

ประชุมเชิงปฏิบัติการ

ความรู้

1

สายวิชาการ (สอนดี)

วันพุธที่ 20 กุมภาพันธ์ 2562

ณ หอประชุม ศ.ประสม รังสีโรจน คณะสถาปัตยกรรมศาสตร์
สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง

โครงการประชุมเชิงปฏิบัติการ KMITL What's NEXT

วันพุธที่ 20 กุมภาพันธ์ 2562

รุ่น 1 สายวิชาการ (สอนดี)

ณ ห้องประชุมศาสตราจารย์ประสม รังสิโรจน์ คณะสถาปัตยกรรมศาสตร์

สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง

.....

เปิดการประชุมเชิงปฏิบัติการ เวลา 09.05 น.

รองศาสตราจารย์ ดร.สุรินทร์ คำฝอย รองอธิการบดีฝ่ายแผนงาน กล่าวเปิดการประชุม

ในวันนี้ไม่ได้มาบอกว่า สถาบันทำอะไรไปแล้วและมีผลงานอะไร แต่จะมาบอกว่าต่อไปจะต้องพบเจออะไร และสถาบันกำลังทำอะไร และมาถามผู้เข้าร่วมประชุมวันนี้ มีโครงการมียุทธศาสตร์เรียบร้อย ท่านคือคนที่ถูกเลือก ท่านมีสิทธิ์แสดงความคิดเห็นทั้งด้านบวกและลบหรือว่าจะปรับเปลี่ยน ขอขอบคุณทุกท่านที่เข้าร่วมประชุม ที่ท่านได้รับเลือกให้เข้าประชุมวันนี้ จาก Performance Based Payment บอกว่าเพราะเป็นอาจารย์ที่สอนดี ๒๐๐ คนแรกในมหาวิทยาลัยจากทุกคณะ วันนี้จะถามอาจารย์ที่สอนดีว่าถ้าสถาบันเดินแบบนี้อาจารย์จะรู้สึกอย่างไร จากนั้นจึงแนะนำทีมวิทยากร คุณเอื้อมพร ลอยประดิษฐ์ และคุณอาบอ้าไพ รัตนภานุ

วิทยากรให้ผู้เข้าร่วมประชุม Check in โดยแนะนำตัวบอกชื่อ - นามสกุล คณะอะไร สอนอะไร

1. ดร.สุธาสินี บุรีคำพันธ์ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ สอนคณิตศาสตร์การออกแบบ
2. รศ.ปิยะ ศุภวารสุวัฒน์ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์วิศวกรรม
3. อ.สุวัฒน์ ไกรมาก วิทยาเขตชุมพรฯ ภาควิชาพื้นฐานทั่วไป สอนวิชาศึกษาทั่วไป
4. ผศ.มณฑล ใจกุลศล คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมเครื่องกล
5. ผศ.ดร.ปัญญา แดงวิไลลักษณ์ วิทยาเขตชุมพรฯ ภาควิชาวิศวกรรมศาสตร์ สอนสาขาวิศวกรรมเครื่องกล
6. อ.กรวรรณ งามวรรณ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
7. อ.สรรวดี เจริญชาติศรี คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
8. อ.วิภาวัลย์ ธาดาประทีป คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
9. รศ.ดร.พีระวุฒิ สุวรรณจันทร์ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์วิศวกรรม
10. ผศ.ดร.ไพบุลย์ พวงวงศ์ตระกูล คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์วิศวกรรม

11. ผศ.ดร.ธีระพล เทพหัสดิน ณ อยุธยา คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์วิศวกรรม สอนวิชาครุศาสตร์วิศวกรรม สอนวิชาครุ
12. อ.ชูเกียรติ แซ่ตั้ง คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
13. อ.ทศพร ไสตาบรล คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
14. อ.อักรพงศ์ อนุพันธ์พงศ์ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
15. ผศ.ดร.ธเนศ ภิรมย์การ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
16. รศ.ดร.คัมพงค์ หนูบรรจง คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
17. รศ.ดร.วินัย ใจกล้า คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์วิศวกรรม
18. รศ.ดร.สันติ ต้นตระกูล คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์วิศวกรรม
19. รศ.ดร.วิศรุต ศรีรัตนะ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมการวัดและควบคุม
20. รศ.ทรงชัย วีระทวีมาศ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมการวัดและควบคุม
21. รศ.ชนินทร์ ทิพย์ภาส คณะสถาปัตยกรรมศาสตร์ ภาควิชาสถาปัตยกรรมและการวางแผน
22. ผศ.ดร.นิรุช จิรสวรรณกุล คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมไฟฟ้า
23. ผศ.ดร.พรสวรรค์ อัสวแสงรัตน์ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมเคมี
24. รศ.ดร.อัญชลีพร วาริทสวัสดิ์ หล่อทองคำ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมเคมี
25. ผศ.ดร.ธนาวรรณ พิณรัตน์ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมเคมี
26. ผศ.ดร.สุริย์พันธ์ สุภาพวานิช คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์เกษตร
27. ผศ.พิชญ์สินี มะโน คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์วิศวกรรม
28. ผศ.ดร.สรัญญา พันธุ์พุกษ์ คณะวิทยาศาสตร์ ภาควิชาชีววิทยา
29. รศ.ดวงใจ โอชัยกุล คณะวิทยาศาสตร์ ภาควิชาชีววิทยา
30. ผศ.ดร.วรางคณา กัมปาน คณะวิทยาศาสตร์ ภาควิชาวิทยาการคอมพิวเตอร์
31. ผศ.ดร.ฐิยาพร กันตารณวัฒน์ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์อุตสาหกรรม
32. รศ.ดร.ปริยาภรณ์ ตั้งคุณานันต์ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์อุตสาหกรรม
33. ดร.พจนา สีขาว คณะเทคโนโลยีการเกษตร ภาควิชาเทคโนโลยีการผลิตพืช
34. รศ.ดร.สุนิรัตน์ เรืองสมบูรณ์ คณะเทคโนโลยีการเกษตร ภาควิชาเทคโนโลยีการผลิตสัตว์และประมง

35. รศ.ดร.ปัญญา หมั่นเก็บ คณะเทคโนโลยีการเกษตร ภาควิชาพัฒนาการเกษตรและการจัดการทรัพยากร
36. ผศ.ดร.อนัญญา เจริญพรนิพัทธ์ คณะเทคโนโลยีการเกษตร ภาควิชาเทคโนโลยีการผลิตสัตว์และประมง
37. ผศ.ดร.จิราพร ศรีภิญโญวณิชย์ จงยิ่งเจริญ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมเกษตร
38. ผศ.ดร.ชดชนก อัทธมพงศ์ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมโยธา
39. ดร.ศลิษา ไชยพุทธร คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมโยธา
40. ผศ.ดร.จักรี ทิมภาคย์วิศิษฐ์ วิทยาเขตชุมพรฯ ภาควิชาวิศวกรรมศาสตร์
41. ผศ.ธงชัย พุฒทองศิริ คณะอุตสาหกรรมเกษตร สอนเกี่ยวกับการวิเคราะห์ การแปรรูปอาหาร
42. รศ.ดร.จตุรงค์ เลาะห์เพ็ญแสง คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
43. อ.พรเทพ จิวไพโรจน์กิจ คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
44. อ.ชนานันต์ สมานีโต คณะการบริหารและการจัดการ ภาควิชาบริหารธุรกิจและการจัดการ
45. รศ.ดร.วีระ บุญจริง วิทยาลัยนานาชาติ สาขาวิชาวิทยาศาสตร์ประยุกต์
46. รศ.ดร.กวรรณชัย กัลยาศิริ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมอุตสาหกรรม
47. รศ.ดร.จักรพงษ์ พงษ์เพ็ง คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมโยธา
48. ผศ.ดร.นิรุช จิรสวรรณกุล คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมไฟฟ้า
49. รศ.ดร.ประกอบ กิจไชยา คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมเคมี
50. ดร.พลชัย โชติปรายนกุล คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมอุตสาหกรรม
51. ดร.สถาพร พรหมวงศ์ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมโทรคมนาคม
52. รศ.ดร.สุพรรณ กุลพานิชย์ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมการวัดและควบคุม
53. รศ.ดร.อรรถพล เง่าพิทักษ์กุล คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมไฟฟ้า
54. รศ.อาจินต์ น่วมสำราญ คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมการวัดและควบคุม
55. อ.อุษะ ศิริแก้ว คณะวิศวกรรมศาสตร์ ภาควิชาวิศวกรรมโยธา
56. รศ.ดร.ชุมพร มูรพันธุ์ คณะสถาปัตยกรรมศาสตร์ ภาควิชาสถาปัตยกรรมภายใน
57. ดร.พรหมปพร นวลแสง คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
58. ผศ.ดร.ไพบุลย์ พวงวงศ์ตระกูล คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์วิศวกรรม
59. อ.วิภาวัลย์ ธาดาประทีป คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ
60. ผศ.สุเมธ ตรีศักดิ์ศรี คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์เกษตร
61. รศ.สุรศักดิ์ กังขาว คณะครุศาสตร์อุตสาหกรรมและเทคโนโลยี ภาควิชาครุศาสตร์สถาปัตยกรรมและการออกแบบ

ดาวนโหลดข้อมูล โดย รองศาสตราจารย์ ดร.สุรินทร์ คำฝอย รองอธิการบดีฝ่ายแผนงาน

รองศาสตราจารย์ ดร.สุรินทร์ คำฝอย กล่าวสวัสดิ์ผู้เข้าร่วมประชุม และกล่าวว่าจะใช้เวลาประมาณ 45 นาที ในการบรรยายว่าสิ่งที่พบเจอข้างนอกคืออะไรบ้าง และวันนี้ไม่ใช่รองอธิการบดี แต่เป็นอาจารย์คนหนึ่งที่จะต้องเดินออกมา อาจารย์ทุกท่านที่ถูกเลือกเพราะเป็นอาจารย์ที่สอนดี โดยใช้ข้อมูลผลการประเมินจากสำนักทะเบียนและประมวลผลที่นักศึกษาที่ได้ประเมินอาจารย์ และข้อมูลจาก Performance Based Payment เราได้อาจารย์ที่สอนดี 200 คน แบ่งเป็น 2 รุ่นๆ ละ 100 คน วันที่ 20 และ 22 กุมภาพันธ์ 2562 แต่ไม่ได้จำกัดว่าคนอื่นจะเข้าประชุมไม่ได้ ผมจะเปิดให้ทุกคนเข้าประชุมได้ จะให้นักศึกษาที่จะรีไทร์มาเข้าร่วมประชุมเชิงปฏิบัติการด้วย เรียนเชิญอาจารย์กลับมาฟังนักศึกษา

สถาบันไม่ได้กำหนดนโยบายเองทุกอย่าง ถูกกำหนดด้วยยุทธศาสตร์ชาติ 20 ปี เป็นยุทธศาสตร์ที่ร่างโดยคน 17 คน อายุเฉลี่ย 70 ปี ผมเป็นคนต้องใช้ยุทธศาสตร์ชาติ แต่คนเหล่านั้นอาจไม่อยู่แต่เขียนให้เราทำ เราจะเดินตามอย่างไร สถาบันต้องกำหนดทิศทางให้ชัดเจน เพราะว่าถ้าเรากำหนดไม่ชัดเจนเขาจะไม่สนใจเรา เขาจะใช้กลไกงบประมาณในการจัดการให้ทำตามแผนยุทธศาสตร์ชาติ สรุปหัวข้อที่จะชี้แจง มี 4 เรื่อง

1. Current Fact Found
2. Next Gen
3. Next Idea
4. Next Action

ข้อเท็จจริงในปัจจุบัน (Current Fact Found)

- อุดมศึกษาไทยเหมือนทีมหมูป่าอยู่ในถ้ำ ทำไมเราช่วยทีมหมูป่าออกมาได้ทั้งหมด จะเห็นว่ามีการวางแผนที่ดี และมีการมอบอำนาจในการตัดสินใจ (empowering) ไม่สนใจเสียงรอบข้าง หากมีการเสียชีวิตผู้ว่าราชการไทยในขณะนั้นจะต้องถูกปลด ถ้านักศึกษาเราเป็นทีมหมูป่า เราบอกว่าการศึกษาเราไม่ดี เราจะช่วยเขาอย่างไร ปัญหาของอุดมศึกษาไทย เช่น ตลาดแรงงานต้องการบัณฑิตมีภาษาอังกฤษดีสื่อสารกับคนอื่นได้ มีความอดทน วิชาอะไรที่สอนให้ได้แบบนี้ วิชาอะไรที่สอนให้ซื้อสัตย์ใฝ่รู้สู้งาน
- อนาคตจะให้เด็กอ่านหนังสือ เด็กจะถามว่ามีพาสเวิร์ดใหม่ นี่คือเด็กที่จะพบในอนาคต หนังสือเป็นอิเล็กทรอนิกส์
- การสอบเข้า TCAS มีนักเรียนสมัครประมาณ 270,000 คน แล้ววิธีการทดสอบของเรา ข้อสอบวัดผลของประเทศไทยเปรียบเทียบกับข้อสอบของประเทศจีน

- ความรู้สึก (perception) ที่มีต่อมหาวิทยาลัยในปัจจุบันเป็นด้านลบ จากการค้นหาคำว่า University make me... ใน Google ดังนั้นเราต้องออกแบบใหม่ ไม่สามารถเป็นแบบเดิมได้ เราถูกครอบด้วยแผนยุทธศาสตร์ชาติ 20 ปี วิสัยทัศน์ มั่นคง มั่งคั่ง ยั่งยืน มียุทธศาสตร์ 6 ด้าน ด้านที่เกี่ยวข้องกับเราคือด้านที่ 3 ด้านพัฒนาและเสริมสร้างทรัพยากรมนุษย์ สร้างคนที่มีประสิทธิภาพในการแข่งขัน นอกจากนี้ยังมีแผนปฏิรูปประเทศ 13 ด้าน และมีแผนแม่บทอีก 20 แผน เป็นหน้าที่ที่ OSM ต้องเชื่อมโยงกับแผนเหล่านี้

- การตั้งกระทรวงการอุดมศึกษา วิจัยและนวัตกรรม มีแนวคิดมาจากประเทศอังกฤษ ที่สำคัญคืองบประมาณการศึกษาจะเป็นกองทุน กระทรวงจะบอกว่าให้ผลิตนักศึกษาจำนวนเท่าใด เช่น ให้คณะครุศาสตร์ฯ ผลิตบัณฑิต 200 คน จะให้คณะวิศวกรรมศาสตร์ ผลิตบัณฑิตจำนวนกี่คน จะมีหน่วยงานกำหนดมาเป็น Demand size กองทุนแบ่งเป็น 5 กองทุน กองทุนที่เกี่ยวข้องกับ สจล. มากที่สุดคือกองทุนพัฒนาสถาบันอุดมศึกษา เดิมเราจะได้รับงบประมาณมาเป็นรายบุคคล โดยมี 5 คณะเดิมที่ได้รับ ต่อไปจะได้รับจัดสรรงบประมาณเป็นรายหัวนักศึกษา มหาวิทยาลัยต้องจัดทำข้อเสนอ ซึ่งอาจไม่ได้รับจัดสรรรายหัวตามที่เสนอทั้งหมด เพราะฉะนั้นมหาวิทยาลัยต้องแข่งขันกันที่คุณภาพการผลิตบัณฑิตเพื่อให้ได้รับงบประมาณสนับสนุน กระบวนการจัดสรรงบประมาณเปลี่ยนเป็น Demand Size นี่คือสิ่งที่จะเปลี่ยนแปลงในอนาคต ข้อดีระยะเวลางบประมาณที่จัดสรรจะนานขึ้น เช่นระยะเวลา 4 ปี เมื่อครบ 4 ปีแล้วจึงคืนงบประมาณที่เหลือ และเริ่มมีคำถามว่าทำไมต้องเรียน 4 ปี ไปทำงานก่อนได้หรือไม่ เพราะฉะนั้นเราต้องปรับปรุงหลักสูตร
- ระบบราชการไทย “พูดคำใหญ่ ใส่วิสัยทัศน์ จัด KPIs ไล่ล่างบประมาณ ผลาญเวลา แล้วมาประชุมกันใหม่ “ สจล. ไม่เป็นอย่างนั้น มาหารือกันว่าจะเดินหน้าอย่างไร จึงเป็นที่มาของ KMITL What's NEXT
- นโยบาย Thailand 4.0 และ Next Thailand 4.0 เราจะผลิตบัณฑิตแบบใด ในอนาคตบางคณะอาจไม่มีงบประมาณสนับสนุนเลยหลังปีงบประมาณ 2564 จึงเป็นที่มาว่าสถาบันต้องปรับเปลี่ยนหลายอย่าง ซึ่งเราต้องช่วยกัน
- ปัญหาของมหาวิทยาลัย 4 ข้อ ได้แก่ นักศึกษาลด กฎระเบียบล้าตก งบประมาณหาย และเด็กไม่สนใจปริญญา นักศึกษา สจล. รีไทร์ปีละ 700 คน รายได้ลดลง 10% ประมาณ 20 ล้านบาท เราจะช่วย

นักศึกษากลุ่มนี้อย่างไร **สจล.ต้องใช้ KMITL Burning Platform** เราทำก่อนเราจะได้เปรียบ เราทำ
 เข้าเราจะยิ่งเสียเปรียบ หลังจากที่เรารู้ถูก Burn มาครั้งหนึ่งจากกรณี 1,500 ล้าน

- **ทำไมต้องใช้ Burning Platform** งบประมาณแผ่นดินประจำปีงบประมาณ พ.ศ. 2562 จำนวน 2,154 ล้านบาทเป็นงบบุคลากร 67.24 % แนวโน้มงบประมาณบุคลากรภาครัฐ รัฐบาลจะลด ข้าราชการ 30% ลดงบบุคลากรทุกภาคส่วนที่อยู่ในสังกัดของรัฐลง 2.3 แสนล้านบาท ปรับเงินเดือนเพิ่มสำหรับคนทำงานได้หลาย Skill **กระทบ สจล. อย่างไร** จากการคำนวณ เปรียบเทียบกับเป้าหมายการลดบุคลากรภาครัฐ งบบุคลากร 1,448.8810 ล้านบาท แบ่งเป็น บุคลากรสายวิชาการ 1,068 คน ค่าใช้จ่ายประมาณ 883.73 ล้านบาท บุคลากรสายสนับสนุน-วิชาการ 683 คน ค่าใช้จ่ายโดยประมาณ 565.15 ล้านบาท ในขณะที่ปัจจุบันมีบุคลากรสายวิชาการ 1,114 คน และบุคลากรสายสนับสนุน 1,024 คน จะต้องลดบุคลากรสายวิชาการ 46 คน และสายสนับสนุนวิชาการ 341 คน **ซึ่งเราลดบุคลากรอย่างนั้นไม่ได้ สจล. ต้องใช้เงินรายได้สมทบมากขึ้น** และหางบประมาณมากขึ้น ตัวอย่างเช่น เงินประจำตำแหน่งทางวิชาการ รัฐบาลให้เงินประจำตำแหน่งเพียงเท่าเดียว (ขาดเดียว) ไม่จ่ายเงินประจำตำแหน่งสองเท่า (ขาดที่สอง) สจล. ต้องใช้เงิน 40 กว่าล้านบาทมาจ่ายเพิ่ม **ดังนั้นเราต้องประหยัดค่าใช้จ่ายส่วนอื่น และหารรายได้เพิ่ม**
- **เราต้องเป็น Solutions ของประเทศ (ช่วยแก้ปัญหาของประเทศ)**

- สรุปรายข้อมูล TCAS ปี 62 รอบที่ 1 มีนักเรียนยื่นยันสิทธิ์ที่ สจล. จำนวน 2,222 คน สจล. มีนักเรียนยื่นยัน-สิทธิ์ 87% ถือว่าดีมาก แสดงว่าชื่อเสียงของสถาบันดี เป้าหมายที่ต้องการรับนักศึกษาประมาณ 7,800 คน เหลือการสมัครอีก 4 รอบที่ต้องรับนักศึกษากว่า 5,000 คน ในขณะที่มีนักเรียนสมัคร TCAS จำนวน 270,000 คน **ดังนั้นเราต้องติดตาม เราต้องมีโครงการมีอะไรที่ตอบโจทย์สอนดี**

จำนวนผู้ยื่นยันสิทธิ์	2561*	2562*
รอบที่ 1	2,052	2,222
รอบที่ 2	1,240	-
รอบที่ 3	2,006	-
รอบที่ 4	694	-
รอบที่ 5	308	-
อื่นๆ	28	-
รวมทั้งหมด	6,300	-
จำนวนขาดตัว	5,258	-
จำนวนที่สมัคร (คน)	5,886	7,824
% ขาดตัว	89.59	-

- ในโครงการ KMITL ONE มีผู้เสนอโครงการจำนวน 144 โครงการ ระยะเวลา 2 ปีที่ผ่านมา มีผู้ทำโครงการจำนวน 16 โครงการ คิดเป็น 11.11% ผมทำโครงการทั้งหมดไม่ได้ แต่เปิดโอกาสให้ทุกคนมาช่วยทำ ซึ่งไม่ใช่ทำเพื่อตนเอง แต่ทำเพื่อทุกคน

- จำนวนนักเรียนในวัยก่อนอุดมศึกษาลดลงอย่างต่อเนื่อง (ข้อมูลจากกระทรวงศึกษาธิการ) มหาวิทยาลัยใน ทปอ. (40 แห่ง) รับนักศึกษา 278,644 คน มหาวิทยาลัยของรัฐ 82 แห่ง รับนักศึกษาได้ประมาณ 620,000 คน และมหาวิทยาลัยเอกชน 76 แห่ง รับนักศึกษาได้ประมาณ 450,000 คน ในขณะที่มีผู้เรียน ม.4 /ปวช. 1 จำนวน 446,902 คน **ครึ่งหนึ่งจะมาเรียนต่อมหาวิทยาลัย**
- โครงการ KMITL ONE บอก **We can do it together** ผมยังมั่นใจว่าเราสามารถดูแลตัวเองได้ มีการปรับเปลี่ยนจากโครงการ KMITL ONE ทุกท่านเสนอผมนำไปปรับเปลี่ยนเป็นยุทธศาสตร์ สถาบัน 5 ยุทธศาสตร์ และนำไปเชื่อมโยงกับยุทธศาสตร์ชาติ แผนระดับชาติและแผนแม่บท ต้องการให้มาทำโครงการ เปลี่ยนจำนวนโครงการที่ทำจาก 11.11% เป็น 50% เป็นที่มาของ **What's NEXT ?** มีโครงการให้ทำ ขอเชิญให้มาทำโครงการ

6 ประเด็นปฏิรูป สจล.

Extension school or Special Program - Credit bank certificate (Open to life-long learning) - Competence based curriculum (Korea, Short course)	Merger or coalition program, faculty, Resource - ศูนย์เครื่องมือวิจัยเฉพาะทาง และ วิจัยอื่นๆ - วิทยาเขตใหม่ เป็น Master Science - บริษัท ชล. 1. มหาวิทยาลัย	Centralized/ Integrated facility management budget - กองจัดซื้อจัดจ้างใหม่ในการปรับปรุงสภาพแวดล้อมรวมทั้งอาคารผู้โดยสารและอาคารอื่นๆ
Centralized Research Funds - เพื่อกำหนดให้เป็นไปตาม วิจัยมุ่งเป้า ตามยุทธศาสตร์ชาติ และ สจล.	ระบบการประเมิน ของสายสนับสนุน - พัฒนาระบบบริหาร Successor Plan หัวหน้าบริหาร คอมมิตี และ สท./ รอง สจล.	Planning Programming Budgeting System: PPBS - จัดทำแผนแม่บท สจล.ฉบับใหม่ - จัดทำ ระบบสารสนเทศ Performance ของหน่วยงาน จัดทำโครงการ สจล.และกับ จุดประสงค์หลัก (๒๖ ๖๓ ของ สจล.ส่วนรวม)

- ปัญหาของ สจล. ต้องแก้ไข อาจารย์ทำวิจัย 12% (เดิม 7%) ปัญหาวิกฤติบุคลากร นักศึกษาลดลง ปัญหาวิกฤติพื้นที่
- ประเด็นปฏิรูปที่เสนอให้กับสภาสถาบัน 6 ประเด็น และจ้างที่ปรึกษาญี่ปุ่น จาก JMA Holding มาวิเคราะห์ KMITL Transformation ซึ่งที่ปรึกษาเปรียบเทียบกับ สจล.เป็นรถยนต์อยากวิ่งเร็วแต่ติดเบรค (รุ่มด้านหลัง) และบอกว่าปัญหาของ สจล.คืออะไร (Scanning KMITL's AS-IS) ซึ่งสอดคล้องกับ 6 ประเด็นปฏิรูป สจล. เช่น จุดเริ่มต้นของ สจล. คือวิทยาลัยเทคนิค จึงมีการสอนมากกว่าการวิจัย หลักสูตรไม่ตอบโจทย์อุตสาหกรรม ต้องแก้จุดสีแดงให้ออกไป

- 4 ประเด็นหลักที่ต้องแก้ไขใน KMITL What Next วันนี้จะหารือเรื่องการสอน (Teaching)

- ต้องใช้ยุทธศาสตร์นำในการจัดทำงบประมาณ ปี 2564 จะเริ่มการจัดสรรงบประมาณแบบใหม่ โครงการใดที่ใช้งบประมาณภาครัฐ โครงการใดที่ใช้งบประมาณตนเอง โครงการแนวตั้งของคณะ โครงการแนวนอนของ สจล. เพราะฉะนั้นโครงการจะถูกควบคุมโดยแนวนอน ให้คณะมาร่วมทำโครงการที่หลายคณะทำเหมือนกัน ควรรวมตัวกันทำพร้อมกันเพื่อให้โครงการมีขนาดใหญ่และมีพลังมาก
- 5 ปัจจัยสู่ความสำเร็จ
 1. หลักสูตรที่หลากหลาย (Diversified program and synergy curriculum)
 2. ความเป็นสากล (Internationalization)
 3. พันธมิตรที่แข็งแกร่ง (Strong partnership both academic and industry)
 4. ดึงดูดคนเก่ง (Attract talents) เข้ามาทำงาน เข้ามาเรียน
 5. สภาพแวดล้อมที่ดี (Good Environment)

Totalization (Make consistent in the basic strategy management system)

KMITL

Management Structure	cycle	In charge	reason
Goal Top 10 ASEAN Vision	15 years	KMITL Council	- Follow by National Strategy in 2017 – 2030 and Draft National Strategic Plan 2018 – 2037. - Follow by Royal Decree on Criteria and Procedures for Good Governance, B.E. 2546 (2003)
The master of innovation LTP	15 years Milestones are 3 (by 3 years)	KMITL Council	- Follow by Strategic Performance Based Budgeting System by Budget Bureau. - To sustainable development plan, not change by the Agenda of Executive.
Academic Education MTP	3 years	U: President F: Dean	- Follow by LTP to achieve milestones, cycle depends on president / dean term. - To consistent with new budget allocation (Corporate Model). To approve faculty strategy plan 3 years but evaluate and adjust in annual report.
Industrial Social Annual Plan	1 year	U: President F: Dean	- Follow by MTP and new budget allocation, each year must evaluate and adjust plan to achieve Milestones. - To create new KPIs to evaluate process and new KPIs to evaluate individual part and person.

- ปีงบประมาณ 2564 การจัดทำแผนและงบประมาณต่อไปจะเป็นระยะ 3 ปี เมื่อครบ 3 ปีแล้วใช้งบประมาณเหลือจึงคืน ไม่จัดสรรงบประมาณรายปีเช่นปัจจุบัน
- งบบูรณาการตอบโจทย์ประเทศ ตอบโจทย์พื้นที่ แล้วทำไมต้องเป็น สจล. ทำ ต้องไปแข่งขันกับมหาวิทยาลัยอื่นด้วยคุณภาพ ทำอย่างไรจะให้เขาจ้างเราผลิตบัณฑิต มีหลักสูตรอะไรที่แตกต่าง
- โครงการต่างๆ ที่ สจล. ได้รับงบประมาณสนับสนุนดีขึ้น Strategic Synergy Project 2019 จำนวน 7 โครงการ

- Ranking ตามวิสัยทัศน์ดีขึ้น สจล. อยู่ Quartile ที่ 7 มหาวิทยาลัยมหิดลเป็นมหาวิทยาลัยแห่งเดียวของไทยที่อยู่ใน Quartile ที่ 1 เป็นมหาวิทยาลัยที่ติดอันดับ Top 10 Asean

Next Gen

- นักศึกษาใช้แท็บเล็ต ระบบดิจิทัลจะมาช่วยทางการศึกษา (digital will be enable sharing education) MOOC ทำให้ทุกคนเข้าถึงการศึกษาตลอดชีวิต, หลักสูตรออนไลน์, ที่มหาวิทยาลัย MIT ไม่มีภาควิชา นักศึกษาเป็นสหสาขาวิชาชีพทั้งหมด (multidisciplinary), มหาวิทยาลัย Stanford นักศึกษาปี 1 และปี 2 เรียนรวมกันทั้งหมด
- มหาวิทยาลัยแห่งแรกของโลกกำเนิด ที่โบโลญญา (Bologna) ในปี ค.ศ. 1008 โดยนักเรียนร่างหลักสูตรและเชิญอาจารย์มาสอน ควรมีการแลกเปลี่ยนเรียนรู้กันในเรื่องสอนดี
- มหาวิทยาลัยยุคใหม่ Ecole 42 : a teacher-less coding school in Paris รับสมัครนักศึกษาปีละ 800 คน แต่มีผู้สมัคร 100,000 คน เป็นมหาวิทยาลัยไม่มีอาจารย์ สอน Software, Network ที่เกี่ยวกับคอมพิวเตอร์ทั้งหมด ครูอยู่บนออนไลน์ เด็กเรียน Class online ก่อน แล้วหลังจากนั้นจะเรียนจากโจทย์อุตสาหกรรม (Problem base) นักศึกษาได้งานทำ 100% เนื่องจากโจทย์มาจากอุตสาหกรรม เมื่อแก้ปัญหาโจทย์จากอุตสาหกรรมได้ อุตสาหกรรมจึงรับเข้าทำงาน ให้เด็กแลกเปลี่ยนเรียนรู้กัน รุ่นพี่สอนรุ่นน้อง จบ 22 ด้าน ได้ปริญญาตรี

École 42: a teacher-less coding school in Paris

<https://www.weforum.org/agenda/2017/09/welcome-to-ecole-42-the-teacher-less-coding-school-in-paris/>

Pipe line VS Platformในอุดมศึกษา

- ปรับเปลี่ยนวิธีการเรียนการสอนใช้ Digital, Gen ED for Next Gen.
- ความยืดหยุ่นทางการศึกษา ปัจจุบันการศึกษาของไทยเรียนสายไหนสายนั้น เรียนข้ามสายไม่ได้ แต่ในต่างประเทศ เช่น สหรัฐอเมริกา ญี่ปุ่น มีความยืดหยุ่นทางการศึกษา สามารถเรียนข้ามสายได้ในฟินแลนด์นำคนที่มาเทียบแล้วศึกษาต่อได้ การศึกษาประเทศไทยเป็นแบบ Pipe line ตั้งแต่อนุบาล-ปริญญาตรี อยากเปลี่ยนเป็น Platform ให้อาจารย์ช่วยคิด

- การศึกษาศึกษาสมัยก่อนแบ่งเป็น 4 ควอดรนต์ Social Rule , Real Space , Mechanism และ Information Space อาจารย์สอนอยู่ควอดรนต์ไหนจะไม่เปลี่ยนแปลง เช่น สอนวิศวกรรมศาสตร์ จะอยู่ในโลกความจริง (Real Space) และลोजิส คนที่เรียนสาขาอื่นก็จะอยู่ใน Information Space หรือ Social Rule แต่โลกยุคใหม่ต้องเรียนรวมกัน ไม่แยกเป็นควอดรนต์
- 21 st – Century Skills และได้ยกตัวอย่างการประชุมเชิงปฏิบัติการเพื่อจัดทำหลักสูตรของคณะอุตสาหกรรมเกษตร ที่มีหลักสูตรจำนวน 3 หลักสูตร แล้วให้นำ Skill มาวาง แล้วให้อาจารย์นำวิชาที่สอนมาวางที่ Skill นั้น บาง Skill มีจำนวนวิชาที่ต้องเรียนจำนวนมาก บาง Skill ไม่มีวิชาที่สอน จากนั้นให้นักศึกษามาดูและดึงวิชาที่ไม่ต้องการเรียนหรือไม่จำเป็นต้องเรียนออก วิชาที่สอนของอาจารย์หายไป ได้ข้อสรุปว่าจริงแล้วเหลือหลักสูตรเดียวที่เป็นแกน จากนั้นให้นักศึกษาไปต่อยอดต้องการทักษะด้านใดเพิ่มเติมให้ไปเรียนวิชาเลือก

Next Action

- สจล.ต้องทำ 4 ด้านให้กับสังคม
 1. Educational impacts
 2. Academic impacts
 3. Industrial Impacts
 4. Social impacts
- ขอให้ปรับเปลี่ยนกระบวนทัศน์ (Paradigm shift) ไม่เป็นสุดเขตแดนสยาม เราจะไปประตูสู่อาเซียน/ไปทั่วโลก

รองอธิการบดีฝ่ายแผนงานได้เชิญชวนให้อาจารย์ร่วมทำโครงการต่างๆ ดังนี้

Strategic Projects I

KMITL ACADEMIC SANDBOX

- โครงการบัณฑิตพันธุ์ใหม่ (Academic Ports for KMITL New S-Curve) สจล. ปรับพอร์ตการศึกษาเป็น 3 พอร์ต
 1. Reskill คนทำงานอยู่แล้ว มาเรียนเพิ่ม skill
 2. Upskill คนทำงานแล้วสามารถนำประสบการณ์มาเทียบเพื่อเรียนต่อได้
 3. Multi-skill หลักสูตรใหม่ทั้งหมดอยากเห็นอาจารย์ที่มีประสบการณ์สูงและอาจารย์รุ่นใหม่มา ร่วมกันทำอย่างไรให้
- โครงการ KMITL Melting Pot โครงการดำเนินการมา 2 ปี มีงานตีพิมพ์ 52 เรื่อง มีจำนวน Citation มากกว่าที่อาจารย์ทำในปัจจุบัน

Strategic Projects II

EXPECTED STUDENT OUTCOMES

What is New Gen. Graduate?

ไม่เป็น credits แต่เป็น Module based ยืดหยุ่น หลากหลาย กลับมาเรียนใหม่ได้ เช่น บางมหาวิทยาลัย/สถาบันรับเด็กที่ไร้อะไรมาเรียน แล้ว สจล. จะช่วยเด็กของ สจล. ที่ไร้ไร้อย่างไร

- Multi-skill curriculum, or multi-faculty
- Module based credits, Flexible learners
- Intensive WIL ต้องทำ Work integrated learning อย่างเข้มข้น
- Support Thailand 4.0
- New way of Gen. Ed.

Overall Goals and Requirements for Students (ตัวอย่าง DNA หลักสูตรของ CMU)

- Breadth & Depth
- Ability to think
- Ability to speak
- Ability to write
- Steady Progress

การปฏิรูปหลักสูตรมีกฎ 2 ข้อ

1. ไม่มี สกอ. (เนื่องจาก สกอ. จะถูกยุบ)
2. ไม่มีมาตรฐานหลักสูตร

KMITL BTEC Center

What we need helps? From Dept.

- Employer satisfactory
- Area to improve
- Career path of our graduates
- Earning of our graduates and Skill needed to re-skill
- All data for 5 years, backward

Strategic Projects III

KMITL Dashboard เก็บข้อมูลย้อนหลัง 5 ปี มอบหัวหน้าภาคไปดำเนินการสำรวจ EMPLOYABILITY SURVEY เพื่อให้ทราบว่าศิษย์เก่าทำงานแล้วมีความก้าวหน้าอย่างไร และต้องการให้สถาบันช่วย Reskill อะไร

Strategic Projects IV

KMITL BTEC Center สจล. เป็นมหาวิทยาลัยแรกที่เปิดศูนย์ โดยจะเปิดศูนย์ 2 ศูนย์

1. General Education
2. Subjective courses

Training Professor, assessment, class material

- BTEC เทียบเท่ากับ A-level สามารถเรียนต่อมหาวิทยาลัยได้ เช่น Oxford

What Is A BTEC Course Like?

- Learning into practice straight away by taking part in assignments set in real-life situations, developing practical skills and knowledge that employers will love.
- Get a certificate and qualification on completing your course. And that qualification is precious, because it opens lots of doors in terms of your life choices. University? Getting a job? A BTEC holds the key to both of these. Live your life.
- BTEC is a International standard
- สิ่งที่ทำ คือ ดึงช่างนอกเข้ามาเพื่อให้ปรับเปลี่ยน Be The Solutions of The Land KMITL NEXTs
- วันนี้อะไรให้ทุกท่านมองไปข้างหน้าถ้าเราไม่เริ่มต้นเขาจะบีบให้เราทำ One Day or Day One You Decide

WORK SHOP 1

โจทย์ : ท่านจะทำหลักสูตรใหม่ อะไรคือ DNA ของ สจล. อะไรคือชิ้นส่วนของ DNA ที่นำไปประกอบหลักสูตร แล้วยังเป็น สจล. ให้เขียนในกระดาษ 1 แผ่น ต่อ 1 DNA ให้ใช้มือ สอง และใจ ในการทำข้อมูล เขียนแล้ว แปะบนกระดาน

DNA สจล.

1. เรียนอย่างมีความสุข
2. รักการเรียนรู้
3. เรียนรู้สิ่งใหม่ตลอดเวลา
4. เรียนรู้ด้วยตนเอง Self-Learning
5. ความรู้พื้นฐานและกระบวนการคิด
6. เรียนให้สนุก
7. คิดได้ พูดได้ ต้องทำได้
8. Creativity
9. การแก้ไขปัญหาเชิงสร้างสรรค์
10. คิดสร้างสรรค์
11. นักคิด+สร้างสรรค์
12. Applied/Adaptive Creativity
13. Problem Solving Skills
 - Teachers
 - Students
14. ให้ชุมชนใช้แก้ปัญหา

15. Gen Ed
 - Active Learning
 - จิตอาสา
 - ฉลาดสังคม
 - เท่าทันเทคโนโลยี
 - ทักษะการแก้ปัญหาในระยะเวลาที่กวดขันได้ดี
16. การศึกษาที่ตอบโจทย์อุตสาหกรรม
17. ความสามารถในการทำกำไรคืนสู่สังคม
18. ตอบโจทย์สังคม
19. ผู้จบการศึกษามีศักยภาพ
20. คิดวิเคราะห์ได้
21. แก้ปัญหาได้
22. คนดี
23. ทำได้จริง
24. ทักษะการปฏิบัติที่สามารถใช้งานได้จริง
25. ปฏิบัติได้จริง
26. นักปฏิบัติการ
27. เรียนแล้วทำได้จริง
28. เรียนรู้จากการปฏิบัติจริง
29. Real Practices
30. นักปฏิบัติ
- 31.บัณฑิตที่มีทักษะสามารถปฏิบัติได้จริง
32. ปฏิบัติได้จริง
33. High skill ทักษะขั้นสูง
34. BTEC
35. SKILL
36. S-Skill
37. Multi-disciplinary/skills Flexibility
38. นวัตกรรม
39. ความเป็นเลิศทางเทคโนโลยี
40. เน้นปฏิบัติ
41. อัด อัดทน
42. รู้จริง คิดเป็น พุดเก่ง คิดดี

พักเบรก 10.30 น.

WORK SHOP 2

ให้อาจารย์นำเสนอสิ่งที่สร้างจากความคิด (ทีมวิทยากร)

1. NET WORK กับเครือข่าย
 - ผู้ประกอบการ
 - ลดวิศวกร
 - ต้องเพิ่มทักษะ
 - IT (Digitalization)
 - BIG DATA
2. รวมความรู้ศาสตร์อื่นๆ สถาบันอยู่รอดได้ด้วย
3. ทรัพยากรที่ยั่งยืน SDG สิ่งแวดล้อมเป็นบทเรียน
 - หลักสูตรที่สร้าง PLATFORM ให้เด็กเข้าใจสภาพแวดล้อมของไทย ไม่บังคับเรียน
4. หลักสูตรธรรมชาติและวัฒนธรรม
5. Design by your own เปิดช่องให้เด็กได้เรียนรู้เองด้านนอก
6. Together we can survive รวมเก่า-ใหม่ สนับสนุนกันสู่ KMITL SKILL
7. มีวิชาแกนแล้วดึงอะไรมาใส่
8. Skill ที่ดีเป็นก็ได้ ในวิชาชีพ
9. ข้ามภาควิชา
10. พื้นฐานต้องมี วิชาเลือก
11. ลักษณะพื้นฐานที่รับกับสถานการณ์ปัจจุบัน
12. นักศึกษาประกอบความคิดสร้างสรรค์ตนเอง
13. ทุกอย่างเปลี่ยนเร็วเปิดแนวทางที่หลากหลาย เป้าคือนักศึกษารอด
14. ธรรมชาติของคน แข็งแรง ยิ่งใหญ่ คือ แต่ต้องมีเมล็ดพันธุ์ด้วย อยากรเป็นอะไรก็ได้ที่ตนเองชอบ
15. เด็กเลือกเอง เชี่ยวชาญเฉพาะด้านนั้น มีที่เลี้ยงที่อยู่ในด้านนั้นๆ บอกว่าจำเป็นต้องใช้
16. แกน สามารถประกอบกับส่วนที่มาเชื่อมได้หลากหลาย เชื่อมชุมชน ทรัพยากรได้หมดทั้งระบบ ไซ่อุปทาน ต้องปรับให้เข้ากับ SDG และรับใช้สังคม ปรับทัศนคติ
17. มีช่องทางเข้าถึงได้มาก (PLATFORM) MODULE Content ไม่เยอะ แต่มีชีวิตชีวา ดำรงชีวิตได้ในอนาคต
18. จะสร้างออกมาให้เห็นชัด “ตัวน่ารัก”
19. สิ่งที่เข้ากันได้เรียนไปด้วยทำงานไปด้วย
20. Skill อยู่ได้กับโลกปัจจุบัน
21. มีแกนหลัก ช่องเติม ช่องว่าง
22. เลือก “โครง” ที่มีความสมบูรณ์ระดับหนึ่ง อาจารย์ตรงกับบัณฑิตระดับหนึ่ง
23. หลักสูตร “มังกร” ใครก็ต้องการอยากได้ โฟกัสได้ มองมุกกว้างได้
24. เล็กกะทัดรัด มีบทบาท
25. ข้ามวิชา 2 Major ได้

ให้อาจารย์นำเสนอสิ่งที่สร้างจากความคิด (ทีม OSM)

1. การสร้างบัณฑิตที่จบไป มีผู้ใหญ่ เราจะทำคนเดียวไม่ได้ ต้องมีเครือข่าย เพื่อให้เจริญเติบโตต่อไป
2. ตัวอย่างหลักสูตร ประสานงานกับผู้ประกอบการเยอะ ผู้ประกอบการถามว่า สจล. มีการเตรียมรับสถานการณ์อย่างไร นักศึกษาต้องเรียนรู้ Big Data จะเห็นว่าบริษัทใหญ่ๆ ใช้วิศวกรน้อยมาก
3. ใช้ทรัพยากรที่มีอยู่จำกัด สร้างหลักสูตรให้ได้ ต้องการความรู้สาขาอื่นเพื่อสร้างประโยชน์ได้จริง สถาบันต้องมีหลักสูตรที่สามารถอยู่รอดได้
4. ความท้าทายต่อไป SDG จะทำอย่างไรให้เกิดความยั่งยืน สร้าง Path from การเรียนรู้แนวใหม่ เริ่มต้นจากเมล็ดพันธุ์ เด็กที่เข้ามาเรียนในมหาวิทยาลัย ปัจจุบันเด็กเกิดน้อย ไม่บังคับให้เรียน แต่ต้องสร้างหลักสูตรให้เด็กเรียนในสิ่งที่ดี จบเกษตรไปทำงานได้เลยไม่ใช่ทำได้แค่ คิงพาวเวอร์ ตัวอย่างหลักสูตร คือ หลักสูตรที่ต้องมองสิ่งแวดล้อมด้วย เรียนสิ่งที่จำเป็น สิ่งที่ได้คือเด็กมีความตระหนัก
5. ชื่อหลักสูตร ธรรมชาติและวัฒนธรรม (ชุมชน สังคม ภาครัฐ)
6. มีส่วนที่เติมเต็มและค้นคว้าด้วยตนเอง หลักสูตรให้อิสระกับเด็กที่มาเรียน
7. การรวมหลายๆ อย่างเข้าด้วยกัน หลักสูตรที่เป็น Multi skill
8. ทักษะมีอยู่แล้ว หลักสูตรเป็นอย่างไรก็ได้ แต่แก่นวิชาชีพต้องยังอยู่ ถ้าเป็นวิชาชีพ แก่นต้องยังอยู่แล้วประยุกต์ใช้กับเทคโนโลยีที่เปลี่ยนแปลงไป
9. หลักสูตรใหม่ไม่ต้องข้ามไปไกลมาก แค่ภาควิชาก่อนเบื้องต้น บูรณาการเชื่อมแกนสองแกน เด็กจะเป็นคนหาความสมดุลเอง
10. รูปแบบหลักสูตรวิชาพื้นฐาน วิชาเลือก แล้วค่อยไปเลือก อยากเปลี่ยนเป็นรูปแบบอื่น แต่อย่างไรก็ตามต้องหาความรู้พื้นฐานเพื่อไปต่อยอดได้
11. หลักสูตรสร้างคนที่มีคุณลักษณะเฉพาะ
12. องค์ประกอบที่เด็กอยากให้เป็น ความคิดเห็นส่วนตัว path from ที่เราต้องมีกึ่งไม้กับต้นไม้เป็นองค์ประกอบ หลักสูตรอะไรก็ตาม ควรเป็นเรื่องของเด็กที่เลือกและตัดสินใจเอง ถ้าเราเป็นคนเลือกอาจจะปิดกั้นความชำนาญของเด็ก หน้าที่ของเราคือให้ path from บริบทของเด็กสมัยนี้คิดเร็ว ทำเร็ว ควรเปิดโอกาสให้เด็กเป็นผู้เลือกหลักสูตรที่จะเพิ่มใหม่ในอนาคต
13. แข็ง ใหญ่ ยาว เมล็ดพันธุ์เป็นของต้นจามจุรี จะเห็นว่ายาวและสวยงาม ตึกตา ถ้าไม่มีประสบการณ์ไม่สามารถพัฒนาตนเองไปได้ อยากจะเป็นอะไรก็ได้ที่เด็กชอบ
14. เลือกที่พอดี หลักสูตรที่เลือกเอง และเชี่ยวชาญด้านนั้นโดยเฉพาะ แต่ต้องมีพี่เลี้ยง เอกชนควรรู้ด้านนี้ ราชการควรรู้ด้านนี้ การที่เก่งด้านเดียว ต้องมีเครือข่ายด้วย จะประสบความสำเร็จได้
15. ความยั่งยืนของระบบเกษตร มองต้นน้ำ ปลายน้ำ ทักษะ ต้องทำงานกับชุมชนได้
16. ถ้าจะทำหลักสูตร ต้องเป็นหลักสูตรที่คนอื่นเข้าถึงและสะดวกต่อการเรียนรู้ได้ คนที่จบไปแล้วควรดำรงชีวิตอยู่ได้ในอนาคต
17. ชื่อ เจ้าตัวน่ารัก คิดว่าไปวางไว้ตรงไหน ไม่จำเป็นต้องเยอะ
18. กิ่ง ก้าน ใบ ถ้าเปรียบเป็นความรู้ เป็นพฤติกรรมคืออัตลักษณ์ คือ ชื่อสัตย์ ใฝ่รู้ สู้งาน หลักสูตร Will หลักสูตรเรียนไปด้วยปฏิบัติไปด้วย ได้ฝึกในสิ่งที่รู้ ได้นำพฤติกรรมที่ดีๆ ที่ครูปลูกฝังไปใช้
19. หลักสูตรเทคโนโลยีออกแบบผลิตภัณฑ์ เป็นมิตรกับสิ่งแวดล้อม พัฒนาหลักสูตรที่สร้าง skill

20. หลักสูตรน่าจะมีจุดเด่นที่ดูแล้วรู้ว่าเป็นหลักสูตรอะไร ไม่บังคับว่าเด็กต้องเป็นตามที่กำหนด แต่ให้เป็นหลักสูตรที่ง่ายเพื่อให้เด็กไปต่อยอดเองได้
21. หลักสูตรสมบูรณ์มาแล้วในระดับหนึ่ง อาจารย์ก็ต้องตรงกับบัณฑิตที่จบไปแล้วสามารถหาสิ่งที่ต้องการได้ เด็กสามารถเลือกหน่วยงานเองได้ พัฒนาให้ได้เต็มความสามารถที่สุด
22. หลักสูตรที่ใครๆ ก็ใฝ่อยากเป็นเจ้าของ สามารถเห็นในมุมมองกว้างได้ เป็นที่ต้องการ
23. หลักสูตรที่เล็ก กะทัดรัด
24. การเชื่อมต่อความสามารถในการปรับเปลี่ยน เรียนข้ามภาควิชาได้
25. ต้องปรับตัวให้เข้ากับสถานการณ์ทุกรูปแบบ ความหลากหลายที่อยากให้นักศึกษาได้เรียนรู้ในตัวหลักสูตร พื้นฐานยิ่งเยอะยิ่งดี การเข้าใจรูปแบบกระบวนการทำงาน มีความเป็นผู้เชี่ยวชาญเฉพาะด้าน จะบูรณาการกันได้อย่างไร
26. หลักสูตรที่ต้องตอบโจทย์สถานประกอบการ หุ่นยนต์กำลังมา ต้องตอบโจทย์ สิ่งสำคัญที่เห็นคือเรามีหลักสูตรที่ดีแต่อย่าลืมเรื่อง Soft skill
27. ความเข้มแข็งทางวิชาการ สามารถให้นักศึกษาได้ฟังฟังได้ ส่งถึงฝั่งได้ ต้องมีความหลากหลายให้นักศึกษาได้เลือกเรียนตามที่ต้องการ
28. หลักสูตรที่มีความเป็น สจล. เมล็ดมองเป็นงานวิจัย ปรับปรุงเปลี่ยนแปลงหลักสูตรให้อยู่ในช่วงเวลาที่เหมาะสม เพื่อให้ทันโลกปัจจุบันและอนาคต อยากรู้ให้มีความมั่นคง
29. รูปแบบการเรียนการสอนเปลี่ยนไป เนื้อหาวิชา การเรียนสอนต้องปรับใหม่ เรียนรู้จากความต้องการของชุมชน ผู้ประกอบการ
30. นักศึกษาล้มได้ ลุกได้ ไม่ต้องเป็นที่สุด แต่จบไปแล้วอยู่ได้ หลักสูตรที่กำลังทำคือ นำเด็กปวส. มาเรียนด้วย รับผิดชอบร่วมกัน เพื่อให้เสริมกัน ไม่มีข้อจำกัดในการรับเข้า
31. หลักสูตร ต้นกล้าผลิบาน นักศึกษากล้าที่จะต้องโต
32. ให้นักศึกษาเลือกเรียนเอง
33. พยายามเลือกสิ่งพอดีให้กับนักศึกษา ไม่ยึดเยียดที่ไม่มีประโยชน์ให้ โดยการยึดนักศึกษาเป็นหลัก
34. สิ่งที่เด็กต้องการคือ ความเป็นอิสระ มีความกล้าที่จะเลือกและเปลี่ยน มีวิสัยทัศน์ที่กว้างขึ้น สิ่งที่เด็กต้องการคือความสมดุลในตัวเอง ต้องมีเรื่องปรัชญาเข้ามาผสมกับการเรียนหุ่นยนต์ด้วย
35. สิ่งแวดล้อมภายนอกเป็นอาวุธ
36. ทุกหลักสูตรสอนคุณธรรมให้กับนักศึกษา
37. เลือกใครก็ได้ที่เหมาะสมกับหลักสูตร ไม่มีลิมิต
38. หนู เป็นสัตว์ที่หลายคนอาจมองข้าม เป็นสัตว์ที่มีประโยชน์ เพราะเป็นสัตว์ที่ใช้ในการทดลอง หลักสูตรที่เน้นถึงประโยชน์ มีคุณค่า
39. การคัดเลือกผู้เรียน ควรมีสักยภาพพื้นฐานเพื่อสามารถต่อยอดได้ อยากรู้ให้ผู้เรียนมีโอกาสเลือกหลักสูตรอิสระที่สุด ไม่จำเป็นต้องติกรอบหลักสูตรที่มีเท่านั้น

คุณนุ้ย (คุณเอี่ยมพร ลอยประดิษฐ์) : นี่คือสิ่งที่ได้ คือ แกนความคิด เราจะเสียอะไรจะต้องเปิดให้หลากหลาย ได้เลือกสิ่งที่มีอยู่ เพื่อไปทำหลักสูตรใหม่ในช่วงบ่าย และต้องไปให้ถึงปลายทาง อยากรู้อะไร

รองศาสตราจารย์ ดร.สุรินทร์ คำฝอย รองอธิการบดีฝ่ายแผนงาน : สิ่งที่ออกแบบให้กับน้องๆ อาจารย์พูดเหมือนกันคือให้น้องได้มีโอกาสเลือก และมีชีวิตรอดในอนาคต ให้เขาเป็นตัวเขาเอง ตอนนี่ที่เราสอนเขาได้โอกาสนั้นหรือยัง ถ้าได้แล้ว work shop บ่ายนี้ไม่ต้องทำ ถ้ายังไม่ได้ผมไม่สามารถทำให้อาจารย์ได้ เพราะฉะนั้นบ่ายเราเจอกัน แล้วมาร่วมกันออกแบบ Academic Sandbox หา Solution ร่วมกัน

WORK SHOP 3

ช่วงบ่าย เวลา 13.00 น.

วิธีการ คิดไอเดีย (ขายไอเดีย) ที่จะทำหลักสูตรรูปแบบไหน ด้านไหน ลงในกระดาษ A4 แล้วย้ายไปเข้ากลุ่ม

ทีมที่ 1 Re - Skill Industrial - Academics (อ.ธนวรรณ)
Application fundamental

- Reskill ให้คนที่เคยเรียนมาแล้ว กลับเข้ามาเรียนใหม่ ลิงค์กับ Academics ผู้ประกอบการ หรือผู้ที่มีทักษะทางด้านนี้โดยตรง

ทีมที่ 2 Innovative Agriculture (อ.หมวย)

Smart farming Re-skill
Up-skill
Multi skill

Smart farmer

- Multi-skill เกษตร วิศวกรรม IT ร่วมกัน ผลิตบัณฑิตให้เป็น smart farmer ให้เป็น smart farming

ทีมที่ 3 KMITL's NEXT

- หลักสูตรพื้นฐานใน disciplines ระยะยาว content ยังอยู่ แต่ต้องดึงดูจุดใจลูกค้า
วิศวกรรม วิทยา เกษตร สถาปัตยกรรม
(ภาค)
- หลักสูตร Multi วิศวกรรม สถาปัตยกรรม Bi-lat
วิศวกรรม วิทยา
วิศวกรรม เกษตร
วิทยา เกษตร
วิศวกรรม วิทยา เกษตร Tri lat
- หลักสูตรระยะสั้น Re-skill
Up-skill

ทีมที่ 4 Up-skill

- ยกระดับสมรรถนะผู้บริหารระดับต้นของสถานศึกษา
 - กลุ่มเป้าหมาย ครูที่ได้รับการคัดเลือกขึ้นมาเป็นหัวหน้างาน / หัวหน้ากลุ่มสาระ / หัวหน้าแผนกวิชา
- Upskill ยกระดับผู้บริหารอาชีวศึกษา และการศึกษาขั้นพื้นฐาน
- พัฒนา EQ

ทีมที่ 5 Multi - Skill

วิศวะ + สถาปัตย์ + บริหาร
 นักปฏิบัติ สร้างสรรค์ การจัดการ
 ผู้ประกอบการ

- สร้างแรงบันดาลใจ + ฝึกงานกับโจทย์จริง + เรียนให้สนุก + คิดเป็น
- Multi-skill อยากรู้ Skill ทางด้านสถาปัตย์มาช่วย คือ วิชาแกนของแต่ละสาขาของคณะมา
- ตัวอย่างเช่น วิศวกรรม+สถาปัตย์+บริหาร

เข้ากลุ่มเพื่อหา

- ผู้จบหลักสูตรนี้จะมีลักษณะเป็นแบบอย่างไร
- แล้วค่อยมาดูว่ามีแกนอะไรบ้าง
- มี DNA มีส่วนเสริมอะไรบ้าง

ให้แต่ละกลุ่มนำเสนอ (กลุ่มละ 5 นาที)

กลุ่ม 1 ชื่อหลักสูตร “มีปัญหา มาหาพี่”

Reskill ทำไมต้องมา

- ความรู้เริ่มล้าสมัย ต้องการเพิ่มความรู้ โดยการเข้ามาเรียน
- ควรมีความสามารถในการคิด/สื่อสาร สามารถนำความรู้ไปต่อยอด สามารถนำความรู้ไปขอวิชาชีพได้
- ทำไมต้องมาเรียนที่เรา เรามีผู้เชี่ยวชาญ หรืออาจารย์ในสถาบัน จะมาลี้กับสถาบัน โดยให้ช่วยทำฐานข้อมูลให้อาจารย์เหล่านั้น
- ต้องการให้เด็กที่จบหลักสูตรไปแก้ไขปัญหาให้เค้าได้อย่างไรบ้าง
- โมเดล หมวด วิจัย บริการวิชาการ ซึ่งภาระงานเยอะ ทำให้ไม่มีเวลาในการทำงานวิชาการ เราต้องปลดล๊อคกรอบต่างๆ และต้องการมีหน่วยงานสำหรับรองรับด้านบริหารให้กับอาจารย์ ต้องการให้ปลดล๊อคระเบียบสถาบัน
- สรุปชื่อหลักสูตร มีปัญหา กลับมาหาเรา ได้ไปดูงานจริง ได้ทำงานในสถาบันจริง

② incentive/Reward

- income
- time

Recognition (Unique
ness)

- Promote quality
- Quality/Facility

กลุ่ม 2 ชื่อหลักสูตร “Innovative Smart farmer”

สร้างบัณฑิตที่เป็น Innovative Smart Farmer สร้างคนเพื่อไปสร้างนวัตกรรม ต้องมีดีไซน์ มีการออกแบบ แต่ต้องชัดเจน แต่อยากได้ความร่วมมือเพิ่มจากคณะวิศวกรรมศาสตร์ สถาปัตยกรรมศาสตร์ เพื่อให้ได้มุมมองที่สูงขึ้น เราจะผลิตบัณฑิตให้สร้างสรรค์สังคม มีรูปแบบที่สวยงาม ปรับตัวเข้ากับการเปลี่ยนแปลงอย่างลงตัว แปรรูปหรือปรับตัวให้เข้ากับการเปลี่ยนแปลงกับสังคม เป็นนวัตกรรมเกษตรยุคใหม่ เป็นสิ่งที่เราอยากให้เกิด

กลุ่ม 3 ชื่อกลุ่ม "KMITL NEXT"

1. Ability to learn + continuing professional รู้ลึก รู้กว้าง
2. Ability to be practitioner
3. Ability to be Innovative
4. Ability to be entrepreneur

วิชา X ... หน่วยกิต เลือกเองตามจำนวน

3

Outcome-based

1. Ability to learn + continuing professional → รู้ลึก รู้กว้าง
2. Ability to be practitioner
3. Ability to be innovative
4. Ability to be entrepreneur

Networking via internship summer ปี 3

Co-op only
(2.0-2.5) ← 1 credit
(> 2.5) ← 2 credits

วิชา X ... หน่วยกิต เลือกเองตามจำนวน ปี 4 โทอม 1
can be X₁, X₂, X₃
Y ... " Y₁ Y₂ Y₃ Y₄ Y₅ Y₆ Y₇

Gen.Ed ... " some exemptions ← Reskill & Upskill
← สามารถทำซ้ำได้

โลโก้ ... "

Note: unit options X, Y, Gen.Ed, 1 credit unit can be substituted 3.5 ปี

กลุ่ม 4 ชื่อกลุ่ม “พัฒนาสมรรถนะผู้บริหารระดับสถาบัน”

- ผู้บริหารระดับต้น แบบ non degree
- เชื่อมต่อผู้ปฏิบัติการกับผู้บริหารระดับสูง
- หน่วยงานเจ้าภาพหลัก
- ปลอดภัย สิ่งอำนวยความสะดวก /สถานที่ /ห้องสมุด
- กลุ่มเป้าหมาย ผู้บริหารระดับต้น โรงเรียนสังกัด สพฐ.

กลุ่ม 5

- อัตลักษณ์ “ซื่อสัตย์ ใฝ่รู้ สู้งาน”
- โค้ช ต้องประสบความสำเร็จ

ถ่ายภาพหมู่ร่วมกัน

