

รายงาน
ประจำปี
2554

มหาวิทยาลัยแม่ฟ้าหลวง
MAE FAH LUANG UNIVERSITY

รายงานประจำปี
2554

มหาวิทยาลัยแม่ฟ้าหลวง

MAE FAH LUANG UNIVERSITY

ได้ดำเนินการตรวจและขอขึ้นฉบับ จำนวน 138 หน้ารวมปก
(นายพิสุทธิ์ กองกิจ)
22 พฤษภาคม 2555

รายงานประจำปี

2554

มหาวิทยาลัยแม่ฟ้าหลวง

มหาวิทยาลัยแม่ฟ้าหลวง

รายงานประจำปี 2554 / มหาวิทยาลัยแม่ฟ้าหลวง เชียงราย
มหาวิทยาลัย, 2554

เล่ม: ภาพประกอบ, ตาราง

ISBN 978-974-9766-54-5

1. มหาวิทยาลัยแม่ฟ้าหลวง.--หนังสือรายปี. I. ชื่อเรื่อง.

136 หน้า

พิมพ์ครั้งที่: 1

จำนวนพิมพ์: 1,500 เล่ม

ออกแบบ/จัดพิมพ์: ล็อกอินดีไซน์เวิร์ค 1/19 หมู่บ้านล้านนาวิลล่า
หมู่ 5 ตำบลช้างเผือก อำเภอเมือง จังหวัดเชียงใหม่ 50300
โทรศัพท์/โทรสาร 0 5321 3558

© มหาวิทยาลัยแม่ฟ้าหลวง

สงวนลิขสิทธิ์ตามพระราชบัญญัติ

สารจากนายกสภามหาวิทยาลัย

นับตั้งแต่ได้รับการจัดตั้งเป็นมหาวิทยาลัยในกำกับของรัฐ เมื่อปี พุทธศักราช 2541 จวบจนกระทั่งปัจจุบัน มหาวิทยาลัยแม่ฟ้าหลวง ได้พัฒนาอุปสรรคนานัปการ เพื่อบุกเบิก สร้างสรรค์ และพัฒนา มหาวิทยาลัยแห่งนี้ให้มีคุณภาพและมาตรฐานการบริหารจัดการและ วิชาการ โดยให้ความสำคัญกับคุณภาพบัณฑิตซึ่งเป็นผลผลิตของ มหาวิทยาลัยอย่างเข้มงวด เพราะสิ่งเหล่านี้จะเป็นเสมือนกระจกสะท้อน ให้เห็นถึงคุณภาพและมาตรฐานของมหาวิทยาลัยแห่งนี้ได้เป็นอย่างดี

รายงานประจำปี 2554 ได้รวบรวมผลการดำเนินงานของมหาวิทยาลัย แม่ฟ้าหลวง โดยได้จัดหมวดหมู่ตามกรอบภารกิจเพื่อให้เห็นพัฒนาการ ด้านต่างๆ ซึ่งเป็นผลจากการทุ่มเท เสียสละ และบากบั่นมุ่งมั่นของ คณะผู้บริหาร คณาจารย์ และพนักงานของมหาวิทยาลัยแม่ฟ้าหลวง ทุกคน ที่ร่วมมือกันรังสรรค์สิ่งใหม่ๆ เพื่อพัฒนามหาวิทยาลัยให้มีความเจริญก้าวหน้าตลอดระยะเวลาที่ผ่านมา

ผมขอแสดงความชื่นชมยินดีในความสำเร็จและความก้าวหน้า ของมหาวิทยาลัย และขอขอบคุณคณะผู้บริหาร รวมถึงบุคลากรของ มหาวิทยาลัยทุกคน ที่ได้ทุ่มเทกำลังกายและสติปัญญาเพื่อพัฒนา มหาวิทยาลัยแม่ฟ้าหลวงให้เป็นมหาวิทยาลัยที่มีคุณภาพ และมีความ เจริญก้าวหน้ามาจวบจนปัจจุบัน

พลตำรวจเอก

(เอก สารสิน)

นายกสภามหาวิทยาลัยแม่ฟ้าหลวง

สารจากอธิการบดี

นับเนื่องจากได้รับการสถาปนาเป็นมหาวิทยาลัยในกำกับของรัฐตามพระราชบัญญัติจัดตั้งเมื่อปีพุทธศักราช 2541 เป็นต้นมาตลอดระยะเวลา 13 ปี แห่งการบุกเบิก สร้างสรรค์ และพัฒนามหาวิทยาลัยภายใต้พระนามแห่งนี้ มหาวิทยาลัยแม่ฟ้าหลวงได้ดำเนินการจัดการเรียนการสอน วิจัย การบริการวิชาการแก่สังคม ทำนุบำรุงศิลปวัฒนธรรม ตลอดจนพัฒนาสภาพแวดล้อมและสิ่งอำนวยความสะดวกต่างๆ ที่จำเป็นมาโดยตลอด เพื่อให้สามารถสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนี ในการ "ปลูกป่า สร้างคน" มาอย่างต่อเนื่อง

ผลจากความเสียสละและทุ่มเทของประชาคมแม่ฟ้าหลวงได้ก่อให้เกิดพัฒนาการที่ก้าวหน้ามาตามลำดับ และได้รับการกล่าวขานถึงทางด้านความพร้อมทางกายภาพ ความมีคุณภาพและมาตรฐานทางวิชาการที่ได้รับการยอมรับในระดับสากล ซึ่งสิ่งเหล่านี้เป็นพลังสำคัญในการขับเคลื่อนมหาวิทยาลัยให้ก้าวไปสู่ความเป็น World University ที่มีความเป็นเลิศทางวิชาการและเป็นชุมพลังทางปัญญาของแผ่นดินและมวลมนุษยชาติ

ขอให้ทุกฝ่ายจงรวมพลังกันเพื่อพัฒนามหาวิทยาลัยแม่ฟ้าหลวงให้สามารถผลิตทรัพยากรบุคคลที่มีคุณภาพออกสู่สังคมได้อย่างต่อเนื่อง และเป็นแหล่งค้นคว้าวิจัยเพื่อพัฒนาองค์ความรู้ใหม่อันจะเป็นประโยชน์ต่อการนำไปปรับเปลี่ยนและประยุกต์ใช้ในการพัฒนาชาติบ้านเมืองต่อไป

(รองศาสตราจารย์ ดร.วันชัย ศิริชนะ)
อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง

สารบัญ

■ ความเป็นมาของมหาวิทยาลัยแม่ฟ้าหลวง	1		
การดำเนินการเพื่อจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง	3		
ปณิธาน วิสัยทัศน์	9		
แนวทางในการดำเนินงาน	9		
ภารกิจ	9		
นโยบายตามแผนพัฒนามหาวิทยาลัย	10		
วัตถุประสงค์ของมหาวิทยาลัย	10		
คุณสมบัติบัณฑิตที่พึงประสงค์	10		
ตราสัญลักษณ์	11		
สีประจำมหาวิทยาลัย	11		
ดอกไม้ประจำมหาวิทยาลัย	11		
ลายคู่ประจำฉบับบนครุฑบัณฑิต	12		
■ การบริหารและทรัพยากรการดำเนินงาน	13		
การบริหารมหาวิทยาลัย	14		
โครงสร้างการจํอองค์กร	15		
งบประมาณ	16		
บุคลากร	18		
อาคารสถานที่	20		
ทรัพยากรการดำเนินงาน	23		
ทรัพยากรสารสนเทศ	23		
ระบบเครือข่ายคอมพิวเตอร์	25		
ระบบสารสนเทศเพื่อการบริหาร	26		
การให้บริการเครื่องคอมพิวเตอร์	28		
และอุปกรณ์ห้องปฏิบัติการ			
การให้บริการโสตทัศนูปกรณ์	28		
ห้องปฏิบัติการวิทยาศาสตร์	28		
■ ผลการดำเนินงานตามภารกิจ	33		
การจัดการศึกษา	34		
การรับเข้าศึกษา	34		
หลักสูตร	34		
จำนวนนักศึกษา	37		
ผู้สำเร็จการศึกษาและภาวะการทำงาน	45		
การพัฒนาการศึกษา	48		
สวัสดิการนักศึกษา	52		
ทุนการศึกษา	53		
การพัฒนาคุณภาพการศึกษา	55		
การประกันคุณภาพการศึกษา	55		
การพัฒนาการเรียนการสอน	56		
กิจกรรม 5ส	57		
การวิจัย	58		
การวิจัยด้านวิชาการ	58		
การวิจัยสถาบัน	71		
การบริการวิชาการแก่สังคม	72		
การบริการวิชาการ	72		
การให้บริการข้อมูลข่าวสาร	79		
การเยี่ยมชม ศึกษาดูงาน	80		
การทำนุบำรุงศิลปวัฒนธรรม	82		
ความร่วมมือกับหน่วยงานอื่น	85		
ความร่วมมือกับหน่วยงานภายในประเทศ	85		
ความร่วมมือกับหน่วยงานต่างประเทศ	89		
■ กิจกรรมและผลงานดีเด่น	93		
เหตุการณ์ที่สำคัญในรอบปี	94		
ผลงานดีเด่นของบุคลากร	102		
ผลงานดีเด่นของนักศึกษา	104		
กิจกรรมภายในของมหาวิทยาลัย	106		
■ รายนามคณะกรรมการและผู้บริหาร	111		
รายนามคณะกรรมการสภามหาวิทยาลัย	112		
รายนามคณะกรรมการตรวจสอบ	115		
และติดตามการดำเนินการ			
รายนามคณะกรรมการส่งเสริมกิจการมหาวิทยาลัย	115		
รายนามคณะกรรมการการเงินและทรัพย์สิน	116		
รายนามคณะกรรมการบริหารงานบุคคล	117		
รายนามคณะกรรมการอำนวยการ	117		
มหาวิทยาลัยแม่ฟ้าหลวง			
รายนามคณะกรรมการสภาวิชาการ	118		
รายนามคณะผู้บริหารมหาวิทยาลัย	121		
■ รายนามผู้บริจาคประจำปีงบประมาณ พ.ศ. 2554	128		
■ คณะผู้จัดทำหนังสือรายงานประจำปี 2554	130		

ความเป็นมาของมหาวิทยาลัยแม่ฟ้าหลวง

มหาวิทยาลัยแม่ฟ้าหลวง กำเนิดขึ้นจากความต้องการของประชาชนชาวจังหวัดเชียงรายที่ปรารถนาให้มีสถาบัน การศึกษาระดับอุดมศึกษาขึ้นในจังหวัดมาเป็นระยะเวลายาวนาน โดยมีประวัติย้อนหลังไปถึงเดือนพฤศจิกายน พ.ศ. 2534 ได้มีการสัมมนาทางวิชาการที่จังหวัดเชียงราย เรื่อง **"เชียงรายในทศวรรษหน้า"** และผลสรุปที่สำคัญประการ หนึ่งจากการสัมมนา คือ *ควรมีการจัดตั้งมหาวิทยาลัยขึ้นในจังหวัดเชียงราย เพื่อรองรับการขยายตัวทั้งทางเศรษฐกิจ และสังคมของจังหวัดเชียงรายและภาคเหนือตอนบนโดยรวม*

นับตั้งแต่การสัมมนานั้นเป็นต้นมา ชาวเชียงรายได้รณรงค์เรียกร้องและระดมความคิดเห็นร่วมกันระหว่าง ภาครัฐและเอกชน เพื่อให้มีการจัดตั้งสถาบันการศึกษาระดับสูงขึ้นในจังหวัดเชียงราย ดังปรากฏอยู่ในแผนยุทธศาสตร์ การพัฒนาจังหวัดเชียงราย ปี พ.ศ. 2536-2545 ซึ่งกำหนดทิศทางการพัฒนาที่สำคัญประการหนึ่ง คือ การศึกษา เพื่อพัฒนาทรัพยากรมนุษย์ ทั้งในจังหวัดเชียงรายและจังหวัดภาคเหนือตอนบน ตลอดจนประเทศในกลุ่มอนุภูมิภาค ลุ่มแม่น้ำโขง

การดำเนินการเพื่อจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงหลังจากนั้นมีความต่อเนื่องเป็นลำดับ ดังนี้

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

พ.ศ. 2538 คณะกรรมการรณรงค์เพื่อมหาวิทยาลัยร่วมกับหน่วยราชการจังหวัดเชียงรายได้ประชุมปรึกษาหารือและเห็นพ้องต้องกันว่า หลังจากสมเด็จพระศรีนครินทราบรมราชชนนีเสด็จสวรรคต พระองค์ทรงมีพระมหากรุณาธิคุณอย่างใหญ่หลวงต่ออาณาประชาราษฎร์ โดยเฉพาะจังหวัดเชียงรายที่ทรงใช้เป็นสถานที่สร้างพระตำหนัก และทรงริเริ่มโครงการพัฒนาคอยคุงขึ้น ซึ่งได้นำความเจริญรุ่งเรืองมายังจังหวัดเชียงรายและประเทศชาติอย่างยิ่งใหญ่ ฉะนั้น เพื่อแสดงความจงรักภักดีและเป็นอนุสรณ์สถานรำลึกถึงสมเด็จพระศรีนครินทราบรมราชชนนี ตลอดจนเพื่อสนองพระราชปณิธานของพระองค์ในการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อมรวมทั้งการพัฒนาคน จึงได้จัดทำโครงการเสนอต่อรัฐบาล ให้จัดตั้งมหาวิทยาลัยขึ้นที่จังหวัดเชียงราย

4 มีนาคม พ.ศ. 2539 นายณรงค์ วงศ์วรรณ อธิการบดี นายกรัฐมนตรี ซึ่งเป็นผู้หนึ่งที่มุ่งหวังและสนับสนุนที่จะให้มีมหาวิทยาลัยขึ้นที่จังหวัดเชียงรายได้เป็นผู้ประสานงานโดยนำคณะกรรมการรณรงค์จัดตั้งมหาวิทยาลัย ซึ่งประกอบด้วยผู้ว่าราชการจังหวัด สมาชิกสภาผู้แทนราษฎร ผู้บริหารท้องถิ่น สมาชิกสภาท้องถิ่น และสื่อมวลชนเข้าพบ นายบรรหาร ศิลปอาชา นายกรัฐมนตรีในขณะนั้นที่ทำเนียบรัฐบาล โดยผู้ว่า

ราชการจังหวัดในขณะนั้น (นายคำรณ บุญเชิด ปัจจุบันคือ นายคำรณ โกมลศุภกิจ) เป็นผู้เสนอเหตุผลและความจำเป็นที่ขอจัดตั้งมหาวิทยาลัยขึ้นที่จังหวัดเชียงราย ต่อนายกรัฐมนตรี ซึ่งนายกรัฐมนตรีก็ยินดีที่จะสนับสนุนและจะนำเข้าหารือในที่ประชุมคณะรัฐมนตรีต่อไป หลังจากนั้นคณะกรรมการรณรงค์จัดตั้งมหาวิทยาลัยได้เข้าพบนายบุญชู ศรีทอง ซึ่งเป็นรัฐมนตรีว่าการทบวงมหาวิทยาลัย พร้อมทั้งปลัดและรองปลัดทบวงมหาวิทยาลัย เพื่อขอให้สนับสนุนโครงการดังกล่าว

5 มีนาคม พ.ศ. 2539 คณะรัฐมนตรีในรัฐบาลนายบรรหาร ศิลปอาชา ได้มีมติเห็นชอบให้จัดตั้งสถาบันอุดมศึกษาที่จังหวัดเชียงราย โดยอาจยกฐานะสถาบันราชภัฏเชียงรายขึ้นเป็นมหาวิทยาลัยก็ได้ ทั้งนี้เพื่อให้เป็นอนุสรณ์แห่งความจงรักภักดีของรัฐบาลและประชาชนที่มีต่อสมเด็จพระศรีนครินทราบรมราชชนนี และเพื่อสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนีในการอนุรักษ์ธรรมชาติและสิ่งแวดล้อม รวมถึงการพัฒนาคุณภาพชีวิตของประชากรในภาคเหนือ โดยเฉพาะอย่างยิ่งของจังหวัดเชียงราย และได้มอบหมายให้ทบวงมหาวิทยาลัยในขณะนั้นศึกษาและวิเคราะห์ความเป็นไปได้รวมถึงดำเนินการในขั้นตอนต่างๆ 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 ต่อที่ประชุมคณะกรรมการกฤษฎีกาองงานฝ่ายสังคมของรัฐบาลพลเอกชวลิต ยงใจยุทธ เพื่อพิจารณาทบทวนคณะกรรมการฯ ได้มีมติเห็นควรให้มีการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงขึ้นเป็นมหาวิทยาลัยที่จัดตั้งใหม่ โดยไม่ยกฐานะสถาบันราชภัฏเชียงรายเป็นมหาวิทยาลัย ตามมติเดิม และมอบหมายให้ทบวงมหาวิทยาลัยจัดทำร่างพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวงฉบับใหม่ เสนอต่อคณะรัฐมนตรี

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

18 กุมภาพันธ์ พ.ศ. 2540 คณะรัฐมนตรีได้มีมติเห็นชอบในหลักการตามร่างพระราชบัญญัติที่ทบวงมหาวิทยาลัย เสนอ และให้ส่งให้คณะกรรมการกฤษฎีกาพิจารณาตรวจร่าง และดำเนินการตามกระบวนการนิติบัญญัติต่อไป นอกจากนี้ยังเห็นชอบให้มีการแต่งตั้งคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง เพื่อดำเนินการต่างๆ ให้เรียบร้อยและเสร็จสิ้นโดยเร็ว

28 กุมภาพันธ์ พ.ศ. 2540 ทบวงมหาวิทยาลัยมีคำสั่งที่ 92/2540 แต่งตั้งคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง โดยมีรองศาสตราจารย์ ดร.วันชัย ศิริชนะ ปลัดทบวงมหาวิทยาลัยเป็นประธานให้มีอำนาจหน้าที่ ศึกษา วิเคราะห์ และจัดทำโครงการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง และพิจารณากำหนดที่ตั้งมหาวิทยาลัยให้เหมาะสม รวมทั้งให้แต่งตั้งคณะอนุกรรมการฝ่ายต่างๆ เพื่อดำเนินการได้ความเหมาะสม

สำหรับที่ดินที่ใช้ก่อสร้างมหาวิทยาลัยแม่ฟ้าหลวงนั้น คณะกรรมการจังหวัดเชียงรายได้จัดเตรียมไว้ 3 แห่ง คือ บริเวณคอยแง่ม อำเภอเมืองเชียงราย บริเวณจอมหมอกแก้ว อำเภอแม่ลาว และบริเวณคอยโตน อำเภอเวียงชัย ซึ่งต่อมานายมนตรี ค่านไพบูลย์ รัฐมนตรีว่าการทบวงมหาวิทยาลัย และรองศาสตราจารย์ ดร.วันชัย ศิริชนะ ปลัดทบวงมหาวิทยาลัย ร่วมกับคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวงได้ร่วมกันพิจารณาเลือกพื้นที่ และมีมติเลือกพื้นที่บริเวณคอยแง่ม และจอมหมอกแก้ว เป็นที่ตั้งของมหาวิทยาลัย

7 มีนาคม พ.ศ. 2540 ทบวงมหาวิทยาลัยจัดตั้งสำนักงานโครงการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง โดยใช้พื้นที่ทบวงมหาวิทยาลัยเป็นที่ตั้งสำนักงานชั่วคราวของมหาวิทยาลัย

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

26 มีนาคม พ.ศ. 2541 ชาวเชียงรายทุกหมู่เหล่า ข้าราชการ พ่อค้า และประชาชน โดยเฉพาะชาวบ้านตำบลแม่ข้าวต้ม ตำบลนางแล ตำบลท่าสุค นับหมื่นคน ได้ร่วมกันนำ มีดพร้า จอบ เสียม และเครื่องจักรมาบุกเบิกทางเข้ามหาวิทยาลัยบริเวณคอยแง่มเป็นปฐมฤกษ์ นอกจากนี้ยังได้ร่วมกันปลูกต้นไม้ในบริเวณมหาวิทยาลัย ในโอกาสวันสำคัญต่างๆ หลายครั้ง

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

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

20 ตุลาคม พ.ศ. 2541 นายประจวบ ไชยสาส์น รัฐมนตรีว่าการทบวงมหาวิทยาลัยในขณะนั้น ซึ่งดำรงตำแหน่งนายกสภามหาวิทยาลัยตามบทเฉพาะกาลในพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง พ.ศ. 2541 ได้ลงนามในคำสั่งมหาวิทยาลัยแม่ฟ้าหลวง ที่ 1/2541 แต่งตั้งให้รองศาสตราจารย์ ดร.วันชัย ศิริชนะ ซึ่งในขณะนั้นดำรงตำแหน่งปลัดทบวงมหาวิทยาลัยเป็นประธานคณะกรรมการจัดตั้งมหาวิทยาลัยแม่ฟ้าหลวง และเป็นผู้รักษาการแทนอธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง

พ.ศ. 2542 มหาวิทยาลัยได้เปิดรับนักเรียนรุ่นแรกใน 2 สาขาวิชา คือ สาขาวิชาเทคโนโลยีสารสนเทศ สำนักวิชาเทคโนโลยีสารสนเทศ และสาขาวิชาเทคโนโลยีการอาหาร สำนักวิชาเทคโนโลยีการเกษตร (ปัจจุบันคือ สำนักวิชาอุตสาหกรรมเกษตร) โดยขอความร่วมมือจากโรงเรียนเทศบาล 1 ศรีเกิด เป็นสถานที่สอบคัดเลือกและสัมภาษณ์นักเรียนรุ่นแรก จำนวน 62 คน และขอใช้อาคารโรงเรียนเทศบาล 6 สลากกินแบ่งรัฐบาล (ปัจจุบันคือ โรงเรียนเทศบาล 6 นครเชียงราย) จากเทศบาลเมืองเชียงราย เป็นสถานที่ทำการและสถานที่ศึกษาชั่วคราว

มิถุนายน พ.ศ. 2542 เริ่มการก่อสร้างอาคารที่ทำการชั่วคราว (อาคารส่วนหน้า) บริเวณคอยแง่ม

22 กรกฎาคม พ.ศ. 2542 เริ่มการก่อสร้างอาคารที่ทำการถาวรของมหาวิทยาลัย

15 ตุลาคม พ.ศ. 2542 มหาวิทยาลัยย้ายที่ทำการชั่วคราวจากโรงเรียนเทศบาล 6 สลากกินแบ่งรัฐบาล เข้ามาที่อาคารส่วนหน้าจำนวน 12 หลัง ที่ก่อสร้างแล้วเสร็จ และใช้เป็นทั้งสำนักงานและอาคารเรียนชั่วคราว ตั้งแต่ภาคการศึกษาที่ 2 ปีการศึกษา 2542

2 พฤษภาคม พ.ศ. 2543 พระบาทสมเด็จพระเจ้าอยู่หัวฯ ได้ทรงมีพระมหากษัตริย์คุณโปรดเกล้าฯ ให้สมเด็จพระเจ้าลูกเธอเจ้าฟ้าจุฬาภรณวลัยลักษณ์ อัครราชกุมารี เสด็จแทนพระองค์ ทรงวางศิลาฤกษ์อาคารที่ทำการของมหาวิทยาลัยแม่ฟ้าหลวง

22 มิถุนายน พ.ศ. 2543 พลตำรวจเอกเกา สารสิน ได้รับพระบรมราชโองการโปรดเกล้าฯ ให้ดำรงตำแหน่งนายกสภามหาวิทยาลัยแม่ฟ้าหลวง

2 ตุลาคม พ.ศ. 2544 รองศาสตราจารย์ ดร. วันชัย ศิริชนะ ได้รับพระบรมราชโองการโปรดเกล้าฯ แต่งตั้งให้ดำรงตำแหน่งอธิการบดี

3 กุมภาพันธ์ พ.ศ. 2547 พระบาทสมเด็จพระเจ้าอยู่หัวฯ ได้ทรงมีพระมหากษัตริย์คุณโปรดเกล้าฯ ให้สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินแทนพระองค์ ประกอบพิธีเปิดมหาวิทยาลัยแม่ฟ้าหลวงอย่างเป็นทางการ และพิธีพระราชทานปริญญาบัตรแก่ผู้สำเร็จการศึกษา ประจำปีการศึกษา 2545 ซึ่งเป็นบัณฑิตรุ่นแรกของมหาวิทยาลัย รวมทั้งได้เสด็จพระราชดำเนินทรงเปิดศูนย์ภาษาและวัฒนธรรมจีนสิรินธร ยังความปลื้มปีติสำนึกในพระมหากษัตริย์คุณเป็นล้นพ้น

6 พฤษภาคม พ.ศ. 2547 การก่อสร้างมหาวิทยาลัยเสร็จสิ้นตามโครงการพัฒนากายภาพพระยะที่ 1

15 ธันวาคม พ.ศ. 2547 สมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนา กรมหลวงนราธิวาสราชนครินทร์เสด็จแทนพระองค์ประกอบพิธีเททองหล่อพระรูปสมเด็จพระศรีนครินทราบรมราชชนนี ซึ่งพระบาทสมเด็จพระเจ้าอยู่หัวฯ ได้ทรงมีพระมหากษัตริย์คุณ พระราชทานอนุญาตให้มหาวิทยาลัยแม่ฟ้าหลวงจัดสร้างพระราชานุสาวรีย์เพื่อประดิษฐานไว้ ณ มหาวิทยาลัยแม่ฟ้าหลวง

11 ธันวาคม พ.ศ. 2548 สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร เสด็จพระราชดำเนินแทนพระองค์ ทรงเปิดพระราชนุสาวรีย์สมเด็จพระศรีนครินทราบรมราชชนนี และทรงเปิดอาคารเฉลิมพระเกียรติ 72 พรรษา บรมราชินีนาถ ซึ่งได้รับพระกรุณาพระราชทานนามอาคารจากสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ

27 กุมภาพันธ์ พ.ศ. 2549 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินมาทรงประกอบพิธีเททองหล่อพระพุทธรูปพระเจ้าล้านทองเฉลิมพระเกียรติฯ ซึ่งได้ทรงมีพระมหากรุณาธิคุณโปรดเกล้าฯ พระราชทานพระราชนุญาตให้มหาวิทยาลัยแม่ฟ้าหลวงจัดสร้างขึ้นเนื่องในวโรกาสที่ทรงเจริญพระชนมายุ 50 พรรษา และต่อมาได้พระราชทาน

พระราชนุญาตให้อัญเชิญมาเป็นพระพุทธรูปประจำมหาวิทยาลัย เมื่อดำเนินการจัดสร้างแล้วเสร็จ มหาวิทยาลัยได้อัญเชิญมาประดิษฐานเป็นการชั่วคราว และจัดพิธีมหาพุทธาภิเษกครั้งยิ่งใหญ่ที่สุดในภาคเหนือ เพื่อความเป็นสิริมงคลและความศักดิ์สิทธิ์ ระหว่างวันที่ 18-19 พฤษภาคม พ.ศ. 2550

17 กุมภาพันธ์ พ.ศ. 2551 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินแทนพระองค์ ทรงประกอบพิธีบรรจุพระบรมสารีริกธาตุบนเศียรพระเจ้าล้านทองเฉลิมพระเกียรติฯ และพิธียกช่อฟ้าวิหารพระเจ้าล้านทอง

28 สิงหาคม พ.ศ. 2552 พระเจ้าวรวงศ์เธอ พระองค์เจ้าโสมสวลีพระวรราชาทินัดดามาตุ ได้มีพระกรุณาเสด็จเป็นองค์ประธานในพิธีเปิดโรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง กรุงเทพมหานคร ที่จัดตั้งขึ้นเพื่อใช้เป็นสถานที่ศึกษาและฝึกปฏิบัติของนักศึกษา สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ พร้อมให้บริการตรวจรักษาผู้ป่วยด้านเวชศาสตร์ผิวพรรณและเวชศาสตร์ชะลอวัย

พ.ศ. 2554 มหาวิทยาลัยได้เปิดให้บริการการแพทย์ทางเลือกเต็มรูปแบบ โดยมีเป้าหมายที่จะเป็นศูนย์กลางการให้บริการการแพทย์ทางเลือกที่มีเครื่องมือทางการแพทย์ บุคลากร และปัจจัยอื่นๆที่พร้อมพร้อมสามารถให้บริการได้ทั่วถึง รวมถึงเป็นแหล่งบริการด้านการดูแลสุขภาพของประชาชนโดยรอบมหาวิทยาลัย และประชาชนชาวจังหวัดเชียงราย ตลอดจนบุคคลทั่วไป ทั้งนี้ได้มีการเปิดใช้อาคารปฏิบัติการด้านการแพทย์แผนไทยประยุกต์ โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง เชียงราย ในวันที่ 18 เมษายน พ.ศ. 2554

นับตั้งแต่เริ่มก่อตั้งเป็นต้นมา มหาวิทยาลัยแม่ฟ้าหลวง ได้มีพัฒนาการทั้งทางกายภาพและวิชาการควบคู่กันอย่างต่อเนื่อง จากปีการศึกษาแรก มีนักศึกษา 62 คน ใน 2 หลักสูตร ปัจจุบันมีนักศึกษาทั้งสิ้น 9,668 คน ใน 68 หลักสูตร และนับถึงปีการศึกษา 2553 มหาวิทยาลัยได้ผลิตบัณฑิตไปแล้วรวมทั้งสิ้น 7,477 คน ซึ่งจากที่กล่าวมาข้างต้นแสดงให้เห็นถึงการพัฒนาของมหาวิทยาลัยที่มุ่งเน้นการสืบสานพระราชปณิธานขององค์สมเด็จพระศรีนครินทราบรมราชชนนีด้วยความจงรักภักดี และมุ่งหวังที่จะพัฒนามหาวิทยาลัยให้เจริญก้าวหน้าอย่างมั่นคง เพื่อเป็นสถาบันที่จะพัฒนาทรัพยากรมนุษย์และประเทศชาติสืบต่อไป

■ ปณิธาน

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

■ วิสัยทัศน์

มหาวิทยาลัยแม่ฟ้าหลวง จะเป็นมหาวิทยาลัยขนาดกลางที่มีคุณภาพและมาตรฐานการศึกษาในระดับสากล มีความเป็นเลิศในศิลปะและวิทยาการสาขาต่างๆ เพื่อเป็นแหล่งผลิตและพัฒนาทรัพยากรมนุษย์ที่มีคุณภาพของประเทศและอนุภูมิภาคกลุ่มแม่น้ำโขง รวมทั้งเป็นแหล่งสร้างสมและพัฒนาองค์ความรู้ในด้านต่างๆ ควบคู่กันไปกับการนำองค์ความรู้ในมหาวิทยาลัยออกไปสู่การประยุกต์ใช้ในสังคมและภาคอุตสาหกรรมของประเทศ ในขณะที่เดียวกันก็มุ่งเน้นการศึกษาและพัฒนาศิลปวัฒนธรรมของชาติ

■ แนวทางการดำเนินงาน

1. เป็นมหาวิทยาลัยขนาดกลางที่มีคุณภาพ
2. เป็นศูนย์กลางการศึกษาของกลุ่มประเทศอนุภูมิภาคกลุ่มแม่น้ำโขง
3. เปิดสอนเฉพาะสาขาวิชาที่จำเป็นและมีความต้องการสูง
4. เน้นการวิจัยระดับบัณฑิตศึกษา
5. มีความร่วมมือกับท้องถิ่นและสนองนโยบายของชาติ

■ ภารกิจ

มหาวิทยาลัยแม่ฟ้าหลวงเป็นสถาบันอุดมศึกษาในกำกับของรัฐ ตามพระราชบัญญัติมหาวิทยาลัยแม่ฟ้าหลวง พุทธศักราช 2541 มีฐานะเป็นนิติบุคคลที่มีภารกิจหลักที่สำคัญของความเป็นสถาบันอุดมศึกษา 4 ประการ คือ

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

■ นโยบายตามแผนพัฒนามหาวิทยาลัย

มหาวิทยาลัยแม่ฟ้าหลวงได้กำหนดนโยบายและกลยุทธ์ เพื่อเป็นแนวทางในการพัฒนาและการบรรลุตามภารกิจ และเป้าหมายของมหาวิทยาลัย ซึ่งประกอบด้วย 10 นโยบาย คือ

- นโยบายที่ 1 การพัฒนาบุคลากรให้มีคุณภาพ
- นโยบายที่ 2 เพิ่มประสิทธิภาพในการบริหารจัดการ
- นโยบายที่ 3 เสริมสร้างเสถียรภาพทางการเงิน
- นโยบายที่ 4 เสริมสร้างคุณภาพบัณฑิตให้เป็นที่ยอมรับในระดับสากล
- นโยบายที่ 5 เสริมสร้างคุณภาพผลงานวิจัย และการสร้างนวัตกรรม
- นโยบายที่ 6 เสริมสร้างคุณภาพการบริการวิชาการแก่สังคม
- นโยบายที่ 7 ส่งเสริมการทำนุบำรุงศิลปะ วัฒนธรรม และอนุรักษ์สิ่งแวดล้อม
- นโยบายที่ 8 ส่งเสริมและพัฒนาคุณภาพการศึกษา
- นโยบายที่ 9 สร้างระบบบรรยากาศที่เกื้อกูลต่อความเป็นนานาชาติ
- นโยบายที่ 10 เสริมสร้างความสัมพันธ์กับหน่วยงานภายนอก

■ วัตถุประสงค์ของมหาวิทยาลัย

มหาวิทยาลัยแม่ฟ้าหลวงได้รับการสถาปนาขึ้น โดยมีวัตถุประสงค์ที่สำคัญเพื่อ

1. เป็นสถาบันการศึกษาระดับสูงที่จะสืบสานพระราชปณิธานของสมเด็จพระศรีนครินทราบรมราชชนนี ในการพัฒนาคุณภาพชีวิตและสิ่งแวดล้อมเพื่อการพัฒนาที่ยั่งยืน
2. เป็นมหาวิทยาลัยชั้นนำของประเทศที่จะผลิตและพัฒนาทรัพยากรมนุษย์ที่มีคุณภาพ เป็นแหล่งค้นคว้าวิจัย และพัฒนาองค์ความรู้ใหม่ของชาติ
3. ตอบสนองความต้องการการศึกษาระดับสูงของประชาชนในภาคเหนือตอนบน
4. เป็นศูนย์กลางการศึกษาระดับอุดมศึกษาของประเทศในอนุภูมิภาคุ่มแม่น้ำโขง
5. เป็นมหาวิทยาลัยชั้นนำที่มุ่งเน้นความเป็นเลิศทางวิชาการ

■ คุณสมบัติบัณฑิตที่พึงประสงค์

บัณฑิตของมหาวิทยาลัยแม่ฟ้าหลวง ควรเป็นผู้ที่มีความรอบรู้ในวิชาการ ที่ศึกษาอย่างเพียงพอ เหมาะสมกับระดับปริญญาที่ได้รับ ทั้งทางด้าน ภาษาและองค์ความรู้เฉพาะที่ศึกษา สามารถเปลี่ยนแปลงหรือประยุกต์ ใช้ความรู้ที่มีอยู่ในการปฏิบัติภารกิจได้ด้วยภูมิปัญญาและภูมิธรรม มีความคิดริเริ่มที่จะพัฒนาและปรับปรุงตนเองและหน้าที่การงาน อยู่เป็นนิจ ตระหนักถึงความสำคัญของการอนุรักษ์และสร้างสรรค์ สิ่งแวดล้อมที่ดีให้กับสังคม มีมนุษยสัมพันธ์และคุณธรรมในการ ดำรงชีวิต มีความคิดกว้างไกลและสอดคล้องกับทิศทางของประชาคม นานาชาติ ยึดมั่นในเอกลักษณ์ของความเป็นไทย และมุ่งประโยชน์ ของสังคมและชาติเป็นหลัก

■ **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 (ดอกลำควน)** หมายถึง ความมุ่งมั่นของมหาวิทยาลัยที่จะพัฒนาและส่งเสริมสิ่งแวดล้อมและพัฒนาคุณภาพชีวิตของปวงชนอย่างต่อเนื่อง

■ **สีประจำมหาวิทยาลัย**

คือ สีแดง และ สีทอง
สีแดง แสดงถึง องค์กรสมเด็จพระศรีนครินทราบรมราชชนนี
สีทอง แสดงถึง ความเจริญรุ่งเรืองของมหาวิทยาลัย
อย่างไม่มีที่สิ้นสุด

■ **ดอกไม้ประจำมหาวิทยาลัย**

คือ **ดอกลำควน** (หอมนวล)
ชื่อวิทยาศาสตร์ *Melodorum fruitcosum* Lochr.

■ ลายคู่ประดับบนครุยบัณฑิต

มหาวิทยาลัยแม่ฟ้าหลวง ได้มีการออกแบบคู่ประจำมหาวิทยาลัยและได้นำแถบซึ่งเป็นองค์ประกอบของคู่ประจำมหาวิทยาลัยอันเป็นเครื่องหมายแห่งชัยชนะและความเป็นสิริมงคลอันสูงยิ่งมาประดับไว้บนแถบสำคัญของของครุยวิทยฐานะของมหาวิทยาลัย ในแถบคู่ประกอบด้วย

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

2

การบริหารและทรัพยากร
การดำเนินงาน

การบริหารมหาวิทยาลัย

มหาวิทยาลัยแม่ฟ้าหลวงเป็นมหาวิทยาลัยในกำกับของรัฐ สังกัดกระทรวงศึกษาธิการ มีสภามหาวิทยาลัยเป็นองค์กรสูงสุด ทำหน้าที่กำกับดูแลการบริหารงานของมหาวิทยาลัย และกำหนดนโยบายในการดำเนินงานด้านต่างๆ มีคณะกรรมการอีก 4 ชุด ดังนี้

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

ในด้านการบริหารการศึกษา มหาวิทยาลัยมีสภามหาวิทยาลัยทำหน้าที่กำกับดูแลงานด้านวิชาการ การเรียนการสอน มาตรฐานและคุณภาพการศึกษา รวมทั้งการกำหนดทิศทางและนโยบายด้านวิชาการและวิจัยของมหาวิทยาลัย ในปี พ.ศ. 2554 มหาวิทยาลัยแม่ฟ้าหลวงได้จัดแบ่งหน่วยงานภายในเป็น 4 กลุ่ม คือ

1. **สำนักวิชา** จำนวน 10 สำนักวิชา ทำหน้าที่ในการจัดการเรียนการสอน การวิจัย การบริการวิชาการ และการทำนุบำรุงศิลปะและวัฒนธรรม
2. **ศูนย์** จำนวน 5 ศูนย์ ทำหน้าที่ให้การสนับสนุนการดำเนินงานของสำนักวิชา
3. **สำนักงาน** จำนวน 3 สำนักงาน (22 หน่วยงาน) ทำหน้าที่สนับสนุนด้านการบริหารจัดการต่างๆ
4. **โครงการและหน่วยงานพิเศษ** จำนวน 7 หน่วยงาน ซึ่งจัดตั้งขึ้นตามภารกิจเฉพาะของหน่วยงานนั้น

โครงสร้างการจัตองค์กร

หมายเหตุ * มีวาระการดำรงตำแหน่ง สิ้นสุดเมื่อ 20 กรกฎาคม 2554

** โครงการที่จัดตั้งขึ้นตามมติสภามหาวิทยาลัยเป็นโครงการภายในมหาวิทยาลัย (ไม่เป็นทางการ)

งบประมาณ

ปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยได้รับการจัดสรรงบประมาณแผ่นดิน จำนวน 638,563,700 บาท และมหาวิทยาลัยได้นำเงินรายได้มาสมทบอีกจำนวน 491,931,823 บาท

ตารางที่ 1 งบประมาณจำแนกตามแหล่งที่มาเปรียบเทียบปีงบประมาณ พ.ศ. 2553 - 2554

หน่วย : บาท

แหล่งเงิน	พ.ศ. 2553		พ.ศ. 2554		ผลต่างงบประมาณ	
	จำนวน	ร้อยละ	จำนวน	ร้อยละ	จำนวน	ร้อยละ
งบประมาณแผ่นดิน	490,074,800	52	638,563,700	56	+148,488,900	23
เงินรายได้	459,091,690	48	491,931,823	44	+32,840,133	7
รวม	949,166,490	100	1,130,495,523	100	+181,329,033	16

แผนภูมิที่ 1 งบประมาณ จำแนกตามแหล่งที่มาเปรียบเทียบปีงบประมาณ พ.ศ. 2553 - 2554

จากตารางที่ 1 เมื่อพิจารณาเปรียบเทียบงบประมาณของปี พ.ศ. 2553 กับปี พ.ศ. 2554 พบว่าปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยได้รับจัดสรรงบประมาณเพิ่มขึ้น 181,329,033 บาท คิดเป็นร้อยละ 16 โดยได้รับการจัดสรรงบประมาณแผ่นดินเพิ่มขึ้น 148,488,900 บาท คิดเป็นร้อยละ 23 และได้รับจัดสรรเงินรายได้เพิ่มขึ้น 32,840,133 บาท คิดเป็นร้อยละ 7

ตารางที่ 2 งบประมาณจำแนกตามประเภทรายจ่ายเปรียบเทียบปีงบประมาณ พ.ศ. 2553 - 2554

หน่วย : บาท

ประเภทรายจ่าย	พ.ศ. 2553		พ.ศ. 2554		ผลต่างงบประมาณ	
	จำนวน	ร้อยละ	จำนวน	ร้อยละ	จำนวน	ร้อยละ
งบดำเนินงาน	711,845,176	75	796,269,196	70	+84,424,020	11
งบลงทุน	237,321,314	25	334,226,327	30	+96,905,013	29
ครุภัณฑ์	62,365,337		70,781,448		+8,416,111	
ที่ดินและสิ่งก่อสร้าง	174,955,977		263,444,879		+88,488,902	
รวม	949,166,490		1,130,495,523		+181,329,033	16

แผนภูมิที่ 2 งบประมาณ จำแนกตามประเภทรายจ่ายเปรียบเทียบปีงบประมาณ พ.ศ. 2553 - 2554

เมื่อพิจารณาเปรียบเทียบงบประมาณปี พ.ศ. 2553 กับปี พ.ศ. 2554 พบว่า ปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยได้รับจัดสรรงบประมาณเพิ่มขึ้น 181,329,033 บาท คิดเป็นร้อยละ 16 โดยได้รับงบประมาณในส่วนของงบดำเนินงานเพิ่มขึ้น 84,424,020 บาท คิดเป็นร้อยละ 11 และงบลงทุนเพิ่มขึ้น 96,905,013 บาท คิดเป็นร้อยละ 29

บุคลากร

ในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยแม่ฟ้าหลวง มีบุคลากรบรรจุตามกรอบอัตรากำลังรวมทั้งสิ้น 1,015 คน ประกอบด้วย สายบริหารวิชาการ 24 คน สายวิชาการ 424 คน และสายปฏิบัติการ 567 คน นอกจากนี้มหาวิทยาลัยยังจ้างลูกจ้างชั่วคราวรายเดือนอีกจำนวน 137 คน

ตารางที่ 3 จำนวนบุคลากรจำแนกตามประเภทสายงานและคุณวุฒิ

หน่วย : คน

ประเภทบุคลากร	คุณวุฒิ				รวม
	ต่ำกว่าปริญญาตรี	ปริญญาตรี	ปริญญาโท	ปริญญาเอก	
สายบริหารวิชาการ	-	-	11	13	24
สายวิชาการ	-	66*	248	110	424
สายปฏิบัติการ	116	427	23	1	567
รวม	116	493	282	124	1,015

ข้อมูล ณ 30 กันยายน 2554

หมายเหตุ : พนักงานสายวิชาการ (จำนวน 66 คน) ที่มีวุฒิการศึกษาระดับปริญญาตรีทั้งหมดเป็นชาวต่างชาติและผู้เชี่ยวชาญเฉพาะสาขา

แผนภูมิที่ 3 จำนวนบุคลากรสายวิชาการ จำแนกตามวุฒิการศึกษา

จากบุคลากรสายวิชาการจำนวน 424 คน จำแนกตามตำแหน่งทางวิชาการและเชื้อชาติได้ตามแผนภูมิที่ 4 และแผนภูมิที่ 5 ดังนี้

แผนภูมิที่ 4 จำนวนบุคลากรสายวิชาการ จำแนกตามตำแหน่งทางวิชาการ

แผนภูมิที่ 5 จำนวนบุคลากรสายวิชาการ จำแนกตามเชื้อชาติ

อาคารสถานที่

มหาวิทยาลัยแม่ฟ้าหลวง มีพื้นที่รวมทั้งสิ้น 4,997 ไร่ โดยจำแนกเป็นกลุ่มอาคารประเภทต่างๆ ได้ดังนี้

ตารางที่ 4 พื้นที่ใช้สอยของอาคารสถานที่

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. ศูนย์สุขภาพและความงามวนาศรม	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. กลุ่มอาคารปฏิบัติการ	51,965
19. อาคารศูนย์ภาษาและวัฒนธรรมจีนสิรินธร	3,021
กลุ่มอาคารพักอาศัย	
20. บ้านพักอธิการบดีและบ้านพักรับรอง	890
21. บ้านพักผู้บริหารและคณาจารย์	4,705
22. อาคารชุดที่พักอาจารย์และบุคลากร	14,566
23. หอพักนักศึกษา	55,660
24. วนาเวศน์	3,929
กลุ่มอาคารอื่นๆ	
25. วิหารพระเจ้าล้านทอง	260
26. โรงผลิตน้ำประปา	567
27. บ่อน้ำบาดน้ำเสีย	120

อาคารเรียนปรักลินิก

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

ศูนย์ฟื้นฟูชีวิตและสุขภาพครบวงจร ระยะที่ 2

อาคารหอพักนักศึกษา

อัฒจันทร์สนามกีฬา

โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง เชียงราย

ทรัพยากรการดำเนินงาน

1. ทรัพยากรสารสนเทศ

มหาวิทยาลัยได้สนับสนุนการจัดหาทรัพยากรสารสนเทศให้ได้ตามเกณฑ์มาตรฐานที่กำหนด โดยเน้นการจัดหาทรัพยากรสารสนเทศในรูปแบบสื่ออิเล็กทรอนิกส์ มีการเชื่อมโยงระบบห้องสมุดกับหนังสือและวารสารอิเล็กทรอนิกส์ ที่ศูนย์บรรณสารและสื่อการศึกษาบอกรับ เพื่อส่งเสริมให้มีการใช้ทรัพยากรสารสนเทศอย่างคุ้มค่า และตอบสนองเป้าหมายการพัฒนาห้องสมุดให้เป็น e-Library รวมทั้งสนับสนุนความร่วมมือกับการสร้างเครือข่ายสารสนเทศในระดับต่างๆ เพื่อการใช้ทรัพยากรสารสนเทศร่วมกัน อาทิ โครงการพัฒนาเครือข่ายระบบห้องสมุดในประเทศไทย (ThaiLIS) โครงการเครือข่ายห้องสมุดมหาวิทยาลัยส่วนภูมิภาค (PULINET) โครงการจัดทำสหบรรณานุกรม (Union Catalog) โครงการจัดเก็บเอกสารในรูปแบบอิเล็กทรอนิกส์ (Digital Collection)

นอกจากนี้มหาวิทยาลัยได้นำระบบ e-Learning (LMS : Learning Management System) มาใช้เป็นเครื่องมือในการสนับสนุนการเรียนการสอนในมหาวิทยาลัย และมีการพัฒนาซอฟต์แวร์ในศาสตร์ต่างๆ เพื่อส่งเสริมการเรียนรู้ด้วยตนเอง อาทิ เทคโนโลยีสารสนเทศ ภาษาอังกฤษ และภาษาจีน เป็นต้น

ด้านการให้บริการห้องสมุด มหาวิทยาลัยได้ขยายพื้นที่ห้องสมุด เพื่อสร้างบรรยากาศที่เอื้อต่อการแสวงหาความรู้ของนักศึกษา และรองรับจำนวนผู้ใช้บริการตลอดจนทรัพยากรสารสนเทศที่เพิ่มขึ้น ได้เพิ่มจำนวนห้องค้นคว้ากลุ่มจากเดิม 10 ห้อง เป็น 21 ห้อง เพื่อตอบสนองการค้นคว้าแบบกลุ่มของนักศึกษา มีการจัดกิจกรรมเพื่อส่งเสริมการใช้ห้องสมุดในรูปแบบต่างๆ อาทิ การปฐมนิเทศการใช้ห้องสมุดแก่นักศึกษาใหม่ การแนะนำการใช้ห้องสมุดแก่อาจารย์ บุคลากร และนักศึกษาของมหาวิทยาลัย การจัดทำคู่มือให้การศึกษาแก่ผู้ใช้ในระบบออนไลน์ การประชาสัมพันธ์บริการกิจกรรมผ่านช่องทางต่างๆ เป็นต้น และในส่วนของ การให้บริการชุมชน ได้จัดกิจกรรมโครงการถ่ายทอดองค์ความรู้แก่โรงเรียนในเขตพื้นที่จังหวัดเชียงราย อาทิ โครงการห้องสมุดสัญจร โรงเรียนตำรวจตระเวนชายแดน การจัดระบบห้องสมุดและวิธีการจัดเตรียมทรัพยากรก่อนการให้บริการ การแนะนำโปรแกรมคอมพิวเตอร์ที่เกี่ยวข้องการผลิตสื่อการศึกษา และการเรียนการสอน เป็นต้น

ตารางที่ 5 ทรัพยากรสารสนเทศและอุปกรณ์ที่ให้บริการ

ลำดับ	รายการ	จำนวน	หน่วยนับ
1.	หนังสือ		
	ภาษาไทย	78,376	เล่ม
	ภาษาต่างประเทศ	72,114	เล่ม
2.	วารสาร		
	ภาษาไทย	499	รายชื่อ
	ภาษาต่างประเทศ	164	รายชื่อ
3.	หนังสือพิมพ์ และนิตยสาร		
	ภาษาไทย	33	รายชื่อ
	ภาษาต่างประเทศ	7	รายชื่อ
	หนังสือพิมพ์ออนไลน์	3	ฐาน
4.	สื่ออิเล็กทรอนิกส์		
	ภาษาไทย	1,879	รายชื่อ
	ภาษาต่างประเทศ	4,094	รายชื่อ
5.	ฐานข้อมูลออนไลน์		
	ภาษาไทย	6	ฐาน
	ภาษาต่างประเทศ	21	ฐาน
6.	หนังสืออิเล็กทรอนิกส์	72,787	รายชื่อ
7.	เครื่องคอมพิวเตอร์สืบค้น	150	เครื่อง
8.	เครื่องยืม - คีน 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

3. ระบบสารสนเทศเพื่อการบริหาร

มหาวิทยาลัยได้จัดให้มีระบบสารสนเทศเพื่อการบริหารจัดการและการบริการ ดังนี้

■ ระบบบริหารจัดการ ประกอบด้วย

1. ระบบบุคลากร
2. ระบบเงินค้ำเคื่อน
3. ระบบค่าตอบแทนล่วงเวลา
4. ระบบลูกจ้างรายวัน
5. ระบบสารบรรณออนไลน์
6. ระบบประกาศข่าว
7. ระบบจดหมายข่าวภายในมหาวิทยาลัย
8. ระบบตารางนัดหมาย
9. ระบบอัฟโฟลคเอกสาร
10. ระบบจัดการข้อมูลสารสนเทศภูมิศาสตร์ผ่านเครือข่ายอินเทอร์เน็ต
11. ระบบบริหารจัดการข้อมูลบนเว็บไซต์ Content Management System (CMS)
12. ระบบบริหารเนื้องานหน่วยงาน
13. ระบบ MFU Journal Online
14. โปรแกรมบันทึกกระเบียนประวัตินักศึกษาใหม่ออนไลน์
15. โปรแกรมแบบสอบถามออนไลน์สำหรับนักศึกษาใหม่
16. โปรแกรมรับสมัครออนไลน์สำหรับนักศึกษาต่างชาติ
17. โปรแกรมสมัครเข้าศึกษาออนไลน์
18. ระบบลงทะเบียนเข้าร่วมและนำเสนอผลงานการประชุม/สัมมนา
19. ระบบงบประมาณ การเงิน บัญชีและพัสดุ เกณฑ์พึงรับ - พึ่งจ่าย ลักษณะ 3 มิติ
20. ระบบบริหารจัดการครุภัณฑ์
21. ระบบจัดทำรายงานเพื่อการตัดสินใจของผู้บริหาร

■ **ระบบบริการการศึกษา ประกอบด้วย**

1. ระบบรับสมัครเข้าศึกษา
2. ระบบรับเข้าศึกษา
3. ระบบขึ้นทะเบียนนักศึกษา
4. ระบบตารางสอน ตารางสอบ
5. ระบบลงทะเบียน
6. ระบบลงทะเบียนล่วงหน้า
7. ระบบงานระเบียบการศึกษา
8. ระบบ Exit - Examination
9. ระบบงานผู้สำเร็จการศึกษา
10. ระบบเอกสารสำคัญทางการศึกษา
11. ระบบงานอาจารย์ที่ปรึกษา
12. ระบบงานบริการนักศึกษาผ่านระบบอินเทอร์เน็ต
13. ระบบงานทะเบียนหลักสูตร แผนการศึกษา
14. ระบบงานทะเบียนรายวิชา
15. ระบบงานทุนและการกู้ยืม
16. ระบบกิจกรรมนักศึกษา
17. ระบบหอพักนักศึกษา

■ **ระบบบริการ ประกอบด้วย**

1. ระบบขอยืมและขอใช้วัสดุทัศนอุปกรณ์
2. ระบบแจ้งซ่อมบำรุงคอมพิวเตอร์
3. ระบบแจ้งลงโปรแกรมระบบสารสนเทศ
4. ระบบแจ้งแก้ไขโปรแกรมระบบสารสนเทศ
5. ระบบขอใช้บริการประชุมทางไกลผ่านจอภาพ
6. ระบบจองรถยนต์
7. ระบบแจ้งซ่อมบำรุงของส่วนอาคารสถานที่
8. ระบบค้นหาจดหมายและพัสดุไปรษณีย์

4. การให้บริการเครื่องคอมพิวเตอร์และอุปกรณ์ห้องปฏิบัติการ

มหาวิทยาลัยได้จัดให้มีเครื่องคอมพิวเตอร์ เพื่อให้บริการในการจัดการเรียนการสอน และการบริหารจัดการ ดังนี้

1. เครื่องคอมพิวเตอร์สำหรับสนับสนุนการเรียนการสอน	จำนวน 60 เครื่อง
2. เครื่องคอมพิวเตอร์สำหรับสนับสนุนการเรียนรู้ด้วยตนเอง และการสืบค้นข้อมูล	จำนวน 27 เครื่อง
3. เครื่องคอมพิวเตอร์สำหรับสนับสนุนการบริหารจัดการและการปฏิบัติงาน	จำนวน 798 เครื่อง
4. เครื่องคอมพิวเตอร์ห้องปฏิบัติการพื้นฐาน	จำนวน 746 เครื่อง

5. การให้บริการโสตทัศนูปกรณ์

ในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยได้ให้บริการโสตทัศนูปกรณ์ เพื่อสนับสนุนการจัดการเรียนการสอน การประชุม การสัมมนา และการจัดกิจกรรม ให้แก่หน่วยงานทั้งภายในและภายนอกมหาวิทยาลัย โดยให้บริการในกิจกรรมต่างๆ ดังนี้

1. สนับสนุนการเรียนการสอนระดับปริญญาตรีตามตารางการสอนปกติ	จำนวน 79 ห้องเรียน
2. สนับสนุนการเรียนการสอนระดับปริญญาตรีนอกตารางการสอนปกติ	จำนวน 79 ห้องเรียน
3. สนับสนุนการเรียนการสอนระดับบัณฑิตศึกษา	จำนวน 19 ห้องเรียน
4. สนับสนุนการจัดประชุม	จำนวน 641 กิจกรรม
5. สนับสนุนการจัดกิจกรรมภายในมหาวิทยาลัย	จำนวน 385 กิจกรรม
6. สนับสนุนการจัดกิจกรรมภายนอกมหาวิทยาลัย	จำนวน 5 กิจกรรม

6. ห้องปฏิบัติการวิทยาศาสตร์

ห้องปฏิบัติการวิทยาศาสตร์มีการบริหารจัดการแบบรวมศูนย์ โดยศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยี เพื่อบริการแก่ทุกสำนักวิชา ซึ่งในปีการศึกษา 2554 มีห้องปฏิบัติการวิทยาศาสตร์เพื่อสนับสนุนด้านการเรียน การสอน การวิจัยและบริการ แบ่งตามลักษณะการใช้งาน ดังนี้

■ ห้องปฏิบัติการสำหรับการเรียนการสอน

ห้องปฏิบัติการสำหรับการเรียนการสอน ให้บริการสนับสนุนการจัดการเรียนการสอนของสำนักวิชา รวมทั้งการเรียนการสอนของหน่วยบริการเครื่องมือวิทยาศาสตร์การแพทย์ และเพื่อให้การเรียนรู้เป็นไปอย่างมีประสิทธิภาพ มหาวิทยาลัยจึงกำหนดให้รายวิชาที่ใช้ห้องปฏิบัติการสำหรับการเรียนการสอน มีจำนวนนักศึกษาไม่เกิน 50 คนต่อห้องตอนเรียน และในแต่ละตอนเรียนจะมีนักศึกษาเรียนจำนวน 16 กลุ่ม

การจัดการเรียนการสอน ปีการศึกษา 2554 มีจำนวนห้องปฏิบัติการรวม 33 ห้องปฏิบัติการ โดยแบ่งกลุ่มห้องปฏิบัติการ ดังนี้

ตารางที่ 6 ห้องปฏิบัติและครุภัณฑ์สำหรับการเรียนการสอน ปีการศึกษา 2554

กลุ่มห้องปฏิบัติการ	จำนวน				
	ห้องปฏิบัติการ	ครุภัณฑ์	รายวิชา	ตอนเรียน	นักศึกษา
1. ห้องปฏิบัติการฟิสิกส์และพื้นฐานวิศวกรรม					
1.1 ห้องปฏิบัติการฟิสิกส์	4	114	4	14	621
1.2 ห้องปฏิบัติการพื้นฐานวิศวกรรม	5	300	8	14	594
2. ห้องปฏิบัติการเทคโนโลยีหลังการเก็บเกี่ยวและบรรจุภัณฑ์	2	70	13	13	66
3. ห้องปฏิบัติการชีววิทยาและเทคโนโลยีชีวภาพ	7	545	42	70	1,854
4. ห้องปฏิบัติการเคมีและวิทยาศาสตร์เครื่องสำอาง					
4.1 ห้องปฏิบัติการเคมี	4	195	20	66	2,207
4.2 ห้องปฏิบัติการวิทยาศาสตร์เครื่องสำอาง	4	177	17	23	832
5. ห้องปฏิบัติการเทคโนโลยีการอาหาร	4	175	14	18	531
6. ห้องปฏิบัติการวัสดุศาสตร์	2	56	7	8	82
7. หน่วยบริการเครื่องมือวิทยาศาสตร์การแพทย์	1	29	12	28	1,477
รวม	33	1,661	137	254	8,264

■ ห้องปฏิบัติการสำหรับกลุ่มงานวิจัยเฉพาะทาง

ห้องปฏิบัติการสำหรับกลุ่มงานวิจัยเฉพาะทาง ให้บริการเพื่อรองรับการทำโครงการพิเศษของนักศึกษา ตลอดจนการทำงานวิจัยของนักศึกษาระดับบัณฑิตศึกษา อาจารย์ และบุคลากร

ตารางที่ 7 ห้องปฏิบัติการสำหรับกลุ่มงานวิจัยเฉพาะทาง ปีการศึกษา 2554

กลุ่มงานวิจัย	จำนวน			จำนวนนักศึกษา	
	ห้องปฏิบัติการ	โครงการ	บุคลากร	ปริญญาตรี	บัณฑิตศึกษา
1. ชีววิทยาขั้นสูง	4	11	7	10	3
2. นิเวศวิทยาและอนุกรมวิธาน	5	2	6	-	-
3. จุลชีววิทยา	2	45	25	35	22
4. ผลิตภัณฑ์สมุนไพรและธรรมชาติ	8	36	10	27	10
5. วิทยาศาสตร์เกษตรและชีวเคมี	4	27	16	9	7
6. วัสดุศาสตร์และเคมีวิเคราะห์	5	13	13	11	6
รวม	28	134	77	92	48

■ ห้องปฏิบัติการวิเคราะห์ทดสอบขั้นสูง

ห้องปฏิบัติการวิเคราะห์และทดสอบขั้นสูง ให้บริการสนับสนุนการเรียนการสอน งานวิจัยและบริการวิชาการ แก่สังคม และให้บริการวิเคราะห์ทดสอบ ผลิตภัณฑ์และวัตถุดิบที่ใช้ในการผลิตสินค้า ทั้งจากชุมชนและโรงงานอุตสาหกรรม รวมทั้งการตรวจวิเคราะห์น้ำทิ้งจากระบบต่างๆ ทั้งของภาครัฐและเอกชน โดยใช้เครื่องมือวิเคราะห์ทดสอบขั้นสูงในห้องปฏิบัติการ และเทคนิคเฉพาะทาง โดยแบ่งกลุ่มงานที่ให้บริการวิเคราะห์ทดสอบทั้งสิ้น 6 กลุ่มงาน ได้แก่

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

โดยมีกิจกรรมที่ให้บริการวิเคราะห์ทดสอบในปีการศึกษา 2554 รวมทั้งสิ้น 827 ครั้ง ดังนี้

ตารางที่ 8 กิจกรรมที่ให้บริการวิเคราะห์ทดสอบ ปีการศึกษา 2554

กิจกรรมที่ให้บริการ	จำนวน (ครั้ง)
1. บริการการเรียนการสอนรายวิชาปฏิบัติการปกติ	157
2. บริการการเรียนการสอนและรายวิชาโครงการนักศึกษาในระดับปริญญาตรี	163
3. บริการงานวิจัยนักศึกษาระดับบัณฑิตศึกษา	280
4. บริการงานวิจัยอาจารย์	143
5. งานบริการวิเคราะห์ตัวอย่างให้หน่วยงานภายในมหาวิทยาลัย (ผ่านห้องรับตัวอย่าง)	20
6. งานบริการวิเคราะห์/ทดสอบให้กับหน่วยงานภายนอกมหาวิทยาลัย (ผ่านห้องรับตัวอย่าง)	64
รวม	827

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 Microwave Digestion
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

การจัดการศึกษา

1. การรับเข้าศึกษา

มหาวิทยาลัยแม่ฟ้าหลวง มีระบบการจัดการศึกษาแบบทวิภาค ในแต่ละภาคการศึกษามีระยะเวลาการเรียนการสอน 18 สัปดาห์ โดยมีการจัดการเรียนการสอนใน 3 ระดับ คือ ระดับอนุปริญญา ระดับปริญญาตรี และระดับบัณฑิตศึกษา โดยมีการรับนักศึกษาใหม่แต่ละระดับต่างกัน ดังนี้

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

2. หลักสูตร

ปีการศึกษา 2554 มหาวิทยาลัยแม่ฟ้าหลวงมีสาขาวิชาที่เปิดรับสมัครเข้าศึกษารวม 68 หลักสูตร/สาขาวิชา โดยจำแนกเป็นหลักสูตรระดับอนุปริญญา 1 หลักสูตร ระดับปริญญาตรี 30 หลักสูตร ระดับปริญญาโท 25 หลักสูตร และระดับปริญญาเอก 12 หลักสูตร ดังรายละเอียดต่อไปนี้

ตารางที่ 10 จำนวนหลักสูตร/สาขาวิชาที่เปิดรับสมัคร ปีการศึกษา 2554

ระดับการศึกษา	จำนวนหลักสูตร/สาขาวิชา
อนุปริญญา	1
ปริญญาตรี	30
ปริญญาโท	25
ปริญญาเอก	12
รวม	68

ตารางที่ 11 หลักสูตร/สาขาวิชาที่เปิดรับสมัคร ปีการศึกษา 2554

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

ตารางที่ 11 หลักสูตร/สาขาวิชาที่เปิดรับสมัคร ปีการศึกษา 2554 (ต่อ)

สำนักวิชา	ระดับการศึกษา	หลักสูตร/สาขาวิชา		
วิทยาศาสตร์ เครื่องสำอาง	ปริญญาตรี	วิทยาศาสตร์บัณฑิต	เทคโนโลยีความงาม วิทยาศาสตร์เครื่องสำอาง	
		วิทยาศาสตรมหาบัณฑิต	วิทยาศาสตร์เครื่องสำอาง	
	ปริญญาเอก	ปรัชญาคุษฎีบัณฑิต	วิทยาศาสตร์เครื่องสำอาง	
วิทยาศาสตร์สุขภาพ	อนุปริญญา	อนุปริญญา*	การส่งเสริมสุขภาพ	
		ปริญญาตรี	กายภาพบำบัดบัณฑิต กายภาพบำบัด การแพทย์แผนไทยประยุกต์บัณฑิต การแพทย์แผนไทยประยุกต์ วิทยาศาสตร์บัณฑิต วิทยาศาสตร์การกีฬาและสุขภาพ	
	ปริญญาโท	วิทยาศาสตรมหาบัณฑิต	การแพทย์บูรณาการ	
		สาธารณสุขศาสตรมหาบัณฑิต	สาธารณสุขศาสตร์ (นานาชาติ)	
		วิทยาศาสตรมหาบัณฑิต	การแพทย์บูรณาการ	
	เวชศาสตร์ชะลอวัย และฟื้นฟูสุขภาพ	ปริญญาโท	วิทยาศาสตรมหาบัณฑิต	ศจวิทยา เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ
			ปรัชญาคุษฎีบัณฑิต	ศจวิทยา เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ
ปริญญาตรี		รัฐประศาสนศาสตรบัณฑิต	การปกครองท้องถิ่น	
		ศิลปศาสตรบัณฑิต	ภาษาจีน ภาษาจีนธุรกิจ ภาษาและวัฒนธรรมไทย (สำหรับนักศึกษาต่างชาติ) ภาษาอังกฤษ	
		ศึกษาศาสตรบัณฑิต	การสอนภาษาจีน	
ศิลปศาสตร	ปริญญาโท	รัฐประศาสนศาสตรมหาบัณฑิต	รัฐประศาสนศาสตร์	
		ศิลปศาสตรมหาบัณฑิต	การแปลและการล่ามภาษาจีน-ไทย การสอนภาษาจีนในฐานะภาษาต่างประเทศ วัฒนธรรมศึกษา	
	ปริญญาเอก	ศึกษาศาสตรมหาบัณฑิต	บริหารการศึกษา	
		ปรัชญาคุษฎีบัณฑิต	สังคมศาสตร์	
อุตสาหกรรมเกษตร	ปริญญาตรี	วิทยาศาสตร์บัณฑิต	เทคโนโลยีการจัดการผลิตผลเกษตรและการบรรจุ เทคโนโลยีการอาหาร	
		วิทยาศาสตรมหาบัณฑิต	เทคโนโลยีการจัดการผลิตผลเกษตร เทคโนโลยีการอาหาร	
	ปริญญาเอก	ปรัชญาคุษฎีบัณฑิต	เทคโนโลยีการอาหาร	

หมายเหตุ * เป็นหลักสูตรที่จัดการเรียนการสอนร่วมกับโรงพยาบาลพญาไท ณ กรุงเทพมหานคร

3. จำนวนนักศึกษา

ในปีการศึกษา 2554 มีนักศึกษาทั้งสิ้น 9,668 คน จำแนกเป็นนักศึกษาใหม่ จำนวน 2,923 คน ประกอบด้วย นักศึกษาระดับอนุปริญญา 21 คน ระดับปริญญาตรี 2,630 คน ระดับบัณฑิตศึกษา 272 คน และเป็น นักศึกษาปัจจุบัน 6,745 คน ประกอบด้วยนักศึกษาระดับอนุปริญญา 51 คน ระดับปริญญาตรี 6,021 คน ระดับบัณฑิตศึกษา 673 คน

ตารางที่ 12 จำนวนนักศึกษาใหม่ ปีการศึกษา 2554 จำแนกตามสาขาวิชา และระดับการศึกษา

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
การจัดการ	-	669	65	-	734
การจัดการการท่องเที่ยว	-	179	-	-	179
การจัดการธุรกิจการบิน	-	120	-	-	120
การจัดการโลจิสติกส์และซัพพลายเชน	-	-	27	-	27
การจัดการอุตสาหกรรมบริการ	-	111	-	-	111
การบัญชี	-	81	-	-	81
บริหารธุรกิจ	-	137	38	-	175
เศรษฐศาสตร์	-	41	-	-	41
เทคโนโลยีสารสนเทศ	-	294	4	-	298
การจัดการเทคโนโลยีสารสนเทศ	-	90	-	-	90
การจัดการระบบสารสนเทศเชิงกลยุทธ์	-	-	3	-	3
เทคโนโลยีมีัลติมีเดียและการสร้างภาพเคลื่อนไหว	-	38	-	-	38
วิทยาการคอมพิวเตอร์	-	57	-	-	57
วิศวกรรมการสื่อสารและสารสนเทศ	-	24	-	-	24
วิศวกรรมคอมพิวเตอร์	-	41	1	-	42
วิศวกรรมซอฟต์แวร์	-	44	-	-	44

ตารางที่ 12 จำนวนนักศึกษาใหม่ ปีการศึกษา 2554 จำแนกตามสาขาวิชา และระดับการศึกษา (ต่อ)

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
นิติศาสตร์	-	448	14	-	462
นิติศาสตร์	-	448	14	-	462
พยาบาลศาสตร์	-	100	-	-	100
พยาบาลศาสตร์	-	100	-	-	100
วิทยาศาสตร์	-	99	10	11	120
การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม	-	-	6	1	7
เคมีประยุกต์	-	44	2	-	46
เทคโนโลยีชีวภาพ	-	-	1	1	2
วิทยาศาสตร์ชีวภาพ	-	55	-	9	64
วัสดุศาสตร์	-	-	1	-	1
วิทยาศาสตร์เครื่องสำอาง	-	123	53	2	178
เทคโนโลยีความงาม	-	25	-	-	25
วิทยาศาสตร์เครื่องสำอาง	-	98	53	2	153
วิทยาศาสตร์สุขภาพ	21	301	1	-	323
กายภาพบำบัด	-	64	-	-	64
การแพทย์แผนไทยประยุกต์	-	54	-	-	54
การส่งเสริมสุขภาพ	21	-	-	-	21
วิทยาศาสตร์การกีฬาและสุขภาพ	-	32	-	-	32
สาธารณสุขศาสตร์	-	151	1	-	152
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	70	-	70
ศจวิทยา	-	-	17	-	17
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	36	-	36
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	17	-	17
ศิลปศาสตร์	-	522	32	9	563
การแปลและการล่ามภาษาไทย-จีน	-	-	3	-	3
การสอนภาษาจีน	-	74	-	-	74
การสอนภาษาจีนในฐานะภาษาต่างประเทศ	-	-	7	-	7
ภาษาจีน	-	18	-	-	18
ภาษาจีนธุรกิจ	-	183	-	-	183
ภาษาและวัฒนธรรมไทย	-	13	-	-	13
ภาษาอังกฤษ	-	234	-	-	234
รัฐประศาสนศาสตร์	-	-	22	-	22
สังคมศาสตร์	-	-	-	9	9
อุตสาหกรรมเกษตร	-	74	-	1	75
เทคโนโลยีการจัดการผลิตผลเกษตรและการบรรจุ	-	17	-	-	17
เทคโนโลยีการอาหาร	-	57	-	1	58
รวม	21	2,630	249	23	2,923

จากนักศึกษาใหม่จำนวน 2,923 คน จำแนกเป็นนักศึกษาไทย จำนวน 2,790 คน และนักศึกษาต่างชาติ จำนวน 133 คน ซึ่งมาจากประเทศต่างๆ 12 ประเทศ ดังนี้

ตารางที่ 13 จำนวนนักศึกษาใหม่ต่างชาติ ปีการศึกษา 2554 จำแนกตามประเทศและระดับการศึกษา

ประเทศ	ตรี	โท	เอก	รวม
เกาหลี	6	-	-	6
จีน	27	2	2	31
ญี่ปุ่น	3	-	-	3
เนปาล	-	1	-	1
พม่า	71	3	-	74
ฟิลิปปินส์	-	-	1	1
ภูฏาน	4	-	-	4
เยอรมัน	1	-	-	1
ลาว	2	5	-	7
เวียดนาม	1	2	-	3
สหราชอาณาจักร	1	-	-	1
สหรัฐอเมริกา	1	-	-	1
รวม	117	13	3	133

แผนภูมิที่ 6 จำนวนนักศึกษาใหม่ ระดับปริญญาตรี ปีการศึกษา 2554 จำแนกตามระบบการรับเข้าศึกษา

จากแผนภูมิที่ 6 แสดงถึงจำนวนนักศึกษาใหม่ ระดับปริญญาตรี จำแนกตามระบบการรับเข้าศึกษา ซึ่งพบว่า นักศึกษาส่วนใหญ่เข้ามามหาวิทยาลัยแม่ฟ้าหลวงด้วยระบบรับตรงมากที่สุด

แผนภูมิที่ 7 จำนวนนักศึกษาใหม่ ระดับปริญญาตรี ปีการศึกษา 2554 จำแนกตามภูมิลำเนา

จากแผนภูมิที่ 7 แสดงจำนวนนักศึกษาใหม่ ระดับปริญญาตรี จำแนกตามภูมิลำเนา แสดงให้เห็นถึงนักศึกษาใหม่ระดับปริญญาตรีของมหาวิทยาลัยแม่ฟ้าหลวงมาจากทั่วทุกภูมิภาคของประเทศไทย โดยมาจากภาคเหนือมากที่สุด รองลงมาคือ ภาคใต้ และกรุงเทพมหานคร และปริมณฑล ตามลำดับ

ตารางที่ 14 จำนวนนักศึกษาปัจจุบัน ปีการศึกษา 2554 จำแนกตามระดับการศึกษา

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
การจัดการ	-	2,232	211	-	2,443
การจัดการการท่องเที่ยว	-	562	-	-	562
การจัดการธุรกิจการบิน	-	392	-	-	392
การจัดการโลจิสติกส์และซัพพลายเชน	-	-	60	-	60
การจัดการอุตสาหกรรมบริการ	-	346	-	-	346
การบัญชี	-	270	-	-	270
บริหารธุรกิจ	-	499	151	-	650
เศรษฐศาสตร์	-	163	-	-	163
เทคโนโลยีสารสนเทศ	-	886	19	-	905
การจัดการเทคโนโลยีสารสนเทศ	-	155	-	-	155
การจัดการระบบสารสนเทศเชิงกลยุทธ์	-	-	11	-	11
เทคโนโลยีมัลติมีเดียและการสร้างภาพเคลื่อนไหว	-	187	-	-	187
วิทยาการคอมพิวเตอร์	-	138	-	-	138
วิศวกรรมการสื่อสารและสารสนเทศ	-	96	-	-	96
วิศวกรรมคอมพิวเตอร์	-	169	8	-	177
วิศวกรรมซอฟต์แวร์	-	141	-	-	141
นิติศาสตร์	-	1,464	86	-	1,550
นิติศาสตร์	-	1,464	86	-	1,550
พยาบาลศาสตร์	-	357	-	-	357
พยาบาลศาสตร์	-	357	-	-	357
วิทยาศาสตร์	-	257	33	40	330
การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม	-	-	12	5	17
เคมีประยุกต์	-	102	8	2	112
เทคโนโลยีชีวภาพ	-	-	6	4	10
วิทยาศาสตร์เชิงคำนวณ	-	-	1	5	6
วิทยาศาสตร์ชีวภาพ	-	155	3	18	176
วัสดุศาสตร์	-	-	3	6	9
วิทยาศาสตร์เครื่องสำอาง	-	426	124	2	552
เทคโนโลยีความงาม	-	88	-	-	88
วิทยาศาสตร์เครื่องสำอาง	-	338	124	2	464

ตารางที่ 14 จำนวนนักศึกษาปัจจุบัน ปีการศึกษา 2554 จำแนกตามระดับการศึกษา (ต่อ)

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
วิทยาศาสตร์สุขภาพ	72	977	8	-	1,057
กายภาพบำบัด	-	256	-	-	256
การแพทย์แผนไทยประยุกต์	-	246	-	-	246
การส่งเสริมสุขภาพ	72	-	-	-	72
วิทยาศาสตร์การกีฬาและสุขภาพ	-	37	-	-	37
สาธารณสุขศาสตร์	-	438	8	-	446
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	198	2	200
ศจวิทยา	-	-	51	1	52
วิทยาศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	94	1	95
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	53	-	53
ศิลปศาสตร์	-	1,881	182	35	2,098
การปกครองท้องถิ่น	-	60	-	-	60
การแปลและการล่ามภาษาจีน-ไทย	-	-	3	-	3
การสอนภาษาจีน	-	193	-	-	193
การสอนภาษาจีนในฐานะภาษาต่างประเทศ	-	-	17	-	17
บริหารการศึกษา	-	-	53	-	53
ภาษาจีน (ปริญญาใบที่สอง)	-	48	-	-	48
ภาษาจีนธุรกิจ	-	701	-	-	701
ภาษาและวัฒนธรรมไทย	-	48	-	-	48
ภาษาอังกฤษ	-	831	-	-	831
รัฐประศาสนศาสตร์	-	-	97	-	97
วัฒนธรรมศึกษา	-	-	12	-	12
สังคมศาสตร์	-	-	-	35	35
อุตสาหกรรมเกษตร	-	171	4	1	176
เทคโนโลยีการจัดการผลิตผลเกษตร	-	-	2	-	2
เทคโนโลยีการจัดการผลิตผลเกษตรและการบรรจุ	-	32	-	-	32
เทคโนโลยีการอาหาร	-	138	2	1	141
เทคโนโลยีหลังการเก็บเกี่ยวและบรรจุภัณฑ์	-	1	-	-	1
รวม	72	8,651	865	80	9,668

แผนภูมิที่ 8 จำนวนนักศึกษาปัจจุบัน ปีการศึกษา 2554 จำแนกตามสำนักวิชา

จากแผนภูมิที่ 8 แสดงจำนวนนักศึกษาปัจจุบัน จำแนกตามสำนักวิชา ซึ่งพบว่า สำนักวิชาการจัดการมีจำนวนนักศึกษา มากที่สุด รองลงมา คือ สำนักวิชาศิลปศาสตร์ และสำนักวิชานิติศาสตร์ ตามลำดับ

จากนักศึกษาปัจจุบัน จำนวน 9,668 คน จำแนกเป็นนักศึกษาไทย จำนวน 9,339 คน และนักศึกษาต่างชาติ จำนวน 329 คน ประกอบด้วยประเทศต่างๆ ดังนี้

ตารางที่ 15 จำนวนนักศึกษาต่างชาติปัจจุบัน ปีการศึกษา 2554 จำแนกตามประเทศและระดับการศึกษา

ประเทศ	ตรี	โท	เอก	รวม
เกาหลี	18	-	-	18
เคนยา	-	1	-	1
แคเมอรูน	2	-	-	2
จีน	97	5	4	106
ญี่ปุ่น	4	-	-	4
ภูฏาน	5	1	-	6
เนปาล	1	1	-	2
พม่า	152	4	-	156
ฟิลิปปินส์	-	-	1	1
เยอรมัน	1	-	-	1
ลาว	4	16	2	22
เวียดนาม	1	2	-	3
ศรีลังกา	-	-	4	4
สหราชอาณาจักร	1	-	-	1
สหรัฐอเมริกา	1	-	1	2
รวม	287	30	12	329

4. ผู้สำเร็จการศึกษาและภาวะการก้าวบ

■ ผู้สำเร็จการศึกษา

ในปีการศึกษา 2553 มีผู้สำเร็จการศึกษา จำนวน 1,538 คน เป็นผู้สำเร็จการศึกษาระดับอนุปริญญา 81 คน ระดับปริญญาตรี 1,293 คน ระดับปริญญาโท 154 คน และระดับปริญญาเอก 10 คน

ตารางที่ 16 จำนวนผู้สำเร็จการศึกษา ปีการศึกษา 2553 จำแนกตามสำนักวิชาและระดับการศึกษา

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
การจัดการ	-	349	43	-	392
การจัดการการท่องเที่ยว	-	114	-	-	114
การจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม	-	-	2	-	2
การจัดการโลจิสติกส์และซัพพลายเชน	-	-	7	-	7
การจัดการอุตสาหกรรมบริการ	-	70	-	-	70
การบัญชี	-	37	-	-	37
บริหารธุรกิจ	-	94	34	-	128
เศรษฐศาสตร์	-	34	-	-	34

ตารางที่ 16 จำนวนผู้สำเร็จการศึกษา ปีการศึกษา 2553 จำแนกตามสำนักวิชาและระดับการศึกษา (ต่อ)

สำนักวิชา/สาขาวิชา	อนุปริญญา	ตรี	โท	เอก	รวม
เทคโนโลยีสารสนเทศ	-	144	-	-	144
การจัดการเทคโนโลยีสารสนเทศ	-	13	-	-	13
วิทยาการคอมพิวเตอร์	-	11	-	-	11
วิศวกรรมซอฟต์แวร์	-	27	-	-	27
เทคโนโลยีมีลติมีเดียและการสร้างภาพเคลื่อนไหว	-	52	-	-	52
วิศวกรรมคอมพิวเตอร์	-	22	-	-	22
วิศวกรรมการสื่อสารและสารสนเทศ	-	19	-	-	19
นิติศาสตร์	-	242	16	-	258
นิติศาสตร์	-	242	16	-	258
พยาบาลศาสตร์	-	59	-	-	59
พยาบาลศาสตร์	-	59	-	-	59
วิทยาศาสตร์	-	30	2	5	37
เคมีประยุกต์	-	4	-	-	4
เทคโนโลยีชีวภาพ	-	-	2	-	2
วิทยาศาสตร์ชีวภาพ	-	26	-	1	27
วิทยาศาสตร์เชิงคำนวณ	-	-	-	3	3
วัสดุศาสตร์	-	-	-	1	1
วิทยาศาสตร์เครื่องสำอาง	-	74	42	-	116
วิทยาศาสตร์เครื่องสำอาง	-	74	42	-	116
วิทยาศาสตร์สุขภาพ	81	97	-	-	178
กายภาพบำบัด	-	14	-	-	14
การแพทย์แผนไทยประยุกต์	-	53	-	-	53
การส่งเสริมสุขภาพ	81	-	-	-	81
สาธารณสุขศาสตร์	-	30	-	-	30
เวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	-	-	24	-	24
ตจวิทยา	-	-	24	-	24
ศิลปศาสตร์	-	279	24	5	308
ภาษาและวัฒนธรรมไทย	-	7	-	-	7
การสอนภาษาจีนในฐานะภาษาต่างประเทศ	-	-	1	-	1
บริหารการศึกษา	-	-	6	-	6
ภาษาอังกฤษ	-	139	-	-	139
ภาษาจีนธุรกิจ	-	133	-	-	133
รัฐประศาสนศาสตร์	-	-	8	-	8
วัฒนธรรมศึกษา	-	-	9	-	9
สังคมศาสตร์	-	-	-	5	5
อุตสาหกรรมเกษตร	-	19	3	-	22
เทคโนโลยีการจัดการผลิตผลเกษตร	-	-	1	-	1
เทคโนโลยีการอาหาร	-	11	2	-	13
เทคโนโลยีหลังการเก็บเกี่ยวและบรรจุภัณฑ์	-	8	-	-	8
รวม	81	1,293	154	10	1,538

- **ภาวะการทำงานของบัณฑิตปีการศึกษา 2552**
มหาวิทยาลัยแม่ฟ้าหลวงได้สำรวจภาวะการมีงานทำของบัณฑิตระดับปริญญาตรี รุ่นที่ 8 ปีการศึกษา 2552 จำนวน 1,128 คน เมื่อ 14 กุมภาพันธ์ 2554 ซึ่งเป็นวันซ้อมรับปริญญา โดยมีผู้ตอบแบบสอบถาม จำนวน 1,095 คน

ตารางที่ 17 ภาวะการทำงานของบัณฑิต ปีการศึกษา 2552

รายละเอียดข้อมูล	จำนวน (คน)	ร้อยละ
1. สถานภาพการทำงานของบัณฑิต (ไม่รวมผู้ไม่ประสงค์ทำงาน 62 คน)	1,033	100
ทำงานแล้ว	693	67
กำลังศึกษาต่อ	215	21
ยังไม่ได้ทำงาน*	125	12
2. ประเภทของงานที่ทำ	693	100
พนักงานบริษัท/องค์กรธุรกิจเอกชน	497	72
ข้าราชการ/เจ้าหน้าที่หน่วยงานของรัฐ	85	12
ดำเนินธุรกิจอิสระ/เจ้าของกิจการ	64	9
รัฐวิสาหกิจ	18	3
อื่นๆ	29	4
3. สถานที่ทำงาน	693	100
กรุงเทพมหานคร และปริมณฑล	300	43
ภาคเหนือ	225	32
อื่นๆ	138	20
ไม่ระบุ	30	5
4. อัตราเงินเดือนที่ได้รับ (ไม่รวมบัณฑิตที่ประกอบธุรกิจส่วนตัว 64 คน)	629	100
มากกว่า 15,000 บาท	99	16
12,001 - 15,000 บาท	144	23
10,001 - 12,000 บาท	136	22
7,940 - 10,000 บาท	167	27
ต่ำกว่า 7,940 บาท	66	10
ไม่ระบุ	17	2

หมายเหตุ *ยังไม่ได้ทำงาน หมายถึง รอฟังคำคอบจากหน่วยงาน และยังไม่มีการทำ

กิจกรรมการปฐมนิเทศนักศึกษาใหม่

5. การพัฒนานักศึกษา

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

การพัฒนานักศึกษา มีจุดมุ่งหมายในการส่งเสริมและพัฒนานักศึกษาให้มีบุคลิกภาพดีและรู้จักการวางตัวในสังคม มีความเป็นผู้นำและผู้ตามที่ดี มีทักษะของการจัดการ มีประสบการณ์การอยู่ร่วมกันและการทำงานเป็นทีม มีระเบียบวินัยและเคารพในกติกาของสังคม มีสุขภาพและพลานามัยดี มีจิตสำนึกของความเป็นคนดี มีความรับผิดชอบต่อตนเองและสังคม มีความอดทนและเสียสละ เพื่อให้บรรลุเป้าหมายในการพัฒนานักศึกษาในด้านต่างๆ ข้างต้น ปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยจึงได้จัดกิจกรรมเพื่อเสริมสร้างทักษะด้านต่างๆ ดังนี้

■ กิจกรรมด้านวิชาการและพัฒนาศักยภาพ

เป็นกิจกรรมที่เน้นการเสริมความรู้ทางวิชาการในหลักสูตร รวมถึงความรู้ทางวิชาการอื่นๆ ที่นอกเหนือจากที่ระบุไว้ในหลักสูตร ซึ่งเป็นความรู้ที่นักศึกษาสามารถนำไปใช้พัฒนาศักยภาพการเรียนรู้ในมหาวิทยาลัย และนำไปประยุกต์ใช้ในการดำเนินชีวิตในสังคมเมื่อสำเร็จการศึกษาได้อย่างเหมาะสม อาทิ กิจกรรมการเตรียมความพร้อมบัณฑิตสู่ศตวรรษที่ 21 กิจกรรมการประชุมสหพันธ์นิสิต/นักศึกษา หลักสูตรนานาชาติ ครั้งที่ 3 กิจกรรมเปิดโลกกิจกรรม กิจกรรม Young Power Seed กิจกรรมค่ายพัฒนาศักยภาพความเป็นผู้นำ ประจำปี 2554 กิจกรรมค่ายรวมพลคนทำงาน กิจกรรมสัมพันธ์ฉันท์พี่น้อง กิจกรรมแฟนพันธุ์แท้ทางด้านวิชาการของนักศึกษา กิจกรรมส่งเสริมคุณธรรมจริยธรรมเพื่อพัฒนาบัณฑิตใหม่ และกิจกรรมปฐมนิเทศนักศึกษาใหม่

กิจกรรมเปิดโลกกิจกรรม

■ กิจกรรมด้านกีฬาและสุขภาพ

เป็นกิจกรรมที่ส่งเสริมให้นักศึกษาได้มีสุขภาพและพละนาามัยที่ดี โดยสนับสนุนให้นักศึกษาใช้เวลาว่างในการเล่นกีฬาอย่างถูกต้องเหมาะสม และส่งเสริมให้เข้าร่วมการแข่งขันกีฬา ตลอดจนใช้กีฬาเป็นสื่อในการสร้างความสามัคคีในหมู่นักศึกษา และเป็นกิจกรรมที่เชื่อมความสัมพันธ์ทั้งภายในมหาวิทยาลัยและระหว่างสถาบัน โดยกิจกรรมที่มหาวิทยาลัยได้เข้าร่วม อาทิ การเป็นเจ้าภาพจัดการแข่งขันกีฬามิตรภาพระหว่างสถาบันอุดมศึกษาไทย - มาเลเซีย ครั้งที่ 4 กิจกรรมการแข่งขัน Asian University Go Tournament 2010 กิจกรรมการแข่งขันคอยคุง มินิ - ฮาร์ฟ มาราธอน ประจำปี 2553 กิจกรรมกีฬาสาธาดรณสุขสัมพันธ์ ครั้งที่ 29 กิจกรรมคอยแ่งม เดิน - วิ่ง มินิ - มาราธอน และกิจกรรมการแข่งขันกีฬาฟุตบอล MFU League ครั้งที่ 1

กิจกรรมกีฬาลำควนเกมส์

กิจกรรมคอยแ่งม เดิน-วิ่ง มินิ-มาราธอน

กิจกรรมการแข่งขันกีฬามิตรภาพระหว่างสถาบันอุดมศึกษาไทย - มาเลเซีย ครั้งที่ 4

■ กิจกรรมด้านส่งเสริมการทำนุบำรุงศาสนา ศิลปวัฒนธรรม และสิ่งแวดล้อม

เป็นกิจกรรมที่มุ่งหวังให้นักศึกษาเป็นผู้ที่มีความภาคภูมิใจในศิลปวัฒนธรรมท้องถิ่นและของชาติ ในขณะที่เดียวกันได้ส่งเสริมให้นักศึกษาได้เรียนรู้ศิลปวัฒนธรรมของต่างชาติที่สอดคล้องกับระบบการเรียนการสอนของมหาวิทยาลัย และส่งเสริมให้นักศึกษาใช้หลักศาสนาที่ตนนับถือเป็นเครื่องยึดเหนี่ยวจิตใจ และเป็นแนวทางในการดำรงชีวิต รวมทั้งส่งเสริมให้นักศึกษาได้ตระหนักถึงการอนุรักษ์สิ่งแวดล้อม โดยสนับสนุนให้นักศึกษาเข้าร่วมและจัดกิจกรรมทำนุบำรุง ส่งเสริม

กิจกรรมอีสานสัมพันธ์ 53

กิจกรรมรักษัต้นไม้ ครั้งที่ 1

ศาสนา และศิลปวัฒนธรรมอย่างต่อเนื่อง อาทิ กิจกรรมพิธิบายศรีสู่ขวัญและงานเลี้ยงขันโตก กิจกรรมอบรมการตีกลองสะบัดชัย กิจกรรมอีสานสัมพันธ์ 53 กิจกรรมสืบสานตำนานศิลปะการแสดงพื้นบ้านล้านนา กิจกรรม The Spark จุดประกายฝัน นำชีวิตด้วยอิสลาม กิจกรรม MFU Music Festival 2011 กิจกรรมปลูกต้นกล้าลำควน กิจกรรมรักษัต้นไม้ ครั้งที่ 1 และโครงการมหาวิทยาลัยธรรมชาติ

■ กิจกรรมด้านสังคมและบำเพ็ญประโยชน์ของนักศึกษา

เป็นกิจกรรมที่ส่งเสริมและพัฒนานักศึกษาให้เป็นผู้มีจิตสาธารณะและมีความเสียสละเห็นแก่ประโยชน์ส่วนรวมมากกว่าประโยชน์ส่วนตน โดยสนับสนุนให้นักศึกษาจัดกิจกรรมเพื่อบำเพ็ญประโยชน์ต่อสังคม และได้เรียนรู้ถึงการเป็นผู้ให้และการตอบแทนสังคม อาทิ กิจกรรมประชาธิปไตยสู่ชุมชน ครั้งที่ 14 กิจกรรมแบ่งฝันปันน้ำใจ กิจกรรมพัฒนาห้องสมุดศักร์ป่าและป่าไม้ ครั้งที่ 5 กิจกรรม Sharing Trip in Chiang Mai กิจกรรมน้องใหม่ร่วมใจ ห่วงใยสังคม กิจกรรมอาสาพัฒนาชนบท ประจำปี 2554 และกิจกรรมระดมทุนช่วยเหลือผู้ประสบภัยน้ำท่วม

กิจกรรมระดมทุนช่วยเหลือผู้ประสบภัยน้ำท่วม

กิจกรรมอาสาพัฒนาชนบท ประจำปี 2554

กิจกรรมน้องใหม่ร่วมใจ ห่วงใยสังคม

■ กิจกรรมด้านนักศึกษาสัมพันธ์และกิจกรรมอื่นๆ

เป็นกิจกรรมที่มหาวิทยาลัยร่วมกับองค์การนักศึกษาจัดเพื่อสร้างความสามัคคีและความสัมพันธ์อันดีระหว่างนักศึกษา รวมทั้งเพื่อพัฒนาบุคลิกภาพ ความเป็นผู้นำและเตรียมความพร้อมในการเข้าศึกษาในมหาวิทยาลัย ตลอดจนเตรียมความพร้อมในด้านต่างๆ ให้กับนักศึกษา ก่อนเข้าสู่โลกของการใช้ชีวิตภายหลังจากการสำเร็จการศึกษา อาทิ กิจกรรมส่งเสริมคุณธรรมจริยธรรมเพื่อพัฒนาบัณฑิตยุคมคต กิจกรรม Back to School ต้อนรับน้องสู่มหาวิทยาลัย กิจกรรมพี่สอนน้อง กิจกรรมรู้จักตนเอง กิจกรรมรับน้องเข้าสู่มหาวิทยาลัย กิจกรรมพี่น้องร่วมใจ ชิงธงสำนักวิชา และกิจกรรมรวมใจน้องพี่ Thank's Day 2011

กิจกรรมรับน้องเข้าสู่มหาวิทยาลัย

กิจกรรมพี่สอนน้อง

กิจกรรมรวมใจน้องพี่ Thank's Day 2011

■ กิจกรรมด้านการส่งเสริมความเป็นนานาชาติ

เป็นกิจกรรมที่มุ่งสร้างบรรยากาศที่เกื้อกูลต่อความเป็นนานาชาติ ทั้งการจัดให้มีการเรียนการสอนเป็นภาษาอังกฤษ และการจัดกิจกรรมที่ส่งเสริมความเป็นนานาชาติให้นักศึกษา โดยมีชมรมนานาชาติ (International Club) ซึ่งเน้นให้นักศึกษาเป็นผู้ดำเนินกิจกรรม อาทิ กิจกรรม Taste International Taste กิจกรรม International Culture Day กิจกรรม Mocktail Party กิจกรรม Hucky Eichelmann and Anthony Garcia Thailand 2011 กิจกรรมมอบบรมคนตรีจีนและการระบำของจีน กิจกรรมการแสดงดนตรีและเสียงเพลงจากคณะศิลปการแสดงมหาวิทยาลัยปักกิ่ง กิจกรรม Ice Breaking กิจกรรม Inter Fair MFU 2011 และกิจกรรม Korean Class

กิจกรรม Hucky Eichelmann and Anthony Garcia Thailand 2011

กิจกรรมการแสดงดนตรีและเสียงเพลงจากคณะศิลปการแสดงมหาวิทยาลัยปักกิ่ง

6. สวัสดิการนักศึกษา

มหาวิทยาลัยแม่ฟ้าหลวง ได้ให้บริการและจัดสวัสดิการต่างๆ เพื่อให้บริการด้านที่พักอาศัยแก่นักศึกษาที่พักอยู่ในหอพักของมหาวิทยาลัย เพื่อให้นักศึกษาได้มีโอกาสใช้ชีวิตรวมกัน ทำให้เกิดการเรียนรู้และพัฒนาคุณภาพชีวิตของนักศึกษา

ในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยมีหอพักสำหรับให้บริการนักศึกษา จำนวน 14 หลัง ประกอบด้วยหอพักสำหรับนักศึกษาชั้นปีที่ 1 จำนวน 7 หลัง สามารถรองรับนักศึกษาได้ 2,400 คน หอพักสำหรับนักศึกษาชั้นปีที่ 2 ขึ้นไป จำนวน 7 หลัง รองรับนักศึกษาได้ 1,960 คน

มหาวิทยาลัยได้จัดอาคารหอพักให้มีสิ่งแวดล้อมที่เหมาะสม สะอาด ทำมากลางธรรมชาติและทัศนียภาพอันงดงาม มีลานกีฬากลางแจ้งให้นักศึกษาออกกำลังกาย รวมทั้งจัดเจ้าหน้าที่รักษาความปลอดภัย ระบบไฟฟ้าฉุกเฉินแจ้งเหตุเพลิงไหม้ และจัดสิ่งอำนวยความสะดวกต่างๆ ไว้ให้บริการ อาทิ รถไฟฟ้าสำหรับบริการรับส่งนักศึกษา ระบบอินเทอร์เน็ตในทุกอาคารหอพัก อุปกรณ์เครื่องใช้ไฟฟ้า ส่วนกลาง ห้องอ่านหนังสือ ห้องคอมพิวเตอร์ ห้องคูโทรทัศน์ ตลอดจนร้านสะดวกซื้อและร้านอาหาร นอกจากนี้ มหาวิทยาลัยได้จัดตั้ง "สำนักงานให้คำปรึกษาและช่วยเหลือนักศึกษา" เพื่อให้คำปรึกษาและช่วยเหลือนักศึกษาทั้งด้านการเรียนและการพัฒนาตนเองตลอดระยะเวลาที่ศึกษาอยู่ในมหาวิทยาลัย โดยมีกิจกรรมสำคัญ อาทิ การติวเสริมเพิ่มกำลังใจ การติดตามและให้ความช่วยเหลือเบื้องต้นแก่นักศึกษา การติดตามนักศึกษามีคะแนนเฉลี่ยสะสมต่ำกว่า 2.00 และการแนะแนวทางการศึกษาต่อ

7. กุณการศึกษา

มหาวิทยาลัยมีนโยบายที่สำคัญในการช่วยเหลือนักศึกษาด้านทุนการศึกษา คือ **"จะไม่มีนักศึกษาคนใดที่เรียนได้ จะต้องออกจากมหาวิทยาลัยแห่งนี้เพราะความยากจน"** เพื่อสนองตอบนโยบายดังกล่าว ในปีการศึกษา 2554 มหาวิทยาลัยได้จัดให้มีทุนการศึกษาสำหรับนักศึกษาหลายประเภท ดังนี้

■ ทุนเงินให้กู้ยืมเพื่อการศึกษาของรัฐบาล

(กองทุนเงินให้กู้ยืมเพื่อการศึกษา/กองทุนเงินให้กู้ยืมที่ผูกกับรายได้ในอนาคต) มหาวิทยาลัยได้จัดสรรให้นักศึกษากู้ยืมเงินกองทุนเงินให้กู้ยืมเพื่อการศึกษาไปแล้ว จำนวน 2,434 ราย เป็นเงินทั้งสิ้น 157,646,100 บาท

■ ทุนบริจาคทั่วไป

เป็นทุนที่ผู้มีจิตศรัทธามอบแก่นักศึกษา ทั้งประเภทเป็นรายปีการศึกษาและทุนต่อเนื่องจนจบการศึกษา โดยมีผู้บริจาคผ่านสำนักงานคณะกรรมการการอุดมศึกษา กระทรวงศึกษาธิการ และบริจาคให้มหาวิทยาลัยโดยตรง โดยมีวัตถุประสงค์เพื่อช่วยเหลือนักศึกษาที่ขาดแคลนทุนทรัพย์ มหาวิทยาลัยจัดสรรทุนการศึกษาให้นักศึกษาไปแล้วจำนวน 362 ราย รวมเป็นเงินทั้งสิ้น 8,117,200 บาท

■ ทุนการศึกษาโครงการพิเศษต่างๆ

เป็นทุนที่สนับสนุนค่าเล่าเรียนให้แก่นักศึกษา มีการจัดสรรทุนนักเรียนดีเด่นในชุมชนรอบมหาวิทยาลัย ทุนสนับสนุนบุตร-ธิดาพนักงานโครงการพัฒนาออยคอง (พื้นที่ทรงงาน) อันเนื่องมาจากพระราชดำริ และทุนสนับสนุนการศึกษานักศึกษาจากจังหวัดชายแดนภาคใต้ จัดสรรให้แก่นักศึกษาจำนวน 32 ราย เป็นเงินทั้งสิ้น 2,246,900 บาท

■ **ทุนการศึกษาสำหรับนักศึกษาต่างชาติ**

เป็นทุนการศึกษาสำหรับนักศึกษาในกลุ่มประเทศอนุภูมิภาคลุ่มน้ำโขง (GMS) ได้แก่ ลาว เวียดนาม กัมพูชา พม่า จีน (ยูนนาน) รวมถึงภูฏาน และเนปาล โดยมหาวิทยาลัยให้การสนับสนุนทุนการศึกษาแบบเต็มจำนวน (ค่าเล่าเรียน ค่าหอพักและค่าใช้จ่ายประจำเดือน) และทุนการศึกษาบางส่วน (ค่าเล่าเรียนเต็มจำนวน และหรือ ครึ่งหนึ่งของค่าเล่าเรียน) โดยจัดสรรให้นักศึกษาประเทศละ 2 ทุนต่อปี ในระดับปริญญาตรีและปริญญาโท โดยได้รับความร่วมมือจากสถานทูตจากกลุ่มประเทศอนุภูมิภาคลุ่มน้ำโขงดังกล่าวประจำประเทศไทย ในการประชาสัมพันธ์การให้ทุน และคัดเลือกนักศึกษาในเบื้องต้นเป็นประจำทุกปี โดยปีการศึกษา 2554 ได้จัดสรรทุนการศึกษารวมทั้งสิ้น 10 ราย เป็นเงินทั้งสิ้น 1,022,900 บาท

■ **ทุนการศึกษาสิรินธร**

เป็นทุนการศึกษาที่ได้รับพระราชทานชื่อกองทุนจากสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เนื่องในวโรกาสครบรอบพระชนมายุครบ 48 พรรษา โดยมีจุดหมายเพื่อให้ความช่วยเหลือนักเรียนยากจน ในถิ่นทุรกันดาร ที่มีผลการเรียนดีเด่น จบชั้นมัธยมศึกษาปีที่ 3 และกำลังจะเข้าศึกษาต่อในระดับชั้นมัธยมศึกษา ปีที่ 4 ให้สามารถเล่าเรียนได้จนจบการศึกษาระดับปริญญาตรี ทั้งนี้ ในระยะแรกได้จัดให้เฉพาะในพื้นที่จังหวัด ภาคเหนือ ได้แก่ เชียงราย พะเยา แพร่ และน่าน โดยปีการศึกษา 2554 ได้จัดสรรทุนการศึกษาทั้งสิ้น 85 ราย รวมเป็นจำนวนเงินทั้งสิ้น 1,504,900 บาท โดยเป็นทุนสำหรับนักศึกษา (ต่อเนื่องจากมัธยมศึกษา) จำนวน 13 ราย เป็นเงิน 1,108,900 บาท และโรงเรียนมัธยมศึกษา จำนวน 72 ราย เป็นเงิน 396,000 บาท

■ **ทุนประเภทอื่น**

เป็นทุนการศึกษา ที่ดำเนินการตามเงื่อนไขของแต่ละทุนการศึกษา ได้แก่

- **ทุนเงินยืมฉุกเฉิน** ให้ความช่วยเหลือนักศึกษาที่มีความจำเป็นเร่งด่วนในการใช้จ่ายเงิน จำนวน 298 คน เป็นเงินทั้งสิ้น 297,500 บาท
- **ทุนโครงการอาหารกลางวัน** ให้ความช่วยเหลือนักศึกษาที่มีความจำเป็นและอาสาช่วยงานภายใน มหาวิทยาลัย โดยจ่ายเป็นคูปองอาหารกลางวันให้แก่นักศึกษา จำนวน 4,820 คน เป็นเงินทั้งสิ้น 122,140 บาท
- **ทุนให้ความช่วยเหลือนักเรียนในถิ่นทุรกันดารที่ขาดแคลนทุนทรัพย์** โดยให้ความช่วยเหลือโรงเรียนตำรวจตระเวนชายแดนในพื้นที่จังหวัดเชียงรายจำนวน 13 โรงเรียน ประกอบด้วย การให้ความช่วยเหลือการจ้าง อาจารย์พิเศษประจำโรงเรียน การปรับปรุงอาคารเรียนและห้องสมุด การจัดกิจกรรมเพิ่มทักษะให้กับนักเรียนในโรงเรียน และช่วยเหลือในด้านเสื้อผ้าเครื่องกันหนาวที่จำเป็นสำหรับโรงเรียน เป็นเงินทั้งสิ้น 189,740.25 บาท

การพัฒนาคุณภาพการศึกษา

มหาวิทยาลัยแม่ฟ้าหลวงมีการดำเนินงานพัฒนาคุณภาพการศึกษาอย่างต่อเนื่อง โดยมีระบบและกลไกในการควบคุมคุณภาพภายใน ได้แก่ การประกันคุณภาพการศึกษา การพัฒนาการเรียนการสอน กิจกรรม 5 ส การควบคุมภายใน และบริหารความเสี่ยง ส่งผลให้มหาวิทยาลัยมีการพัฒนาทางด้านวิชาการและการบริหารจัดการอย่างรวดเร็ว โดยมีระบบและกลไกในการพัฒนาคุณภาพ ดังนี้

1. การประกันคุณภาพการศึกษา

มหาวิทยาลัยแม่ฟ้าหลวงดำเนินการพัฒนาระบบและกลไกการประกันคุณภาพการศึกษาภายในอย่างต่อเนื่อง นับตั้งแต่เริ่มรับนักศึกษารุ่นแรกในปีการศึกษา 2542 และต่อเนื่องมาโดยลำดับ โดยในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยได้ดำเนินกิจกรรมด้านการประกันคุณภาพการศึกษาที่สำคัญได้แก่

ตารางที่ 18 กิจกรรมด้านการประกันคุณภาพการศึกษาที่สำคัญ

ลำดับ	วัน เดือน ปี	กิจกรรม
1.	7 มี.ค. 54	โครงการฝึกอบรมการประกันคุณภาพสำหรับนักศึกษา
2.	25 - 27 พ.ค. 54	โครงการอบรมหลักสูตรผู้ประเมินคุณภาพการศึกษาภายใน หลักสูตร 2 (สำหรับผู้ที่ไม่ใช่ประสบการณ์ประเมินคุณภาพ)
3.	14 - 23 มิ.ย. 54	ประเมินคุณภาพการศึกษาหน่วยงานภายใน ระดับศูนย์ และหน่วยงานสนับสนุน
4.	25 - 26 ก.ค. 54	ประเมินคุณภาพการศึกษาภายในระดับสำนักวิชา
5.	22 - 23 ก.ย. 54	ประเมินคุณภาพการศึกษาภายในระดับมหาวิทยาลัย

2. การพัฒนาการเรียนการสอน

มหาวิทยาลัยแม่ฟ้าหลวง ได้ดำเนินการพัฒนาการเรียนการสอนอย่างต่อเนื่องโดยมุ่งเน้นให้เกิดการพัฒนาประสิทธิภาพการจัดการเรียนการสอนอย่างสูงสุด โดยจัดให้มีโครงการพัฒนาคณาวิชาการและพัฒนาอาจารย์ มหาวิทยาลัยแม่ฟ้าหลวง ที่มุ่งเน้นการพัฒนาศักยภาพของอาจารย์ในด้านบทบาทของความเป็นอาจารย์ มีความเข้าใจในกระบวนการพัฒนาแบบทดสอบ หลักการวัดและประเมินผลการศึกษา การเป็นอาจารย์ที่ปรึกษาที่ดี การสอนโดยเน้นผู้เรียนเป็นสำคัญ การสร้างความรู้สึกรักงานที่จะต้องทำงานเพื่อสร้างผลผลิตที่มีคุณภาพแก่ประเทศชาติ โดยมีการดำเนินโครงการที่สำคัญ อาทิ โครงการการประยุกต์ประสบการณ์ทางคลินิก และ Problem Base - Learning กับการสอนทางแพทย์ โครงการประชุมเชิงปฏิบัติการแนวคิดและเครื่องมือที่ใช้ในการจัดการความรู้ โครงการอาศรมวิชาการและวิจัย จำนวน 25 ครั้ง โครงการสัมมนาเชิงวิชาการเกณฑ์มาตรฐานหลักสูตรและกรอบมาตรฐานคุณวุฒิ และโครงการพัฒนาข้อสอบมาตรฐานรายวิชาพื้นฐานต่างๆ

นอกจากนี้ มหาวิทยาลัยแม่ฟ้าหลวงได้เล็งเห็นบทบาทความสำคัญของเทคโนโลยีสารสนเทศและนวัตกรรมต่างๆ ที่ดำเนินไปอย่างไม่หยุดนิ่ง และนำมาซึ่งการเรียนรู้ในลักษณะที่ผู้เรียนสามารถเข้าถึงแหล่งองค์ความรู้ด้วยตนเอง จึงได้จัดโครงการพัฒนาริชาการนักศึกษาเพื่อให้นักศึกษามีวิวัฒนาการที่ต่างไปจากความคิดเดิมและการเรียนรู้แบบเดิมที่ผู้เรียนสามารถเรียนรู้ด้วยตนเองจากนอกห้องเรียน ช่วยพัฒนาระดับการวิเคราะห์ การสังเคราะห์ และการตัดสินใจทางวิชาการอย่างมีประสิทธิภาพ โดยมีการดำเนินโครงการที่สำคัญ อาทิ โครงการ Physics Camp for Health Science โครงการเปิดโลกวิชาการ โครงการภาษาจีน โครงการเพิ่มศักยภาพการผลิตอาหารปลอดภัยด้วย GMP (Good Manufacturing Practice) และ HACCP (Hazard Analysis and Critical Points) และโครงการอบรมการปฐมพยาบาลเบื้องต้น

โครงการอบรม TQM สำนักวิชาวิทยาศาสตร์

โครงการการเขียนตำราและการเขียนโครงงานวิจัย สำนักวิชาการจัดการ

3. กิจกรรรม 5ส

กิจกรรม 5ส เป็นกิจกรรมพื้นฐานในการพัฒนาคนและพัฒนาองค์กร ที่บุคลากรของมหาวิทยาลัยได้ร่วมมือร่วมใจ ในการเสริมสร้างองค์กรให้เกิดความสะอาด ความเป็นระเบียบ และความมีวินัยในการทำงาน ซึ่งจะส่งผลต่อการเพิ่มประสิทธิภาพในการทำงานให้มากยิ่งขึ้น ในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยแม่ฟ้าหลวงได้ดำเนินกิจกรรม 5ส เป็นปีที่ 7 โดยมีกิจกรรมที่สำคัญ อาทิ กิจกรรมวันทำความสะอาดใหญ่ (Big Cleaning Day) การตรวจสอบกิจกรรม 5ส มหาวิทยาลัยแม่ฟ้าหลวง ประจำปี 2554 และการศึกษาดูงาน

การวิจัย

งานวิจัยของมหาวิทยาลัยแม่ฟ้าหลวง แบ่งเป็น 2 ด้าน คือ งานวิจัยด้านวิชาการซึ่งเป็นการวิจัยเพื่อพัฒนาองค์ความรู้ทางวิชาการ และงานวิจัยสถาบันซึ่งเป็นการวิจัยเพื่อพัฒนาคุณภาพในการบริหารจัดการ

1. การวิจัยด้านวิชาการ

■ งบประมาณสนับสนุนการวิจัย

ในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยแม่ฟ้าหลวง ดำเนินงานวิจัยด้านวิชาการ โดยได้รับงบประมาณในการดำเนินงานจาก 2 แหล่ง คือ งบประมาณของมหาวิทยาลัย และงบประมาณจากแหล่งทุนภายนอก รวม 97 โครงการ เป็นเงินจำนวน 22,576,291 บาท

แผนภูมิที่ 9 โครงการวิจัย ปีงบประมาณ พ.ศ. 2554 จำแนกตามแหล่งงบประมาณ

แผนภูมิที่ 10 โครงการวิจัยปีงบประมาณ พ.ศ. 2554 จำแนกตามกลุ่มสาขาวิชา

ตารางที่ 19 โครงการวิจัยจากงบประมาณของมหาวิทยาลัย ปีงบประมาณ พ.ศ. 2554

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	งบประมาณ(บาท)
สายสังคมศาสตร์			1,182,800
1.	ทัศนคติและมุมมองสะท้อนตนเองต่อการเรียนวิชาการเขียนภาษาอังกฤษ 2 ผ่านการใช้แฟ้มสะสมงาน : กรณีศึกษาประเทศเวียดนาม ประเทศฮ่องกง และประเทศไทย	ผู้ช่วยศาสตราจารย์ ดร.ผณินทรา อีรานนท์	235,000
2.	ปัญหาทางกฎหมายเกี่ยวกับความรับผิดชอบละเมิดของเจ้าหน้าที่	อาจารย์วรพชร จันทร์ขันธ์	84,000
3.	มาตรการทางกฎหมายในการคุ้มครองนักท่องเที่ยวต่างชาติจากการนำเที่ยวที่ต่ำกว่าทุน : ศึกษาเปรียบเทียบกฎหมายของประเทศไทยกับประเทศสาธารณรัฐประชาชนจีน	อาจารย์สุกัล กฤตลักษณ์วงศ์	84,000
4.	ผลกระทบของพระราชบัญญัติประกันวินาศภัยฉบับที่ 2 พ.ศ. 2551 ต่อธุรกิจประกันวินาศภัย	อาจารย์วรนันท ลีลาเวทพงษ์	84,000
5.	พระราชบัญญัติล้มละลาย พ.ศ.2483 และประมวลกฎหมายอาญา : กรณีศึกษาเปรียบเทียบเรื่องโทษทางอาญา อำนาจหน้าที่ของพนักงานสอบสวน และเจ้าพนักงานพิทักษ์ทรัพย์	อาจารย์คารณี แสงนิล	84,000
6.	โครงการพัฒนากฎหมายว่าด้วยอาคารชุด	อาจารย์ ดร.รุ่ง ศรีสมวงษ์	84,000
7.	โลกรื้อกับคนไร้ดินแดน : มิติทางกฎหมายและความเป็นไปได้	อาจารย์ ดร.ชูเกียรติ น้อยฉิม	84,000
8.	บทบาทมหาวิทยาลัยกับความคาดหวังของภาคีการท่องเที่ยวต่อการพัฒนาท่องเที่ยวในท้องถิ่น	อาจารย์ ดร.ชัชชญา ยอดสุวรรณ	72,000
9.	การทำบัญชีครัวเรือนของประชากรในตำบลท่าสุค อำเภอเมือง จังหวัดเชียงราย	อาจารย์ศุภยา ตุลาคิลก	72,000
10.	การวิเคราะห์ความต้องการรายวิชาการเขียนระดับอุดมศึกษาในมหาวิทยาลัยแม่ฟ้าหลวง	อาจารย์ปรัชญ์ อ่าวสาคร	61,400
11.	ประสิทธิภาพของการสอนภาษาโดยใช้เนื้อหาเพื่อนำไปสู่การเรียนรู้ภาษาในการพัฒนาทักษะการอ่านและการเขียนเชิงวิชาการในระดับอุดมศึกษา	อาจารย์ขวัญจิตต์ สุวรรณนพรัตน์	61,000
12.	การสร้างบทเรียนคอมพิวเตอร์ช่วยสอนภาษาอังกฤษซ่อมเสริมสำหรับนักศึกษามหาวิทยาลัยแม่ฟ้าหลวง	อาจารย์ชยาภรณ์ เคารพไทย	61,000
13.	ทัศนคติและมุมมองสะท้อนตนเองต่อการเรียนโดยใช้แฟ้มสะสมงาน	อาจารย์สาริศ ผุงประเสริฐยิ่ง	55,400
14.	อิทธิพลของภาษาแม่ที่มีผลต่อการเขียนภาษาไทยในฐานะภาษาที่สอง	อาจารย์จิตรลดาสุวรรณ ศรีสุนทรโท	61,000

ตารางที่ 19 โครงการวิจัยจากงบประมาณของมหาวิทยาลัย ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	งบประมาณ(บาท)
สายวิทยาศาสตร์และเทคโนโลยี			7,724,100
15.	การศึกษาเทคนิคในการพัฒนาสบู่อุปกรณ์ต้นเคี้ย	อาจารย์ ดร.พงษ์มณี ทองใบ	2,380,400
16.	การพัฒนาสมบัติของอิเล็กโทรไลต์สำหรับเซลล์เชื้อเพลิงชนิด SOFC ระยะที่ 5	ผู้ช่วยศาสตราจารย์ ดร.ครุณี วัฒนศิริเวช	1,134,000
17.	การปรับปรุงวิธีการที่เหมาะสมต่อการจัดจำแนกวงศ์วานวิวัฒนาการของเชื้อราในกลุ่ม <i>Colletotrichum</i> ที่เป็นสาเหตุที่สำคัญของโรคพืช	Assoc. Prof. Dr. Kevin David Hyde	346,000
18.	ฤทธิ์ทางชีวภาพของกล้วยไม้และการใช้ประโยชน์ทางเครื่องสำอาง	อาจารย์ ดร.ภัชราพร วงศ์วิฑูรยาพร	332,000
19.	การศึกษาการใช้พรอพอลิสในการรักษาบาดแผลและการงอกผิวหนังใหม่ของบาดแผลของกระต่าย	อาจารย์ ดร.รัทนา ทาพา	312,200
20.	การค้นหายาจากพืชสมุนไพรไทยวงศ์ <i>Rutaceae</i> ที่มีศักยภาพต้านมะเร็งหรือจุลชีพ	ผู้ช่วยศาสตราจารย์ ดร.สุรัตน์ ละภูเขียว	300,000
21.	การพัฒนาฟิล์มบริโกล์ได้จากเจลาตินหนังปลาโดยการเสริมสารยับยั้งการเจริญของจุลินทรีย์	อาจารย์ คำรณพล คำแหงวงศ์	300,000
22.	ฤทธิ์ต้านจุลชีพของเห็ดนางฟ้าและการใช้ประโยชน์ทางเครื่องสำอางและอาหารเสริม	อาจารย์ ดร.ภัชราพร วงศ์วิฑูรยาพร	250,000
23.	การใช้เทคนิค <i>polyphasic approach</i> เพื่อปรับปรุงการจั่นกลุ่มของเชื้อราสกุล <i>Phyllosticta</i> ซึ่งเป็นเชื้อก่อโรคที่สำคัญ	Assoc. Prof. Dr. Kevin David Hyde	224,000
24.	Taxonomy, phylogeny and cultivation of <i>Lentinus</i> species in northern Thailand	Assoc. Prof. Dr. Kevin David Hyde	199,200
25.	การพัฒนาสูตรและการจำแนกคุณลักษณะของฟิล์มบริโกล์ได้จากแป้งและสคาร์ชข้าว (ระยะที่ 1)	อาจารย์ ดร.รุ่งอรุณ สาสนหาญาคี	96,000
26.	ผลของการอบแห้งต่อองค์ประกอบ และฤทธิ์การต้านออกซิเดชันของเนื้อผลกาแฟ	อาจารย์ ดร.นิรมล ปัญญบุญศุภกุล	96,000
27.	การศึกษาสภาวะที่เหมาะสมของการทำแห้งแบบพ่นฝอยของสารสกัดชาเขียวในระดับโรงงานต้นแบบ	อาจารย์ ญัฐภูมิ คอนลาว	96,000
28.	การคัดกรองเชื้อราเอนโดไฟท์ที่มีความสามารถในการผลิตเอ็นไซม์ย่อยสลายเมลานินเพื่อประยุกต์ใช้ในเครื่องสำอาง	อาจารย์ ดร.อิทธิญากรณ์ พรหมพุดธา	96,000
29.	การแยกและการศึกษาสมบัติของคอลลาเจนจากหนังปลานิลและปลาบึกเลี้ยงเพื่อประยุกต์ใช้ในเครื่องสำอาง	อาจารย์ ดร.ณัฐราวุฒิ จิตติปราโมทย์	96,000
30.	การสกัดสารออกฤทธิ์ทางชีวภาพจากผลหมากโดยใช้เทคนิคโครมาทกราฟีผิวคอบสนอง	อาจารย์ ดร.ปัญญาวัฒน์ ปินคาทอง	96,000
31.	ผลของการต้มมาเป็นระยะเวลาสั้นต่อกระบวนการก่อกำเนิดในสัตว์ทดลอง	อาจารย์ ดร.ณัญญา คนชื้อ	96,000

ตารางที่ 19 โครงการวิจัยจากงบประมาณของมหาวิทยาลัย ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	งบประมาณ(บาท)
32.	วัสดุผสมเสริมแรงระดับนาโนสเกลที่เป็นมิตรกับสิ่งแวดล้อม เตรียมจากเส้นใยนาโนเซลลูโลสซึ่งผลิตโดยแบคทีเรียและใช้เสริมแรงในพอลิเมอร์ที่ย่อยสลายได้เองตามธรรมชาติ	อาจารย์ ดร.ณัฐกานต์ สร้อยกาบแก้ว	96,000
33.	การตั้งตำรับเครื่องสำอางใช้รองพื้นแต่งหน้าที่ประกอบด้วยกระเจะ	ผู้ช่วยศาสตราจารย์ ดร.มยุรี กัลยาวัฒนกุล	96,000
34.	ฤทธิ์ยับยั้งเอนไซม์ไทโรซิเนสและสารสำคัญของสารสกัดเปลือกเมล็ดมะขามหวานไทย	ผู้ช่วยศาสตราจารย์ ดร.ณัฐยา เหล่าฤทธิ	96,000
35.	การพัฒนาตำรับผลิตภัณฑ์เครื่องสำอางบำรุงผิวที่มีส่วนผสมของสารสกัดเตยทะเล	อาจารย์ ดร.อำภา จิมไธสง	96,000
36.	การพัฒนาสูตรตำรับผลิตภัณฑ์ชะลอความชราแบบอิมัลชันที่มีสารสกัดข้าวเก่า	อาจารย์ ดร.นิสากร แซ่วัน	96,000
37.	คุณสมบัติในการยับยั้งเชื้อจุลินทรีย์ของกากกาแฟ	อาจารย์ ดร. มัชฌิมา นราคิตร	96,000
38.	การแยกและการพิสูจน์เอกลักษณ์ของสารออกฤทธิ์ทางชีวภาพจากกิ่งส้มโอมง	อาจารย์ ดร.วงศ์ พะโคตี	95,800
39.	การปรับปรุงเสถียรภาพของระบบเลี้ยวในรถอัจฉริยะไร้คนขับที่ใช้เทคนิคการประมวลผลภาพ	อาจารย์ ดร.ภาคภูมิ บุญญานันต์	90,000
40.	การหาปริมาณอะลูมิเนียมโดยใช้บิสเมทฟิล์มอิเล็กทรอนิกส์ซึ่งเคลือบด้วยเนฟฟิออน	อาจารย์ ดร.ประจักษ์ อื่นแก้ว	88,200
41.	Cloud Computing and Deployment Models for SEA and Thailand	Dr.Johnny Khoebalal	88,000
42.	Implementation Virtualized System Architecture in the MFU LAB	Lecturer Khaled Kessali	88,000
43.	การประเมินสาเหตุความแห้งแล้งข้ามพรมแดน ผลกระทบและการปรับตัว : กรณีศึกษาลุ่มน้ำแม่โขงในพื้นที่จังหวัดเชียงราย ประเทศไทย	Dr.Nguyen Luong Bach	85,000
44.	การศึกษาเปรียบเทียบองค์ประกอบทางเคมีในน้ำมันหอมระเหยจากต้นกฤษณาพันธุ์ <i>Aquilaria crassna</i> ด้วยเทคนิคการสกัดด้วยวัฏภาคของแข็งในระดับจุลภาค-แก๊สโครมาโทกราฟี-แมสสเปกโทรเมตรี, เทคนิคแก๊สโครมาโทกราฟี-แมสสเปกโทรเมตรี และเทคนิคแก๊สโครมาโทกราฟี 2 มิติ	อาจารย์ ดร.พัชรีย์ พริบตีเวช	85,000
45.	การใช้เทคนิคทางชีวโมเลกุลเพื่อระบุพันธุ์ของร่องเท้าารีเหลืองปราจีน ระยะที่ 1	อาจารย์ ดร.สุรีย์พร นนทชัยภูมิ	78,300

ตารางที่ 19 โครงการวิจัยจากงบประมาณของมหาวิทยาลัย ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	งบประมาณ(บาท)
สายวิทยาศาสตร์สุขภาพ			1,409,510
46.	สารระงับการอักเสบและต้านอนุมูลอิสระจากพืชในสกุลเพชราใหญ่	ผู้ช่วยศาสตราจารย์ ดร.ไชยยง รุจจนเวท	300,000
47.	การประเมินฤทธิ์ระงับปวดและลดอักเสบของเจลนระพสุไทยทางคลินิก	ผู้ช่วยศาสตราจารย์ แพทย์หญิงมิตรา คาสลี	100,000
48.	ผลของการออกกำลังกายในน้ำอุ่น ที่มีต่อสัดส่วนไขมันในร่างกายและความเครียดในวัยรุ่น	อาจารย์กนกทิพย์ สว่างใจธรรม	96,220
49.	ภาวะกระดูกสันหลังคดและปัจจัยที่เกี่ยวข้องในวัยรุ่นในเขตจังหวัดเชียงราย	อาจารย์พิมพ์รัก สิ้นสมบุญรันทอง	95,900
50.	ปัจจัยที่มีอิทธิพลต่อการทำกิจวัตรประจำวันของผู้ป่วยกล้ามเนื้อหัวใจขาดเลือดเฉียบพลันหลังจำหน่ายออกจากโรงพยาบาล	อาจารย์แสงเดือน กันทะขู้	94,800
51.	การศึกษาเปรียบเทียบความสามารถในการใช้ออกซิเจน ความทนทานของกล้ามเนื้อและพลังกล้ามเนื้อของโปรแกรมการฝึกวิ่งบนลู่วิ่งใต้น้ำและบนลู่วิ่งบนบกในนักศึกษาชายระดับอุดมศึกษาที่มีสุขภาพดี	อาจารย์ธีรศักดิ์ บุญวัง	92,000
52.	การศึกษาเปรียบเทียบผลของการฝึกด้วยน้ำหนักและการฝึกพลัยโอเมตริกที่มีต่อความสามารถในการเร่งความเร็วของนักกีฬาฟุตบอลชาย มหาวิทยาลัยแม่ฟ้าหลวง	อาจารย์ ว่าที่ร้อยตรี ชนวัฒน์ สรรพสิทธิ์	90,360
53.	ปัจจัยทำนายการทำหน้าที่ของผู้ป่วยไตวายเรื้อรังระยะสุดท้าย ที่ได้รับการฟอกเลือดด้วยเครื่องไตเทียม	อาจารย์ทัศนีย์วรรณ กันทาภาศ	85,880
54.	การรับรู้นโยบายและบทบาทการดำเนินงานสร้างเสริมสุขภาพขององค์กรปกครองส่วนท้องถิ่น จังหวัดเชียงราย	อาจารย์พงษ์ภัทร์ รัตนสุวรรณ	80,000
55.	โครงการระยะที่ 2 ผลของการใช้แนวปฏิบัติทางการพยาบาลสำหรับกลุ่มสตรีตั้งครรภ์วัยรุ่น ต่อภาวะสุขภาพของมารดาและทารก โรงพยาบาลเชียงรายประชานุเคราะห์	อาจารย์ผ่องศรี จิตมโนวรรณ	79,150
56.	สมรรถภาพปอดและความแข็งแรงของกล้ามเนื้อหายใจในคนที่มีภาวะน้ำหนักตัวเกิน คนอ้วนระดับที่ 1 และคนอ้วนระดับที่ 2 ในจังหวัดเชียงราย	อาจารย์สรายุทธ มงคล	78,000
57.	พฤติกรรมการบริโภค การใช้เวลาร่าง และการออกกำลังกาย ของนักศึกษามหาวิทยาลัยแม่ฟ้าหลวง	อาจารย์ลดาวัลย์ ชูติมากุล	74,800
58.	การตรวจคัดกรองโรคซึมเศร้าในกลุ่มเสี่ยงในเขตอำเภอเมือง จังหวัดเชียงราย	อาจารย์สตีลย์ วงศ์สุระประภิต	72,400
59.	อัตลักษณ์ทางเคมีของขิงแห้ง	อาจารย์ณวัชพงศ์ ไชยรัตน์	70,000
รวม			10,316,410

ตารางที่ 20 โครงการวิจัยจากงบประมาณแหล่งทุนภายนอก ปีงบประมาณ พ.ศ. 2554

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	แหล่งทุน	งบประมาณ (บาท)
สายสังคมศาสตร์				1,032,600
1.	การควบคุมฝ่ายบริหารโดยฝ่ายนิติบัญญัติ ภายใต้รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2550 : ศึกษาเปรียบเทียบการควบคุมฝ่ายบริหารโดยฝ่ายนิติบัญญัติ ภายใต้รัฐธรรมนูญแห่งสหรัฐอเมริกา สาธารณรัฐฝรั่งเศส และประเทศญี่ปุ่น	อาจารย์วรพพร จันทร์ขันธ์	สำนักงานคณะกรรมการการอุดมศึกษา	222,600
2.	โครงการสำรวจข้อมูลและประเมินผล การจัดการศึกษาในจังหวัดเชียงราย	รองศาสตราจารย์ กัลณกา สาธิตธาดา	สำนักงานเลขาธิการสภาการศึกษา	460,000
3.	ผลกระทบทางกฎหมายของความตกลงว่าด้วยการต่อต้านการค้าสินค้าปลอมแปลง ต่อประเทศไทย : ศึกษากรณีการคุ้มครองผลิตภัณฑ์ยา	อาจารย์ชนันภรณ์ บุญเกิดทรัพย์	สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ	200,000
4.	การประเมินความพึงพอใจในการให้บริการ ผักอบรมครุฑคาราศาสตร์	รองศาสตราจารย์ ดร.ปรีชา อุปโยคิน	สถาบันวิจัยคาราศาสตร์แห่งชาติ (องค์การมหาชน)	150,000
สายวิทยาศาสตร์และเทคโนโลยี				9,474,641
5.	โครงการการสำรวจ และเก็บรวบรวม สายพันธุ์พืชน้ำมันมะเขือเหลือง Vernicia species และมะเขือกลม Aleurites species ที่พบในประเทศไทย เพื่อศึกษาศักยภาพ ในการผลิตไบโอดีเซล	อาจารย์ ดร.ศรันยา ศรีสุวรรณ	สำนักงานนโยบายและแผนพลังงาน กระทรวงพลังงาน	1,500,000
6.	Assessment of Social Impacts of Proposed Mainstream Dams in the Lower Mekong Basin (LBM)	รองศาสตราจารย์ ดร.หรรษา สงวนน้อย	United State Agency for International Development	758,878
7.	เครื่องคั้นน้ำมันเชื้อเพลิงเพื่อสุขภาพ	อาจารย์ ดร.จุฑามาศ นีวัฒน์	บริษัท บุญรอดเทรดดิ้ง จำกัด	750,000
8.	โครงการวิจัยการฟื้นฟูแหล่งอาหารและความหลากหลายทางชีวภาพของชุมชน จังหวัดเชียงราย	อาจารย์ ดร.สุรีย์พร นนทชัยภูมิ	สถาบันวิจัยและพัฒนาพื้นที่สูง (องค์การมหาชน)	629,000
9.	Valorization of Vernicia Montana through its seed fatty acid and oil production	อาจารย์ ดร.ศรันยา ศรีสุวรรณ	สำนักงานคณะกรรมการการอุดมศึกษา	496,000
10.	การถ่ายทอดเทคโนโลยีการผลิตแผ่นกระเบื้องคอนกรีตซึ่งใช้วัตถุดิบที่เป็นผลพลอยได้จากเหมืองดินบอลลเคลย์	ผู้ช่วยศาสตราจารย์ ดร.สุธี วัฒนศิริเวช	สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย	386,400

ตารางที่ 20 โครงการวิจัยจากงบประมาณแหล่งทุนภายนอก ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	แหล่งทุน	งบประมาณ (บาท)
11.	การหาสภาวะที่เหมาะสมต่อการสกัดสารออกฤทธิ์ทางชีวภาพจากผลหมากโดยใช้เทคนิคโครงสร้างพื้นผิวตอบสนอง	อาจารย์ ดร.ปัญญาวัฒน์ ปินตาทอง	สำนักงานคณะกรรมการการอุดมศึกษาและสำนักงานกองทุนสนับสนุนการวิจัย (มหาวิทยาลัยแม่ฟ้าหลวงร่วมสมทบทุน)	360,000
12.	การคัดกรองเชื้อราเอนโคไฟท์และแซบโพรท์ที่มีความสามารถในการผลิตเอนไซม์ย่อยสลายเมลานินเพื่อประยุกต์ใช้ในเครื่องสำอาง	อาจารย์ ดร.อิทธิญากรณ์ พรหมพุกธา	สำนักงานคณะกรรมการการอุดมศึกษาและสำนักงานกองทุนสนับสนุนการวิจัย (มหาวิทยาลัยแม่ฟ้าหลวงร่วมสมทบทุน)	360,000
13.	แผ่นเส้นใยอิเล็กทรอนิกส์ปั่นพอลิแลคติกแอซิดที่มีสารสกัดสมุนไพรสำหรับประยุกต์ใช้เป็นวัสดุนำส่งยาและวัสดุปิดแผล	อาจารย์ ดร.อรวรรณ สุวรรณทอง	สำนักงานกองทุนสนับสนุนการวิจัย	360,000
14.	การพัฒนาอะลูมิเนียมเซอร์ซินิกใหม่โดยใช้ปิทม็อฟิล์มอิเล็กโทรดซึ่งเคลือบด้วยเนฟฟิออน	อาจารย์ ดร.ประจักษ์ อินแก้ว	สำนักงานคณะกรรมการการอุดมศึกษาและสำนักงานกองทุนสนับสนุนการวิจัย (มหาวิทยาลัยแม่ฟ้าหลวงร่วมสมทบทุน)	352,000
15.	การพัฒนาสถาปัตยกรรมระบบที่เหมาะสมสำหรับจัดการองค์ความรู้และสื่อการเรียนรู้เชิงรุก : กรณีศึกษาโรงเรียนมัธยมศึกษาในจังหวัดเชียงราย	อาจารย์วิทยาศักดิ์ รุจิวรกุล	สำนักงานคณะกรรมการการอุดมศึกษา	333,600
16.	การพัฒนากระบวนการหล่อเครื่องประดับเงินแก่โรงงานแอลฟาคราฟท์เวอร์ค จำกัด	อาจารย์ ดร.ต่อพันธ์ ทันคร	สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย	330,763
17.	การพัฒนาระบบสำหรับบริหารจัดการโรงงานไอศกรีมโคลคูล	อาจารย์วิทยาศักดิ์ รุจิวรกุล	สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย	291,500
18.	โฟมวัสดุผสมระดับนาโนที่เป็นมิตรกับสิ่งแวดล้อมเตรียมจากแป้งเสริมแรงด้วยเส้นใยนาโนเซลลูโลสผลิตโดยแบคทีเรีย	อาจารย์ ดร.ณัฐกานต์ สร้อยกาบแก้ว	สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ	250,000

ตารางที่ 20 โครงการวิจัยจากงบประมาณแหล่งทุนภายนอก ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	แหล่งทุน	งบประมาณ (บาท)
19.	การเปลี่ยนแปลงฤทธิ์การก่อกลายพันธุ์ของสารก่อมะเร็งที่พบในอาหารโดยชาสกัด	อาจารย์ ดร.ณัฐยา คนชื้อ	สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ	250,000
20.	การศึกษาความคงตัวและฤทธิ์ทางชีวภาพของสีธรรมชาติจากสมุนไพรร่วมเพื่อประยุกต์ใช้ทางเครื่องสำอาง	ผู้ช่วยศาสตราจารย์ ดร.ณัฐยา เหล่าฤทธิ์	สำนักงานคณะกรรมการการอุดมศึกษา	232,500
21.	ความคงตัวของสารสกัดเปลือกผลสละที่กักเก็บในไลโปโซม	ผู้ช่วยศาสตราจารย์ ดร.มยุรี กัลยาวัฒนกุล	สำนักงานคณะกรรมการการอุดมศึกษา	220,000
22.	ฤทธิ์ต้านจุลชีพของเปลือกส้มโอ	อาจารย์ ดร.ภัสราพร วงศ์วิฑูรยาพร	สำนักงานคณะกรรมการการอุดมศึกษา	220,000
23.	แนวทางการยืคอายุการเก็บรักษาและพัฒนาความปลอดภัยของสับปะรดพันธุ์แลคแตงพร้อมบริโภค	อาจารย์ ดร.พันธ์สิริ สุทธิลักษณ์	โครงการเครือข่ายสำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติภาคเหนือ	200,000
24.	การพัฒนาเครื่องคั้นเพื่อสุขภาพจากพุทรา	อาจารย์ ดร.นิรมล ปัญญาบุญกุล	บริษัท บุญรอดบริวเวอรี่ จำกัด	200,000
25.	การศึกษาฤทธิ์ทางชีวภาพของผลกาแฟ	อาจารย์ ดร.อำภา จิมไธสง	สำนักงานคณะกรรมการการอุดมศึกษา	200,000
26.	การศึกษามลของสารประกอบเชิงซ้อนโคโคซานในน้ำหมักเปลือกกุ้ง ปู	อาจารย์ ดร.อำภา จิมไธสง	สำนักงานคณะกรรมการการอุดมศึกษา	200,000
27.	วิทยาศาสตร์บูรณาการกับภูมิปัญญาท้องถิ่นเพื่อสุขภาพและชุมชนในการศึกษาค้นคว้าใช้ประโยชน์จากสารสกัดรากหนอนตายหยากเพื่อใช้เป็นรีเอเจนต์ธรรมชาติสำหรับการวิเคราะห์ปรอท	อาจารย์ ดร.ธีรพันธ์ มาจันทร์	สำนักงานคณะกรรมการการอุดมศึกษา	200,000
28.	การศึกษามลของการคั้นชาสมุนไพรรอบคอบน้ำตาลในเลือดและความสามารถในการต้านอนุมูลอิสระในผู้ป่วยโรคเบาหวาน ชนิดที่ 2	อาจารย์ ดร.จุฑามาศ นิวัฒน์	สำนักงานคณะกรรมการการอุดมศึกษา	200,000
29.	โครงการถ่ายทอดเทคโนโลยี : การพัฒนาผลิตภัณฑ์น้ำเมี่ยงผง	อาจารย์ ดร.ธีรพงษ์ เทพกรณ์	สำนักงานคณะกรรมการวิจัยแห่งชาติ	194,000

ตารางที่ 20 โครงการวิจัยจากงบประมาณแหล่งทุนภายนอก ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	แหล่งทุน	งบประมาณ (บาท)
สายวิทยาศาสตร์สุขภาพ				1,752,640
30.	คุณสมบัติของชาพรนิทราในการลดระดับน้ำตาลในผู้ป่วยโรคเบาหวานชนิดที่ 2	อาจารย์ ดร.จุฑามาศ นีวัฒน์	บริษัท ซาคอยซ้าง จำกัด	172,500
31.	การพัฒนารูปแบบการดูแลสุขภาพผู้สูงอายุในระดับชุมชน ผสมผสานภูมิปัญญาท้องถิ่น ด้านสุขภาพและการสร้างเสริมสุขภาพ ด้วยการออกกำลังกาย	อาจารย์กนกทิพย์ สว่างใจธรรม	สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ	344,140
32.	การพัฒนารูปแบบการพยาบาลที่มีประสิทธิภาพในสตรีที่เจ็บครรภ์คลอดก่อนกำหนดที่เกิดขึ้นเอง	ผู้ช่วยศาสตราจารย์ ดร.ชมพูนุช โสภจรรย์	สำนักงานคณะกรรมการการอุดมศึกษา	230,000
33.	คุณภาพระบบการดูแลผู้สูงอายุที่มีความเจ็บป่วยเรื้อรังในโรงพยาบาลของรัฐ ภาคเหนือตอนบน	อาจารย์ศิริญาพร ชันทะสอน	สำนักงานคณะกรรมการการอุดมศึกษา	200,000
34.	ระดับความปลอดภัยสิ่งแวดล้อมที่อยู่อาศัยของผู้สูงอายุในชุมชน ภาคเหนือตอนบน ประเทศไทย	อาจารย์วีรยุทธ สิริรัตน์เรืองสุข	สำนักงานคณะกรรมการการอุดมศึกษา	200,000
35.	การพัฒนารูปแบบการดูแลต่อเนื่อง สำหรับผู้ป่วยเด็กโรคออสติซีเมียและผู้ดูแล	อาจารย์ขนิษฐา พิศฉลาค	สำนักงานคณะกรรมการการอุดมศึกษา	200,000
36.	ผลของโปรแกรมกระบวนการกลุ่มเชิงจิตวิทยาสร้างเสริมคุณค่าพัฒนาคนต่อระดับภาวะซึมเศร้าของนักเรียนระดับชั้นมัธยมศึกษา	อาจารย์ฉันทนา แรงสิงห์	สำนักงานคณะกรรมการการอุดมศึกษา	196,000
37.	การประเมินผลการดำเนินโครงการเครือข่ายเมืองในเอเชียเพื่อรับมือกับการเปลี่ยนแปลงสภาพภูมิอากาศ	อาจารย์ศิวรักษ์ กิจชนะไพบุลย์	สถาบันสิ่งแวดล้อมไทย	110,000
38.	การพัฒนาผลิตภัณฑ์ซาเฮลลีระดับชุมชน	อาจารย์ ดร.จุฑามาศ นีวัฒน์	เครือข่ายบริหารการวิจัยภาคเหนือตอนบน	100,000
รวม				12,259,881

■ **การเผยแพร่ผลงานวิจัย**

ในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยแม่ฟ้าหลวงมีการเผยแพร่ผลงานวิจัยและผลงานทางวิชาการ ทั้งในระดับชาติและนานาชาติ ดังนี้

ตารางที่ 21 จำนวนผลงานวิจัยและผลงานวิชาการที่เผยแพร่จำแนกตามกลุ่มสาขาวิชา

รายการ	กลุ่มสาขาวิชา			รวม
	สายสังคมศาสตร์	สายวิทยาศาสตร์และเทคโนโลยี	สายวิทยาศาสตร์สุขภาพ	
การเผยแพร่ในระดับนานาชาติ	7	129	9	145
ตีพิมพ์ในวารสารวิชาการ	5	98	2	105
นำเสนอในที่ประชุม/สัมมนาทางวิชาการ	2	31	7	40
การเผยแพร่ในระดับชาติ	10	85	10	105
ตีพิมพ์ในวารสารวิชาการ	4	32	4	40
นำเสนอในที่ประชุม/สัมมนาทางวิชาการ	6	53	6	65
รวม	17	214	19	250

แผนภูมิที่ 11 การเผยแพร่ผลงานวิจัยปีงบประมาณ พ.ศ. 2554

ตารางที่ 22 จำนวนผลงานวิจัยและผลงานวิชาการที่เผยแพร่จำแนกตามหน่วยงานและระดับการเผยแพร่

หน่วยงาน	การตีพิมพ์ ในวารสารวิชาการ		การนำเสนอ ในที่ประชุม/สัมมนาทางวิชาการ	
	ระดับนานาชาติ	ระดับชาติ	ระดับนานาชาติ	ระดับชาติ
สายสังคมศาสตร์	5	4	2	6
สำนักวิชาการจัดการ	5	3	2	3
สำนักวิชานิติศาสตร์	-	1	-	-
สำนักวิชาศิลปศาสตร์	-	-	-	-
สายวิทยาศาสตร์และเทคโนโลยี	98	32	31	53
สำนักวิชาเทคโนโลยีสารสนเทศ	4	1	7	10
สำนักวิชาวิทยาศาสตร์	77	2	12	37
สำนักวิชาวิทยาศาสตร์เครื่องสำอาง	8	25	-	-
สำนักวิชาอุตสาหกรรมเกษตร	9	4	7	5
สถาบันชา (หน่วยงานพิเศษ)	-	-	2	1
สถาบันการศึกษาและจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (หน่วยงานพิเศษ)	-	-	3	-
สายวิทยาศาสตร์สุขภาพ	2	4	7	6
สำนักวิชาพยาบาลศาสตร์	-	2	-	1
สำนักวิชาวิทยาศาสตร์สุขภาพ	1	2	-	-
สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ	1	-	7	5
รวม	105	40	40	65

■ สถาบันชา (หน่วยงานพิเศษ)

สถาบันชา (หน่วยงานพิเศษ) มีภารกิจหลักเพื่อติดตามนโยบาย ประสานความร่วมมือระหว่างภาครัฐ และภาคเอกชน เพื่อเพิ่มโอกาส ในการแข่งขันของอุตสาหกรรมชาไทย เป็นศูนย์กลางประสานความ ร่วมมือและสร้างเครือข่ายงานวิจัยฯทั้งในและต่างประเทศ รวบรวม วิเคราะห์ สังเคราะห์ เผยแพร่ และถ่ายทอดองค์ความรู้เกี่ยวกับชา รวมถึงสนับสนุนและพัฒนาอุตสาหกรรมชา โดยการให้บริการด้าน เทคนิค คำวิจัยพัฒนา และบริการห้องปฏิบัติการ โดยในปีงบประมาณ พ.ศ. 2554 สถาบันชาได้ดำเนินกิจกรรมการประกวดผลิตภัณฑ์ชา ร่วมกับหน่วยงาน ทั้งภาครัฐและภาคเอกชน อาทิ สำนักงานพาณิชย์จังหวัดเชียงราย กรมส่งเสริมการเกษตร

สมาคมกาแฟและชาไทย เพื่อเป็นการกระตุ้นให้ผู้บริโภคชาทั้งภายในและ ต่างประเทศได้รับรู้ว่าชาของประเทศไทยมีคุณภาพมาตรฐานเป็นที่ยอมรับ ในระดับสากล นอกจากนี้ยังทำให้ผู้ประกอบการชามีความตื่นตัว มีแรงจูงใจ ในการผลิตผลิตภัณฑ์ชาที่มีคุณภาพมาตรฐาน และมีรสชาติที่ดีที่ผู้ บริโภคยอมรับ

นอกจากนี้สถาบันชา ยังได้จัดทำจดหมายข่าวชา เพื่อเป็นการ ประชาสัมพันธ์ข้อมูล ข่าวสารในวงการอุตสาหกรรมชาไทย และ เผยแพร่ข้อมูลความรู้เกี่ยวกับชา อีกทั้งยังเป็นช่องทางการติดต่อสื่อสาร ของอุตสาหกรรมชาอีกด้วย

■ สถาบันการศึกษาและจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (หน่วยงานพิเศษ)

สถาบันการศึกษาและจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (หน่วยงานพิเศษ) เป็นหน่วยงานที่จัดตั้งขึ้นเพื่อประสานความร่วมมือและดำเนินงานค้นคว้าวิจัย และเป็นศูนย์กลางจัดการฝึกอบรม สัมมนาทั้งในระดับประเทศ ระดับภูมิภาคและระดับนานาชาติ เพื่อเพิ่มขีดความสามารถด้านการจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม และยกระดับความสามารถในการพัฒนาทรัพยากรมนุษย์ โดยในปีงบประมาณ พ.ศ. 2554 สถาบันการศึกษาและจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ดำเนินโครงการวิจัยเรื่อง Planning Approaches for Water Resources Development in LBM ซึ่งได้รับทุนสนับสนุน จาก USAID นอกจากนี้ได้จัดอบรมเชิงปฏิบัติการ เรื่องการพัฒนาเกษตรอินทรีย์ของจังหวัดเชียงราย และ จัดการประชุมนานาชาติ International Conference on Ecological Security : Climate Change and Socio - economic Policy Development Implications in the GMS

2. การวิจัยสถาบัน

มหาวิทยาลัยได้ดำเนินงานวิจัยสถาบัน เพื่อนำผลการวิจัยไปใช้ในการบริหาร วางแผน และปรับปรุง การปฏิบัติงานด้านต่างๆ ให้มีประสิทธิภาพมากขึ้น โดยในปีงบประมาณ พ.ศ. 2554 ได้ดำเนินการศึกษา ในหัวข้อหลัก ดังต่อไปนี้

ตารางที่ 23 การวิจัยสถาบันหัวข้อหลัก ปีงบประมาณ พ.ศ. 2554

ลำดับ	หัวข้อการวิจัย
1.	การศึกษาภาวะการทำงานทำของบัณฑิต รุ่นปีการศึกษา 2552
2.	การศึกษาความพึงพอใจของนายจ้างที่มีต่อการทำงานของบัณฑิตมหาวิทยาลัยแม่ฟ้าหลวง รุ่นปีการศึกษา 2552
3.	การศึกษาจำนวนนักศึกษาเต็มเวลาและภาระงานสอนของอาจารย์ ปีการศึกษา 2553
4.	การวิเคราะห์ประสิทธิภาพการใช้ห้องเรียน ปีการศึกษา 2553
5.	การศึกษาค่าใช้จ่ายต่อหัวนักศึกษา ปีงบประมาณ พ.ศ. 2553
6.	การศึกษาข้อมูลนักศึกษาใหม่ ปีการศึกษา 2554

นอกจากการดำเนินการวิจัยสถาบันหัวข้อหลักแล้ว มหาวิทยาลัยได้มีนโยบายในการพัฒนาและเสริมสร้างสมรรถนะ บุคลากรในการทำการวิจัยสถาบัน โดยให้ทุนอุดหนุนการวิจัยสถาบันในหัวข้อที่เป็นประโยชน์ต่อการบริหารงาน ของมหาวิทยาลัย โดยในปีงบประมาณ พ.ศ. 2554 มีการดำเนินการวิจัย 4 โครงการ ได้แก่

ลำดับ	ชื่อโครงการวิจัย	หัวหน้าโครงการ	หน่วยงาน
1.	การประเมินความสมบูรณ์ทางกายของบุคลากร ในมหาวิทยาลัยแม่ฟ้าหลวง	อาจารย์ ภาวิณี ชุ่มใจ	สำนักวิชาศิลปศาสตร์
2.	ความคุ้มค่าและประสิทธิภาพของการใช้ครุภัณฑ์ วิทยาศาสตร์ของศูนย์เครื่องมือวิทยาศาสตร์ และเทคโนโลยี มหาวิทยาลัยแม่ฟ้าหลวง	นางสาวณัฐศิณี บุญธรรม	ศูนย์เครื่องมือ วิทยาศาสตร์และ เทคโนโลยี
3.	สภาพและปัญหาการใช้ฐานข้อมูลออนไลน์ ของอาจารย์และนักศึกษา มหาวิทยาลัยแม่ฟ้าหลวง	นางคานภา สุยะนนท์	ศูนย์บรรณสาร และสื่อการศึกษา
4.	ความสนใจและความต้องการสนับสนุนในการทำวิจัย เกี่ยวกับชา ของอาจารย์มหาวิทยาลัยแม่ฟ้าหลวง	นางศาริณากู เกตุวัลห์	สถาบันชา (หน่วยงานพิเศษ)

การบริการวิชาการแก่สังคม

1. การบริการวิชาการ

ในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยแม่ฟ้าหลวง ได้จัดให้มีการอบรมและสัมมนา การบรรยายพิเศษทางวิชาการ การเผยแพร่ความรู้ บทความ และการจัดนิทรรศการ รวมถึงกิจกรรมอื่นๆ สรุปได้ดังนี้

ตารางที่ 24 การบริการวิชาการแก่สังคม ปีงบประมาณ พ.ศ. 2554

สาขาที่ให้บริการ	ประเภทที่ให้บริการ (กิจกรรม)						รวม
	อบรมและสัมมนา	การเป็นวิทยากร	ที่ปรึกษา	เผยแพร่บทความ	การจัดแข่งขัน	กิจกรรมอื่นๆ	
ด้านการเกษตร	8	19	10	11	-	-	48
ด้านวิทยาศาสตร์	12	48	44	37	5	2	148
ด้านเทคโนโลยีสารสนเทศ	7	6	-	-	-	-	13
ด้านสังคมศาสตร์และมนุษยศาสตร์	96	57	14	17	11	67	262
ด้านวิทยาศาสตร์สุขภาพ	7	30	58	6	-	28	129
รวม	130	160	126	71	16	97	600

แผนภูมิที่ 12 จำนวนประเภทการบริการวิชาการแก่สังคม ปีงบประมาณ พ.ศ. 2554

แผนภูมิที่ 13 จำนวนสาขาที่ให้บริการวิชาการแก่สังคม ปีงบประมาณ พ.ศ. 2554

การบริการวิชาการในปีงบประมาณ พ.ศ. 2554 มีโครงการที่สำคัญ ดังนี้

■ โครงการเสริมสร้างทักษะของแรงงานภาคเหนือก่อนการย้ายถิ่นไปทำงานต่างประเทศ (ระยะที่ 2)

กรมการกงสุล กระทรวงการต่างประเทศ ร่วมกับมหาวิทยาลัยแม่ฟ้าหลวง จัดโครงการการเสริมสร้างทักษะของแรงงานภาคเหนือก่อนการย้ายถิ่นไปทำงานต่างประเทศ (ระยะที่2) ขึ้น เพื่อเป็นการเสริมสร้างทักษะของแรงงานภาคเหนือก่อนการไปทำงานต่างประเทศ หรือการสมรสกับชาวต่างชาติให้มีความรู้ความเข้าใจเกี่ยวกับการปกป้องสิทธิของตนเองในฐานะที่เป็นแรงงาน และมีความรู้ความเข้าใจเกี่ยวกับสังคม วัฒนธรรม และการปฏิบัติตนในประเทศดินปลายทาง ตลอดจนการเข้าถึงระบบการช่วยเหลือของรัฐบาลไทยเมื่ออยู่ต่างประเทศ ทั้งนี้เพื่อให้แรงงานมีทักษะความพร้อม เพื่อนำไปใช้ประโยชน์อันจะทำให้การไปทำงานต่างประเทศประสบผลสำเร็จและเกิดผลดีต่อแรงงานและครอบครัว และเพื่อช่วยให้แรงงานที่ต้องการไปทำงานต่างประเทศเข้าถึงข้อมูลสำคัญจากเจ้าหน้าที่ของกรมการกงสุลและมีความเข้าใจถึงความเสี่ยงที่จะเกิดขึ้นในกระบวนการระหว่างการติดต่อที่จะไปทำงานด้วย โดยใช้กระบวนการลงพื้นที่ภาคสนามร่วมกันระหว่างหน่วยงานที่เกี่ยวข้อง

■ โครงการเสริมสร้างประสิทธิภาพและพัฒนาคุณภาพชีวิตของข้าราชการในจังหวัดชายแดนภาคใต้

สำนักงานคณะกรรมการข้าราชการพลเรือน ร่วมกับมหาวิทยาลัยแม่ฟ้าหลวง ได้ดำเนินโครงการเสริมสร้างประสิทธิภาพและพัฒนาคุณภาพชีวิตของข้าราชการในจังหวัดชายแดนภาคใต้ โดยมีเป้าหมายเพื่อให้ข้าราชการในจังหวัดชายแดนภาคใต้จาก 5 จังหวัด คือจังหวัดสตูล ปัตตานี นราธิวาส สงขลา และยะลา ได้ผ่อนคลายจากภาวะบีบคั้นอันเกิดจากสถานการณ์ความไม่สงบ ทำให้ข้าราชการที่ปฏิบัติราชการในพื้นที่ดังกล่าวเกิดความหวาดกลัว ความเครียดที่ต้องเผชิญภาวะบีบคั้นทั้งด้านการทำงานและการดำเนินชีวิต ส่งผลให้ขวัญกำลังใจและคุณภาพชีวิตตกต่ำลงเป็นอันมาก จึงได้จัดกิจกรรมเพื่อพัฒนาประสิทธิภาพในการปฏิบัติราชการและพัฒนาคุณภาพชีวิตของข้าราชการ ตลอดจนเป็นการบำรุงขวัญกำลังใจและเสริมสร้างคุณภาพชีวิตของข้าราชการเป็นกรณีพิเศษ โดยดำเนินโครงการเสริมสร้างประสิทธิภาพและพัฒนาคุณภาพชีวิตของข้าราชการในจังหวัดชายแดนภาคใต้ ได้จัดกิจกรรมให้สอดคล้องกับวัตถุประสงค์ของสำนักงานคณะกรรมการข้าราชการพลเรือน

■ โครงการ Singha Biz Course Entrepreneur

บริษัท สิงห์ คอร์เปอเรชั่น จำกัด ร่วมกับมหาวิทยาลัยแม่ฟ้าหลวง จัดโครงการ Singha Biz Course Entrepreneur แก่ผู้ประกอบการขนาดกลางและขนาดเล็ก จำนวน 50 คน เพื่อให้ความรู้ด้านการบริหารงาน การจัดการและการตลาด

■ **โครงการความก้าวหน้าในเทคนิคทางกายภาพบำบัด**

สำนักวิชาวิทยาศาสตร์สุขภาพ มหาวิทยาลัยแม่ฟ้าหลวง ได้จัดอบรมโครงการ ความก้าวหน้าในเทคนิคทางกายภาพบำบัด โดยมีวัตถุประสงค์เพื่อให้พนักงานกายภาพบำบัดและผู้ที่มีความสนใจ ได้รับรู้ถึงความก้าวหน้าทางด้านกายภาพบำบัด ทิศทางและแนวโน้มด้านกายภาพบำบัด ซึ่งจะสามารถนำไปประยุกต์ใช้ในการทำงานในอนาคต

เนื่องจากในปัจจุบันความก้าวหน้าทางด้านวิชาชีพสุขภาพก้าวหน้าไปมากขึ้น มีแนวทางการรักษาที่แตกต่างไปจากเดิมส่งผลให้ประชาชนมีสุขภาพที่แข็งแรงมากขึ้น กายภาพบำบัดเป็นอีกหนึ่งวิชาชีพทางด้านสุขภาพที่มีบทบาทในการรักษา ฟันฟู ป้องกัน และส่งเสริมให้ผู้ที่มารับการรักษามีสุขภาพที่ดี ซึ่งปัจจุบันมีความก้าวหน้ามากขึ้นจากอดีตที่ผ่านมา มีเทคนิคการรักษาที่ทันสมัย รวมทั้งงานด้านกายภาพบำบัดได้เข้ามามีบทบาทในงานด้านต่างๆ มากขึ้น อาทิ งานกายภาพบำบัดในระบบการรักษาปฐมภูมิ กายภาพบำบัดในการกีฬา และกายภาพบำบัดในชุมชน

■ **โครงการฝึกอบรมเรื่อง "ความก้าวหน้าในการรักษาด้านเวชศาสตร์ผิวหนังและความงาม"**

ปัจจุบันความรู้และวิทยาการทางวิชาศรัทธา มีการพัฒนาและก้าวหน้าไปในทุกๆ ด้าน รวมทั้งด้านความสวยงาม ศวเวชสำอางเป็นสาขาหนึ่งซึ่งมีผู้สนใจมาก และแพทย์มีประสบการณ์เพิ่มมากยิ่งขึ้นและสามารถนำความรู้ที่ได้ไปใช้รักษาผู้ป่วยได้อย่างถูกต้องและปลอดภัย มหาวิทยาลัยแม่ฟ้าหลวงในฐานะเป็นสถาบันศึกษาแห่งฐานองค์ความรู้สากลด้านวิชาการและการวิจัย สำนักเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพได้ตระหนักถึงความจำเป็นจึงได้จัดฝึกอบรม เรื่อง ความก้าวหน้าในการรักษาด้านเวชศาสตร์ผิวหนังและความงาม Update Treatment in Cosmetic Dermatology ซึ่งเป็นการนำความรู้สู่วงการแพทย์ไทย พร้อมทั้งการบริการวิชาการอย่างต่อเนื่อง

■ โครงการทันตกรรมบรมราชชนนี

มหาวิทยาลัยแม่ฟ้าหลวงได้จัดตั้ง โครงการทันตกรรมบรมราชชนนี เพื่อช่วยเหลือผู้ยากไร้ ซึ่งมีปัญหาทางสุขภาพปากและฟัน โดยใช้คลินิกทันตกรรม โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวงเป็นสถานที่หลักในการรักษา นอกจากนี้ยังให้บริการหน่วยทันตกรรมเคลื่อนที่ อาทิ บริเวณอำเภอค้อยหลวง และอำเภอเมือง ซึ่งมีผู้ยากไร้มาบำบัดรักษาทางทันตกรรม จำนวน 814 คน

■ โครงการคลินิกฝังบ้ำบด

โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง ร่วมกับสำนักวิชาวิทยาศาสตร์สุขภาพได้เปิดให้บริการรักษาด้วยฝังบ้ำบด (Apitheroy) ตามยุทธศาสตร์แพทย์ทางเลือก ซึ่งโรคที่เหมาะสมแก่การรักษาด้วยฝังบ้ำบด อาทิ อาการปวดศีรษะเรื้อรัง ไมเกรน ปวดไหล่ ปวดขา ปวดต้นคอ ปวดประจำเดือน คอตกหมอน มือชา เท้าชา ไชข้ออักเสบ ข้อเข่าเสื่อม นิ้วล็อก เส้นเอ็นอักเสบ โรคเกาต์ ไชนัสอักเสบ ซึ่งในปีงบประมาณ พ.ศ.2554 มีผู้มาใช้บริการการรักษา จำนวน 5,134 ราย

■ **โครงการสวนพฤกษศาสตร์มหาวิทยาลัยแม่ฟ้าหลวง เฉลิมพระเกียรติ 80 พรรษา มหาราชา**

โครงการสวนพฤกษศาสตร์มหาวิทยาลัยแม่ฟ้าหลวง เฉลิมพระเกียรติ 80 พรรษา มหาราชา เป็นหน่วยงานพิเศษ จัดตั้งขึ้นเพื่อเป็นการเฉลิมพระเกียรติแก่พระบาทสมเด็จพระเจ้าอยู่หัวฯ เนื่องในวโรกาสทรงเจริญ พระชนมายุ 80 พรรษา และเพื่อสนองพระราชดำริที่ได้ทรงริเริ่มและส่งเสริมให้มีการปลูกป่าเพื่อพัฒนาแหล่งน้ำ ในโครงการตามพระราชดำริทั่วทุกภูมิภาคของประเทศ โดยจะเป็นแหล่งรวบรวมพันธุ์พืชหลากหลายชนิด ที่สามารถขึ้นได้ตามธรรมชาติทุกภูมิภาคทางภาคเหนือตอนบนของประเทศไทย รวมทั้งเป็นแหล่งศึกษา หาความรู้ทางพฤกษศาสตร์ของนักศึกษาและประชาชน ในลักษณะที่เป็นอุทยานการศึกษาทางพฤกษศาสตร์ ในพื้นที่ทั้งหมดของมหาวิทยาลัย 4,997 ไร่ ในปีงบประมาณ พ.ศ. 2554 ได้ดำเนินการจัดสร้างสวนวิวัฒนาการ ในกลุ่มพืชมีดอกเป็นลำดับแรก และปลูกพืชในกลุ่มเมล็ดเปลือยเป็นอันดับต่อมา ซึ่งเป็นการดำเนินการ เพื่อเป็นแนวทางนำร่อง และสร้างระบบนิเวศที่เหมาะสมต่อการเจริญเติบโตของพืชในกลุ่มต่างๆ และมีการ สร้างสวนเขาวงกตในพื้นที่ใกล้เคียงติดกับพื้นที่สวนวิวัฒนาการ เพื่อเพิ่มความน่าสนใจและกิจกรรมแก่ผู้ที่มา เยี่ยมชม ดำเนินการปรับพื้นที่สวนอุทยานไม้ดอกและสวนนานาชาติ พร้อมทั้งปรับเส้นทางหลักในพื้นที่สวน และทำการลงหินคลุกแก่พื้นผิวถนน

นอกจากนี้ได้มีการสร้างสวนสมุนไพรต่อจากแนวคิดการนำพืชสมุนไพรมาใช้เป็นส่วนผสมในการทำยา รักษาโรค ตามกลุ่มสรรพคุณการรักษาทั้ง 6 กลุ่ม และได้เปิดให้ผู้ที่มาเยี่ยมชมศึกษาหาความรู้จากกลุ่มพืช สมุนไพรดังกล่าว

■ โครงการเสริมสร้างผู้ประกอบการ

โครงการเสริมสร้างผู้ประกอบการ เป็นโครงการที่ดำเนินการโดยหน่วยบ่มเพาะวิสาหกิจ มหาวิทยาลัยแม่ฟ้าหลวง ซึ่งเป็นหน่วยงานพิเศษที่จัดตั้งขึ้นเพื่อทำหน้าที่ในการขับเคลื่อน ผลักดัน ส่งเสริมและสนับสนุนให้เกิดสังคมผู้ประกอบการในมหาวิทยาลัยโดยมุ่งเน้นการดำเนินธุรกิจบนฐานความรู้ รวมทั้งผลักดัน ส่งเสริมและสนับสนุนให้เกิดผลงานวิชาการ ผลงานวิจัยและนวัตกรรมที่มีศักยภาพ เพื่อสามารถนำไปต่อยอดเชิงพาณิชย์ หรือนำไปประยุกต์ใช้ให้เกิดประโยชน์ต่อการดำรงชีวิต เกิดการพัฒนาสังคมและเศรษฐกิจโดยรวม ในปีงบประมาณ พ.ศ. 2554 ได้ดำเนินการอบรมบ่มเพาะกลุ่มเป้าหมายภายใต้โครงการ ดังนี้

1. **โครงการบ่มเพาะวิสาหกิจในสถาบันอุดมศึกษา (University Business Incubator - UBI)** ได้ดำเนินการบ่มเพาะธุรกิจให้กับนักศึกษา ศิษย์เก่าและผู้ประกอบการในชุมชนเพื่อพัฒนาเป็น Start Up Companies จำนวน 4 ราย และผู้เข้ารับการบ่มเพาะที่พัฒนาเป็น Spin Off Companies จำนวน 3 ราย รวมถึงจัดกิจกรรมสร้างแรงบันดาลใจ ความตระหนัก และส่งเสริมจิตวิญญาณผู้ประกอบการ (Entrepreneurs Spirit)
2. **โครงการเสริมสร้างผู้ประกอบการใหม่ (New Entrepreneurs Creation - NEC)** ได้จัดอบรมแผนธุรกิจและให้คำปรึกษาแนะนำทั้งทางด้านธุรกิจและด้านเทคนิคเฉพาะทางอย่างต่อเนื่องเพื่อให้กลุ่มผู้เข้าร่วมโครงการประกอบด้วย ผู้ว่างงาน บัณฑิตใหม่ ผู้ถูกออกจากงาน พนักงานลูกจ้างและทายาทธุรกิจให้มีโอกาสประกอบอาชีพด้วยตนเองด้วยการเป็นผู้ประกอบการ ใน 3 พื้นที่คือ เชียงราย ตาก และกำแพงเพชร มีผู้เข้าร่วมโครงการทั้งสิ้น 150 คน
3. **กิจกรรมบ่มเพาะวิสาหกิจ (Business Incubation)** ภายใต้โครงการเสริมสร้างผู้ประกอบการใหม่ (New Entrepreneurs Creation - NEC) ได้ดำเนินการบ่มเพาะธุรกิจให้แก่ผู้ผ่านการอบรมโครงการเสริมสร้างผู้ประกอบการใหม่และ/ผู้ประกอบการในพื้นที่ที่มีศักยภาพ เพื่อต่อยอดธุรกิจ ช่วยลดอัตราความล้มเหลวในการดำเนินธุรกิจ ในช่วงแรกของการจัดตั้งวิสาหกิจ พร้อมกับการเร่งพัฒนาให้วิสาหกิจนั้นๆ เติบโตอย่างมั่นคง โดยได้ดำเนินการบ่มเพาะในพื้นที่ จังหวัดเชียงราย จำนวน 3 ราย จังหวัดกำแพงเพชร จำนวน 3 ราย
4. **โครงการบ่มเพาะผู้ประกอบการอุทยานวิทยาศาสตร์ภาคเหนือ (อวน.)** ได้บ่มเพาะธุรกิจให้กับผู้ประกอบการด้านการผลิต/บริการด้านซอฟต์แวร์และระบบคอมพิวเตอร์ในพื้นที่ จังหวัดเชียงราย จำนวน 1 ราย เพื่อพัฒนาศักยภาพของผู้ประกอบการ ให้สามารถจัดตั้งและขยายธุรกิจได้

2. การให้บริการข้อมูลข่าวสาร

มหาวิทยาลัยแม่ฟ้าหลวง ได้ให้บริการข้อมูลข่าวสารเพื่อการประชาสัมพันธ์ และเป็นสื่อกลางระหว่างมหาวิทยาลัย กับพนักงาน นักศึกษา และหน่วยงานภายนอก ดังนี้

■ ข่าวสารทางอินเทอร์เน็ต

เป็นการเผยแพร่ข้อมูลข่าวสารต่างๆ ของมหาวิทยาลัยผ่านทางโฮมเพจของมหาวิทยาลัย จำนวน 321 ครั้ง (<http://www.mfu.ac.th>) และผ่านทาง Facebook มหาวิทยาลัยแม่ฟ้าหลวง เชียงราย รวมถึง Fanpage มหาวิทยาลัยแม่ฟ้าหลวง

■ จัดทำวารสารเพื่อเผยแพร่ข่าวสารของมหาวิทยาลัย

- จัดทำวารสารฉบับภาษาไทย จัดทำขึ้นเพื่อเผยแพร่ข่าวสารของมหาวิทยาลัย การจัดกิจกรรมด้านต่างๆ และความเคลื่อนไหวภายในมหาวิทยาลัยไปยังสถาบันการศึกษาต่างๆ และหน่วยงานภายนอกทั้งในประเทศและต่างประเทศ
- e - Newsletter Online

■ การบริการทางโทรทัศน์และวิทยุกระจายเสียง

- รายการ "Love and Care" ทางสถานีวิทยุโทรทัศน์กองทัพบกช่อง 5
- รายการ "ก๊วนข่าวเช้าวันหยุด" ทางสถานีวิทยุโทรทัศน์ไทยทีวีสีช่อง 3
- รายการ "ฉันรักเมืองไทย" ทางสถานีโทรทัศน์โมเดิร์นไนน์
- รายการ "ข่าวภาคเที่ยง" ทางสถานีโทรทัศน์ไทยทีวีสีช่อง 3
- รายการ "คนสู้โรค" ทางสถานีโทรทัศน์ Thai PBS
- รายการ "ตามรอยแม่ฟ้าหลวง" ทางสถานีวิทยุโทรทัศน์แห่งประเทศไทย กรมประชาสัมพันธ์
- รายการ "รอบรู้ มฟล." ทาง สวท. เชียงราย คลื่น FM 95.75 MHz.
- รายการ "สวัสดิ์ เชียงราย" ทางสถานีวิทยุกรมการรักษาดินแดน รค.ชร. คลื่น FM 90.75 MHz.
- รายการ "Music Box" ทางสถานีวิทยุชุมชนเสียงมวลชน FM 92.25 MHz.
- รายการ "วันนี้ที่เชียงราย" ทางสถานีวิทยุ 914 เชียงราย
- รายการ "รอบรู้ มฟล." ทางสถานีวิทยุชุมชนเสียงมวลชน FM 92.25 MHz.
- รายการ "อสมท.เพื่อชุมชน" ทางสถานีวิทยุ อสมท. เชียงราย FM 101.25 MHz.

■ การให้ข้อมูลข่าวสารผ่านสื่อสิ่งพิมพ์

ทั้งสื่อสิ่งพิมพ์ท้องถิ่นในจังหวัดเชียงราย และหนังสือพิมพ์ท้องถิ่นในพื้นที่ 17 จังหวัดภาคเหนือ รวมถึงนิตยสารการศึกษา และวารสารต่างๆ

3. การเยี่ยมชม ศึกษาดูงาน

■ การเยี่ยมชม ศึกษาดูงานจากหน่วยงานภายในประเทศ

ในปีงบประมาณ พ.ศ. 2554 มีหน่วยงานภายในประเทศเข้าเยี่ยมชมศึกษาดูงานของมหาวิทยาลัยในด้านต่างๆ เช่น การบริหารจัดการ การเรียนการสอน การบริการวิชาการ การประกันคุณภาพการศึกษา เป็นต้น

รวมจำนวนหน่วยงานที่เข้าศึกษาดูงานมหาวิทยาลัยทั้งสิ้น 160 คณะ ประกอบด้วย

1. สถาบันการศึกษาระดับอุดมศึกษา	จำนวน	93 คณะ
2. สถาบันการศึกษาระดับต่ำกว่าอุดมศึกษา	จำนวน	24 คณะ
3. หน่วยงานภาครัฐ	จำนวน	33 คณะ
4. หน่วยงานภาคเอกชน	จำนวน	10 คณะ

แผนภูมิที่ 14 จำนวนหน่วยงานภายในประเทศที่เข้าเยี่ยมชม ศึกษาดูงานมหาวิทยาลัยแม่ฟ้าหลวง ปีงบประมาณ พ.ศ. 2554

■ **การเยี่ยมชม ศึกษาจากหน่วยงานต่างประเทศ**

ปีงบประมาณ พ.ศ. 2554 มีหน่วยงานจากต่างประเทศเข้าเยี่ยมชมศึกษาคูณานมหาวิทยาลัยแม่ฟ้าหลวง 9 ประเทศ 15 คณะ ประกอบด้วย

1. คณะศึกษาคูณานจากทวีปเอเชีย	จำนวน	5 ประเทศ	8 คณะ
2. คณะศึกษาคูณานจากทวีปยุโรป	จำนวน	2 ประเทศ	2 คณะ
3. คณะศึกษาคูณานจากทวีปอเมริกาเหนือ	จำนวน	1 ประเทศ	4 คณะ
4. คณะศึกษาคูณานจากทวีปออสเตรเลีย	จำนวน	1 ประเทศ	1 คณะ

แผนภูมิที่ 15 จำนวนหน่วยงานจากต่างประเทศที่เข้าเยี่ยมชม ศึกษาคูณานมหาวิทยาลัยแม่ฟ้าหลวง ปีงบประมาณ พ.ศ. 2554

การทำนุบำรุงศิลปวัฒนธรรม

มหาวิทยาลัยมีส่วนร่วมในการทำนุบำรุงศิลปวัฒนธรรม โดยเข้าร่วมกิจกรรมด้านศิลปวัฒนธรรมในท้องถิ่น และส่งเสริมการจัดกิจกรรมวันสำคัญต่างๆ รวมทั้งสนับสนุนการจัดตั้งชมรมด้านศิลปวัฒนธรรมของนักศึกษา โดยมีรายละเอียดดังนี้

ตารางที่ 25 การเข้าร่วมกิจกรรมศิลปวัฒนธรรม

ลำดับ	วัน เดือน ปี	กิจกรรม	สถานที่จัด
1.	14 - 16 ต.ค. 53	งานดนตรีไทยเทศน์มหาชาติ 84 พรรษา	มหาวิทยาลัยราชภัฏกำแพงเพชร จังหวัดกำแพงเพชร และมหาวิทยาลัย เกษตรศาสตร์ กรุงเทพมหานคร
2.	20 - 23 ต.ค. 53	เข้าร่วมงานศิลปวัฒนธรรมอุดมศึกษา ครั้งที่ 11	มหาวิทยาลัยเชียงใหม่ จังหวัดเชียงใหม่
3.	22 พ.ย. 53	ประเพณีลอยกระทง จังหวัดเชียงราย	สวนตุงและโคม สนามฝึกทหาร จังหวัดเชียงราย
4.	23 พ.ย. 53	งานรื่นเริงยี่เป็ง มพล. ปี 2553	มหาวิทยาลัยแม่ฟ้าหลวง จังหวัดเชียงราย
5.	5 ธ.ค. 53	ถวายพระพรชัยมงคล	โรงเรียนสามัคคีวิทยาคม จังหวัดเชียงราย
6.	10 - 18 ธ.ค. 53	งานดนตรีไทยอุดมศึกษา ครั้งที่ 38	มหาวิทยาลัยวลัยลักษณ์ จังหวัดนครศรีธรรมราช
7.	26 ม.ค. 54	พิธีวันคล้ายวันสถาปนาพ่อบุญงามเมือง	ค่ายพ่อบุญงามเมือง จังหวัดพะเยา
8.	29 ม.ค. 54	พิธีสืบชะตาพระมหาอุทิศชัย วชิรเมธี	ไร่เชิญตะวัน จังหวัดเชียงราย
9.	19 มี.ค. 54	พิธีสงฆ์น้ำพระธาตุคอกยุง	คอกยุง จังหวัดเชียงราย
10.	1 - 8 เม.ย. 54	โครงการส่งเสริมการสืบสานศิลปะ การแสดงพื้นบ้านล้านนา	วัดพระธาตุปางหมูและวัดพระธาตุจองคำ จังหวัดแม่ฮ่องสอน
11.	18 ก.ค. 54	เข้าร่วมพิธีทานหาแม่ฟ้าหลวง ประจำปี 2554	ไร่แม่ฟ้าหลวง จังหวัดเชียงราย
12.	12 ส.ค. - 4 ก.ย. 54	ศิลปะการแสดงล้านนาเชียงราย	จังหวัดเชียงราย

นอกจากนี้ มหาวิทยาลัย ได้ดำเนินโครงการพิพิธภัณฑ์อารยธรรมลุ่มน้ำโขงโดยมีวัตถุประสงค์ที่จะส่งเสริมสนับสนุนการอนุรักษ์หลักฐานทางวัฒนธรรมและจัดทำฐานข้อมูลด้านประวัติศาสตร์ของสังคมลุ่มน้ำโขง เพื่อเป็นแหล่งศึกษาค้นคว้าวิจัยสำหรับนักศึกษาและผู้สนใจ และเพื่อเป็นการอนุรักษ์ศิลปวัฒนธรรมในรูปแบบพิพิธภัณฑ์ที่ได้จากการศึกษาวิจัยในปึงบประมาณ พ.ศ. 2554 ดำเนินงานในรูปแบบโครงการที่สำคัญ ดังนี้

■ โครงการจัดหาและอนุรักษ์วัตถุทางวัฒนธรรม

ในปึงบประมาณ พ.ศ. 2554 ได้รับวัตถุทางวัฒนธรรมเข้ามาจำนวนทั้งหมด 80 ชิ้น โดยจัดวัตถุเหล่านี้อยู่ในหมวดเครื่องประดับ เครื่องแต่งกายกลุ่มชาติพันธุ์ในลุ่มน้ำโขง

■ โครงการพิพิธภัณฑ์เสวนา

ได้มีการจัดกิจกรรมพิพิธภัณฑ์เสวนา ในหัวข้อ "มายาคติอาข่าในสังคมไทย : คลายปม มิตะและลานสาวกอด" ร่วมกับชมรมอาข่าในประเทศไทย และเสวนา เรื่อง "สุดสายปลายรุ้งที่เวียงเชียงรุ้ง" ณ วัดเวียงเชียงรุ้ง อำเภอเวียงเชียงรุ้ง จังหวัดเชียงราย

■ **โครงการปรับปรุงชุดนิทรรศการภายใน**

มีการจัดนิทรรศการภายในเรื่อง **"พระธาตุเจดีย์ ในลุ่มน้ำโขง"** เพื่อผู้เข้าชมศึกษาเรียนรู้เรื่องราวและซึมซับบรรยากาศของพระธาตุเจดีย์ในลุ่มน้ำโขง จากการจำลองรูปแบบศิลปกรรมของพระธาตุเจดีย์

ความร่วมมือกับหน่วยงานอื่น

พิธีลงนามบันทึกข้อตกลงความร่วมมือ โครงการ "เพิ่มพูนศักยภาพและยกระดับความรู้ภาชีอากรก่อนเข้าสู่ระบบธุรกิจให้กับนิสิต นักศึกษา ในสถาบันอุดมศึกษาของรัฐและเอกชน" ระหว่าง กรมสรรพากร และ สำนักวิชาการจัดการ มหาวิทยาลัยแม่ฟ้าหลวง

1. ความร่วมมือกับหน่วยงานภายในประเทศ

ในปีงบประมาณ พ.ศ. 2554 มหาวิทยาลัยแม่ฟ้าหลวง ได้มีการร่วมมือและดำเนินกิจกรรมกับหน่วยงานภายในประเทศในหลายลักษณะ อาทิ การร่วมมือในด้านการจัดการเรียนการสอน และการแลกเปลี่ยนข้อมูลทางวิชาการ รายละเอียดความร่วมมือ ดังตารางต่อไปนี้

ตารางที่ 26 ความร่วมมือกับหน่วยงานภายในประเทศ ปีงบประมาณ พ.ศ. 2554

ลำดับ	กิจกรรมความร่วมมือ	หน่วยงาน	หน่วยงานที่รับผิดชอบ
1.	ความร่วมมือในการแสวงหาผู้ประกอบการที่ต้องการพัฒนาศักยภาพ	สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย	โครงการจัดตั้งสถาบันวิจัยทางสังคมศาสตร์
2.	การพัฒนาฝีมือแรงงานและการวิจัยด้านการตลาดและค่านิยมจิตตคติและชีพพลายเซน	กรมพัฒนาฝีมือแรงงาน กระทรวงแรงงาน	สำนักวิชาการจัดการ
3.	โครงการอบรมเชิงปฏิบัติการเพิ่มพูนศักยภาพและยกระดับความรู้ภาชีอากรก่อนเข้าสู่ระบบธุรกิจให้กับนิสิต นักศึกษาในสถาบันอุดมศึกษาของรัฐและเอกชน	กรมสรรพากร	สำนักวิชาการจัดการ
4.	การสร้างผู้ประกอบการและสร้างอาชีพด้านไอซีทีแก่เยาวชนส่งเสริมและพัฒนา ความรู้ ความสามารถ และศักยภาพแก่บุคลากร และพัฒนาเครือข่ายผู้ประกอบการในท้องถิ่นจังหวัดเชียงราย	บริษัท เอ็ม เอฟ อี ซี จำกัด (มหาชน)	สำนักวิชาเทคโนโลยีสารสนเทศ
5.	ผลิตบุคลากรด้านเทคโนโลยีสารสนเทศ	บริษัท เอ็ม เอฟ อี ซี จำกัด (มหาชน) บริษัท เอ โซลต์ จำกัด บริษัท ซอฟต์แวร์ 1999 จำกัด	สำนักวิชาเทคโนโลยีสารสนเทศ
6.	โครงการต้นแบบศูนย์ทางไกลเพื่อการศึกษาและพัฒนาชนบท	สำนักงานคณะกรรมการ กิจการโทรคมนาคมแห่งชาติ	สำนักวิชาเทคโนโลยีสารสนเทศ

ตารางที่ 26 ความร่วมมือกับหน่วยงานภายในประเทศ ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	กิจกรรมความร่วมมือ	หน่วยงาน	หน่วยงานที่รับผิดชอบ
7.	โครงการแลกเปลี่ยนนักศึกษาผ่านระบบออนไลน์ หรือ UMAP หลักสูตร A (Pledge Agreement for UMAP Multilateral Student Exchange Program)	UMAP, University Student Connection Online, USCO	สำนักวิชาเทคโนโลยีสารสนเทศ
8.	ความร่วมมือทางวิชาการในเรื่องกฎหมาย การแข่งขันทางการค้า	กรมการค้าภายใน	สำนักวิชานิติศาสตร์
9.	ความร่วมมือทางวิชาการเพื่อพัฒนาคุณภาพชีวิตคนพิการ	สำนักงานส่งเสริมและพัฒนาคุณภาพชีวิตคนพิการแห่งชาติ ร่วมกับ คณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยนเรศวร และคณะครุศาสตร์ มหาวิทยาลัยราชภัฏอุตรธานี	สำนักวิชานิติศาสตร์
10.	ความร่วมมือทางวิชาการ	สถาบันวิจัยดาราศาสตร์แห่งชาติ กระทรวงวิทยาศาสตร์และเทคโนโลยี	สำนักวิชาวิทยาศาสตร์
11.	ความร่วมมือทางวิชาการ	ศูนย์ปฏิบัติการวิจัยเครื่องกำเนิดแสงซินโครตรอนแห่งชาติ	สำนักวิชาวิทยาศาสตร์
12.	การวิจัยและพัฒนาสบู่ค่า เพื่อเป็นวัตถุดิบในการทำเชื้อเพลิงดีเซลชีวภาพ	บริษัท ไทโย-ไทย จำกัด (มหาชน)	สำนักวิชาวิทยาศาสตร์
13.	โครงการส่งเสริมอาชีพชุมชนหนองแฟบ (Creative Economy) วิสาหกิจชุมชนกลุ่มลูฟฟาลา	กลุ่มเครื่องบริษัท ปตท. เคมีคอล	สำนักวิชาวิทยาศาสตร์ เครื่องสำอาง
14.	การผลิตบุคลากรด้านวิทยาศาสตร์การกีฬา และสุขภาพ	การกีฬาแห่งประเทศไทย	สำนักวิชาวิทยาศาสตร์ สุขภาพ
15.	การผลิตบุคลากรด้านการบริการสุขภาพศึกษา	บริษัท ประสิทธิภาพพัฒนา จำกัด (มหาชน)	สำนักวิชาวิทยาศาสตร์ สุขภาพ
16.	การพัฒนาบุคลากรด้านการแพทย์แผนไทย และการแพทย์ทางเลือก	สำนักงานปลัดกระทรวงสาธารณสุข และกรมพัฒนาการแพทย์แผนไทย และการแพทย์ทางเลือก	สำนักวิชาวิทยาศาสตร์ สุขภาพ
17.	ความร่วมมือในการพัฒนาทางด้านวิชาการ การศึกษา การฝึกอบรม และการวิจัย	โรงพยาบาลยันฮี	สำนักวิชาวิทยาศาสตร์ สุขภาพ
18.	ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุมและจัดกิจกรรมทางวิชาการ	สมาคมเวชศาสตร์ชะลอวัย และฟื้นฟูสุขภาพ	สำนักวิชาเวชศาสตร์ ชะลอวัยและฟื้นฟูสุขภาพ
19.	ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุมและจัดกิจกรรมทางวิชาการ	สมาคมนักเคมีเครื่องสำอาง แห่งประเทศไทย	สำนักวิชาเวชศาสตร์ ชะลอวัยและฟื้นฟูสุขภาพ
20.	ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุมและจัดกิจกรรมทางวิชาการ	สมาคมจุลทรรศน์แห่งประเทศไทย	สำนักวิชาเวชศาสตร์ ชะลอวัยและฟื้นฟูสุขภาพ
21.	การพัฒนาบุคลากรขององค์กรปกครองส่วนท้องถิ่น หลักสูตรปริญญาตรี ด้านรัฐประศาสนศาสตร์	กรมส่งเสริมการปกครองท้องถิ่น กระทรวงมหาดไทย	สำนักวิชาศิลปศาสตร์

ตารางที่ 26 ความร่วมมือกับหน่วยงานภายในประเทศ ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	กิจกรรมความร่วมมือ	หน่วยงาน	หน่วยงานที่รับผิดชอบ
22.	ความร่วมมือทางด้านการวิจัยในโครงการ ไวยากรณ์ไทย ฉบับครอบคลุมภาษาย่อย	สำนักงานกองทุนสนับสนุนการวิจัย ร่วมกับมหาวิทยาลัยในประเทศไทย 9 แห่ง	สำนักวิชาศิลปศาสตร์
23.	ความร่วมมือทางด้านการวิจัยในโครงการ ภาษาแห่งอำนาจ	สำนักงานกองทุนสนับสนุนการวิจัย ร่วมกับมหาวิทยาลัยในประเทศไทย 5 แห่ง	สำนักวิชาศิลปศาสตร์
24.	ความร่วมมือทางวิชาการในการวิจัย และพัฒนาอุตสาหกรรมชาครบวงจร	สำนักงานพัฒนาวิทยาศาสตร์และ เทคโนโลยีแห่งชาติ และ บริษัท บุญรอดบริวเวอรี่ จำกัด	สถาบันชา (หน่วยงานพิเศษ)
25.	ความร่วมมือในการจัดประชุมสัมมนาและฝึกอบรม ให้แก่หน่วยงานภาครัฐและภาคเอกชน	บริษัท พัฒนาทรัพยากรเพื่อสังคม จำกัด	ศูนย์บริการวิชาการ
26.	โครงการความร่วมมือในการจัดประชุมสัมมนา และฝึกอบรม ให้แก่หน่วยงานภาครัฐ และภาคเอกชน	สถาบันพัฒนาทรัพยากรเพื่อสังคม	ศูนย์บริการวิชาการ
27.	โครงการจัดตั้งหน่วยบ่มเพาะวิสาหกิจ ในสถาบันอุดมศึกษา	สำนักงานคณะกรรมการการอุดมศึกษา	หน่วยบ่มเพาะวิสาหกิจ
28.	การสนับสนุนและร่วมมือในกิจกรรมทางด้าน วิชาการ ศิลปะและวัฒนธรรมระหว่างประเทศไทย กับประเทศฝรั่งเศส	สมาคมฝรั่งเศส-ไทย เชียงราย	หน่วยความร่วมมือ ทางวิชาการฝรั่งเศส -อนุกูมิภาคลุ่มแม่น้ำโขง
29.	ความร่วมมือทางด้านการวิจัย เกี่ยวกับการเมือง เศรษฐกิจ สังคม ร่วมสมัย	สถาบันวิจัยเอเชียอาคเนย์ ร่วมสมัย	หน่วยความร่วมมือ ทางวิชาการฝรั่งเศส -อนุกูมิภาคลุ่มแม่น้ำโขง

2. ความร่วมมือกับหน่วยงานต่างประเทศ

มหาวิทยาลัยแม่ฟ้าหลวง ได้พัฒนาความร่วมมือกับต่างประเทศในด้านต่างๆ โดยมีการสร้างเครือข่ายกับมหาวิทยาลัยและหน่วยงานในสาขาวิชาที่เปิดสอน ซึ่งประกอบด้วย การพัฒนาการเรียนการสอน การทำวิจัย การแลกเปลี่ยนอาจารย์และนักศึกษา ตลอดจนแลกเปลี่ยนข้อมูลทางวิชาการ ดังนี้

■ ศูนย์ภาษาและวัฒนธรรมจีนสิรินธรและสถาบันขงจื้อ

ศูนย์ภาษาและวัฒนธรรมจีนสิรินธร และสถาบันขงจื้อ มหาวิทยาลัยแม่ฟ้าหลวง เป็นหน่วยงานสนับสนุนและให้บริการวิชาการด้านภาษาและวัฒนธรรมจีนของมหาวิทยาลัยแม่ฟ้าหลวง เกิดขึ้นจากความร่วมมือระหว่างมหาวิทยาลัยแม่ฟ้าหลวงกับรัฐบาลประเทศสาธารณรัฐประชาชนจีน ซึ่งในรอบปีงบประมาณที่ผ่านมา ศูนย์ภาษาและวัฒนธรรมจีนสิรินธร ได้เน้นการสอนภาษาจีนระยะสั้น และจัดกิจกรรมต่างๆ เพื่อเสริมสร้างทักษะการฟัง พูด อ่าน เขียนและวัฒนธรรมจีน เป็นการสร้างทัศนคติที่ดีต่อภาษาจีน และวัฒนธรรมจีน พัฒนาครูสอนภาษาจีนในภูมิภาค โดยมีกิจกรรมที่สำคัญในด้านต่างๆ อาทิ การอบรมให้กับนักศึกษา บุคลากรของมหาวิทยาลัย และบุคคลทั่วไป จำนวน 7 ครั้ง โครงการจัดอบรมครูสอนภาษาจีน จำนวน 7 ครั้ง โครงการอบรมภาษาจีนให้กับหน่วยงานภายนอก จำนวน 20 ครั้ง โครงการอบรมภาษาจีนสำหรับเตรียมสอบวัดระดับความรู้ภาษาจีน (HSK : Hanyu Shuiping Kaoshi) เป็นต้น ด้านการบรรยายพิเศษและการเสวนา มีการบรรยายพิเศษเรื่อง "ส่งเสริมมิตรภาพ เพิ่มพูนความร่วมมือ สู่การพัฒนาาร่วมกัน" การจัดเสวนา "สานต่อมรดก ห่มอมราชวงศ์ คึกฤทธิ์ ปราโมช สู่อนาคตเศรษฐกิจ การศึกษา และวัฒนธรรม" เป็นต้น

■ โครงการจัดตั้งหน่วยความร่วมมือทางวิชาการฝรั่งเศส - อนุภูมิภาคลุ่มแม่น้ำโขง

เป็นหน่วยงานพิเศษ โดยมีวัตถุประสงค์เพื่อสร้างความร่วมมือแบบยั่งยืนระหว่างประเทศฝรั่งเศส และประเทศไทย ทางด้านวิชาการ วิทยาศาสตร์ เทคโนโลยี และด้านศิลปวัฒนธรรม ตลอดจนการแลกเปลี่ยนความรู้ และประสบการณ์ทางวิชาการระหว่างกัน ในปีงบประมาณ พ.ศ. 2554 มีกิจกรรมที่สำคัญในด้านต่างๆ อาทิ ด้านภาษาและวัฒนธรรม ได้จัดกิจกรรมการเรียนรู้ภาษาฝรั่งเศสโดยการสอนภาษาฝรั่งเศสระดับพื้นฐานและระดับที่ 1 แก่นักศึกษาและบุคคลที่สนใจ การเรียนรู้การทำอาหารฝรั่งเศสและควบคู่กับการเรียนภาษาฝรั่งเศส ด้านการวิจัย ได้จัดให้มีโครงการสัมมนาวิชาการ The 6th French - MFU Seminar และโครงการสัมมนาวิชาการฝรั่งเศส - แม่ฟ้าหลวง ครั้งที่ 6 เรื่อง "งานวิจัยภายใต้ความร่วมมือ Franco - Thai Joint Research Project" โครงการ International Symposium on "Fungal Biodiversity and Resources" โครงการสำรวจเมืองชายแดนติดแม่น้ำโขง จังหวัดเชียงราย : ผ่าทอพื้นเมือง เป็นต้น

นอกจากนี้ มหาวิทยาลัยแม่ฟ้าหลวงได้ดำเนินกิจกรรมความร่วมมือกับสถาบันและองค์กรต่างประเทศ ภายใต้ข้อตกลงความร่วมมือด้านการพัฒนาหลักสูตรร่วม การทำวิจัยร่วม การแลกเปลี่ยนนักศึกษา บุคลากร ตลอดจนการจัดกิจกรรมทางวิชาการร่วมกัน ดังนี้

ตารางที่ 27 ความร่วมมือกับหน่วยงานต่างประเทศ ปีงบประมาณ พ.ศ. 2554

ลำดับ	ประเทศ	หน่วยงาน	กิจกรรมความร่วมมือ
1.	เกาหลี	Sungkyunkwan University (School of Natural Sciences)	ความร่วมมือทางวิชาการและการวิจัย
2.	เกาหลีใต้	Ajou University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับปริญญาตรีและบัณฑิตศึกษา 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม และกิจกรรมทางวิชาการร่วมกัน 3) การจัดทำโปรแกรมและโครงการระยะสั้น
3.	จีน	Guangxi University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับปริญญาตรีและบัณฑิตศึกษา 2) การทำวิจัยร่วมใน สาขาวิชาเกษตร เทคโนโลยีพลังงานชีวภาพ และกระบวนการแปรรูปอาหาร

ตารางที่ 27 ความร่วมมือกับหน่วยงานต่างประเทศ ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	ประเทศ	หน่วยงาน	กิจกรรมความร่วมมือ
4.	ญี่ปุ่น	Nagaoka University of Technology (Sato Laboratory)	1) การแลกเปลี่ยนนักศึกษาระดับบัณฑิตศึกษา สาขาวิชาวัสดุศาสตร์ สำนักวิชาวิทยาศาสตร์ 2) การทำวิจัยร่วม
5.	ญี่ปุ่น	The University of Tokyo Kyushu University	ความร่วมมือทางวิชาการและการวิจัย
6.	ญี่ปุ่น	Juntendo University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับบัณฑิตศึกษา กับสำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ 2) การพัฒนาหลักสูตรปริญญาร่วมและหลักสูตรการเรียน ที่ไม่มีปริญญาบัตร 3) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม กิจกรรมทางวิชาการร่วมกัน
7.	ไต้หวัน	Asia University	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับปริญญาตรี และบัณฑิตศึกษากับสำนักวิชาการจัดการ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม กิจกรรมทางวิชาการร่วมกัน
8.	เบลเยียม	Group T International University Colleague Leuven	การแลกเปลี่ยนนักศึกษา กับสาขาวิชาโลจิสติกส์และซัพพลายเชน สำนักวิชาการจัดการ
9.	เบลเยียม	Dr.Thierry Hertoghe Medical School	1) การแลกเปลี่ยนนักศึกษาระดับบัณฑิตศึกษา กับสำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และกิจกรรมทางวิชาการร่วมกัน
10.	ฝรั่งเศส	University Paul-Valery Montpellier III	1) ความร่วมมือในด้านสาขาภาษาศาสตร์ การจัดการ และสังคมศาสตร์และวัฒนธรรม 2) การแลกเปลี่ยนนักศึกษาและบุคลากร 3) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การจัดสัมมนา การประชุม และกิจกรรมทางวิชาการร่วมกัน
11.	ฟินแลนด์	University of Eastern Finland	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสถาบันการศึกษา และจัดการทรัพยากรธรรมชาติและสิ่งแวดล้อม (หน่วยงานพิเศษ) 2) ความร่วมมือในด้านการทำวิจัยและการพัฒนาการฝึกอบรม และการฝึกอบรมเชิงปฏิบัติการ
12.	มาเลเซีย	University Teknologi MARA Malaysia	การแลกเปลี่ยนนักศึกษา ภายใต้โครงการนำร่องการแลกเปลี่ยน นักศึกษาไทย มาเลเซีย อินโดนีเซีย สาขาวิชาเทคโนโลยีการอาหาร
13.	เยอรมัน	HOHENHEIM University	ความร่วมมือทางวิชาการและการวิจัย
14.	ลาว	มหาวิทยาลัยสุภานุวงศ์	1) ความร่วมมือทางวิชาการกับสำนักวิชาเทคโนโลยีสารสนเทศในการ จัดอบรมทาง Computer Network และ Multimedia Technology 2) ความร่วมมือในการจัดทำโครงการผลิตสื่อดิจิทัลเมืองหลวงพระบาง
15.	ลาว	National University of Laos (NUOL)	1) การแลกเปลี่ยนนักศึกษาและบุคลากรกับสำนักวิชานิติศาสตร์ 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม กิจกรรมทางวิชาการร่วมกัน

ตารางที่ 27 ความร่วมมือกับหน่วยงานต่างประเทศ ปีงบประมาณ พ.ศ. 2554 (ต่อ)

ลำดับ	ประเทศ	หน่วยงาน	กิจกรรมความร่วมมือ
16.	สวิตเซอร์แลนด์	FHS. St. Gallen University	การแลกเปลี่ยนนักศึกษากับสาขาบริหารธุรกิจ สำนักวิชาการจัดการ
17.	สหรัฐอเมริกา	American Academy of Anti-Aging Medicine	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับปริญญาตรี และบัณฑิตศึกษา 2) การพัฒนาหลักสูตรปริญญาร่วมและหลักสูตรการเรียน ที่ไม่มีปริญญาบัตร 3) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม และกิจกรรมทางวิชาการร่วมกัน
18.	สหราชอาณาจักร	Breakspear Medical Group LTD.	1) การแลกเปลี่ยนนักศึกษาและบุคลากรระดับบัณฑิตศึกษากับ สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ 2) การพัฒนาหลักสูตรปริญญาร่วมและหลักสูตรการเรียน ที่ไม่มีปริญญาบัตร 3) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ การทำวิจัยร่วม การจัดสัมมนา การประชุม และกิจกรรมทางวิชาการร่วมกัน
19.	สหราชอาณาจักร	Brighton University	การจัดทำหลักสูตรร่วมกับสาขาบริหารธุรกิจ สำนักวิชาการจัดการ
20.	ออสเตรีย	Management Center Innsbruck	การแลกเปลี่ยนนักศึกษากับสาขาวิชาการจัดการ การท่องเที่ยว สำนักวิชาการจัดการ
21.	อินโดนีเซีย	Bogor Agricultural University	1) การแลกเปลี่ยนนักศึกษาและบุคลากร กับสำนักวิชาอุตสาหกรรมเกษตร 2) ความร่วมมือในการแลกเปลี่ยนข้อมูลทางวิชาการ 3) การพัฒนาหลักสูตรร่วม 4) การทำวิจัยร่วม

จากความร่วมมือกับต่างประเทศดังกล่าว มหาวิทยาลัยได้มีการแลกเปลี่ยนนักศึกษา จำนวน 53 คน จาก 15 ประเทศ ซึ่งประกอบด้วย เกาหลีใต้ จีน ญี่ปุ่น ไต้หวัน เบลเยียม ฝรั่งเศส ฟินแลนด์ มาเลเซีย ลาว สวิตเซอร์แลนด์ สหรัฐอเมริกา ออสเตรีย อังกฤษ อินโดนีเซีย และเดนมาร์ก และมีการแลกเปลี่ยนบุคลากร จำนวน 5 คน จาก 4 ประเทศ ประกอบด้วย เดนมาร์ก จีน ฝรั่งเศส และสหรัฐอเมริกา

การลงนามบันทึกข้อตกลงความร่วมมือ
ระหว่าง Bogor Agricultural University และ
สำนักวิชาอุตสาหกรรมเกษตร มหาวิทยาลัยแม่ฟ้าหลวง

4

กิจกรรมและ
ผลงานดีเด่น

เหตุการณ์ที่สำคัญในรอบปี 2554

- พิธีถวายสักการะพระราชนุสาวรีย์สมเด็จพระศรีนครินทราบรมราชชนนี เนื่องในวันพยาบาลแห่งชาติ วันที่ 21 ตุลาคม 2553

■ พิธีถวายผ้ากฐินพระราชทาน ณ วัดภูมิจารย์ อําเภอเมืองเชียงรายน จังหวัดเชียงรายน วันที่ 12 พฤศจิกายน 2553

- พิธีจุดเทียนชัยถวายพระพรพระบาทสมเด็จพระเจ้าอยู่หัวฯ เนื่องในวันเฉลิมพระชนมพรรษา วันที่ 5 ธันวาคม 2553

- วันที่ 8 มกราคม 2554 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ทรงพระกรุณาโปรดเกล้าฯ พระราชทานปริญญาบัตรปรัชญาดุษฎีบัณฑิตกิตติมศักดิ์ มหาวิทยาลัยแม่ฟ้าหลวง แก่ ฯพณฯ มาคามเงิน จือลี่ รองประธานสภาประชาชนแห่งสาธารณรัฐประชาชนจีน

- สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินแทนพระองค์ ในพิธีพระราชทานปริญญาบัตรให้แก่ผู้สำเร็จการศึกษา ประจำปีการศึกษา 2552 วันที่ 15 กุมภาพันธ์ 2554

- พิธีทำบุญเพื่อความผาสุกของแผ่นดินไทย
วันที่ 28 เมษายน 2554

■ พิธีทานหาแม่ฟ้าหลวง
วันที่ 19 กรกฎาคม 2554

- พิธีลงนามถวายพระพรสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร เนื่องในวโรกาสวันคล้ายวันพระราชสมภพ เมื่อวันที่ 28 กรกฎาคม 2554

- พิธีลงนามถวายพระพรสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ เนื่องในโอกาสวันเฉลิมพระชนมพรรษา เมื่อวันที่ 11 สิงหาคม 2554

ผลงานดีเด่นของบุคลากร

■ รายงานผู้ได้รับโล่ประกาศเกียรติคุณและใบประกาศเกียรติคุณเนื่องในโอกาสครบรอบ 13 ปี แห่งการสถาปนามหาวิทยาลัยแม่ฟ้าหลวง

เนื่องในโอกาสครบรอบ 13 ปี แห่งการสถาปนามหาวิทยาลัยแม่ฟ้าหลวงในวันที่ 25 กันยายน 2554 มหาวิทยาลัยได้มอบโล่ประกาศเกียรติคุณและใบประกาศเกียรติคุณแก่ผู้ทำคุณประโยชน์ให้แก่มหาวิทยาลัย ดังนี้

รายงาน/คณะ	หน่วยงาน	ประเภทผลงาน
โล่ประกาศเกียรติคุณผู้มีคุณูปการต่อมหาวิทยาลัย		
นางบัวเรียว รัตนมณีภรณ์	-	ด้านศิลปวัฒนธรรม
นายพรหมเมศวร์ สรรพศรี	-	ด้านศิลปวัฒนธรรม
คณะผู้แต่งเพลงประจำมหาวิทยาลัยแม่ฟ้าหลวง ประกอบด้วย นายโกวิท เกิดศิริ นางธัญญาทิพย์ ไชยวรรณ นายแมน ฤทธิ์คุปต์ นางพัชรวัลย์ ค่านพินิจ นายสมเกียรติ ทองสิทธิ์	-	ด้านศิลปะ
ใบประกาศเกียรติคุณพนักงานดีเด่น		
นายนิมิตร สุวรรณ	ส่วนอาคารสถานที่	ด้านปฏิบัติการ
ใบประกาศเกียรติคุณผู้สร้างชื่อเสียงให้แก่มหาวิทยาลัย		
อาจารย์ ดร.รัทนา ทาพา	สำนักวิชาวิทยาศาสตร์	ด้านการวิจัย
นายประชา รุ่งเพชรวิภาวดี	สมาคมนักศึกษาเก่า	ด้านสังคม
นางสาวนิรมล วงศ์ใหญ่	สำนักวิชาพยาบาลศาสตร์	ด้านวิทยาศาสตร์สุขภาพ
ทีม ESC ประกอบด้วย นายฐิตินันท์ ผลภักดี นายวัชรณ์ เครือสมบัติ นายภูริวัจน์ ปุญญยศวีร์ นายโยธิน กลมทุกสิ่ง นายวริทธิ์ สิทธิมงคล	สำนักวิชาเทคโนโลยีสารสนเทศ	ด้านเทคโนโลยีสารสนเทศ
ทีม "น้ำเงี้ยว" ประกอบด้วย นายศิริพงษ์ สูงกลาง นายทศพล ไชยวงศ์ นางสาวปิยาพัชร พรหมสุวรรณ	สำนักวิชาเทคโนโลยีสารสนเทศ	ด้านเทคโนโลยีสารสนเทศ

■ **บุคลากรสายวิชาการของมหาวิทยาลัยแม่ฟ้าหลวงที่ได้สร้างชื่อเสียงให้กับมหาวิทยาลัย**

บุคลากรสายวิชาการที่ได้รับรางวัลและสร้างชื่อเสียงให้กับมหาวิทยาลัย มีดังนี้

รายนาม	รางวัล	หน่วยงานผู้มอบ
สำนักวิชาวิทยาศาสตร์		
ผู้ช่วยศาสตราจารย์ ดร.สุรัตน์ ละภูเขียว	รางวัลคุชกูร์บัณฑิต โครงการปริญญาเอกกาญจนาภิเษกดีเด่น ประจำปี 2554	สำนักงานกองทุนสนับสนุนการวิจัย
สำนักวิชาวิทยาศาสตร์เครื่องสำอาง		
อาจารย์ ดร.ภาณุพงษ์ ใจวุฒิ อาจารย์ ดร.ปัญญาวัฒน์ ปินคาทอง	การนำเสนอผลงานปากเปล่าดีเยี่ยม เรื่อง Optimization of the ethanolic extraction of phenolic antioxidants from lychee and longan seeds using response methodology จากการประชุมวิชาการนานาชาติ The 3 rd Technology and Innovation for Sustainable Development International	คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ร่วมกับ สมาคมวิศวกรรมสถานแห่งประเทศไทย ในพระบรมราชูปถัมภ์ สาขาภาคตะวันออกเฉียงเหนือ
	รางวัลเหรียญเงิน ค้านเนื้อหาวิชาการจากผลงานวิจัยแบบโปสเตอร์ เรื่อง Three-phase partitioning of protease from papaya peel extract"	สถาบันเทคโนโลยีพระจอมเกล้าธนบุรี ร่วมกับ สมาคมเทคโนโลยีชีวภาพแห่งประเทศไทย
สำนักวิชาวิทยาศาสตร์สุขภาพ		
อาจารย์ ดร.โกวิทย์ นามบุญมี	รางวัลชนะเลิศการนำเสนอผลงานระดับชาติ ในการประชุมพิษวิทยาแห่งชาติ ครั้งที่ 3	สมาคมพิษวิทยาแห่งประเทศไทย ร่วมกับสมาคมพิษวิทยาคลินิก สถาบันมะเร็งแห่งชาติ กรมวิทยาศาสตร์การแพทย์ ชมรมพันธุพิษแห่งประเทศไทย และศูนย์วิจัยและเทคโนโลยีการผลิตปศุสัตว์ คณะสัตวแพทยศาสตร์ รุฬาลงกรณ์มหาวิทยาลัย
สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ		
ศาสตราจารย์ ดร.นายแพทย์อัมมที่วัตต์ นรารัตน์วันชัย	รางวัลพระพิณเนศทองคำพระราชทาน เพลงสร้างสรรค์ยอดเยี่ยมประจำปี 2553	สำนักพระราชวัง และสมาคมดนตรีแห่งประเทศไทย ในพระบรมราชูปถัมภ์

ผลงานดีเด่นของนักศึกษา

รายนามนักศึกษาที่ได้รับรางวัลและสร้างชื่อเสียงให้กับมหาวิทยาลัย มีดังนี้

รายนาม	รางวัล	หน่วยงานผู้มอบ
สำนักวิชาการจัดการ		
นางสาวกุลจิรา เกษชนะรัตน์ นายมนต์ชัย คล้อยแสงอาทิตย์ นายปิยะวัฒน์ ปัญญา	รองชนะเลิศ อันดับ 1 รางวัลบูรณัติไชยากร ในการแข่งขันตอบคำถามระดับชาติ ค้ำจุนการท่องเที่ยวการโรงแรมและธุรกิจการบิน ครั้งที่ 1 ประจำปี 2554	ศูนย์ศึกษากิจการจัดการท่องเที่ยว แบบบูรณาการ สถาบันบัณฑิตพัฒนบริหารศาสตร์
นายอนุชิต ช่อมประดิษฐ์ นายเกริก กองทอง นายศิวานา สุวรรณโชคสกุล นายวิชนนท์ ฟองตระกูล นางสาวปิยนดา พรหมสวัสดิ์	รางวัลชนะเลิศ การประกวดรอบแรก สายที่ 2 ในกิจกรรมประกวด 2011 SIFE Thailand National Exposition	SIFE ประเทศไทย
นายลิขิต บุญเขต นางสาวณัฐดา ศรีฟ้า นางสาววิไลพร ถมปัก นางสาวกนกวรรณ ปงกันมูล นางสาวอภิษฐา ประสิทธิ์เชือกิจ	รางวัลโปสเตอร์ยอดเยี่ยม ในการประกวด รอบชิงชนะเลิศ โครงการกรุงไทยคันทันที ประจำปี 2553	บริษัท กรุงไทย มหาชน จำกัด
นายเสฏฐวุฒิ คอกเกตุแก้ว	ใบประกาศเกียรติคุณ โครงการ Young Financial Star Competition 2010	สถาบันกองทุนเพื่อการพัฒนาตลาดทุน ตลาดหลักทรัพย์แห่งประเทศไทย
นายกฤษดา แสงทับ	ได้รับคัดเลือกเป็นตัวแทนประเทศไทย เข้าร่วมกิจกรรม IMEX-MPI-IT&CMA Future Leader Forum 2011 ประเทศเยอรมัน	สมาคมส่งเสริมการประชุมนานาชาติ
สำนักวิชาเทคโนโลยีสารสนเทศ		
นายศิริพงษ์ สูงกลาง	รางวัลชนะเลิศ การประกวดคลิปวีดีโอ รณรงค์เพศศึกษา	โครงการเอสส์ มูลนิธิดวงประทีป
	ชนะเลิศ การประกวดประเภทสโปคโทรทัศน์ โครงการจิตสำนึกรักเมืองไทย ปี 3	สำนักงานปลัดกระทรวงกลาโหม
นายเพชร กางกัน	ชนะเลิศ การประกวดสร้างสรรค์ สโปคโฆษณาประชาสัมพันธ์	สำนักงานปลัดกระทรวงกลาโหม
นายจิตินันท์ ผลภักดิ์ นายวัชรชัย เครือสมบัติ นายภูริวัฒน์ ปัญญาศวีร์ นายวิทธิ สิริธิมงคล	รางวัลชนะเลิศ การประกวดโครงการ CAT Datacom Animation 2010	บริษัท กสท โทรคมนาคม จำกัด
นายเมธาวุฒิ ประดิษฐ์คำย นางสาวนงคัลลักษณ์ เจริญไชย นายสุกฤษฎ์ สันซ้าย นายภควิศ บุตรศรี นางสาวสุจิตรา สาขา	รางวัลชนะเลิศอันดับที่ 2 การประกวดโครงการ CAT Datacom Animation 2010	บริษัท กสท โทรคมนาคม จำกัด
นายศิริพงษ์ สูงกลาง นายทศพล ไชยวงศ์ นางสาวปิยะพัชร พรหมสุวรรณ	รางวัลรองชนะเลิศ อันดับที่ 1 ระดับอุดมศึกษา โครงการ Thailand Animation Contest 2010	บริษัท อยูธยา อลิอันซ์ ซี.พี. และ มูลนิธิ 5 ธันวาคม
นางสาวกมลวรรณ โปทีสัน นายกฤษฎา เทียงธรรม นางสาววรรณกิติ กสิวิฒนาวุฒิ นางสาวศุภลักษณ์ ปาลิตา นางสาวสุชาดา เซวงพจน์	รางวัลชมเชย (ทีม Unity) การแข่งขันพัฒนาโปรแกรม ในโครงการส่งเสริม และพัฒนาทักษะด้านเทคโนโลยีสารสนเทศ และ ICT ในสถานประกอบการ	มหาวิทยาลัยนอร์ท - เชียงใหม่

รายนาม	รางวัล	หน่วยงานผู้มอบ
นายกฤษณ์ กาญจนกระจ่าง นายปิศิวัฒน์ พันธุ์เมธาสุทธิ นายปุลวัชร จินะมูล นางสาวรุจิรา ช้างเสวก นางสาวสลิศา หล้าชาวนา	รางวัลชมเชย (ทีม VsVoil) การแข่งขันพัฒนาโปรแกรม ในโครงการส่งเสริม และพัฒนาทักษะด้านเทคโนโลยีสารสนเทศ และ ICT ในสถานประกอบการ	มหาวิทยาลัยนอร์ท - เชียงใหม่
นางสาวสุจิตรา สาขา นายจิรวัฒน์ วรศุกกร นางสาวนภัสสร คำจันทร์วงศ์	ได้รับทุนสนับสนุนการจัดทำโครงการแข่งขัน พัฒนาโปรแกรมคอมพิวเตอร์แห่งประเทศไทย ครั้งที่ 13 (NSC 2011)	ศูนย์เทคโนโลยีอิเล็กทรอนิกส์ และคอมพิวเตอร์แห่งชาติ
นายปัญญาทรัพย์ คลีสกุล นางสาวนภัสสร คำจันทร์วงศ์ นายจิรวัฒน์ วรศุกกร	ผู้พัฒนาโปรแกรมเพื่อการส่งเสริมการเรียนรู้ (นักศึกษา) จากโครงการเกมส์ส่งเสริม การเรียนรู้แคลคูลัส มหกรรมประกวด เทคโนโลยีสารสนเทศและการสื่อสาร แห่งประเทศไทย ครั้งที่ 10	ศูนย์เทคโนโลยีอิเล็กทรอนิกส์ และคอมพิวเตอร์แห่งชาติ สำนักงานพัฒนาวิทยาศาสตร์ และเทคโนโลยีแห่งชาติ
สำนักวิชาพยาบาลศาสตร์		
นางสาวรัตติยา วงศ์สุวรรณ	รางวัลนักศึกษาพยาบาลดีเด่นของสมาคมพยาบาล แห่งประเทศไทยในพระบรมราชูปถัมภ์ ประจำปีการศึกษา 2553	สมาคมพยาบาลแห่งประเทศไทย ในพระบรมราชูปถัมภ์
นางสาวจิระวรรณ ไปเจอะ	เกียรติบัตรชมเชย แสดงการผ่านเกณฑ์การประเมิน ในการคัดเลือกนักศึกษาเพื่อรับรางวัลพระราชทาน ระดับอุดมศึกษา ประจำปีการศึกษา 2553	สำนักงานคณะกรรมการการอุดมศึกษา
สำนักวิชาวิทยาศาสตร์		
Ms.Hyejin Kwon นายกิตติรัตน์ สหะรัตน์	รางวัลการศึกษายอดเยี่ยม ชั้นวิทยาศาสตร์บัณฑิต ประจำปี 2554	มูลนิธิศาสตราจารย์ ดร.แถบ นีละนิธิ
นางสาวชลิศา ฝั่งปัญญา นางสาวชลพิสุทธิ์ คันทาปูลู	รางวัลนักเคมีรุ่นเยาว์	สมาคมเคมีแห่งประเทศไทย ในพระอุปถัมภ์ของ ศาสตราจารย์ ดร.สมเด็จพะเจ้าลูกเธอเจ้าฟ้า จุฬาภรณวลัยลักษณ์ อัครราชกุมารี ร่วมกับธนาคารกรุงเทพ จำกัด (มหาชน)
นางสาวกนกพิชญ์ ช่วยบุญส่ง	รางวัลผู้สอบได้คะแนนยอดเยี่ยม หลักสูตร วิทยาศาสตร์บัณฑิต สาขาวิชาเคมีประยุกต์	มูลนิธิศาสตราจารย์ ดร.แถบ นีละนิธิ
นายภาณุ เสรีวิชัยสวัสดิ์	ตัวแทนประเทศไทยเข้าร่วมโครงการแลกเปลี่ยน UMAP Student Connection Online	University of Seoul ประเทศเกาหลีใต้
สำนักวิชาวิทยาศาสตร์เครื่องสำอาง		
นายนพรัตน์ การขยัน	รางวัลชนะเลิศ อันดับที่ 3 จากการแข่งขันกีฬา เทเบิลเทนนิส (ชายเดี่ยว) ในการแข่งขันกีฬา ผู้เปลี่ยนอวัยวะโลก ครั้งที่ 18 ประเทศสวีเดน	สมาคมกีฬาผู้เปลี่ยนอวัยวะ แห่งประเทศไทย
สำนักวิชาศิลปศาสตร์		
นางสาวอันยมนต์ พลูผลิต	ตัวแทนประเทศไทยเข้าร่วมโครงการค่ายเยาวชน อาเซียน-จีน : เส้นทางวัฒนธรรมจากจีนสู่อาเซียน	สำนักงานปลัดกระทรวงวัฒนธรรม

กิจกรรมภายในขอมมหาวิทยาลัย

- พิธีทำบุญตักบาตรเป็งปู้ด (ตักบาตรพระอุปคุตหรือตักบาตรเที่ยงคืน)
วันที่ 18 มกราคม 2554

■ พิธีประสาทอนุปริญญาบัตร สาขาวิชาการส่งเสริมสุขภาพ ครั้งที่ 4
วันที่ 17 มีนาคม 2554

- พิธีรดน้ำคำหัวหน้าผู้บริหารเนื่องในเทศกาลสงกรานต์ (ปีใหม่เมือง)
วันที่ 21 เมษายน 2554

■ พิธีถวายเทียนพรรษาและผ้าอาบน้ำฝน
วันที่ 7 กรกฎาคม 2554

- พิธีสถาปนามหาวิทยาลัยแม่ฟ้าหลวง ครบรอบ 13 ปี วันที่ 23 กันยายน 2554

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. นายสุเมธ แยมปุ่น
เลขาธิการคณะกรรมการการอุดมศึกษา
(ดำรงตำแหน่งสิ้นสุด วันที่ 30 กันยายน 2554)
2. รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง
(ดำรงตำแหน่งสิ้นสุด วันที่ 8 พฤษภาคม 2554)
3. รองศาสตราจารย์ ดร.วันชัย ศิริชนะ
อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง
(ดำรงตำแหน่งตั้งแต่ วันที่ 9 พฤษภาคม 2554 - ปัจจุบัน)
4. พลเอก สำเภา ชูศรี
ประธานกรรมการส่งเสริมกิจการมหาวิทยาลัย

■ กรรมการสภามหาวิทยาลัยประเภทผู้ทรงคุณวุฒิ

1. นายชัย โสภณพนิช
2. ศาสตราจารย์ไชยยศ เหมะรัชตะ
3. ศาสตราจารย์ ดร.คิน ปรีชญพฤทธิ
(ดำรงตำแหน่งสิ้นสุด 18 พฤษภาคม 2554)
4. ศาสตราจารย์ ดร.นักสิทธิ์ คูวัฒนาชัย
5. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์
6. ศาสตราจารย์ ดร.ยอดหทัย เทพธรานนท์
7. นายสงคราม ชิวประวัติคำรงค์
8. ศาสตราจารย์พิเศษ สมชาย พงษ์ธา
9. พลตำรวจเอก ดร.ประสาน วงศ์ใหญ่
10. นายเรียบ นราติศร
11. นายไกรสร จันศิริ
12. นายสุเมธ ตันลูนิตย์

■ กรรมการสภามหาวิทยาลัยประเภทผู้บริหาร

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

■ กรรมการสภามหาวิทยาลัยประเภทคณาจารย์ประจำ

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

■ เลขานุการสภามหาวิทยาลัย

นางพรทิพย์ ภูคิโยธิน

รายนามคณะกรรมการตรวจสอบและติดตามการดำเนินการ

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 1 ตุลาคม 2552 ถึง 30 กันยายน 2554

1. นายกำธร จันทรแสง	ประธานกรรมการ
2. ศาสตราจารย์ ดร.พจน์ สะเพียรชัย	กรรมการ
3. นายแพทย์ พยอมยงค์	กรรมการ
4. นายนนทพล นิมสมบุญ	กรรมการ
5. หัวหน้าหน่วยตรวจสอบภายใน (นางสาวสิขรินทร์ แสงจันทร์)	เลขานุการ

รายนามคณะกรรมการส่งเสริมกิจการมหาวิทยาลัย

วาระการดำรงตำแหน่ง ประธานกรรมการ ตั้งแต่วันที่ 30 มิถุนายน 2552 ถึงวันที่ 29 มิถุนายน 2554

วาระการดำรงตำแหน่งกรรมการ ตั้งแต่วันที่ 11 สิงหาคม 2552 ถึงวันที่ 10 สิงหาคม 2554

1. พลเอก สำเนา ชูศรี	ประธานกรรมการ
2. ดร.สุเมธ แยมุ่น	กรรมการ
3. นายสุเมธ ตันธวนิชย์	กรรมการ
4. นายทวิช เศษะนาวากุล	กรรมการ
5. นายชเชนทร์ คำนวน	กรรมการ
6. นายสมพันธ์ จารุมิลินท	กรรมการ
7. นายหาญ เชี่ยวชาญ	กรรมการ
8. รองศาสตราจารย์อัครชัย แสงสิงแก้ว	กรรมการ
9. นายอัครวิน ชินกำธรวงศ์	กรรมการ
10. นายชัย ไสภณพนิช	กรรมการ
11. นายโยธิน อนาวิล	กรรมการ
12. นายสมชาย กุสุวรรณ	กรรมการ
13. นายไกรสร จันศิริ	กรรมการ
14. นายไพบุลย์ คำรงค์ธรรม	กรรมการ
15. นายวสันต์ ปิติพิรกุล	กรรมการ
16. นายสุชาติ เจนพนิช	กรรมการ
17. นายมนตรี คำนไพบูลย์	กรรมการ
18. นายอนันต์ เหล่าธรรมทัศน์	กรรมการ
19. นายวิวัฒน์ ศิริจางคพัฒนา	กรรมการ
20. นายแพทย์กอบชัย จิตรสกุล	กรรมการ
21. นายแพทย์ปลื้ม ศุภปัญญา	กรรมการ
22. นายสัตวแพทย์ถนอมศักดิ์ เสรีวิชัยสวัสดิ์	กรรมการ
23. นางสาวอรุวารรณ อัยศิริ	กรรมการ
24. นายแสวง เกรือวิวัฒน์กุล	กรรมการ
25. นายอินหวัน บั้งเงิน	กรรมการ
26. นายประชา รุ่งเพ็ชรวิภาวดี	กรรมการ
27. รองศาสตราจารย์ นาวาอากาศเอก ยุทธนา ตระหง่าน	กรรมการและเลขานุการ

รายนามคณะกรรมการการเงินและทรัพย์สิน

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 18 ธันวาคม 2553 ถึง 17 ธันวาคม 2555

- | | |
|---|---------------------|
| 1. นายสุนทร อรุณานนท์ชัย | ประธานกรรมการ |
| 2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง
รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
(ดำรงตำแหน่งสิ้นสุด วันที่ 8 พฤษภาคม 2554)
รองศาสตราจารย์ ดร.วันชัย ศิริชนะ
(ดำรงตำแหน่งตั้งแต่ วันที่ 9 พฤษภาคม 2554 - ปัจจุบัน) | รองประธานกรรมการ |
| 3. นายสงคราม ชิวประวัติดำรงค์ | กรรมการ |
| 4. ศาสตราจารย์ ดร.นักสิทธิ์ คูวัฒนาชัย | กรรมการ |
| 5. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์ | กรรมการ |
| 6. ผู้ช่วยศาสตราจารย์ ดร.ประวิตร นิลสุวรรณากุล | กรรมการ |
| 7. นางสาวศรีสุนันทา ปาลวัฒน์ | กรรมการ |
| 8. รองอธิการบดี
ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ญาติวงศ์
(ดำรงตำแหน่งสิ้นสุด วันที่ 19 มิถุนายน 2554)
รองศาสตราจารย์ชัชชนะ รุ่งปัจฉิม
(ดำรงตำแหน่งตั้งแต่ วันที่ 20 มิถุนายน 2554 - ปัจจุบัน) | กรรมการ |
| 9. รองอธิการบดี
นางพรทิพย์ ภูติโยธิน | กรรมการและเลขานุการ |
| 10. นางสาวกัลยา ทับเกร็ด | ผู้ช่วยเลขานุการ |
| 11. นายกัมพล ไชยเลิศ | ผู้ช่วยเลขานุการ |

รายนามคณะกรรมการบริหารงานบุคคล

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 13 มกราคม 2554 ถึงวันที่ 12 มกราคม 2556

- | | |
|--|---------------------|
| 1. ศาสตราจารย์ไชยยศ เหมะรัชตะ | ประธานกรรมการ |
| 2. อธิการบดีมหาวิทยาลัยแม่ฟ้าหลวง
รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
(ดำรงตำแหน่งสิ้นสุด วันที่ 8 พฤษภาคม 2554)
รองศาสตราจารย์ ดร.วันชัย ศิริชนะ
(ดำรงตำแหน่งตั้งแต่วันที่ 9 พฤษภาคม 2554 - ปัจจุบัน) | รองประธานกรรมการ |
| 3. ศาสตราจารย์ ดร.นักสิทธิ์ คูวัฒนาชัย | กรรมการ |
| 4. ผู้ช่วยศาสตราจารย์ ดร.มารวย ผดุงสิทธิ์ | กรรมการ |
| 5. นายโอภาส เขียววิชัย | กรรมการ |
| 6. นางสุจิตรา รัตนมุง | กรรมการ |
| 7. รองศาสตราจารย์สุปราณี อัทธเสรี | กรรมการ |
| 8. ผู้ช่วยศาสตราจารย์ แพทย์หญิงมิตรา คาสลี | กรรมการ |
| 9. ผู้ช่วยศาสตราจารย์ ดร.บุษบา สิทธิการ | กรรมการ |
| 10. นางสาวสุชาดา พัทฒนะ | กรรมการ |
| 11. รองอธิการบดี
นางพรทิพย์ ภูคิโยธิน | กรรมการและเลขานุการ |
| 12. หัวหน้าส่วนการเจ้าหน้าที่
นางสาวกัญญา หยุ่นตระกูล | ผู้ช่วยเลขานุการ |

รายนามคณะกรรมการอำนวยการมหาวิทยาลัยแม่ฟ้าหลวง

(วาระการดำรงตำแหน่ง สิ้นสุดเมื่อ 20 กรกฎาคม 2554)

- | | |
|--|---------------------|
| 1. รองศาสตราจารย์ ดร.วันชัย ศิริชนะ | ประธานกรรมการ |
| 2. ศาสตราจารย์ ดร.นักสิทธิ์ คูวัฒนาชัย | กรรมการ |
| 3. ศาสตราจารย์ ไชยยศ เหมะรัชตะ | กรรมการ |
| 4. นายสงคราม ชิวประวัติดำรง | กรรมการ |
| 5. รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป | กรรมการและเลขานุการ |

รายนามคณะกรรมการสภาวิชาการ

วาระการดำรงตำแหน่ง ตั้งแต่วันที่ 6 พฤศจิกายน 2553 ถึงวันที่ 5 พฤศจิกายน 2555

■ กรรมการสภาวิชาการโดยตำแหน่ง

- | | |
|--|---------------|
| 1. อธิการบดี | ประธานกรรมการ |
| รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
(ดำรงตำแหน่งสิ้นสุด วันที่ 28 เมษายน 2554) | |
| รองศาสตราจารย์ ดร.วันชัย ศิริชนะ
(ดำรงตำแหน่งตั้งแต่ วันที่ 29 เมษายน 2554 - ปัจจุบัน) | |
| 2. คณบดีสำนักวิชาการจัดการ | กรรมการ |
| รองศาสตราจารย์ ดร.จุฑา มนต์ไพบูลย์ | |
| 3. คณบดีสำนักวิชาเทคโนโลยีสารสนเทศ | กรรมการ |
| ผู้ช่วยศาสตราจารย์ ดร.พรรณมถ เต็มดี (รักษาการ)
(ดำรงตำแหน่งสิ้นสุด วันที่ 31 มีนาคม 2554) | |
| ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ญาติวงศ์ (รักษาการ)
(ดำรงตำแหน่งตั้งแต่ วันที่ 1 เมษายน - 30 กันยายน 2554) | |
| 4. คณบดีสำนักวิชานิติศาสตร์ | กรรมการ |
| รองศาสตราจารย์ ดร.ชลอ ว่องวัฒนากุล
(ดำรงตำแหน่งสิ้นสุด วันที่ 1 เมษายน 2554) | |
| รองศาสตราจารย์ ดร.อภิรัตน์ เพ็ชรศิริ
(ดำรงตำแหน่งตั้งแต่ วันที่ 2 เมษายน 2554 - 30 กันยายน 2554) | |
| 5. คณบดีสำนักวิชาพยาบาลศาสตร์ | กรรมการ |
| รองศาสตราจารย์สุปราณี อัทธเสรี | |
| 6. คณบดีสำนักวิชาวิทยาศาสตร์ | กรรมการ |
| ศาสตราจารย์ ดร.สิริวัฒน์ วงษ์ศิริ
(ดำรงตำแหน่งสิ้นสุด วันที่ 1 มกราคม 2554) | |
| รองศาสตราจารย์กัลณกา สาคิตธาดา (รักษาการ)
(ดำรงตำแหน่งตั้งแต่ วันที่ 2 มกราคม 2554 - 30 มิถุนายน 2554) | |
| รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ (รักษาการ)
(ดำรงตำแหน่งตั้งแต่ วันที่ 1 กรกฎาคม 2554 - 30 ตุลาคม 2554) | |
| 7. คณบดีสำนักวิชาวิทยาศาสตร์เครื่องสำอาง | กรรมการ |
| รองศาสตราจารย์ ดร.พรรณวิภา กฤษญาพงษ์ | |
| 8. คณบดีสำนักวิชาวิทยาศาสตร์สุขภาพ | กรรมการ |
| อาจารย์ นายแพทย์สำเร็จ กาญจนเมธากุล | |

9. คณะบดีสำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ กรรมการ
อาจารย์ นายแพทย์ มาศ ไม้ประเสริฐ (รักษาการ)
(ดำรงตำแหน่งสิ้นสุด วันที่ 10 พฤษภาคม 2554)
รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป (รักษาการ)
(ดำรงตำแหน่งตั้งแต่วันที่ 11 พฤษภาคม 2554 - 30 กันยายน 2554)
10. คณะบดีสำนักวิชาศิลปศาสตร์ กรรมการ
รองศาสตราจารย์ ดร.จักรพันธ์ วังบุรณาวาทย์
(ดำรงตำแหน่งสิ้นสุด วันที่ 15 มิถุนายน 2554)
ผู้ช่วยศาสตราจารย์ ดร.สรบุศย์ รุ่งโรจน์สุวรรณ (รักษาการ)
(ดำรงตำแหน่งตั้งแต่วันที่ 16 มิถุนายน - 2 ตุลาคม 2554)
11. คณะบดีสำนักวิชาอุตสาหกรรมเกษตร กรรมการ
ผู้ช่วยศาสตราจารย์ ดร.วิชา สอาดสุข
12. ผู้อำนวยการศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยี กรรมการ
อาจารย์ ดร.ประภัสสร คำรงกุล อังวณิชพันธ์
13. ผู้อำนวยการศูนย์บรรณสารและสื่อการศึกษา กรรมการ
อาจารย์ ดร.พฐา สุวรรณรัตน์
14. ผู้อำนวยการศูนย์บริการวิชาการ กรรมการ
อาจารย์ ดร.พนม วิญญายอง
15. ผู้อำนวยการศูนย์บริการเทคโนโลยีสารสนเทศ กรรมการ
อาจารย์ ดร.รุ่งโรจน์ นิลทอง
16. ผู้อำนวยการศูนย์ภาษาและวัฒนธรรมจีนสิรินธร กรรมการ
Professor Cen Rong lin

■ กรรมการสภาวิชาการประเภทคณาจารย์ประจำสำนักวิชา

ผู้แทนคณาจารย์ประจำสำนักวิชาการจัดการ

17. อาจารย์ ดร.ปิยธิดา เพียรลูประสิทธิ์ กรรมการ
18. อาจารย์ ดร.ฉัตรฤดี จองสุรีย์ภาส กรรมการ
19. อาจารย์ ดร.ชัชชญา ยอดสุวรรณ กรรมการ

ผู้แทนคณาจารย์ประจำสำนักวิชาเทคโนโลยีสารสนเทศ

20. ผู้ช่วยศาสตราจารย์ ดร.รังสรรค์ ชัยศรีเจริญ กรรมการ
21. อาจารย์พฤทธิ พุฒจรร กรรมการ
22. อาจารย์ทรงสรรค์ อุดมศิลป์ กรรมการ

ผู้แทนคณาจารย์ประจำสำนักวิชานิติศาสตร์

23. อาจารย์ ดร.รุ่ง ศรีสมวงษ์ กรรมการ
24. อาจารย์วีระพงษ์ ปิ่งไกร กรรมการ
25. อาจารย์กัญทิภักดิ์ กัลยานภัทรศิษฏ์ กรรมการ

ผู้แทนคณาจารย์ประจำสำนักวิชาพยาบาลศาสตร์

- | | |
|---|---------|
| 26. รองศาสตราจารย์ ดร.สายพิน เกษมกิจวัฒนา | กรรมการ |
| 27. รองศาสตราจารย์ ดร.ชมนาค พจนามาตร์ | กรรมการ |
| 28. รองศาสตราจารย์กัญจณี สิทธิวงศ์ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาวิทยาศาสตร์

- | | |
|---------------------------------|---------|
| 29. อาจารย์ ดร.ชูลีพร ฅนอมศิลป์ | กรรมการ |
| 30. อาจารย์ ดร.อมร โอวาทกรกิจ | กรรมการ |
| 31. อาจารย์ ดร.ต่อพันธ์ ทันคร | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาวิทยาศาสตร์เครื่องสำอาง

- | | |
|---------------------------------------|---------|
| 32. อาจารย์ ดร.กานุงษ์ ใจวุฒิ | กรรมการ |
| 33. อาจารย์ ดร.ปัญญาวัฒน์ ปินคาทอง | กรรมการ |
| 34. อาจารย์ ดร.ณัฏฐาวุฒิ ฐิติปราโมทย์ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาวิทยาศาสตร์สุขภาพ

- | | |
|---|---------|
| 35. ผู้ช่วยศาสตราจารย์ แพทย์หญิง มิตรรา คาสลี | กรรมการ |
| 36. ผู้ช่วยศาสตราจารย์อารยา อกุลตระกูล | กรรมการ |
| 37. อาจารย์สรายุทธ มงคล | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ

- | | |
|---|---------|
| 38. อาจารย์ นายแพทย์วัลลภ วิไลหงษ์
(ดำรงตำแหน่งสิ้นสุด วันที่ 6 กรกฎาคม 2554) | กรรมการ |
| 39. อาจารย์ นายแพทย์ไพศาล รัมณีย์ธร
(ดำรงตำแหน่งตั้งแต่ วันที่ 7 กรกฎาคม 2554 - 30 กันยายน 2554) | กรรมการ |
| 40. อาจารย์ นายแพทย์ชูชัย ตั้งเลิศสัมพันธ์ | กรรมการ |
| 41. อาจารย์ เกษชกร ดร.กานต์ วงศ์ศุภสวัสดิ์ | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาศิลปศาสตร์

- | | |
|---|---------|
| 42. ผู้ช่วยศาสตราจารย์ ดร.สรบุศย์ รุ่งโรจน์สุวรรณ | กรรมการ |
| 43. อาจารย์ฉลองรัฐ เจริญศรี | กรรมการ |
| 44. อาจารย์ ดร.พลวัฒน์ ประพัฒน์ทอง | กรรมการ |

ผู้แทนคณาจารย์ประจำสำนักวิชาอุตสาหกรรมเกษตร

- | | |
|-----------------------------------|---------|
| 45. อาจารย์ ดร.มัชฌิมา นราศิริ | กรรมการ |
| 46. อาจารย์ ดร.นิรมล ปัญญาบุศยกุล | กรรมการ |
| 47. อาจารย์ ดร.จุฑามาศ นิวัฒน์ | กรรมการ |

■ เลขานุการคณะกรรมการสภาวิชาการ

- | | |
|--|---------------------|
| 48. รองอธิการบดี
รองศาสตราจารย์กัลณกา สาทิตถาคา
(ดำรงตำแหน่งสิ้นสุด วันที่ 19 มิถุนายน 2554)
รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ
(ดำรงตำแหน่งตั้งแต่ วันที่ 20 มิถุนายน 2554 - 30 กันยายน 2554) | กรรมการและเลขานุการ |
|--|---------------------|

รายนามคณะผู้บริหารมหาวิทยาลัย

อธิการบดี

1. รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
(ดำรงตำแหน่งสิ้นสุด วันที่ 8 พฤษภาคม 2554)
2. รองศาสตราจารย์ ดร.วันชัย ศิริชนะ
(ดำรงตำแหน่งตั้งแต่วันที่ 9 พฤษภาคม 2554 - ปัจจุบัน)

ที่ปรึกษาอธิการบดี

1. รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอด เทศประทีป
2. นายชัยสวัสดิ์ กิตติพรไพบูลย์
3. ศาสตราจารย์เกียรติคุณ ดร.วิชัย บุญแสง
4. ผู้ช่วยศาสตราจารย์ปรีตนา ประทีปะเสน
5. นายจิโรจน์ สุภาพพงษ์
6. นายสิน พวงสุวรรณ
7. นายโอภาส เขียววิชัย
8. นายสุวิทย์ สิมะกุล

■ ที่ปรึกษาอธิการบดี

9. นายธีรยุทธ์ หล่อเลิศรัตน์
10. นายสมชาย กุสุวรรณ
11. นายธนา เตียร้อจฉริยะ

■ รองอธิการบดี

1. นางพรทิพย์ ภูติโยธิน
2. รองศาสตราจารย์กัลณกา สาทิตถาคา
3. รองศาสตราจารย์ นาวาอากาศเอก ยุทธนา ตระหง่าน
4. ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก คร.ธงชัย อยู่ภูทิววงศ์
5. รองศาสตราจารย์ คร.ชยาพร วัฒนศิริ
6. รองศาสตราจารย์ชุษณะ รุ่งปัจฉิม

■ ผู้ช่วยอธิการบดี

1. อาจารย์ ดร.ร่วมเย็น โกไศยกานนท์
2. อาจารย์ ดร.มัชฌิมา นราติศร
3. ผู้ช่วยศาสตราจารย์ ดร.ผณินทรา อีรานนท์

■ คณบดี

1. รองศาสตราจารย์ ดร.จุฑา มนัสไพบูลย์
2. ผู้ช่วยศาสตราจารย์ ดร.พรรณฤมล เต็มดี (รักษาการ)
(ดำรงตำแหน่งสิ้นสุด วันที่ 31 มีนาคม 2554)
3. ผู้ช่วยศาสตราจารย์ นาวาอากาศเอก ดร.ธงชัย อยู่ภูาคีวงศ์ (รักษาการ)
(ดำรงตำแหน่งตั้งแต่ วันที่ 1 เมษายน - 30 กันยายน 2554)
4. รองศาสตราจารย์ ดร.ชลอ ว่องวัฒนาภิกุล
(ดำรงตำแหน่งสิ้นสุด วันที่ 1 เมษายน 2554)

สำนักวิชาการจัดการ
สำนักวิชาเทคโนโลยีสารสนเทศ

สำนักวิชานิติศาสตร์

■ คณะบดี

- | | |
|--|--|
| 5. รองศาสตราจารย์ ดร.อภิรัตน์ เพ็ชรศิริ
(ดำรงตำแหน่งตั้งแต่วันที่ 2 เมษายน 2554 - ปัจจุบัน) | สำนักวิชานิติศาสตร์ |
| 6. รองศาสตราจารย์สุปราณี อัทธเสรี | สำนักวิชาพยาบาลศาสตร์ |
| 7. ศาสตราจารย์ ดร.สิริวัฒน์ วงษ์ศิริ
(ดำรงตำแหน่งสิ้นสุด วันที่ 1 มกราคม 2554) | สำนักวิชาวิทยาศาสตร์ |
| 8. รองศาสตราจารย์กัลณกา สาธิตธาดา (รักษาการ)
(ดำรงตำแหน่งตั้งแต่วันที่ 2 มกราคม 2554 - 30 มิถุนายน 2554) | |
| 9. รองศาสตราจารย์ ดร.ชยาพร วัฒนศิริ (รักษาการ)
(ดำรงตำแหน่งตั้งแต่วันที่ 1 กรกฎาคม 2554 - 30 ตุลาคม 2554) | |
| 10. รองศาสตราจารย์ ดร.พรธรรมิภา กฤษณาพงษ์ | สำนักวิชาวิทยาศาสตร์เครื่องสำอาง |
| 11. อาจารย์ นายแพทย์สำเร็จ กาญจนเมธากุล | สำนักวิชาวิทยาศาสตร์สุขภาพ |
| 12. อาจารย์ นายแพทย์มาศ ไม้ประเสริฐ (รักษาการ)
(ดำรงตำแหน่งสิ้นสุด วันที่ 10 พฤษภาคม 2554) | สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ |

■ คณบดี

13. รองศาสตราจารย์ นายสัตวแพทย์ ดร.เทอค เทศประทีป (รักษาการ) *(ดำรงตำแหน่งตั้งแต่ วันที่ 11 พฤษภาคม 2554 - ปัจจุบัน)* สำนักวิชาเวชศาสตร์ชะลอวัยและฟื้นฟูสุขภาพ
14. รองศาสตราจารย์ ดร.จักรพันธ์ วังษ์บุญรอดวาทย์ *(ดำรงตำแหน่งสิ้นสุด วันที่ 15 มิถุนายน 2554)* สำนักวิชาศิลปศาสตร์
15. ผู้ช่วยศาสตราจารย์ ดร.สรบุศย์ รุ่งโรจน์สุวรรณ (รักษาการ) *(ดำรงตำแหน่งตั้งแต่ วันที่ 16 มิถุนายน 2554 - 2 ตุลาคม 2554)*
16. ผู้ช่วยศาสตราจารย์ ดร.วิชชา สอาดสุค สำนักวิชาอุตสาหกรรมเกษตร

■ ผู้อำนวยการ

1. อาจารย์ ดร.ประภัสสร คำรงกุล อึ้งวณิชยพันธ์ ศูนย์เครื่องมือวิทยาศาสตร์และเทคโนโลยี
2. อาจารย์ ดร.พชรา สุวรรณรัตน์ ศูนย์บรรณสารและสื่อการศึกษา
3. อาจารย์ ดร.รุ่งโรจน์ นิลทอง ศูนย์บริการเทคโนโลยีสารสนเทศ
4. อาจารย์ ดร.พนม วิญญาयोग ศูนย์บริการวิชาการ
5. Professor Cen Rong lin ศูนย์ภาษาและวัฒนธรรมจีนสิรินธร

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

1. นางสาวกัลยา ทับเกร็ด
2. นายกัมพล ไชยเลิศ
3. นางสาวกัญญา หยุ่นตระกูล
4. (ว่าง)
5. นางสาวรัชดาภรณ์ ทิมพ์ประพันธ์
6. นางสาวกัลยา ทับเกร็ด
7. นายวิเชียร ขานฤทธิ
8. นางสาวดาวลักษณ์ ธนาวงษ์
9. (ว่าง)
10. นายแพทย์วิฑูรย์ นิรุทิตานคี
(ดำรงตำแหน่งสิ้นสุด วันที่ 28 กุมภาพันธ์ 2554)
11. นายแพทย์เฉลิม ศักดิ์ศรีชัย (รักษาการ)
(ดำรงตำแหน่งตั้งแต่ วันที่ 1 มีนาคม 2554 - ปัจจุบัน)
12. นางสาวสุชาดา พัทธมนะ

ผู้อำนวยการสำนักงานบริหารกลาง
 ส่วนการเงินและบัญชี
 ส่วนการเจ้าหน้าที่
 ส่วนนโยบายและแผน
 ส่วนประชาสัมพันธ์
 ส่วนพัสดุ
 ส่วนสารบรรณ อำนวยการและนิติการ
 ส่วนอาคารสถานที่
 ส่วนจัดหางานและฝึกงานนักศึกษา
 โรงพยาบาลมหาวิทยาลัยแม่ฟ้าหลวง เชียงราย
 ส่วนทะเบียนและประมวลผล

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

13. นายฉัตรชัย โรจนวิทิต
14. (ว่าง)
15. อาจารย์ ดร.พลวัฒน์ ประพัฒน์ทอง (รักษาการ)
16. อาจารย์ ดร.พรรณรวิ พรหมนารท
17. นายวีระชัย เจริญจิตติชัย
18. (ว่าง)
19. นางสาวพนมพร โพธิวงศ์
20. นางสาวศวรรณ วงศ์เสียม
21. นางสาวสิรินทร์ แสงจันทร์

- ส่วนบริการงานวิจัย
- ส่วนประกันคุณภาพการศึกษาและพัฒนาหลักสูตร
- ส่วนประสานงานบัณฑิตศึกษา
- ส่วนพัฒนาความสัมพันธ์ระหว่างประเทศ
- ส่วนพัฒนานักศึกษา
- ส่วนรับนักศึกษา
- สำนักงานสภามหาวิทยาลัย
- หน่วยประสานงานกรุงเทพมหานคร
- หน่วยตรวจสอบภายใน

รายนามผู้บริจาคประจำปีงบประมาณ พ.ศ. 2554

■ รายนามผู้บริจาคเพื่อสนับสนุนกิจกรรม/บริการวิชาการ/วิจัย

จำนวนเงินตั้งแต่ 500,001 บาท

1. สถาบันวิจัยและพัฒนาพื้นที่สูง
2. สำนักงานคณะกรรมการการอุดมศึกษา

จำนวนเงินตั้งแต่ 100,000 - 500,000 บาท

1. การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย
2. บริษัท ซาคอยซ้าง จำกัด
3. บริษัท ไทยยูเนี่ยน โฟรเซ่น โปรดักส์ จำกัด (มหาชน)
4. มหาวิทยาลัยเชียงใหม่
5. มูลนิธิศีกฤทธิ 80
6. โรงเรียนเทศบาล 6 นครเชียงราย
7. ศูนย์พันธุวิศวกรรมและเทคโนโลยีชีวภาพแห่งชาติ
8. สถาบันวิจัยดาราศาสตร์แห่งชาติ
9. สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย
10. สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี
11. สมาคมนักศึกษาเก่า มหาวิทยาลัยแม่ฟ้าหลวง
12. สำนักงานปลัดสำนักนายกรัฐมนตรี
13. สำนักงานแผนงานสร้างกลไกเฝ้าระวังและพัฒนาาระบบยา คณะเภสัชศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

■ รายนามผู้บริจาคเพื่อทุนการศึกษา

จำนวนเงินตั้งแต่ 500,001 บาท

1. บริษัท โรงพยาบาลบำรุงราษฎร์ จำกัด
2. บริษัท ไทยพรอสเพอริตีเทอมีนอล จำกัด
3. บริษัท ที ไอ พี เอส จำกัด

จำนวนเงินตั้งแต่ 100,000 - 500,000 บาท

1. คุณพจนีย์ ธนวรานิช
2. คุณสุภารัตน์ วิทย์ฐานกรณ์
3. คุณองอาจ เอื้ออภิญญกุล
4. ธนาคารไทยพาณิชย์ จำกัด (มหาชน)

5. นักศึกษาศาสนาบัณฑิตวิทยาลัย รุ่น 8
6. บริษัท ซี เอ็น วาย อิมพอร์ต เอ็กซ์พอร์ต จำกัด
7. บริษัท ไทยบริคจस्टโคน จำกัด
8. บริษัท บางนา แลนด์ จำกัด
9. บริษัท วิริยะประกันภัย จำกัด
10. มูลนิธิ 100 ปี สมเด็จพระศรีนครินทร์
11. มูลนิธิป่อเต็กตึ๊ง

■ รายนามผู้บริจาคเพื่อสนับสนุนซื้อที่ดิน สร้างอาคาร และจัดหาวัสดุอุปกรณ์

จำนวนเงินตั้งแต่ 500,001 บาท

1. (กองทุนท่านเอก สารสิน) พลตำรวจเอก เอก สารสิน
2. บริษัท โกลบอล คิสทริบิวชั่น อลิอันซ์ (ประเทศไทย) จำกัด
3. บริษัท ไฟโอเนียร์ แอ์คาร์โก้ จำกัด
4. บริษัท ไทยยูเนี่ยน โฟรเซ่น โปรดักส์ จำกัด (มหาชน)
5. บริษัท ings จำกัด
6. มูลนิธิชัย - นุชนารถ โสภณพนิช

จำนวนเงินตั้งแต่ 100,000 - 500,000 บาท

1. คุณศิริพรรณ ทองเทพไพ
2. คุณกิตติรัตน์ ณ ระนอง
3. บริษัท พี พี อาร์ อินเตอร์เนชั่นแนล จำกัด
4. บริษัท แพ็คเกอร์โฮลคิง จำกัด
5. บริษัท อินเตอร์ทรานสปอร์ต จำกัด
6. บริษัท อินเตอร์เนชั่นแนลส์คอมโบรกเกอร์ จำกัด
7. มหาวิทยาลัยศรีปทุม
8. รองศาสตราจารย์ ดร.วันชัย ศิริชนะ
9. วิทยาลัยป้องกันราชอาณาจักร หลักสูตรความมั่นคงระดับสูง รุ่น 2
10. บริษัท ฮาตารี อิเลคทริก จำกัด
11. บริษัท จีดีเอ (ประเทศไทย) จำกัด
12. บริษัท ไฟโอเนียร์ โลจิสติกส์ จำกัด
13. ห้างหุ้นส่วนจำกัด ไฟโอเนียร์แอร์เฟรท
14. บริษัท สยามบางนาแลนด์ จำกัด
15. คุณประภาส ชุติมาวรรณ

คณะผู้จัดทำหนังสือรายงานประจำปี 2554

1. อธิการบดี (รองศาสตราจารย์ ดร.วันชัย ศิริชนะ)	ที่ปรึกษา
2. รองอธิการบดี (รองศาสตราจารย์ชูษณะ รุ่งปัจฉิม)	ประธานกรรมการ
3. ผู้อำนวยการศูนย์บริการวิชาการ (อาจารย์ ดร.พนม วิญญาของ)	กรรมการ
4. ผู้อำนวยการศูนย์บรรณสารและสื่อการศึกษา (อาจารย์ ดร.พฐา สุวรรณรัตน์)	กรรมการ
5. อาจารย์ สำนักวิชาศิลปศาสตร์ (อาจารย์พวงผกา หลีกเมือง)	กรรมการ
6. หัวหน้าส่วนทะเบียนและประมวลผล (นางสาวสุชาดา พัทธนะ)	กรรมการ
7. หัวหน้าส่วนพัฒนานักศึกษา (นายวีระชัย เจริญจิตติชัย)	กรรมการ
8. หัวหน้าส่วนพัฒนาความสัมพันธ์ระหว่างประเทศ (นางสาวนุญา ลีวนิชย์)	กรรมการ
9. หัวหน้าส่วนบริการงานวิจัย (นายฉัตรชัย โรจนวิทิต)	กรรมการ
10. หัวหน้าส่วนประชาสัมพันธ์ (นางสาวรัชดาภรณ์ พิมพ์ประพันธ์)	กรรมการ
11. หัวหน้าฝ่ายประกันคุณภาพการศึกษา (นายชัยพงศ์ แก้วกล้า)	กรรมการ
12. หัวหน้าส่วนนโยบายและแผน (นางฐาปนีย์ พัวพันพัฒนา หัวหน้าฝ่ายวางแผนและติดตามประเมินผล)	กรรมการและเลขานุการ
13. เจ้าหน้าที่บริหารส่วนนโยบายและแผน (นางรุ่งกานต์ วิชาลัย)	ผู้ช่วยเลขานุการ
14. เจ้าหน้าที่บริหารส่วนนโยบายและแผน (นางสาวมาลีรัตน์ นิมนวล)	ผู้ช่วยเลขานุการ

มหาวิทยาลัยแม่ฟ้าหลวง

333 หมู่ 1 ตำบลท่าสุด อำเภอเมืองเชียงราย

จังหวัดเชียงราย 57100

โทรศัพท์ 0 5391 6000 โทรสาร 0 5391 6034

www.mfu.ac.th

