	ด้านเทคโนโลยีการอาหาร
นางสาวชลาลัย ใจแสน		
นางสาวพิมพ์กมล กลิ่นปาน		
นายศราวุธ เซส		

ผู้ช่วยศาสตราจารย์ ดร.สุรศักดิ์ ละภูเขียว รางวัลคุษฎีบัณฑิต
โครงการปริญญาเอกกาญจนาภิเษกดีเด่น ประจำปี 2554

ศาสตราจารย์ ดร.นายแพทย์อัมมทิวัดต์ นรารัตน์วันชัย
รางวัล "พ่อตัวอย่างแห่งชาติ" ประจำปี 2555

บุคลากรสายวิชาการของมหาวิทยาลัยแม่ฟ้าหลวง ได้สร้างชื่อเสียงให้กับมหาวิทยาลัยในด้านต่างๆ ดังนี้

■ บุคลากรสายวิชาการที่ได้รับรางวัลด้านต่างๆ

รายนาม	รางวัล	หน่วยงานผู้มอบ
สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ		
ศาสตราจารย์ ดร.นายแพทย์อัมมทิวัดต์ นรารัตน์วันชัย	รางวัล "พ่อตัวอย่างแห่งชาติ" ประจำปี 2555	สำนักพระราชวังและสมาคม ผู้อาสาสมัครและช่วยการศึกษา
สำนักวิชาวิทยาศาสตร์		
ผู้ช่วยศาสตราจารย์ ดร.สุรศักดิ์ ละภูเขียว	รางวัล คุษฎีบัณฑิต โครงการ ปริญญาเอก กาญจนาภิเษกดีเด่น ประจำปี 2554	สำนักงานกองทุน สนับสนุนการวิจัย

ผลงานดีเด่นของนักศึกษา

รายนามนักศึกษาที่ได้รับรางวัลและสร้างชื่อเสียงให้กับมหาวิทยาลัย มีดังนี้

รายนาม	รางวัล	หน่วยงานผู้มอบ
สำนักวิชาการจัดการ		
นายณัฐชัย สุจริตรวม นายมไหศุก์ สุนทรกุล ณ ชลบุรี นางสาวศิริรัตน์ พูลสวัสดิ์	รางวัลชนะเลิศอันดับ 1 "รางวัลบูรณัตริ ไชยากร" ในการแข่งขันตอบคำถามระดับชาติ ทางด้านการท่องเที่ยว การโรงแรม และธุรกิจการบิน ครั้งที่ 5 ประจำปี 2555	ศูนย์ศึกษาการจัดการ การท่องเที่ยวแบบบูรณาการ สถาบันบัณฑิตพัฒนบริหารศาสตร์
นายบัญชา ไชยศิริกุล นางสาววันคา ไชยชมพู นายวรเดช ไชยยา	รางวัลรองชนะเลิศอันดับ 1 "รางวัลบูรณัตริ ไชยากร" ในการแข่งขันตอบคำถามระดับชาติ ทางด้านการท่องเที่ยว การโรงแรม และธุรกิจการบิน ครั้งที่ 5 ประจำปี 2555	ศูนย์ศึกษาการจัดการ การท่องเที่ยวแบบบูรณาการ สถาบันบัณฑิตพัฒนบริหารศาสตร์
นางสาววิภารัตน์ วิยะพร้าว นางสาวราพรอรณ จันทาพูน	รางวัลชนะเลิศ อันดับ 2 ในการประกวด นำเสนอแผนปรับปรุงและพัฒนากระบวนการ ภายในองค์กร Green Logistics ประจำปี 2555	สภาผู้ส่งสินค้าทางเรือ แห่งประเทศไทย (สภาผู้ส่งออก)
นางสาวศิริรัตน์ พูลสวัสดิ์ นางสาววนาลี เพ็ชรรัตน์ นายฐิตินันท์ ไสธรวีโล นายวรเดช ไชยยัง	รางวัลรองชนะเลิศอันดับสอง โครงการแข่งขันกลยุทธ์ธุรกิจการบิน ระดับประเทศ ประจำปี 2555 กรณีศึกษาบริษัทบางกอกแอร์เวย์	บริษัทบางกอกแอร์เวย์
นายกฤษฎา แสงทับ	ได้รับเลือกเป็นตัวแทนประเทศไทย เข้าร่วม International University Challenge จากกิจกรรม Future Leader Forum	ความร่วมมือระหว่าง IMAX, MPI (Meeting Professionals International) และ MCI
นายอรรถพล พังนภาแก้ว	รางวัลเหรียญทองแดง จากกีฬาคาราเต้-โค การแข่งขันกีฬามหาวิทยาลัยแห่งประเทศไทย ครั้งที่ 39	มหาวิทยาลัยสงขลานครินทร์
สำนักวิชาเทคโนโลยีสารสนเทศ		
นายอดิสร วงศ์วาลย์	รางวัลนวัตกรรมสหกิจศึกษาดีเด่น ระดับชาติ (ประจำปี 2555) เนื่องในวันสหกิจศึกษาไทย 2555 จากผลงานวิจัย เรื่อง "Automatic Student Allocation System Cooperative Education"	สำนักงานคณะกรรมการ การอุดมศึกษา ร่วมกับสมาคมสหกิจ ศึกษาไทย และเครือข่ายสหกิจศึกษา ของสถาบันอุดมศึกษาทั่วประเทศ
นายศิริพงษ์ สูงกลาง นายทศพล ไชยวงศ์ นางสาวปิยาพัชร พรหมสุวรรณ	โลรางวัลดีเด่น ระดับภาคเหนือ "แอนิเมชันวัฒนธรรมประชาธิปไตย"	กรมส่งเสริมวัฒนธรรม กระทรวงวัฒนธรรม
นางสาวภัศราภรณ์ พรหมมูล	ผลงานระดับดีมากในการแข่งขัน ในการออกแบบตัวอักษรไทย โครงการ "แข่งขัน-ประชัน-นักออกแบบตัวพิมพ์รุ่นใหม่"	มูลนิธิเงินทุนงานแสดงการพิมพ์ แห่งประเทศไทย ร่วมกับ ชมรมการจัดพิมพ์อิเล็กทรอนิกส์ไทย

รายนาม	รางวัล	หน่วยงานผู้มอบ
สำนักวิชาเทคโนโลยีสารสนเทศ		
นายศิริพงษ์ สูงกลาง	ชนะเลิศ การประกวดวิดิทัศน์แอนิเมชันหัวข้อ "ที่ปรึกษาธุรกิจคู่คิดเอสเอ็มอี"	สำนักพัฒนาหน่วยบริการ อุตสาหกรรมกรม กรมส่งเสริมอุตสาหกรรม
	เกียรติบัตรรางวัลชมเชยกระทรวงศึกษาธิการ "การคัดเลือก นักเรียน นักศึกษา และสถานศึกษา เพื่อรับรางวัลพระราชทาน ประจำปี 2554"	สำนักงานคณะกรรมการ การอุดมศึกษา
นางสาวชวัลย์ นิธิรัตน์กุลภัก นางสาวศิริวรรณ เกเย็น นายทศพล ไชยวงศ์ นายปริญญา ใจสุข นางสาวพรพิมล ทองเรือง นางสาวณัฐสิริ ทรงพุดิ	รางวัลชมเชย จากหนังสือ The Older People Short Films Competition ในการประกวดภาพยนตร์สั้น "โรคสมองเสื่อม : อยากรจำ กลับลืม"	โรงพยาบาลรามารักษา กรุงเทพมหานครฯ
นายพงษ์ภัทร พรหมเพชร นายณัฐพล เชนย นายประทีป ธีระวุฒิศาสตร์	ทุนรางวัล จากการแสดงผลงานในโครงการ "Open House for Young Talent 2011"	สำนักงานส่งเสริมอุตสาหกรรม ซอฟต์แวร์แห่งชาติ
สำนักวิชาพยาบาลศาสตร์		
นางสาวณัฐยาภรณ์ นพวงศ์ นางสาวนิรมล วงศ์ใหญ่ นางสาวประภัสสร เชื้อคำ นางสาวพิชชญา คงชัย	รางวัลดีเด่น อันดับที่ 1 ชมรม TO BE NUMBER ONE มหาวิทยาลัยแม่ฟ้าหลวง ประเภทกลุ่ม ระดับอาชีวศึกษา-อุดมศึกษา ระดับภูมิภาค ในการประกวดชมรม TO BE NUMBER ONE ในสถานศึกษาระดับอาชีวศึกษา-อุดมศึกษา	โครงการ TO BE NUMBER ONE
นางสาวสุภาพันท์ จันทร์ศิริ	รางวัลนักศึกษาพยาบาลดีเด่น ของสมาคมพยาบาลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ประจำปีการศึกษา 2554	สมาคมพยาบาลแห่งประเทศไทย ในพระบรมราชูปถัมภ์
สำนักวิชาวิทยาศาสตร์		
นายมนูญ หะยีเมะลอล	รางวัลเยาวชนดีเด่นแห่งชาติ ปี 2555 สาขาพัฒนาเยาวชน บำเพ็ญประโยชน์ และส่งเสริมการมีส่วนร่วมของเยาวชน	กลุ่มการส่งเสริมและพัฒนาศักยภาพ เยาวชน สำนักงานส่งเสริมสวัสดิภาพ และพิทักษ์เด็กเยาวชน ผู้ด้อยโอกาส และผู้สูงอายุ กระทรวงการพัฒนา สังคมและความมั่นคงของมนุษย์
สำนักวิชาวิทยาศาสตร์เครื่องสำอาง		
นายพนรัตน์ การขยัน	รางวัลชนะเลิศ อันดับที่ 1 จากการแข่งขันเทเบิลเทนนิส (ชายเดี่ยว) ในการแข่งขันกีฬาผู้เปลี่ยนอวัยวะแห่งชาติ ครั้งที่ 1 ประจำปี 2555 ประเทศสวีเดน	สมาคมกีฬาผู้เปลี่ยนอวัยวะ แห่งประเทศไทย
นายพนรัตน์ การขยัน	รางวัลชนะเลิศ จากการแข่งขัน กีฬาแบดมินตัน (ชายเดี่ยว) ในการแข่งขันกีฬาผู้เปลี่ยนอวัยวะโลก ครั้งที่ 1 ประจำปี 2555 ประเทศสวีเดน	สมาคมกีฬาผู้เปลี่ยนอวัยวะ แห่งประเทศไทย

รายนาม	รางวัล	หน่วยงานผู้มอบ
สำนักวิชาวิทยาศาสตร์เครื่องสำอาง		
นายศุภชัย ปั่นคำ	รางวัลรองชนะเลิศ แต่งหน้าทำผมเจ้าสาว ในการแข่งขันยอคฝีมือช่างเสริมสวยไทย ประจำปี 2555	องค์การบริหารส่วนจังหวัดเชียงราย
นางสาวภูษิศา วรรณสรณ์	รางวัลรองชนะเลิศ อันดับสอง แต่งหน้าทำผมเจ้าสาว ในการแข่งขัน ยอคฝีมือช่างเสริมสวยไทย ประจำปี 2555 นักศึกษาสาขาเทคโนโลยีความงาม	องค์การบริหารส่วนจังหวัดเชียงราย
นางสาวดวงกมล รวมธรรม	รางวัลชมเชยแต่งหน้าทำผมเจ้าสาว ในการแข่งขันยอคฝีมือช่างเสริมสวยไทย ประจำปี 2555 นักศึกษาสาขาเทคโนโลยีความงาม	องค์การบริหารส่วนจังหวัดเชียงราย
สำนักวิชาศิลปศาสตร์		
นางสาว Li Ling Xiao Yan	รางวัลชนะเลิศระดับชาติ ในการประกวดสุนทรพจน์อุดมศึกษานานาชาติเฉลิมพระเกียรติ ครั้งที่ 1 ถ้วยพระราชทาน สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี	สมาคมนิสิตเก่า จุฬาลงกรณ์มหาวิทยาลัย ในพระบรมราชูปถัมภ์
นายภาณุภัทร์ ไทยนิยม นายันทกสินทร์ อธิพิรหมาสตร์ นางสาวชมพูนุท สุวรรณชื่น นางสาวพนิดา คำภูแสน	รองชนะเลิศอันดับ 1 จากโครงการประกวดผลิตรายการโทรทัศน์ระดับอุดมศึกษา ในรูปแบบสื่อสาธารณะ ครั้งที่ 2	สถานีโทรทัศน์ Thai PBS
นางสาวกัญญาเลข พุทธระกูล	รางวัลรองชนะเลิศอันดับที่ 1 ในการประกวด "ค้นหาตัวจริงสุดยอดพิธีกรมืออาชีพ Master of Ceremony" ในงาน Management Fair ครั้งที่ 5	คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏลำปาง
นางสาวนัจมี หลีสะหัด	รางวัลชมเชยในการประกวดสุนทรพจน์ อุดมศึกษา เฉลิมพระเกียรติ ซึ่งถ้วยพระราชทาน พระบาทสมเด็จพระเจ้าอยู่หัว	สมาคมนิสิตแห่งจุฬาลงกรณ์ มหาวิทยาลัยในพระบรมราชูปถัมภ์
สำนักวิชาอุตสาหกรรมเกษตร		
นางสาวกิตติยา เอียสกุล นางสาวชลาลัย ใจแสน นางสาวพิมพ์กมล กลิ่นปาน นายศราวุธ เซส	รางวัลชมเชยในการประกวด Food Innovation Contest 2012 ในหัวข้อ การใช้ประโยชน์ของผลพลอยได้จากอุตสาหกรรมอาหารเพื่อใช้เป็นอาหาร หรือส่วนประกอบของอาหาร	สมาคมวิทยาศาสตร์และเทคโนโลยี การอาหารแห่งประเทศไทย

1

2

3

4

5

6

7

8

1. Miss Li Ling Xiao Yan นักศึกษาสำนักวิชาศิลปศาสตร์ ได้รับรางวัลชนะเลิศระดับชาติ ในการประกวดสุนทรพจน์ อุดมศึกษานานาชาติเฉลิมพระเกียรติ ครั้งที่ 1 ถวายพระราชทาน สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี
2. นางสาวกัญญาเลข พุทธระกูล นักศึกษาสำนักวิชาศิลปศาสตร์ ได้รับรางวัลรองชนะเลิศอันดับที่ 1 ในการประกวด "ค้นหาตัวจริงสุดยอด พิธีกรมืออาชีพ Master of Ceremony" ในงาน Management Fair ครั้งที่ 5
3. นางสาวกสิราภรณ์ พรหมมูล นักศึกษาสำนักวิชาเทคโนโลยีสารสนเทศ ได้รับรางวัลผลงานระดับดีมาก ในการแข่งขันการออกแบบ ตัวอักษรไทยโครงการ "แข่งขัน-ประชัน-นักออกแบบตัวพิมพ์ รุ่นใหม่"
4. นายภาณุภัทร์ ไทยนิยม นายนันทกนิษฐ์ อธิพรหมาสตร์ นางสาว ชมพูนุท สุวรรณชื่น และนางสาวพนิดา คำภูแสน นักศึกษาสำนักวิชา ศิลปศาสตร์ได้รับรางวัลรองชนะเลิศอันดับ 1 จากโครงการประกวด ผลิตภัณฑ์การโทรทัศน์ระดับอุดมศึกษา ในรูปแบบสื่อสาธารณะ ครั้งที่ 2
5. นายอดิสร วงศ์วัลย์ นักศึกษาระดับปริญญาโทสำนักวิชาเทคโนโลยี สารสนเทศได้รับรางวัลนวัตกรรมสหกิจศึกษาดีเด่น ระดับชาติ (ประจำปี 2555) เนื่องในวันสหกิจศึกษาไทย 2555 จากผลงานวิจัย เรื่อง "Automatic Student Allocation System Cooperative Education"
6. นางสาวกิตติยา เอียสกุล นางสาวชลาลย์ ใจแสน นางสาวพิมพ์กมล กลิ่นปาน และนายศราวุธ เซส นักศึกษาสำนักวิชาอุตสาหกรรม เกษตร ได้รับรางวัลชนะเลิศในการประกวด Food Innovation Contest 2012 ในหัวข้อ การใช้ประโยชน์ของผลพลอยได้จาก อุตสาหกรรมอาหารเพื่อใช้เป็นอาหารหรือส่วนประกอบของอาหาร
7. นายศิริพงษ์ สูงกลาง นักศึกษาสำนักวิชาเทคโนโลยีสารสนเทศ ได้รับรางวัลชนะเลิศ การประกวดวีดิทัศน์แอนิเมชัน หัวข้อ "ที่ปรึกษาธุรกิจคู่มือเอสเอ็มอี"
8. นายพงษ์ภัทร พรหมเพชร นายณัฐพล เชนย และนายประทีป ธีระวุฒิศาสตร์ นักศึกษาสำนักวิชาเทคโนโลยีสารสนเทศ ได้รับทุน รางวัล จากการแสดงผลงานในโครงการ "Open House for Young Talent 2011"

กิจกรรมภายในของมหาวิทยาลัย

■ พิธีประสาทอนุปริญญาบัตร สาขาวิชาการส่งเสริมสุขภาพ ครั้งที่ 5 วันที่ 6 เมษายน 2555

- พิธีรดน้ำคำหัวหน้าผู้บริหารเนื่องในเทศกาลสงกรานต์ (ปีใหม่เมือง) วันที่ 24 เมษายน 2555

■ พิธีถวายเทียนพรรษาและผ้าอาบน้ำฝน
วันที่ 27 กรกฎาคม 2555

- พิธีสถาปนามหาวิทยาลัยแม่ฟ้าหลวง ครบรอบ 14 ปี วันที่ 25 กันยายน 2555

มหาวิทยาลัยแม่ฟ้าหลวง

MAE FAH LUANG
UNIVERSITY

5

รายนามคณะกรรมการ
และผู้บริหาร

รายนามคณะกรรมการสภามหาวิทยาลัย

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 28 พฤศจิกายน 2553 ถึงวันที่ 27 พฤศจิกายน 2555

■ **นายกสภามหาวิทยาลัย**
พลตำรวจเอก เกา สารสิน

■ **อุปนายกสภามหาวิทยาลัย**
นายสุนทร อรุณานนท์ชัย

■ **ที่ปรึกษาสภามหาวิทยาลัย**
1. นายประจวบ ไชยสาส์น
2. นายแสวง เครือวิวัฒน์กุล

■ **กรรมการสภามหาวิทยาลัยโดยตำแหน่ง**

1. นายอภิชาติ จีระวุฒิ
เลขาธิการคณะกรรมการการอุดมศึกษา
2. รองศาสตราจารย์ ดร.วันชัย ศิริชนะ
อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง
3. พลเอก สำเภา ชูศรี
ประธานกรรมการส่งเสริมกิจการมหาวิทยาลัยแม่ฟ้าหลวง

■ **กรรมการสภามหาวิทยาลัยประเภทผู้ทรงคุณวุฒิ**

1. นายชัย ไสภณพนิช
2. ศาสตราจารย์ไชยยศ เหมะรัชตะ
3. นายประเสริฐ พุ่งกุมาร
4. ศาสตราจารย์ คร.นักรสิทธิ์ คูวัฒนาชัย
5. ผู้ช่วยศาสตราจารย์ คร.มารวย ผดุงสิทธิ์
6. ศาสตราจารย์ คร.ยอคหทัย เทพอรานนท์
7. นายสงคราม ชิวประวัติคำรงค์
8. ศาสตราจารย์พิเศษ สมชาย พงษา
9. พลตำรวจเอก คร.ประสาน วงศ์ใหญ่
10. นายเรียบ นราศิคร
11. นายไกรสร จันศิริ
12. นายสุเมธ ตันตุนิคม

■ กรรมการสภามหาวิทยาลัยประเภทผู้บริหาร

1. รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ
2. ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ญาติวงศ์
3. อาจารย์ ดร.พฐา สุวรรณรัตน์

■ กรรมการสภามหาวิทยาลัยประเภทคณาจารย์ประจำ

1. ผู้ช่วยศาสตราจารย์ แพทย์หญิง มิตรรา คาสลี
2. ผู้ช่วยศาสตราจารย์ ดร.สรบุศย์ รุ่งโรจน์สุวรรณ
3. อาจารย์ ดร.รุ่ง ศรีสมวงษ์

■ เลขานุการสภามหาวิทยาลัย

นางพรทิพย์ ภูติโยธิน

รายนามคณะกรรมการตรวจสอบและติดตามการดำเนินการ

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 1 ตุลาคม 2554 ถึง 31 ธันวาคม 2556

1. นายกำธร จันทรวงศ์	ประธานกรรมการ
2. ศาสตราจารย์ ดร.พจน์ สะเพียรชัย	กรรมการ
3. นายแพทย์ พยอมยงค์	กรรมการ
4. นายธนพล นิมสมบุญ	กรรมการ
5. หัวหน้าหน่วยตรวจสอบภายใน นางสาวสิขรินทร์ แสงจันทร์	เลขานุการ

รายนามคณะกรรมการส่งเสริมกิจการมหาวิทยาลัย

วาระการดำรงตำแหน่ง ประธานกรรมการ ตั้งแต่วันที่ 16 มิถุนายน 2554 ถึงวันที่ 15 มิถุนายน 2556

วาระการดำรงตำแหน่งกรรมการ ตั้งแต่วันที่ 22 กันยายน 2554 ถึงวันที่ 21 กันยายน 2556

1. พลเอก สำเภา ชูศรี	ประธานกรรมการ
2. ดร.สุเมธ แย้มมนต์	กรรมการ
3. นายสุเมธ ตันตุนิคม	กรรมการ
4. นายทวิช เศษะนาวากุล	กรรมการ
5. นายชเชนทร์ คำนวน	กรรมการ
6. นายสมพันธ์ จารุมิลินท	กรรมการ
7. นายหาญ เชี่ยวชาญ	กรรมการ
8. รองศาสตราจารย์ ดร.ธัชชัย แสงสิงแก้ว	กรรมการ
9. นายอัศวิน ชินกำธรวงศ์	กรรมการ
10. นายชัย ไสภณพนิช	กรรมการ
11. นายโยธิน อนาวิล	กรรมการ
12. นายสมชาย คูสุวรรณ	กรรมการ
13. นายไกรสร จันศิริ	กรรมการ
14. นายไพบุลย์ คำรงค์ชัยธรรม	กรรมการ
15. นายวสันต์ ปิติพิรกุล	กรรมการ
16. นายสุชาติ เจนพนิช	กรรมการ
17. นายมนตรี ค่านไพบุลย์	กรรมการ
18. นายอนันต์ เหล่าธรรมทัศน์	กรรมการ
19. นายแสวง เครือวิวัฒน์กุล	กรรมการ
20. นายวิวัฒน์ ศิริจางคพัฒนา	กรรมการ
21. นายอินหวัน 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

รายนามคณะกรรมการการเงินและทรัพย์สิน

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 18 ธันวาคม 2553 ถึง 17 ธันวาคม 2555

1. นายสุนทร อรุณานนท์ชัย	ประธานกรรมการ
2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง รองศาสตราจารย์ ดร.วันชัย ศิริชนะ	รองประธานกรรมการ
3. นายสงคราม ชิวประวัติดำรงค์	กรรมการ
4. ศาสตราจารย์ ดร.นงสิทธ์ คูวัฒนาชัย	กรรมการ
5. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์	กรรมการ
6. ผู้ช่วยศาสตราจารย์ ดร.ประวิตร นิลสุวรรณกุล	กรรมการ
7. นางสาวศรีสุนันtha ปาลวัฒน์	กรรมการ
8. รองอธิการบดี รองศาสตราจารย์ชัชณะ รุ่งปัจฉิม	กรรมการ
9. รองอธิการบดี นางพรทิพย์ ภูคิโยธิน	กรรมการและเลขานุการ
10. นางสาวกัลยา ทับเกร็ด	ผู้ช่วยเลขานุการ
11. นายกัมพล ไชยเลิศ	ผู้ช่วยเลขานุการ

รายนามคณะกรรมการบริหารงานบุคคล

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 13 มกราคม 2554 ถึงวันที่ 12 มกราคม 2556

1. ศาสตราจารย์ ไชยยศ เหมะรัชตะ	ประธานกรรมการ
2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง รองศาสตราจารย์ ดร.วันชัย ศิริชนะ	รองประธานกรรมการ
3. ศาสตราจารย์ ดร.นงสิทธ์ คูวัฒนาชัย	กรรมการ
4. ดร.มารวย ผดุงสิทธิ์	กรรมการ
5. นายโอภาส เขียววิชัย	กรรมการ
6. นางสุจิตรา รัตนมุง	กรรมการ
7. รองศาสตราจารย์สุปราณี อัทธเสรี	กรรมการ
8. ผู้ช่วยศาสตราจารย์ แพทย์หญิงมิตรรา คาสลี	กรรมการ
9. ผู้ช่วยศาสตราจารย์ ดร.บุษบา สิทธิการ	กรรมการ
10. นางสาวสุชาดา พัทฒนะ	กรรมการ
11. รองอธิการบดี นางพรทิพย์ ภูคิโยธิน	กรรมการและเลขานุการ
12. หัวหน้าส่วนการเจ้าหน้าที่ นางสาวกัญญา หยุนตระกูล	ผู้ช่วยเลขานุการ

รายนามคณะกรรมการสภาวิชาการ

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 6 พฤศจิกายน 2553 ถึงวันที่ 5 พฤศจิกายน 2555

■ กรรมการสภาวิชาการโดยตำแหน่ง

- | | |
|--|---------------|
| 1. อธิการบดี
รองศาสตราจารย์ ดร.วันชัย ศิริชนะ | ประธานกรรมการ |
| 2. คณบดีสำนักวิชาการจัดการ
รองศาสตราจารย์ ดร.จุฑา มนต์ไพบูลย์ | กรรมการ |
| 3. คณบดีสำนักวิชาเทคโนโลยีสารสนเทศ
ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ภูาคิวังค์ (รักษาการ)
(ดำรงตำแหน่งสิ้นสุด วันที่ 31 กรกฎาคม 2555)
อาจารย์ ดร.สุรพงษ์ อุคมา (รักษาการ)
(ดำรงตำแหน่งตั้งแต่วันที่ 1 สิงหาคม 2555) | กรรมการ |
| 4. คณบดีสำนักวิชานิติศาสตร์
รองศาสตราจารย์ ดร.อภิรัตน์ เพ็ชรศิริ | กรรมการ |
| 5. คณบดีสำนักวิชาพยาบาลศาสตร์
รองศาสตราจารย์สุปราณี อัทธเสรี | กรรมการ |
| 6. คณบดีสำนักวิชาวิทยาศาสตร์
ผู้ช่วยศาสตราจารย์ ดร.ทวงรักษ์ นันทวิสารกุล | กรรมการ |
| 7. คณบดีสำนักวิชาวิทยาศาสตร์เครื่องสำอาง
รองศาสตราจารย์ ดร.พรธรรณีภา กฤษฎาพงษ์ | กรรมการ |
| 8. คณบดีสำนักวิชาวิทยาศาสตร์สุขภาพ
อาจารย์ นายแพทย์ สำเร็จ กาญจนเมธากุล | กรรมการ |
| 9. คณบดีสำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ
รองศาสตราจารย์ ดร.เทอด เทศประทีป (รักษาการ) | กรรมการ |
| 10. คณบดีสำนักวิชาศิลปศาสตร์
ผู้ช่วยศาสตราจารย์ ดร.อัครา อัครนิธิ | กรรมการ |
| 11. คณบดีสำนักวิชาอุตสาหกรรมเกษตร
ผู้ช่วยศาสตราจารย์ ดร.วิชา สอาดสุข | กรรมการ |
| 12. ผู้อำนวยการศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยี
อาจารย์ ดร.ประภัสสร คำรงกุล อึ้งวณิชยพันธ์ | กรรมการ |
| 13. ผู้อำนวยการศูนย์บรรณสารและสื่อการศึกษา
อาจารย์ ดร.พจนา สุวรรณรัตน์ | กรรมการ |
| 14. ผู้อำนวยการศูนย์บริการวิชาการ
อาจารย์ ดร.พนม วิญญายอง | กรรมการ |
| 15. ผู้อำนวยการศูนย์บริการเทคโนโลยีสารสนเทศ
อาจารย์ ดร.รุ่งโรจน์ นิลทอง
(ดำรงตำแหน่งสิ้นสุด วันที่ 31 กรกฎาคม 2555)
ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ภูาคิวังค์ (รักษาการ)
(ดำรงตำแหน่งตั้งแต่วันที่ 1 สิงหาคม 2555) | กรรมการ |

■ กรรมการสภาวิชาการประเภทคณาจารย์ประจำสำนักวิชา

ผู้แทนคณาจารย์ประจำสำนักวิชาการจัดการ

- | | |
|---|---------|
| 16. อาจารย์ ดร.ปิยธิดา เพ็ชรลุประสิทธิ์ | กรรมการ |
| 17. อาจารย์ ดร.ฉัตรฤดี จงสุรีย์ภาส | กรรมการ |
| 18. อาจารย์ ดร.ชัชชญา ยอคสุวรรณ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาเทคโนโลยีสารสนเทศ

- | | |
|----------------------------------|---------|
| 19. อาจารย์ ดร.สุรพงษ์ อุคมา | กรรมการ |
| 20. อาจารย์ พงษ์ ทุมจร | กรรมการ |
| 21. อาจารย์ ดร.ทรงธรรม อุกมศิลป์ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชานิติศาสตร์

- | | |
|---------------------------------|---------|
| 22. อาจารย์ ดร.รุ่ง ศรีสมวงษ์ | กรรมการ |
| 23. อาจารย์ วีระพงษ์ บึงไกร | กรรมการ |
| 24. อาจารย์ สุชิน กฤคลักษณ์วงศ์ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาพยาบาลศาสตร์

- | | |
|---|---------|
| 25. รองศาสตราจารย์ ดร.สายพิน เกษมกิจวัฒนา | กรรมการ |
| 26. รองศาสตราจารย์ ดร.ชมนาค พจนามาตร์ | กรรมการ |
| 27. รองศาสตราจารย์กาญจน์ สิทธิวงศ์ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาวิทยาศาสตร์

- | | |
|---------------------------------|---------|
| 28. อาจารย์ ดร.สุลีพร ธนอมศิลป์ | กรรมการ |
| 29. อาจารย์ ดร.อมร โอวาทวรกิจ | กรรมการ |
| 30. อาจารย์ ดร.ต่อพันธ์ ทันคร | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาวิทยาศาสตร์เครื่องสำอาง

- | | |
|--------------------------------------|---------|
| 31. อาจารย์ ดร.ภานุพงษ์ ใจวุฒิ | กรรมการ |
| 32. อาจารย์ ดร.ปัญญาวัฒน์ ปินตาทอง | กรรมการ |
| 33. อาจารย์ ดร.ณัฐวภูมิ จิตีปราโมทย์ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาวิทยาศาสตร์สุขภาพ

- | | |
|---|---------|
| 34. ผู้ช่วยศาสตราจารย์ แพทย์หญิง มิตรรา คาสลี | กรรมการ |
| 35. ผู้ช่วยศาสตราจารย์อารยา อกุลตระกูล | กรรมการ |
| 36. อาจารย์ สรายุทธ มงคล | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ

- | | |
|--|---------|
| 37. อาจารย์นายแพทย์ไพศาล วัฒนียธร | กรรมการ |
| 38. อาจารย์นายแพทย์ชูชัย ตั้งเลิศสัมพันธ์ | กรรมการ |
| 39. อาจารย์เภสัชกร ดร.กานต์ วงศ์ศุภสวัสดิ์ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาศิลปศาสตร์

- | | |
|---|---------|
| 40. ผู้ช่วยศาสตราจารย์ ดร.สรบุศย์ รุ่งโรจน์สุวรรณ | กรรมการ |
| 41. อาจารย์ฉลองรัฐ เจริญศรี | กรรมการ |
| 42. อาจารย์ ดร.พลวัฒน์ ประพัฒน์ทอง | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาอุตสาหกรรมเกษตร

- | | |
|-----------------------------------|---------|
| 43. อาจารย์ ดร.มัชฌิมา นราศิริ | กรรมการ |
| 44. อาจารย์ ดร.นิรมล ปัญญาบุศยกุล | กรรมการ |
| 45. อาจารย์ ดร.จุฑามาศ นิวัฒน์ | กรรมการ |

■ **เลขานุการคณะกรรมการสภาวิชาการ**

- | | |
|----------------------------------|---------------------|
| 46. รองอธิการบดี | กรรมการและเลขานุการ |
| รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ | |

รายนามคณะผู้บริหารมหาวิทยาลัย

■ อธิการบดี

รองศาสตราจารย์ ดร.วันชัย ศิริชนะ

■ ที่ปรึกษาอธิการบดี

1. รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
2. ผู้ช่วยศาสตราจารย์ปรีคณา ประทีปะเสน
3. นายจิโรจน์ สุภาพพงษ์
4. นายสิน พวงสุวรรณ
5. นายชัยสวัสดิ์ กิตติพรไพบูลย์
6. นายธนา เขียวอัจฉริยะ
7. นายโอภาส เขียววิชัย
8. นายสมชาย กุสุวรรณ
9. นายสุวิทย์ สิมะสกุล
10. ศาสตราจารย์เกียรติคุณ ดร.วิชัย บุญแสง
11. นายโคมเดช บุญนาค

■ **รองอธิการบดี**

1. นางพรทิพย์ ภูติโยธิน
2. รองศาสตราจารย์กัลณกา สาทิตถาคา
3. รองศาสตราจารย์ นาวาอากาศเอก ยุทธนา ตระหง่าน
4. ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ญาติวงศ์
5. รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ
6. รองศาสตราจารย์ชัชณะ รุ่งปัจฉิม

■ **ผู้ช่วยอธิการบดี**

1. อาจารย์ ดร.ร่มเย็น โกไสยกานนท์
2. อาจารย์ ดร.มัชฌิมา นราติศร
3. อาจารย์ ดร.พรรณรวี พรหมนารท

■ คณะที่

สำนักวิชาการจัดการ

1. รองศาสตราจารย์ ดร.จุฑา มนต์ไพบูลย์

สำนักวิชาทันตแพทยศาสตร์

2. (ว่าง)

สำนักวิชาเทคโนโลยีสารสนเทศ

3. รองศาสตราจารย์กัลณกา สาธิตธาดา (รักษาการ)
(ดำรงตำแหน่งสิ้นสุดวันที่ 5 เมษายน 2555)
4. ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ญาคิววงศ์ (รักษาการ)
(ดำรงตำแหน่งสิ้นสุดวันที่ 31 กรกฎาคม 2555)
5. อาจารย์ ดร.สุรพงษ์ อุคมา (รักษาการ)
(ดำรงตำแหน่งตั้งแต่วันที่ 1 สิงหาคม 2555 - ปัจจุบัน)

สำนักวิชานิติศาสตร์

6. รองศาสตราจารย์ ดร.อภิรัตน์ เพ็ชรศิริ
(ดำรงตำแหน่งตั้งแต่วันที่ 2 เมษายน 2554 - ปัจจุบัน)

สำนักวิชาพยาบาลศาสตร์

7. รองศาสตราจารย์สุปราณี อัทธเสรี

■ **คณบดี**

สำนักวิชาแพทยศาสตร์

8. ศาสตราจารย์เกียรติคุณ พลโท นายแพทย์นพดล วรอุไร

สำนักวิชาวิทยาศาสตร์

9. รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ (รักษาการ)
(ดำรงตำแหน่งสิ้นสุดวันที่ 30 ตุลาคม 2554)
10. ผู้ช่วยศาสตราจารย์ ดร.ทวงรักษ์ นันทวิสารกุล
(ดำรงตำแหน่งตั้งแต่วันที่ 1 พฤศจิกายน 2554 - ปัจจุบัน)

สำนักวิชาวิทยาศาสตร์เครื่องสำอาง

11. รองศาสตราจารย์ ดร.พรรณวิภา กฤษณาพงษ์

สำนักวิชาวิทยาศาสตร์สุขภาพ

12. อาจารย์ นายแพทย์สำเร็จ กาญจนเมธากุล

สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ

13. รองศาสตราจารย์ ดร.เทอด เทศประทีป (รักษาการ)

สำนักวิชาศิลปศาสตร์

14. ผู้ช่วยศาสตราจารย์ ดร.อัศรา อัศรนธิ

สำนักวิชาอุตสาหกรรมเกษตร

15. ผู้ช่วยศาสตราจารย์ ดร.วิชา สอาดสุค

■ ผู้อำนวยการ

ศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยี

1. อาจารย์ ดร.ประภัสสร คำรงกุล อี้งวนิชย์พันธ์

ศูนย์บรรณสารและสื่อการศึกษา

2. อาจารย์ ดร.พจนา สุวรรณรัตน์

ศูนย์บริการเทคโนโลยีสารสนเทศ

3. อาจารย์ ดร.รุ่งโรจน์ นิลทอง
(ดำรงตำแหน่งสิ้นสุด วันที่ 31 กรกฎาคม 2555)
4. ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ญาติวงศ์ (รักษาการ)
(ดำรงตำแหน่งตั้งแต่ วันที่ 1 สิงหาคม 2555 - ปัจจุบัน)

ศูนย์บริการวิชาการ

5. อาจารย์ ดร.พนม วิญญายอง

ศูนย์ภาษาและวัฒนธรรมจีนสิรินธร

6. Professor Cen Ronglin

■ **ผู้อำนวยการ/หัวหน้าส่วน/หัวหน้าสำนักงาน/หัวหน้าหน่วย**

ผู้อำนวยการสำนักงานบริหารกลาง

- นางสาวกัลยา ทับเกร็ด

หัวหน้าส่วนการเงินและบัญชี

- นายกัมพล ไชยเลิศ

หัวหน้าส่วนการเจ้าหน้าที่

- นางสาวกัญญา หยุ่นตระกูล

หัวหน้าส่วนนโยบายและแผน

- (ว่าง)

หัวหน้าส่วนประชาสัมพันธ์

- นางสาวรัชดาภรณ์ พิมพ์ประพันธ์

หัวหน้าส่วนพัสดุ

- นางสาวกัลยา ทับเกร็ด (รักษาการ)

หัวหน้าส่วนสารบรรณ อำนวยการและนิติการ

- นายวิเชียร ขานฤทธิ

หัวหน้าส่วนอาคารสถานที่

- นางสาวคารลักษณ์ ธนาวงษ์

หัวหน้าส่วนจัดหางานและฝึกงานนักศึกษา

- (ว่าง)

โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง เชียงราย

- อาจารย์ นายแพทย์สำเร็จ กาญจนเมธากุล (รักษาการ)
(ดำรงตำแหน่งสิ้นสุด วันที่ 15 ตุลาคม 2555)
- รองศาสตราจารย์ ดร.เทอด เทศประทีป (รักษาการ)
(ดำรงตำแหน่งตั้งแต่ วันที่ 16 ตุลาคม 2555 - ปัจจุบัน)

หัวหน้าส่วนทะเบียนและประมวลผล

- นางสาวสุชาดา พัทธนะ

■ **ผู้อำนวยการ/หัวหน้าส่วน/หัวหน้าสำนักงาน/หัวหน้าหน่วย**

หัวหน้าส่วนบริการงานวิจัย

13. นายฉัตรชัย โรจนวิทิต

หัวหน้าส่วนประกันคุณภาพการศึกษาและพัฒนาหลักสูตร

14. (ว่าง)

หัวหน้าส่วนประสานงานบัณฑิตศึกษา

15. อาจารย์ ดร.พลวัฒน์ ประพัฒน์ทอง (รักษาการ)

หัวหน้าส่วนพัฒนาความสัมพันธ์ระหว่างประเทศ

16. นางสาวนุญา ลีวนิชย์

หัวหน้าส่วนพัฒนานักศึกษา

17. นายวีระชัย เจริญจิตติชัย

หัวหน้าส่วนรับนักศึกษา

18. (ว่าง)

หัวหน้าสำนักงานสภามหาวิทยาลัย

19. นางสาวพนมพร โพธิวงศ์

หัวหน้าหน่วยประสานงานกรุงเทพมหานคร

20. นางสาวศวรรณ วงศ์เสงี่ยม

หัวหน้าหน่วยตรวจสอบภายใน

21. นางสาวสิรินทร์ แสงจันทร์

รายนามผู้บริจาคประจำปีงบประมาณ พ.ศ. 2555

รายนามผู้บริจาคเพื่อสนับสนุนกิจกรรม/บริการวิชาการ/วิจัย

■ จำนวนเงินมากกว่า 500,000 บาท

1. สำนักงานคณะกรรมการการอุดมศึกษา
2. ศาลากลางจังหวัดเชียงราย
3. สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย
4. สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ
5. กรมการกงสุล กระทรวงการต่างประเทศ
6. สถาบันระหว่างประเทศเพื่อการค้า
7. สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี
8. สำนักงานจังหวัดเชียงราย
9. สำนักงานวัฒนธรรม
10. สำนักงานหลักประกันสุขภาพ

■ จำนวนเงินตั้งแต่ 100,000 - 500,000 บาท

1. สำนักงานบริหารโครงการส่งเสริมการวิจัยในอุดมศึกษา
2. กรมการท่องเที่ยว
3. กรมตรวจบัญชีสหกรณ์
4. กองทุนกู้ยืมเพื่อการศึกษา
5. สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (ภาคเหนือ)
6. โรงเรียนเทศบาล 6 นครเชียงราย
7. ศูนย์ OSCC โรงพยาบาลเชียงรายประชานุเคราะห์
8. ศูนย์นาโนเทคโนโลยีแห่งชาติ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ
9. ศูนย์บริการวิชาการให้คำปรึกษา มหาวิทยาลัยธรรมศาสตร์
10. สถาบันวิจัยและพัฒนาพื้นที่สูง
11. สถาบันวิจัยดาราศาสตร์แห่งชาติ
12. สถาบันวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย
13. สำนักงานการท่องเที่ยวและกีฬาจังหวัด
14. สำนักงานเขตพื้นที่การศึกษา
15. สำนักงานจังหวัดเชียงราย
16. สำนักงานพัฒนาเมือง สถาบันพระปกเกล้า
17. สำนักงานเลขาธิการสภาการศึกษา
18. สำนักงานวัฒนธรรมจังหวัด
19. องค์การบริหารส่วนจังหวัดเชียงราย
20. บริษัท ไทยยามาฮ่ามอเตอร์ จำกัด
21. บริษัท โตโยต้าเชียงราย จำกัด
22. บริษัท บุญรอดเทรดดิ้ง จำกัด
23. บริษัท บุญรอดเบียร์เวอรี่ จำกัด
24. บริษัท สยามซีดีประกัน จำกัด

รายนามผู้บริจาคเพื่อการศึกษา

■ จำนวนเงินมากกว่า 500,000 บาท

1. นายประเสริฐ - นางทัศนีย์ พุ่งกุมาร
2. โรงพยาบาลบำรุงราษฎร์ จำกัด (มหาชน)
3. บริษัท ไทยพรอสเพอริตี้เทอมีนอล จำกัด
4. บริษัท ที ไอ พี เอส จำกัด

■ จำนวนเงินตั้งแต่ 100,000 - 500,000 บาท

1. นายกฤษณะ จันทร์ตระกูล
2. นายประชา รุ่งเพ็ชรวิภาวดี
3. ธนาคารไทยพาณิชย์ จำกัด (มหาชน)
4. บริษัท ไทยบริคจิสโตน จำกัด
5. บริษัท บุญรอดบริเวอรี่ จำกัด
6. มูลนิธิหอการค้าอเมริกันในประเทศไทย
7. สมาคมนักศึกษาเก่า มหาวิทยาลัยแม่ฟ้าหลวง

รายนามผู้บริจาคเพื่อสนับสนุนซื้อที่ดิน สร้างอาคาร และจัดหาวัสดุอุปกรณ์

■ จำนวนเงินมากกว่า 500,000 บาท

1. บริษัท ใจวอก จำกัด

■ จำนวนเงินตั้งแต่ 100,000 - 500,000 บาท

1. บริษัท ไทยเจเพรส จำกัด

รายนามผู้บริจาคเพื่อสนับสนุนเพื่อจัดหาที่ดิน อาคาร

■ จำนวนเงินมากกว่า 500,000 บาท

1. นายชัย โสภณพนิช
2. นายประเสริฐ - นางทัศนีย์ พุ่งกุมาร
3. นายสงคราม ชิวประวัติคำรงค์
4. นายสุเมธ ตันตุนิตย์
5. บริษัท กรุงเทพประกันภัย จำกัด
6. บริษัท เชียงรายฮิลล์ พรอพเพอร์ตี้ จำกัด
7. บริษัท ไทยยูเนียน โฟรเซน โปรดักส์ จำกัด
8. บริษัท บางกอกเทอร์มินอลโลจิสติกส์ จำกัด
9. บริษัท ใจวอก จำกัด
10. บริษัท บุญรอดเทรดดิ้ง จำกัด
11. บริษัท ซี.พี.แลนค์ จำกัด (มหาชน)
12. โรงพยาบาลบำรุงราษฎร์ จำกัด (มหาชน)

■ จำนวนเงินตั้งแต่ 100,000 - 500,000 บาท

1. นายประเสริฐ ศรีชวาลา
2. บริษัท สงขลาชิปปิงเอเยนซี่ จำกัด

คณะผู้จัดทำหนังสือรายงานประจำปี 2555

1. อธิการบดี รองศาสตราจารย์ ดร.วันชัย ศิริชนะ	ที่ปรึกษา
2. รองอธิการบดี รองศาสตราจารย์ชูษณะ รุ่งปจฉิม	ประธานกรรมการ
3. ผู้อำนวยการศูนย์บริการวิชาการ อาจารย์ ดร.พนม วิญญาयोग	กรรมการ
4. ผู้อำนวยการศูนย์บรรณสารและสื่อการศึกษา อาจารย์ ดร.พฐา สุวรรณรัตน์	กรรมการ
5. อาจารย์สำนักวิชาศิลปศาสตร์ อาจารย์พวงผกา หลีกเมือง	กรรมการ
6. หัวหน้าส่วนทะเบียนและประมวลผล นางสาวสุชาดา พัทธนะ	กรรมการ
7. หัวหน้าส่วนพัฒนานักศึกษา นายวีระชัย เจริญจิตติชัย	กรรมการ
8. หัวหน้าส่วนพัฒนาความสัมพันธ์ระหว่างประเทศ นางสาวนุญา ลีวณิชย์	กรรมการ
9. หัวหน้าส่วนบริการงานวิจัย นายฉัตรชัย โรจนวิทิต	กรรมการ
10. หัวหน้าส่วนประชาสัมพันธ์ นางสาวรัชดาภรณ์ พิมพ์ประพันธ์	กรรมการ
11. หัวหน้าฝ่ายประกันคุณภาพการศึกษา นายชัยพงศ์ แก้วกล้า	กรรมการ
12. หัวหน้าฝ่ายอำนวยการ และนิติการ นายอุทัย มูลแก้ว	กรรมการ
13. หัวหน้าส่วนนโยบายและแผน นางฐาปนีย์ พัวพันพัฒนา (หัวหน้าฝ่ายวางแผนและติดตามประเมินผล)	กรรมการและเลขานุการ
14. เจ้าหน้าที่บริหาร ส่วนนโยบายและแผน นางรุ่งกานต์ วิชาลัย	ผู้ช่วยเลขานุการ
15. เจ้าหน้าที่บริหาร ส่วนนโยบายและแผน นางสาวมาลีรัตน์ นิ่มนวล	ผู้ช่วยเลขานุการ

