
โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี

(อพ.สธ.)

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี(อพ.สธ.)

แนวทางการด าเนินงานตามแผนแม่บทระยะ 5 ปีที่เจด็

29 กนัยายน 2564

เป้าหมายรวม

เพื่อพฒันาบุคลากร

อนุรกัษแ์ละพฒันาทรพัยากร

ใหเ้กิดประโยชนถึ์งมหาชนไทย

วตัถุประสงค์

- ใหเ้ขา้ใจและเห็นความส าคญัของทรพัยากร

- ใหร้ว่มคิด รว่มปฏิบตั ิจนเกิดผลประโยชนถึ์งมหาชนชาวไทย

- ใหมี้ระบบขอ้มูลทรพัยากร สื่อถึงกนัไดท้ัว่ประเทศ

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯสยามบรมราชกุมารี

(อพ.สธ.)

เป้าหมายรวม

“เราจะปกครองแผน่ดินโดยธรรม

เพ่ือประโยชน์สุขแห่งมหาชน

ชาวสยาม”.

ในทุก ๆ ปี คณะวนศาสตร ์ม.เกษตรศาสตร ์เขา้มาปลกูตน้ไมถ้วายในพระราชวงัสวนจติรลดา

ในหลวงกบันิสิตคณะวนศาสตร ์ม.เกษตรศาสตร์

ป่ายางสาธิต
ในสวนจิตรลดา

พื้นท่ีประมาณ 4 ไร่ ป่ายางนา อายปุระมาณ 50 ปี

พระราชกระแส

การรกัทรพัยากร คือการรกัชาติ รกัแผ่นดิน

14 สิงหาคม 2540

หน่วยงานร่วมสนองพระราชด าริ อพ.สธ. แบ่งออกเป็น 10 กลุ่ม

รวมทั้งสิ้น 210 หน่วยงาน http://www.rspg.or.th/rspg_co_agencies/

http://www.rspg.or.th/rspg_co_agencies/

แผนแม่บท อพ.สธ. ระยะ 5 ปีท่ีหน่ึง

(มิถุนายน พ.ศ. 2535 –พฤษภาคม พ.ศ. 2540)

แผนแม่บท อพ.สธ. ระยะ 5 ปีท่ีสอง

(มิถุนายน พ.ศ. 2540 – กนัยายน พ.ศ. 2544)

แผนแม่บท อพ.สธ. ระยะ 5 ปีท่ีสาม

(1 ตลุาคม พ.ศ. 2544 – 30 กนัยายน พ.ศ. 2549)

แผนแม่บท อพ.สธ. ระยะ 5 ปีท่ีสี่

(1 ตลุาคม พ.ศ. 2549 – 30 กนัยายน พ.ศ. 2554)

แผนแม่บท อพ.สธ. ระยะ 5 ปีท่ีหา้

(1 ตลุาคม พ.ศ. 2554– 30 กนัยายน พ.ศ. 2559)

แผนแม่บท อพ.สธ. ระยะ 5 ปีท่ีหก

(1 ตลุาคม พ.ศ. 2559– 30 กนัยายน พ.ศ. 2564)

แผนแม่บท

อพ.สธ.ระยะ 5 ปีที่เจด็

(1 ตลุาคม 2564 – 30 กนัยายน 2569)

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

แผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ

ฉบบัที่ 13

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

เป้าหมายในการพฒันาประเทศอยา่งยัง่ยืนตามหลกัธรรมาภิบาล

เพื่อใชเ้ป็นกรอบในการจดัท าแผนต่างๆ ใหส้อดคลอ้งและบูรณา

การกัน อันจะก่อให้เกิดเป็นพลังผลักดันร่วมกันไปสู่เป้ าหมาย

ดงักลา่ว ตามระยะเวลาที่ก าหนดไวใ้นยุทธศาสตรช์าต ิ20 ปี

(พ.ศ.2561–2580)

1.ดา้นความมัน่คง

2.ดา้นการสรา้งขีดความสามารถในการแข่งขนั

3.ดา้นการพฒันาและเสริมสรา้งศกัยภาพทรพัยากรมนุษย์

4.ดา้นการสรา้งโอกาสและความเสมอภาคทางสงัคม

5.ดา้นการสรา้งการเติบโตบนคณุภาพชีวิตท่ีเป็นมิตรตอ่ส่ิงแวดลอ้ม

6.ดา้นการปรบัสมดลุและพฒันาระบบการบริหารจดัการภาครฐั

ท่ีมาของขอ้มลู NSCR (nesdc.go.th) วนัท่ี 6 กรกฎาคม 2564

กรอบแผนพฒันาเศรษฐกิจและสงัคมแห่งชาต ิฉบบัที่ 13

พลิกโฉมประเทศไทยเศรษฐกิจ สรา้งคุณค่าสงัคม เดินหนา้อยา่งยัง่ยนื

Transformation to Hi-Value and Sustainable Thailand

ใหค้วามส าคญักบัเป้าหมายการพฒันาอยา่งยัง่ยนื

แผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ

ฉบบัที่ 13

เสริมสรา้งคณุภาพชีวิตที่ดีของคนทุกกลุม่

ส่งตอ่ทรพัยากรธรรมชาตสิิ่งแวดลอ้มที่ดีไปยงัคนรุน่ตอ่ไป

กรอบแผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ

ฉบบัท่ี 13

1.เศรษฐกิจมูลค่าสูงที่เป็นมิตรตอ่สิ่งแวดลอ้ม

2.สงัคมแห่งโอกาสและความเสมอภาค

3.วิถีชีวิตที่ยัง่ยนื

4.ปัจจยัสนบัสนุนการพลิกโฉมประเทศ

4 กรอบ 13 หมุดหมาย

https://www.bangkokbiznews.com/blog/detail/652303

แผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ

ฉบบัท่ี 13

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

Credit : นายดนุชา พชิยนันท์ เลขาธิการสภาพัฒนาเศรษฐกจิและสังคมแห่งชาติ

แผนแม่บท

อพ.สธ.ระยะ 5 ปีที่เจด็

(1 ตลุาคม 2564 – 30 กนัยายน 2569)

เพื่อพฒันาบุคลากร

อนุรกัษแ์ละพฒันาทรพัยากร

ใหเ้กิดประโยชนถึ์งมหาชนชาวไทย

เป้าหมายรวมและวิสยัทศัน์

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

ใหเ้ขา้ใจและเห็นความส าคญัของทรพัยากร

ใหร้ว่มคิด รว่มปฏิบตัิ จนเกิดผลประโยชนถึ์งมหาชนชาวไทย

ใหมี้ระบบขอ้มูลทรพัยากรสื่อถึงกนัไดท้ัว่ประเทศ

วตัถุประสงค์

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

1.อนุรกัษท์รพัยากรของประเทศไดแ้ก่ ทรพัยากรชีวภาพ ทรพัยากรกายภาพ

ทรพัยากรวฒันธรรมและภูมิปัญญา

2.น าพืชท่ีไดส้ ารวจข้ึนทะเบียนรหสัตน้ของพืชท่ีมีอยูเ่ดิมและหายากใกลสู้ญ

พนัธุ ์ เพ่ือไปปลกูรกัษาพนัธุกรรมไวใ้นพ้ืนท่ีท่ี ปลอดภยัในหน่วยงานท่ีร่วม

สนองพระราชด าริ และธนาคารพืชพรรณ อพ.สธ. สวนจติรลดา

3.น าความรูจ้ากการศึกษาวิจยัพืชพรรณและความหลากหลายทางชีวภาพ

การศึกษาทรพัยากรกายภาพ การส ารวจและบนัทึกวฒันธรรมและภูมิปัญญา

ของประเทศไทย เพ่ือสรา้งฐานองคค์วามรูท้างวิทยาการ ท่ีจะน าไปสู่การ

อนุรกัษแ์ละ พฒันาอยา่งยัง่ยนื สู่เศรษฐกิจพอเพียง

พนัธกิจ

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

4.จดัท าศูนยข์อ้มูลพนัธุกรรมพืชรวมทั้งทรพัยากรอ่ืนๆ ไดแ้ก่ ทรพัยากร

กายภาพทรพัยากรชีวภาพ และทรพัยากรวฒันธรรมและภูมิปัญญาโดย

เช่ือมโยงขอ้มูลระหว่างหน่วยงานท่ีเขา้ร่วมสนองพระราชด าริ เช่น ศูนยข์อ้มูล

พรรณพฤกษชาตหิอพรรณไม ้กรมอุทยานแห่งชาตสิตัวป่์าและพนัธุพื์ช กบั

ศูนยข์อ้มูลทรพัยากร สวนจติรลดา และขอ้มูลเก่ียวกบัพนัธุกรรมพืชของ

หน่วยงานตา่ง ๆ สื่อถึงกนัในระบบเดียวกนั

5.สรา้งเด็กและเยาวชนใหมี้จติส านึกในการอนุรกัษพ์นัธุกรรมพืชและ

ทรพัยากรธรรมชาติรกัษาวฒันธรรมและภูมิปัญญาไทย

6.เสริมสรา้งสนบัสนุนใหเ้กิดเครือข่ายระดบัตา่ง ๆ ในการด าเนินงานเก่ียวกบั

การอนุรกัษแ์ละพฒันาทรพัยากร

พนัธกิจ (ตอ่)

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

แนวทางการด าเนินงาน 3 กรอบ 8 กิจกรรมของ อพ.สธ.

กรอบการเรียนรูท้รพัยากร

กรอบการใชป้ระโยชนท์รพัยากร

กรอบการสรา้งจติส านึกในการอนุรกัษท์รพัยากร

ระบบขอ้มูลที่ส่ือถึงกนัทัว่ประเทศและการจดัท าฐานทรพัยากร อพ.สธ.

เนน้การด าเนินงานในกิจกรรมที่ 5 กิจกรรมศูนยข์อ้มูลทรพัยากร

จุดเนน้

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

เพื่อให้บรรลุเ ป้าหมายรวมและวิสัยทัศน์ให้เ ป็นไปตาม

วัตถุประสงค์ของ อพ.สธ. จึงไดก้ าหนดเป้าหมายและกรอบแนว

ทางการด าเนินงาน อพ.สธ. ในระยะ 5 ปีทีเจ็ด (1 ตุลาคม พ.ศ.

2564 – 30 กนัยายน พ.ศ.2569) โดยยึดพระราชด าริและแนวทาง

ที่สมเด็จพระกนิษฐาธิราชเจา้ กรมสมเด็จพระเทพรัตนราชสุดาฯ

สยามบรมราชกุมารี พระราชทานไวเ้ป็นหลกั โดยด าเนินงานตอ่เน่ือง

จากระยะท่ีผ่านมา ดงัน้ี

เป้าหมาย

เนน้และใหค้วามส าคญักบัการด าเนินงานวิชาการใน

ทุกดา้นเป็นหลกั โดยเฉพาะการด าเนินงานศึกษาทดลองวิจยั

เพื่อการอนุรกัษแ์ละใชป้ระโยชนพ์นัธุกรรมพืชและทรพัยากร

ตา่งๆ ที่สง่ผลและเกิดประโยชนแ์ก่ประชาชนชาวไทย

เป้าหมาย

1.

ใหค้วามส าคญักบัการพฒันารวบรวมขอ้มูลและระบบ

สารสนเทศทางภูมิศาสตร์ ในการอนุรกัษพ์นัธุกรรมพืชให้

เป็นมาตรฐานสากลและเกิดประโยชนสู์งสุด

เป้าหมาย

2.

เพิ่มประสิทธิภาพการด าเนินงานดา้นการเรยีนรูท้รพัยากร

และสรา้งจติส านึกในการอนุรกัษท์รพัยากรทั้ง 3 ฐาน ควบคูไ่ปกบั
การปรบัปรุง และเพิ่มประสิทธิภาพในการบรหิารจดัการในดา้น

กระบวนการวางแผน ประสานด าเนินงาน การจดัสรรทรพัยากร

โดยเฉพาะการยนืยนัเพื่อรบัการสนบัสนุนงบประมาณ ด าเนินงาน

จากส านกังบประมาณ แหล่งทุน และการตดิตามผลการด าเนินงาน

เป้าหมาย

3.

ใหก้ารด าเนินงานตามแผนแม่บท อพ.สธ. ไปในทิศทาง

เดียวกนักบัยุทธศาสตรช์าต ิ(พ.ศ. 2560-2579) ยุทธศาสตรก์าร

วิจยัและนวตักรรมแห่งชาต ิ(พ.ศ.2560-2579) และแผนพฒันา

เศรษฐกิจและสงัคมแห่งชาตฉิบบัที่ 13 (พ.ศ. 2566-2570)

เป้าหมาย

4.

5.กรอบการด าเนินงานตามแผนแม่บท 3 กรอบ 8 กิจกรรม

คือ กรอบการเรยีนรูท้รพัยากร กรอบการใชป้ระโยชนท์รพัยากรและ

กรอบการสรา้งจติส านึกในการอนุรกัษท์รพัยากร

เป้าหมาย

แผนแม่บทระยะ 5 ปีท่ีเจ็ด จดัท าข้ึนไปในทิศทางท่ีตอบโจทย์

ยุทธศาสตรช์าต ิ20 ปี (พ.ศ.2560-2579) ซ่ึงมี 6 ดา้น ไดแ้ก่

1.ความมัน่คง

2.การสรา้งความสามารถในการแข่งขนั

3.การพฒันาและเสริมสรา้งศกัยภาพคน

4.การสรา้งโอกาสความเสมอภาคและเท่าเทียมกนัทางสงัคม

5.การสรา้งการเติบโตบนคุณภาพชีวิตท่ีเป็นมิตรกบัส่ิงแวดลอ้ม

6.การปรบัสมดุลและพฒันาระบบการบริหารจดัการภาครฐั

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

ความสอดคลอ้ง

แผนแม่บท อพ.สธ. ระยะ 5 ปีท่ีเจ็ด สนับสนุนงานตามแผนพฒันา

เศรษฐกิจและสังคมแห่งชาติฉบับท่ี 13 (พ.ศ. 2565-2569) ซ่ึง

แผนพฒันาฯ ฉบบัน้ียงัคงนอ้มน า “ปรชัญาของเศรษฐกิจพอเพียง มาเป็น

หลักปรชัญาน าทางในการขบัเคล่ือนและวางแผนพฒันาประเทศ”

มิติต่างๆ ดงัน้ี

1.การเปล่ียนแปลงระดบัโลก

2.ผลกระทบของการแพร่ระบาดของโรคอุบติัใหม ่

3.สถานะของการพฒันาประเทศท่ีเก่ียวขอ้งกบัทรพัยากร

ความสอดคลอ้ง

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

แผนแม่บทระยะ 5 ปีที่เจ็ด สามารถสนับสนุนยุทธศาสตร์

การวิจัยและนวัตกรรมแห่งชาติ (พ.ศ.2560-2579) อย่างเป็น

รูปธรรม ด้วยกิจกรรมที่ 4 กิจกรรมอนุรักษ์และใช้ประโยชน์

ทรพัยากร และกิจกรรมที่ 5 กิจกรรมศูนยข์อ้มูลทรพัยากร ของ

อพ.สธ.

ความสอดคลอ้ง

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

ยุทธศาสตรก์ารวิจยัและนวตักรรมแห่งชาติ นั้นมี 4 ยุทธศาสตร ์

ไดแ้ก่

1.การวจิยัและนวตักรรมเพื่อตอบโจทยก์ารสรา้งความมัน่คงทางเศรษฐกิจ

2.การวิจยัและนวตักรรมเพื่อการพฒันาสงัคมและส่ิงแวดลอ้ม

3.การวจิยัและนวตักรรมเพื่อตอบโจทยก์ารสรา้งองคค์วามรูพ้ื้ นฐานของ

ประเทศ

4.การสรา้งบุคลากรพฒันาระบบนิเวศและเครือข่ายการวิจยัและนวตักรรม

ท่ีเขม้แข็ง

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

ความสอดคลอ้ง

ใหมี้ศูนยอ์นุรกัษพ์ฒันาทรพัยากรทอ้งถ่ินต าบล ทุกต าบลทัว่

ประเทศตามนโยบายกรมส่งเสริมการปกครองทอ้งถ่ิน(สถ.)

กระทรวงมหาดไทย

ใหทุ้กองคก์รปกครองส่วนทอ้งถ่ินเขา้ร่วมสนองพระราชด าริ

จัดท าฐานทรัพยากรท้องถ่ินเป้าหมายครบทุกแห่งประมาณ

7,800 แห่ง 7,255 ต าบล

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

ประเด็น

ร่าง พรบ.ความหลากหลายทางชีวภาพ พ.ศ.........ที่องคก์รปกครอง

ส่วนท้องถ่ินจะต้องข้ึนทะเบียนทรัพยากรและมีภารกิจในเรื่องการ

เปล่ียนแปลงบรรยากาศ ใหเ้ป็นเรื่องเดียวกนัคือตอ้งมีขอ้มูล มีเครื่องมือใน

การเก็บขอ้มูลคารบ์อนดา้นตา่งๆ

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี (อพ.สธ.)

เช่ือมโยงความสมัพนัธ์

3 ฐานทรพัยากร การท าฐานขอ้มูล

ทรพัยากรกายภาพ ทรพัยากรชีวภาพ

ทรพัยากรวฒันธรรมและภูมิปัญญา

สถานการณด์า้นทรพัยากร

ของประเทศไทย

การอนุรกัษแ์ละการใชป้ระโยชนอ์ยา่งยัง่ยนื

อนุสญัญาความหลากหลายทางชีวภาพ : CBD

(The Convention on Biological Diversity)

สนธิสญัญาระหว่างประเทศฯ : ITPGR

(International Treaty on Plant Genetic Resources for Food

and Agriculture)

กฎหมายที่เก่ียวขอ้ง เช่น พ.ร.บ.ความหลากหลายทางชีวภาพ

กฎหมายคุม้ครองพนัธุพ์ืช

สิทธิชุมชน

อนุสญัญาความหลากหลายทางชีวภาพ : CBD

(Convention on Biological Diversity: CBD)

http://admin.pha.nu.ac.th/PH-ResearchWebBlog/index.php?/archives/4-

Convention-on-Biological-Diversity-CBD.html

วตัถุประสงค์

1.เพ่ืออนุรกัษค์วามหลากหลายทางชีวภาพ

2.เพ่ือใชป้ระโยชนจ์ากความหลากหลายทางชีวภาพอยา่งยัง่ยนื

3.เพ่ือแบ่งปันผลประโยชนท่ี์ไดจ้ากการใชท้รพัยากรพนัธุกรรม

อยา่งเท่าเทียมและยุติธรรม

ประเทศไทย เขา้เป็นภาคีอนุสญัญาฯ พ.ศ.2546

มีผลบงัคบั ภาคีล าดบัที่ 188 เม่ือวนัที่ 29 มกราคม พ.ศ.2547

การด าเนินงานในประเทศไทย

เพื่อรองรบั CBD

พิธีสารนาโงยา

(Nagoya Protocol)

อนุสญัญาว่าดว้ยความหลากหลายทางชีวภาพ

(Convention on Biological Diversity : CBD)

เกิดกรณีที่อินโดนีเซียไดส้ง่ specimen ผูป่้วย

คนเสียชีวิต นก เพื่อให ้WHO ใชใ้นการวิจยัคน้ควา้

การป้องกนัการเผยแพรร่ะบาด ตอ่มา WHO ไดส้ง่

Specimens เหลา่น้ีใหก้บับริษทัยา ซ่ึงตอ่มาไดผ้ลิต

Commercial products ส าหรบัการรกัษาไขห้วดันก

โดยที่ประเทศอินโดนีเซีย ไม่ไดร้บัประโยชนใ์ดๆ

ความคิดใหม่

ทรพัยากรชีวภาพควรเป็นของพื้ นท่ี

ชุมชน หรือประเทศนั้นๆ

ความคิดดั้งเดิม ทรพัยากรชีวภาพ

เป็นของมวลมนุษยชาติ

(common heritage of mankinds)

ทรพัยากรพืชอาหารการเกษตร 64 รายการ (items) จ านวน 79 สกุล

(genus) ประมาณ 3,300 ชนิด (species) ที่แนบทา้ยสนธิสญัญาฯ ซ่ึงเป็น

ของหน่วยงานภาครฐัจะตกเป็นของพหุภาคี ซ่ึงรวมไปถึงขอ้มูลที่อยูใ่น

หน่วยงานของรฐั

สาระส าคญั

สนธิสญัญาระหว่างประเทศว่าดว้ยทรพัยากรพนัธุกรรมพืช

เพื่ออาหารและการเกษตร ค.ศ.2001 (พ.ศ.2544)

(International Treaty on Plant Genetic Resources for Food and Agriculture : ITPGR)

ความไม่พรอ้มในมาตรการเพื่อการอนุรกัษแ์ละใชป้ระโยชนอ์ยา่งยัง่ยนื

การสูญเสียความรูแ้ละภูมิปัญญาพื้ นบา้นใหก้บัต่างประเทศ

การเขา้ถึงและแบ่งปันผลประโยชน์ทรพัยากรพนัธุกรรมพืช

สาระส าคญั

สนธิสญัญาระหว่างประเทศว่าดว้ยทรพัยากรพนัธุกรรมพืช

เพื่ออาหารและการเกษตร ค.ศ.2001 (พ.ศ.2544)

(International Treaty on Plant Genetic Resources for Food and Agriculture : ITPGR)

พ.ร.บ. ความหลากหลายทางชีวภาพ

พ.ร.บ. คุม้ครองพนัธุพ์ืช พ.ศ. 2542

พ.ร.บ. ป่าไม้

พ.ร.บ. อุทยาน

พ.ร.บ. คุม้ครองและส่งเสรมิภูมิปัญญาการแพทยแ์ผนไทย

พ.ศ. 2542

ระเบียบส านกันายกรฐัมนตรีว่าดว้ยการอนุรกัษแ์ละ

การใชป้ระโยชนค์วามหลากหลายทางชีวภาพ

กฎหมายที่เก่ียวขอ้ง

หน่วยงานสนองพระราชด าร ิจ านวน 10 กลุม่

แผนแม่บท อพ.สธ. ระยะ 5 ปีที่เจด็

(1 ตลุาคม พ.ศ. 2564 – 30 กนัยายน พ.ศ. 2569)

การด าเนินงาน 3 กรอบ 8 กิจกรรม

ภายใตท้รพัยากร 3 ฐาน

โดย อพ.สธ. ด าเนินงานสนบัสนุนใหป้ระชาชน
เรยีนรูท้รพัยากร

ใชป้ระโยชนท์รพัยากร

สรา้งจติส านึก

ในการอนุรกัษท์รพัยากร

มหาวิทยาลยั

(ศูนยแ์ม่ข่ายประสานงาน อพ.สธ.

/ศูนยป์ระสานงาน อพ.สธ.)

ชุมชนเยาวชน

อพ.สธ.

หน่วยงานที่รว่ม

สนองพระราชด าริ

10 กลุม่

องคก์รปกครอง

สว่นทอ้งถ่ิน

สมาชิก

ฐานทรพัยากรทอ้งถ่ิน

สถานศึกษา

สมาชิก

สวนพฤกษศาสตรโ์รงเรียน

ปรับปรุง วันที่ 3 กันยายน พ.ศ.2564

แผนภาพการด าเนินงานในการสนองพระราชด าร ิอพ.สธ. - มหาวิทยาลยั

*ศูนย์แม่ข่ายประสานงาน อพ.สธ.
5 มหาวิทยาลัย

ศูนย์แม่ข่าย
ประสานงาน อพ.สธ.

* ศูนย์แม่ข่ายประสานงาน อพ.สธ. ภาคเหนือ-มหาวิทยาลัยเชียงใหม่ ภาคตะวันออกเฉียงเหนือตอนบน-มหาวิทยาลัยขอนแก่น ภาคตะวันออกเฉียงเหนือตอนล่าง-มหาวิทยาลัยเทคโนโลยีสุรนารี
ภาคกลาง-จุฬาลงกรณ์มหาวิทยาลัย และภาคใต้-มหาวิทยาลัยสงขลานครินทร์

แผนภาพการด าเนินงานในการสนองพระราชด าร ิอพ.สธ. - มหาวิทยาลยั

แผนภาพการด าเนินงานในการสนองพระราชด าร ิอพ.สธ. - จงัหวดั

แผนภาพการด าเนินงานในการสนองพระราชด าร ิอพ.สธ. - หน่วยงานสนองพระราชด าริ

แผนภาพการด าเนินงานในการสนองพระราชด าร ิอพ.สธ. - สวนพฤกษศาสตรโ์รงเรยีน

แผนภาพการด าเนินงานในการสนองพระราชด าร ิอพ.สธ. – ฐานทรพัยากรทอ้งถ่ิน

แผนภาพการด าเนินงานในการสนองพระราชด าร ิอพ.สธ. – กศน.

แนวทางในการด าเนินงานของมหาวิทยาลยั

หน่วยงานสนองพระราชด าริ

10 กลุม่

อพ.สธ.

อพ.สธ. มหาวิทยาลยั

เป้าหมายรวมและวสิยัทศัน์

วตัถุประสงค์

บทบาทหนา้ท่ี

พนัธกิจ

อพ.สธ.-มหาวิทยาลยั

ศูนยแ์มข่า่ยประสานงาน อพ.สธ.

และศูนยป์ระสานงาน อพ.สธ.

เลขานุการคณะกรรมการด าเนินงาน

อพ.สธ. – มหาวทิยาลยั

(กิจกรรมท่ี 8)

การด าเนินงาน

3 กรอบ 8 กิจกรรม

แผนแมบ่ท อพ.สธ. - มหาวทิยาลยั

แผนแมบ่ท อพ.สธ.

คณะท างานชุดต่างๆ ตามกิจกรรม

(การด าเนินงาน 3 กรอบ 8 กิจกรรม)

คณะกรรมการด าเนินงาน

อพ.สธ. - มหาวทิยาลยั

แผนปฏิบติัประจ าปีงบประมาณ

แผนปฏิบติัราชการประจ าปี

แผนยุทธศาสตร์

โครงการอนุรกัษพ์นัธุกรรมพืชฯ

(อพ.สธ.)

การด าเนินงาน 3 กรอบ 8 กิจกรรม

แผนภาพ แนวทางความสอดคลอ้งในการเช่ือมโยงยุทธศาสตรม์หาวทิยาลยัเพื่อสนองพระราชด าริ อพ.สธ.

ยุทธศาสตรม์หาวิทยาลยั

วิเคราะห์

ยุทธศาสตรช์าติ 20 ปี

(พ.ศ.2561-2580)

แผนการศึกษาแห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรก์ารวิจยั

และนวตักรรมแห่งชาติ

(พ.ศ.2560–2579)

แผนพฒันาฯ ฉบบัที่ 13

(พ.ศ.2566-2570)

พระราชบญัญตัิ

การอุดมศึกษา พ.ศ.2562

วิเคราะห์

สอดคลอ้ง

เช่ือมโยง กลุม่ G5 และ กลุม่ G6

มหาวิทยาลยัที่รว่มสนองพระราชด าริ

แผนงาน

การด าเนินงาน

งบประมาณ

การประเมินผล

และวิเคราะหผ์ล

13 กนัยายน 2564

พระราชบญัญตัิ

การอดุมศึกษา

พ.ศ.2562

มาตรา 26 สถาบนัอุดมศึกษามีหนา้ที่และอ านาจ ดงัต่อไปน้ี

(1) การจดัการศึกษา

(2) การวิจยัและการสรา้งนวตักรรม

(3) การบรกิารวิชาการแก่สงัคม

(4) การทะนุบ ารุงศิลปะและวฒันธรรม

(5) หนา้ที่และอ านาจอื่นตามที่กฎหมายก าหนด

มาตรา 62 ใหส้ถาบนัอุดมศึกษาจดัใหมี้ระบบการประกนั

คุณภาพการศึกษาเพื่อพฒันาคุณภาพ และมาตรฐานการ

อุดมศึกษาของสถาบนัอุดมศึกษา

การประกันคุณภาพของสถาบันอุดมศึกษาในส่วนที่เก่ียวกับการ

ประเมินคุณภาพภายใน การติดตามตรวจสอบคุณภาพการศึกษา และ

การพัฒนาคุณภาพการศึกษาของสถาบันอุดมศึกษา ให้เป็นไปตาม

หลกัเกณฑท์ี่คณะกรรมการมาตรฐานการอุดมศึกษาประกาศก าหนด

ยุทธศาสตรท์ี่ 1 : การจดัการศึกษาเพื่อความมัน่คงของสงัคมและ

ประเทศชาติ

ยุทธศาสตรท์ี่ 2 : การผลิตและพฒันาก าลงัคน การวจิยั และนวตักรรรม

เพ่ือสรา้ง ขีดความสามารถในการแข่งขนัของ

ประเทศ

ยุทธศาสตรท์ี่ 3 : การพฒันาศกัยภาพคนทุกช่วงวยัและการสรา้งสงัคมแห่ง

การเรียนรู ้

ยุทธศาสตรท์ี่ 4 : การสรา้งโอกาส ความเสมอภาค และความเท่าเทียมทาง

การศึกษา

ยุทธศาสตรท์ี่ 5 : การจดัการศึกษาเพื่อสรา้งเสริมคุณภาพชีวิตท่ีเป็นมิตรกบั

ส่ิงแวดลอ้ม

ยุทธศาสตรท์ี่ 6 : การพฒันาประสิทธิภาพของระบบบริหารจดัการศึกษา

แผนการศึกษาแห่งชาต ิพ.ศ.2560-2579

1.การวิจยัและนวตักรรมเพื่อตอบโจทยก์ารสรา้งความมัน่คงทางเศรษฐกิจ

2.การวิจยัและนวตักรรมเพื่อการพฒันาสงัคมและสิ่งแวดลอ้ม

3.การวิจยัและนวตักรรมเพ่ือตอบโจทยก์ารสรา้งองคค์วามรูพ้ื้นฐานของประเทศ

4.การสรา้งบุคลากรพฒันาระบบนิเวศเครือข่ายการวิจยัและนวตักรรมที่เขม้แข็ง

ยุทธศาสตรก์ารวิจยัและนวตักรรมแห่งชาติ

(พ.ศ.2560 – 2579)

โครงการอนุรกัษพ์นัธุกรรมพืชฯ

(อพ.สธ.)

การด าเนินงาน 3 กรอบ 8 กิจกรรม

1.กรอบการเรียนรูท้รพัยากร

กิจกรรมที่ 1 กิจกรรมปกปักทรพัยากร

กิจกรรมที่ 2 กิจกรรมส ารวจเก็บรวบรวมทรพัยากร

กิจกรรมที่ 3 กิจกรรมปลกูรกัษาทรพัยากร

2.กรอบการใชป้ระโยชนท์รพัยากร

กิจกรรมที่ 4 กิจกรรมอนุรกัษ์และใชป้ระโยชน์ทรพัยากร

กิจกรรมที่ 5 กิจกรรมศูนยข์อ้มลูทรพัยากร

กิจกรรมที่ 6 กิจกรรมการวางแผนพฒันาทรพัยากร

3.กรอบการสรา้งจติส านึกในการอนุรกัษท์รพัยากร

กิจกรรมที่ 7 กิจกรรมสรา้งจิตส านึกในการอนุรกัษ์ทรพัยากร

กิจกรรมที่ 8 กิจกรรมพิเศษสนับสนุนการอนุรกัษ์ทรพัยากร

ยุทธศาสตร์

การวิจยัและนวตักรรมแห่งชาต ิ

(พ.ศ.2560 – 2579)

1.การวจิยัและนวตักรรมเพื่อตอบโจทยก์ารสรา้ง

ความมัน่คงทางเศรษฐกิจ

2.การวจิยัและนวตักรรมเพื่อการพฒันาสงัคมและ

ส่ิงแวดลอ้ม

3.การวจิยัและนวตักรรมเพื่อตอบโจทยก์ารสรา้ง

องคค์วามรูพ้ื้ นฐานของประเทศ

4.การสรา้งบุคลากรพฒันาระบบนิเวศเครือข่าย

การวจิยัและนวตักรรมท่ีเขม้แข็ง

ความสอดคลอ้ง

ท่ีมาของขอ้มลู : https://www.bangkokbiznews.com/blog/detail/652303

แผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ

ฉบบัท่ี 13

ท่ีมาของขอ้มลู : https://www.tsri.or.th/th

เป้าประสงคแ์ละแพลตฟอรม์การด าเนินงานเชิงยุทธศาสตร์

(Strategic Platform) ของนโยบายและยุทธศาสตร ์อววน.

เป้าประสงคแ์ละแพลตฟอรม์การด าเนินงาน

เชิงยุทธศาสตร์ (Strategic Platform)

ของนโยบายและยุทธศาสตร ์อววน.

1.การพฒันาก าลงัคนและสถาบนัความรู ้

2.การวจิยัและสรา้งนวตักรรมเพื่อทดสอบโจทยท์า้ทาย

ของสงัคม

3.การวจิยัและสรา้งนวตักรรมเพื่อเพิ่มขีดความสามารถ

การแข่งขนั

4.การวจิยัและสรา้งนวตักรรมเพื่อการพฒันาเชิงพื้ นท่ี

และลดความเหล่ือมล ้า

นโยบายและยทุธศาสตร ์

การอุดมศึกษา วิทยาศาสตร ์วิจยั

และนวตักรรม (อววน.) 2563-2570

โครงการอนุรกัษพ์นัธุกรรมพืชฯ

(อพ.สธ.)

การด าเนินงาน 3 กรอบ 8 กิจกรรม

ความสอดคลอ้ง

1.กรอบการเรียนรูท้รพัยากร

กิจกรรมที่ 1 กิจกรรมปกปักทรพัยากร

กิจกรรมที่ 2 กิจกรรมส ารวจเก็บรวบรวมทรพัยากร

กิจกรรมที่ 3 กิจกรรมปลกูรกัษาทรพัยากร

2.กรอบการใชป้ระโยชนท์รพัยากร

กิจกรรมที่ 4 กิจกรรมอนุรกัษ์และใชป้ระโยชน์ทรพัยากร

กิจกรรมที่ 5 กิจกรรมศูนยข์อ้มลูทรพัยากร

กิจกรรมที่ 6 กิจกรรมการวางแผนพฒันาทรพัยากร

3.กรอบการสรา้งจติส านึกในการอนุรกัษท์รพัยากร

กิจกรรมที่ 7 กิจกรรมสรา้งจิตส านึกในการอนุรกัษ์ทรพัยากร

กิจกรรมที่ 8 กิจกรรมพิเศษสนับสนุนการอนุรกัษ์ทรพัยากร

ตวัอยา่ง วิเคราะหค์วามสอดคลอ้ง

มหาวิทยาลยัรว่มสนองพระราชด าร ิ

การด าเนินงาน 3 กรอบ 8 กิจกรรมของโครงการอนุรกัษ์พนัธุกรรมพืชฯ (อพ.สธ.)

กิจกรรมที่ 1 กิจกรรมปกปักทรพัยากร

บทบาทหนา้ที่ของสถาบนัอุดมศึกษา

1.การผลิตบณัฑิต (การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุงศิลปวฒันธรรม

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 1

กิจกรรมปกปักทรพัยากร

เป้าหมาย

1.เพื่อปกปักรกัษาพ้ืนท่ีป่า

ธรรมชาติ พ้ืนท่ีป่าดั้งเดิมโดย

ไม่มีนโยบายจะเปล่ียนแปลง

สภาพพ้ืนท่ี ไม่เป็นพ้ืนท่ีท่ีมี

ปัญหากบัราษฎร

2.เพื่อร่วมมือกบักรมป่าไม้

และกรมอุทยานแหง่ชาติสตัว์

ป่าและพนัธุพื์ช โดยท่ีกรมฯน า

พ้ืนท่ีมาสนองพระราชด าริ

ตามความเหมาะสม

ยุทธศาสตรท์ี.่...

กลยุทธท์ี.่....

บทบาทหนา้ที่ของ

สถาบนัอุดมศึกษา

1.การผลิตบณัฑิต

(การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุง

ศิลปวฒันธรรม

กรอบที่ 3

วิถีชีวิตที่ยัง่ยนื

หมุดหมายที่ 10

ไทยมีเศรษฐกิจ

หมุนเวียน และ

สงัคมคารบ์อนต า่

หมุดหมายที่ 11

การลดความเส่ียง

จากภยัธรรมชาติ

และการเปล่ียนแปลง

สภาพภูมิอากาศ

ยุทธศาสตรท์ี่ 3

การพฒันาศกัยภาพ

คนทุกช่วงวยั และการ

สรา้งสงัคมแห่งการ

เรยีนรู ้

- แหล่งเรียนรู ้ส่ือต ารา

เรียน นวตักรรมและส่ือ

การเรียนรู ้มีคุณภาพ

มาตรฐาน ประชาชน

สามารถเขา้ถึงได้

ยุทธศาสตรท์ี่ 1

ดา้นความมัน่คง

การป้องกนัและแกไ้ข

ปัญหาท่ีมีผลกระทบต่อ

ความมัน่คง

-การรกัษาความมัน่คง

และผลประโยชน์ทาง

ทรพัยากรธรรมชาติและ

ส่ิงแวดลอ้มทั้งทางบกและ

ทางทะเล

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 1(ตอ่)

กิจกรรมปกปักทรพัยากร

เป้าหมาย

1.เพื่อปกปักรกัษาพ้ืนท่ีป่า

ธรรมชาติ พ้ืนท่ีป่าดั้งเดิมโดย

ไม่มีนโยบายจะเปล่ียนแปลง

สภาพพ้ืนท่ี ไม่เป็นพ้ืนท่ีท่ีมี

ปัญหากบัราษฎร

2.เพื่อร่วมมือกบักรมป่าไม้

และกรมอุทยานแหง่ชาติสตัว์

ป่าและพนัธุพื์ช โดยท่ีกรมฯน า

พ้ืนท่ีมาสนองพระราชด าริ

ตามความเหมาะสม

ยุทธศาสตรท์ี่ 5

การจดัการศึกษาเพ่ือ

สรา้งเสริมคุณภาพชีวิต

เป็นมิตรต่อส่ิงแวดลอ้ม

- หลกัสูตร แหล่งเรียนรู ้

และส่ือการเรียนรู ้ท่ีส่ง

คุณภาพชีวิตเป็นมิตรต่อ

ส่ิงแวดลอ้ม คุณธรรม

จริยธรรมและการน า

แนวคิดตามหลกัปรชัญา

ของเศรษฐกิจพอเพียงสู่

การปฏิบติั

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

ตวัอยา่ง วิเคราะหค์วามสอดคลอ้ง

มหาวิทยาลยัรว่มสนองพระราชด าร ิ

การด าเนินงาน 3 กรอบ 8 กิจกรรมของโครงการอนุรกัษ์พนัธุกรรมพืชฯ (อพ.สธ.)

กิจกรรมที่ 2 กิจกรรมส ารวจเก็บรวบรวมทรพัยากร

บทบาทหนา้ที่ของสถาบนัอุดมศึกษา

1.การผลิตบณัฑิต (การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุงศิลปวฒันธรรม

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 2

กิจกรรมส ารวจ

เก็บรวบรวมทรพัยากร

เป้าหมาย

1.เพ่ือส ารวจและเก็บรวบรวม

ทรพัยากรกายภาพ ชีวภาพ และ

วฒันธรรมและภูมิปัญญา ในพ้ืนท่ี

ท่ีก าลงัจะเปล่ียนแปลงจากสภาพ

เดิม

2.เพ่ือส ารวจและเก็บรวบรวม

ทรพัยากรในพ้ืนท่ีของหน่วยงานท่ี

ร่วมสนองพระราชด าริ ซ่ึงคนละ

พ้ืนท่ีกบัพ้ืนท่ีปกปักทรพัยากร

ยุทธศาสตรท์ี.่...

กลยุทธท์ี.่....

บทบาทหนา้ที่ของ

สถาบนัอุดมศึกษา

1.การผลิตบณัฑิต

(การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุง

ศิลปวฒันธรรม

กรอบที่ 1

เศรษฐกิจมลูค่าสูง

เป็นมิตรต่อส่ิงแวด

ลอ้ม

หมุดหมายที่ 1

ไทยเป็นประเทศชั้น

น า ดา้นสินคา้

เกษตรและการแปร

รูป และเกษตรแปร

รูปมลูค่าสูง

(โครงสรา้งพื้ นฐานท่ี

มีความส าคญั ต่อ

การเกษตรและแปร

รูป เชน่ แหล่งน ้า)

ยุทธศาสตรท์ี่ 5

การจดัการศึกษาเพ่ือ

สรา้งเสริมคุณภาพชีวิต

เป็นมิตรต่อส่ิงแวดลอ้ม

-การวิจยัเพ่ือพฒันาองค์

ความรูแ้ละนวตักรรม

ดา้นการสรา้งเสริม

คุณภาพชีวิตท่ีเป็นมิตร

ต่อส่ิงแวดลอ้ม

(ดา้นฐานขอ้มลู

การศึกษาท่ีเก่ียวขอ้งกบั

การเปล่ียน แปลง

ภูมิอากาศในสาขา

ต่างๆ)

ยุทธศาสตรท์ี่ 5

ดา้นการสรา้งการเติบโต

บนคุณภาพชีวิตท่ีเป็นมิตร

ต่อส่ิงแวดลอ้ม

- การจัดท าแผนผังภู มิ

นิ เ วศ เ พ่ือพัฒนาเ มือง

ชนบท พ้ืนท่ีเกษตรกรรม

อุตสาหกรรม รวมถึงพ้ืนท่ี

อนุรักษ์ตามศักยภาพและ

ความเหมาะสมตามภูมิ

นิ เ ว ศ)

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

ตวัอยา่ง วิเคราะหค์วามสอดคลอ้ง

มหาวิทยาลยัรว่มสนองพระราชด าร ิ

การด าเนินงาน 3 กรอบ 8 กิจกรรมของโครงการอนุรกัษ์พนัธุกรรมพืชฯ (อพ.สธ.)

กิจกรรมท่ี 3 กิจกรรมปลกูรกัษาทรพัยากร

บทบาทหนา้ที่ของสถาบนัอุดมศึกษา

1.การผลิตบณัฑิต (การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุงศิลปวฒันธรรม

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมท่ี 3

กิจกรรม

ปลกูรกัษาทรพัยากร

เป้าหมาย

1.เพ่ือน าทรพัยากรท่ีมีค่า ใกล้

สูญพนัธุ ์ตอ้งการเพ่ิมปริมาณ

โดยคดัเลือกทรพัยากรใน

กิจกรรมท่ี1 กิจกรรมท่ี 2

ด าเนินงานต่อเน่ืองโดยน าไป

ขยายพนัธุเ์พ่ิมในพ้ืนท่ีท่ีปลอดภยั

2.เพ่ือส่งเสริมใหเ้พ่ิมพ้ืนท่ีแหล่ง

รวบรวมทรพัยากรของหน่วยงาน

ต่างๆ ทั้งในแปลงเพาะขยายพนัธุ ์

หอ้งปฏิบติัการฯ รวมถึงการเก็บ

รกัษาพนัธุกรรมต่างๆ ในหอ้ว

ปฏิบติัการ อพ.สธ. สวนจิตลดา

ยุทธศาสตรท์ี่....

กลยุทธท์ี่.....

บทบาทหนา้ที่ของ

สถาบนัอุดมศึกษา

1.การผลิตบณัฑิต

(การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทาง

วิชาการ

4.การท านุบ ารุง

ศิลปวฒันธรรม

กรอบที่ 1

เศรษฐกิจมลูค่าสูง

เป็นมิตรต่อส่ิงแวด

ลอ้ม

หมุดหมายที่ 2

ไทยเป็นจุดมุ่งหมาย

การท่องเท่ียว เนน้

คุณค่าและความ

ยัง่ยนื

(แหล่งท่องเท่ียวท่ี

ไดร้บัการดูแลรกัษา

มีความยัง่ยนืและ

เนน้คุณค่า)

ยุทธศาสตรท์ี่ 4

การพฒันาศกัยภาพคน

ทุกชว่งวยัและการสรา้ง

สงัคมแหง่การเรียนรู ้

- แหล่งเรียนรู ้ส่ือ ต ารา

เรียน นวตักรรมและส่ือ

การเรียนรู ้มีคุณภาพ

มาตรฐาน และประชาชน

สามารถเขา้ถึงไดโ้ดยไม่

จ ากดัเวลาและสถานท่ี

(แหล่งเรียนรู)้

ยุทธศาสตรท์ี่ 5

ดา้นการสรา้งการเติบโต

บนคุณภาพชี วิ ต ท่ี เ ป็ น

มิตรต่อส่ิงแวดลอ้ม

-การดูแลรกัษา

ทรพัยากรธรรมชาติและ

ส่ิงแวดลอ้ม

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

ตวัอยา่ง วิเคราะหค์วามสอดคลอ้ง

มหาวิทยาลยัรว่มสนองพระราชด าร ิ

การด าเนินงาน 3 กรอบ 8 กิจกรรมของโครงการอนุรกัษ์พนัธุกรรมพืชฯ (อพ.สธ.)

กิจกรรมท่ี 4 กิจกรรมอนุรกัษแ์ละใชป้ระโยชนท์รพัยากร

บทบาทหนา้ที่ของสถาบนัอุดมศึกษา

1.การผลิตบณัฑิต (การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุงศิลปวฒันธรรม

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตร ์

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 4

กิจกรรมอนุรกัษ์

และใชป้ระโยชน์ทรพัยากร

เป้าหมาย

1.เพ่ือศึกษาประเมินศกัยภาพ

ทรพัยากรท่ีส ารวจเก็บรวบรวม

และปลกูรกัษา หรือทรพัยากรท่ี

ถูกคดัเลือกจากหน่วยงานต่างๆ

2.เพ่ือการอนุรกัษ์ ใชป้ระโยชน์

ทรพัยากร วางแผน วิจยัศกัยภาพ

ของทรพัยากรสู่การเกิดผลิตภณัฑ ์

3.เพ่ือศึกษาศกัยภาพทรพัยากรท่ี

น าไปสู่การพฒันาพนัธุ ์อนุรกัษ์

และใชป้ระโยชน์อยา่งยัง่ยืน

ยุทธศาสตรท์ี.่...

กลยุทธท์ี.่....

บทบาทหนา้ที่ของ

สถาบนัอุดมศึกษา

1.การผลิตบณัฑิต

(การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุง

ศิลปวฒันธรรม

กรอบที่ 1

เศรษฐกิจมูลค่าสูง

ที่เป็นมิตรตอ่

สิง่แวดลอ้ม

หมุดหมายที่ 1

เกษตรแปรรูป

มลูค่าสูง

หมุดหมายที่ 2

ไทยเป็นจุดมุ่ง

หมายการท่อง

เที่ยวเนน้ คุณค่า

และความยัง่ยนื

กรอบที่ 2

หมุดหมายที่ 7

SMEs ท่ีเข็มแข็ง

ยุทธศาสตรท์ี่ 2 :

การผลิตและพฒันา

ก าลงัคน การวิจยั และน

วตักรรรม สรา้งขีด

ความสามารถ ในการ

แข่งขนัของประเทศ

-การวิจยัและพฒันา

เพื่อสรา้งองคค์วามรูแ้ละ

นวตักรรมท่ีสรา้งผลผลิต

และมลูค่าเพ่ิมทาง

เศรษฐกิจ

ยุทธศาสตรท์ี่ 3

ดา้นการพฒันาและ

เสรมิสรา้งศกัยภาพ

ทรพัยากรมนุษย์

มี 2 กลยุทธ์

1.คนไทยเป็นคนดี

คนเก่ง มีคุณภาพ

พรอ้มส าหรบัวิถีชีวิตใน

ศตวรรษท่ี 21

2.สงัคมไทยมีสภาพ

แวดลอ้มท่ีเอ้ือและ

สนับสนุนต่อการพฒันา

คนตลอดชว่งชีวิต

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตร์

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 4

กิจกรรมอนุรกัษ์

และใชป้ระโยชน์ทรพัยากร

ยุทธศาสตรท์ี่ 5

ดา้นการสรา้งการเติบโตบนคุณภาพ

ชีวิตท่ีเป็นมิตรต่อส่ิงแวดล้อม 5 กล

ยุทธ ์ดงัน้ี

1.อนุรกัษแ์ละรกัษา

ทรพัยากรธรรมชาติ ส่ิงแวดลอ้ม

วฒันธรรมใหค้นรุ่นต่อไปไดใ้ชอ้ยา่ง

ยัง่ยนื มีสมดุล

2.ฟ้ืนฟูและสรา้งใหม่

ฐานทรพัยากรธรรมชาติและ

ส่ิงแวดลอ้ม เพื่อลดผลกระทบทางลบ

ของการพฒันาสงัคมเศรษฐกิจของ

ประเทศ

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตร์

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 4

กิจกรรมอนุรกัษ์

และใชป้ระโยชน์ทรพัยากร

ยุทธศาสตรท์ี่ 5 (ตอ่)

3.ใชป้ระโยชนส์รา้งการเตบิโต

บนฐานทรัพยากรธรรมชาติและ

ส่ิงแวดล้อมให้สมดุลภายในขีดความ

สามารถของระบบนิเวศ

4.ยกระดบักระบวนทศัน ์

เพื่อก าหนดอนาคตประเทศด้าน

ทรัพยากรธรรมชาติส่ิงแวดล้อมและ

วัฒนธรรม บนหลักของการมีส่วนร่วม

และธรรมาภิบาล

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

ตวัอยา่ง วิเคราะหค์วามสอดคลอ้ง

มหาวิทยาลยัรว่มสนองพระราชด าร ิ

การด าเนินงาน 3 กรอบ 8 กิจกรรมของโครงการอนุรกัษ์พนัธุกรรมพืชฯ (อพ.สธ.)

กิจกรรมที่ 5 กิจกรรมศูนยข์อ้มูลทรพัยากร

บทบาทหนา้ที่ของสถาบนัอุดมศึกษา

1.การผลิตบณัฑิต (การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุงศิลปวฒันธรรม

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 5
กิจกรรมศูนยข์อ้มลู

ทรพัยากร

เป้าหมาย

1.เพ่ือใหเ้กิดฐานขอ้มลู

ทรพัยากรของประเทศโดยศูนย์

ขอ้มลูทรพัยากร อพ.สธ. สวน

จิตรลดาร่วมกบัหน่วยงานท่ีร่วม

สนองพระราชด าริ

2.เพ่ือใหฐ้านขอ้มลูทรพัยากร

น าไปสู่การวางแผนการใช้

ทรพัยากรอยา่งยัง่ยืนและอาจ

น าไปสู่การพฒันาพนัธุพื์ชและ

ทรพัยากรต่าง ๆ โดยท่ี อพ.สธ.

เป็นท่ีปรึกษา

ยุทธศาสตรท์ี.่...

กลยุทธท์ี.่....

บทบาทหนา้ที่ของ

สถาบนัอุดมศึกษา

1.การผลิตบณัฑิต

(การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทาง

วิชาการ

4.การท านุบ ารุง

ศิลปวฒันธรรม

กรอบที่ 1

เศรษฐกิจมูลค่าสูง

ที่เป็นมิตรตอ่

ส่ิงแวดลอ้ม

หมุดหมายที่ 6

ไทยเป็นฐานการ

ผลิต อิเล็กทรอนิกส์

อจัฉริยะและบริการ

ดิจิทลัของอาเซียน

(เทคโนโลยแีละ

นวตักรรมเก่ียวขอ้งกบั

อุตสาหกรรมอิเล็กทรอ

นิกสอ์จัฉริยะและการ

บริการดา้นดิจิทลั ดา้น

ซอฟแวร)์

ยุทธศาสตรท์ี่ 2

การพฒันาศกัยภาพ

คนทุกช่วงวยัและการ

สรา้งสงัคมแหง่การ

เรียนรู ้

-พฒันาคลงัขอ้มลู ส่ือ

และนวตักรรมการ

เรียนรูท่ี้มีคุณภาพและ

มาตรฐาน

ยุทธศาสตรท์ี่ 1

ดา้นความมัน่คง

การป้องกนัและแกไ้ข

ปัญหาท่ีมีผลกระทบต่อ

ความมัน่คง

-การรกัษาความมัน่คง

และผลประโยชน์ทาง

ทรพัยากรธรรมชาติและ

ส่ิงแวดลอ้มทั้งทางบกและ

ทางทะเล

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 5

กิจกรรมศูนยข์อ้มลู

ทรพัยากร

ยุทธศาสตรท์ี่ 4

ดา้นการสรา้งโอกาสและความ

เสมอภาคตามสงัคม

กลยุทธท์ี่ 2

กระจายศูนยก์ลางความเจริญทาง

เศรษฐกิจละสงัคมเพิ่มโอกาสให้

ทุกภาคส่วนเขา้มาเป็นก าลงัของ

การพฒันาประเทศในทุกระดบั

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

ตวัอยา่ง วิเคราะหค์วามสอดคลอ้ง

มหาวิทยาลยัรว่มสนองพระราชด าร ิ

การด าเนินงาน 3 กรอบ 8 กิจกรรมของโครงการอนุรกัษ์พนัธุกรรมพืชฯ (อพ.สธ.)

กิจกรรมที่ 6 กิจกรรมวางแผนพฒันาทรพัยากร

บทบาทหนา้ที่ของสถาบนัอุดมศึกษา

1.การผลิตบณัฑิต (การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุงศิลปวฒันธรรม

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 6

กิจกรรม

วางแผนพฒันาทรพัยากร

เป้าหมาย

1.เพ่ือการพฒันาและปรบัปรุง

พนัธุท์รพัยากรใหดี้ยิ่งขึ้ นตาม

ความตอ้งการของทอ้งถ่ิน สู่การ

วิเคราะหข์อ้มลูและคดัเลือกสาย

ตน้เพ่ือเป็นพ่อแมพ่นัธุพื์ช พรอ้ม

กบัวางแผนพฒันาพนัธุร์ะยะยาว

2.น าแผนพฒันาพนัธุข์ึ้ นทูลเกลา้ฯ

ถวายและพระราชทานแผนพฒันา

พนัธุ ์ใหห้น่วยงานท่ีมีความพรอ้ม

น าไปปฏิบติั น าไปสู่การพฒันาให้

ดียิ่งขึ้ น

ยุทธศาสตรท์ี.่...

กลยุทธท์ี.่....

บทบาทหนา้ที่ของ

สถาบนัอุดมศึกษา

1.การผลิตบณัฑิต

(การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุง

ศิลปวฒันธรรม

กรอบที่ 1

เศรษฐกิจมูลค่าสูง

เป็นมิตรตอ่สิง่แวด

ลอ้ม

หมุดหมายที่ 1

ไทยเป็นประเทศชั้น

น า ดา้นสินคา้

เกษตรและการแปร

รูป และเกษตรแปร

รูปมลูค่าสูง

(พฒันาศกัยภาพ

ของเกษตรกร)

ยุทธศาสตรท์ี่ 2

การผลิตและพฒันา

ก าลงัพล การวิจยั และ

นวตักรรม เพื่อสรา้งขีด

ความสามารถในการ

แข่งขนัของประเทศ

-ส่งเสริมการวิจยัและ

พฒันา เพื่อสรา้งองค์

ความรูแ้ละนวตักรรมท่ี

สรา้งผลผลิตและ

มลูค่าเพ่ิมทางเศรษฐกิจ

(ส่งเสริมงาวิจยัและ

นวตักรรม)

ยุทธศาสตรท์ี่ 2

ดา้นการสรา้ง

ความสามารถในการ

แข่งขนั

-ต่อยอดอดีต ปรบัปัจจุบนั

สรา้งคุณค่าใหม่ในอนาคต

เชน่ เกษตรสรา้งมลูค่า

เกษตรอตัลกัษณท์อ้งถ่ิน

อุตสาหกรรมชีวภาพ

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

ตวัอยา่ง วิเคราะหค์วามสอดคลอ้ง

มหาวิทยาลยัรว่มสนองพระราชด าร ิ

การด าเนินงาน 3 กรอบ 8 กิจกรรมของโครงการอนุรกัษ์พนัธุกรรมพืชฯ (อพ.สธ.)

กิจกรรมท่ี 7 กิจกรรมสรา้งจติส านึกในการอนุรกัษท์รพัยากร

บทบาทหนา้ที่ของสถาบนัอุดมศึกษา

1.การผลิตบณัฑิต (การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุงศิลปวฒันธรรม

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมท่ี 7

กิจกรรม

สรา้งจิตส านึก

ในการอนุรกัษ์ทรพัยากร

เป้าหมาย

1.เพ่ือเขา้ใจถึงความส าคญัและ

ประโยชน์ของทรพัยากร หวงแหน

อนุรกัษ์ ใชป้ระโยชน์ทรพัยากร

อยา่งยัง่ยืนบนพ้ืนฐานของ

ทรพัยากรท่ีมีอยูจ่ริง

2. เพ่ือใหห้น่วยงานร่วมสนอง

พระราชด าริ วางแผนและขยายผล

น าแนวทางการสรา้งจิตส านึกไป

ด าเนินงานตามยุทธศาสตรข์อง

หน่วยงาน

ยุทธศาสตรท์ี.่...

กลยุทธท์ี.่....

บทบาทหนา้ที่ของ

สถาบนัอุดมศึกษา

1.การผลิตบณัฑิต

(การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุง

ศิลปวฒันธรรม

กรอบที่ 4

ปัจจยัสนบัสนุนการ

พลิกโฉมประเทศ

หมุดหมายที่ 12

ก าลงัคนท่ีมี

สมรรถนะสูงตอบ

โจทยก์ารพฒันาแหง่

อนาคต

(สถาบนัการพฒันา

ทรพัยากรมนุษยท่ี์

เอ้ือต่อการมีสุขภาพ

ดี มีความถนัดดา้น

ส่ิงแวดลอ้ม มี

จิตส านึกต่อสงัคม

ส่วนบน)

ยุทธศาสตรท์ี่ 4

การสรา้งโอกาส

ความเสมอภาคและ

ความเทา่เทียมทาง

การศึกษา

-ระบบขอ้มลู

รายบุคคล และ

สารสนเทศทางการ

ศึกษาท่ีครอบคลุม

ถูกตอ้งเป็นปัจจุบนั

(ระบบคลงัขอ้มลู

เก่ียวกบัส่ือและ

นวตักรรมการเรียนรู)้

ยุทธศาสตรท์ี่ 1

ดา้นความมัน่คง

-สรา้งความตระหนักรู ้

ใหก้บัประชาชน เร่ือง

การใหค้วามส าคญักบั

ฐานทรพัยากรทอ้งถ่ิน

และส่ิงแวดลอ้มของ

ประเทศตามแนว

พระราชด าริ ในการ

อนุรกัษ์ พฒันาจนเกิด

ความรกั ความหวงแหน

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 7(ตอ่)

กิจกรรม

สรา้งจิตส านึก

ในการอนุรกัษ์ทรพัยากร

เป้าหมาย

1.เพ่ือเขา้ใจถึงความส าคญัและ

ประโยชน์ของทรพัยากร หวงแหน

อนุรกัษ์ ใชป้ระโยชน์ทรพัยากร

อยา่งยัง่ยืนบนพ้ืนฐานของ

ทรพัยากรท่ีมีอยูจ่ริง

2. เพ่ือใหห้น่วยงานร่วมสนอง

พระราชด าริ วางแผนและขยายผล

น าแนวทางการสรา้งจิตส านึกไป

ด าเนินงานตามยุทธศาสตรข์อง

หน่วยงาน

ยุทธศาสตรท์ี่ 3

การพฒันาและเสริม

สรา้งศกัยภาพ

ทรพัยากรมนุษย์

-มุ่งเนน้ใหส้ถาบนัทาง

สงัคมร่วมปลกูฝังค่านิยม

วฒันธรรมท่ีพึงประสงค์

ร่วมกนัระหวา่งครอบครวั

ชุมชน ศาสนา การศึกษา

และส่ือ ใหมี้คุณธรรม

จริยธรรม เป็นวิถีการ

ด าเนินชีวิตและรกัษา

ขนบธรรมเนียมอนัดีงาม

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 7(ตอ่)

กิจกรรม

สรา้งจิตส านึก

ในการอนุรกัษ์ทรพัยากร

เป้าหมาย

1.เพ่ือเขา้ใจถึงความส าคญัและ

ประโยชน์ของทรพัยากร หวงแหน

อนุรกัษ์ ใชป้ระโยชน์ทรพัยากร

อยา่งยัง่ยืนบนพ้ืนฐานของ

ทรพัยากรท่ีมีอยูจ่ริง

2. เพ่ือใหห้น่วยงานร่วมสนอง

พระราชด าริ วางแผนและขยายผล

น าแนวทางการสรา้งจิตส านึกไป

ด าเนินงานตามยุทธศาสตรข์อง

หน่วยงาน

ยุทธศาสตรท์ี่ 5

ดา้นการสรา้งการ

เติบโตบนคุณภาพ

ชีวิตที่เป็นมิตรต่อ

ส่ิงแวดลอ้ม

-รกัษาพื้ นท่ีสีเขียวท่ี

เป็นมิตรต่อส่ิงแวดลอ้ม

ไดใ้กลชิ้ดกบัธรรมชาติ

เกิดความหวงแหน เกิด

จิตส านึกในการอนุรกัษ์

ทรพัยากรธรรมชาติ

และส่ิงแวดลอ้ม

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

ตวัอยา่ง วิเคราะหค์วามสอดคลอ้ง

มหาวิทยาลยัรว่มสนองพระราชด าร ิ

การด าเนินงาน 3 กรอบ 8 กิจกรรมของโครงการอนุรกัษ์พนัธุกรรมพืชฯ (อพ.สธ.)

กิจกรรมท่ี 8 กิจกรรมพิเศษสนบัสนุนในกาอนุรกัษท์รพัยากร

บทบาทหนา้ที่ของสถาบนัอุดมศึกษา

1.การผลิตบณัฑิต (การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุงศิลปวฒันธรรม

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 8

กิจกรรมพิเศษ

สนับสนุนการอนุรกัษ์

ทรพัยากร

เป้าหมาย

1.เพ่ือเปิดโอกาสใหห้น่วยงาน

เขา้ร่วมสนับสนุนงานของ

อพ.สธ. ในรูปแบบต่างๆ

2.เพ่ือเปิดโอกาสใหเ้ยาวชน

และประชาชนไดศึ้กษา

ทรพัยากรธรรมชาติ โดย

จดัตั้งเป็นชมรมนักชีววิทยา

อพ.สธ.

ยุทธศาสตรท์ี.่...

กลยุทธท์ี.่....

บทบาทหนา้ที่ของ

สถาบนัอุดมศึกษา

1.การผลิตบณัฑิต

(การเรียนการสอน)

2.การวิจยัและพฒันา

3.การบริการทางวิชาการ

4.การท านุบ ารุง

ศิลปวฒันธรรม

กรอบที่ 4

ปัจจยัสนับสนุนการ

พลิกโฉมประเทศ

หมุดหมายที่ 13

ภาครฐัสมรรถนะสูง ปัจจยั

สนับสนุนการพลิกโฉม

ประเทศ กลไก พฒันา

ทรพัยากรมนุษย์

ยุทธศาสตรท์ี่ 4

การสรา้งโอกาส

ความเสมอภาคและ

ความเทา่เทียมทาง

การศึกษา

-การเพิ่มโอกาสทาง

การศึกษาผ่านเทคโน

โลยดิีจิทลัเพื่อการ

ศึกษาส าหรบัคนทุกช่วง

วยั (ระบบเครือข่าย

เทคโนโลยดิีจิทลัเพือ่

การศึกษา)

ยุทธศาสตรท์ี่ 3

ดา้นการพฒันาและ

เสริมสรา้งศกัยภาพ

และทรพัยากรมนุษย์

-สรา้งสภาพแวดลอ้มท่ี

เอ้ือต่อการพฒันาและ

เสริมสรา้งศกัยภาพ

ทรพัยากรมนุษย์

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

การสนองพระราชด าริ

กลุ่มมหาวิทยาลยั

(G5 G6)

ยุทธศาสตร์

มหาวิทยาลยั

แผนพฒันาฯ

ฉบบัที่ 13

(พ.ศ.2566-2570)

แผนการศึกษา

แห่งชาติ

(พ.ศ.2560-2579)

ยุทธศาสตรช์าติ

20 ปี

(พ.ศ.2561-2580)

กิจกรรมที่ 8 (ตอ่)

กิจกรรมพิเศษสนับสนุนการ

อนุรกัษ์ทรพัยากร

เป้าหมาย

3.เพ่ือรวบรวมนักวิจยั นักวิชาการ

คณาจารยผู์เ้ช่ียวชาญ โดยจดัตั้ง

เป็นชมรมคณะปฏิบติังานวิทยาการ

อพ.สธ.

4.เพ่ือสนับสนุนองคก์รปกครองส่วน

ทอ้งถ่ิน ใหด้ าเนินงานฐาน

ทรพัยากรทอ้งถ่ิน

ยุทธศาสตรท์ี่ 4

ดา้นการสรา้งโอกาสและ

ความเสมอภาคทาง

สงัคม

-การเพ่ิมขีดความสามารถ

ของชุมชนทอ้งถ่ินในการ

พฒันาการพ่ึงตนเองและการ

จดัการตนเอง

ตาราง วเิคราะหค์วามสอดคลอ้งการสนองพระราชด าริของกลุ่มมหาวทิยาลยั (G5 G6) กบัแผนยุทธศาสตรม์หาวทิยาลยั

แผนพฒันาเศรษฐกิจและสงัคมแหง่ชาติ แผนการศึกษาแหง่ชาติ ยุทธศาสตรช์าติ 20 ปี

อว.สรา้งงาน ระยะที่ 2 : มตคิณะรฐัมนตรี 17 มีนาคม 2563

โค ร งก า รพัฒนาต า บลแบบ บู รณากา รด า เ นิ นก า ร ใน

ปีงบประมาณ 2564 จา้งประชาชนเก็บขอ้มูลระดบัต าบล 12 ดา้น เช่น

โครงสรา้งพ้ืนฐานและกายภาพ การปกครองและความมัน่คงสาธารณ

ภยั สาธารณสุข ที่ดิน การผงัเมือง ทรพัยากรธรรมชาติและสิ่งแวดลอ้ม

เศรษฐกิจ เกษตรกรรม,อุตสาหกรรม การบริการและการท่องเที่ยวและ

สงัคมและการศึกษา

รวมเป็นฐานข้อมูลแบบบูรณาการสามารถใช้ส าหรับการ

วางแผนพฒันาพ้ืนท่ีในทุกระดบัและเป็นฐานขอ้มูลกลางท่ีเปิดเผยต่อ

สาธารณชน ใหทุ้กภาคส่วนของรฐั เอกชน ภาคประชาสงัคมสามารถ

เขา้ถึงและใชป้ระโยชนร์ว่มกนัในขอ้มูลชุดเดียวกนั

โครงการพฒันาต าบลแบบบูรณาการ

อว.สรา้งงาน เพิ่มเตมิ : มตคิณะรฐัมนตรี 15 กนัยายน 2564

โครงการพัฒนาต าบลแบบบูรณาการ ซ่ึงด า เ นินการใน

ปีงบประมาณ 2564(ต.ค.63-ก.ย.64) จา้งประชาชนเก็บขอ้มูลระดบั

ต าบล 12 ดา้น เช่น โครงสรา้งพ้ืนฐานและกายภาพ ,การปกครองและ

ค ว า มมั น่ ค ง ,ส า ธ า รณภั ย ,ส า ธ า รณ สุ ข ,ที่ ดิ น ,ก า ร ผั ง เ มื อ ง ,

ทรัพยากรธรรมชาติและสิ่ งแวดล้อม ,เศรษฐกิจ ,เกษตรกรรม ,

อุตสาหกรรม,การบริการและการท่องเที่ยว และสงัคมและการศึกษา

รวมเป็นฐานขอ้มูลแบบบูรณาการ (Data Base)

สามารถใชส้ าหรบัการวางแผนพฒันาพ้ืนท่ีในทุกระดบั และเป็น

ฐานขอ้มูลกลางที่เปิดเผยตอ่สาธารณชน (Single opened-data system)

ใหทุ้กภาคส่วนของรฐั เอกชน ภาคประชาสงัคมตา่งๆ สามารถเขา้ถึง

และใชป้ระโยชนร์ว่มกนัในขอ้มูลชุดเดียวกนั

กระทรวงมหาดไทย

กระทรวงมหาดไทย ซึ่งเป็นการจ้างงานเพื่อจัดเก็บข้อมูลและ
บันทึกข้อมูลในระดับต าบลในทกุมิติทั้ง 12 ด้าน เพื่อน าข้อมูลมา
ประมวลผลและสร้างแพลตฟอร์มให้หลายภาคสว่นสามารถเข้ามาดูขอ้มูล
แต่ละพื้นที่ เช่น แต่ละต าบลมีพืชเศรษฐกิจอะไรบ้าง มีแหล่งท่องเที่ยวที่
น่าสนใจ

โครงการยกระดับเศรษฐกิจและสงัคมรายต าบลแบบบูรณาการ (1
ต าบล 1 มหาวิทยาลัย) โดยให้ส านักงานปลัดกระทรวงการอุดมศึกษา
วิทยาศาสตร์ วิจัยและนวัตกรรม โดยปรับแผนการด าเนินกิจกรรมการจ้าง
งานเพิ่มเติมทดแทนในพื้นที่ทีย่ังจ้างได้ต่ ากว่าเป้าหมาย ระยะเวลา 4 เดือน
ตั้งแต่เดือนก.ย. – ธ.ค. 64 จ านวน 20,373 อัตรา

เรื่องอ่ืนๆ

การเปล่ียนแปลงของสภาพภูมิอากาศ (Climate Change)

โลกรอ้น (Global Warming)

ปล่อยกา๊ซเรอืนกระจกสู่บรรยากาศ

คารบ์อนไดออกไซด ์(CO
2
) , มีเทน (CH

4
) , ฯลฯ -คนมากข้ึน

-เช้ือเพลิงซากดึกด าบรรพ ์

(Fossils Fuel)

ฯลฯ

พิธีสารเกียวโต (1997 – Kyoto Protocol)

ความตกลงปารสี (2015–Paris Agreement)

2021 --- ปัจจุบนั

CO
2
ในบรรยากาศ 300-420 ppm

-แลง้จดั

-น ้าทว่มหนัก

-ไฟป่า

-พายุมาก และ แรง

-หิมะละลาย ระดบัน ้าทะเลสูงข้ึน

-ภเูขาไฟระเบิด แผ่นดินไหว

-ฯลฯ

ส่ิงมีชีวิต

-พืช

-สตัว์

-คน

-จุลินทรีย์

ส่ิงไม่มีชีวิต

-ปฏิกิริยาทางเคมี

-ฟิสิกส์

-ฯลฯ

โลกรอ้นมากข้ึน 1.1-1.2°c

Credit รศ.ดร.ไพบลูย์ กวินเลิศวฒันา ท่ีปรึกษาวิขาการ อพ.สธ.

การแกไ้ขของโลกปัจจบุนั

Credit รศ.ดร.ไพบลูย์ กวินเลิศวฒันา ท่ีปรึกษาวิขาการ อพ.สธ.

ผลกระทบทางตรงดา้นเกษตรและผูป้ระกอบการไทย

Credit รศ.ดร.ไพบลูย์ กวินเลิศวฒันา ท่ีปรึกษาวิขาการ อพ.สธ.

ผลกระทบทางออ้มดา้นเกษตรและผูป้ระกอบการไทย

Credit รศ.ดร.ไพบลูย์ กวินเลิศวฒันา ท่ีปรึกษาวิขาการ อพ.สธ.

ปลอ่ยและกกัเก็บเทา่กนั

ผูป้ลอ่ยกา๊ซเรือนกระจก

ลดการปลอ่ยในกระบวนการ

เพิ่มการกกัเก็บในตน้ไม ้ในดิน

การแกไ้ขดา้นการเกษตรและการประกอบการ

ผูป้ลอ่ยกา๊ซเรือนกระจก

ลดการปลอ่ยในกระบวนการ

เพิ่มการกกัเก็บในตน้ไม ้และ

ค่าคารบ์อนเป็นกลาง (Carbon Neutral)

เกษตรกร ผูป้ระกอบการ

Credit รศ.ดร.ไพบลูย์ กวินเลิศวฒันา ท่ีปรึกษาวิขาการ อพ.สธ.

เกษตรกร และ ผูป้ระกอบการไทย ไม่มีขอ้มูล พ้ืนฐาน และยงัไม่รู ้

ว่าจะท าอยา่งไร วดัอยา่งไร ติดตามอยา่งไร

ปัญหา

นกัวิจยัและนกัวิชาการตอ้งเขา้มาช่วยอยา่งเรง่ดว่น

เพราะ EU Carbon Border Tax จะน ามาใชใ้นปี 2023 แลว้

สินคา้เกษตรและผลิตภณัฑจ์ากผลิตผลเกษตร อาจจะกระทบในอีก

3-5 ปี ขา้งหนา้น้ี

Credit รศ.ดร.ไพบลูย์ กวินเลิศวฒันา ท่ีปรึกษาวิขาการ อพ.สธ.

บทบาทของนักวิจัย

เตรียมการ & เคร่ืองมือ

Carbon
Footprint

Determine &
Measurement

Monitoring &
Verification

Certifications
Business &
Economic

Model
Market Model

-พลังงาน & สิ่งแวดล้อม
-Digitals / IT

-Computers
-Engineers
-Architectures
-อุตสาหกรรม
-บริหารธุรกจิ/เศรษฐศาสตร์
-นวัตกรรมสร้างสรรค์นานาชาติ
-สังคม
-ฯลฯ

Credit รศ.ดร.ไพบลูย์ กวินเลิศวฒันา ท่ีปรึกษาวิขาการ อพ.สธ.

โครงการอนุรกัษพ์นัธุกรรมพืชอนัเน่ืองมาจากพระราชด าริ

สมเด็จพระเทพรตันราชสุดาฯ สยามบรมราชกุมารี

(อพ.สธ.)

