

มหาวิทยาลัยมหิดล
Mahidol University
Wisdom of the Land

รายงานประจำปีงบประมาณ 2555

2012 Annual Report

สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล
Institute for Population and Social Research
Mahidol University

สาส์นจากผู้อำนวยการ

รายงานประจำปีของสถาบันวิจัยประชากรและสังคมฉบับนี้ รวบรวมผลการดำเนินงานในภารกิจด้านต่างๆ ของสถาบันปีงบประมาณ 2555 เกี่ยวข้องกับภารกิจหลัก 5 ด้าน อันประกอบด้วย ด้านบริหาร การวิจัย การศึกษา การบริการวิชาการ และทำนุบำรุงศิลปวัฒนธรรมและสิ่งแวดล้อม

ความสำเร็จของการดำเนินงาน สะท้อนให้เห็นความร่วมมือร่วมใจของบุคลากรทุกคนของสถาบันฯ รวมทั้งการสนับสนุนของคณะผู้บริหารของมหาวิทยาลัยในการดำเนินงาน และพัฒนาภารกิจของสถาบันฯ ให้มีคุณภาพ คุณธรรม และจริยธรรม เพื่อการเป็นผู้นำด้านการวิจัย การเรียนการสอน และการฝึกอบรมทางประชากรศาสตร์และสังคมศาสตร์ ทั้งระดับชาติและนานาชาติ ยังประโยชน์ต่อชุมชน สังคม และประเทศชาติ รวมทั้งการให้ความช่วยเหลือทางด้านวิชาการแก่ประเทศต่างๆ ในภูมิภาค

สถาบันวิจัยประชากรและสังคม ขอขอบพระคุณผู้บริหารของมหาวิทยาลัย คณะกรรมการประจำสถาบันฯ และบุคลากรของสถาบันฯ ทุกท่าน ที่ให้ความร่วมมืออย่างดียิ่งในการดำเนินงานตามภารกิจของสถาบันฯ จนสำเร็จลุล่วงไปด้วยดี

(รองศาสตราจารย์ ดร.สุรีย์พร พันพ็อง)

ผู้อำนวยการสถาบันวิจัยประชากรและสังคม

ส่วนที่ 1

ข้อมูลทั่วไปเกี่ยวกับสถาบันวิจัยประชากรและสังคม

- ประวัติความเป็นมา
- ปณิธาน วิสัยทัศน์ พันธกิจ
- โครงสร้างและการบริหาร
- ผู้บริหารสถาบันฯ
- บุคลากรดีเด่น
- ศิษย์เก่าดีเด่น
- กิจกรรมสถาบันฯ
- งบประมาณสถาบันฯ
- บุคลากรสถาบันฯ
- ยุทธศาสตร์สถาบันฯ
- ผลงานดีเด่นในรอบปี

ส่วนที่ 1 ข้อมูลทั่วไปเกี่ยวกับสถาบันวิจัยประชากรและสังคม

ประวัติความเป็นมา

สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล เดิมมีสถานภาพเป็นหน่วยงานวิจัยภายใต้ คณะสาธารณสุขศาสตร์ใช้ชื่อว่า “ศูนย์วิจัยประชากรและสังคม” ตามประกาศสำนักนายกรัฐมนตรีเมื่อวันที่ 12 กรกฎาคม 2509 มีวัตถุประสงค์เพื่อศึกษาวิจัยเกี่ยวกับการเปลี่ยนแปลงประชากรและสุขภาพอนามัยของประเทศไทย เพื่อสนองความต้องการในการวางนโยบายเกี่ยวกับสุขภาพอนามัยและโครงการต่างๆ ที่เกี่ยวกับประชากร ในระยะแรกศูนย์วิจัยฯ ได้รับความช่วยเหลือส่วนใหญ่จากเงินทุนสนับสนุนของมูลนิธิร็อกกี้เฟลเลอร์ ผ่านทางศูนย์ประชากรของมหาวิทยาลัยฮาร์วาร์ดเคโรโลนา ประเทศสหรัฐอเมริกา

ต่อมาศูนย์วิจัยประชากรและสังคม ได้รับอนุมัติจากคณะรัฐมนตรีตามประกาศสำนักนายกรัฐมนตรีเมื่อวันที่ 14 พฤศจิกายน 2514 ให้เป็น “สถาบันวิจัยประชากรและสังคม” และมีสถานภาพเทียบเท่าคณะหนึ่งในมหาวิทยาลัยมหิดล มีจุดมุ่งหมายชัดเจนที่จะทำวิจัยเชิงปฏิบัติการและวิชาการด้านประชากร เศรษฐกิจสังคม และการวางแผนครอบครัวในส่วนที่สัมพันธ์กับทางการแพทย์และการสาธารณสุขและดำเนินงานด้านการเรียนการสอนและการบริการวิชาการ เป็นศูนย์ข้อมูลทางประชากรและสังคม ซึ่งในขณะนั้นที่ทำการของสถาบันฯ ตั้งอยู่ที่อาคาร 3 คณะสาธารณสุขศาสตร์ มหาวิทยาลัยมหิดล พญาไท กรุงเทพมหานคร จนกระทั่งถึงวันที่ 15 มีนาคม 2526 จึงได้ย้ายมาอยู่ที่อาคารที่ทำการของสถาบันฯ ณ มหาวิทยาลัยมหิดล ตำบลศาลายา อำเภอนครชัยศรี (ขณะนั้น) จังหวัดนครปฐม

เมื่อวันที่ 2 พฤษภาคม 2554 สถาบันฯ ได้ย้ายมาอยู่ที่ “อาคารประชาสังคมอุดมพัฒน์” ซึ่งเป็นอาคารหลังใหม่ โดยสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ทรงพระกรุณาโปรดเกล้าพระราชทานนามอาคารใหม่ “ประชาสังคมอุดมพัฒน์” ซึ่งมีความหมายว่า “อาคารซึ่งมีความเจริญยิ่งในด้านประชากรและสังคม” โดยได้เสด็จพระราชดำเนินวางศิลาฤกษ์อาคาร เมื่อวันที่ 26 มิถุนายน 2552 และต่อมาได้เสด็จพระราชดำเนินทรงเปิดอาคารใหม่ เมื่อวันที่ 1 กันยายน 2554

ตั้งแต่ 14 พฤศจิกายน 2514 จนถึงวันที่ 1 พฤษภาคม 2517 สถาบันฯ มี ศาสตราจารย์นายแพทย์ จรัส ยามะรัตน์ รักษาการผู้อำนวยการ จากนั้นตั้งแต่วันที่ 2 พฤษภาคม 2517 จนถึงวันที่ 30 กรกฎาคม 2518 ดร.บุญเลิศ เสียวประไพ รับผิดชอบรักษาการผู้อำนวยการสถาบันฯ และตั้งแต่วันที่ 31 กรกฎาคม 2518 สภามหาวิทยาลัยมหิดลได้แต่งตั้ง ดร. บุญเลิศ เสียวประไพ เป็นผู้อำนวยการคนแรกของสถาบันวิจัยประชากรและสังคม

จนถึงปัจจุบัน สถาบันวิจัยประชากรและสังคมมีผู้อำนวยการทั้งหมด 6 ท่าน เรียงตามลำดับดังนี้

- 1) ศาสตราจารย์เกียรติคุณ ดร. บุญเลิศ เลี้ยวประไพ พ.ศ. 2518 – 2523
- 2) ศาสตราจารย์ ดร. ปราโมทย์ ประสาทกุล พ.ศ. 2523 – 2531
- 3) ศาสตราจารย์เกียรติคุณ ดร. อภิชาติ จำรัสสุทธิรงค์ 23 สิงหาคม 2531 – 22 สิงหาคม 2539
- 4) ศาสตราจารย์ ดร. เบญจมา ยอดดำเนิน-แอ็ดติงค์ 23 สิงหาคม 2539 – 22 สิงหาคม 2547
- 5) รองศาสตราจารย์ ดร. ชื่นฤทัย กาญจนะจิตรา 23 สิงหาคม 2547 – 20 ธันวาคม 2550
และรักษาการผู้อำนวยการ 21 ธันวาคม 2550 – 20 กุมภาพันธ์ 2551
- 6) รองศาสตราจารย์ ดร. สุรีย์พร พันพื้ง 21 กุมภาพันธ์ 2551 ถึงปัจจุบัน

ความช่วยเหลือและเงินทุนสนับสนุนในระยะแรกของการก่อตั้งสถาบันฯ

- 1) มูลนิธิร็อกกี้เฟลเลอร์
 - 1.1 สนับสนุนเงินทุนในการวิจัยและการดำเนินงานของสถาบันฯ
 - 1.2 ให้ทุนนักเรียนไทยศึกษาต่อระดับปริญญาโท และปริญญาเอก ณ ประเทศสหรัฐอเมริกา จำนวน 4 ทุน เพื่อกลับมาพัฒนางานทางด้านวิจัยประชากรและสังคมที่สถาบันฯ
- 2) ศูนย์ประชากรของมหาวิทยาลัย นอร์ธแคโรไลนา และมูลนิธิร็อกกี้เฟลเลอร์ ส่งศาสตราจารย์ ดร.โรเบิร์ต จี. เบอร์โนท์ ผู้เชี่ยวชาญด้านสังคมศาสตร์เป็นที่ปรึกษาประจำสถาบันฯ
- 3) Frederiksen Internship สนับสนุนเงินทุนให้ ดร.ปีเตอร์ เจ. โดนัลด์สัน ดร.เจมส์ เอ็น. ไรเลย์ ดร.ไมเคิล เจ. คูก และ ดร.โดนัลด์ ลอโร มาช่วยการปฏิบัติงานทางด้านวิจัยของสถาบันฯ โดยผ่านศูนย์ประชากรของมหาวิทยาลัยนอร์ธแคโรไลนา

ปณิธานวิสัยทัศน์และพันธกิจ

ปณิธาน	คุณภาพ คุณธรรม นำสถาบันฯ
วิสัยทัศน์	เป็นสถาบันชั้นนำในระดับนานาชาติ ที่สร้างสรรค์วิทยาการด้านประชากรและสังคม เพื่อการพัฒนาอย่างยั่งยืน
พันธกิจ	<ol style="list-style-type: none"> 1. ทำวิจัยเชิงทฤษฎีและประยุกต์ด้านประชากรศาสตร์และสังคมศาสตร์ 2. จัดการศึกษาและฝึกอบรมระดับหลังปริญญา 3. ผลิตและเผยแพร่ความรู้ข่าวสารด้านประชากรศาสตร์และสังคมศาสตร์แก่สาธารณชน 4. พัฒนาเครือข่ายความร่วมมือทางวิชาการในระดับประเทศและระดับสากล 5. พัฒนาบุคลากรองค์กรและเทคโนโลยีด้านการบริหารจัดการ ให้เกิดประสิทธิภาพและประสิทธิผลสูงสุด

โครงสร้างและการบริหารงานของสถาบันวิจัยประชากรและสังคม ปีงบประมาณ 2555

คณะผู้บริหารสถาบันฯ ประจำปีงบประมาณ 2555

ผู้บริหารสถาบัน

แถวนั่งเรียงจากซ้ายไปขวา

รองศาสตราจารย์ ดร.สุรีย์พร พันพื้ง
ผู้อำนวยการสถาบันฯ

ผู้ช่วยศาสตราจารย์ ดร.เฉลิมพล แจ่มจันทร์
รองผู้อำนวยการฝ่ายวิชาการ

รองศาสตราจารย์ ดร.รศรินทร์ เกรย์
รองผู้อำนวยการฝ่ายพิเศษสัมพันธ์
และเทคโนโลยีสารสนเทศ

แถวยืนเรียงจากซ้ายไปขวา

สุภาณี ปลิ้มเจริญ
เลขานุการสถาบันฯ

รองศาสตราจารย์ ดร.อารี จำปากลาง
รองผู้อำนวยการฝ่ายวิจัยและพัฒนาคุณภาพ

รองศาสตราจารย์ ดร.ศิรินันท์ กิตติสุขสถิต
รองผู้อำนวยการฝ่ายบริหาร

เสาวภาค สุขลิ้นชัย
ผู้ช่วยผู้อำนวยการ

ประธานหลักสูตร

เรียงจากซ้ายไปขวา

ศาสตราจารย์เกียรติคุณ ดร.อภิชาติ จำรัสสุทธิรงค์
ประธานหลักสูตรศิลปศาสตรมหาบัณฑิต
สาขาวิชาวิจัยประชากรและอนามัยเจริญพันธุ์ (นานาชาติ)

ผู้ช่วยศาสตราจารย์ ดร.กนกวรรณ ธารารวรรณ
ประธานหลักสูตรศิลปศาสตรมหาบัณฑิต
สาขาวิชาพฤกษศาสตร์เชิงประชากรและสังคม (นานาชาติ)

ผู้ช่วยศาสตราจารย์ ดร.สุชาดา ทวีสิทธิ์
ประธานหลักสูตรศิลปศาสตรมหาบัณฑิต
สาขาวิชาวิจัยประชากรและสังคม

รองศาสตราจารย์ ดร.โยธิน แสงวงดี
ประธานหลักสูตรปรัชญาดุษฎีบัณฑิต
สาขาวิชาประชากรศาสตร์ (นานาชาติ)

หัวหน้าสำนักงานผู้อำนวยการ และหัวหน้างาน

เรียงจากซ้ายไปขวา

สมชาย ทรัพย์ยอดแก้ว
หัวหน้างานสื่อสารองค์กร

ณัฐชนันท์พร มีสุวรรณ
หัวหน้างานประกันคุณภาพ

จารุวรรณ จารุภูมิ
หัวหน้างานคลังและพัสดุ

สุภาณี ปลิ้มเจริญ
หัวหน้าสำนักงานผู้อำนวยการ

กุลวีณ์ ศิริรัตน์มงคล
หัวหน้างานบริหารทั่วไป

พลอยชมพู สุศลัตติย์
หัวหน้างานการศึกษา

บุคลากรดีเด่น

ศาสตราจารย์เกียรติคุณ ดร.อภิชาติ จำรัสฤทธิรงค์
เป็นประธานคณะกรรมการสภาวิจัยแห่งชาติ สาขาสังคมวิทยา (พ.ย.2555 – ต.ค.2559)
จากสำนักงานคณะกรรมการวิจัยแห่งชาติ (วช.)

ศาสตราจารย์ ดร.ปราโมทย์ ประสาทกุล
ผลงานวิจัยดีเด่นประจำปี พ.ศ. 2555 จากสำนักงานกองทุนสนับสนุนการวิจัย (สกว.)
เรื่อง “โครงการการสร้างระบบข้อมูลเชิงพื้นที่โดยการเสริมสร้างศักยภาพชุมชนโดยผ่านกระบวนการการวิจัย”

อาจารย์ ดร. ศุทธิดา ชนวนวัน

ผลงานวิจัยดีเด่นประจำปี พ.ศ. 2555 จากสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) เรื่อง “โครงการพัฒนาสื่อและโปรแกรมสำเร็จรูปเพื่อการจัดบันทึกบัญชีครัวเรือนภายใต้โครงการการบูรณาการการจัดการเชิงพื้นที่ เพื่อแก้ปัญหาความยากจน”

นายภาสกร บุญคุ้ม (นักวิเคราะห์นโยบายและแผน)

ทำคะแนนสูงสุดเป็นอันดับ 1 ของรุ่น ในการอบรมหลักสูตร "พัฒนาศักยภาพและเสริมทักษะด้าน ICT

ในสถานที่ทำงานของบุคลากร" คณะเทคโนโลยีสารสนเทศและการสื่อสาร (ICT)

เมื่อวันที่ 16-19 ตุลาคม 2555 ที่มีการทดสอบความรู้เรื่อง Microsoft Office Powerpoint 2010

ด้วยคะแนน 957 คะแนน (เต็ม 1,000 คะแนน)

ศิษย์เก่าดีเด่น

คุณกาศพล แก้วประพาฬ
ได้รับตำแหน่งรองผู้ว่าราชการจังหวัดกาญจนบุรี

รองศาสตราจารย์ ดร.เอกา เกิดวิชัย
ได้รับตำแหน่งอธิการบดีมหาวิทยาลัยราชภัฏสวนสุนันทา และรับรางวัลศิษย์เก่าดีเด่นบัณฑิตวิทยาลัย
มหาวิทยาลัยมหิดล ประจำปี 2555 ประเภทบริหาร จากสมาคมศิษย์เก่าบัณฑิตวิทยาลัย

Dr. RAMESH ADHIKARI
ได้รับรางวัลวิทยานิพนธ์ดีเด่น โครงการรางวัลวิทยานิพนธ์ดีเด่นประจำปีการศึกษา 2555
จากบัณฑิตวิทยาลัย มหาวิทยาลัยมหิดล

ดร. ปิยะวัฒน์ เกตุวงศา และ คุณวิชาญ ชูรัตน์

ผลงานวิจัยดีเด่นประจำปี พ.ศ. 2555 จากสำนักงานกองทุนสนับสนุนการวิจัย (สกว.) เรื่อง “โครงการพัฒนา
สื่อและโปรแกรมสำเร็จรูปเพื่อการจดบันทึกบัญชีครัวเรือน
ภายใต้โครงการการบูรณาการการจัดการเชิงพื้นที่ เพื่อแก้ปัญหาความยากจน”

คุณอภิลาวัลย์ อ้อตวงศ์

นักศึกษาหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาพหุฒिवิทยาเชิงประชากรและสังคม
ได้รับทุน Erasmus Mundus Europe Asia 3 (EMEA3) ไปศึกษาต่อ ณ ประเทศเบลเยียม

กิจกรรมสถาบันฯ

การประชุมวิชาการประจำปีระดับชาติ ครั้งที่ 8
เรื่อง “ประชากรชายขอบและความไม่เป็นธรรมในสังคมไทย”
วันที่ 2 กรกฎาคม 2555 ณ โรงแรมรอยัลริเวอร์ บางพลัด กรุงเทพฯ

Asian Population Association Conference 2012
Imperial Queen's Park Hotel, Bangkok, Thailand
26–29 August 2012

การแข่งขันกีฬาบุคลากรภายในมหาวิทยาลัยมหิดล ประจำปีงบประมาณ 2555 ณ วันที่ 2 มีนาคม 2555 คณาจารย์และเจ้าหน้าที่ของสถาบันฯ ได้รับเหรียญรางวัล ดังนี้

ประเภทเดี่ยว	ประเภททีม
เหรียญทอง ประเภท วิ่ง 800 เมตรชาย รุ่นอายุไม่เกิน 35 ปี	เหรียญทองแดง ประเภท วอลเลย์บอลทีมชาย
เหรียญเงิน ประเภท ครอสเวิร์ด หญิง ประเภท ฟันดาบชาย รุ่นอายุไม่เกิน 35 ปี ประเภท กระโดดไกล ชาย รุ่นอายุไม่เกิน 35 ปี	เหรียญทองแดง ประเภท เปตองหญิงคู่
เหรียญทองแดง ประเภท เปตอง หญิงเดี่ยว ประเภท เทนนิสหญิงเดี่ยว รุ่นทั่วไป ประเภท ฟันดาบชาย รุ่นอายุไม่เกิน 35 ปี ประเภท กระโดดไกลชาย รุ่นอายุไม่เกิน 35 ปี	

การแข่งขันกีฬาบุคลากรสำนักงานคณะกรรมการการอุดมศึกษา ครั้งที่ 31 วลัยลักษณ์เกมส์ ระหว่างวันที่ 18-25 เมษายน 2555 ณ อาคารพลศึกษา มหาวิทยาลัยวลัยลักษณ์ จังหวัดนครศรีธรรมราช บุคลากรสถาบันฯ ได้เหรียญทองจากการแข่งขันเซปักตะกร้อ ประเภททีมชุดชาย และเหรียญทองแดง ประเภทชายเดี่ยว

งบประมาณ

ในปีงบประมาณ 2555 (ณ วันที่ 30 กันยายน 2555) สถาบันฯ ได้รับจัดสรรงบประมาณตามแผนงานรวมเป็นเงินทั้งสิ้น 74,928,797.13 บาท จำแนกเป็นงบประมาณแผ่นดิน 44,485,644.87 บาท เงินรายได้ส่วนงาน 47,705,839.20 บาท คิดเป็นสัดส่วนงบประมาณแผ่นดิน : เงินรายได้ คือ 48.25 : 51.75 รายละเอียดดังนี้

1) งบประมาณแผ่นดิน

สถาบันวิจัยประชากรและสังคม ได้รับงบประมาณรายจ่ายประจำปีงบประมาณ 2555 จากงบประมาณแผ่นดิน 9,745,300.00 บาท และมหาวิทยาลัยสนับสนุนส่วนงาน 34,740,344.87 บาท รวมเป็นเงินทั้งสิ้น 44,485,644.87 บาท โดยได้รับงบประมาณจำแนกตามแผนงาน และประเภทรายจ่าย ดังนี้

รายละเอียด	งบประมาณแผ่นดิน	คิดเป็นสัดส่วน
	ที่ได้รับการจัดสรร (บาท)	(ร้อยละ)
จำแนกตามแผนงาน		
1. จัดการเรียนรู้การสอนด้านประชากรศาสตร์และสังคมศาสตร์	16,130,756.97	36.36
2. ผลงานการให้บริการวิชาการ	867,917.40	1.95
3. ดำเนินการวิจัยและถ่ายทอดเทคโนโลยี	13,816,191.09	31.06
4. ผลงานวิจัยเพื่อสร้างองค์ความรู้	13,670,779.41	30.73
จำแนกตามประเภทรายจ่าย		
1. งบบุคลากร	37,857,369.30	85.10
2. งบดำเนินงาน	2,154,645.57	4.84
3. งบลงทุน	4,473,630.00	10.06

2) งบประมาณเงินรายได้

สถาบันวิจัยประชากรและสังคม ได้รับอนุมัติงบประมาณรายจ่ายจากสภามหาวิทยาลัย ประจำปีงบประมาณ 2555 ทั้งสิ้น 47,705,839.20 บาท โดยได้รับงบประมาณจำแนกตามแผนงานและประเภทรายจ่าย ดังนี้

รายละเอียด	งบประมาณเงินรายได้	คิดเป็นสัดส่วน
	ที่ได้รับการจัดสรร (บาท)	(ร้อยละ)
จำแนกตามแผนงาน		
1. จัดการเรียนการสอนด้านประชากรศาสตร์ และสังคมศาสตร์	17,048,839.20	35.74
2. ผลงานการให้บริการวิชาการ	18,900,000.00	39.62
3. ดำเนินการวิจัยและถ่ายทอดเทคโนโลยี	6,059,000.00	12.70
4. ผลงานวิจัยเพื่อสร้างองค์ความรู้	5,220,000.00	10.94
5. การทำนุบำรุงศิลปวัฒนธรรมและสิ่งแวดล้อม	478,000.00	1.00
จำแนกตามประเภทรายจ่าย		
1. งบบุคลากร	2,984,040.00	6.26
2. งบดำเนินงาน	13,974,800.00	29.29
3. งบลงทุน	1,986,869.20	4.16
4. งบอุดหนุน	27,147,000.00	56.90
5. งบรายจ่ายอื่น	1,613,130.00	3.38

บุคลากรสถาบันฯ

สถาบันวิจัยประชากรและสังคมมีบุคลากรทั้งสิ้น 119 คน (ข้อมูล ณ วันที่ 30 กันยายน 2555)
จำแนกตามประเภทได้ดังนี้

สถานภาพ	ปริญญาเอก	ปริญญาโท	ปริญญาตรี	ต่ำกว่าปริญญาตรี	รวม
สายวิชาการ	30	1	0	0	31
ข้าราชการ	9	1	0	0	10
พนักงานมหาวิทยาลัย	21	0	0	0	21
สายสนับสนุน	0	39	31	18	88
ข้าราชการ	0	1	1	1	3
พนักงานมหาวิทยาลัย(เงินอุดหนุน/เงินรายได้)	0	24	15	5	44
ลูกจ้างประจำ(เงินงบประมาณ/เงินรายได้)	0	0	0	9	9
ลูกจ้างโครงการวิจัย	0	14	15	3	32
รวม (คน)	30	40	31	18	119

ยุทธศาสตร์สถาบันฯ

ยุทธศาสตร์ (Strategies)

1. การนำความรู้สู่การปฏิบัติ (Development of Locally Practical Knowledge)
2. สร้างเสริมความรู้ และปัญญาสู่สังคม (Intellectual and Educational Advancement)
3. ผลักดันให้เกิดสังคมที่มีความรับผิดชอบ (Creating Responsible Society)
4. สร้างความเป็นสากล (Internationalization)
5. การใช้ทรัพยากรที่มีอยู่ให้เกิดประโยชน์สูงสุด (Resource Optimization)

ยุทธศาสตร์ 1 การนำความรู้สู่การปฏิบัติ (Development of Locally Practical Knowledge)

กลยุทธ์

1. เพิ่มงานวิจัยเชิงรุก/ และหรือที่ตอบสนองปัญหาสถานการณ์สังคมในปัจจุบัน และรองรับปัญหาที่จะเกิดขึ้นในอนาคต
2. เพิ่มงานวิจัยเชิงสหวิทยาการ และเน้นการมีส่วนร่วมจากภาคีต่างๆ โดยเฉพาะภาคประชาสังคม ชุมชน รัฐและเอกชน
3. สร้างเสริมและพัฒนาเครือข่ายการวิจัยให้ครอบคลุมภาคีต่างๆ ในทุกระดับ
4. พัฒนาระบบประชาสัมพันธ์ และเผยแพร่ผลงาน สู่สาธารณชนและสากลอย่างต่อเนื่อง
5. พัฒนาระบบการคืนข้อมูลให้ชุมชน / ผู้ให้ข้อมูล

ยุทธศาสตร์ 2 เสริมสร้างความรู้ และปัญญาสู่สังคม (Intellectual and Educational Advancement)

กลยุทธ์

1. เพิ่มการผลิตผลงานทางวิชาการในทุกรูปแบบและเผยแพร่โดยผ่านการตีพิมพ์ หรือการนำเสนอในที่ประชุม
2. พัฒนารฐานข้อมูลเพื่อเป็นศูนย์กลางอ้างอิงทางวิชาการและสังคมของประเทศไทย
3. พัฒนาหลักสูตรเดิมให้มีรายวิชาที่มีความสำคัญ และเป็นความต้องการต่อการเปลี่ยนแปลงทางประชากรและสังคมในปัจจุบัน รวมทั้งพัฒนาหลักสูตรใหม่ในประเด็นที่เป็นความต้องการเร่งด่วนในระดับประเทศและนานาชาติ
4. สร้างความเข้มแข็งของการพัฒนานักศึกษาให้มีส่วนร่วมในขั้นตอนกระบวนการวิจัยที่สถาบันฯ กำลังดำเนินการอยู่
5. จัดการความรู้ที่มุ่งเน้นการสร้างเสริมความรู้สู่การปฏิบัติ

ยุทธศาสตร์ 3 ผลักดันให้เกิดสังคมที่มีความรับผิดชอบ (Creating Responsible Society)

กลยุทธ์

1. สร้างเสริมจรรยาบรรณของการศึกษาวิจัย
2. สร้างความตระหนักและเคารพในความแตกต่างของสังคมที่หลากหลาย
3. ทำให้ภูมิปัญญาชาวบ้านเป็นที่รู้จักอย่างกว้างขวาง และเป็นที่ยอมรับ (Indigenization of Knowledge)
4. สร้างต้นแบบที่เป็นเลิศของการใช้หลักวิชาการ เพื่อสร้างประโยชน์ต่อสังคม (Best Practice for Society)

ยุทธศาสตร์ 4 สร้างความเป็นสากล (Internationlization)

กลยุทธ์

1. สร้างความเข้มแข็งในเครือข่ายเดิมและขยายเครือข่ายใหม่ ระหว่างสถาบันฯ กับองค์กรในระดับนานาชาติในทุกภูมิภาคของโลก
2. สร้างแผนงานวิจัยในประเด็นที่มีความสำคัญร่วมกันในระดับนานาชาติ
3. สร้างกิจกรรม ทั้งทางวิชาการ การเรียน การสอนและการฝึกอบรมในระดับนานาชาติ
4. สร้างนักวิจัย นักศึกษารุ่นใหม่ให้มีความรู้ ความสามารถในระดับสากล

ยุทธศาสตร์ 5 การใช้ทรัพยากรที่มีอยู่ให้เกิดประโยชน์สูงสุด (Resource Optimization)

กลยุทธ์

1. สร้างระบบให้บุคลากรทุกสายงานมีส่วนร่วมในการทำงานตามพันธกิจที่ตนเองรับผิดชอบอย่างเต็มศักยภาพ
2. พัฒนาศักยภาพบุคลากรทุกสายงาน
3. พัฒนาระบบการบริหารจัดการที่มีประสิทธิภาพสูงสุด
4. พัฒนาระบบจัดซื้อจัดหาการใช้วัสดุ/ครุภัณฑ์

ผลงานดีเด่นในรอบปี

1) มีศูนย์อ้างอิงข้อมูลทางประชากรและสังคม จำนวน 5 ศูนย์ มีการเผยแพร่ข้อมูลผ่านทางเว็บไซต์ ได้แก่ ศูนย์ศตวรรษชิกชน (Thai Centenarians Center) ศูนย์ศึกษาการย้ายถิ่นมหิดล (Mahidol Migration Center: MMC) และมิเตอร์ประเทศไทย (Thailandometers) หอจดหมายเหตุอิเล็กทรอนิกส์งานวิจัยของสถาบันฯ (Digital Archive of Research on Thailand : DART) และศูนย์อ้างอิงทางประชากรแห่งประเทศไทย (Population Reference Center of Thailand: PRCT) ซึ่งเป็นโครงการหลักด้านประชากรและสังคมของสถาบันฯ ที่จะดำเนินการอย่างต่อเนื่อง

- 2) โครงการแบบสำรวจความสุขด้วยตนเอง (SELF-ASSESSMENT) ซึ่งผลการสำรวจความสุขด้วยตนเอง: HAPPINOMETER ได้ถูกนำไปใช้พื้นฐานในการวัดความสุขในหน่วยงานต่างๆ ทั้งองค์กรภาครัฐและภาคเอกชน และสามารถวัดความสุขของตนเองได้อย่างสะดวก รวดเร็ว ผ่านระบบเครือข่าย internet
- 3) จัดการประชุมวิชาการระดับนานาชาติร่วมกับ Asian Population Association “Asian Population Association Conference 2012” มีผู้ร่วมงานประชุม 717 คน จาก 45 ประเทศทั่วโลก
- 4) จัดการประชุมวิชาการระดับชาติ “ประชากรและสังคม” ประจำปี เริ่มตั้งแต่ปี พ.ศ. 2548 ในปี 2555 เสนอประเด็นเรื่อง “ประชากรชายขอบและความเป็นธรรมในสังคมไทย” มีผู้ร่วมงานประชุม 580 คน
- 5) พัฒนาระบบเทคโนโลยีสารสนเทศเพื่อใช้ในการบริหาร ได้แก่ งานสารบรรณในการออกเลขหนังสือ และระบบใบลาออนไลน์ (E-Absent) โดยผ่านระบบเครือข่าย internet ได้ตลอดเวลา

เลขที่หนังสือ	รายละเอียด
ทสร 0517.19/...	หนังสือออกภายนอกสถาบันฯ ภาษาไทย ลงนามโดยผู้อำนวยการหรือรองผู้อำนวยการศึกษาระดับบัณฑิตศึกษา
Ref 0517.19/...	หนังสือออกภายนอกสถาบันฯ ภาษาอังกฤษ ลงนามโดยผู้อำนวยการหรือรองผู้อำนวยการศึกษาระดับบัณฑิตศึกษา
ทสร 0517.19.1/...	หนังสือออกภายนอกสถาบันฯ ภาษาไทย ลงนามโดยอาจารย์ หัวหน้าโครงการ

*หมายเหตุ : หนังสือออกภายในสถาบันฯ หรือขอแต่ละสำเนาจึงจะออกในสมุดทะเบียนเล่มละ

งานสารบรรณ : การขอเลขจดหมายออนไลน์

น.ศ. ณัฐชนันท์พร มีสุวรรณ : จำนวนวันลาพักผ่อนสะสมทั้งหมด 29 วัน

จำนวนวันลาแต่ละประเภท	ลาป่วย
:: ลาป่วย - วัน	ไม่พบข้อมูลการลาป่วย
:: ลาก่อน - วัน	ไม่พบข้อมูลการลาก่อน
:: ลาพักผ่อน - วัน	ไม่พบข้อมูลการลาพักผ่อน
:: ลาพักร้อน - วัน	ไม่พบข้อมูลการลาพักร้อน
:: ลาคลอดบุตร - วัน	ไม่พบข้อมูลการลาคลอดบุตร

งานทรัพยากรบุคคล : ใบลาออนไลน์ (E-Absent)

ได้รับลิขสิทธิ์เลขที่ ลข. 298247 ลงวันที่ 9 ตุลาคม 2556 จาก กรมทรัพย์สินทางปัญญา

ส่วนที่ 2

ผลการดำเนินงาน

- งานวิจัยทางด้านประชากรศาสตร์และสังคมศาสตร์
- งานจัดการศึกษาทางประชากรศาสตร์และสังคมศาสตร์
- งานบริการวิชาการแก่สังคม
- งานทำนุบำรุงศิลปวัฒนธรรม และอนุรักษ์สิ่งแวดล้อม

ส่วนที่ 2 ผลการดำเนินงาน

งานวิจัยทางด้านประชากรศาสตร์และสังคมศาสตร์

สถาบันวิจัยประชากรและสังคม ดำเนินการศึกษาวิจัยในเรื่องที่เกี่ยวข้องกับสถานการณ์การเปลี่ยนแปลงประชากรและผลกระทบที่มีต่อสังคม ครอบครัว และบุคคล เพื่อเป็นข้อมูลพื้นฐาน ในการแสวงหาแนวทางแก้ไข เพื่อยกระดับคุณภาพชีวิตของประชากรให้ดีขึ้น สอดคล้องกับสภาพความเป็นจริงของประเทศไทย ท่ามกลางความเปลี่ยนแปลงอย่างรวดเร็วทางเศรษฐกิจและสังคม เพื่อให้การวิจัยเป็นไปในทิศทางเดียวกับแนวนโยบายในแผนพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

1. โครงการวิจัยในรอบปีงบประมาณ 2555

สถาบันวิจัยประชากรและสังคม ได้ดำเนินการศึกษาวิจัยที่สำคัญใน 6 กลุ่ม การวิจัยดังต่อไปนี้

กลุ่มวิจัยที่ 1: สังคมไทยกับการเปลี่ยนแปลงประชากรและครอบครัว

Thai Society and Population and Family Changes

กลุ่มวิจัยที่ 2: ภาวะสูงวัยของประชากร

Population Ageing

กลุ่มวิจัยที่ 3: เพศวิถี เพศภาวะอนามัยเจริญพันธุ์ และ เอชไอวี/เอดส์

Sexuality, Gender, Reproductive Health, HIV/AIDS

กลุ่มวิจัยที่ 4: ประชากร, สิ่งแวดล้อม และสุขภาพ

Population, Environment and Health

กลุ่มวิจัยที่ 5: การย้ายถิ่น ความเป็นเมือง และแรงงาน

Migration, Urbanization and Labour

กลุ่มวิจัยที่ 6: ประเด็นเร่งด่วน

Emerging Issues

โครงการวิจัยใหม่ 17 เรื่อง

1. โครงการมโนทัศน์ใหม่ของนิยามผู้สูงอายุ: มุมมองเชิงจิตวิทยาสังคมและสุขภาพ
2. โครงการความเข้มแข็งของระบบสุขภาพสำหรับแรงงานข้ามชาติในประเทศไทย: การวิเคราะห์สถานการณ์
3. โครงการผลการออกแบบสถาปัตยกรรมและการมีโครงสร้างพื้นฐาน สิ่งแวดล้อม เพื่อสุขภาพต่อการออกกำลังกายและเล่นกีฬาเพื่อสุขภาพของประชากรไทย
4. ชุดโครงการ การเฝ้าระวังทางประชากร เศรษฐกิจ สังคม วัฒนธรรมและการดูแลระยะยาวเพื่อเสริมสร้างสุขภาพของผู้สูงอายุไทย
5. โครงการ ผลกระทบจากมหาอุทกภัย 2554 และความต้องการการสนับสนุนช่วยเหลือ: กรณีศึกษาผู้สูงอายุ อำเภอพุทธมณฑล จังหวัดนครปฐม
6. โครงการประเมินผลกระทบการให้ความรู้เรื่องเพศศึกษาและสุขภาพทางเพศแก่วัยรุ่น โดยการจัดนิทรรศการ
7. โครงการประเมินผล “เอชไอวี” ในประเทศไทย
8. โครงการ การศึกษาเบื้องต้นเกี่ยวกับรูปแบบและพฤติกรรมเสี่ยงต่อการติดเชื้อเอชไอวีในกลุ่มผู้ใช้ยาบำบัดด้วยวิธีฉีด
9. โครงการกิจกรรมทางกายและภาวะสุขภาพของประชากรไทย
10. โครงการ สถานการณ์สุขภาพจิตคนไทย
11. โครงการรายงานสุขภาพคนไทย

12. โครงการจับตาสถานการณ์ความสุขของคนทำงานในประเทศไทย
13. โครงการประเมินความเป็นไปได้ในการจัดตั้งพิพิธภัณฑ์เหมืองแร่ บ้านอีต่อง ปี 2555
14. โครงการ การศึกษาและพัฒนาระบบการช่วยเหลือทางสังคมในภาวะวิกฤต
15. โครงการ การสำรวจประชากรมุสลิมต่างชาติในประเทศไทย
16. Increasing Media Understanding for Social Dialogue by Civil Society on Migration
17. โครงการวิจัยเรื่อง ศึกษาปัจจัยที่ส่งผลกระทบต่อการค้ามนุษย์ และพิทักษ์สิทธิผู้ด้อยโอกาส จากประชาคมอาเซียน

2. บทความที่ได้รับการตีพิมพ์ในวารสารระดับชาติ ระดับนานาชาติ และหนังสือระดับนานาชาติ ในปีงบประมาณ 2555 จำนวน 27 เรื่อง ดังต่อไปนี้

วารสารระดับชาติ จำนวน 6 เรื่อง ดังนี้

- จรัมพร ไหล่ลอยง ประสาหมทย์ ประสาทกุล และกาญจนา เทียนลาย. (2555). ความสุขของประชากรชนบทใน 3 จังหวัดชายแดนภาคใต้. *วารสารประชากร*. 3 (2): 65-86.
- เฉลิมพล แจ่มจันทร์ และอรทัย โสภารัตน์. (2555). การพำนักระยะยาวของคนญี่ปุ่นในจังหวัดเชียงใหม่: การวิเคราะห์ปัจจัยกำหนดในช่วงก่อนและหลังการพำนัก. *วารสารญี่ปุ่นศึกษา*. 29(1): 16-34.
- รศรินทร์ เกรย์ และณัฐจีรา ทองเจริญชูพงศ์. (2555). ปัจจัยที่ส่งผลต่อสุขภาพจิตของผู้สูงอายุ. *วารสารประชากร*. 3 (2): 43-64.
- รศรินทร์ เกรย์ อภิชาติ จำรัสสุทธิรงค์ ปราโมทย์ ประสาทกุล และอุมาภรณ์ ภัทรวาณิชย์. (2555). รายได้หนี้สิน ความสามารถทำใจยอมรับปัญหา และความสุข. *วารสารสมาคมจิตแพทย์แห่งประเทศไทย*. 57(3): 347-356.
- วรชัย ทองไทย. (2055). ความสุขพอเพียง. *วารสารประชากร*. 3 (2): 25-42.
- วิชาญ ชูรัตน์ โยธิน แสงวงดี และสุพาพร อรุณรักษ์สมบัติ. (2555). ปัจจัยที่มีอิทธิพลต่อภาวะเสี่ยงการมีปัญหสุขภาพจิตของผู้สูงอายุไทย. *วารสารประชากร*. 3 (2): 87-109.

วารสารระดับนานาชาติ จำนวน 19 เรื่อง ดังนี้

- Atwood, KA., Zimmerman, RS., Cupp, PK., Fongkaew, W., Miller, BA., Byrnes, HF., Chamrathirong, A., Rhucharoenpompanich, O., Chaipheth, N., Rosati, MJ., and Chookhare, W. (2012). Correlates of pre-coital behaviors, intentions, and sexual initiation among Thai youth. *Journal of Early Adolescence*. 32 (3): 364-386.
- Bunnag, A., Gray, RS. and Xenos, P. (2012). Toward an historical demography of Thailand. *Journal of Population and Social Studies*. 20(2): 82-108.

- Chuanwan, S., Prasartkul, P., Chamrathirong, A., Vapattanawong, P. and Hirschman, C. (2012). Incompleteness of registration data on centenarians in Thailand. *Journal of Population and Social Studies*. 20(2): 38–54.
- Hall., A. (2012). Migrant workers and social protection in ASEAN: moving towards a regional standard?. *Journal of Population and Social Studies*. 21(1): 2–11.
- Hunchangsith, P, Barendregt, JJ., Vos, T and Bertram, M. (2012). Cost – effectiveness of various tuberculosis control strategies in Thailand. *Value in Health*. 15(1): S50–S55.
- Kathleen, F. and Chamrathirong, A. (2012). Cross border migrants: duration of residence, mobility and susceptibility to HIV infection. *British journal of Migration, Health and Social Care*. 8(3) :127 – 133.
- Kathleen, F. and Chamrathirong, A. (2012). Midlife sexuality among Thai adults: adjustment to aging in the Thai family context. *Sexuality & Culture*. 16(2): 158 –171.
- Korinek, K. and Punpuing, S. (2012). The effect of household and community on school attrition: an analysis of Thai youth. *Comparative Education Review*. 56(3): 474–510.
- Nicholas. F. (2012). Some reflections on ethnic identity of refugee migrants from Burma to Thailand. *Journal of Population and Social Studies*. 21 (1): 39–46.
- Nyi Nyi, Chamrathirong, A. and Guest., P. (2012). The role of family support and other factors in returning home: mngants from Nang Rong District, Thailand. *Asian Population Studies*. 8(2): 231–247.
- Ramesh, A., Jampaklay, A., Chamrathirong, A. Richter, K and Pattaravanich, U. (2012). The impact of parental migration on the health of children living separately from parents: a case study of Kanchanaburi, Thailand. *Journal of Population and Social Studies*. 20 (2): 20–37.
- Rhucharoenpornpanich, O., Chamrathirong, A., Miller, BA., Cupp, PK., Byrnes, HF., Atwood, KA., Fongkaew, W., Rosati, MJ. and Chookhare, W. (2012). Parent – Teen communication about sex in urban Thai families. *Journal of Health Communication*. 17(4): 380–396.
- Richter, K., Chamrathirong, A., Niyomsilpa, S. and Miller, R. (2012). Forward to the special issue: migrants, minorities and refugees: integration and well-being. *Journal of Population and Social Studies*. 21(1): 2–11.
- Richter, K., Phillips, SC., McInnis, AM. and Rice, DA. (2012). Effectiveness of a multi – country workplace intervention in Sub-Saharan Africa. *AIDS Care*. 24(2): 80–185.
- Rosati, MJ., Cupp, PK., Chookhare, W., Miller, BA., Byrnes, HF., Fongkaew, W., Vanderhoff, J., Chamrathirong, A., Rhucharoenpornpanich, O. and Atwood, KA. (2012). Successful implementation of Thai family matters: strategies and implications. *Health Promotion Practice*. 13(3): 355 – 363.

- Roy, H and Baker, S. (2012). Child trafficking: 'Worst From' of child labour, or worst approach to young migrants?. *Development and Change*. 43(4): 919–946,
- Sunpuwan, M. and Niyomsilpa, S. (2012). Perception and misperception: Thai public opinions on refugees and migrants from Myanmar. *Journal of Population and Social Studies*. 21(1): 47–58.
- Thanakwanga, K., Ingersoll–Daytonb, B. and Soonthornhadada, K. (2012). The relationships among family, friends, and psychological well-being for Thai elderly. *Aging & Mental Health*. 16(8): 993–1003.
- Vijitsoonthomkul, K., Sawangdee, Y., Chamratrithirong, A. and Pao–in, W.. (2012). The significant effect influencing the change of mortality rate between 1997 and 2006. *Journal of Health Research*. 26(2): 381–389.

บทความในหนังสือ 2 บทความ

- Gray, RS. (2012). Happiness in Thailand. In *Happiness Across Cultures: Views of Happiness and Quality of Life in Non-western Cultures*. Selin, H. and Davey, G. (eds.). Pp: 137–148. Springer.
- Kanchanachitra, C., Pachanee, C., Dayrit, MM. and Tangcharoensathien, V. (2012). Medical tourism in Southeast Asia: opportunities and challenges. In *Risk and Challenges in Medical Tourism: Understanding the Global Market for Health Services*. Hodges, JR., Turner, L. and Kimball, AM. (eds.). Pp: 56–86. Praeger, An Imprint of ABC–CLIO, LLC.

งานจัดการศึกษาทางประชากรศาสตร์และสังคมศาสตร์

การจัดการศึกษาระดับบัณฑิตศึกษา ด้านประชากรศาสตร์และสังคมศาสตร์เป็นหนึ่งในพันธกิจหลักของสถาบันวิจัยประชากรและสังคม กลยุทธ์ในการจัดการศึกษาของสถาบันฯ ที่สำคัญคือสร้างความเข้มแข็งในการพัฒนานักศึกษาให้มีส่วนร่วมในการดำเนินการวิจัยของสถาบันฯ และจัดการความรู้ที่มุ่งเน้นการสร้างเสริมความรู้สู่การปฏิบัติ และมีส่วนร่วมในการบริหารจัดการหลักสูตรที่สอดคล้องกับความต้องการของบัณฑิตและผู้ใช้บัณฑิตให้มากที่สุด

1. หลักสูตรของสถาบันฯ

ระดับดุษฎีบัณฑิต

หลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาประชากรศาสตร์ (หลักสูตรนานาชาติ)

- เปิดสอนปี 2536

▪ มีวัตถุประสงค์เพื่อผลิตนักวิชาการที่มีความรู้ความสามารถระดับสูง เพื่อถ่ายทอดความรู้ด้านประชากรศาสตร์ ทำการวิจัยเพื่อค้นหาองค์ความรู้ใหม่ และพัฒนาระเบียบวิธีวิจัยให้มีคุณภาพ เพื่อนำผลการศึกษาไปกำหนดนโยบายและวางแผน

ระดับมหาบัณฑิต มี 3 หลักสูตร คือ

1) หลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาพฤกษศาสตร์เชิงประชากรและสังคม (หลักสูตรนานาชาติ)

- เปิดสอนปี 2553
- มีวัตถุประสงค์เพื่อสร้างนักวิชาการและนักวิจัยให้มีความเชี่ยวชาญเฉพาะทาง ด้านสังคมผู้สูงอายุ โดยเฉพาะการศึกษาวิจัยเพื่อพัฒนาองค์ความรู้ใหม่และการจัดการฐานข้อมูลที่จะนำไปสู่การพัฒนา นโยบายสาธารณะเกี่ยวกับสังคมผู้สูงอายุ
- เป็นความร่วมมือระหว่างสถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล และ มหาวิทยาลัยไมอามี มลรัฐฟลอริดา ประเทศสหรัฐอเมริกา

2) หลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาวิจัยประชากรและอนามัยเจริญพันธุ์ (หลักสูตรนานาชาติ)

- เปิดสอนปี 2531
- มีวัตถุประสงค์เพื่อผลิตบุคลากรให้มีพื้นฐานความรู้ด้านประชากรศาสตร์และอนามัยเจริญพันธุ์ มีความรู้ความสามารถในการวิจัยประเมินผล และวิเคราะห์โครงการและกิจกรรมต่างๆ ด้านประชากรและอนามัยเจริญพันธุ์ รวมทั้งโครงการวางแผนครอบครัวในประเทศได้อย่างมีประสิทธิภาพ
- ชื่อหลักสูตรสังคมศาสตรมหาบัณฑิต สาขาวิชาวิจัยประชากรและสังคม (หลักสูตรนานาชาติ)

3) หลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาวิจัยประชากรและสังคม (หลักสูตรไทย)

- เปิดสอนปี 2521
- มีวัตถุประสงค์เพื่อเพิ่มพูนความรู้ความสามารถของบุคลากรในด้านการวิจัยวางแผนและวิเคราะห์ปัญหาประชากรและสังคมในแง่มุมต่างๆ และสามารถนำความรู้ด้านประชากรไปประยุกต์ใช้ในการวางแผนหรือดำเนินโครงการต่างๆ ได้อย่างมีประสิทธิภาพ

2. นักศึกษาของหลักสูตร

ในช่วง 3 ปีที่ผ่านมา (2553 – 2555) สถาบันฯ มีจำนวนนักศึกษาที่เปิดรับ จำนวนนักศึกษาที่รับจริง และจำนวนผู้สำเร็จการศึกษา ดังแสดงต่อไปนี้

หลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาประชากรศาสตร์
(หลักสูตรนานาชาติ)

หลักสูตรศิลปศาสตรมหาบัณฑิต
สาขาวิชาพหุวิทยาเชิงประชากรและสังคม (หลักสูตรนานาชาติ)

หลักสูตรศิลปศาสตรมหาบัณฑิต
สาขาวิชาวิจัยประชากรและอนามัยเจริญพันธุ์ (หลักสูตรนานาชาติ)

หลักสูตรศิลปศาสตรมหาบัณฑิตสาขาวิชาวิจัยประชากรและสังคม (หลักสูตรไทย)

3. บัณฑิตของหลักสูตร

ตัวชี้วัดที่แสดงให้เห็นว่า หลักสูตรของสถาบันฯ มีคุณภาพและเป็นที่ยอมรับ ทั้งในระดับชาติและนานาชาติ

1) บัณฑิตระดับปริญญาตรีบัณฑิต สาขาวิชาประชากรศาสตร์ (หลักสูตรนานาชาติ) ประจำปีการศึกษา 2555

ชื่อ - นามสกุล	ตำแหน่ง / สถานที่ทำงาน
1. พันโทหญิงอมรวิทย์ บุณนาค	นักวิชาการ ศูนย์วิจัยและพัฒนายุทธศาสตร์ กรมยุทธศึกษาทหารบก
2. นางสาวจันจิรา วิจัย	อาจารย์ คณะวิทยาศาสตร์และเทคโนโลยีมหาวิทยาลัยราชภัฏเชียงใหม่
3. นางสาวสุคนธา มหาอาชา	เจ้าของธุรกิจส่วนตัว
4. นายปิยะวัฒน์ เกตุวงษา	นักวิจัยโครงการของสถาบันฯ / อาจารย์สอนพิเศษ / วิทยากรบรรยาย ในมหาวิทยาลัยต่างๆ เช่น สถาบันบัณฑิตพัฒนบริหารศาสตร์, มศว.องครักษ์, มหาวิทยาลัยเกษตรศาสตร์ บางเขน, มหาวิทยาลัยราชภัฏสวนสุนันทา, มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร, มหาวิทยาลัยศิลปากร ทัพแก้ว, มหาวิทยาลัยกรุงเทพ
5. นางสาวจงจิตต์ ฤทธิรงค์	อาจารย์ สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล

2) บัณฑิตระดับศิลปศาสตรมหาบัณฑิต สาขาวิชาพหุวิทยาเชิงประชากรและสังคม (หลักสูตรนานาชาติ) ประจำปีการศึกษา 2555

ชื่อ - นามสกุล	ตำแหน่ง / สถานที่ทำงาน
1. นายรุ่งเพชร พัจนา	นักวิจัย สถาบันวิจัยเพื่อการพัฒนาประเทศไทย (TDRI)
2. นางสาวสุภรต์ จรัสสิทธิ์	นักวิจัย สถาบันวิจัยประชากรและสังคม มหาวิทยาลัยมหิดล
3. Mrs. Courtney Joy Reynolds	<ul style="list-style-type: none"> ▪ Business Services Associate, office staff. ▪ Master Social Administration degree st Case Western Reserv University in Cleveland, Ohio U.S.A.
4. Ms. Hannah Ruth Stohry	เป็นอาสาสมัครดูแลผู้สูงอายุ และเป็นผู้ช่วยสอนภาษาอังกฤษ

3) บัณฑิตระดับศิลปศาสตรมหาบัณฑิต สาขาวิชาวิจัยประชากรและอนามัยเจริญพันธุ์ (หลักสูตรนานาชาติ) ประจำปีการศึกษา 2555

	Name	Position / organization
1.	Hong Heang	National Committee for Population and Development (NCPD), Vietnam
2.	Caroline Combelles de Morais	Self-employed
3.	Rossiyanne	National Population and Family Planning Board (BKKBN) at Kepulauan Riau Province, Indonesia

	Name	Position / organization
4.	Islakhiyah	National Population and Family Planning Board (BKKBN) at Jambi Province, Indonesia
5.	Sukma Citra Puspitasari	YCAB Foundation, NGO in Indonesia
6.	Hoang Van Thai	Procurement of ThanhHoa Provincial management unit ThanhHoa, Vietnam
7.	Dinh Hoang Yen	Communication Department. Hanoi Preventive AIDS Center Hanoi, Vietnam
8.	Bui Minh Chien	Monitoring Dept., Center Prevention and Control HIV/AIDS Thai Nguyen, Vietnam
9.	Pham Ngoc Thanh	Monitor and evaluate of AIDS program in Tay Nguyen, Dak .Lak Province, Vietnam
10.	Dao Van Dang	Head of Counselling, care and treatment of HIV/AIDS, Center for HIV/AIDS in VinhPhuc, QuangKhai Ward, Vinh Yen Town, VinhPhuc Province, Vietnam
11.	Hoang Hoa My Tu	Project Coordinator, Project Management Unit (PMU) of Vietnam HIV/AIDS Prevention Project funded by World Bank of Ba Ria-Vung Tau Province, Vietnam
12.	Ton Nu Hong Vy	Researcher, Dept. of Epidemiology- NhaTrang Pasteur Institute, M&E unit, HIV/AIDS Prevention Project in Central Vietnam, KhanhHoa Province
13.	Nguyen Thi Mai	Vietnam authority of HIV/AIDS control, Ministry of Health (M&E Unit), Ba Dinh District, Hanoi Capital, Vietnam
14.	Nguyen Quynh Mai	Formal Medical Officer Vietnam authority of HIV/AIDS control
15.	Le Manh Hung	Dept. of Financial and Planning, Ministry of Health, Vietnam administration of HIV/AIDS control. Hanoi, Vietnam
16.	Nguyen Hai Hue	Communication officer Vietnam Authority of HIV/AIDS control Hanoi, Vietnam

1) บัณฑิตระดับศิลปศาสตรมหาบัณฑิต สาขาวิชาวิจัยประชากรและสังคม ประจำปีการศึกษา 2555

	ชื่อ - นามสกุล	ตำแหน่ง / สถานที่ทำงาน
1.	นางสาวมยุรา จรรยารักษ์	พยาบาลวิชาชีพ คณะแพทยศาสตร์ ศิริราชพยาบาล
2.	นางสาวณิชากัทร ใจะที	ครูผู้ช่วยโรงเรียนวัดอินทาราม
3.	นายอนุสรณ์ อุดปลั่ง	อาจารย์ประจำ สาขาวิชาสาธารณสุขศาสตร์ คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยราชภัฏราชนครินทร์ จังหวัดฉะเชิงเทรา

4. แหล่งทุนของนักศึกษา

นักศึกษาหลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาประชากรศาสตร์ (หลักสูตรนานาชาติ) ประจำปี การศึกษา 2555 ได้รับทุนภายในประเทศจาก 5 องค์กร จำนวน 9 ทุน (Royal Golden Jubilee Ph.D. Program 7 ทุน, Faculty of Medicine Siriraj Hospital 1 ทุน, 60th Year Supreme Reign of His Majesty King Bhumibol Adulyadej 1 ทุน) และจากแหล่งทุนต่างประเทศจาก 3 องค์กร จำนวน 6 ทุน (Welcome Trust 4 ทุน, Deponegoro University 1 ทุน, Ministry of Education Indonesia 1 ทุน)

นักศึกษาหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาพฤกษศาสตร์เชิงประชากรและสังคม (หลักสูตร นานาชาติ) ได้รับทุนภายในประเทศจากมหาวิทยาลัยวิจัยแห่งชาติ National Research University (NRU) จำนวน 4 ทุน และจากแหล่งทุนต่างประเทศ Assistantship, Miami University จำนวน 11 ทุน

นักศึกษาหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาวิจัยประชากรและอนามัยเจริญพันธุ์ (หลักสูตร นานาชาติ) ได้รับทุนจากแหล่งทุนต่างประเทศจาก 4 องค์กร จำนวน 16 ทุน (UNFPA 1 ทุน, BKKBN/ Indonesia 2 ทุน Ministry of Education/Indonesia 2 ทุน และ World Bank 11 ทุน)

นักศึกษาหลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาวิจัยประชากรและสังคม ได้รับทุน The Wellcome Trust- IPSR Graduate Scholarship จำนวน 4 ทุน และทุนมหาวิทยาลัยวิจัยแห่งชาติ National Research University (NRU) ภายใต้โครงการเฝ้าระวังทางประชากร เศรษฐกิจ สังคม วัฒนธรรม และการดูแล ระยะเวลา เพื่อเสริมสร้างสุขภาพของผู้สูงอายุไทย จำนวน 3 ทุน

5. กิจกรรมพัฒนานักศึกษา

สถาบันฯ มีแผนการจัดโครงการ หรือกิจกรรมส่งเสริมผลการเรียนรู้เพื่อพัฒนานักศึกษานอกเหนือจาก การเรียนการสอนในหลักสูตรหลายโครงการหรือหลายกิจกรรม ดังนี้

- 1) ทุกหลักสูตรกำหนดให้นักศึกษาลงทะเบียนเรียนวิชา Research Ethics ซึ่งจัดโดยบัณฑิตวิทยาลัย และส่งเสริมให้นักศึกษามีคุณธรรมและจริยธรรมทางวิชาการ
- 2) จัดกิจกรรมศึกษาดูงานเสริมความรู้ตามความสนใจและในชั่วโมงเรียนของนักศึกษา พร้อมทั้งมี การประเมินผลการศึกษาดูงานเพื่อใช้ในการปรับปรุงการศึกษาดูงานในปีต่อไป

การศึกษาดูงานด้านอนามัยเจริญพันธุ์ และ HIV/AIDS ที่จังหวัดเชียงราย และเชียงใหม่

การจัดทัศนศึกษาและดูงานนอกสถานที่ ภายใต้วิชา PRDE 663 Advanced Analysis of Migration, PRDE 674 Social Research on the Elderly และ PRPG 553 Seminar in Gerontology

3) จัดให้มี course เสริมทักษะการเขียนบทความทางวิชาการ (Research writing skills) สำหรับนักศึกษาทุกหลักสูตร โดยผู้เชี่ยวชาญชาวต่างประเทศของสถาบันฯ เพื่อเพิ่มทักษะในการเขียนวิทยานิพนธ์และบทความทางวิชาการ

4) จัดให้มี Writing Club ในทุกวันพุธ โดยเปิดโอกาสให้นักศึกษา และบุคลากรของสถาบันฯ เข้าร่วมเพื่อนำไปสู่การทำวิทยานิพนธ์และเขียนบทความทางวิชาการ

5) ทุกหลักสูตรสนับสนุนให้นักศึกษานำเสนอผลงานทางวิชาการในการประชุมวิชาการระดับชาติและนานาชาติทั้งในประเทศและต่างประเทศ และนำข้อเสนอแนะมาปรับปรุงการเขียนบทความทางวิชาการ

- นักศึกษาสถาบันฯ จำนวน 4 คน หลักสูตรศิลปศาสตรมหาบัณฑิต สาขาวิชาวิจัยประชากรและสังคม นำเสนอผลงานวิจัยในการประชุมวิชาการประชากรศาสตร์แห่งชาติ ณ โรงแรมเดอะทวิน ทาวเวอร์ กรุงเทพมหานคร ในวันที่ 16-17 กุมภาพันธ์ 2555

- Mr. Ramesh Adhikari หลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาประชากรศาสตร์ (หลักสูตรนานาชาติ) นำเสนอผลงานวิจัยในการประชุมวิชาการระดับนานาชาติ ณ ประเทศสหรัฐอเมริกา ในวันที่ 3-5 พฤษภาคม 2555

6) เปิดโอกาสให้นักศึกษาเรียนรู้และฝึกปฏิบัติการวิจัยจัดเก็บข้อมูลภาคสนามในทุกชั้นตอน ในวิชาระเบียบวิธีวิจัยทางสังคมศาสตร์ 2 เพื่อให้นักศึกษาได้รับประสบการณ์ภาคสนามจริง

7) เปิดโอกาสให้นักศึกษาได้มีส่วนร่วมในการปฏิบัติงานวิจัยในตำแหน่งนักวิจัยผู้ช่วย ร่วมกับคณาจารย์ เพื่อให้ศึกษามีประสบการณ์จริงในการทำวิจัย เพื่อใช้ในการเขียนบทความ และทำวิทยานิพนธ์โดยมีบทความที่นักศึกษาเขียนร่วมกับอาจารย์ จำนวน 4 บทความ ดังนี้

1.1 อมรรรัตน์ บุนนาค, รศรินทร์เกรย์ และ Peter Xenos บทความเรื่อง "Toward an Historical Demography of Thailand" ใน Journal of Population and Social Studies, Volum 20 Number, 2, January 2012

1.2 Ramesh Adhikari, อารี จำปากลาง, อภิชาติ จำรัสสุทธิรงค์, Kerry Richter และ อุมภรณ์ ภัทรวาณิชย์ บทความเรื่อง "The Impact of Parental Migration on the Health of Children Living

Separately from Parnts : A Case Study of Kanchanaburi, Thailand” ใน Journal of Population and Socail Studies, Volum 20 Number, 2, January 2012

1.3 ศุทธิดา ชนวนวัน, ปราโมทย์ ปราสาทกุล, อภิชาติ จำรัสสุทธิรงค์ และ ปัทมา ว่าพัฒน์วงศ์ บทความเรื่อง “Incompleteness of Registration Data on Centenarians in Thailand” ใน Journal of Population ansSocail Studies, Volum 20 Number, 2, January 2012

1.4 จันจิรา วิชัย, อมรา สุนทรธาดา, สิรินภา จิตติมานี, จรัมพร ให้ลำยอง และ Andrew Noymer บทความเรื่อง “Hardship of Tuberculosis Treatment Access and Adherence among Myanmar Migrants at Maesai Hospital, Thailand” ใน Journal of Health Research Volume 26 Number4, August 2012

8) จัดให้มีการสัมมนานักศึกษา 4 หลักสูตร เพื่อให้นักศึกษาได้มีโอกาสศึกษาดูงาน และมีกิจกรรมร่วมกัน มีความคุ้นเคยและได้มีโอกาสแลกเปลี่ยนความคิดเห็นและประสบการณ์ ตลอดจนเพื่อสร้างความสัมพันธ์อันดีในหมู่นักศึกษา คณาจารย์ และเจ้าหน้าที่ของสถาบันฯ

การสัมมนานักศึกษา 4 หลักสูตร
ณ ศูนย์ปฏิบัติการการวิจัย วิทยาเขตไตรโยค จังหวัดกาญจนบุรี

9) ส่งเสริมทักษะการใช้โปรแกรมคอมพิวเตอร์ เช่น การจัดอบรมโปรแกรม GIS แก่นักศึกษาเพื่อเป็นเครื่องมือประกอบการเขียนบทความและทำวิทยานิพนธ์

10) จัดประชุมวิชาการนานาชาติ 6th International Conference on Reproductive Health and Social Sciences Research วันที่ 24 สิงหาคม 2555 เพื่อให้นักศึกษาของสถาบันฯ รวมทั้งนักศึกษาและนักวิจัยจากหน่วยงานอื่นส่งบทความนำเสนอโดยผ่านการคัดกรองจาก Peer Review และเมื่อได้รับการปรับปรุงแก้ไขแล้วได้นำมาจัดพิมพ์เป็น Proceedings

ประชุมวิชาการนานาชาติ

6th International Conference on Reproductive Health and Social Sciences Research

- 11) สนับสนุนให้นักศึกษาเสนอผลงานวิจัย เตรียมความพร้อมก่อนสอบโครงร่างวิทยานิพนธ์และสอบวิทยานิพนธ์ ในเสวนาได้ขยายคาบวิชาการ จัดทุกวันพุธ เวลา 12.30 – 13.30 น. เพื่อสร้างศักยภาพของนักศึกษาในการเสนอผลงานวิจัย และนำข้อเสนอแนะจากการเสวนาไปปรับปรุงโครงร่างและวิทยานิพนธ์
- 12) สนับสนุนพิธีไหว้ครู เป็นประจำทุกปี เพื่อสืบสานประเพณีและวัฒนธรรมระหว่างคณาจารย์และศิษย์การส่งเสริมการจัดพิธีไหว้ครูนั้น เป็นการส่งเสริมให้นักศึกษามีคุณธรรมและจริยธรรม และได้มีการประเมินการจัดพิธีไหว้ครูเพื่อนำไปปรับปรุงในปีต่อไป
- 13) สนับสนุนให้นักศึกษาเข้ารับการอบรมการสืบค้นข้อมูลทาง Electronic ของห้องสมุด เพื่อเรียนรู้วิธีการใช้ห้องสมุดและสืบค้นข้อมูล เพื่อให้สามารถนำไปใช้ในการสืบค้นข้อมูลประกอบการเรียน การทำรายงานและการทำวิทยานิพนธ์
- 14) จัดปฐมนิเทศน์นักศึกษาใหม่ เพื่อให้ความรู้ความเข้าใจเกี่ยวกับการเรียนการสอน และระเบียบข้อบังคับของหลักสูตร รวมทั้งแนะนำสถาบันฯ และคณาจารย์

ปฐมนิเทศน์นักศึกษาใหม่ปีการศึกษา 2555

งานบริการวิชาการแก่สังคม

สถาบันฯ มีการพัฒนารูปแบบการให้บริการวิชาการอย่างต่อเนื่อง เพื่อให้บริการมีการพัฒนาจนถึงระดับที่มีการได้รับคำรับรองจากมาตรฐานทั้งระดับชาติ/นานาชาติ โดยมีการดำเนินการ 13 รูปแบบ ดังนี้

1) **ศูนย์อ้างอิงข้อมูลทางประชากรและสังคม** สถาบันฯ พัฒนาศูนย์อ้างอิงข้อมูลทางประชากร 5 ศูนย์ ดังนี้

1.1 ศูนย์ศตวรรษิกชน (Thai Centenarians Center)

ศูนย์ศตวรรษิกชน มีวัตถุประสงค์เป็นแหล่งข้อมูลความรู้เกี่ยวกับผู้สูงอายุและศตวรรษิกชนหรือประชากรที่มีอายุ 100 ปีขึ้นไป (Centenarian – คนร้อยปี หรือ ศตวรรษิกชน) ในประเทศไทย เพื่อศึกษาชีวิตความเป็นอยู่ของคนอายุ 100 ปี สอดคล้องกับกิจกรรมของมหาวิทยาลัยมหิดล ที่จัดให้มี “การประกวดแม่ร้อยปี” ในวันแม่แห่งชาติเป็นประจำทุกปี ตั้งแต่ปี พ.ศ. 2546 เป็นต้นมา

ศูนย์ศตวรรษิกชน นำเสนอข้อมูลผ่าน บทความ สถิติตัวเลข คำศัพท์ ข่าวสารความรู้วิทยานิพนธ์ งานวิจัยบทความ และกระดานข่าว (<http://www.thaicentenarian.mahidol.ac.th>)

1.2 ศูนย์ศึกษาการย้ายถิ่นมหิดล (Mahidol Migration Center – MMC)

ศูนย์ศึกษาการย้ายถิ่นมหิดล (Mahidol Migration Center – MMC) จัดตั้งขึ้นเพื่อส่งเสริมสนับสนุนและพัฒนาศึกษาวิจัยเชิงนโยบายด้านการย้ายถิ่น เป็นศูนย์เผยแพร่ข้อมูลข่าวสารของสถาบันฯ และหน่วยงานเครือข่ายความร่วมมือของสถาบันฯ ผ่านกิจกรรมการวิจัยแบบสหวิทยาการและการแลกเปลี่ยนเรียนรู้ เพื่อพัฒนาคุณภาพชีวิตของผู้ย้ายถิ่นในประเทศไทยและในภูมิภาค ผ่านทางงานวิจัย สิ่งตีพิมพ์และจดหมายข่าว (<http://www.migrationcenter.mahidol.ac.th>)

1.3 มิเตอร์ประเทศไทย (Thailandometers)

สถาบันฯ ได้พัฒนา “มิเตอร์ประเทศไทย” เป็นเครื่องมือนำเสนอสถิติข้อมูลด้านประชากรสุขภาพอนามัย เศรษฐกิจสังคมและสิ่งแวดล้อม ‘ตามเวลาจริง’ เพื่อให้สาธารณชนเห็นความสำคัญของข้อมูลด้านประชากร และสามารถนำข้อมูลไปใช้อ้างอิงได้ สถิติข้อมูลที่น่าเสนอในมิเตอร์ประเทศไทยได้จากการคาดประมาณของ “คณะทำงานฉายภาพประชากร” ของสถาบันฯ ซึ่งใช้ข้อมูลจากการจดทะเบียนและการสำรวจจากแหล่งต่างๆ คำนวณอัตรา และตัวชี้วัดต่างๆ เพื่อนำเสนอให้เห็นภาพการเปลี่ยนแปลงของตัวชี้วัดเหล่านั้นตามเวลาที่เปลี่ยนไป (<http://www.thailandometers.mahidol.ac.th>)

1.4 **หอจดหมายเหตุอิเล็กทรอนิกส์งานวิจัยของสถาบันฯ (Digital Archive of Research on Thailand (DART)** เพื่อรวบรวมข้อมูล ภาพเหตุการณ์ ผลงานวิจัยของสถาบันฯ โครงการกาญจนบุรี โครงการนางรองในอดีต จัดเก็บเป็นฐานข้อมูล และเผยแพร่ผ่านเว็บไซต์ ที่สามารถแลกเปลี่ยนข้อมูลกันได้ (<http://www.dart.ipsr.mahidol.ac.th>)

1.5 **ศูนย์อ้างอิงทางประชากรแห่งประเทศไทย (Population Reference Center of Thailand: PRCT)** เป็นแหล่งรวบรวมของข้อมูลและตัวชี้วัดที่เกี่ยวข้องกับประชากรและครอบครัว (<http://www.prct.ipsr.mahidol.ac.th>)

2) เผยแพร่ข่าวสารข้อมูล หนังสือ และผลการวิจัยทางประชากรและสังคม

1.1 หนังสือ จำนวน 10 เรื่อง ดังนี้

คู่มือการปฏิบัติงานตามระบบการช่วยเหลือทางสังคมในภาวะวิกฤต
ผู้แต่ง: อรทัย อัจฉริยา

A Situation Analysis on Health System Strengthening for Migrants in Thailand
ผู้แต่ง: Chalernpol Chamchan et al.

การศึกษาและพัฒนาระบบการช่วยเหลือทางสังคมในภาวะวิกฤต
ผู้แต่ง: อรทัย อัจฉริยา

การสำรวจข้อมูลพื้นฐานโครงการส่งเสริมการป้องกันเอดส์ใน
แรงงานข้ามชาติประเทศไทย (โครงการพ้ามิตร-2)
ผู้แต่ง: อภิชาติ จำรัสฤทธิรงค์ และคณะ

Prevention of HIV/AIDS Among Migrant Worker in Thailand 2
(PHAMIT 2) : The Baseline Survey 2010
ผู้แต่ง: Aphichat Chamrathirong et al.

Children Living Apart from Parents due to Internal Migration
(CLAIM)
ผู้แต่ง: Aree Jampaklay et al.

สุขภาพคนไทย 2555 : ความมั่นคงทางอาหาร เงินทองของมาया
ข่าวปลาสลิดของจริง
บรรณาธิการ: ชื่นฤทัย กาญจนะจิตตรา และคณะ

Evaluation of the 'Healthy Sexuality: A Story of Love
Exhibition' at Thailand's National Science Museum
ผู้แต่ง: Orathai Ard-am et al

ความสุขที่สร้างได้
ผู้แต่ง: ปราโมทย์ ประสาทกุล และคณะ

Child Health and Migrant Parents in Southeast Asia
(CHAMPSEA) –THAILAND REPORT
ผู้แต่ง: Aree Jampaklay et al.

2.2 เอกสารทางวิชาการ

2.2.1 **จดหมายข่าวประชากรและการพัฒนา** เผยแพร่ในปีงบประมาณ 2555 เป็นปีที่ 32 ฉบับที่ 1-6 ตีพิมพ์ 2 เดือน/ครั้ง

2.2.2 **สารประชากรมหาวิทยาลัยมหิดล** พิมพ์ปีละครั้ง ฉบับภาษาไทย และภาษาอังกฤษ ในปีงบประมาณ 2555 นี้ เป็นปีที่ 21 ที่สถาบันฯ ได้จัดทำสารประชากรมหาวิทยาลัยมหิดลขึ้น

2.2.3 **วารสารประชากรและสังคม "Journal of Population and Social Studies : JPSS"** พิมพ์ปีละ 2 ครั้ง ในเดือนมกราคม และกรกฎาคม ตีพิมพ์บทความในด้านประชากรศาสตร์ วิทยาศาสตร์สุขภาพ เศรษฐศาสตร์ สถิติ และด้านอื่นๆ ที่เกี่ยวข้องในปีงบประมาณ 2555 พิมพ์เล่มที่ 20 ฉบับที่ 2 และพิมพ์เล่มที่ 21 ฉบับที่ 1

2.2.4 **เอกสารการสื่อสารเพื่อสร้างเสริมสุขภาวะทางประชากรและสังคม "สุขภาพจิตประชากรและสังคม"** ภายใต้โครงการรายงานสถานการณ์สุขภาพจิต เป็นเอกสารรายเดือน ตีพิมพ์เดือนละ 1 ครั้ง เดือนมกราคม – ธันวาคม

3) การจัดประชุมวิชาการระดับชาติ “ประชากรและสังคม” จัดเป็นครั้งแรกเมื่อปี 2548 ในวันที่ 1 กรกฎาคม เป็นประจำทุกปี ในแต่ละปีนำเสนอประเด็นหลักที่แตกต่างกัน โดยประมวลจากปรากฏการณ์ทางสังคมที่เป็นทั้งสาเหตุและผลของการเปลี่ยนแปลงทางประชากรและสังคม ในการประชุมมีการนำเสนอบทความโดยอาจารย์และนักวิจัยของสถาบันฯ และมีวิทยากรผู้ทรงคุณวุฒิเป็นผู้ให้ความเห็นต่อบทความ ในปีงบประมาณ 2555 สถาบันฯ นับเป็นครั้งที่ 8 จัดประชุมประเด็นเรื่อง “ประชากรชายขอบและความเป็นธรรมในสังคมไทย” ในการประชุมปีนี้มีผู้เข้าร่วมประชุมจำนวน 580 คน

4) การจัดอบรมหลักสูตรระยะสั้น ระดับชาติและระดับนานาชาติ

สถาบันฯ จัดอบรมระยะสั้น 10 ครั้ง มีผู้เข้ารับการอบรม จำนวน 219 คน จากหน่วยงานภาครัฐ ภาคเอกชน และองค์กรระหว่างประเทศ เช่น อาจารย์ นักวิจัย นักวิชาการ แพทย์ พยาบาล เจ้าหน้าที่สาธารณสุข

ลำดับ	เรื่อง / ระดับชาติ / นานาชาติ	วัน เดือน ปี	จำนวนผู้เข้าร่วม (คน)
1.	การวิจัยเชิงปฏิบัติการ: ศาสตร์และศิลป์เพื่อประโยชน์สุขของปวงชน รุ่นที่ 6	10-21 ตุลาคม 2554	16
2.	วิจัยเชิงคุณภาพ	19-28 มีนาคม 2555	24
3.	การวิจัยเชิงปฏิบัติการ: ศาสตร์และศิลป์เพื่อประโยชน์สุขของปวงชน รุ่นที่ 7	2-6 เมษายน 2555	22
4.	วิเคราะห์ข้อมูลเชิงคุณภาพ	23-27 เมษายน 2555	32
5.	การวิจัยเชิงปฏิบัติการ: ศาสตร์และศิลป์เพื่อประโยชน์สุขของปวงชน (หรือ การวิจัยทางสังคมศาสตร์และการวิจัยเชิงปฏิบัติการในชั้นเรียน) รุ่นที่ 8 จัดให้กับวิทยาลัยเทคนิคระยอง	3-7 กันยายน 2555	20
6.	Regional Workshop on Monitoring and Evaluation of Population, Health and Nutrition Programs	6-24 กุมภาพันธ์ 2555	14
7.	The Pilot Workshop on Global Health Diplomacy: Capacity Building of Health Related Professionals in Thailand	23-27 เมษายน 2555	21
8.	Global Health Diplomacy Regional Workshop	7-11 พฤษภาคม 2555	22
9.	Regional Workshop on Monitoring and Evaluation of HIV/AIDS Programs workshop	9-20 กรกฎาคม 2555	12
10.	Regional Workshop on Monitoring and Evaluation of Health Programs workshop	11-15 ธันวาคม 2555	36

5) การจัดเสวนาวิชาการ “ใต้ชายคาประชากร” ทุกวันพุธ เวลา 12.30 – 13.30 น.

เพื่อเป็นการส่งเสริมความก้าวหน้าด้านวิชาการให้มีความเข้มแข็ง และมีบรรยากาศการแลกเปลี่ยนความรู้ และประสบการณ์อย่างกว้างขวาง สร้างสรรค์ และเป็นกันเอง รวมทั้งส่งเสริมให้มีการเผยแพร่และอภิปรายผลงานวิจัย และประเด็นวิจัยต่างๆ สถาบันฯ จัดเสวนาวิชาการ “ใต้ชายคาประชากร” ทุกวันพุธ เวลา 12.30-13.30น. โดยเปิดโอกาสให้ทั้งบุคลากรในสถาบันฯ และนอกสถาบันฯ เป็นผู้นำเสนอและผู้ร่วมรับฟัง ในปีงบประมาณ 2555 มีการจัดเสวนาจำนวน 37 ครั้ง มีผู้รับบริการจำนวน 648 คน

6) การได้รับเชิญเป็นวิทยากร อาจารย์พิเศษ อาจารย์ที่ปรึกษาวิทยานิพนธ์ ที่ปรึกษาและกรรมการผู้ทรงคุณวุฒิให้แก่หน่วยงานต่างๆ ทั้งภาครัฐ เอกชน ในระดับชาติและระดับนานาชาติ

บุคลากรของสถาบันฯ ได้รับเกียรติจากหน่วยงานอื่นๆ ทั้งในมหาวิทยาลัยและนอกมหาวิทยาลัย และจากองค์กรต่างประเทศให้ไปสอนหรือบรรยายพิเศษ ในหัวข้อระเบียบวิธีวิจัยเชิงปริมาณและคุณภาพ วิจัยทางพฤติกรรมศาสตร์และสังคมศาสตร์ และประเด็นทางสังคมที่บุคลากรของสถาบันฯ มีความเชี่ยวชาญ เช่น แรงงานข้ามชาติ เพศภาวะ และเพศวิถี การเสริมพลัง กระบวนการเรียนรู้ การคาดการณ์และแนวโน้มของประชากร ครอบครัวไทย เด็ก วัยรุ่น และผู้สูงอายุ ในมิติทางประชากรศาสตร์ สังคมศาสตร์ เศรษฐศาสตร์ สิ่งแวดล้อม และสุขภาพ เป็นต้น ซึ่งในปีงบประมาณ 2555 มีบุคลากรของสถาบันฯ ได้รับเชิญเป็นอาจารย์พิเศษ วิทยากร เป็นที่ปรึกษา และกรรมการต่างๆ จำนวน 55 ครั้ง มีผู้รับบริการจำนวน 4,523 คน

7) การเยี่ยมชมดูงานจากหน่วยงานในประเทศ และหน่วยงานต่างประเทศ

ในปีงบประมาณ 2555 สถาบันฯ ให้การต้อนรับหน่วยงานในประเทศและหน่วยงานต่างประเทศที่มาเยี่ยมชมสำรวจจำนวน 18 ครั้ง จำนวนผู้เข้าเยี่ยมชม 33 คน

ลำดับ	หน่วยงาน	วัน เดือน ปี	จำนวนผู้เข้าร่วม (คน)
1.	คณะพยาบาลศาสตร์ มหาวิทยาลัยสงขลานครินทร์	27 เมษายน 2555	2
2.	The Australian Embassy	5 ตุลาคม 2554	4
3.	University of Tulane, U.S.A.	22 พฤศจิกายน 2554	1
4.	Department of Genetics, Texas Biomedical Research Institute, U.S.A., Miami University, U.S.A.	6-10 ธันวาคม 2554	2
5.	Miami University, U.S.A. Chairman, Kathmandu Engineering College, Tribhuvan University, Nepal	12 ธันวาคม 2554	2
6.	University of New England, Australia	22 ธันวาคม 2554	1
7.	Counselor of Political Division, The Embassy of Japan	18 มกราคม 2555	1
8.	คณะเจ้าหน้าที่จากสหภาพพม่า และผู้ประสานงานจากสำนักงานสถิติแห่งชาติ	27 เมษายน 2555	8
9.	University of Tulane, U.S.A.	19 มิถุนายน 2555	1
10.	Prof.Ching-lung Tsay; Tamkang University, Taiwan	27 มิถุนายน – 30 กันยายน 2555	1

ลำดับ	หน่วยงาน	วัน เดือน ปี	จำนวนผู้เข้าร่วม (คน)
11.	Prof.Janardan Subedi; Scripps Gerontology Center, Miami University, U.S.A	28 มิถุนายน 2555	1
12.	Prof.Guang Guo; University of North Carolina Chapel Hill, U.S.A.	29 มิถุนายน 2555	1
13.	Ms.Esselien de Leeuw; Utrecht Area, Netherlands	1 กรกฎาคม – 15 กันยายน 2555	1
14.	Ms.Angelica Braun; Family Health International (FHI360)	16 สิงหาคม 2555	1
15.	Associate Professor Andrew Noymer; University of California, U.S.A.	22 สิงหาคม – 4 กันยายน 2555	1
16.	Ms.Hemali Kulatilaka; University of North Carolina Chapel Hill, U.S.A.	30 สิงหาคม 2555	1
17.	Dr.Sarah Blangero, Dr.Matthew Johnson; Texas Biomedical Research Institute, U.S.A.	11 กันยายน 2555	2
18.	Prof.Er Ah Choy, Abd Hadi Harman Shah, Suhana Saad; University Kebangsaan, Malaysia	14 กันยายน 2555	3

8) จัดประชุมสัมมนาระดับชาติและนานาชาติ ร่วมกับหน่วยงานภาครัฐและเอกชน หรือเครือข่ายความร่วมมือ ในการผลักดันนโยบายสาธารณะ และประเด็นเร่งด่วนทางสังคม

ในปีงบประมาณ 2555 สถาบันฯ จัดประชุมสัมมนาทางวิชาการทั้งระดับชาติ และนานาชาติ จำนวน 13 ครั้ง ผู้รับบริการ 2,174 คน ดังนี้

ลำดับ	เรื่อง / ระดับชาติ / นานาชาติ	วัน เดือน ปี	จำนวนผู้เข้าร่วม (คน)
1.	ความเป็นเมืองในหลากหลายมุมมองกับทิศทางการวิจัย	16 มีนาคม 2555	40
2.	ระบบรับมือภัยพิบัติของอำเภอบางระกำ: มุมมอง ประสบการณ์และบทเรียนของประชาชนและชุมชน	15-16 พฤษภาคม 2555	113
3.	ระบบรับมือภัยพิบัติของนครราชสีมา: มุมมอง ประสบการณ์และบทเรียนของประชาชนและชุมชน	28-29 พฤษภาคม 2555	136
4.	ระบบรับมือภัยพิบัติของนครศรีธรรมราช: มุมมอง ประสบการณ์ และบทเรียนของประชาชนและชุมชน	19-20 มิถุนายน 2555	141
5.	ระบบรับมือภัยพิบัติของอำเภอยุทธมณฑล: มุมมอง ประสบการณ์และบทเรียนของประชาชนและชุมชน	25 มิถุนายน 2555	104
6.	ระบบรับมือภัยพิบัติของอำเภอบางเลน จังหวัด นครปฐม: มุมมองประสบการณ์ และบทเรียนของ ประชาชนและชุมชน	28 มิถุนายน 2555	100

ลำดับ	เรื่อง / ระดับชาติ / นานาชาติ	วัน เดือน ปี	จำนวนผู้เข้าร่วม (คน)
7.	การประชุมวิชาการระดับชาติ ครั้งที่ 8 "ประชากรและสังคม 2555" เรื่องประชากรชายขอบและความเป็นธรรมในสังคมไทย	2 กรกฎาคม 2555	580
8.	The 2 nd MMC Reigrants, Minorities and Refugees: Integratin and Well-being	23-24 เมษายน 2555	50
9.	International Seminar on Increasing Use of Reproductive Health Services through Community-based and Health Care Financing Programmes: Impact and Sustainability (IUSSP)	23-25 สิงหาคม 2555	39
10.	The 6th International Conference on Reproductive Health and Social Sciences Research	24 สิงหาคม 2555	80
11.	Workshop on Data Quality and Accessibility	25-26 สิงหาคม 2555	38
12.	Workshop on Making the Connection: Family Planning and Climate Change	26 สิงหาคม 2556	30
13.	Asian Population Association Conference 2012	26-29 สิงหาคม 2555	717

บุคลากรสถาบันฯ จำนวน 28 คน นำเสนอผลงานจากผลงานวิจัยในที่ประชุมนานาชาติ 26 เรื่อง ดังนี้

ลำดับที่	ผู้นำเสนอ	เรื่อง	การประชุม
1.	รศ.ดร. อารี จำปากลาง	Children Living Apart from Parents due to Internal Migration (Claim) ระหว่างวันที่ 16 -19 ตุลาคม 2554 ประเทศมาเลเซีย	การนำเสนอการวิจัยเพื่อสร้างเครือข่ายกับคณะสังคมศาสตร์และมนุษยศาสตร์
2.	อ.ดร.เฉลิมพล แจ่มจันทร์	Thailand's Social Security in the Age of Ageing and Migration ระหว่างวันที่ 26-31 ตุลาคม 2554 ประเทศญี่ปุ่น	Green and Life in ASEAN : Coexisting and Sustainability in East Asian Connections
3.	อ.ดร.เฉลิมพล แจ่มจันทร์	Ageing and Thai Society in Transition และ A Proposal on Retirement Age Extension in Thailand ระหว่างวันที่ 1-5 พฤศจิกายน 2554 ประเทศญี่ปุ่น	Population Ageing and Sustainable Development

ลำดับที่	ผู้นำเสนอ	เรื่อง	การประชุม
4.	รศ.ดร.โยธิน แสงวงศ์	<i>Impact of China Demand for Para Rubber on Nang Rong District</i> ระหว่างวันที่ 14-18 ธันวาคม 2554 ประเทศสาธารณรัฐอินเดีย	4 th International Congress of Environmental Research (ICER-11)
5.	รศ.ดร.อารี จำปาภาย	<i>Life Style of Muslim Minorities in Asia</i> ระหว่างวันที่ 6-8 มกราคม 2555 ประเทศญี่ปุ่น	The Second International Workshop on the Symbiosis of Muslims and Non-Muslims in Asia
6.	Mr.Andy Hall	<i>Myanmar Migration</i> ระหว่างวันที่ 25-28 ม.ค. 2555 ประเทศสาธารณรัฐประชาชนจีน	Myanmar Politics After the 2010 Elections
7	รศ.ดร.อารี จำปาภาย	<i>Valuing the Social Costs of Migration : An Exploratory Study</i> ระหว่างวันที่ 25-31 ม.ค. 2555 ประเทศฟิลิปปินส์	Valuing the Social Costs of Migration : An Exploratory Study
8.	รศ.ดร.อารี จำปาภาย	<i>Regional Networking Meeting of WHO Collaborating Centers in RH/MNH and Regional and Country Offices</i> ระหว่างวันที่ 15-18 ก.พ.2555 ประเทศสาธารณรัฐอินเดีย	Regional Networking Meeting
9	Mr. Andy Hall	<i>Asian and Migrant Social Protection</i> ระหว่างวันที่ 13-16 มี.ค.2555 ประเทศเนเธอร์แลนด์	Access Denied: Migrant Social Protection
10.	อ.ดร.จรัมพร ให้อยอง	<i>ฉลากค่าเตือนของบุหรี่กับพฤติกรรม การสูบบุหรี่</i> ระหว่างวันที่ 19-24 มี.ค.2555 ประเทศสิงคโปร์	15 th World Conference on Tobacco or Health 2012 (WCTOH)
11.	รศ.ดร.อารี จำปาภาย	<i>โครงการ TTC-Thailand</i> ระหว่างวันที่ 19-24 มี.ค. 2555 ประเทศสิงคโปร์	15 th World Conference on Tobacco or Health 2012 (WCTOH)
12.	รศ.ดร.สุรียพร พันพืง	<i>Asia's Population and Development for 2011-2020: New Challenge, New Strategy</i> ระหว่างวันที่ 26-28 พ.ค. 2555 สาธารณรัฐประชาชนจีน	Shanghai Forum 2012 Weconomic Globalization and the Choice of Asia: Strarygies for 2011-2020

ลำดับที่	ผู้นำเสนอ	เรื่อง	การประชุม
13.	รศ.ดร.กุศลสุนทรธาดา	Physical Activity and Mental Health Status Among Thai Elderly ประเทศไทยสาธารณสุขเขต	IFA, 11'n Global Conference on Aging 2012
26.	รศ.ดร.วาทีณี บุญชะลิกษี	Promoting Proper Exercise for the Elderly through a Health Promotion Programme in Rural Thailand ประเทศไทยสาธารณสุขเขต	IFA, 11'n Global Conference on Aging 2012

10) การเผยแพร่ความรู้ทางวิชาการด้านประชากรและสังคมในรูปแบบเอกสาร

สถาบันฯ เผยแพร่ผลงานวิจัยในรูปแบบของเอกสาร และสิ่งพิมพ์ต่างๆ ออกไปสู่บุคคล หน่วยงาน ทั้งภาครัฐ เอกชนต่างๆ จำนวนมากโดยไม่คิดค่าใช้จ่าย ดังนี้ ทั้งนี้สามารถ Download ได้จาก Website

ลำดับ	เรื่อง	จำนวน
1.	รายงานการวิจัย หนังสือ คู่มือ เอกสารทางวิชาการ	10
2.	จดหมายข่าวประชากรและการพัฒนา(Population and Development Newsletter)	69,000
3.	สารประชากรมหาวิทยาลัยมหิดล (Mahidol Population Gazette)	จำนวนผู้เข้าชมทาง เว็บไซต์ = 4,589
4.	วารสารประชากรและสังคม (Journal of Population and social Studies)	1,000
6.	จัดนิทรรศการด้านประชากรและสังคม	2

งานทำนุบำรุงศิลปวัฒนธรรม และอนุรักษ์สิ่งแวดล้อม

1. งานทำนุบำรุงศิลปวัฒนธรรม

พิธีไหว้ครู ประจำปีการศึกษา 2555

การสัมมนาพัฒนาบุคลากร ประจำปี 2555 ครั้งที่ 32
“รวมพลังจิตอาสาเพื่อไปฟื้นฟูโรงเรียนบ้านคลองสว่างอารมณ์”

“อิมบูนญ์ ชุ่นใจ ผู้สูงวัยเป็นสุข” สถานีอนามัยบ้านคลองโยง จังหวัดนครปฐม

ส่งท้ายปีเก่า – ต้อนรับปีใหม่ 2555

รดน้ำขอพรผู้ใหญ่ และการแต่งกายด้วยผ้าไทยในวันสงกรานต์

งานมจธิตาจิตคารวะอาจารย์อาวุโส และผู้เกษียณอายุการปฏิบัติงาน ปี 2555

2. ด้านการอนุรักษ์สิ่งแวดล้อม

สถาบันฯมีแผนงานหลัก 2 ประการ คือ การประหยัดพลังงาน และด้านความปลอดภัย

ภาพวาด/การ์ตูน พร้อมคำขวัญ

ข้อมูลแสดงการเปรียบเทียบค่าใช้จ่ายสาธารณูปโภค

กระบอกน้ำสุใจ

การคัดแยกขยะก่อนทิ้ง

ด้านความปลอดภัย สถาบันฯ มีมาตรการด้านความปลอดภัย ดังนี้

ระบบแจ้งเตือนเหตุอัคคีภัยและระบบดับเพลิงอัตโนมัติ

ประตูระบบ Access Control

ระบบ CCTV ของสถาบันฯระบบโทรทัศน์วงจรปิด (CCTV) ในอาคารสถาบันฯจำนวน 27 จุด

ไม้กั้นรถผ่านเข้า - ออก ลานจอดรถชั้นใต้ดิน

คณะกรรมการจัดทำรายงานประจำปีสถาบันวิจัยประชากรและสังคม
ปีงบประมาณ 2555

รองศาสตราจารย์ ดร.สุรีย์พร พันพื้ง	ที่ปรึกษา
รองศาสตราจารย์ ดร.รศรินทร์เกียรติ	ประธานคณะกรรมการ
นางสุภาณี ปลื้มเจริญ	คณะกรรมการ
นางสาวณัฐชนันท์พร มีสุวรรณ	คณะกรรมการ
นางประทีป นัยนา	คณะกรรมการ
นางสาวเอี่ยมเดือน แก้วสว่าง	คณะกรรมการ
นายภาสกร บุญคุ้ม	คณะกรรมการ
นางสาวภคพร พุทธิโกษา	คณะกรรมการและเลขานุการ
นางสาวจิราวดี สำอางกิจ	คณะกรรมการและผู้ช่วยเลขานุการ

