

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล
ประจำปี พ.ศ. 2565 (ประเมินตนเอง)

(ช่วงเวลา 1 มกราคม ถึง 31 ธันวาคม พ.ศ. 2565)

ผ่านมตทิี่ประชุมสภามหาวิทยาลัยมหิดล เมื่อวันที่ 21 มิถุนายน พ.ศ. 2566

สำนักงานสภามหาวิทยาลัยมหิดล ข้อมูล ณ วันที่ 9 มิถุนายน พ.ศ. 2566

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 5256 (ประเมินตนเอง)

 สารบัญ

สารบัญ
 หน้า

บทสรุปผู้บริหาร 2

วัตถุประสงค์การประเมิน 4

แนวคิดและวิธีการประเมิน 4

กลุ่มเป้าหมายในการประเมิน 5

ระยะเวลาของการประเมิน 5

วิธีการแปลผล 6

ผลที่ได้รับ 6

สรุปสาระสำคัญผลการประเมิน 7

ประเด็นที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย 8

ตารางที่ 1.1 คะแนนเฉลี่ย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปรายคำถาม 8

ตารางที่ 1.2 คะแนนเฉลี่ย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปตามกลุ่มผู้ประเมิน 9

 ตารางที่ 1.2.1 คะแนนเฉลี่ย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปรายคำถาม

 ตามกลุ่มผู้ประเมิน 10

ข้อเสนอแนะ ประเด็นที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย 12

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 5256 (ประเมินตนเอง)

 สารบัญ

สารบัญ (ต่อ)
 หน้า

ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย 13

ตารางที่ 2.1 คะแนนเฉลี่ย ประเด็นการประชุมสภามหาวิทยาลัย สรุปรายคำถาม 13

ตารางที่ 2.2 คะแนนเฉลี่ย ประเด็นการประชุมสภามหาวิทยาลัย สรุปตามกลุ่มผู้ประเมิน 14

ตารางที่ 2.2.1 คะแนนเฉลี่ย ประเด็นการประชุมสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่มผู้ประเมิน 15

ข้อเสนอแนะ ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย 17

ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย 19

 ตารางที่ 3.1 คะแนนเฉลี่ย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปรายคำถาม 20

 ตารางที่ 3.2 คะแนนเฉลี่ย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปตามกลุ่มผู้ประเมิน 21

 ตารางที่ 3.2.1 คะแนนเฉลี่ย ผลการดำเนินงานของสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่มผู้ประเมิน 21

 ข้อเสนอแนะ ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย 23

ข้อเสนอแนะอื่น ที่สภามหาวิทยาลัยควรดำเนินการหรือปรับปรุงหรือได้รับการพัฒนา 25

อภิปรายผลการประเมิน 26

การพัฒนาการปฏิบัติงานของสภามหาวิทยาลัยมหดิล ในรอบปี 2565 29

ภาคผนวก 33

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 2

บทสรุปผู้บริหาร
การประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง)

ที่มา วัตถุประสงค์ และผลการประเมิน
 สภามหาวิทยาลัยมหิดลกำหนดให้มีการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยเป็นประจำทกุปี
โดยยึดตามอำนาจหน้าที่ของสภามหาวิทยาลัยตามมาตรา 24 ของพระราชบัญญัติมหาวิทยาลัยมหิดล พ.ศ. 2550
โดยสำนักงานสภามหาวิทยาลัยมหิดลทำหน้าที่เป็นผู้ดำเนินการจัดประเมิน โดยครั้งนี้ เป็นการประเมินผลการ
ปฏิบัติงานของสภามหาวิทยาลัยมหิดล รอบ 1 ปี เรียกว่า “การประเมินผลการปฏิบัติงานของสภามหาวิทยาลัย
มหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง)” ช่วงเวลาตั้งแต่ 1 มกราคม ถึง 31 ธันวาคม พ.ศ. 2565 โดยส่งแบบ
ประเมินไปยังกลุ่มเป้าหมาย ในเดือนกุมภาพันธ์ พ.ศ. 2566 และเก็บรวบรวม เดือนมีนาคมถึงเมษายน พ.ศ. 2566
กลุ่มเป้าหมาย ได้แก่ กรรมการสภามหาวิทยาลัยมหิดลทุกท่าน จำนวน 30 ท่าน เป็นผู้ตอบแบบประเมิน จากการ
จัดส่งแบบประเมินฯ มีผู้ตอบกลับ คิดเป็นร้อยละ 90 พร้อมเพิ่มเติมแบบสัมภาษณ์เพื่อข้อมูลครบถ้วนยิ่งขึ้น

วัตถุประสงค์การประเมินฯ เพื่อ (1) ติดตามการปฏิบัติหน้าที่ของสภามหาวิทยาลัยให้มีความสอดคล้อง
กับบทบาทและอำนาจหน้าที่ (2) สภามหาวิทยาลัยได้รับทราบผลการปฏิบัติงาน ปัญหา และอุปสรรค (3)
นำข้อเสนอแนะไปใช้ในการปรับปรุงและพัฒนาการปฏิบัติหน้าที่ของสภามหาวิทยาลัยให้มีประสิทธิภาพ เกิดธรร
มาภิบาลในการบริหารงานยิ่งขึ้น โดยแบบประเมินมี 3 ตอน ให้กลุ่มเป้าหมายทำเครื่องหมาย ✓ลงในช่องระดับ
คะแนนการประเมินที่ตรงความคิดเห็นมากที่สุด มีเกณฑ์ให้คะแนน 5 ระดับ คือ 5 = มากที่สุด 4 = มาก 3 =
ปานกลาง 2 = น้อย 1 = น้อยที่สุด และมีข้อคำถามแบบปลายเปิด เพื่อให้เขียนข้อเสนอแนะ ผลการประเมนิฯ
สรุปดังนี้

กราฟแสดงการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง)
สถิติเปรียบเทียบการประเมินฯ 7 ปี ต้ังแต่ พ.ศ. 2559 - 2565 ดังนี้

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 3

 ข้อเสนอแนะกรรมการสภามหาวิทยาลัยมหิดล
สรุปจากคำถามปลายเปิด และแบบสัมภาษณ์

 ด้านยุทธศาสตร์ ปี 2565 บทบาทสภามหาวิทยาลัยมีความโดดเด่น ในการผลักดันให้มหาวิทยาลัยประสบผลสำเร็จในการ
ดำเนินงานและพัฒนาไปในทิศทางที่กำหนด ผ่านกลไก การทำงานรูปแบบต่าง ๆ อาทิ Retreat การสัมมนา การเสวนาด้าน
ยุทธศาสตร์ระหว่างกรรมการสภามหาวิทยาลัยร่วมกับทีมบริหารมหาวิทยาลัยและผู้บริหารจากทุกส่วนงาน การประชุมสภา
มหาวิทยาลัยนัดพิเศษ คณะกรรมการนโยบายชุดต่าง ๆ ที่สภามหาวิทยาลัยแต่งตั ้ง โดยบูรณาการงานร่วมกัน ทำให้เกิด
ประสิทธิภาพ
 เสนอแนะ มหาวิทยาลัยให้รองอธิการบดีและผู้ช่วยอธิการบดีทั้งหมด เป็น “กลุ่มขับเคลื่อนระบบนโยบาย” เพื่อขับเคลื่อนระบบ
นโยบายครบวงจร ท้ัง (1) การสังเคราะห์นโยบาย (2) การตัดสินใจนโยบาย และ (3) การบริหารจัดการนโยบายสู่ความสำเร็จ
 เสนอแนะ การเน้นการพัฒนาอาจารย์ บุคลากร และ เทคโนโลยี การเรียนการสอน มากกว่าด้านการจัดการให้มีการใช้ประโยชน์
(Utilize) อาคาร ทรัพย์สินของมหาวิทยาลัย ทีป่ัจจุบันมีมากเพียงพอ เพื่อลดงบการลงทุน
 เสนอแนะ มหาวิทยาลัยควรมุ่งเน้นงานวิจัยท่ีเป็นประโยชน์กับประเทศ รวมทั้งบูรณาการข้ามศาสตร์ และข้ามคณะ/ส่วนงาน
 ด้านบริหารทั่วไป มหาวิทยาลัยทำพันธกิจครบถ้วนตามอำนาจ หน้าที่ในพระราชบัญญัติมหาวิทยาลัยมหิดล พ.ศ. 2550 ตามมติ
สภามหาวิทยาลัย และข้อแนะนำที่ประชุมสภามหาวิทยาลัยมีประสิทธิภาพและรายงานผลอย่างเป็นระบบ อาทิ สรุปมติสภา
มหาวิทยาลัยและนำเข้าที่ประชุมกรรมการประจำมหาวิทยาลัย ทำให้ทุกฝ่ายที่เกี่ยวข้องทราบมติสภามหาวิทยาลัยและการ
ดำเนินงาน และการทำงานเชิงรุกด้านติดตามมติสภามหาวิทยาลัย ทั้งนี้ เสนอมหาวิทยาลัยมุ่งเน้นการวางแผนล่วงหน้าด้านการ
บริหารการจัดการความเสี่ยงทุกด้าน
 ด้านการศึกษา มหาวิทยาลัยดำเนินการอย่างเป็นรูปธรรม โดยปี 2566 ได้ให้คณบดีบัณฑิตวิทยาลัยเข้าร่วมประชุมสภา
มหาวิทยาลัย เพื่อรับทราบและร่วมกำหนดทิศทางของหลักสูตรต่อการพัฒนาประเทศ เพื่อให้หลักสูตรของมหาวิทยาลัย
ครอบคลุมและตอบโจทย์ของประเทศและผู้เรียน และมหาวิทยาลัยเร่งจัดทำหลักสูตรตอบโจทย์ประเทศมากยิ่งขึ้น
 ด้านการวิจัย ผู้บริหารมหาวิทยาลัยให้ความสำคัญด้านพันธกิจวิจัย โดยเฉพาะการผลิตผลงานวิจัยระดับนานาชาติ ที่อยู่ใน
ฐานข้อมูล เน้นคุณภาพ (Q1) มากกว่าปริมาณและนำเสนอข้อมูลเชิงเปรียบเทียบกับมหาวิทยาลัยคู่เทียบด้านการวิจัยอย่าง
ต่อเนื ่องสม่ำเสมอ และมีการปรับแผนกลยุทธ์ด้านการวิจัยอย่างต่อเนื ่อง ปัจจุบันมีการเชื ่อมโยงคณะกรรมการขับเคลื่อน
ยุทธศาสตร์ด้านการวิจัยกับทีมบริหารยิ่งขึ้น และนำข้อเสนอแนะจากกรรมการสภามหาวิทยาลัยปรับใช้ เพื่อให้แผนปฏิบัติการ
ด้านการวิจัยมีประสิทธิภาพมากยิ่งข้ึน
 ด้านการเงิน เสนอให้มีการนำเงินรายได้มาใช้ประโยชน์มากขึ้น เช่น การนำเงินรายได้ส่วนหนึ่งมาใช้ในการขับเคลื่อนนวัตกรรม
(Active Income) ทั้งนี้ เสนอให้มีการรายงานด้านการเงินต่อที่ประชุมสภามหาวิทยาลัยอย่างต่อเนื่อง (ทุกไตรมาส) เพื่อสภา
มหาวิทยาลัยได้พิจารณากลั่นกรอง ให้ข้อเสนอแนะทิศทางการใช้จ่ายงบประมาณ
 ด้านทรัพยากรบุคคล เสนอให้มีการวางแผนอัตรากำลังที่ตอบโจทย์อนาคต และ การพิจารณาอัตราเงินเดือนให้เหมาะสมกับ
ความรู้ความสามารถเพื่อป้องกันปัญหาสมองไหล

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หนา้ 4

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565
 (ประเมินตนเอง)

ช่วงวันที่ 1 มกราคม ถึง 31 ธันวาคม พ.ศ. 2565
..

 สภามหาวิทยาลัยมหิดลจัดการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล (ประเมินตนเอง) ตั้งแต่ปี
พ.ศ. 2554 โดยยึดอำนาจหน้าที่ของสภามหาวิทยาลัยตามมาตรา 24 ของพระราชบัญญัติมหาวิทยาลัยมหิดล พ.ศ. 2550 เป็นสำคัญ
ซึ่งสภามหาวิทยาลัยมหิดลกำหนดให้มีการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยเป็นประจำทุกปี โดยครั้งล่าสุด จัดการ
ประเมินฯ ประจำปี พ.ศ. 2563-2564 ได้นำเสนอรายงานและผ่านมติรับทราบจากที่ประชุมสภามหาวิทยาลัย ครั้งที่ 581 เมื่อวันที่
15 มิถุนายน พ.ศ. 2565 ทั้งนี้ การประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง) มี
รายละเอียด ดังนี้

วัตถุประสงค์การประเมิน
1. เพื่อติดตามการปฏิบัติหน้าที่ของสภามหาวิทยาลยัให้มีความสอดคล้องกับบทบาท อำนาจหน้าที่ และเป็นไปตามกฎหมาย

กฎระเบียบและข้อบังคับต่าง ๆ
2. เพื่อให้สภามหาวิทยาลยัได้รบัทราบผลการปฏิบัติงาน ปัญหา อุปสรรค
3. เพื่อนำข้อเสนอแนะมาใช้ในการปรับปรุงและพัฒนาการปฏิบัติหน้าที่ของสภามหาวิทยาลัยให้มีประสิทธิภาพ

เกิดธรรมาภิบาลในการบริหารงานยิ่งขึ้น

แนวคิดและวิธีการประเมิน
การประเมิน เพื่อส่งเสริมและพฒันาการปฏิบัตงิานของสภามหาวิทยาลัยให้มีประสทิธิภาพมากข้ึน โดยมีขั้นตอน ดงันี ้
1) สืบค้นข้อมูลการประเมินสภาของมหาวิทยาลัยทั้งในและต่างประเทศ เพื่อเป็นตัวอย่าง
2) ทบทวนข้อมูลผลการประเมินฯ จากปีที่ผ่านมา และ จัดเตรียมเอกสารประกอบการประเมินผล
3) กำหนดผู้มีส่วนเก่ียวข้องที่จะให้ความคิดเห็น เพื่อจัดทำแบบประเมินที่เหมาะสม
4) พัฒนาข้อคำถามแบบประเมิน ตามกระบวนการต่าง ๆ โดยนำหลักเกณฑ์การประเมิน ตามประกาศมหาวิทยาลัยมหิดล

เรื่อง หลักเกณฑ์และวิธีการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัย พ.ศ. 2557 และมติสภามหาวิทยาลัย ปี พ.ศ. 2558
พัฒนาเป็นแบบประเมินปี 2559-2564 และล่าสุด ปี 2565 โดยเพิ่มข้อมูลเชิงประจักษ์ตามผลการปฏิบัติงานของสภามหาวิทยาลัยใน
แต่ละปี

5) จัดส่งแบบประเมินให้กลุ่มเป้าหมายทำการประเมิน
6) จัดทำแบบประเมินทั้งแบบกระดาษ และ แบบออนไลน์ผ่านทางระบบ Microsoft Office 365 MU เพื่ออำนวยความ

สะดวก ลดการสัมผัสเอกสาร และให้เอ้ืออำนวยต่อการได้รับข้อมูลจากกลุ่มเป้าหมาย ได้แก่ กรรมการสภามหาวิทยาลัยทุกท่าน
7) รวบรวมแบบประเมิน ลงรหัส ตรวจสอบข้อมูล และลงข้อมูลที่ได้รับจากการตอบแบบประเมินฯ ทุกชุดในโปรแกรม

คอมพิวเตอร ์
8) วิเคราะห์ผลการประเมินฯ เชิงสถิติและเนื้อหา โดยเปรียบเทียบผลคะแนนรายข้อคำถาม ตามกลุ่มผู้ประเมิน และสรุป

สถิติเปรียบเทียบผลการประเมนิฯ 5 ปีย้อนหลัง (ตั้งแต่ 2561-2564 และ 2565)
9) จัดทำเป็นรายงานพร้อมข้อเสนอแนะ วิเคราะห์ผลการประเมินฯ เชิงสถิติ และ เชิงเนื้อหา โดยเสนอผู้บังคับบัญชา

พิจารณาตามลำดับ
10) เพิ่มเติม การจัดทำแบบสัมภาษณ์แบบมีโครงสร้าง เพิ่มเติมการเก็บรวบรวมข้อมูลด้วยวิธีการสัมภาษณ์ที่ประกอบด้วย

การถามคำถามอย่างเป็นระบบ เพื่อรวบรวมข้อมูลให้สอดคล้องกับหัวข้อที่กำหนดไว้ โดยนำข้อคำถามมาจากแบบประเมินฯ
โดยขอสัมภาษณ์แบบเจาะลึก (In-depth Interview) สุ่มเลือกจากกลุ่มประชากรเป้าหมาย สัดส่วนร้อยละ 10 เพื่อให้ได้ข้อมูล
เพิ่มเติม นอกเหนือจากข้อมูลที่ได้รับจากแบบประเมิน เพื่อนำมาประกอบการจัดทำรายงานการประเมินผลการปฏิบัติงานของสภา
มหาวิทยาลัย ประจำปี พ.ศ. 2565 (ประเมินตนเอง) ให้สมบูรณ์ยิ่งขึ้น

11) ตรวจสอบและปรับปรุงข้อมูลเชิงเนื้อหา และ จัดทำเป็นรายงานพร้อมข้อเสนอแนะ วิเคราะห์ผลการประเมินฯ
เชิงสถิติ และ เชิงเนื้อหา โดยเสนอผู้บังคับบัญชาพิจารณาตามลำดับ อีกครั้ง

12) นำแจ้งเพื่อทราบต่อที่ประชุมสภามหาวิทยาลัย เพื่อปรับปรุงหรือพัฒนาการปฏิบัติหน้าที่ของสภามหาวิทยาลัยให้มี
ประสิทธิภาพมากข้ึน

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 5

กลุ่มเป้าหมายในการประเมิน

กลุ่มเป้าหมาย ได้แก่ กรรมการสภามหาวิทยาลัยมหิดลทุกท่าน รวมจำนวนทั้งหมด 30 ท่าน

โดยแบ่งเป็น 3 กลุ่ม ดังนี้

1. กลุ่มผู้ทรงคุณวุฒิ จำนวน 16 ท่าน

2. กลุ่มผู้บริหารระดับคณบดีและกรรมการสภามหาวิทยาลัยโดยตำแหน่ง จำนวน 8 ท่าน

3. กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานที่มิใช่คณาจารย์ประจำ จำนวน 6 ทา่น

ระยะเวลาของการประเมิน

 การประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ครั้งนี้ เป็นการประเมิน ในระยะเวลา 1 ปี เรียกว่า
“การประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง)” เป็นการประเมินผลการ
ปฏิบัติงานของสภามหาวิทยาลัย ช่วงวันที่ 1 มกราคม ถึง 31 ธันวาคม พ.ศ. 2565 โดยผู้ดำเนินการนำส่งแบบประเมินฯ ไปยัง
กลุ่มเป้าหมาย เมื่อเดือนกุมภาพันธ์ พ.ศ. 2566

หมายเหตุ

ช่วงเวลาของการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ในปี พ.ศ. 2559-2562 โดยสำนักงานสภา
มหาวิทยาลัยทำหน้าที่เป็นผู้ดำเนินการในทุกช่วงกลางปี ซึ่งสอดคล้องกับการครบปีที่กรรมการสภามหาวิทยาลัย ผู้ทรงคุณวุฒิ ได้รับ
โปรดเกล้าฯ (ซึ่งเป็นกลุ่มเป้าหมายส่วนใหญ่)

ต่อมา ปี พ.ศ. 2563 กรรมการสภามหาวิทยาลัย ผู้ทรงคุณวุฒิ ชุดปัจจุบัน ได้รับโปรดเกล้าฯ เม่ือเดือนธันวาคม พ.ศ. 2563
จึงปรับช่วงเวลาในการประเมิน ให้สอดคล้องกับการครบปี ที่กรรมการสภามหาวิทยาลัย ผู้ทรงคุณวุฒิ ได้รับโปรดเกล้าฯ และเพื่อ
สอดคล้องกับการที่นายกสภามหาวิทยาลัยมหิดล กล่าวต้อนรับและนําเสนอภาระหน้าที่ของกรรมการสภามหาวิทยาลัย เมื่อการ
ประชุมสภามหาวิทยาลัยมหิดล ครั้งที่ 563 วันที่ 16 ธันวาคม พ.ศ. 2563 เพื่อกระชับเวลาการดำเนินการประเมินฯ “การประเมินผล
การปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2563–2564 (ประเมินตนเอง)” จึงประเมิน โดยควบรวมเวลา 1 ปี 9
เดือน ช่วงวันที่ 1 เมษายน พ.ศ. 2563 ถึง 31 ธันวาคม พ.ศ. 2564 โดยผู้ดำเนินการนำส่งแบบประเมินฯ ไปยังกลุ่มเป้าหมาย เมื่อ
เดือนมกราคม พ.ศ. 2565

ทั้งนี้ รอบประเมินปี 2565 และปีต่อไป เป็นการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ในช่วงเดือนมกราคม
ถึงธันวาคมของปีนั้น ๆ

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 6

วิธีการแปลผล

1. การประเมินนี้ ใช้แบบประเมิน แบ่งออกเป็น 3 ประเด็น ให้ผู้ทำแบบประเมิน ทำเครื่องหมาย ✓ลงในช่องระดับคะแนน
การประเมิน ที่ตรงกับความเห็นของผู้ทำแบบประเมินมากที่สุด มีเกณฑ์การให้คะแนน 5 ระดับความคิดเห็น คือ มากที่สุด มาก
ปานกลาง น้อย น้อยที่สุด และ มีข้อคำถามแบบปลายเปิดในตอนท้ายของแต่ละตอน เพื่อให้กรรมการสภามหาวิทยาลัยเขียน
ข้อเสนอแนะ

 ระดับความเห็น 5 = มากที่สุด

ระดับความเห็น 4 = มาก

 ระดับความเห็น 3 = ปานกลาง

 ระดับความเห็น 2 = น้อย

 ระดับความเห็น 1 = น้อยที่สุด

 การแปลความหมายของคะแนน ดังนี ้

มากที่สุด = 4.51 – 5.00 คะแนน

 มาก = 3.51 – 4.50 คะแนน

 ปานกลาง = 2.51 – 3.50 คะแนน

 น้อย = 1.51 – 2.50 คะแนน

 น้อยที่สุด = น้อยกว่า 1.50 คะแนน

2. วิธีการสัมภาษณ์ โดยใช้แบบสัมภาษณ์แบบมีโครงสร้าง การสัมภาษณ์ที่ประกอบด้วยการถามคำถามอย่างเป็นระบบ เพื่อ

รวบรวมข้อมูลให้สอดคล้องกับหัวข้อที่กำหนดไว้ โดยนำข้อคำถามมาจากแบบประเมิน ขอสัมภาษณ์แบบเจาะลึก (In-depth
Interview) โดยสุ่มเลือกจากกลุ่มประชากรเป้าหมาย สัดส่วนร้อยละ 10 เพื่อให้ได้ข้อมูลเพิ่มเติมจากกรรมการสภามหาวิทยาลัย
นอกเหนือจากที่ได้รับจากแบบประเมิน เพื่อนำมาประกอบการจัดทำรายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัย
ประจำปี พ.ศ. 2565 (ประเมินตนเอง) ให้สมบูรณ์ยิ่งขึ้น

ผลที่ได้รบั

1. ความคิดเห็นต่อการปฏิบัติงานของสภามหาวิทยาลัยมหิดล โดยกรรมการสภามหาวิทยาลัยมหิดล

2. การนำผลการประเมินไปใช้ในการปรับปรงุและพฒันาการดำเนินงานของสภามหาวิทยาลัยมหิดล

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 7

สรุปสาระสำคัญผลการประเมินการปฏิบัติงานของสภามหาวิทยาลัยมหดิล ประจำปี พ.ศ. 2565

 (ประเมินตนเอง)

สำนักงานสภามหาวิทยาลัยมหิดล ทำหน้าท่ีเป็นผู้ดำเนินการจัดประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล
โดยขอความอนุเคราะห์กรรมการสภามหาวิทยาลัยทุกท่าน ตอบแบบประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล
ประจำปี พ.ศ. 2565 (ประเมินตนเอง) จากการจัดส่งแบบประเมินฯ ให้แก่กรรมการสภามหาวิทยาลัย จำนวนท้ังหมด 30 ท่าน
มีผู้ตอบกลับ จำนวน 27 ท่าน คิดเป็นร้อยละ 90 ดังนี้

ประเภทกรรมการสภามหาวิทยาลัย

แบ่งเป็น 3 กลุ่ม ได้แก่

แบบประเมินตนเอง

คิดเป็น

ร้อยละ

ส่ง
(ท่าน)

ตอบกลับ
(ท่าน)

กลุ่มผู้ทรงคุณวุฒิ 16 13 81.25

กลุ่มผู้บริหารระดับคณบดีและกรรมการสภามหาวิทยาลัยโดยตำแหน่ง 8 8 100.00

กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานที่มิใช่คณาจารย์ประจำ 6 6 100.00

รวม 30 27 90.00

ประเด็นหลักในการประเมินฯ ประจำปี พ.ศ. 2565 แบ่งเป็น 3 ประเด็นหลัก และข้อคำถามทั้งหมด 20 ข้อ ได้แก่

1. กระบวนการทำงานของสภามหาวิทยาลัย (6 ข้อ)

2. การประชุมสภามหาวิทยาลัย (6 ข้อ)

 3. ผลการดำเนินงานของสภามหาวิทยาลัย (8 ข้อ)

จากการสำรวจความคิดเห็นของคณะกรรมการสภามหาวิทยาลัย จำนวน 27 ท่าน สรุปผลการประเมินฯ โดยมีผล
การวิเคราะห์ ดังต่อไปน้ี

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 8

ตารางที่ 1.1 คะแนนเฉลี่ย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปรายคำถาม 6 ข้อ ดังนี้

(คะแนนเฉลี่ย 4.56 = มากที่สุด, ค่าเบี่ยงเบนมาตรฐาน SD = 0.71)

หัวข้อประเมิน

 ระดับคะแนนความคิดเห็น (เต็ม 5 คะแนน)
 ค่าร้อยละ =

จำนวนผู้ประเมิน ÷ จำนวนผู้ประเมินทั้งหมด × 100
N = 27

(จำนวนผู้ประเมินจริง)

ค่า
เฉล่ีย

SD แปล
ผล

มาก
ที่สุด

มาก ปาน
กลาง

น้อย น้อย
ที่สุด

ไม่
ระบุ

1.1 สภามหาวิทยาลยัมีองค์ประกอบที่เหมาะสม และทำงานอยา่ง
เก้ือกูลกัน (Synergy) กับมหาวทิยาลัย

70.3

(19)

22.2

(6)

3.7

(1)

0

3.7

(1)

0 4.55 0.89 มาก
ที่สุด

1.2 สภามหาวทิยาลยัมีกลไกการกำกับดูแลให้มหาวทิยาลัย
ดำเนินการตามนโยบาย ข้อแนะนำ และมติที่ประชุมสภา
มหาวิทยาลยัอย่างเปน็ระบบ

74.1

(20)

14.8

(4)

7.4

(2)

0 3.7

(1)

0 4.55 0.93 มาก
ที่สุด

1.3 สภามหาวิทยาลยัมีกลไกการติดตามและประเมิน
ผลการดำเนนิงานของมหาวทิยาลยัตามนโยบาย ข้อแนะนำ
และมติที่ประชุมสภามหาวิทยาลัยอย่างมีประสิทธิภาพ

74.1

(20)

14.8

(4)

7.4

(2)

0 3.7

(1)

0 4.55 0.93 มาก
ที่สุด

1.4 สภามหาวิทยาลยัมีกลไก กำกับดูแล ติดตามตรวจสอบการ
บริหารงานและความเสีย่งของมหาวิทยาลยั การใช้จ่าย
งบประมาณอย่างมปีระสทิธิภาพ โปร่งใส โดยยึดหลักธรรมาภิบาล

51.8

(14)

40.7

(11)

0 3.7

(1)

3.7

(1)

0 4.33 0.96 มาก

1.5 สภามหาวิทยาลยัมีระบบและกลไกการพิจารณาอนุมัติ
หลักสูตรที่ชัดเจนและมีประสิทธิภาพ

66.6

(18)

25.9

(7)

0 7.4

(2)

0 0 4.51 0.84 มาก
ที่สุด

1.6 สภามหาวิทยาลยัมีระบบการแต่งตั้งและถอดถอนผู้ดำรง
ตำแหน่งทางวิชาการทีโ่ปร่งใสและเป็นธรรม

81.4

(22)

14.8

(4)

0 0

0 3.7

(1)

4.84 0.36 มาก
ที่สุด

ประเด็นที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 9

จากตารางที่ 1.1 คะแนนเฉลี่ย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปรายคำถาม 6 ข้อ พบว่าระดับ
ความคิดเห็นของกรรมการสภามหาวิทยาลัย ต่อประเด็นกระบวนการทำงานของสภามหาวิทยาลัย ภาพรวมอยู่ในระดับ มาก
ที่สุด คะแนนเฉลี่ยรวม 4.56 (SD = 0.71) จากคะแนนเต็ม 5 เมื่อพิจารณาเป็นรายข้อ โดยเรียงลำดับข้อที่ได้คะแนนเฉลี่ยมากที่สุด
3 ลำดับแรก คือ ลำดับที่ 1 คะแนนเฉลี่ย 4.84 (SD = 0.36) ได้แก่ ข้อ 1.6 สภามหาวิทยาลัยมีระบบการแต่งตั้งและถอดถอน
ผู้ดำรงตำแหน่งทางวิชาการที่โปร่งใสและเป็นธรรม ลำดับที่ 2 คะแนนเฉลี่ย 4.55 (SD = 0.89) ได้แก่ ข้อ 1.1 สภามหาวิทยาลัยมี
องค์ประกอบที่เหมาะสม และทำงานอย่างเก้ือกูลกัน (Synergy) กับมหาวิทยาลัย ลำดับที่ 3 คะแนนเฉลี่ย 4.55 (SD = 0.93) ได้แก ่
ข้อ 1.2 สภามหาวิทยาลัยมีกลไกการกำกับดูแลให้มหาวิทยาลัยดำเนินการตามนโยบาย ข้อแนะนำ และมติที่ประชุมสภามหาวิทยาลัย
อย่างเป็นระบบ และ ข้อ 1.3 สภามหาวิทยาลัยมีกลไกการติดตามและประเมิน ผลการดำเนินงานของมหาวิทยาลัยตามนโยบาย
ข้อแนะนำ และมติที่ประชุมสภามหาวิทยาลัยอย่างมีประสิทธิภาพ

นอกจากนี้ กระบวนการทำงานของสภามหาวิทยาลัย ข้อที่ได้คะแนนเฉลี่ยน้อยที่สุด คะแนนเฉลี่ย 4.33 (SD = 0.96)
ได้แก่ ข้อ 1.4 สภามหาวิทยาลัยมีกลไก กำกับดูแล ติดตามตรวจสอบการบริหารงานและความเสี่ยงของมหาวิทยาลัย การใช้จ่าย
งบประมาณอย่างมีประสิทธิภาพ โปร่งใส โดยยึดหลักธรรมาภิบาล

ตารางท่ี 1.2 คะแนนเฉลี่ย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปตามกลุ่มผู้ประเมิน ดังนี้

กลุ่มผู้ประเมิน

ระดับคะแนน
ความคิดเห็น
คะแนนเฉลี่ย

(เต็ม 5 คะแนน)

SD

กรรมการสภามหาวิทยาลัย กลุ่มผู้ทรงคุณวุฒิ 4.34 0.95

กรรมการสภามหาวิทยาลัย กลุ่มผู้บริหารฯ 4.85 0.22

กรรมการสภามหาวิทยาลัย กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ 4.63 0.34

จากตารางที่ 1.2 คะแนนเฉลี่ย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปตามกลุ่มผู้ประเมิน
ผลการประเมินฯ กรรมการสภามหาวิทยาลัย ทั้ง 3 กลุ่ม พบว่า กรรมการสภาฯ กลุ่มผู้บริหารฯ และ กลุ่มคณาจารย์ประจำและ
ผู้ปฏิบัติงานฯ มีความเห็นที่ใกล้เคียงกัน คือ ให้คะแนนอยู่ในระดับ มากที่สุด โดย กรรมการสภาฯ กลุ่มผู้บริหารฯ ให้คะแนนมาก
ที่สุด คะแนนเฉลี่ย 4.85 (SD = 0.22) กรรมการสภาฯ คณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนเฉลี่ย 4.63 (SD = 0.34)
และ กรรมการสภาฯ กลุ่มผู้ทรงคุณวุฒิ ให้คะแนนน้อยที่สุด คะแนนเฉลี่ย 4.34 (SD = 0.95)

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 10

ตารางที่ 1.2.1 คะแนนเฉล่ีย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่มผู้ประเมิน
ดังนี้

หัวข้อประเมิน

ระดับคะแนนความคิดเห็น เต็ม 5 คะแนน
(ค่าเบ่ียงเบนมาตรฐาน SD)

(การแปลผลคะแนน)

ผู้ทรงคุณวุฒิ

ผู้บริหารฯ

คณาจารย์ฯ

คะแนน
เฉลี่ย

ภาพรวม

(แปลผล)

SD

1.1 สภามหาวิทยาลยัมีองค์ประกอบที่เหมาะสม และทำงานอยา่ง
เก้ือกูลกัน (Synergy) กับมหาวทิยาลัย

4.46

(1.19)

(มาก)

4.75

(0.46)

(มากที่สุด)

4.50

(0.54)

(มาก)

4.55

(มากที่สุด)

0.89

1.2 สภามหาวทิยาลยัมีกลไกการกำกับดูแลให้มหาวทิยาลัยดำเนินการ
ตามนโยบาย ข้อแนะนำ และมติที่ประชุมสภามหาวทิยาลัยอยา่ง
เป็นระบบ

4.23

(1.23)

(มาก)

5.00

 (0.00)

(มากที่สุด)

4.66

(0.51)

(มากที่สุด)

4.55

(มากที่สุด)

0.93

1.3 สภามหาวิทยาลยัมีกลไกการติดตามและประเมิน
ผลการดำเนนิงานของมหาวทิยาลยัตามนโยบาย ข้อแนะนำ
และมติที่ประชุมสภามหาวิทยาลัยอย่างมีประสิทธิภาพ

4.23

(1.23)

(มาก)

4.87

(0.35)

(มากที่สุด)

4.83

(0.40)

(มากที่สุด)

4.55

(มากที่สุด)

0.93

1.4 สภามหาวิทยาลยัมีกลไก กำกับดูแล ติดตาม ตรวจสอบการ
บรหิารงานและความเสีย่งของมหาวิทยาลยั การใช้จ่ายงบประมาณ
อย่างมีประสทิธิภาพ โปร่งใส โดยยึดหลักธรรมาภิบาล

3.92

 (1.18)

(มาก)

4.75

(0.46)

(มากที่สุด)

4.66

(0.51)

(มากที่สุด)

4.33

(มาก)

0.96

1.5 สภามหาวิทยาลยัมีระบบและกลไกการพิจารณาอนุมัติหลกัสูตร
ที่ชัดเจนและมีประสิทธิภาพ

4.38

(1.12)

(มาก)

4.87

(0.35)

(มากที่สุด)

4.33

(0.51)

(มาก)

4.51

(มากที่สุด)

0.84

1.6 สภามหาวิทยาลยัมีระบบการแต่งตั้งและถอดถอนผู้ดำรง
ตำแหน่งทางวิชาการทีโ่ปร่งใสและเป็นธรรม

4.83

(0.38)

(มากที่สุด)

4.87

(0.35)

(มากที่สุด)

4.83

(0.40)

(มากที่สุด)

4.84

(มากที่สุด)

0.36

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 11

จากตารางที่ 1.2.1 คะแนนเฉลี่ย ประเด็นกระบวนการทำงานของสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่ม
ผู้ประเมิน พบว่า กรรมการสภาฯ กลุ่มผู้ทรงคุณวุฒิ ให้คะแนนสูงสุด คะแนนเฉลี่ย 4.83 (SD = 0.38) ได้แก่ 1.6 สภามหาวิทยาลัยมี
ระบบการแต่งตั้งและถอดถอนผู้ดำรงตำแหน่งทางวิชาการที่โปร่งใสและเป็นธรรม และ ให้คะแนนต่ำสุด คะแนนเฉลี่ย 3.92 (SD =
1.18) ได้แก่ ข้อ 1.4 สภามหาวิทยาลัยมีกลไก กำกับดูแล ติดตามตรวจสอบการบริหารงานและความเสี่ยงของมหาวิทยาลัย การใช้
จ่ายงบประมาณอย่างมีประสิทธิภาพ โปร่งใส โดยยึดหลักธรรมาภิบาล

ด้านกรรมการสภาฯ กลุ่มผู้บริหารฯ ให้คะแนนสูงสุด ให้คะแนนเต็ม 5.00 (SD = 0.00) ได้แก่ ข้อ 1.2 สภามหาวิทยาลัยมี
กลไกการกำกับดูแลให้มหาวิทยาลัยดำเนินการตามนโยบาย ข้อแนะนำ และมติที่ประชุมสภามหาวิทยาลัยอย่างเป็นระบบ นอกจากนี้
ให้คะแนนต่ำสุด คะแนนเฉลี่ย 4.75 (SD = 0.46) เท่ากันจำนวน 2 ข้อ ได้แก่ ข้อ 1.1 สภามหาวิทยาลัยมีองค์ประกอบที่เหมาะสม
และทำงานอย่างเกื้อกูลกัน (Synergy) กับมหาวิทยาลัย และ ข้อ 1.3 สภามหาวิทยาลัยมีกลไกการติดตามและประเมิน ผลการ
ดำเนินงานของมหาวิทยาลัยตามนโยบาย ข้อแนะนำ และมติที่ประชุมสภามหาวิทยาลัยอย่างมีประสิทธิภาพ

ด้านกรรมการสภาฯ กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนสูงสุด คะแนนเฉลี่ย 4.83 (SD = 0.40) เท่ากัน
จำนวน 2 ข้อ ได้แก่ ข้อ 1.3 สภามหาวิทยาลัยมีกลไกการติดตามและประเมิน ผลการดำเนินงานของมหาวิทยาลัยต ามนโยบาย
ข้อแนะนำ และมติที่ประชุมสภามหาวิทยาลัยอย่างมีประสิทธิภาพ และ ข้อ 1.6 สภามหาวิทยาลัยมีระบบการแต่งตั้งและถอดถอน
ผู้ดำรงตำแหน่งทางวิชาการที่โปร่งใสและเป็นธรรม นอกจากนี้ ให้คะแนนต่ำสุด คะแนนเฉลี่ย 4.33 (SD = 0.51) ได้แก่ ข้อ 1.5
สภามหาวิทยาลัยมีระบบและกลไกการพิจารณาอนุมัติหลักสูตรที่ชัดเจนและมีประสิทธิภาพ

ทั้งนี้ กรรมการสภาฯ กลุ่มผู้บริหารฯ เป็นกลุ่มที่ ให้คะแนนเฉลี่ยสูงที่สุด ในประเด็นกระบวนการทำงานของสภา
มหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 12

ข้อเสนอแนะ ประเด็นที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย
ข้อเสนอแนะ จากข้อคำถามแบบปลายเปิด ผู้มีส่วนได้ส่วนเสีย
 การทบทวน (Review) กระบวนการทำงานของสภามหาวิทยาลัยมหิดล ทุก 3 ปี

กรรมการสภามหาวิทยาลยัมหิดล
ทีมผู้บริหารมหาวิทยาลัยมหิดล
สำนักงานสภามหาวทิยาลัยมหิดล

ข้อคิดเห็นและข้อเสนอแนะ แบบสัมภาษณ ์ ผู้มีส่วนได้ส่วนเสยี
ด้ า น ก ร ะ บ ว น ก า ร ท ำ ง า น ข อ ง ส ภ า
มหาวิทยาลัย ในกลไกกำกับดูแล ติดตาม
ตรวจสอบการบริหารงานและความเสี่ยงของ
มหาวิทยาลัย การใช้จ่ายงบประมาณอย่างมี
ประสิทธิภาพ โปร่งใส ยึดหลักธรรมาภิบาล

(1) มหาวิทยาลัยมีการปรับปรุงกระบวนการ
เบิกจ่ายงบประมาณ เพื่อเพิ่มประสิทธิภาพ
ลดความซ้ำซ้อน ลดขั้นตอนการดำเนินงาน
ลดระยะเวลาการดำเนินงาน

กองแผนงาน, กองคลัง

(2) การดำเนินการจัดทำคู่มือ/ขั้นตอนการ
ดำเนินงานตามข้างต้น เพื่ อกรรมการสภา
มหาวิทยาลัยติดตามได้ชัดเจน

กองแผนงาน, กองคลัง

(3) การบริหารจัดการความเสี่ยงยั งไม่ค่อย
ชัดเจน มหาวิทยาลัยควรวางแผนการบริหาร
จัดการความเสี่ยงล่วงหน้า เช่น การป้องกัน
Cyber Attack เป็นต้น

ศูนย์บริหารจัดการความเสี่ยง

(4) การรายงานทางด้านการเงิน สรุปสถานะทาง
การเงิน เพื่อกรรมการสภามหาวิทยาลัย ได้รับ
ทราบ และช่วยให้คำแนะนำที่มีประโยชน์ต่อการ
ลงทุน เช่น การนำเงินรายได้ส่วนหนึ่งมาลงทุน
เพื่อผลักดันงานวิจัย เป็นต้น

ศูนย์บริหารสินทรัพย ์

(5) การกำกับติดตาม การบริหารจัดการความ
เสี่ยง การเงิน และงบประมาณในที่ประชุมสภา
มหาวิทยาลัย เพิ่มมากขึ้น เพื่อความต่อเนื่อง
โดยอาจเพิ่ มการรายงานต่ อที่ ประชุมสภา
มหาวิทยาลัย เป็นรายไตรมาส

ศูนย์ตรวจสอบภายใน
สำนักงานสภามหาวิทยาลัยมหิดล

ประเด็นที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 13

ตารางท่ี 2.1 คะแนนเฉลี่ย ประเด็นการประชุมสภามหาวิทยาลัย สรุปรายคำถาม 6 ข้อ ดังนี้

(คะแนนเฉลี่ย 4.61 = มากที่สุด, ค่าเบี่ยงเบนมาตรฐาน SD = 0.47)

หัวข้อประเมิน

 ระดับคะแนนความคิดเห็น (เต็ม 5 คะแนน)
 ค่าร้อยละ =

จำนวนผู้ประเมิน ÷ จำนวนผู้ประเมินทั้งหมด × 100
N = 27

(จำนวนผู้ประเมินจริง)

ค่า
เฉล่ีย

SD แปล
ผล

มาก
ที่สุด

มาก ปาน
กลาง

น้อย น้อย
ที่สุด

ไม่ระบุ

2.1 การจัดระเบียบวาระการประชุมสภามหาวิทยาลัยมีความเหมาะสม 66.6

(18)

25.9

(7)

0 3.7

(1)

3.7

(1)

0 4.48 0.97 มาก

2.2 ระยะเวลาการประชุมสภามหาวิทยาลัยโดยรวมและการใช้เวลา
อภิปรายในแต่ละวาระอย่างมีประสิทธิภาพ

77.7

(21)

14.8

(4)

3.7

(1)

0 3.7

(1)

0 4.63 0.88 มาก
ที่สุด

2.3 รายงานการประชุมมีความถูกต้อง 77.7

(21)

22.2

(6)

0 0 0 0 4.77 0.42 มาก
ที่สุด

2.4 กรรมการสภามหาวิทยาลัยมอีิสระในการแสดงความคิดเห็นอยา่ง
เต็มที่ และให้ข้อคิดเห็นท่ีเป็นประโยชน์และเป็นรูปธรรมต่อการพัฒนา
มหาวิทยาลัยไปสู่เป้าหมาย

77.7

(21)

22.2

(6)

0 0 0

0 4.77 0.42 มาก
ที่สุด

2.5 กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและหน้าที่เป็นอย่าง
ดี และได้รับข้อมูลที่ครบถ้วน เพียงพอต่อการพจิารณาให้ข้อคดิเห็นหรอื
การตดัสินใจ

44.4

(12)

48.1

(13)

7.4

(2)

0 0 0 4.37 0.62 มาก

2.6 กรรมการสภามหาวิทยาลัยใหค้วามสำคญัและเข้าประชุมสภา
มหาวิทยาลยัอย่างสม่ำเสมอ

62.9

(17)

37.1

(10)

0 0

0 0 4.63 0.49 มาก
ที่สุด

ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 14

จากตารางที่ 2.1 พบว่า ความคิดเห็นของกรรมการสภามหาวิทยาลัย ต่อประเด็นการประชุมสภามหาวิทยาลัย
ภาพรวม อยู่ในระดับ มากที่สุด คะแนนเฉลี่ยรวม 4.61 (SD = 0.47) จากคะแนนเต็ม 5 เมื่อพิจารณาเป็นรายข้อ โดยเรียงลำดับ
ข้อที่ได้คะแนนเฉลี่ยจากมากไปหาน้อย 3 ลำดับแรก คือ ลำดับที่ 1 คะแนนเฉลี่ย 4.77 (SD = 0.42) จำนวน 2 ข้อเท่ากัน ได้แก่
2.3 รายงานการประชุมมีความถูกต้อง และ ข้อ 2.4 กรรมการสภามหาวิทยาลัยมีอิสระในการแสดงความคิดเห็นอย่างเต็มที่ และให้
ข้อคิดเห็นที่เป็นประโยชน์และเป็นรูปธรรมต่อการพัฒนามหาวิทยาลัยไปสู่เป้าหมาย ลำดับที่ 2 คะแนนเฉลี่ย 4.63 (SD = 0.49)
ได้แก่ ข้อ 2.6 กรรมการสภามหาวิทยาลัยให้ความสำคัญและเข้าประชุมสภามหาวิทยาลัยอย่างสม่ำเสมอ ลำดับที่ 3 คะแนนเฉลี่ย
4.63 (SD = 0.88) ได้แก่ ข้อ 2.2 ระยะเวลาการประชุมสภามหาวิทยาลัยโดยรวมและการใช้เวลาอภิปรายในแต่ละวาระอย่างมี
ประสิทธิภาพ โดยมีข้อมูลเชิงประจักษ์ สภามหาวิทยาลัยใช้เวลาประชุม เปรียบเทียบสถิติ ปี 2562 เฉลี่ย 3.46 ชั่วโมง/การประชุม
ปี 2563-2564 ใช้เวลาลดน้อยลง เฉลี่ย 3.32 ชั่วโมง/การประชุม และ ปี 2565 ใช้เวลาลดน้อยลง เฉลี่ย 3.23 ชั่วโมง/การประชุม
(โดยใช้เวลาประชุมลดลง และมีแนวโน้มใช้ระยะเวลาลดลง โดยใช้เวลาอภิปรายอย่างมีประสิทธิภาพ) จากการเก็บสถิติการเลิก
ประชุมตั้งแต่ มกราคมถึงธันวาคม 2565 มีสถิติเลิกประชุม เร็วที่สุด เวลา 15.25 น. และช้าที่สุด เวลา 17.15 น.

 นอกจากนี้ ระดับคะแนนความคิดเห็นประเด็นการประชุมสภามหาวิทยาลัย ข้อที่ได้คะแนนเฉลี่ยน้อยที่สุด โดยได้คะแนน
อยู่ในระดับ มาก คะแนนเฉลี่ย 4.37 (SD = 0.62) ได้แก่ ข้อ 2.5 กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและหน้าที่เป็น
อย่างดี และได้รับข้อมูลที่ครบถ้วน เพียงพอต่อการพิจารณาให้ข้อคิดเห็นหรอืการตัดสินใจ

 ตารางท่ี 2.2 คะแนนเฉลี่ย ประเด็นการประชุมสภามหาวิทยาลัย สรุปตามกลุ่มผู้ประเมิน ดังนี้

กลุ่มผู้ประเมิน

ระดับคะแนน
ความคิดเห็น
คะแนนเฉลี่ย

(เต็ม 5 คะแนน)

SD

กรรมการสภามหาวิทยาลัย กลุ่มผู้ทรงคุณวุฒิ 4.53 0.61

กรรมการสภามหาวิทยาลัย กลุ่มผู้บริหารฯ 4.70 0.31

กรรมการสภามหาวิทยาลัย กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ 4.63 0.28

จากตารางที่ 2.2 คะแนนเฉลี่ย ประเด็นการประชุมสภามหาวิทยาลัย สรุปตามกลุ่มผู้ประเมิน ได้แก่ กรรมการสภาฯ
ทุกกลุ่ม มีความเห็นไปในทิศทางเดียวกัน หรือใกล้เคียงกัน คือ ให้คะแนนอยู่ในระดับ มากที่สุด ทั้งนี้ กรรมการสภาฯ กลุ่มผู้บริหารฯ
ให้คะแนนสูงสุด คะแนนเฉลี่ย 4.70 (SD = 0.31) กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนเฉลี่ย 4.63 (SD = 0.28)
และ กลุ่มผู้ทรงคุณวุฒิ ให้คะแนนเฉลี่ย 4.53 (SD = 0.61)

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 15

ตารางท่ี 2.2.1 คะแนนเฉลี่ย ประเด็นการประชุมสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่มผู้ประเมิน ดังนี้

หัวข้อประเมิน

ระดับคะแนนความคิดเห็น เต็ม 5 คะแนน
(ค่าเบ่ียงเบนมาตรฐาน SD)

(การแปลผลคะแนน)

ผู้ทรงคุณวุฒิ

ผู้บริหารฯ

คณาจารย์ฯ

คะแนน
เฉลี่ย

ภาพรวม

(แปลผล)

SD

2.1 การจัดระเบียบวาระการประชุมสภามหาวิทยาลัยมีความเหมาะสม 4.23

(1.30)

(มาก)

4.75

(0.46)

(มากที่สุด)

4.66

(0.51)

(มากท่ีสุด)

4.48

(มาก)

0.97

2.2 ระยะเวลาการประชุมสภามหาวิทยาลัยโดยรวมและการใช้เวลา
อภิปรายในแต่ละวาระอย่างมีประสิทธิภาพ

4.46

(1.19)

(มาก)

4.75

 (0.46)

(มากที่สุด)

4.83

(0.40)

(มากที่สุด)

4.63

(มากที่สุด)

0.88

2.3 รายงานการประชุมมีความถูกต้อง 4.69

(0.48)

(มากที่สุด)

4.87

(0.35)

(มากที่สุด)

4.83

(0.40)

(มากที่สุด)

4.77

(มากที่สุด)

0.42

2.4 กรรมการสภามหาวิทยาลัยมอีิสระในการแสดงความคิดเห็นอยา่ง
เต็มที่ และให้ข้อคิดเห็นท่ีเป็นประโยชน์และเป็นรูปธรรมต่อการพัฒนา
มหาวิทยาลัยไปสู่เป้าหมาย

4.84

 (0.37)

(มากที่สุด)

4.75

(0.46)

(มากที่สุด)

4.66

(0.51)

(มากที่สุด)

4.77

(มากที่สุด)

0.42

2.5 กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและหน้าทีเ่ป็น
อย่างดี และได้รับข้อมลูที่ครบถ้วน เพียงพอต่อการพจิารณาให้
ข้อคิดเห็นหรือการตดัสนิใจ

4.15

(0.68)

(มาก)

4.75

(0.46)

(มากที่สุด)

4.33

(0.51)

(มาก)

4.37

(มาก)

0.62

2.6 กรรมการสภามหาวิทยาลัยใหค้วามสำคญัและเข้าประชุมสภา
มหาวิทยาลยัอย่างสม่ำเสมอ

4.84

(0.37)

(มากที่สุด)

4.37

(0.51)

(มาก)

4.50

(0.54)

(มาก)

4.63

(มากทีสุ่ด)

0.49

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 16

จากตารางที่ 2 .2.1 คะแนนเฉลี่ย ประเด็นการประชุมสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่มผู้ประเมิน
พบว่า กรรมการสภาฯ กลุ่มผู้ทรงคุณวุฒิ ให้คะแนนสูงสุด คะแนนเฉลี่ย 4.84 (SD = 0.37) จำนวน 2 ข้อเท่ากัน ได้แก่ ข้อ 2.4
กรรมการสภามหาวิทยาลัยมีอิสระในการแสดงความคิดเห็นอย่างเต็มที่ และให้ข้อคิดเห็นที่เป็นประโยชน์และเป็นรูปธรรมต่อการ
พัฒนามหาวิทยาลัยไปสู่เป้าหมาย และ ข้อ 2.6 กรรมการสภามหาวิทยาลัยให้ความสำคัญและเข้าประชุมสภามหาวิทยาลัยอย่าง
สม่ำเสมอ ทั้งนี้ ให้คะแนนต่ำสุด คะแนนเฉลี่ย 4.15 (SD = 0.68) ข้อ 2.5 กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและหน้าที่
เป็นอย่างดี และได้รับข้อมูลที่ครบถ้วน เพียงพอต่อการพิจารณาให้ข้อคิดเห็นหรือการตัดสินใจ

กรรมการสภาฯ กลุ่มผู้บริหารฯ ให้คะแนนสูงสุด คะแนนเฉลี่ย 4.87 (SD = 0.35) ได้แก่ ข้อ 2.3 รายงานการประชุมมีความ
ถูกต้อง ทั้งนี้ ให้คะแนนต่ำสุด คะแนนเฉลี่ย 4.25 (SD = 0.70) ข้อ 2.6 กรรมการสภามหาวิทยาลัยให้ความสำคัญและเข้าประชุมสภา
มหาวิทยาลัยอย่างสม่ำเสมอ

นอกจากนี้ กรรมการสภาฯ กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนสูงสุด จำนวน 2 ข้อเท่ากัน โดยให้คะแนน
เฉลี่ย 4.83 (SD = 0.40) ได้แก่ 2.2 ระยะเวลาการประชุมสภามหาวิทยาลัยโดยรวมและการใช้เวลาอภิปรายในแต่ละวาระอย่างมี
ประสิทธิภาพ และ ข้อ 2.3 รายงานการประชุมมีความถูกต้อง ข้อ 2.4 กรรมการสภามหาวิทยาลัยมีอิสระในการแสดงความคิดเห็น
อย่างเต็มที่ และให้ข้อคิดเห็นที่เป็นประโยชน์และเป็นรูปธรรมต่อการพัฒนามหาวิทยาลัยไปสู่เป้าหมาย นอกจากนี้ กรรมการสภาฯ
กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนต่ำสุด คะแนนเฉลี่ย 4.33 (SD = 0.51) ได้แก่ ข้อ 2.5 กรรมการสภามหาวิทยาลัย
มีความเข้าใจบทบาทและหน้าที่เป็นอย่างดี และได้รับข้อมูลที่ครบถ้วน เพียงพอต่อการพจิารณาให้ข้อคิดเห็นหรือการตัดสินใจ

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 17

ข้อเสนอแนะ ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย
ข้อเสนอแนะ จากข้อคำถามแบบปลายเปิด ผู้มีส่วนได้ส่วนเสีย
 เอกสารการประชุมทุกส่วน ควรมีการระบุชื่อผู้ร่าง ผู้ตรวจสอบ และหน่วยงานที่ดูแล เพ่ือ

ทราบผู้รับผิดชอบ การเพ่ิมเติมข้อมูลในระเบียบวาระวา่เสนอโดยผู้ใด หน่วยงานใด และใช้
เวลาในการนำเสนอเท่าใด

หน่วยงานผู้รับผิดชอบแตล่ะวาระ
(ส่วนงาน / ศูนย์ / กองงานต่างๆ)
สำนักงานสภามหาวิทยาลัยมหิดล

 การเสนอเป็นวีดิทัศน์ และหรือ PowerPoint ขอให้ผู้นำเสนอวาระและฝ่ายเลขานุการส่ง
ข้อมูล soft files หรือเอกสารให้กรรมการสภาฯ ได้มีโอกาส ศึกษา โดยละเอียด ซ่ึงจะเป็น
ประโยชน์ต่อกรรมการสภาฯ ได้เข้าใจบทบาทของคณะอย่างถ้วนถี่

หน่วยงานผู้รับผิดชอบแตล่ะวาระ
(ส่วนงาน / ศูนย์ / กองงานต่างๆ)
สำนักงานสภามหาวิทยาลัยมหิดล

 การพิจารณาจัดประชุมสภามหาวิทยาลัย ณ ห้องประชุม (On site) ร้อยละ 50 คณะกรรมการสภามหาวิทยาลัยมหิดล
หน่วยงานผู้รับผิดชอบแตล่ะวาระ
(ส่วนงาน / ศูนย์ / กองงานต่างๆ)
สำนักงานสภามหาวิทยาลัยมหิดล

ข้อคิดเห็นและข้อเสนอแนะ แบบสัมภาษณ ์ ผู้มีส่วนได้ส่วนเสีย
1. ด้านการจัดระเบียบวาระการประชุม
สภามหาวิทยาลัย

(1) การเสนอให้สภามหาวิทยาลัยมีการประชุม
เดือนละ 2 ครั้ง เพ่ือพิจารณาวาระสำคญั ๆ
ได้ละเอียดยิ่งขึ้น

คณะกรรมการสภามหาวิทยาลัยมหิดล
สำนักงานสภามหาวิทยาลัยมหิดล

(2) การจัดวาระการประชุมเหมาะสม มีการ
กำหนดTimeline ล่วงหน้า และมรีะบบการ
นำเสนอวาระ ก่อนนำเข้าท่ีประชุม แตบ่างครั้ง
พบปัญหา กรรมการสภาฯ ผู้ทรงคุณวุฒิ (ที่
ประชุมออนไลน์) ไมไ่ด้รบัเอกสารครบถ้วน
เทียบเท่ากรรมการสภาฯ ที่อยู่ในห้องประชุม

สำนักงานสภามหาวิทยาลัยมหิดล

(3) การระบุเวลาในการนำเสนอ ในแต่ละวาระ
โดยให้ความสำคัญกับวาระที่สำคัญๆ

สำนักงานสภามหาวิทยาลัยมหิดล

ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 18

ข้อเสนอแนะ ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย (ต่อ)
ข้อเสนอแนะ จากแบบสัมภาษณ์ ผู้มีส่วนได้ส่วนเสีย
2. ด้านกรรมการสภามหาวิทยาลัยมีความเข้าใจ
บทบาทและหน้าที่ และได้รับข้อมูลที่ครบถ้วน
เพียงพอต่อการพิจารณาให้ข้อคิดเห็นหรือการ
ตัดสินใจ มีข้อเสนอแนะ เพ่ือเพ่ิมประสิทธิภาพ
และประสิทธิผลในการดำเนินงาน

(1) กรรมการสภามหาวิทยาลัยทุกท่านต่าง
เข้าใจบทบาทตนเองเป็นอย่างดี ทั้งนี้ ปี 2567
เส น อ ก ารจั ด ท ำ คู่ มื อ แ ล ะ เต รี ย ม ก า ร
Orientation ให้กรรมการสภามหาวิทยาลัย
ผู้จะเข้ามารับตำแหน่งใหม่ ในปี 2568

คณะกรรมการสภามหาวิทยาลัยมหิดล
สำนักงานสภามหาวิทยาลัยมหิดล

(2) ด้านข้อมูล พบว่า วาระทางด้านกฎหมายที่มี
ความซับซ้อน และหรือวาระจากกองทรัพยากร
บุคคล เป็นต้น เสนอให้ผู้ที่เกี่ยวข้องดำเนินการ
สรุปให้มีประสิทธิภาพมากขึ้น เพื่อกรรมการ
สภาฯ ผู้ทรงคุณวุฒิ ไม่มีข้อกังวลมากนัก

หน่วยงานผู้รับผิดชอบแตล่ะวาระ
(ส่วนงาน / ศูนย์ / กองงานต่างๆ)
สำนักงานสภามหาวิทยาลัยมหิดล

(3) การตรวจสอบแฟ้มเอกสารประกอบการ
ประชุมอย่างละเอียดมากยิ่งขึ้น เชน่ การจัดส่งถึง
กรรมการสภาฯ ว่าสามารถได้รับก่อนการประชุม
เป็ น เวลา เท่ า ใด เพื่ อพั ฒ นาให้ ก ารจั ด ส่ ง
ดำเนนิการได้เร็วยิ่งข้ึน

สำนักงานสภามหาวิทยาลัยมหิดล

ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 19

ตารางท่ี 3.1 คะแนนเฉลี่ย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปรายคำถาม 8 ข้อ ดังนี้
(คะแนนเฉลี่ย 4.44 = มาก, ค่าเบี่ยงเบนมาตรฐาน SD = 0.65)

หัวข้อประเมิน

 ระดับคะแนนความคิดเห็น (เตม็ 5 คะแนน)
 ค่าร้อยละ =

จำนวนผู้ประเมิน ÷ จำนวนผู้ประเมินทั้งหมด × 100
N = 27

(จำนวนผู้ประเมินจริง)

ค่า
เฉล่ีย

SD แปล
ผล

มาก
ที่สุด

มาก ปาน
กลาง

น้อย น้อย
ที่สุด

ไม่ระบุ

ด้านยุทธศาสตร ์

3.1 สภามหาวิทยาลัยมีบทบาทสำคัญในการผลักดันให้มหาวิทยาลยั
ประสบผลสำเร็จในการดำเนินงานและพัฒนาไปในทศิทางที่กำหนด

62.9

(17)

29.6

(8)

0 7.4

(2)

0 0 4.48 0.84 มาก

3.2 สภามหาวิทยาลัยมีส่วนร่วมในการทบทวนยุทธศาสตร์ของ
มหาวิทยาลัยอย่างสม่ำเสมอ

62.9

(17)

33.3

(9)

3.7

(1)

0 0 0 4.59 0.57 มาก
ที่สุด

ด้านบริหารทัว่ไป (ข้อบังคับ/ประกาศ การบริหารความเสี่ยง การตรวจสอบภายใน)

3.3 สภามหาวิทยาลัยพิจารณา และอนุมัติ ข้อบังคับ/ประกาศมหาวิทยาลัย ที่
เป็นไปดว้ยความเป็นธรรม ธรรมาภิบาล สร้างขวัญ กำลังใจ รับฟัง
ความเห็นของผู้มีส่วนได้ส่วนเสีย เพื่อประโยชน์และความคล่องตวั
ในการปฏิบัติงานของมหาวิทยาลยั

81.4

(22)

18.5

(5)

0 0 0 0 4.81 0.39 มาก
ที่สุด

3.4 มหาวิทยาลัยทำพันธกิจครบถว้นตามอำนาจ หน้าที่ใน พ.ร.บ.
มหาวิทยาลัยมหิดล พ.ศ. 2550 ตามมติสภามหาวิทยาลัย และข้อแนะนำที่
ประชุมสภามหาวิทยาลัยอย่างมีประสิทธิภาพ และรายงานผลอย่าง
เป็นระบบ

62.9

(17)

29.6

(8)

0 3.7

(1)

3.7

(1)

0 4.44 0.97 มาก

ด้านการศึกษา การวิจัย

3.5 มหาวิทยาลัยมีหลักสูตรการศึกษาที่ตอบสนองนโยบาย
มหาวิทยาลัยและเป็นประโยชน์ตอ่การพัฒนาประเทศ

48.1

(13)

44.4

(12)

7.4

(2)

0 0 0 4.40 0.63 มาก

ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 20

ตารางท่ี 3.1 คะแนนเฉลี่ย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปรายคำถาม 8 ข้อ (ต่อ)

จากตารางที่ 3.1 คะแนนเฉลี่ย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปรายคำถาม 8 ข้อ พบว่า ระดับ
คะแนนความคิดเห็น ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย โดยภาพรวมอยู่ในระดับ มาก คะแนนเฉลี่ย 4.44 (SD =
0.65) จากคะแนนเต็ม 5 เมื่อพิจารณาเป็นรายข้อ โดยเรียงลำดับข้อที่ได้คะแนนเฉลี่ยจากมากไปหาน้อย 3 ลำดับแรก คือ ลำดับที่ 1
คะแนนเฉลี่ย 4.81 (SD = 0.39) ได้แก่ ข้อ 3.3 สภามหาวิทยาลัยพิจารณา และอนุมัติ ข้อบังคับ/ประกาศมหาวิทยาลัย ที่เป็นไป
ด้วยความเป็นธรรม ธรรมาภิบาล สร้างขวัญ กำลังใจ รับฟังความเห็นของผู้มีส่วนได้ส่วนเสีย เพื่อประโยชน์และความคล่องตัว
ในการปฏิบัติงานของมหาวิทยาลัย ลำดับที่ 2 คะแนนเฉลี่ย 4.59 (SD = 0.57) ได้แก่ 3.2 สภามหาวิทยาลัยมีส่วนร่วมในการ
ทบทวนยุทธศาสตร์ของมหาวิทยาลัยอย่างสม่ำเสมอ ลำดับที่ 3 คะแนนเฉลี่ย 4.48 (SD = 0.84) ได้แก่ ข้อ 3.1 สภามหาวิทยาลัยมี
บทบาทสำคัญในการผลักดันให้มหาวิทยาลัยประสบผลสำเร็จในการดำเนินงานและพัฒนาไปในทิศทางที่กำหนด

ทั้งนี้ ระดับคะแนนความคิดเห็นผลการดำเนินงานของสภามหาวิทยาลัย ที่ได้คะแนนเฉลี่ยน้อยที่สุด โดยได้คะแนนเฉลี่ย

4.22 (SD = 0.97) ได้แก่ ข้อ 3.8 สภามหาวิทยาลัยวางนโยบายหลักเกณฑ์ และกำหนดกลไก การสรรหาทรัพยากรบุคคลที่มี
ศักยภาพเข้ามาบริหารงานของมหาวิทยาลัย

หัวข้อประเมิน (ต่อ)

 ระดับคะแนนความคิดเห็น (เต็ม 5 คะแนน)
 ค่าร้อยละ =

จำนวนผู้ประเมิน ÷ จำนวนผู้ประเมินทั้งหมด × 100
N = 27

(จำนวนผู้ประเมินจริง)

ค่า
เฉล่ีย

SD แปล
ผล

มาก
ที่สดุ

มาก ปาน
กลาง

น้อย น้อย
ทีสุ่ด

ไม่ระบุ

ด้านการศึกษา การวิจัย (ต่อ)

3.6 สภามหาวิทยาลัยอนุมัติแผนพัฒนาและแผนปฏิบัติการด้านวจัิย
ของมหาวิทยาลัย

44.4

(12)

44.4

(12)

7.4

(2)

3.7

(1)

0 0 4.29 0.77 มาก

ด้านการเงิน
3.7 สภามหาวิทยาลัยมีบทบาทในการพิจารณากลั่นกรอง ให้
ข้อเสนอแนะทศิทางการใชจ่้ายงบประมาณของมหาวิทยาลัยอย่างมี
ประสิทธิภาพ

51.8

(14)

37.1

(10)

3.7

(1)

3.7

(1)

3.7

(1)

0 4.29 0.99 มาก

ด้านทรัพยากรบุคคล

3.8 สภามหาวิทยาลัยวางนโยบายหลักเกณฑ์ และกำหนดกลไก
การสรรหาทรัพยากรบุคคลที่มีศกัยภาพเข้ามาบริหารงานของ
มหาวิทยาลัย

44.4

(12)

44.4

(12)

3.7

(1)

3.7

(1)

3.7

(1)

0 4.22 0.97 มาก

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 21

ตารางที่ 3.2 คะแนนเฉล่ีย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปตามกลุ่มผู้ประเมิน ดังนี ้

กลุ่มผู้ประเมิน

ระดับคะแนน
ความคิดเห็น
คะแนนเฉล่ีย

(เต็ม 5 คะแนน)

SD

กรรมการสภามหาวิทยาลัย กลุ่มผู้ทรงคุณวุฒิ 4.36 0.84

กรรมการสภามหาวิทยาลัย กลุ่มผู้บริหารฯ 4.53 0.52

กรรมการสภามหาวิทยาลัย กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ 4.50 0.32

จากตารางที่ 3.2 คะแนนเฉลี่ย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปตามรายกลุ่ม ทั้ง 3 กลุ่ม พบว่า
กรรมการสภาฯ กลุ่มผู้บริหารฯ และกลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ มีความเห็นไปในทิศทางใกล้เคียงกัน โดยกลุ่มผู้บริหารฯ
ให้คะแนนอยู่ในระดับ มากที่สุด ทั้งนี้ กรรมการสภาฯ ให้คะแนนสูงที่สุด คะแนนเฉลี่ย 4.53 (SD = 0.52) กรรมการสภาฯ
กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนเฉลี่ย 4.50 (SD = 0.32) และ กรรมการสภาฯ กลุ่มผู้ทรงคุณวุฒิ ให้คะแนนน้อย
ที่สุด คะแนนเฉลี่ย 4.36 (SD = 0.84)

ตารางที่ 3.2.1 คะแนนเฉล่ีย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่มผู้ประเมิน

ดังนี้

หัวข้อประเมิน

ระดับคะแนนความคิดเห็น เต็ม 5 คะแนน
(ค่าเบีย่งเบนมาตรฐาน SD)

(การแปลผลคะแนน)

ผู้ทรงคุณวุฒ ิ

ผู้บริหารฯ

คณาจารย์ฯ

คะแนน
เฉล่ีย

ภาพรวม

(แปลผล)

SD

ด้านยุทธศาสตร ์
3.1 สภามหาวิทยาลัยมีบทบาทสำคัญในการผลักดันให้
มหาวิทยาลัยประสบผลสำเร็จในการดำเนินงานและพัฒนา
ไปในทิศทางที่กำหนด

4.30

(1.10)

(มาก)

4.87

(0.35)

(มากท่ีสุด)

4.33

(0.51)

(มาก)

4.48

(มาก)

0.84

3.2 สภามหาวิทยาลัยมีส่วนร่วมในการทบทวนยุทธศาสตร์ของ
มหาวิทยาลัยอย่างสม่ำเสมอ

4.53
(0.66)

(มากท่ีสุด)

4.75
(0.46)

(มากท่ีสุด)

4.50
(0.54)
(มาก)

4.59

(มากที่สุด)

0.57

ด้านบริหารทัว่ไป (ข้อบังคับ/ประกาศ การบริหารความเส่ียง การตรวจสอบภายใน)
3.3 สภามหาวิทยาลัยพิจารณา และอนุมัติ ข้อบังคับ/ประกาศ
มหาวิทยาลัย ที่เป็นไปดว้ยความเป็นธรรม ธรรมาภิบาล
สร้างขวัญ กำลังใจ รับฟังความเห็นของผู้มีส่วนได้ส่วนเสีย
เพื่อประโยชนแ์ละความคล่องตวัในการปฏิบัติงานของมหาวิทยาลยั

4.84

(0.37)

(มากที่สุด)

4.62

(0.51)

(มากท่ีสุด)

5.00

(0.40)

(มากที่สุด)

4.81
(มากที่สุด)

0.39

3.4 มหาวิทยาลัยทำพันธกิจครบถ้วนตามอำนาจ หน้าที่ใน พ.ร.บ.
มหาวิทยาลัยมหิดล พ.ศ. 2550 ตามมติสภามหาวิทยาลัย และ
ข้อแนะนำที่ประชุมสภามหาวิทยาลยัอย่างมีประสิทธิภาพ และ
รายงานผลอย่างเป็นระบบ

4.23
(1.30)
(มาก)

4.50
(0.53)
(มาก)

4.83
(0.40)

(มากที่สุด)

4.44
(มาก)

0.97

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 22

ตารางที่ 3.2.1 คะแนนเฉล่ีย ประเด็นผลการดำเนินงานของสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่มผู้ประเมิน (ต่อ)

หัวข้อประเมิน (ต่อ)

ระดับคะแนนความคิดเห็น เต็ม 5 คะแนน
(ค่าเบีย่งเบนมาตรฐาน SD)

(การแปลผลคะแนน)

ผู้ทรงคุณวุฒ ิ

ผู้บริหารฯ

คณาจารย์ฯ

คะแนน
เฉล่ีย

ภาพรวม

(แปลผล)

SD

ด้านการศึกษา การวิจัย
3.5 มหาวิทยาลัยมีหลักสูตรการศึกษาที่ตอบสนองนโยบาย
มหาวิทยาลัยและเป็นประโยชน์ตอ่การพัฒนาประเทศ

4.46
(0.66)
(มาก)

4.50
(0.75)
(มาก)

4.16
(0.40)
(มาก)

4.40
(มาก)

0.63

3.6 สภามหาวิทยาลัยอนุมัติแผนพัฒนาและแผนปฏิบัติการ
ด้านวิจัยของมหาวิทยาลยั

4.38
(0.86)
(มาก)

4.25
(0.70)
(มาก)

4.16
(0.75)
(มาก)

4.29
(มาก)

0.77

ด้านการเงิน
3.7 สภามหาวิทยาลัยมีบทบาทในการพิจารณากลั่นกรอง ให้
ข้อเสนอแนะทศิทางการใช้จ่ายงบประมาณของมหาวิทยาลัยอย่าง
มีประสิทธิภาพ

4.15
(1.28)
(มาก)

4.37
(0.74)
(มาก)

4.50
(0.54)
(มาก)

4.29
(มาก)

0.99

ด้านทรัพยากรบุคคล
3.8 สภามหาวิทยาลัยวางนโยบายหลักเกณฑ์ และกำหนดกลไก
การสรรหาทรัพยากรบุคคลที่มีศกัยภาพเข้ามาบริหารงานของ
มหาวิทยาลัย

4.00
(1.22)
(มาก)

4.37
(0.74)
(มาก)

4.50
(0.54)
(มาก)

4.22
(มาก)

0.97

จากตารางที่ 3.2.1 คะแนนเฉลี่ย ผลการดำเนินงานของสภามหาวิทยาลัย สรุปรายคำถาม ตามกลุ่มผู้ประเมิน
พบว่า กรรมการสภาฯ กลุ่มผู้ทรงคุณวุฒิ ให้คะแนนสูงสุด คะแนนเฉลี่ย 4.84 (SD = 0.37) ข้อ 3.3 สภามหาวิทยาลัยพิจารณา และ
อนุมัติ ข้อบังคับ/ประกาศมหาวิทยาลัย ที่เป็นไปด้วยความเป็นธรรม ธรรมาภิบาล สร้างขวัญ กำลังใจ รับฟังความเห็นของผู้มีส่วนได้
ส่วนเสีย เพื่อประโยชน์และความคล่องตัวในการปฏิบัติงานของมหาวิทยาลัย และ ให้คะแนนต่ำสุด คะแนนเฉลี่ย 4.00 (SD = 1.22)
ได้แก่ ข้อ 3.8 สภามหาวิทยาลัยวางนโยบายหลักเกณฑ์ และกำหนดกลไก การสรรหาทรัพยากรบุคคลที่มีศักยภาพเข้ามาบริหารงาน
ของมหาวิทยาลัย

ทั้งนี้ กรรมการสภาฯ กลุ่มผู้บริหารฯ ให้คะแนนสูงสุด คะแนนเฉลี่ย 4.87 (SD = 0.35) ข้อ 3.1 สภามหาวิทยาลัยมีบทบาท
สำคัญในการผลักดันให้มหาวิทยาลัยประสบผลสำเร็จในการดำเนินงานและพัฒนาไปในทิศทางที่กำหนด และ ให้คะแนนต่ำสุด
คะแนนเฉลี่ย 4.25 (SD = 0.70) ข้อ 3.6 สภามหาวิทยาลัยอนุมัติแผนพัฒนาและแผนปฏิบัติการด้านวิจัยของมหาวิทยาลัย

นอกจากนี้ กรรมการสภาฯ กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนเต็ม 5.00 (SD = 0.00) ได้แก่ ข้อ 3.3
สภามหาวิทยาลัยพิจารณา และอนุมัติ ข้อบังคับ/ประกาศมหาวิทยาลัย ที่เป็นไปด้วยความเป็นธรรม ธรรมาภิบาล สร้างขวัญ กำลังใจ
รับฟังความเห็นของผู้มีส่วนได้ส่วนเสีย เพื่อประโยชน์และความคล่องตัวในการปฏิบัติงานของมหาวิทยาลัย เช่นเดียวกับ กรรมการ
สภาฯ กลุ่มผู้ทรงคุณวุฒิ ทั้งนี้ กรรมการสภาฯ กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนต่ำสุด คะแนนเฉลี่ย 4.16 (SD =
0.75) ได้แก่ ข้อ 3.6 สภามหาวิทยาลัยอนุมัติแผนพัฒนาและแผนปฏิบัติการด้านวิจัยของมหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 23

ข้อเสนอแนะ ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย
ข้อเสนอแนะ จากข้อคำถามแบบปลายเปิด ผู้มีส่วนได้ส่วนเสีย
 การมุ่งเนน้งานวจิัยท่ีเป็นประโยชน์กบัประเทศ รวมท้ังข้ามศาสตร์และข้ามคณะกัน ทุกคณะ/ส่วนงานมหาวิทยาลัยมหดิล

ข้อคิดเห็นและข้อเสนอแนะ แบบสัมภาษณ ์ ผู้มีส่วนได้ส่วนเสีย
1. ด้านยุทธศาสตร์ ปี 2565 บทบาทสภา
มหาวิทยาลัยมีความโดดเด่น ในการผลักดัน
ให้มหาวิทยาลัยประสบผลสำเร็จในการ
ดำเนินงานและพัฒนาไปในทิศทางท่ีกำหนด

(1) การร่วมกันกำหนดบริบท วิสัยทัศน์ของ
มหาวิทยาลยั ต่อไป

คณะกรรมการสภามหาวิทยาลัยมหิดล
ผู้บริหารมหาวิทยาลัยมหิดล
ผู้บริหารส่วนงาน

(2) การกำหนดนโยบายและผลักดัน ผ่าน
กรรมการชุดต่าง ๆ ที่สภามหาวิทยาลัยแต่งตั้ง
ขึ้น โดยทำงานร่วมกับกองต่าง ๆ ของสำนักงาน
อธิการบดี ซึ่ งปั จจุบันดำเนินการอยู่ อย่าง
ต่อเนื่อง

คณะกรรมการสภามหาวิทยาลัยมหิดล
ผู้ทรงคุณวุฒิภายนอก
ผู้อำนวยการกอง/ ศูนยส์ำนักงาน
อธิการบด ี
สำนักงานสภามหาวิทยาลัยมหิดล

(3) กระบวนการการติดตามนโยบายเชิงรุก สำนักงานสภามหาวิทยาลัยมหิดล
หนว่ยงานผู้รับผิดชอบแตล่ะวาระ
(ส่วนงาน / ศูนย์ / กองงานต่างๆ)

2. ด้านบริหารทั่วไป มหาวิทยาลัยทำพันธกิจ
ครบถ้วนตามอำนาจ หน้าท่ีใน พ.ร.บ.
มหาวิทยาลยัมหิดล พ.ศ. 2550 ตามมตสิภา
มหาวิทยาลยั และข้อแนะนำที่ประชุมสภา
มหาวิทยาลยัมีประสิทธิภาพและรายงานผล
อย่างเป็นระบบ

(1) การสรุปมติสภามหาวิทยาลยัและนำเข้าท่ี
ประชุมกรรมการประจำมหาวิทยาลัย ทำให้
ทราบมตสิภาฯ และการดำเนินงาน

สำนักงานสภามหาวิทยาลัยมหิดล

(2) การรายงานทางด้านการเงิน สรุปสถานะ
ทางการเงินเพื่อให้กรรมการสภาฯ ได้รับทราบ
และช่วยให้คำแนะนำ

ศูนย์บริหารสินทรัพย ์
กองแผนงาน, กองคลัง
ศูนย์ตรวจสอบภายใน

ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 24

ข้อเสนอแนะ ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย (ต่อ)
ข้อคิดเห็นและข้อเสนอแนะ แบบสัมภาษณ์ (ต่อ) ผู้มีส่วนได้ส่วนเสีย
3. ด้านการศึกษา มหาวิทยาลัยดำเนินการอย่างเป็นรปูธรรม โดยปี 2566 ที่ประชุมสภา

มหาวิทยาลัยมหิดลเรียนเชิญคณบดีบัณฑิตวิทยาลัยเข้าร่วมประชุม
เพื่อรับทราบและร่วมกำหนดทิศทางของหลักสูตรต่อการพัฒนา
ประเทศ เพื่อให้หลักสูตรของมหาวิทยาลัยครอบคลุมและตอบโจทย์
ของประเทศและผู้เรียน และมหาวิทยาลัยเร่งจัดทำหลักสูตรตอบ
โจทย์ประเทศมากยิ่งขึ้น

คณะกรรมการสภามหาวิทยาลัยมหิดล
ผู้บริหารมหาวิทยาลัยมหิดล
คณะกรรมการกลั่นกรองหลักสูตร
บัณฑิตวิทยาลัย
ผู้บริหาร/คณาจารย์ ทุกส่วนงาน
นักศึกษา
นักเรียน/ผู้เรียนรู้ ทุกเพศ วัย อาชีพ

4. ด้านการวิจัย ผู้บริหารมหาวิทยาลัยให้ความสำคัญด้านพันธกิจวิจัย โดยเฉพาะการ
ผลิตผลงานวิจัยระดับนานาชาติ ที่อยู่ในฐานข้อมูล เน้นคุณภาพ (Q1)
มากกว่าปริมาณและนำเสนอข้อมูลเชิงเปรียบเทียบกับมหาวิทยาลัย
คู่เทียบด้านการวิจัยอย่างต่อเนื่องสม่ำเสมอ และมีการปรับแผนกล
ยุทธ์ด้านการวิจัยอย่างต่อเนื่อง ปัจจุบันมีการเชื่อมโยงคณะกรรมการ
ขับเคลื่อนยุทธศาสตร์ด้านการวิจัยกับทีมบริหารยิ่งขึ้น และนำ
ข้อเสนอแนะจากกรรมการสภามหาวิทย าลัยปรับใช้ เพื่อให้
แผนปฏิบัติการด้านการวิจัยมีประสิทธิภาพมากยิ่งข้ึน

คณะกรรมการสภามหาวิทยาลัยมหิดล
ผู้บริหารมหาวิทยาลัยมหิดล
คณะกรรมการนโยบายวิจัย
ผู้บริหาร/คณาจารย์ ทุกส่วนงาน
หน่วยงานภายนอก / ภาคส่วนเอกชน
สำนักงานสภามหาวิทยาลัยมหิดล

5. ด้านการเงิน การนำเงินรายได้มาใช้ประโยชน์มากขึ้น เช่น การนำเงินรายได้ส่วน
หนึ่งมาใช้ในการขับเคลื่อนนวัตกรรม (Active Income) ทั้งนี้ เสนอ
ให้มีการรายงานด้านการเงินต่อที่ประชุมสภามหาวิทยาลัยอย่าง
ต่อเนื่อง (ทุกไตรมาส) เพื่อสภามหาวิทยาลัยได้พิจารณากลั่นกรอง
ให้ข้อเสนอแนะทิศทางการใช้จ่ายงบประมาณ

คณะกรรมการสภามหาวิทยาลัยมหิดล
ผู้บริหารมหาวิทยาลัยมหิดล
คณะกรรมการนโยบายการลงทุน
ผู้บริหารทุกส่วนงาน
สถาบันiNT
ศูนย์บริหารสินทรัพย ์
กองแผนงาน, กองคลัง
สำนักงานสภามหาวิทยาลัยมหิดล

6. ด้านทรัพยากรบุคคล การวางแผนอัตรากำลังที่ตอบโจทย์อนาคต และ การพิจารณาอัตรา
เงินเดือนให้เหมาะสมกับความรู้ความสามารถเพื่อป้องกันปัญหา
สมองไหล

คณะกรรมการสภามหาวิทยาลัยมหิดล
ผู้บริหารมหาวิทยาลัยมหิดล
คณะกรรมการนโยบายHR
ผู้บริหารทุกส่วนงาน
กองทรัพยากรบุคคล
เครือข่าย HR ทุกส่วนงาน

ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 25

 ข้อเสนอแนะอื่น ที่สภามหาวิทยาลัยควรดำเนินการ หรือปรับปรุง หรือได้รับการพัฒนา
สรุปจากข้อคำถามแบบปลายเปิด ดังนี ้

 เสนอแนะให้รองอธิการบดีและผู้ช่วยอธิการบดีทั้ งหมด เป็น “กลุ่มขับ เคลื่อนระบบนโยบาย”
เพื่อขับเคลื่อนระบบนโยบายครบวงจร ทั้ง (1) การสังเคราะห์นโยบาย (2) การตัดสินใจนโยบาย และ
(3) การบริหารจัดการนโยบายสู่ความสำเร็จ

 เสนอการเน้นการพัฒนาอาจารย์บุคลากร และ เทคโนโลยี การเรียนการสอน ให้มากกว่าด้านการจัดการให้มี
การใช้ประโยชน์ (Utilize) อาคาร ทรัพย์สินของมหาวิทยาลัย ที่ปัจจุบันน่าจะมีมากเพียงพอ และไม่คุ้มค่า
การใช้งาน เพื่อลดงบลงทุน

ขอขอบคุณภาพจาก https://mahidol.ac.th/photo-contest-2561/

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 26

การประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง) มีวัตถุประสงค์ เพื่อ
ติดตามการปฏิบัติหน้าที่ของสภามหาวิทยาลัยให้มีความสอดคล้องกับบทบาทและอำนาจหน้าที่ เพื่อให้สภามหาวิทยาลัยได้รับทราบ
ผลการปฏิบัติงาน ปัญหา และอุปสรรค และ เพื่อนำข้อเสนอแนะไปใช้ในการปรับปรุงและพัฒนาการปฏิบัติหน้าที่ของสภา
มหาวิทยาลัยให้มีประสิทธิภาพ เกิดธรรมาภิบาลในการบริหารงานยิ่งขึ้น โดยสำรวจความคิดเห็นของคณะกรรมการสภา
มหาวิทยาลัยมหิดล จากคะแนนเต็ม 5 ได้คะแนนภาพรวมอยู่ในระดับ “มากที่สุด” คะแนนเฉลี่ย 4.52 (SD = 0.59) จากปี
2563-2564 ที่ได้คะแนนเฉลี่ย 4.49 (SD = 0.42) โดยเมื่อเปรียบเทียบกับการประเมินฯ พบคะแนนเพิ่มขึ้นทุกกลุ่มประเด็น และ
เป็นสถิติคะแนนเฉลี่ยระดับมากที่สุด สูงสุดในรอบ 7 ปี นับตั้งแต่ปี 2559

ความคิดเห็นของกรรมการสภามหาวิทยาลัยมหิดล ให้คะแนนภาพรวมอยู่ในระดับ มากที่สุด จากคะแนนเต็ม 5 ได้
คะแนนเฉลี่ย 4.52 (SD = 0.59) เพิ่มขึ้น 0.03 จากปี 2563-2564 คะแนนเฉลี่ย 4.49 (SD = 0.42) โดยสรุปคะแนนเฉลี่ย
ใน 3 ประเด็นหลัก ดังนี้ (1) กระบวนการทำงานของสภามหาวิทยาลัย 4.56 (SD = 0.71) (2) การประชุมสภามหาวิทยาลัย 4.61
(SD = 0.47) และ (3) ผลการดำเนินงานของสภามหาวิทยาลัย 4.44 (SD = 0.65) สรุปด้วยแผนภาพดังต่อไปนี้

อภิปรายผลการประเมิน

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 27

ทั้งนี้ เมื่อเปรียบเทียบการประเมนิฯ 7 ปี ตั้งแตป่ี 2559 ถึงปัจจุบัน ปีประเมนิ 2565 มีสถิติสรปุดังแผนภาพต่อไปนี้

ผลการประเมิน ประเด็นที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย ได้คะแนนเฉลี่ยรวม 4.56 (SD = 0.71)
โดยกรรมการสภามหาวิทยาลัย เห็นว่า สภามหาวิทยาลัยมีระบบการแต่งตั้งและถอดถอนผู้ดำรงตำแหน่งทางวิชาการที่โปร่งใสและ
เป็นธรรม กระบวนการพิจารณาแต่งตั้งผู้ดำรงตำแหน่งทางวิชาการมีความโปร่งใสและเป็นธรรม โดยคณะกรรมการพิจารณาตำแหน่ง
ทางวิชาการ มีกำหนดประชุมเดือนละ 1 ครั้ง เพื่อพิจารณาการขอตำแหน่งทางวิชาการ การทบทวนผล การเทียบตำแหน่งทาง
วิชาการ และเสนอผลการพิจารณาต่อสภามหาวิทยาลัยเพื่อแต่งตั้ง ได้กำหนดหลักเกณฑ์และวิธีการพิจารณาแต่งตั้งบุคคลให้ดำรง
ตำแหน่งทางวิชาการ โดยจัดทำข้อบังคับและประกาศที่เก่ียวข้องเป็นมาตรฐานกลางในการดำเนินการให้มีความโปร่งใสและเป็นธรรม
มีการกำหนดเรื่องจริยธรรมและจรรยาบรรณของผลงานทางวิชาการ และการป้องกันเรื่องผลประโยชน์ทับซ้อน (Conflict of
Interest) ของคณะกรรมการที่พิจารณาตำแหน่งทางวิชาการ ทั้งนี้ การดำเนินการช่วง 10 ปีที่ผ่านมา สภามหาวิทยาลัยยังมิเคยมีมติ
ถอดถอนบุคคลใดออกจากการดำรงตำแหน่งทางวิชาการ ได้คะแนนเฉลี่ยมากที่สุด 4.84 (SD = 0.36) ส่วนกระบวนการทำงานของ
สภามหาวิทยาลัย ที่ได้คะแนนเฉลี่ยน้อยที่สุด คือ 4.33 (SD = 0.96) ได้แก่ สภามหาวิทยาลัยมีกลไก กำกับดูแล ติดตามตรวจสอบ
การบริหารงานและความเสี่ยงของมหาวิทยาลัย การใช้จ่ายงบประมาณอย่างมีประสิทธิภาพ โปร่ งใส โดยยึดหลักธรรมาภิบาล
มหาวิทยาลัยมหิดล มีคณะกรรมการตรวจสอบการบริหารงานประจำมหาวิทยาลัย มีข้อบังคับฯ ว่าด้วย คณะกรรมการตรวจสอบการ
บริหารงานประจำมหาวิทยาลัย ประชุมอย่างน้อยทุก 3 เดือน รายงานผลการดำเนินงานต่อสภามหาวิทยาลัยปีละ 2 ครั้ง เพื่อให้
ข้อเสนอแนะการพัฒนามหาวิทยาลัยเชิงระบบโดยอ้างอิงผลจากการตรวจสอบภายใน และการสอบทานโดยตรงจากวาระการประชุม
ที่กำหนดตามข้อบังคับฯ ทั้งนี้ คณะกรรมการตรวจสอบฯ รายงานผลดำเนินงานต่อสาธารณะปีละ 1 ครั้ง ผ่านเว็ บไซต์ของ
มหาวิทยาลัย

พบว่า เมื่อเปรียบเทียบความเห็นประเด็นกระบวนการทำงานของสภามหาวิทยาลัย ของกรรมการสภามหาวิทยาลัย พบว่า
กลุ่มผู้บริหารฯ ให้คะแนนในประเด็นกระบวนการทำงานของสภามหาวิทยาลัย ในระดับมากที่สุด (และให้คะแนนมากกว่า 4.50 ใน
ทุกข้อคำถาม) โดย กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนเฉลี่ยมากที่สุด เช่นกัน และ กลุ่มผู้ทรงคุณวุฒิฯ ให้คะแนน
เฉลี่ยน้อยที่สุด

MMiinn

MMaaxx

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 28

ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย ได้คะแนนเฉล่ียรวม 4.61 (SD = 0.47) โดยคณะกรรมการสภา

มหาวิทยาลัย เห็นว่า กรรมการสภามหาวิทยาลัยมีอิสระในการแสดงความคิดเห็นอย่างเต็มท่ี และให้ข้อคิดเห็นท่ีเป็นประโยชน์
และเป็นรูปธรรมต่อการพัฒนามหาวิทยาลัยไปสู่เป้าหมาย และ รายงานการประชุมสภามหาวิทยาลัยมีความถูกต้อง ครบถ้วน
จากการเก็บสถิติ ตั้งแต่ มกราคม ถึง ธันวาคม 2565 การรับรองรายงานการประชุมสภาฯ โดยมีการแก้ไข 1 ครั้ง คะแนนเฉล่ีย
มากที่สุด 4.77 (SD = 0.42) และความคิดเห็นประเด็นการประชุมสภามหาวิทยาลัย ท่ีได้คะแนนเฉล่ียน้อยที่สุด 4.37 (SD =
0.62) ได้แก่ กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและหน้าที่เป็นอย่างดี และได้รับข้อมูลท่ีครบถ้วน เพียงพอต่อการ
พิจารณาให้ข้อคิดเห็นหรือการตัดสินใจ แต่ละวาระ กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและหน้ าท่ีเป็นอย่างดี
มีข้อมูลประกอบเพียงพอต่อการพิจารณา โดยศึกษาจากคู่มือกรรมการสภาฯ พระราชบัญญัติมหาวิทยาลัยมหิดล พ.ศ. 2550
รายงานประจำปีสภาฯ ข้อมูลเชิงนโยบายท่ีจัดส่งให้พิจารณาทาง E-Mail และแฟ้มประชุมส่งทางไปรษณีย์ ล่วงหน้า 1 สัปดาห์
และ ข้อมูลท่ีส่งผ่านทางโปรแกรม LINE ของกรรมการสภามหาวิทยาลัย (link เอกสารประกอบการประชุม) โดยจัดส่งก่อนการ
ประชุมสภาฯ ล่วงหน้า 1 วัน และส่งอีกครั้งในช่วง 10.00 น. ก่อนการประชุมสภาฯ

ท้ังนี้ ข้อท่ีได้รับคะแนนเพิ่มอย่างชัดเจน ได้แก่ ระยะเวลาการประชุมสภามหาวิทยาลัยโดยรวมและการใช้เวลาอภิปราย
ในแต่ละวาระอย่างมีประสิทธิภาพ ข้อมูลเชิงประจักษ์ สภามหาวิทยาลัย ได้ใช้เวลาพิจารณาเรื่องท่ีสำคัญ ๆ อย่างเต็มท่ี และใช้
เวลาประชุม สภามหาวิทยาลัย ได้ใช้เวลาพิจารณาเรื่องที่สำคัญๆ อย่างเต็มท่ี และใช้เวลาประชุม เปรียบเทียบสถิติ

ปี 2562 เฉลี่ย 3.46 ชั่วโมง/การประชุม
ปี 2563-2564 ใช้เวลาลดน้อยลง เฉลี่ย 3.32 ชั่วโมง/การประชุม
ปี 2565 ใช้เวลาลดน้อยลง เฉลี่ย 3.23 ชั่วโมง / การประชุม
สถิติการเลิกประชุมต้ังแต่ มกราคม ถึง ธันวาคม 2565 เลิกประชุมเร็วท่ีสุด เวลา 15.25 น. เลิกช้าที่สุด เวลา 17.15 น.
ท้ังนี ้พบว่า กรรมการสภามหาวิทยาลัย ทุกกลุ่ม มีความเห็นประเด็นการประชุมสภามหาวิทยาลัยในทิศทางเดียวกัน คือ

ให้คะแนนมากท่ีสุดท้ังสามกลุ่มขึ้น โดยทุกกลุ่ม ให้คะแนนเฉลี่ยระดับ มากท่ีสุด

ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย ได้คะแนนเฉล่ียรวม 4.44 (SD = 0.65) โดยเมื่อเปรียบเทียบ
กับการปฏิบัติงานของสภามหาวิทยาลัย กับ 2 ประเด็นท่ีกล่าวมาข้างต้น คณะกรรมการสภามหาวิทยาลัย ให้คะแนนในประเด็นนี้
เฉลี่ยน้อยท่ีสุด ท้ังนี้ เห็นว่า ด้านบริหารท่ัวไป (ข้อบังคับ/ประกาศ การบริหารความเสี่ยง การตรวจสอบภายใน) ได้แก่ สภา
มหาวิทยาลัยพิจารณา และอนุมัติ ข้อบังคับ/ประกาศมหาวิทยาลยั ท่ีเป็นไปด้วยความเป็นธรรม ธรรมาภิบาล สร้างขวัญ กำลังใจ
รับฟังความเห็นของผู้มีส่วนได้ส่วนเสีย เพื่อประโยชน์และความคล่องตัวในการปฏิบัติงานของมหาวิทยาลัย โดยได้คะแนนเฉล่ีย
มากที่สุด 4.81 (SD = 0.39) ท้ังนี้ ระดับคะแนนความคิดเห็นผลการดำเนินงานของสภามหาวิทยาลัย ด้านทรัพยากรบุคคล ได้
คะแนนเฉล่ียน้อยที่สุด 4.22 (SD = 0.97) ได้แก่ สภามหาวิทยาลัยวางนโยบายหลักเกณฑ์ และกำหนดกลไก การสรรหา
ทรัพยากรบุคคลท่ีมีศักยภาพเข้ามาบริหารงานของมหาวิทยาลัยเมื่อเปรียบเทียบท้ัง 3 กลุ่ม พบว่า กรรมการสภาฯ ให้คะแนน
เฉลี่ยใกล้เคียงกัน โดย กลุ่มผู้บริหารฯ ให้คะแนนเฉลี่ยมากท่ีสุด กลุ่มคณาจารย์ประจำและผู้ปฏิบัติงานฯ ให้คะแนนเฉลี่ยมาก
และ กลุ่มผู้ทรงคุณวุฒิ ให้คะแนนเฉลี่ยน้อยท่ีสุด

สรุปภาพรวม การประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง)
ได้คะแนนเฉล่ียในภาพรวมอยู่ในระดับ มาก คะแนนเฉล่ียภาพรวม 4.52 (SD = 0.59) จากคะแนนเต็ม 5 และ สรุปคะแนน
เฉลี่ย น้อยท่ีสุด 3 ลำดับแรก จากข้อคำถาม จำนวน 20 ข้อ ดังนี ้

ข้อ 3.8 ด้านทรัพยากรบุคคล สภามหาวิทยาลัยวางนโยบายหลักเกณฑ์ และกำหนดกลไก การสรรหาทรัพยากรบุคคล
ท่ีมีศักยภาพเข้ามาบริหารงานของมหาวิทยาลัย คะแนนเฉล่ีย 4.22 (SD = 0.97)

ข้อ 3.7 ด้านการเงิน สภามหาวิทยาลัยมีบทบาทในการพิจารณากลั่นกรอง ให้ข้อเสนอแนะทิศทางการใช้จ่าย
งบประมาณของมหาวิทยาลัยอย่างมีประสิทธิภาพ คะแนนเฉล่ีย 4.29 (SD = 0.99)

ข้อ 3.6 ด้านการวจิัย สภามหาวิทยาลัยอนมุัติแผนพัฒนาและแผนปฏิบัติการด้านวิจัยของมหาวิทยาลัย

คะแนนเฉล่ีย 4.29 (SD = 0.77)

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 29

✓ สิ่งที่ดำเนินการ และจะพัฒนาต่อไป ได้แก่
✓ การเสวนาสภามหาวิทยาลัยมหิดล MU : The Way Forward 2022 และ การประชุมสภามหาวิทยาลัยมหิดล (วาระ

พิเศษ) MU:The Way Forward (Super Collaboration) นายกสภามหาวิทยาลัยและกรรมการสภาวิทยาลัย ได้รู้จัก
รับฟัง แลกเปลี่ยนความคิดเห็น และใกล้ชิดกับทุกส่วนงานมากขึ้น
- วันที่ 26 สิงหาคม 2565 ศาสตราจารย์คลินิกเกียรติคุณ นพ.ปิยะสกล สกลสัตยาทร นายกสภามหาวิทยาลัยมหิดล เป็น
ประธาน โดยมี ศาสตราจารย์ นพ.บรรจง มไหสวริยะ อธิการบดีและทีมรองอธิการบดีทุกฝ่าย ร่วมด้วย ศาสตราจารย์คลินิก
พิเศษ นพ.เสรี ตู้จินดา อุปนายกสภามหาวิทยาลัยมหิดล กรรมการสภามหาวิทยาลัยผู้ทรงคุณวุฒิ อาทิ คุณหญิง
ลักษณาจันทร เลาหพันธุ์ ศาสตราจารย์ ดร.อมร จันทรสมบูรณ์ ดร.ทวีศักดิ์ กออนันตกูล ศาสตราจารย์ ดร.สุรศักดิ์
ลิขสิทธิ์วัฒนกุล อ.ดร.ธิติคม พัวพันสวัสดิ์ ประธานสภาคณาจารย์ มหาวิทยาลัยมหิดล ผู้บริหารส่วนงานมหาวิทยาลัยมหิดล
เข้าร่วมการเสวนาและรับฟังผลการดำเนินงานของทุกส่วนงาน และ รองศาสตราจารย์ ดร.ยศชนัน วงศ์สวัสดิ์ ผู้อำนวยการ
สถาบันบริหารจัดการเทคโนโลยีและนวัตกรรม อ.ดร.ระพี บุญเปลื้อง คณะวิทยาศาสตร์ มหาวิทยาลัยมหิดล เป็นผู้ดำเนิน
รายการ ณ ศูนย์ประชุมมหิดลสิทธาคาร มหาวิทยาลัยมหิดล และผ่านระบบออนไลน์ เป็นการนำเสนอของหัวหน้าส่วนงาน
ทุกส่วนงาน แบ่งเป็น กลุ่มวิทยาศาสตร์สุขภาพ กลุ่มสังคมศาสตร์และมนุษยศาสตร์ กลุ่มวิทยาศาสตร์ประยุกต์
การเสวนาครั้งนี้ สภามหาวิทยาลัยมหิดล จัดขึ้นเพื่อระดมความคิดจากกรรมการสภามหาวิทยาลัยผู้ทรงคุณวุฒิ
ร่วมแลกเปลี่ยนเรียนรู้ เพื่อหาแนวทางบูรณาการองค์ความรู้ร่วมกัน ทั้งในด้านวิจัย วิชาการ และการบริการวิชาการ
สู่สังคม เพ่ือผลักดันมหาวิทยาลัยมหิดลให้เป็นมหาวิทยาลัยที่ยั่งยืน
- วันที่ 9 ธันวาคม 2565 ศาสตราจารย์คลินิกเกียรติคุณ นพ.ปิยะสกล สกลสัตยาทร นายกสภามหาวิทยาลัยมหิดลเป็น
ประธานกล่าวเปิดการประชุมสภามหาวิทยาลัยมหิดล (วาระพิเศษ) MU:The Way Forward (Super Collaboration)
โดยมี ศาสตราจารย์ นพ.บรรจง มไหสวริยะ อธิการบดีพร้อมรองอธิการบดีทุกฝ่าย ศาสตราจารย์คลินิกพิเศษ นพ.เสรี
ตู้จินดา อุปนายกสภามหาวิทยาลัยมหิดล กรรมการสภาฯ ผู้ทรงคุณวุฒิ อาทิ คุณหญิงลักษณาจันทร เลาหพันธุ์
ศาสตราจารย์ ดร.อมร จันทรสมบูรณ์ ศาสตราจารย์เกียรติคุณ นพ.อภิชาติ วิชญาณรัตน์ ศาสตราจารย์ ดร.สุรศักดิ์
ลิขสิทธิ์วัฒนกุล ดร.ทวีศักดิ์ กออนันตกูล ศาสตราจารย์ ดร.ปราณี ทินกร รองศาสตราจารย์ ดร.วรากรณ์ สามโกเศศ
ดร.สมเกียรติ ตั้ งกิจวานิชย์ นายมนูญ สรรค์คุณากร และ อ.ดร.ธิติคม พั วพันสวัสดิ์ ประธานสภาคณาจารย์
มหาวิทยาลัยมหิดล ผู้บริหารส่วนงานมหาวิทยาลัยมหิดล เข้าร่วมประชุม ณ ห้องประชุมเทพรัตนทันตกิจสโมสร
อาคารเฉลิมพระเกียรติ 50 พรรษา ชั้น 4 คณะทันตแพทยศาสตร์ มหาวิทยาลัยมหิดล และผ่านระบบออนไลน์ จากนั้น
รองศาสตราจารย์ ดร. ภก.จุฑามณี สุทธิสีสังข์ รองอธิการบดี มหาวิทยาลัยมหิดล เป็นผู้นำเสนอโครงการบูรณาการความ
ร่วมมือระหว่างส่วนงานของมหาวิทยาลัยมหิดล ประกอบด้วยประเด็นต่าง ๆ ได้แก่
– Global Health
– Health & Wellness
– การปรับโครงสรา้ง และการบริหารทรัพยากรมนุษย์
– Social Enterprise เพือ่การพัฒนาที่ยั่งยนื
– แผนการขับเคลื่อน Sustainable Development Goals
การประชุมวาระพิเศษในครั้งนี้ สภามหาวิทยาลัยมหิดล จัดขึ้นเพื่อระดมความคิดจากกรรมการสภามหาวิทยาลัย
ผู้ทรงคุณวุฒิ โดยมีผู้บริหารมหาวิทยาลัยมหิดล ผู้บริหารส่วนงานมหาวิทยาลัยมหิดล ร่วมแลกเปลี่ยนเรียนรู้ ส่งเสริม
และผลักดันโครงการบูรณาการข้ามศาสตร์ที่ริเริ่มจากพันธกิจหลักทั้งในปัจจุบันและอนาคตของส่วนงาน สู่การสร้าง
นวัตกรรมและองค์ความรู้ร่วมทางวิทยาศาสตร์สุขภาพ วิทยาศาสตร์ประยุกต์ สังคมศาสตร์และมนุษยศาสตร์ เพื่อสร้าง
ผลกระทบเชิงบวกในระดับชาติและนานาชาติ

การพัฒนาการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ในรอบปี 2565
สำนักงานสภามหาวิทยาลัย ได้รวบรวมสิ่งที่พัฒนา ปรับปรุง และปฏิบัติแล้ว ในการปฏิบัติหน้าที่ของสภามหาวิทยาลัย

ดังนี้

❖ ประเด็นที ่1 กระบวนการทำงานของสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 30

✓ เพิ่มความสำคัญของรายงานผลการติดตามมติสภามหาวิทยาลัย โดยย้ายจากวาระเรื่องแจ้งเพื่อทราบ มาอยู่ในวาระ

เรื่องสืบเนื่อง ตั้งแต่มกราคม 2559 เป็นต้นมา สำนักงานสภามหาวิทยาลัย ดำเนินการติดตามประสานไปยังหน่วยงานที่
เก่ียวข้อง และรายงานในวาระแจ้งเพื่อทราบ ในการประชุมสภามหาวิทยาลัยทุกเดือน และ ตั้งแต่สิงหาคม 2564 ได้ปรับ
การแจ้ง มาอยู่ในระเบียบวาระที่ 3 วาระเรื่องสืบเนื่อง ซึ่งเป็นวาระลำดับต้นของการประชุม โดย เลขานุการสภา
มหาวิทยาลัย กล่าวรายงานแจ้งต่อที่ประชุมสภาฯ ว่าการติดตามมติสภาฯ ในแต่ละเรื่องอยู่ในกระบวนการใด ทั้งนี้ เน้น
รายงานผลการดําเนินงานและเร่ืองที่มีระยะเวลาดําเนินการมากกว่า 6 เดือน หรือ 1 ปี เพื่อเสนอให้ที่ประชุมสภาฯ ทราบ
ความคืบหน้าการติดตามมติสภามหาวิทยาลัย

✓ การประสานอย่างใกล้ชิดเพื่อสื่อสารการทำงานและผลงานด้านต่าง ๆ ร่วมกับฝ่ายบริหาร
✓ การประสานและติดตามข้อมูลเชิงนโยบายกับกรรมการสภามหาวิทยาลัย ผู้ทรงคุณวุฒิ และฝ่ายบริหาร จัดทำเป็นปฏิทิน

เร่ืองเสนอเชิงนโยบาย กำหนดเป็นแผนการนำเสนอรายปี ทุกเดือน มีการติดตามงานเชิงนโยบาย โดยดำเนินการเชิงรุก
✓ การติดตามการทำงาน 9 คณะกรรมการกำกับและดูแลนโยบายด้านต่าง ๆ ที่ได้รับการแต่งตั้งโดยสภามหาวิทยาลัย

ซึ่งมีกรรมการสภามหาวิทยาลัย ผู้ทรงคุณวุฒิ เป็นประธาน มีคณะกรรมการผู้ทรงคุณวุฒิภายนอกและภายใน
มหาวิทยาลัยที่มีความเชี่ยวชาญในแต่ละด้าน โดยทำงานร่วมกับรองอธิการบดีฝ่ายต่าง ๆ โดยทุกคณะกรรมการ
นำเสนอนโยบายและผลการดำเนินงาน ในวาระเรื่องเสนอเชิงนโยบาย ครบทุกคณะกรรมการ ในปี 2565 เพื่อให้สภา
มหาวิทยาลัยรับทราบและร่วมกันเสนอแนะแนวทางพัฒนามหาวิทยาลัย

✓ เพิ่มเติมเชิงรุกยิ่งขึ้น ด้านการติดตามมติสภามหาวิทยาลัยและอำนวยความสะดวกให้ส่วนงานดำเนินงานได้
✓ ด้านการยื่นเสนอเพื่อการพิจารณาการแต่งต้ังการดำรงตำแหน่งทางวิชาการ สภามหาวิทยาลัยได้ประสานทีมบริหาร

มหาวิทยาลัย ท่ีมีระบบการติดตามเชิงรุกต่อเรื่องท่ีเสนอไปยังกระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัยและนวัตกรรม
(อว.) ซึ่งทำให้เกิดระบบการติดตามขั้นตอนกระบวนการพิจารณาการแต่งต้ังว่าอยู่ในขั้นตอนใด

✓ ส่ิงที่ดำเนนิการ และจะพัฒนาต่อไป ได้แก่
✓ วาระที่เข้าสู่ทีป่ระชุมสภามหาวทิยาลัยมหิดล มีการกลั่นกรองอย่างดี และประธานกำกับการประชุมไดด้ีมาก เป็นการชื่นชม

มาจากคณะกรรมการสภามหาวทิยาลัย
✓ ปี 2565 การประชุมสภามหาวิทยาลัยมหิดล ใช้เวลาลดน้อยลง เฉลี่ย 3.23 ชั่วโมง / การประชุม
✓ แต่ละวาระผู้บริหารได้ปรกึษาหารือจนเป็นที่เข้าใจกันแล้ว จึงนำเข้าสู่ระเบียบวาระที่ประชุมสภาฯ ทำให้สามารถรักษาเวลา

ในการประชุมสภาฯ
✓ การนำเสนอวสิัยทัศน์ของส่วนงาน เนน้รายงานตามแผนงาน และ Performance Agreement (PA) ไม่ใช่การนำเสนอ

“วิสัยทัศน์”
✓ การประชุมสภามหาวิทยาลัย ในระเบียบวาระเรื่องเสนอเพื่อทักท้วง และเรื่องแจ้งเพื่อทราบ หากไม่มีกรรมการสภา

มหาวิทยาลัย ท่านใดอภิปราย เลขานุการสภามหาวิทยาลัยไม่ได้อ่านให้ฟังทั้งหมดทุกวาระ ทำให้กระชับเวลาในการประชุม

✓ สิ่งที่ดำเนินการ และจะพัฒนาต่อไป ได้แก่
✓ เมื่อวันที่ 18 มีนาคม 2565 มหาวิทยาลัยมหิดล สัมมนาร่วมระหว่างคณะกรรมการสภามหาวิทยาลัย ผู้บริหาร

มหาวิทยาลัย และผู้บริหารส่วนงาน (Retreat) ประจำปี พ.ศ. 2565 ศาสตราจารย์คลินิกเกียรติคุณ นพ.ปิยะสกล
สกลสัตยาทร นายกสภามหาวิทยาลัยมหิดล เป็นประธานเปิดการสัมมนาร่วมระหว่างคณะกรรมการสภามหาวิทยาลัย
ผู้บริหารมหาวิทยาลัย และผู้บริหารส่วนงาน (Retreat) ประจำปี 2565 หัวข้อ “แนวทางการขับเคลื่อนมหาวิทยาลัย
มหิดลภายใต้บริบทที่เปลี่ยนแปลงรอบด้าน” และเป็นวิทยากรบรรยาย เรื่อง “มุมมองของสภามหาวิทยาลัยต่อการ
ขับเคลื่อนมหาวิทยาลัย” โดยศาสตราจารย์ นพ.บรรจง มไหสวริยะ อธิการบดี พร้อมทีมรองอธิการบดีทุกฝ่าย ร่วมด้วย
ศาสตราจารย์คลินิกพิเศษ นพ.เสรี ตู้จินดา อุปนายกสภามหาวิทยาลัยมหิดล กรรมการสภามหาวิทยาลัยผู้ทรงคุณวุฒิ
อาทิ คุณหญิงลักษณาจันทร เลาหพันธุ์ ดร.ทวีศักดิ์ กออนันตกูล คุณมนูญ สรรค์คุณากร รองศาสตราจารย์ ดร.วรากรณ์
สามโกเศศ ศาสตราจารย์ ดร.สุรศักดิ์ ลิขสิทธิ์วัฒนกุล อ.ดร.ธิติคม พัวพันสวัสดิ์ ประธานสภาคณาจารย์ และ ผู้บริหารทุก
ส่วนงานของมหาวิทยาลัยมหิดล เข้าร่วมการประชุม ณ โรงแรม อวานีพลัส หัวหิน รีสอร์ท จังหวัดเพชรบุรี ทั้งนี้ การ
สัมมนาจัดขึ้นเป็นเวลา 2 วัน ระหว่างวันที่ 18-19 มีนาคม 2565 เพื่อผลักดันการขับเคลื่อนยุทธศาสตร์มหาวิทยาลัย
มหิดลให้บรรลุเป้าหมายที่กำหนดไว้

❖ ประเด็นที่ 2 การประชุมสภามหาวิทยาลัย

❖ ประเด็นที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 31

✓ ปี 2566 สภามหาวิทยาลัยได้ทาบทามเรียนเชิญกรรมการสภาฯ ผู้ทรงคุณวุฒิ นำเสนอความเชี่ยวชาญ ในวาระเรื่อง

เสนอเชิงนโยบาย ได้ปฏิบัติตามข้อเสนอแนะในการใช้กลไกของกรรมการผู้ทรงคุณวุฒิ ช่วย Transform
ให้การดำเนินงานของมหาวิทยาลัยและส่วนงานต่าง ๆ มีความคล่องตัวและเน้นสัมฤทธิผล

✓ ปี 2565 ด้านการบริหารผลประโยชน์จากสินทรัพย์ของมหาวิทยาลัย เริ่มมีการพิจารณานำเงินส่วนหนึ่ง (ไม่เกินกรอบ
ในนโยบายการลงทุน) มาใช้ในกิจกรรมพัฒนาธุรกิจ และลงทุนใน Start up ซึ่งเกี่ยวข้องกับมหาวิทยาลัย หรือเกิดจาก
นวัตกรรมของมหาวิทยาลัย เพื่อสร้างโอกาสการสร้างความมั่งคั่งจากนวัตกรรม รวมถึง มีการจัดตั้งกองทุนมหิดลยั่งยืน

✓ ปี 2565 การเสวนาด้านยุทธศาสตร์แบบ Focus Group ระหว่างสภามหาวิทยาลัยและทีมบริหารมหาวิทยาลัย
เพื่อให้เห็นภาพและเป้าหมายที่ตรงกัน รวมถึงวางระบบการติดตามได้อย่างเหมาะสม ได้แก่ MU The Way Forward
ทั้ง 2 ครั้ง ที่จัดขึ้นเมื่อเดือนสิงหาคม และ ธันวาคม ซึ่งมีผู้บริหารจากทุกส่วนงาน และ ผู้มีบทบาทสำคัญจากทุกระดับ
มาเข้าร่วมเพื่อบูรณาการแนวทางการทำงานร่วมกันทั้งองคาพยพต่อไป

✓ สำนักงานสภามหาวิทยาลัย พัฒนางานด้านนโยบาย โดยทำหน้าที่ (1) จับประเด็นสำคัญ ที่เกิดขึ้นในกระบวนการสภา
มหาวิทยาลัย นำไปพัฒนาเป็นนโยบาย แล้วนำกลับเข้ามาที่ประชุมสภามหาวิทยาลัย (2) สื่อสารนโยบาย ที่เป็นมติสภา
มหาวิทยาลัย และ (3) ติดตามการปฏิบัติตามนโยบาย เพื่อเป็นข้อมูลป้อนกลับสู่สภามหาวิทยาลัย ให้มีการปรับปรุง แก้ไข
เพิ่มเติมนโยบาย ให้ได้ผลดีเพิ่มข้ึน

✓ การร่วมลงนามการจัดทำข้อตกลงการปฏิบัติงานของผู้บริหารมหาวิทยาลัยมหิดล ประจำปีงบประมาณ 2566 ในวันที่
21 ธันวาคม 2565 ศาสตราจารย์คลินิกเกียรติคุณ นพ.ปิยะสกล สกลสัตยาทร นายกสภามหาวิทยาลัยมหิดล พร้อม
ด้วย ศาสตราจารย์ นพ.บรรจง มไหสวริยะ อธิการบดีมหาวิทยาลัยมหิดล ในการประชุมสภามหาวิทยาลัยมหิดล ณ ห้อง
ประชุมศาสตราจารย์เกียรติคุณ นพ.นที รักษ์พลเมือง ชั้น 5 สำนักงานอธิการบดี มหาวิทยาลัยมหิดล ศาลายา ซึ่งในปี
2565 อธิการบดีได้มีรายงานจากอธิการบดี ในวาระเร่ืองเสนอเชิงนโยบาย ทุก 3 เดือน เพื่อคณะกรรมการสภาฯ ติดตาม
การดำเนินงานของทีมฝ่ายบริหาร และ ให้ข้อเสนอแนะที่เป็นรูปธรรม นำไปปรับใช้ในการดำเนินงานบริหารของ
มหาวิทยาลัยได้อย่างเกิดประสิทธิภาพและประสิทธิผลสูงสุด โดยในปี 2566 ปรับให้การรายงานจากอธิการบดี เป็นการ
รายงานทุก 6 เดือน เนื่องจากที่ผ่านมา คณะกรรมการสภาฯ พิจารณาเห็นการมุ่งมั่นทำงาน และ เห็นควรให้อธิการบดีมี
เวลาอย่างเต็มที่ในการดำเนินงานของฝ่ายบริหารในปี 2566 และเดินหน้าอย่างเต็มศักยภาพต่อไป

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 32

จัดทำโดย สำนักงานสภามหาวิทยาลัยมหดิล
ตรวจทาน 1. ศาสตราจารย์คลินิกเกียรติคุณ นายแพทยป์ิยะสกล สกลสัตยาทร
 นายกสภามหาวิทยาลัยมหิดล

 2. รองศาสตราจารย์ นายแพทย์ก้องเขต เหรียญสุวรรณ
 เลขานกุารสภามหาวิทยาลัยมหิดล

 3. รองศาสตราจารย์ นายแพทย์สรายุทธ สุภาพรรณชาติ
 รักษาการหัวหน้าสำนักงานสภามหาวิทยาลัยมหิดล
 4. รองศาสตราจารย์ ดร.นภเรณู สัจจรักษ์ ธีระฐติิ
 รองอธิการบดีฝ่ายวิเทศสัมพันธ์และสื่อสารองค์กร
 5. นางสุนิดา เกียรติวัฒนวิศาล
 หัวหน้าสำนักบริหารกิจการสภามหาวิทยาลัย

วิเคราะห์ผล นางสาวเทียนทิพย์ เศียรเมฆัน จันทร์คำ
 นักวิเคราะห์นโยบายและแผน

 ข้อมูล ณ วันที่ 9 มิถุนายน พ.ศ. 2566

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565
 (ประเมินตนเอง)

(ช่วงเวลา 1 มกราคม – 31 ธันวาคม พ.ศ. 2565)

รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล พ .ศ. 2565 (ประเมินตนเอง)

หน้า 33

ภาคผนวก

แบบ ปม.65

1

สภามหาวิทยาลัยมหิดลมีการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ตั้งแต่ปี พ.ศ. 2554 โดยยึดตามอำนาจ
หน้าที่ของสภามหาวิทยาลัยที่กำหนดตามมาตรา 24 ของพระราชบัญญัติมหาวิทยาลัยมหิดล พ.ศ. 2550 เป็นสำคัญ ทั้งนี้ เพ่ือติดตามและ
ประเมินผลประสิทธิภาพการปฏิบัติงานของสภามหาวิทยาลัย ตลอดจนทบทวนบทบาทภาระหน้าที่และการดำเนินงานของสภา
มหาวิทยาลัย เพ่ือนำผลการประเมินสภามหาวิทยาลัยไปใช้เป็นข้อมูลปรับปรุงและเพ่ิมประสิทธิภาพในการกำกับดูแลมหาวิทยาลัยตาม
บทบาทหน้าที่ ตามหลักธรรมาภิบาลในการบริหารงาน อันจะนำไปสู่แนวทางการปฏิบัติงานที่ดีและมีประสิทธิภาพยิ่งขึ้น

ประเด็นหลักในการประเมิน แบ่งเป็น 3 ตอน
 ตอนที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย
 ตอนที่ 2 การประชุมสภามหาวิทยาลัย
 ตอนที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย

คำชี้แจง แบบประเมินนี้แบ่งออกเป็น 3 ตอน โปรดทำเครื่องหมาย ✓ลงในช่องระดับคะแนนการประเมินที่ตรงกบั
ความเห็นของท่านมากที่สุด
 ระดับความเห็น 5 = มากท่ีสุด

ระดับความเห็น 4 = มาก
 ระดับความเห็น 3 = ปานกลาง
 ระดับความเห็น 2 = น้อย
 ระดับความเห็น 1 = น้อยที่สุด

➢ กรุณาส่งแบบสอบถามประเมินตนเองฯ คืนที่สำนักงานสภามหาวิทยาลัยมหิดล โดยตรง หรือ
 หรือทาง E-mail : tientip.sia@mahidol.ac.th ภายในวันที่ 1 มีนาคม พ.ศ. 2566
➢ กรณีต้องการทราบข้อมูลเพิ่มเติม กรุณาติดต่อสำนักงานสภามหาวิทยาลัยมหิดล โทรศัพท์ 02-849-6368
 โทรศัพท์มือถือ 081-558-2579

แบบประเมินผลการปฏิบตัิงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง)
(ช่วงเวลา 1 มกราคม – 31 ธันวาคม พ.ศ. 2565)

(โดยกรรมการสภามหาวทิยาลัย ผู้ทรงคุณวุฒิ / โดยตำแหน่งฯ-ผู้บริหารฯ / คณาจารย์ประจำ-ผู้ปฏิบัติงาน
ฯ)

mailto:tientip.sia@mahidol.ac.th%20ภายใน

แบบ ปม.65

2

หัวข้อประเมิน ข้อมูลเชิงประจกัษ์ ปี 2565 คะแนนการประเมิน
5 4 3 2 1

1.1 สภามหาวิทยาลัยมีองค์ประกอบที่เหมาะสม และ
ทำงานอย่างเกื้อกูลกัน (Synergy) กับมหาวทิยาลัย

กรรมการสภามหาวิทยาลัย มีผู้ทรงคุณวุฒิที่มีความเชี่ยวชาญหลากหลาย อาทิ
กฎหมาย การบริหารงานบุคคล การวิจัย การเงิน การศึกษา ธุรกิจ เป็นกรรมการ
ยุทธศาสตร์ฯ ร่วมกับฝ่ายบริหารของมหาวิทยาลัย และผู้ทรงคุณวุฒิภายนอก

1.2 สภามหาวทิยาลัยมกีลไกการกำกบัดูแลให้มหาวทิยาลยั
ดำเนินการตามนโยบาย ข้อแนะนำ และมติที่ประชุมสภา
มหาวิทยาลัยอย่างเป็นระบบ

มติสภามหาวทิยาลัยกำหนดผู้รับผดิชอบ มีกรอบระยะเวลาดำเนินการชัดเจน
มีการติดตาม และรายงานผลการดำเนินการตามมติสภาฯ ทกุเดอืน

1.3 สภามหาวิทยาลัยมีกลไกการตดิตามและประเมิน
ผลการดำเนินงานของมหาวทิยาลัยตามนโยบาย ขอ้แนะนำ
และมติที่ประชุมสภามหาวทิยาลัยอย่างมีประสิทธิภาพ

สภามหาวิทยาลัยได้ทำงานเชิงรุก จัดเสวนาสภามหาวิทยาลัยมหิดล MU : The
Way Forward 2022 เมื่อวันที่ 26 สิงหาคม 2565 และ 9 ธันวาคม 2565 เพือ่
กรรมการสภามหาวิทยาลัยรับทราบผลงาน/ความสำเร็จของทุกส่วนงาน และ
สร้างความต่อเนื่องในการติดตามและประเมินผลการดำเนินงานของทุกส่วน
งานอย่างใกล้ชิด ผสานพลังขับเคลื่อนบูรณาการระหว่างส่วนงาน (Super
Collaboration) และการพัฒนาแต่ละส่วนงาน เพื ่อสร้างความยั ่งยืนให้
มหาวิทยาลัยมหิดล โดยมีข้อเสนอแนะอย่างเป็นรูปธรรม นอกจากนี้ ทุกเดือน
มีวาระเรื่องเสนอเชิงนโยบาย ในที่ประชุมสภามหาวิทยาลัย ติดตามการทำงาน
ของฝ่ายบริหาร โดยเชิญ 1. ผู้บริหารระดับสูงจากกระทรวงอว.มาให้ทิศทาง
นโยบาย 2.อธิการบดีนำเสนอผลงานทุกไตรมาส 3.คณะกรรมการประเมิน
อธิการบดตีิดตามผลการดำเนินงานของอธิการบดี (รายไตรมาส) ตามFlagship
Project โดยอธิการบดีรายงานผลต่อคณะกก. ปีละ 3 คร้ัง เพื่อรับข้อเสนอแนะ
และ 4. ทุกคณะกรรมการ ที่สภามหาวิทยาลัยแต่งตั้ง ได้นำเสนอนโยบายและผลการ
ดำเนินงาน เพื่อสภามหาวิทยาลัย รับทราบผลการดำเนินงานของมหาวิทยาลัย โดยมี
ข้อแนะนำที่เป็นรูปธรรม และผลการดำเนินตามมติที่ประชุมสภาฯ มีประสิทธิภาพ

1.4 สภามหาวิทยาลัยมีกลไก กำกบัดูแล ติดตามตรวจสอบ
การบริหารงานและความเสี่ยงของมหาวิทยาลัย การใช้จ่าย
งบประมาณอย่างมีประสิทธิภาพ โปร่งใส
โดยยึดหลักธรรมาภิบาล

มหาว ิทยาลัยมหิดล มีคณะกรรมการตรวจสอบการบริหารงานประจำ
มหาวิทยาลัย มีข้อบังคับฯ ว่าด้วย คณะกรรมการตรวจสอบการบริหารงาน
ประจำมหาวิทยาลัย ประชุมอย่างน้อยทุก 3 เดือน รายงานผลการดำเนินงาน
ต่อสภามหาวิทยาลัยปีละ 2 ครั้ง เพื่อให้ข้อเสนอแนะการพัฒนามหาวิทยาลัย
เชิงระบบโดยอ้างอิงผลจากการตรวจสอบภายใน และการสอบทานโดยตรงจาก
วาระการประชุมที่กำหนดตามข้อบังคับฯ ทั้งนี ้ คณะกรรมการตรวจสอบฯ
รายงานผลดำเนินงานต่อสาธารณะปีละ 1 คร้ัง ผา่นเวบไซต์ของมหาวิทยาลัย

1.5 สภามหาวิทยาลัยมีระบบและกลไกการพิจารณาอนุมัติ
หลักสูตรที่ชัดเจนและมีประสิทธิภาพ

หลักสูตรผ่านการพิจารณาจากคณะกรรมการพิจารณากลั่นกรองหลักสูตร และ
ที่ประชุมคณะกรรมการประจำมหาวิทยาลัยมหิดลพิจารณาให้ความเห็นชอบ
ก่อนเสนอสภามหาวิทยาลัยพิจารณาอนุมัติ

1.6 สภามหาวิทยาลัยมีระบบการแต่งตั้งและถอดถอน
ผู้ดำรงตำแหน่งทางวชิาการทีโ่ปร่งใสและเป็นธรรม

กระบวนการพิจารณาแต่งตั้งผู้ดำรงตำแหน่งทางวิชาการมีความโปร่งใสและ
เป็นธรรม โดยคณะกรรมการพิจารณาตำแหน่งทางวิชาการ มีกำหนดประชุม
เดือนละ 1 ครั้ง เพื่อพิจารณาการขอตำแหน่งทางวิชาการ การทบทวนผล การ
เทียบตำแหน่งทางวิชาการ และเสนอผลการพิจารณาต่อสภามหาวิทยาลัยเพื่อ
แตง่ต้ัง ได้กำหนดหลักเกณฑ์และวิธีการพิจารณาแต่งตั้งบุคคลให้ดำรงตำแหน่ง
ทางวิชาการ โดยจัดทำข้อบังคับและประกาศที่เกี่ยวข้องเป็นมาตรฐานกลางใน
การดำเนินการให้มีความโปร่งใสและเป็นธรรม มีการกำหนดเร่ืองจริยธรรมและ
จรรยาบรรณของผลงานทางวิชาการ และการป้องกันเรื่องผลประโยชน์ทับซ้อน
(Conflict of Interest) ของคณะกรรมการที่พิจารณาตำแหน่งทางวิชาการ
ทั้งนี้ การดำเนินการช่วง 10 ปีที่ผ่านมา สภามหาวิทยาลัยยังมิเคยมีมติถอด
ถอนบุคคลใดออกจากการดำรงตำแหน่งทางวิชาการ

ข้อเสนอแนะอื่นๆ ในประเด็นกระบวนการทำงานของสภามหาวิทยาลัย

..

..

ตอนที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย

แบบ ปม.65

3

หัวข้อประเมิน ข้อมูลเชิงประจกัษ์ ปี 2565 คะแนนการประเมิน
5 4 3 2 1

2.1 การจัดระเบียบวาระการประชุมสภามหาวิทยาลัยมีความ
เหมาะสม

กรรมการสภามหาวิทยาลัยให้ความสำคัญต่อการพิจารณา
เรื่องเสนอเชิงนโยบาย/ยุทธศาสตร์ และปรับเรื่องติดตาม
มติที่ประชุมสภามหาวิทยาลัยมหิดล จากวาระเร่ืองแจ้งเพื่อ
ทราบ มาเป็นวาระเรื่องสืบเนื่อง ซึ่งเป็นวาระลำดับต้นของ
การประชุมสภามหาวิทยาลัย ทุกเดือน

2.2 ระยะเวลาการประชุมสภามหาวิทยาลัยโดยรวมและ
การใช้เวลาอภิปรายในแต่ละวาระอย่างมีประสิทธิภาพ

สภามหาวิทยาลัย ได้ใช้เวลาพิจารณาเร่ืองที่สำคัญๆ อย่างเตม็ที่
และใช้เวลาประชุม เปรียบเทียบสถิติ ปี 2562 เฉลี่ย 3.46 ชัว่โมง
ปี 2563-2564 ใชเ้วลาลดน้อยลง เฉลีย่ 3.32 ชัว่โมง
ปี 2565 ใช้เวลาลดน้อยลง เฉลี่ย 3.23 ชั่วโมง / การประชุม
(จากการเก็บสถิติ การเลิกประชุมตั้งแต ่ม.ค. ถึง ธ.ค. 2565
เลิกเร็วที่สุด 15.25 น. เลิกชา้ที่สุด 17.15 น.)

2.3 รายงานการประชุมมีความถูกตอ้ง รายงานการประชุมสภามหาวิทยาลัยมีความถูกต้อง ครบถ้วน
จากการเก็บสถิติ ตั้งแต่ มกราคม ถงึ ธันวาคม 2565
การรับรองรายงานการประชุมสภาฯ โดยมีการแก้ไข 1 คร้ัง

2.4 กรรมการสภามหาวิทยาลัยมีอิสระในการแสดงความ
คิดเห็นอย่างเต็มที่ และให้ข้อคิดเห็นที่เป็นประโยชน์และ
เป็นรูปธรรมต่อการพัฒนามหาวิทยาลัยไปสู่เป้าหมาย

กรรมการสภามหาวิทยาลัย มีข้อเสนอแนะเชิงนโยบายต่อฝ่าย
บริหารอย่างเป็นรูปธรรมสามารถนำไปสู่การปฏิบัติได้อย่าง
แท้จริง เช่น การผลักดันเป้าหมายการพัฒนาที่ยั่งยืน (SDGs)
กับการดำเนินพันธกิจของมหาวิทยาลัย

2.5 กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและ
หน้าที่เป็นอย่างดี และได้รับข้อมูลที่ครบถ้วน เพียงพอต่อ
การพิจารณาให้ข้อคิดเห็นหรือการตัดสินใจ

แต่ละวาระ กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและ
หน้าที่เป็นอย่างดี มีข้อมูลประกอบเพียงพอต่อการพิจารณา โดย
ศึกษาจากคู่มือกรรมการสภาฯ พระราชบัญญตัิมหาวิทยาลัยมหดิล
พ.ศ. 2550 รายงานประจำปีสภาฯ ข้อมูลเชิงนโยบายที่จัดส่งให้
พ ิจารณาทาง E-Mail และแฟ ้มประชุมส ่งทางไปรษณีย์
ล่วงหน้า 1 สัปดาห์ และ ข้อมูลที่ส่งผ่านทางโปรแกรม LINE
ของกรรมการสภามหาวิทยาลัย (link เอกสารประกอบการ
ประชุม) โดยจัดส่งก่อนการประชุมสภาฯ ล่วงหน้า 1 วัน และ
ส่งอีกคร้ังในช่วง 10.00 น. ก่อนการประชุมสภาฯ

2.6 กรรมการสภามหาวิทยาลัยให้ความสำคัญและเข้า
ประชุมสภามหาวิทยาลัยอย่างสม่ำเสมอ

กรรมการสภาสภามหาวิทยาลัย เข้าร่วมประชุมเฉลี่ยร้อยละ
94.15 จากการเก็บสถิติ ตั้งแต่ ม.ค. ถึง ธ.ค. 2565 แสดงสถิติ
ผู้เข้าประชุม ณ ห้องประชุม ร้อยละ 52.06 และ ผู้เข้าประชุม
ผ่านระบบออนไลน์ ร้อยละ 42.09 ลาประชุมร้อยละ 5.85

ข้อเสนอแนะอื่นๆ ในประเด็นการประชมุสภามหาวิทยาลัย

... ...

..

ตอนที่ 2 การประชุมสภามหาวิทยาลัย

แบบ ปม.65

4

หัวข้อประเมิน ข้อมูลเชิงประจกัษ์ ปี 2565 คะแนนการประเมิน
5 4 3 2 1

ด้านยุทธศาสตร์
3.1 สภามหาวิทยาลัยมีบทบาทสำคัญในการผลกัดันให้
มหาวิทยาลัยประสบผลสำเร็จในการดำเนินงานและพัฒนา
ไปในทิศทางทีก่ำหนด

ตลอดปี 2565 สภามหาวิทยาลัย มีบทบาทผลักดันให้มหาวิทยาลัย
ประสบความสำเร็จ ผ่านคณะกรรมการขับเคลื่อนยุทธศาสตร์ และ
คณะกรรมการนโยบาย อาทิ การวิจัย การศึกษา ทรัพยากรบุคคล การ
บริหารสินทรัพย์ การบริหารความเสี่ยง กฎหมาย ธรรมาภิบาล จริยธรรม
Marketing & Endowment Fund และ Digital Transformation ซ่ึง
กรรมการสภามหาวิทยาลัยผู้ทรงคุณวุฒิเป็นประธาน และฝ่ายบริหารแต่
ละด้านเป็นกรรมการ เพื่อบูรณาการทำงาน และสนับสนุนมหาวิทยาลัย
ให้บรรลุผลยิ่งขึ้น นอกจากนี้ กรรมการสภาฯ จากคณาจารย์ประจำ
และ จากผู้ปฏิบัติงานฯ เดินทางลงพื้นที่เยี่ยมวิทยาเขตกาญจนบุรี
28-29 สิงหาคม 2565 และ อำนาจเจริญ 18-19 ธันวาคม 2565 นำ
ข้อเสนอแนะแจ้งที่ประชุมสภาฯ เพื่อร่วมกันพัฒนาทั้งองคาพยพ

3.2 สภามหาวิทยาลัยมีส่วนร่วมในการทบทวนยุทธศาสตร์ของ
มหาวิทยาลัยอย่างสมำ่เสมอ

นายกสภามหาวิทยาลัยมหิดล กรรมการสภาฯ ผู้ทรงคุณวุฒิ และ กรรมการ
สภาฯ ทุกท่าน มีส ่วนร่วมกำหนดนโยบายและให้ท ิศทางขับเคลื ่อน
ยุทธศาสตร์แก่ผู้บริหารมหาวิทยาลัย และผู้บริหารส่วนงาน ในการสัมมนา
(Retreat) ประจำปี พ.ศ. 2565 เมื ่อ 18 มีนาคม 2565 ด้วยแนวทางการ
ขับเคลื่อนมหาวิทยาลัยมหิดลภายใต้บริบทที่เปลี่ยนแปลงรอบด้าน โดยให้
ข้อเสนอแนะ เพื่อการพัฒนายุทธศาสตร์มหาวิทยาลัย และวิธีการไปสู่
World Class University

ด้านบริหารทั่วไป (ข้อบังคับ/ประกาศ การบริหารความเสี่ยง การตรวจสอบภายใน)
3.3 สภามหาวิทยาลัยพิจารณา และอนุมัติ ข้อบังคับ/ประกาศ
มหาวทิยาลัย ทีเ่ป็นไปดว้ยความเป็นธรรม ธรรมาภิบาล
สร้างขวญั กำลังใจ รับฟังความเห็นของผู้มีส่วนได้ส่วนเสีย
เพื่อประโยชน์และความคล่องตัวในการปฏิบัติงานของ
มหาวิทยาลัย

สภามหาวิทยาลัยอนุมัติและประกาศใช้ ข้อบังคับและประกาศของ
มหาวิทยาลัย ที่คณะกรรมการพิจารณากลั่นกรองและให้ความเห็น
ทางกฎหมาย พิจารณากลั่นกรองอย่างโปร่งใส ตรวจสอบได้ ถูกต้อง
ไม่ขัดกับพระราชบัญญัติมหาวิทยาลัยมหิดลและกฎหมายอื่น ๆ ที่
เกี ่ยวข้องมีความเป็นธรรมแก่ทุกฝ่าย รับฟังความคิดเห็นจากผู้ที่
เกี ่ยวข้อง ตามหลักการบริหารงานแบบธรรมาภิบาล และนำมา
ประกอบการพิจารณาจนแล้วเสร็จ เพื่อปรับปรุงกฎหมายให้ทันสมัย
ทำให้การบังคับใช้กฎหมายเข้มแข็งขึ้น

3.4 มหาวิทยาลัยทำพันธกิจครบถ้วนตามอำนาจ หน้าที่ใน พ.ร.บ.
มหาวิทยาลัยมหิดล พ.ศ. 2550 ตามมตสิภามหาวทิยาลัย และ
ข้อแนะนำที่ประชุมสภามหาวิทยาลัยอย่างมีประสิทธิภาพ
และรายงานผลอย่างเป็นระบบ

มีระบบการต ิดตามการปฎ ิบ ัต ิตามมต ิที่ สภามหาว ิทยาลัย
มีมติหรือข้อเสนอแนะ และรายงานความก้าวหน้าของการดำเนิน
งานดังกล่าวต่อสภามหาวิทยาลัย เช่น เร่ืองอุทธรณ์ร้องทุกข์ รายงานผล
การบริหารจัดการความเสี่ยง การตรวจสอบภายใน และมีการรายงาน
ผลการดำเนินการตามมติสภาฯ ให้ที ่ประชุมสภามหาวิทยาลัย
รับทราบทุกเดือน

ด้านการศึกษา การวิจัย
3.5 มหาวทิยาลัยมหีลกัสูตรการศึกษาที่ตอบสนองนโยบาย
มหาวิทยาลัยและเป็นประโยชน์ต่อการพัฒนาประเทศ

สภามหาวิทยาลัย อนุมัติหลักการเปิดหลักสูตร และอนุมัติการเปิด
หลักสูตรที่ตอบสนองนโยบายการพัฒนามหาวิทยาลัยและประเทศ

3.6 สภามหาวิทยาลัยอนุมัติแผนพฒันาและแผนปฏิบัติการ
ด้านวิจัยของมหาวิทยาลัย

กรรมการนโยบายและกำกับดูแลด้านการวิจัย ประชุมทุก 3 เดือน
เสนอแนะกลยุทธ์ ให้ทิศทาง ส่งเสริมให้เกิดการบูรณาการการวิจัย
และร่วมวางยุทธศาสตร์การวิจัยที่ข้ามศาสตร์ และการนำไปใช้
ประโยชน์ในเชิงพาณิชย์ เพื่อการขับเคลื่อนยุทธศาสตร์การวิจัยตาม
เป้าหมาย

ตอนที่ 3 ผลการดำเนนิงานของสภามหาวิทยาลัย

แบบ ปม.65

5

หัวข้อประเมิน ข้อมูลเชิงประจกัษ์ ปี 2565 คะแนนการประเมิน
5 4 3 2 1

ด้านการเงิน
3.7 สภามหาวิทยาลัยมีบทบาทในการพิจารณากลั่นกรอง ให้
ข้อเสนอแนะทิศทางการใช้จ่ายงบประมาณของมหาวิทยาลัย
อย่างมีประสิทธิภาพ

กรรมการสภามหาวิทยาลัย ร่วมเป็นกรรมการนโยบายและกำกับ
ดูแลด้านการบริหารสินทรัพย์ ได้มีการพิจารณางบประมาณ และ
วางแผนด้านการเงินการคลัง และสภามหาวิทยาลัย ได้มีการ
พิจารณาอนุมัติงบประมาณมหาวิทยาลัยด้วยความละเอียดรอบคอบ

ด้านทรัพยากรบุคคล
3.8 สภามหาวิทยาลัยวางนโยบายหลักเกณฑ์ และกำหนดกลไก
การสรรหาทรัพยากรบุคคลที่มีศักยภาพเข้ามาบริหารงานของ
มหาวิทยาลัย

สภามหาวิทยาลัยกำหนดนโยบายการสรรหาบุคลากรที่มีศักยภาพสูง
มาปฏิบัติงาน เพื่อขับเคลื่อนยุทธศาสตร์ของมหาวิทยาลัย โดยได้
แต่งตั้งคณะกรรมการนโยบายและกำกับดูแลด้านทรัพยากรบุคคล
โดยมีกรรมการสภามหาวิทยาลัยผู ้ทรงคุณวุฒิทำหน้าที ่ประธาน
คณะกรรมการ (ซึ ่งมีกำหนดประชุมอย่างน้อยปีละ 3 ครั ้ง) เพื่อ
พิจารณาให้ข้อเสนอแนะแนวทางในการสรรหาทรัพยากรบุคคลที่มี
ศักยภาพสูงในระดับนานาชาติ (Global Talent) ซึ่งมหาวิทยาลัยได้
นำมากำหนดเป็นหลักเกณฑ์และวิธีการสรรหา การจ้าง และการ
สนับสนุนอาจารย์หรือนักวิจัยผู ้มีศ ักยภาพสูงระดับนานาชาติ
(Global Talent) เสนอสภามหาวิทยาลัยเพื ่อพิจารณาให้ความ
เห็นชอบ โดยจัดทำเป็นประกาศของมหาวิทยาลัย

ข้อเสนอแนะอื่นๆ ในประเด็นผลการดำเนินงานของสภามหาวิทยาลยั

... ..

... ..

... ..

...

...

... ..

... ..

... ..

... ..

... ..



กิจกรรม หรือ ประเด็นใด ที่สภามหาวิทยาลัยควรดำเนินการ หรือปรับปรุง หรือได้รับการพัฒนา

ตอนที่ 3 ผลการดำเนนิงานของสภามหาวิทยาลัย (ต่อ)

แบบ ปม.65

6

แบบสัมภาษณ์ ปม.65

1

สภามหาวิทยาลัยมหิดลมีการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล ตั้งแต่ปี พ.ศ. 2554 โดยยึดตามอำนาจ
หน้าที่ของสภามหาวิทยาลัยที่กำหนดตามมาตรา 24 ของพระราชบัญญัติมหาวิทยาลัยมหิดล พ.ศ. 2550 เป็นสำคัญ ทั้งนี้ เพ่ือติดตามและ
ประเมินผลประสิทธิภาพการปฏิบัติงานของสภามหาวิทยาลัย ตลอดจนทบทวนบทบาทภาระหน้าที่และการดำเนินงานของสภา
มหาวิทยาลัย เพ่ือนำผลการประเมินสภามหาวิทยาลัยไปใช้เป็นข้อมูลปรับปรุงและเพ่ิมประสิทธิภาพในการกำกับดูแลมหาวิทยาลัยตาม
บทบาทหน้าที่ ตามหลักธรรมาภิบาลในการบริหารงาน อันจะนำไปสู่แนวทางการปฏิบัติงานที่ดีและมีประสิทธิภาพยิ่งขึ้น

ประเด็นหลักในการสัมภาษณ์ แบ่งเป็น 3 ตอน ประกอบด้วย
 ตอนที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย จำนวน 1 ข้อ
 ตอนที่ 2 การประชุมสภามหาวิทยาลัย จำนวน 2 ข้อ
 ตอนที่ 3 ผลการดำเนินงานของสภามหาวิทยาลัย จำนวน 6 ข้อ

คำชี้แจง แบบสัมภาษณ์นี้แบ่งออกเป็น 3 ตอน โดยเจ้าหน้าที่สำนักงานสภามหาวิทยาลัยมหิดลขอสัมภาษณ์ท่าน
 เป็นระยะเวลาสั้น ๆ (ไม่เกิน 10 นาที) ขอท่านโปรดอนุเคราะห์ให้ข้อมูลเพิ่มเติม เพ่ือประกอบการจัดทำ
 รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัย ประจำปี พ.ศ. 2565 (ประเมินตนเอง)
 ในลำดับต่อไป จักเป็นพระคุณยิ่ง

➢จึงเรียนมาเพ่ือขอท่านกรรมการสภาฯ อนุเคราะห์ อนุญาตให้เจ้าหน้าที่สำนักงานสภามหาวิทยาลัยมหิดล
 ได้ทำการสัมภาษณ์ท่านกรรมการสภาฯ ในวันที่ 24 พฤษภาคม 2566 (ก่อน หรือ หลัง การประชุมสภา
 มหาวิทยาลัยมหิดล ครั้งที่ 592) เพ่ือเก็บข้อมูลเพ่ิมเติมจากแบบประเมินฯ ที่ท่านได้อนุเคราะห์ตอบไปแล้วนั้น
 เพ่ือประโยชน์ของมหาวิทยาลัยมหิดล สืบไป
➢ สอบถามข้อมูลเพิ่มเติม กรุณาติดต่อสำนักงานสภามหาวิทยาลัยมหิดล โทรศัพท์ 02-849-6368
 นางสาวเทียนทิพย์ เศียรเมฆัน จันทร์คำ : นักวิเคราะห์นโยบายและแผน : สำนักงานสภามหาวิทยาลัยมหิดล

แบบสัมภาษณ์ การปฏิบตัิงานของสภามหาวิทยาลัยมหิดล ประจำปี พ.ศ. 2565 (ประเมินตนเอง)
(ช่วงเวลา 1 มกราคม – 31 ธันวาคม พ.ศ. 2565)

(โดยกรรมการสภามหาวทิยาลัย ผู้ทรงคุณวุฒิ / โดยตำแหน่งฯ-ผู้บริหารฯ / คณาจารย์ประจำ-ผู้ปฏิบัติงาน
ฯ)

แบบสัมภาษณ์ ปม.65

2

หัวข้อสัมภาษณ์ ขอท่านโปรดให้ข้อคิดเห็น และ วิธีการ ด้านกระบวนการ
ทำงานของสภามหาวิทยาลัยมหิดล

1.4 สภามหาวิทยาลัยมีกลไก กำกับดูแล ติดตามตรวจสอบการ
บริหารงานและความเสี่ยงของมหาวิทยาลัย การใช้จ่ายงบประมาณ
อย่างมีประสิทธิภาพ โปร่งใส โดยยึดหลักธรรมาภิบาล

ข้อเสนอแนะอื่นๆ ในประเด็นกระบวนการทำงานของสภามหาวิทยาลัย
...
...

หัวข้อสัมภาษณ์ ขอท่านโปรดให้ข้อคิดเห็น และหรือ วิธีการปฏิบัติงาน
ด้านการประชุมของสภามหาวิทยาลัยมหิดล

2.1 การจัดระเบียบวาระการประชุมสภามหาวิทยาลัยมีความ
เหมาะสม

2.5 กรรมการสภามหาวิทยาลัยมีความเข้าใจบทบาทและหน้าที่
เป็นอย่างดี และได้รับข้อมูลที่ครบถ้วน เพียงพอต่อการพิจารณา
ให้ข้อคิดเห็นหรือการตัดสินใจ

ข้อเสนอแนะอื่นๆ ในประเด็นการประชมุสภามหาวิทยาลัย

... ...

..

ตอนที่ 1 กระบวนการทำงานของสภามหาวิทยาลัย

ตอนที่ 2 การประชุมสภามหาวิทยาลัย

แบบสัมภาษณ์ ปม.65

3

หัวข้อสัมภาษณ์ ขอท่านโปรดให้ข้อคิดเห็น และหรือ วิธีการปฏิบัติงาน
เพื่อผลการดำเนินงานที่มีประสิทธิภาพยิ่งขึ้นของสภามหาวิทยาลัยมหิดล

ด้านยุทธศาสตร์
3.1 สภามหาวิทยาลัยมีบทบาทสำคัญในการผลักดัน
ให้มหาวิทยาลัยประสบผลสำเร็จในการดำเนินงาน
และพัฒนาไปในทิศทางที่กำหนด

ด้านบริหารทั่วไป (ข้อบังคับ/ประกาศ การบริหารความเสี่ยง การตรวจสอบภายใน)
3.4 มหาวิทยาลัยทำพันธกิจครบถ้วนตามอำนาจ หน้าที่ใน
พ.ร.บ.มหาวิทยาลัยมหิดล พ.ศ. 2550 ตามมติสภา
มหาวิทยาลัย และข้อแนะนำที่ประชุมสภา
มหาวิทยาลัยอย่างมีประสิทธิภาพ และรายงานผล
อย่างเป็นระบบ

ด้านการศึกษา
3.5 มหาวิทยาลัยมีหลักสูตรการศึกษาที่ตอบสนอง
นโยบายมหาวิทยาลัยและเป็นประโยชน์ต่อการพัฒนา
ประเทศ

ด้านการวิจัย
3.6 สภามหาวิทยาลัยอนุมัติแผนพัฒนาและ
แผนปฏิบัติการด้านวิจัยของมหาวิทยาลัย

ด้านการเงิน
3.7 สภามหาวิทยาลัยมีบทบาทในการพิจารณา
กลั่นกรอง ให้ข้อเสนอแนะทิศทางการใช้จ่าย
งบประมาณของมหาวิทยาลัยอย่างมีประสิทธิภาพ

ด้านทรัพยากรบุคคล
3.8 สภามหาวิทยาลัยวางนโยบายหลักเกณฑ์ และ
กำหนดกลไก การสรรหาทรัพยากรบุคคลที่มี
ศักยภาพเข้ามาบริหารงานของมหาวิทยาลัย

ข้อเสนอแนะอื่นๆ ในประเด็นผลการดำเนินงานของสภามหาวิทยาลยั

... ..

...

ตอนที่ 3 ผลการดำเนนิงานของสภามหาวิทยาลัย

แบบสัมภาษณ์ ปม.65

4

... ..

...

... ..

.. ...

...

... ..

... ..

... ..



กิจกรรม หรือ ประเด็นใด ที่สภามหาวิทยาลัยควรดำเนินการ หรือปรับปรุง หรือได้รับการพัฒนา

ส ำนักงำนสภำมหำวิทยำลัยมหิดล

Website : https://uc.mahidol.ac.th

	ปกใน และ สารบัญ
	บทสรุปผู้บริหาร_รายงานการประเมินผลการปฏิบัติงานของสภามหาวิทยาลัยมหิดล 2565_update 13 June 2023
	รายงานสรุปผลการประเมินตนเองสภาฯ 2565_June 9, 2023_N 27
	ประกาศ หลักเกณฑ์และวิธีการประเมินผลการปฏิบัติงานของสภาฯ
	แบบประเมินตนเองสภามหาวิทยาลัยมหิดล 2565_13 Jan 2023_ok
	แบบสัมภาษณ์ เพิ่มเติมกระบวนการ การพัฒนา เพื่อการปฏิบัติงานของสภามหาวิทยาลัยมหิดล 2565_15 พ.ค. 2566
	ปกหลัง

