

หลักสูตรเทคโนโลยีบัณฑิต
สาขาวิชาเทคโนโลยีไฟฟ้า (ต่อเนื่อง)
(หลักสูตรใหม่ พ.ศ. 2557)

ชื่อสถาบันการอาชีวศึกษา : สถาบันการอาชีวศึกษาภาคใต้ 3
สำนักงานคณะกรรมการการอาชีวศึกษา
วิทยาเขต/คณะภาควิชา : วิทยาลัยเทคนิคหาดใหญ่

หมวดที่ 1 ข้อมูลทั่วไป

1. รหัสและชื่อหลักสูตร

ภาษาไทย : หลักสูตรเทคโนโลยีบัณฑิต สาขาวิชาเทคโนโลยีไฟฟ้า (ต่อเนื่อง)
ภาษาอังกฤษ : Bachelor of Technology Program in Electrical Technology
(Continuing Program)

2. ชื่อปริญญาและสาขาวิชา

ชื่อเต็ม (ไทย) : เทคโนโลยีบัณฑิต (เทคโนโลยีไฟฟ้า)
ชื่อย่อ (ไทย) : ทล.บ. (เทคโนโลยีไฟฟ้า)
ชื่อเต็ม (อังกฤษ) : Bachelor of Technology (Electrical Technology)
ชื่อย่อ (อังกฤษ) : B.Tech. (Electrical Technology)

3. วิชาเอก

-ไม่มี-

4. จำนวนหน่วยกิตที่เรียนตลอดหลักสูตร

75 หน่วยกิต

5. รูปแบบของหลักสูตร

5.1 รูปแบบ

เป็นหลักสูตรระดับปริญญาตรี (ต่อเนื่อง 2 ปี)

5.2 ภาษาที่ใช้

หลักสูตรจัดการศึกษาเป็นภาษาไทย

5.3 การรับเข้าศึกษา

รับนักศึกษาไทย

5.4 ความร่วมมือกับสถาบันอื่น

เป็นหลักสูตรเฉพาะของสถาบันการอาชีวศึกษาภาคใต้ 3 ซึ่งจัดการเรียนการสอนโดยทำความร่วมมือกับสถานประกอบการ ดังต่อไปนี้

1. บริษัทแปซิฟิกแปรรูปสัตว์น้ำ จำกัด
2. บริษัทแมนเอโฟรสเซนฟูคส์ จำกัด

5.5 การให้ปริญญาแก่ผู้สำเร็จการศึกษา

ให้ปริญญาเพียงสาขาวิชาเดียว

6. สถานภาพของหลักสูตรและการพิจารณาอนุมัติ/เห็นชอบหลักสูตร

6.1 หลักสูตรเทคโนโลยีบัณฑิต สาขาวิชาเทคโนโลยีไฟฟ้า (ต่อเนื่อง) (หลักสูตรใหม่ พ.ศ. 2557) ระยะเวลาที่ดำเนินการ ภาคเรียนที่ 1 ปีการศึกษา 2557

6.2 ได้พิจารณากลับกรองโดยคณะกรรมการวิชาการสภาสถาบันการอาชีวศึกษาภาคใต้ 3 ในการประชุม ครั้งที่...4/2556... เมื่อวันที่...11...เดือนธันวาคม.....พ.ศ. 2556.....

6.3 ได้รับการอนุมัติ/เห็นชอบจากสภาสถาบันการอาชีวศึกษาภาคใต้ 3 ในการประชุม ครั้งที่ 10/2556 เมื่อวันที่ 12 ธันวาคม 2556

6.4 ได้รับอนุมัติ/เห็นชอบหลักสูตรจากคณะอนุกรรมการอาชีวศึกษาด้านหลักสูตรอาชีวศึกษาและการฝึกอบรมวิชาชีพ ในการประชุม ครั้งที่ 1/2557 เมื่อวันที่ 2 พฤษภาคม 2557

6.5 ได้รับการอนุมัติ/เห็นชอบหลักสูตรจากคณะกรรมการการอาชีวศึกษา ในการประชุม ครั้งที่ 5/2557 เมื่อวันที่ 16 พฤษภาคม 2557

7. ความพร้อมในการเผยแพร่หลักสูตรคุณภาพและมาตรฐาน

หลักสูตรมีความพร้อมเผยแพร่คุณภาพและมาตรฐานตามมาตรฐานตามกรอบคุณวุฒิระดับอุดมศึกษา แห่งชาติ พ.ศ. 2552 ในปีการศึกษา พ.ศ. 2558

8. อาชีพที่สามารถประกอบได้หลังสำเร็จการศึกษา

- (1) นักเทคโนโลยีไฟฟ้า
- (2) นักวิชาการเทคโนโลยีไฟฟ้า
- (3) นักวิเคราะห์และออกแบบระบบไฟฟ้าระบบไฟฟ้าในสถานประกอบการ
- (4) ผู้ดูแลตรวจสอบและบำรุงรักษาและแก้ไขปรับปรุงระบบไฟฟ้าในงานอุตสาหกรรม
- (5) ผู้ดูแลตรวจสอบและบำรุงรักษาและแก้ไขระบบทำความเย็นและปรับอากาศในงานอุตสาหกรรม
- (6) นักออกแบบและปรับปรุงระบบคุณภาพไฟฟ้าให้มีความเสถียรและการประหยัดพลังงาน
- (7) ผู้จัดการและออกแบบและประมาณการระบบไฟฟ้ากำลังอุตสาหกรรม
- (8) ประกอบธุรกิจส่วนตัวรับเหมา ติดตั้งออกแบบ และบำรุงรักษาระบบไฟฟ้า

คณะกรรมการการอาชีวศึกษาอนุมัติให้หลักสูตร
 ของสถาบันการอาชีวศึกษา.....
 เมื่อวันที่.....เดือน.....พ.ศ. ๒๕๕๗
 ลงชื่อ
 (นายอนุสรณ์ แสงนิ่มนวล)
 ประธานคณะกรรมการการอาชีวศึกษา

9. ชื่อ เลขประจำตัวบัตรประชาชน ตำแหน่ง และคุณวุฒิการศึกษาของอาจารย์ผู้รับผิดชอบหลักสูตร

ที่	ตำแหน่งทางวิชาการ	ชื่อ-สกุล เลขบัตรประจำตัวประชาชน	คุณวุฒิ ระดับอุดมศึกษา	สาขาวิชา	สาขาวิชา	ปีที่สำเร็จ
1	-	นายประยุทธ์ แดงขาว 3-8001-01182-84-5	วศ.ม.	วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2541
			ค.อ.บ.	วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีราชมงคลวิทยาเขตเทเวศร์	2535
2	-	นายอัฐพล กาญจนเทพ 5-7199-90015-26-5	วศ.ม.	วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง	2544
			ค.อ.บ.	วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีราชมงคลวิทยาเขตเทเวศร์	2535
3	-	นายกฤษณะ ชูจร 3-8012-00441-49-1	ค.อ.ม.	ไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2550
			ค.บ.	ไฟฟ้า	สถาบันราชภัฏพระนคร	2534

หลักสูตรนี้ได้รับความเห็นชอบจากสภาสถาบันการอาชีวศึกษาภาคใต้ 3 ในการประชุมครั้งที่ 10/2556 เมื่อวันที่ 12 ธันวาคม พ.ศ. 2556
 ลงชื่อ.....
 (นายประเสริฐ แก้วมีชัย)
 นายสภาสถาบันการอาชีวศึกษาภาคใต้ 3
 วันที่ 12 เดือน พฤษภาคม พ.ศ. 2557

10. สถานที่จัดการเรียนการสอน
 สถาบันการอาชีวศึกษาภาคใต้ 3 วิทยาลัยเทคนิคหาดใหญ่

11. สถานการณ์ภายนอกหรือการพัฒนาที่จำเป็นต้องนำมาพิจารณาในการวางแผนหลักสูตร

11.1 สถานการณ์หรือการพัฒนาทางเศรษฐกิจ

จากแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11 (พ.ศ. 2555 – 2559) ที่สนับสนุน การพัฒนาอุตสาหกรรมภายใต้แนวคิดการพัฒนาเศรษฐกิจ สร้างสรรค์ ทำให้เกิดการเปลี่ยนแปลงต่อเศรษฐกิจและสังคมในภาคอุตสาหกรรม ซึ่งมีรากฐานสำคัญอยู่ที่ต้นทุนประสิทธิภาพของกระบวนการผลิตและศักยภาพของบุคลากร ปัจจุบันการลงทุนด้วยธุรกิจอุตสาหกรรมทุกภาคส่วนมีแนวโน้มขยายตัวมากขึ้น ทั้งนี้เป็นที่ทราบกันดีว่าสมรรถนะของทรัพยากรบุคคลเป็นปัจจัยเกื้อหนุนในการพัฒนาเศรษฐกิจอุตสาหกรรมของประเทศ โดยจะเป็นอัตราใหม่และทดแทนอัตราเดิมที่ว่างลง ในงานด้านระบบการวางแผน การควบคุม การปฏิบัติงานและการ

ตรวจสอบในงานของทั้งภาครัฐและภาคเอกชน จึงจำเป็นต้องเตรียมบุคคลากรให้พร้อมและทันต่อการเปลี่ยนแปลงของเทคโนโลยีไฟฟ้า โดยจะต้องมีการบริหารจัดการองค์ความรู้อย่างเป็นระบบ ทั้งการพัฒนาหรือสร้างองค์ความรู้ใหม่ รวมทั้งการประยุกต์ใช้เทคโนโลยีที่เหมาะสมมาผสมผสาน ร่วมกับจุดแข็งในสังคมไทยกับเป้าหมายยุทธศาสตร์กระทรวงศึกษาธิการ และแผนกลยุทธ์สถาบันการอาชีวศึกษาภาคใต้ 1 ที่เน้นการพัฒนาอุตสาหกรรม ซึ่งต้องใช้บุคลากรทางด้านเทคโนโลยีไฟฟ้า ที่มีคุณภาพเป็นจำนวนมาก ตรงกับความต้องการสำหรับการพัฒนาประเทศ

11.2 สถานการณ์การพัฒนาทางเศรษฐกิจและสังคมและวัฒนธรรม

สถานการณ์หรือการพัฒนาทางสังคมและวัฒนธรรมที่จำเป็นในการวางแผนหลักสูตรได้คำนึงถึงการเปลี่ยนแปลงทางด้านสังคม ซึ่งปัจจุบันประเทศที่พัฒนาและหลายประเทศเข้าสู่สังคมผู้สูงอายุ ซึ่งเป็นทั้งโอกาสและผลกระทบต่อประเทศไทย โดยด้านหนึ่งประเทศไทยจะมีโอกาสมากขึ้นในการขยายตลาดสินค้าเพื่อสุขภาพ และการให้บริการด้านอาหารสุขภาพ ภูมิปัญญาท้องถิ่นและแพทย์พื้นบ้าน สถานที่ท่องเที่ยว และการพักผ่อนระยะยาวของผู้สูงอายุ จึงนับเป็นโอกาสในการนำวิชาความรู้ทางด้านเทคโนโลยีไฟฟ้ามาสนับสนุนการพัฒนาภูมิปัญญาท้องถิ่นของไทยและนำมาสร้างมูลค่าเพิ่ม ซึ่งจะเป็นสินทรัพย์ทางปัญญาที่สร้างมูลค่าทางเศรษฐกิจได้ แต่ในอีกด้านหนึ่งจะเป็นภัยคุกคามในเรื่องการเคลื่อนย้ายแรงงานที่มีฝีมือและทักษะไปสู่ประเทศที่มีผลตอบแทนสูงกว่า ขณะเดียวกันการใช้อินเทอร์เน็ตทำให้มีการแพร่ขยายของข้อมูลข่าวสารที่ไร้พรหมแดนยากต่อการดูแลและป้องกันเด็กและวัยรุ่นจากค่านิยมที่ไม่พึงประสงค์มากขึ้น เกิดปัญหาการก่อการร้าย การระบาดของโรคพันธุกรรมใหม่ๆ และการค้ายาเสพติดหลากหลายรูปแบบ จึงจำเป็นต้องให้ความรู้ ทักษะ และจริยธรรมให้ถูกต้องในการปฏิบัติงานแก่กลุ่มวัยกำลังศึกษา

การส่งเสริมการศึกษาด้านเทคโนโลยีไฟฟ้า เป็นกลไกด้านหนึ่งของการขับเคลื่อนกระบวนการ พัฒนาทุกขั้นตอนที่ต้องใช้ความรู้ในการพัฒนาด้านต่างๆ ด้วยความรอบคอบและเป็นไปตามลำดับขั้นตอนสอดคล้องกับวิถีชีวิตของสังคมไทยรวมทั้งการเสริมสร้างศีลธรรม คุณธรรม จริยธรรมในการปฏิบัติหน้าที่ และการดำเนินชีวิตด้วยความเพียร ตามหลักเศรษฐกิจพอเพียง อันจะเป็นภูมิคุ้มกันในตัวที่ดีให้พร้อมเผชิญการเปลี่ยนแปลงที่เกิดขึ้นทั้งในระดับครอบครัว ชุมชน สังคมและประเทศชาติ

นอกจากนี้ปัจจุบันสังคมโลกาภิวัตน์เปิดโอกาสให้บัณฑิตสายปฏิบัติการได้ทำงานกับบริษัทข้ามชาติหรือมีโอกาสไปทำงานต่างประเทศมากขึ้น หลักสูตรจึงควรฝึกทักษะการสื่อสารด้วยภาษาต่างประเทศ โดยเฉพาะภาษาอังกฤษให้มากขึ้นเพื่อให้บัณฑิตสายปฏิบัติการ สามารถเรียนรู้เทคโนโลยีใหม่ได้อย่างรวดเร็ว

12. ผลกระทบจาก ข้อ 11.1 และ 11.2 ต่อการพัฒนาหลักสูตรและความเกี่ยวข้องกับพันธกิจของสถาบัน

12.1 การพัฒนาหลักสูตร

12.1.1 มีการกำหนดตัวชี้วัดด้านมาตรฐานและคุณภาพการศึกษาตามที่สถาบันกำหนด

12.1.2 จัดให้มีการประเมินคุณภาพในการจัดการศึกษาตามหลักสูตร โดยมีคณะกรรมการประกันคุณภาพ ทำหน้าที่กำกับ ควบคุม ติดตามผลการดำเนินงาน และนำผลการประเมินมากำหนดแผนการพัฒนาหลักสูตรอย่างต่อเนื่อง

12.1.3 มีการเพิ่มหรือปรับรายวิชาให้เหมาะสมอย่างสม่ำเสมอเพื่อให้สอดคล้องกับการเปลี่ยนแปลงทางสังคมเศรษฐกิจและเทคโนโลยีในสถานการณ์ปัจจุบัน

12.1.4 มีการประเมินและพัฒนาหลักสูตรทุก 3 ปี โดยผู้ทรงคุณวุฒิในสาขาที่เกี่ยวข้องจากหน่วยงานภายในและภายนอกสถาบัน

12.2 ความเกี่ยวข้องกับพันธกิจของสถาบัน

สอดคล้องกับพันธกิจของสถาบันการอาชีวศึกษาภาคใต้ 3 ที่มุ่งจัดการศึกษาระดับปริญญาตรีสายปฏิบัติการโดยมุ่งเน้นผลิตบัณฑิตให้เป็นนักเทคโนโลยีสายปฏิบัติการที่มีคุณธรรมและพึ่งพาตนเองได้

13. ความสัมพันธ์กับหลักสูตรอื่นที่เปิดสอนในคณะ/ภาควิชาอื่นของสถาบัน

13.1 กลุ่มวิชา/รายวิชาในหลักสูตรนี้ที่เปิดสอนโดยเฉพาะคณะ/ภาควิชา/หลักสูตรอื่น

รายวิชาหมวดทักษะชีวิต ภาษาอังกฤษ สังคมศาสตร์ มนุษยศาสตร์ วิทยาศาสตร์ และคณิตศาสตร์ เปิดสอนโดยแผนกวิชาสามัญสัมพันธ์

13.2 กลุ่มวิชา/รายวิชาในหลักสูตรที่เปิดสอนให้ภาควิชา/หลักสูตรอื่นต้องมาเรียน

ไม่มี

13.3 การบริหารจัดการ

อาจารย์ผู้รับผิดชอบหลักสูตรต้องประสานงานกับอาจารย์ผู้แทนในคณะอื่นๆที่เกี่ยวข้องด้านเนื้อหาสาระ การจัดการเรียนและสอบ และความสอดคล้องกับมาตรฐานผลการเรียนรู้ตามมาตรฐานคุณวุฒิ ระดับปริญญาตรี สาขาเทคโนโลยีไฟฟ้า และประสานงานกับสถานประกอบการที่นักศึกษาต้องฝึกประสบการณ์ชีวิตในรายวิชาที่สอดคล้องกับการฝึกประสบการณ์ การวัดและประเมินผลในการฝึกประสบการณ์ด้วย

หมวดที่ 2 ข้อมูลเฉพาะของหลักสูตร

1. ปรัชญา ความสำคัญ และวัตถุประสงค์ของหลักสูตร

1.1 ปรัชญา

มุ่งผลิตบัณฑิตด้านอาชีวศึกษาที่มีความรอบรู้และมีสมรรถนะในการปฏิบัติและพัฒนางานระดับเทคโนโลยีด้านไฟฟ้า สามารถจัดการและควบคุมการทำงาน มีคุณธรรม จริยธรรม จรรยาบรรณวิชาชีพและกิริยาที่เหมาะสมในการทำงาน สอดคล้องกับความต้องการของสังคม ชุมชนและสถานประกอบการ สามารถประกอบอาชีพอิสระ พัฒนาตนเองให้มีความก้าวหน้าทางวิชาการและวิชาชีพ

1.2 ความสำคัญ

หลักสูตรเทคโนโลยีบัณฑิต สาขาวิชาเทคโนโลยีไฟฟ้า เป็นหลักสูตรที่มุ่งผลิตบัณฑิตด้านอาชีวศึกษาที่มีความรอบรู้ และมีสมรรถนะในการปฏิบัติและพัฒนางาน ระดับเทคโนโลยีไฟฟ้า รายวิชาในหลักสูตร มุ่งเน้นสมรรถนะตามความต้องการของตลาดแรงงาน หรือสถานประกอบการ รูปแบบการจัดการศึกษาตามหลักสูตร เป็นระบบทวิภาคี โดยความร่วมมือ ระหว่างสถานศึกษากับสถานประกอบการด้านเทคโนโลยีไฟฟ้า เป็นหลักสูตรสายเทคโนโลยีหรือสายปฏิบัติการที่เน้นการปฏิบัติงานในสถานประกอบการ รายวิชาในหลักสูตรมุ่งเน้นสมรรถนะที่สอดคล้องกับความต้องการของตลาดแรงงาน

1.3 วัตถุประสงค์

1.3.1 เพื่อผลิตบัณฑิตเป็นนักเทคโนโลยีไฟฟ้า ที่มีสมรรถนะในการปฏิบัติงานออกแบบ คำนวณและประมาณการ วางแผน ควบคุม วิเคราะห์ ซ่อมบำรุงรักษา ทดสอบ พัฒนา ให้ข้อเสนอแนะและคำแนะนำเพื่อ

แก้ปัญหาและประยุกต์ใช้งานที่เกี่ยวข้องกับเทคโนโลยีระบบไฟฟ้ากำลัง ไฟฟ้าควบคุม ในงานอุตสาหกรรม ระบบวัดและควบคุม เครื่องทำความเย็นและปรับอากาศ

1.3.2 เพื่อผลิตบัณฑิตให้มีคุณธรรม จริยธรรม บุคลิกภาพ มนุษย์สัมพันธ์ มีวินัยในตนเอง และให้ความสำคัญด้านสุขอนามัย สิ่งแวดล้อม เหมาะสมกับการประกอบวิชาชีพ

1.3.3 เพื่อส่งเสริมศิลปวัฒนธรรมไทย ดำรงรักษาไว้ซึ่งความมั่นคงของชาติ ศาสนา พระมหากษัตริย์ และการปกครองระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นพระประมุข โดยยึดหลักปรัชญาของเศรษฐกิจพอเพียง

2. แผนพัฒนาปรับปรุง

แผนการพัฒนา/เปลี่ยนแปลง	กลยุทธ์	หลักฐาน/ตัวบ่งชี้
- ปรับปรุงหลักสูตรเทคโนโลยีบัณฑิต สาขาเทคโนโลยีไฟฟ้า ให้มีมาตรฐานไม่ต่ำกว่าที่ สอศ. กำหนด	- พัฒนาหลักสูตรโดยมีพื้นฐานจากหลักสูตรในระดับสากล และตามกรอบมาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาติ - ติดตามประเมินหลักสูตรอย่างสม่ำเสมอ	- เอกสารปรับปรุงหลักสูตร - รายงานผลการประเมินหลักสูตร
- ปรับปรุงหลักสูตรให้สอดคล้องกับความต้องการของภาคธุรกิจและการเปลี่ยนแปลงของเทคโนโลยีไฟฟ้า	- ติดตามความเปลี่ยนแปลงในความต้องการของผู้ประกอบการด้านเทคโนโลยีไฟฟ้า	- รายงานผลการประเมินความพึงพอใจในการใช้บัณฑิตของสถานประกอบการ - ความพึงพอใจในทักษะ ความรู้ความสามารถในการทำงานของบัณฑิต โดยเฉลี่ยในระดับดี
- พัฒนาบุคลากรด้านการเรียน การสอนและบริการวิชาการให้มีประสบการณ์จากการนำความรู้ทางเทคโนโลยีไฟฟ้าไปปฏิบัติงานจริง	- สนับสนุนบุคลากรด้านการเรียนการสอนให้ทำงานบริการวิชาการแก่องค์กรภายนอก - อาจารย์สายปฏิบัติการต้องมีใบรับรองวิชาชีพในสาขาวิชาที่สอนปฏิบัติ (Workshop Certification)	- ปริมาณงานบริการวิชาการต่ออาจารย์ในหลักสูตร - ใบรับรองวิชาชีพ

หมวดที่ 3 ระบบการจัดการศึกษา การดำเนินการ และโครงสร้างของหลักสูตร

1. ระบบการจัดการศึกษา

1.1 การจัดการศึกษา

การจัดการศึกษาเป็นการศึกษาในระบบและการศึกษาระบบทวิภาคใช้ระยะเวลา 2 ปีการศึกษา การจัดการเรียนให้ใช้ระบบทวิภาค โดยกำหนดให้ 1 ปีการศึกษา แบ่งออกเป็น 2 ภาคเรียน และ 1 ภาคเรียนปกติมีระยะเวลาการศึกษาไม่น้อยกว่า 18 สัปดาห์ สำหรับภาคเรียนฤดูร้อน ให้กำหนดระยะเวลาและจำนวนหน่วยกิตให้มีสัดส่วนเทียบเคียงกันกับภาคเรียนปกติ

1.2 การจัดการเรียนการสอนภาคฤดูร้อน

การจัดการเรียนการสอนภาคฤดูร้อน ขึ้นอยู่กับการพิจารณาของคณะกรรมการประจำหลักสูตร

1.3 การเทียบเคียงหน่วยกิตในระบบทวิภาค

ไม่มี

1.4 การคิดหน่วยกิตต่อภาคเรียน

1.4.1 รายวิชาทฤษฎีที่ใช้เวลาบรรยายหรืออภิปราย ไม่น้อยกว่า 18 ชั่วโมงเท่ากับ 1 หน่วยกิต

1.4.2 รายวิชาปฏิบัติที่ใช้เวลาในการทดลอง หรือฝึกปฏิบัติในห้องปฏิบัติการ ไม่น้อยกว่า 36 ชั่วโมง เท่ากับ 1 หน่วยกิต

1.4.3 รายวิชาปฏิบัติใช้เวลาในการฝึกปฏิบัติในโรงฝึกงานหรือภาคสนาม ไม่น้อยกว่า 54 ชั่วโมง เท่ากับ 1 หน่วยกิต

1.4.4 การฝึกอาชีพในการศึกษาระบบทวิภาคี ไม่น้อยกว่า 54 ชั่วโมง เท่ากับ 1 หน่วยกิต

1.4.5 การฝึกประสบการณ์ทักษะวิชาชีพในสถานประกอบการ ไม่น้อยกว่า 54 ชั่วโมง เท่ากับ 1 หน่วยกิต

1.4.6 การทำโครงการพัฒนาทักษะวิชาชีพ ไม่น้อยกว่า 54 ชั่วโมง เท่ากับ 1 หน่วยกิต

1.5 การกำหนดจำนวนหน่วยกิตและจำนวนชั่วโมงเรียนต่อสัปดาห์

1.5.1 การระบุจำนวนหน่วยกิตให้ระบุตามความหมายของ น (ท-ป-ศ)

น	หมายถึง	จำนวนหน่วยกิต
ท	หมายถึง	จำนวนชั่วโมงทฤษฎีต่อสัปดาห์
ป	หมายถึง	จำนวนชั่วโมงปฏิบัติต่อสัปดาห์
ศ	หมายถึง	จำนวนชั่วโมงศึกษาค้นคว้านอกเวลาต่อสัปดาห์

1.5.2 การจัดชั่วโมงเรียน

ในการจัดชั่วโมงเรียนนั้น ให้พิจารณาถึงลักษณะการเรียนการสอนและกระบวนการเรียนรู้ของผู้เรียนที่สามารถเกิดขึ้นได้ทั้งในห้องเรียนและนอกห้องเรียน ดังนั้นจึงควรจัดชั่วโมงให้ได้ศึกษาค้นคว้าทั้งในและนอกเวลาเรียน โดยจำแนกการจัดเวลาเรียนรู้ประจำรายวิชา รูปแบบและวิธีการคำนวณชั่วโมงศึกษาค้นคว้านอกเวลาต่อสัปดาห์ ดังนี้

- 1) ชั่วโมงเรียนทฤษฎี
- 2) ชั่วโมงเรียนปฏิบัติ
- 3) ชั่วโมงศึกษาค้นคว้านอกเวลา

น (ท - ป - ศ)

วิธีคำนวณ

$$\text{ชั่วโมงศึกษาค้นคว้านอกเวลา} = \text{ชั่วโมงเรียนทฤษฎี} \times 2 + \frac{\text{ชั่วโมงเรียนปฏิบัติ}}{2.5}$$

หมายเหตุ หากนำผลหารคำนวณที่ได้มีจุดทศนิยม ให้ปัดเศษดังนี้

- น้อยกว่า 0.5 ให้ตัดทิ้ง
- ตั้งแต่ 0.5 ขึ้นไปให้ปัดเป็น 1

ทั้งนี้ ในการกำหนดชั่วโมงศึกษาค้นคว้านอกเวลาดังกล่าวข้างต้น บางรายวิชาอาจไม่มีการศึกษาค้นคว้านอกเวลา เช่น วิชาที่เกี่ยวข้องกับการฝึกประสบการณ์อาชีพ วิชาโครงการ เป็นต้น โดยให้ใช้เลข 0 แทนชั่วโมงศึกษาค้นคว้านอกเวลา

2. การดำเนินการหลักสูตร

2.1 วัน - เวลาในการดำเนินการเรียนการสอน

วัน-เวลาราชการปกติ

และภาคนอกเวลา (วันจันทร์-ศุกร์ เวลา 17.30-20.30 น)

(วันเสาร์ - อาทิตย์ เวลา 08.30-17.30 น)

ภาคการศึกษาที่ 1 เดือน พฤษภาคม - กันยายน

ภาคการศึกษาที่ 2 เดือน ตุลาคม - มีนาคม

2.2 คุณสมบัติของผู้เข้าศึกษา

- (1) สำเร็จการศึกษาประกาศนียบัตรวิชาชีพชั้นสูง (ปวส.) สาขาไฟฟ้า เครื่องมือวัดและควบคุม และอิเล็กทรอนิกส์
- (2) มีสุขภาพสมบูรณ์ทั้งร่างกายและจิตใจไม่ป่วยเป็นโรคร้ายแรงหรือมีความผิดปกติที่เป็นอุปสรรคต่อการศึกษา
- (3) เป็นผู้ที่มีคุณสมบัติอื่นๆตามที่สถาบันการอาชีวศึกษากำหนด

2.3 ปัญหาของนักศึกษาแรกเข้า

นักศึกษาที่สมัครเข้าเรียนในหลักสูตร โดยส่วนใหญ่มาจากการเรียนในระดับประกาศนียบัตรชั้นสูง (ปวส.) ที่สำเร็จการศึกษามาหลายปีและเป็นพนักงานของสถานประกอบการ ดังนั้นจึงมีพื้นฐานความรู้ทางด้านวิชาการน้อยกว่านักศึกษาที่จบใหม่ แต่มีความรู้ด้านทักษะที่ดีกว่านักศึกษาที่จบใหม่ โดยนักศึกษาที่จบใหม่จะมีสมรรถนะไม่ตรงกับความต้องการของตลาดแรงงาน (อันเนื่องมาจากเครื่องมือและอุปกรณ์ในการฝึกไม่ตรงกับที่ใช้จริงในสถานประกอบการ) ขาดทักษะด้านการคิดเชิงวิฤต ความคิดเชิงวิเคราะห์ การสื่อสาร อันได้แก่ การพูดและการเขียน (ทั้งด้านภาษาไทยและภาษาอังกฤษ) ทักษะการคำนวณ และการใช้เทคโนโลยีสารสนเทศในการเรียนรู้

2.4 กลยุทธ์ในการดำเนินการเพื่อแก้ไขปัญหา/ข้อจำกัดของนักศึกษาในข้อ 2.3

- ปรับพื้นฐานวิชากลุ่มวิชาการคำนวณ การสื่อสาร และพื้นฐานทางด้านช่างในปีการศึกษาแรก
- สอนเพิ่มเติมในกลุ่มวิชาที่ให้สมรรถนะวิชาชีพนักศึกษา

2.5 แผนการรับนักศึกษาและผู้สำเร็จการศึกษาในระยะ 5 ปี

แผนการรับนักศึกษาในหลักสูตร และจำนวนผู้สำเร็จการศึกษาที่คาดว่าจะจบในแต่ละปีการศึกษา ระยะเวลา 5 ปีการศึกษา โดยเริ่มจากปีการศึกษาที่เปิดสอนหลักสูตรนี้ ดังนี้

ระดับชั้น	ปีการศึกษา				
	2557	2558	2559	2560	2561
นักศึกษาปริญญาตรี	2557	2558	2559	2560	2561
ชั้นปีที่ 1	20	20	20	20	20
ชั้นปีที่ 2	-	20	20	20	20
รวมทั้งหมด	20	40	40	40	40
จำนวนผู้สำเร็จการศึกษา	-	-	20	20	20

2.6 งบประมาณตามแผน

แผนการใช้งบประมาณ โดยสถาบันการอาชีวศึกษาภาคใต้ 3 จะดำเนินการในเรื่องงบประมาณให้เพียงพอต่อการผลิตบัณฑิตสาขาวิชา เทคโนโลยีไฟฟ้า โดยใช้งบประมาณคนละ 20,000 บาท/ปี ดังนี้

1 ค่าวัสดุ	5,500 บาท
2 ค่าเสื่อมราคาครุภัณฑ์	1,000 บาท
3 ค่าตอบแทน	5,000 บาท
4 ค่าบริการสถานศึกษาอื่น	1,500 บาท
5 ค่าสาธารณูปโภค	3,000 บาท
6 ใช้จ่ายอื่นๆ(ส่งเข้าสถาบัน)	4,000 บาท
รวมค่าใช้จ่ายเฉพาะงบดำเนินการบัณฑิต 20 คน/ปี ประมาณ	400,000 บาท

2.7 ระบบการศึกษา

เป็นการจัดการศึกษาในชั้นเรียนและดำเนินการในระบบทวิภาคี และเป็นไปตาม พรบ.การอาชีวศึกษา พ.ศ. 2551 ตามมาตรา 8

2.8 การเทียบโอนหน่วยกิต รายวิชาและการลงทะเบียนเรียนข้ามสถาบันอุดมศึกษา

ไปตามระเบียบกระทรวงศึกษาธิการ ว่าด้วยการจัดการศึกษาและการประเมินผลการศึกษาระดับปริญญาตรี สายเทคโนโลยีหรือสายปฏิบัติการ ของสถาบันการอาชีวศึกษา พ.ศ. 2557 ส่วนที่ 4

3. หลักสูตรและอาจารย์ผู้สอน

3.1 หลักสูตร

3.1.1 จำนวนหน่วยกิตรวมตลอดหลักสูตร ไม่น้อยกว่า 75 หน่วยกิต

3.1.2 โครงสร้างหลักสูตร

1) หมวดวิชาศึกษาทั่วไป (ทักษะชีวิต)	ไม่น้อยกว่า	18	หน่วยกิต
1.1) กลุ่มภาษาไทยและภาษาต่างประเทศ (ทักษะภาษาและการสื่อสาร)	ไม่น้อยกว่า	6	หน่วยกิต
1.2) กลุ่มคณิตศาสตร์และวิทยาศาสตร์ (ทักษะการคิดและการแก้ปัญหา)	ไม่น้อยกว่า	6	หน่วยกิต
1.3) กลุ่มสังคมศาสตร์และมนุษยศาสตร์ (ทักษะทางสังคมและดำรงชีวิต)	ไม่น้อยกว่า	6	หน่วยกิต
2) หมวดวิชาทักษะวิชาชีพ	ไม่น้อยกว่า	51	หน่วยกิต
2.1) กลุ่มวิชาชีพเฉพาะ	ไม่น้อยกว่า	30	หน่วยกิต
2.2) กลุ่มวิชาชีพเลือก	ไม่น้อยกว่า	15	หน่วยกิต
2.3) โครงการพัฒนาทักษะวิชาชีพ	ไม่น้อยกว่า	6	หน่วยกิต
3) หมวดวิชาเลือกเสรี	ไม่น้อยกว่า	6	หน่วยกิต

หมวดวิชาเลือกเสรีประกอบด้วยรายวิชาซึ่งก่อให้เกิดสมรรถนะที่สนับสนุนทักษะชีวิต หรือทักษะวิชาชีพ เพื่อเปิดโอกาสให้ผู้เรียนเลือกเรียนตามความถนัดและความสนใจ เพื่อการประกอบอาชีพหรือการศึกษาต่อ

หลักสูตรนี้ได้รับความเห็นชอบจากสภาสถาบันการอาชีวศึกษาภาคใต้ 3
ในการประชุมครั้งที่ 10/2556 เมื่อวันที่ 12 ธันวาคม พ.ศ. 2556

ลงชื่อ

(นายประเสริฐ แก้วเกียรติ)

นายกสภาสถาบันการอาชีวศึกษาภาคใต้ 3

วันที่ 12 เดือน พฤษภาคม พ.ศ. 2557

- รายวิชา

1) หมวดวิชาศึกษาทั่วไป (ทักษะชีวิต)		ไม่น้อยกว่า	18	หน่วยกิต
1.1) กลุ่มภาษาไทยและภาษาต่างประเทศ		ไม่น้อยกว่า	6	หน่วยกิต
รหัสวิชา	ชื่อวิชา			น(ท-ป-ศ)
22-4000-1102	ภาษาไทยเพื่อการสื่อสารและการนำเสนอ (Thai for Communication and Presentation)		3	(3-0-6)
22-4000-1203	ภาษาอังกฤษเพื่อการนำเสนอในงานอาชีพ (English for Presentation in Careers)		3	(2-2-5)
1.2) กลุ่มคณิตศาสตร์และวิทยาศาสตร์		ไม่น้อยกว่า	6	หน่วยกิต
รหัสวิชา	ชื่อวิชา			น (ท-ป-ศ)
22-4000-1305	วิทยาศาสตร์เทคโนโลยีไฟฟ้าอิเล็กทรอนิกส์ (Science for Electrical and Electronical Technology)		3	(2-2-5)
22-4000-1402	สถิติเพื่องานอาชีพ (Statistics for Careers)		3	(3-0-6)
1.3) กลุ่มสังคมศาสตร์และมนุษยศาสตร์		ไม่น้อยกว่า	6	หน่วยกิต
รหัสวิชา	ชื่อวิชา			น (ท-ป-ศ)
22-4000-1508	การบริหารจัดการยุคใหม่และภาวะผู้นำ (Modern Management and Leadership)		3	(3-0-6)
22-4000-1510	สังคมและวัฒนธรรมชายแดนใต้ (The Social and Culture of the Southern moste)		3	(3-0-6)
2) หมวดวิชาทักษะวิชาชีพ		ไม่น้อยกว่า	51	หน่วยกิต
2.1) กลุ่มวิชาชีพเฉพาะ		ไม่น้อยกว่า	30	หน่วยกิต
รหัสวิชา	ชื่อวิชา			น (ท-ป-ศ)
22-4104-2001	การวิเคราะห์ข่ายวงจรไฟฟ้า (Network Analysis)		3	(2-3-5)
22-4104-2002	เครื่องจักรกลไฟฟ้า (Electrical Machines)		3	(2-3-5)
22-4104-2003	ระบบควบคุม (Control System)		3	(2-3-5)
22-4104-2004	การวิเคราะห์ระบบไฟฟ้ากำลัง (Electric Power System Analysis)		3	(3-0-6)

22-4104-2005	การออกแบบและประมาณการระบบไฟฟ้า (Electrical System Design and Estimation)	3 (2-3-5)
22-4104-2006	การดำเนินงานการจัดการ (Operation Management)	3 (2-3-5)
22-4104-2007	มาตรฐานความปลอดภัยทางไฟฟ้า (Electrical Safety Standard)	3 (2-3-5)
22-4104-2008	เทคโนโลยีซ่อมบำรุงทางไฟฟ้า (Electrical Maintenance Technology)	3 (2-3-5)
22-4104-2009	การจัดการพลังงานไฟฟ้า (Electrical Energy Management)	3 (2-3-5)
22-4104-2010	การป้องกันระบบไฟฟ้า (Electrical Protection)	3 (2-3-5)

2.2) กลุ่มวิชาชีพเลือก

ไม่น้อยกว่า 15 หน่วยกิต

รหัสวิชา	ชื่อวิชา	น (ท-ป-ศ)
22-4104-2101	เทคโนโลยีไฟฟ้า (Electrical Technology)	3 (0-9-4)
22-4104-2102	อินเวอร์เตอร์ (Inverter)	3 (1-6-4)
22-4104-2103	การประยุกต์ใช้ไมโครคอนโทรลเลอร์ (Microcontroller Application)	3 (2-3-5)
22-4104-2104	ระบบควบคุมอาคารอัจฉริยะอาคาร (Intelligent Building System)	3 (2-3-5)
22-4104-2105	การควบคุมกระบวนการอัตโนมัติ (Automatic Process Control)	3 (2-3-5)
22-4104-2106	ระบบควบคุมแบบกระจาย (Distributed Control System)	3 (2-3-5)
22-4104-2107	เครือข่ายคอมพิวเตอร์ (Computer Networks)	3 (2-3-5)
22-4104-2108	ระบบเครือข่ายงานควบคุมอุตสาหกรรม (Industrial Local Control Network)	3 (1-6-4)
22-4104-2109	อุปกรณ์การจัดการพลังงานไฟฟ้า (Devices for Electrical Energy Management)	3 (2-3-5)
22-4104-2110	การโปรแกรมคอมพิวเตอร์สำหรับงานควบคุม (Computer Programming for Controlling)	3 (2-3-5)
22-4104-2111	การประยุกต์ใช้อิเล็กทรอนิกส์กำลัง (Power Electronics Application)	3 (2-3-5)

22-4104-2112	การสอบเทียบกระบวนการผลิต (Production Process Compare Testing)	3 (2-3-5)
22-4104-2113	การขับเคลื่อนด้วยไฟฟ้า (Electric Drives)	3 (1-6-4)
22-4104-2114	การทดสอบความต้านทานฉนวน (Insulation Resistance Testing)	3 (2-3-5)
22-4104-2115	การซ่อมบำรุงมอเตอร์ไฟฟ้าและระบบขับ (Drive System and Motor Maintenance)	3 (0-9-4)
22-4104-2116	คุณภาพกำลังไฟฟ้า (Electrical Power Quality)	3 (1-6-4)
22-4104-2117	การควบคุมระบบเครื่องทำความเย็นและปรับอากาศ (Control for Refrigeration and Air Condition)	3 (1-6-4)
22-4104-2118	กระบวนการควบคุมและการวัดทางอุตสาหกรรม (Industrial process control and Instrumentation)	3 (1-6-4)

2.3) โครงการพัฒนาทักษะวิชาชีพ

ไม่น้อยกว่า 6 หน่วยกิต

รหัสวิชา	ชื่อวิชา	น (ท-ป-ศ)
22-4104-8501	โครงการนวัตกรรมทางเทคโนโลยีไฟฟ้า (Electrical Technology Innovation Project)	6 (*-**)
22-4104-8502	โครงการเทคโนโลยีไฟฟ้า 1 (Electrical Technology Project 1)	3 (0-9-0)
22-4104-8503	โครงการเทคโนโลยีไฟฟ้า 2 (Electrical Technology Project 2)	3 (0-9-0)

3) หมวดวิชาเลือกเสรี

ไม่น้อยกว่า 6 หน่วยกิต

ให้เลือกเรียนตามความถนัดและความสนใจจากรายวิชาในหลักสูตรเทคโนโลยีบัณฑิตทุกประเภทวิชา โดยให้เลือกศึกษาจากรายวิชาที่กำหนดให้ต่อไปนี้หรือรายวิชาใด ๆ ในหลักสูตรในหลักสูตรเทคโนโลยีบัณฑิต โดยไม่ซ้ำกับรายวิชาที่เคยศึกษามาแล้ว และต้องไม่เป็นรายวิชาที่กำหนดให้เรียนโดยไม่นับหน่วยกิตรวมในเกณฑ์การสำเร็จการศึกษา ตามหลักสูตรนี้

3.1.4 แสดงแผนการศึกษา

ปีที่ 1 ภาคเรียนที่ 1 (เรียนในสถานศึกษา)		
รหัสวิชา	ชื่อวิชา	น (ท-ป-ศ)
หมวดวิชาทักษะชีวิต		
กลุ่มทักษะภาษาและการสื่อสาร		
22-4000-1102	ภาษาไทยเพื่อการสื่อสารและการนำเสนอ	3 (3-0-6)
กลุ่มทักษะการคิดและการแก้ปัญหา		
22-4000-1305	วิทยาศาสตร์เทคโนโลยีไฟฟ้าอิเล็กทรอนิกส์	3 (2-2-5)
22-4000-1402	สถิติเพื่องานอาชีพ	3 (3-0-6)
หมวดวิชาทักษะวิชาชีพ		
กลุ่มทักษะวิชาชีพเฉพาะ		
22-4104-2001	การวิเคราะห์ข่ายวงจรไฟฟ้า	3 (2-3-5)
22-4104-2002	เครื่องจักรกลไฟฟ้า	3 (2-3-5)
22-4104-2003	ระบบควบคุม	3 (2-3-5)
	รวม	18(14-11-32)

ปีที่ 1 ภาคเรียนที่ 2 (เรียนในสถานประกอบการ)		
รหัสวิชา	ชื่อวิชา	น (ท-ป-ศ)
หมวดวิชาทักษะวิชาชีพ		
กลุ่มทักษะวิชาชีพเฉพาะ		
22-4104-2006	การดำเนินงานการจัดการ	3 (2-3-5)
22-4104-2008	เทคโนโลยีซ่อมบำรุงทางไฟฟ้า	3 (2-3-5)
กลุ่มทักษะวิชาชีพเลือก		
22-4104-2102	อินเวอร์เตอร์	3 (1-6-4)
22-4104-2108	ระบบเครื่องข่ายงานควบคุมอุตสาหกรรม	3 (1-6-4)
22-4104-2117	การควบคุมระบบเครื่องทำความเย็นและปรับอากาศ	3 (1-6-4)
หมวดวิชาเลือกเสรี		
22-xxxx-xxxx	เลือกเสรี 1	3 (*-*.*)
	รวม	18(7-24-22)

ปีที่ 2 ภาคเรียนที่ 1 (เรียนในสถานประกอบการ)		
รหัสวิชา	ชื่อวิชา	น (ท-ป-ศ)
หมวดวิชาทักษะวิชาชีพ		
กลุ่มทักษะวิชาชีพเฉพาะ		
22-4104-2009	การจัดการพลังงานไฟฟ้า	3 (2-3-5)
22-4104-2010	การป้องกันระบบไฟฟ้า	3 (2-3-5)
กลุ่มทักษะวิชาชีพเลือก		
22-4104-2115	การซ่อมบำรุงมอเตอร์ไฟฟ้าและระบบขับ	3 (0-9-4)
22-4104-2116	คุณภาพกำลังไฟฟ้า	3 (1-6-4)
โครงการพัฒนาทักษะวิชาชีพ		
22-4104-8501	โครงการนวัตกรรมทางเทคโนโลยีไฟฟ้า	6 (*-*-*)
หมวดวิชาเลือกเสรี		
22-xxxx-xxxx	เลือกเสรี 2	3 (*-*-*)
	รวม	21 (5-21-18)

ปีที่ 2 ภาคเรียนที่ 2 (เรียนในสถานศึกษา)		
รหัสวิชา	ชื่อวิชา	น (ท-ป-ศ)
หมวดวิชาทักษะชีวิต		
กลุ่มทักษะภาษาและการสื่อสาร		
22-4000-1203	ภาษาอังกฤษเพื่อการนำเสนอในงานอาชีพ	3 (2-2-5)
กลุ่มทักษะทางสังคมและดำรงชีวิต		
22-4000-1508	การบริหารจัดการยุคใหม่และภาวะผู้นำ	3 (3-0-6)
22-4000-1510	สังคมและวัฒนธรรมชายแดนใต้	3 (3-0-6)
หมวดวิชาทักษะวิชาชีพ		
กลุ่มทักษะวิชาชีพเฉพาะ		
22-4104-2004	การวิเคราะห์ระบบไฟฟ้ากำลัง	3 (2-3-5)
22-4104-2005	การออกแบบและประมาณการระบบไฟฟ้า	3 (2-3-5)
22-4104-2007	มาตรฐานความปลอดภัยทางไฟฟ้า	3 (2-3-5)
	รวม	18 (14-11-32)

3.1.5 คำอธิบายรายวิชา

คำอธิบายรายวิชา (ภาคผนวก ก.)

3.2 ชื่อ สกุล ตำแหน่งและคุณวุฒิของอาจารย์

3.2.1 อาจารย์ประจำหลักสูตร

คณะกรรมการการอาชีวศึกษาอนุมัติใช้หลักสูตร
 ของสถาบันการอาชีวศึกษา.....ภาคใต้ ๓
 เมื่อวันที่ ๑๖ เดือน พฤษภาคม พ.ศ. ๒๕๕๗
 ลงชื่อ

 (นายอนุสรณ์ แสงนิ่มนวล)
 ประธานคณะกรรมการการอาชีวศึกษา

ที่	ตำแหน่งทางวิชาการ	ชื่อ-สกุล	คุณวุฒิ ระดับอุดมศึกษา	สาขาวิชา	สาขาวิชา	ปีการศึกษาที่สำเร็จ
1	-	นายประยูทธิ์ แดงขาว 3-8001-01182-84-5	วศ.ม. ค.อ.บ.	วิศวกรรมไฟฟ้า วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีพระจอมเกล้าพระนครเหนือ สถาบันเทคโนโลยีราชมงคลวิทยาเขตเทเวศร์	2541 2535
2	-	นายอัฐพล กาญจนเทพ 5-7199-90015-26-5	วศ.ม. ค.อ.บ.	วิศวกรรมไฟฟ้า วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง สถาบันเทคโนโลยีราชมงคลวิทยาเขตเทเวศร์	2544 2535
3	-	นายกฤษณะ ชูจร 3-8012-00441-49-1	ค.อ.ม. ค.บ.	ไฟฟ้า ไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ สถาบันราชภัฏพระนคร	2550 2534
4	-	นายชวลิตร หนูเกื้อ 3-9098-00487-58-8	ค.อ.ม. ค.อ.บ.	ไฟฟ้า ไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ สถาบันเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2550 2537
5	-	นายธงชัย เจริญประสิทธิ์ 3-9099-00252-25-6	ค.อ.ม. ค.อ.บ.	ไฟฟ้า วิศวกรรมไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ สถาบันเทคโนโลยีราชมงคลศรีวิชัย	2547 2539

หลักสูตรนี้ได้รับความเห็นชอบจากสภาสถาบันการอาชีวศึกษาภาคใต้ 3
 ในการประชุมครั้งที่ 10/2556 เมื่อวันที่ 12 ธันวาคม พ.ศ. 2556
 ลงชื่อ

 (นายประเสริฐ แก้วเม็ชร)
 นายสภาสถาบันการอาชีวศึกษาภาคใต้ 3
 วันที่ 12 เดือน พฤษภาคม พ.ศ. 2557

3.2.2 อาจารย์ประจำ

ที่	ตำแหน่งทางวิชาการ	ชื่อ-สกุล	คุณวุฒิระดับอุดมศึกษา	สาขาวิชา	สาขาวิชา	ปีการศึกษาที่สำเร็จ
1	-	นายวิโชติ ว่องวีรกิจ	ค.อ.บ.	ไฟฟ้า	สถาบันเทคโนโลยีพระจอมเกล้า	2534
			ค.อ.ม.	ไฟฟ้า	พระนครเหนือ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2550
2	-	นายศิลป์ เส้งวัน	ค.อ.บ.	วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีราชมงคลศรีวิชัย	2537
			ค.อ.ม.	ไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2550
3	-	นายนิพนธ์ บุญสกันต์	ปทส.	ครูเทคนิคไฟฟ้ากำลัง	วิทยาลัยช่างกลปทุมวัน	2536
			วท.ม.	การจัดการเทคโนโลยีสารสนเทศ	มหาวิทยาลัยสงขลานครินทร์	2548
4	-	นายวินัย เชื้อพราหมณ์	ปทส.	ครูเทคนิคไฟฟ้ากำลัง	วิทยาลัยช่างกลปทุมวัน	2534
			ค.อ.ม.	ไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2550
5	-	นายชน ประยูรชาติ	ค.อ.บ.	วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีราชมงคลพระนคร	2533
			ค.อ.ม.	ไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2550
6	-	นายจำลอง แก้วชูเสน	ค.อ.บ.	วิศวกรรมไฟฟ้า	สถาบันเทคโนโลยีราชมงคลพระนคร	2533
			ค.อ.ม.	ไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2550
7	-	นายชริน รัตฉวี	ปทส.	ครูเทคนิคไฟฟ้ากำลัง	วิทยาลัยช่างกลปทุมวัน	2536
			ค.อ.ม.	ไฟฟ้า	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ	2550
8	-	นางศศิวิมล ทองนิลภักดิ์	กศ.บ.	เทคโนโลยีทางการศึกษา (ภาษาอังกฤษ)	มหาวิทยาลัยทักษิณ	2531
			ศษ.ม.	เทคโนโลยีและสื่อสารการศึกษา	มหาวิทยาลัยสงขลานครินทร์	2542

อาจารย์ประจำ(ต่อ)

ที่	ตำแหน่งทางวิชาการ	ชื่อ-สกุล	คุณวุฒิระดับอุดมศึกษา	สาขาวิชา	สาขาวิชา	ปีการศึกษาที่สำเร็จ
9	-	นางสุวรรณา ธีรวิกรานต์	ค.บ.	การสอนสังคมศึกษา	จุฬาลงกรณ์มหาวิทยาลัย	2527
			ค.ม.	Non-formal edvcation (ภาษาอังกฤษ)	จุฬาลงกรณ์มหาวิทยาลัย	2533
10	-	นางเฉลิมพร ชูศรี	วท.บ.	ประมง	มหาวิทยาลัยเกษตรศาสตร์	2536
			วท.ม.	เทคโนโลยีการจัดการสิ่งแวดล้อม	มหาวิทยาลัยมหิดล	2540
			ศศ.ม.	การสอนภาษาอังกฤษ	มหาวิทยาลัยสงขลานครินทร์	2553
11	-	นางอำพา กาญจนถาวร	กศ.บ.	การวัดผล	มหาวิทยาลัยศรีนครินทรวิโรจน์.สงขลา	2530
			ศศ.บ.	คณิตศาสตร์	มหาวิทยาลัยสุโขทัย	2544
			กศ.ม.	การวัดผล	มหาวิทยาลัยทักษิณ	2546
12	-	นส.วรรณดี แซ่ฟู	ศศ.บ.	ภาษาไทย	มหาวิทยาลัยสงขลานครินทร์ ปัตตานี	2525
			กศ.ม.	ภาษาไทย	มหาวิทยาลัยทักษิณ	2547
13	-	นางสุดี งามเฉลียว	กศ.บ.	คณิตศาสตร์	มหาวิทยาลัยบูรพา	2520
			รป.ม.	รัฐประศาสนศาสตร์	มหาวิทยาลัยสงขลานครินทร์	2545
14	-	นายประทีป ท้าวภัญญา	กศ.บ.	คณิตศาสตร์	มหาวิทยาลัยศรีนครินทรวิโรจน์.สงขลา	2524
			ค.ม.	สถิติ	จุฬาลงกรณ์มหาวิทยาลัย	2531
15	-	นายธนาธรม ศรีหะรัญ	วท.บ.	ธรณีวิทยา	มหาวิทยาลัยเชียงใหม่	2530
			วท.ม.	วิศวกรรมธรณีและธรณีฟิสิกส์ประยุกต์	สถาบันเทคโนโลยีแห่งเอเชีย(AIT)	2538
16	-	นางเสาวลักษณ์ ชุมเปีย	บธ.บ.	บริหารธุรกิจ-การบัญชี	วิทยาลัยเทคโนโลยีวิทยาเขตจักรพงษ์ภูวนารถ	2526
			กศ.ม.	บริหารการศึกษา	มหาวิทยาลัยทักษิณ	2541

3.2.3 อาจารย์พิเศษ

ไม่มี

4. องค์ประกอบเกี่ยวกับประสบการณ์ภาคสนาม (การฝึกงานหรือสหกิจศึกษา)

หลักสูตรได้กำหนดรายวิชาเพื่อฝึกประสบการณ์ทักษะวิชาชีพในสถานประกอบการไว้ในภาคเรียนที่ 2 ปีการศึกษาที่ 1 และภาคเรียนที่ 1 ของปีการศึกษาที่ 2 รวม 39 หน่วยกิต ซึ่งมีจำนวนหน่วยกิตเป็นกึ่งหนึ่งของหน่วยกิตรวม ตลอดทั้งหลักสูตร ในแต่ละรายวิชาที่นำออกไปฝึกประสบการณ์นั้น โดยการนำรายวิชาในหลักสูตรที่สอดคล้องและตรงกับการปฏิบัติงานจริงมาจัดแผนการเรียนในสถานประกอบการ หรือแหล่งวิทยาการที่เป็นทั้งของภาครัฐ เอกชนและรัฐวิสาหกิจที่ลงนามความร่วมมือ ทั้งนี้เพื่อให้นักศึกษามีความรู้ ความสามารถ ทักษะ ตามสมรรถนะที่สถานประกอบการต้องการ โดยกำหนดว่า 1 หน่วยกิต นั้นต้องฝึกประสบการณ์วิชาชีพไม่น้อยกว่า 54 ชั่วโมง

4.1 มาตรฐานผลการเรียนรู้ของประสบการณ์ภาคสนาม

ความคาดหวังต่อผลการเรียนรู้ประสบการณ์ภาคสนามของนักศึกษา เพื่อให้ได้ผลการเรียนรู้ 3 ด้าน ดังนี้

4.1.1 คุณลักษณะที่พึงประสงค์

1) นำความรู้ และทักษะ ในสาขาอาชีพเทคโนโลยีไฟฟ้าไปใช้อย่างกว้างขวางอย่างเป็นระบบ
2) แสดงออกถึงความมีวินัย ขยัน อดทน มุ่งมั่นในการทำงาน สนใจใฝ่รู้มีความคิดริเริ่มสร้างสรรค์ จิตสำนึกในจรรยาบรรณวิชาชีพ มีความรับผิดชอบต่อสังคมซื่อสัตย์สุจริต ความเชื่อมั่นในตนเองและมีมนุษยสัมพันธ์ที่ดีในการทำงาน

3) น้อมนำหลักปรัชญาของเศรษฐกิจพอเพียง มาประยุกต์ใช้กับเศรษฐศาสตร์อุตสาหกรรม

4.1.2 สมรรถนะหลักและสมรรถนะทั่วไป

ได้แก่ ความรู้และทักษะการสื่อสาร การใช้เทคโนโลยีสารสนเทศ การพัฒนาการเรียนรู้และการปฏิบัติงาน การทำงานร่วมกับผู้อื่น การใช้กระบวนการทางวิทยาศาสตร์ การประยุกต์ใช้ตัวเลข การจัดการและการพัฒนางานประกอบด้วย

1) ใช้ภาษาไทยและภาษาต่างประเทศในการฟัง การพูด การอ่าน การเขียน พร้อมทั้งเลือกใช้รูปแบบของสื่อ การนำเสนออย่างมีประสิทธิภาพ

2) ใช้เทคโนโลยีสารสนเทศและภาษาต่างประเทศได้อย่างน้อย 1 ภาษา โดยเฉพาะภาษาอังกฤษ รวมทั้งสามารถสื่อสารข้ามวัฒนธรรมได้อย่างเหมาะสม

3) ใช้เทคนิคพื้นฐานทางคณิตศาสตร์ และสถิติในการประมวล การแปลความหมายและการวิเคราะห์ข้อมูลในงานอาชีพ

4) ใช้กระบวนการทางวิทยาศาสตร์ และเทคนิคการวิจัย เพื่อแก้ปัญหาและต่อยอดองค์ความรู้ในงานอาชีพ

5) ใช้หลักศาสนา ปรัชญา ในการพัฒนาตนเอง การแก้ปัญหาในสถานการณ์ต่างๆทั้งในบทบาทของผู้นำหรือในบทบาทของผู้ร่วมทีมทำงาน

6) สืบค้น ตีความและประเมินสารสนเทศ วางแผนการพัฒนาการจัดการเงินและธุรกิจในงานอาชีพ

7) บูรณาการความรู้ในศาสตร์ต่างๆ โดยใช้เทคโนโลยีสารสนเทศที่เกี่ยวข้องกับงานอาชีพ

4.1.3 สมรรถนะวิชาชีพ

4.1.3.1 สมรรถนะวิชาชีพเฉพาะ

- 1) บริหารจัดการดำเนินการควบคุมงานให้คำแนะนำสอนงานในสถานประกอบการให้ดำเนินงานอย่างมีประสิทธิภาพ
- 2) วางแผนจัดการควบคุมงานไฟฟ้าตามมาตรฐานไฟฟ้าและมาตรฐานความปลอดภัย
- 3) วิเคราะห์ออกแบบ และประมาณการ งานระบบไฟฟ้ากำลัง และงานระบบไฟฟ้าควบคุม
- 4) กำหนดตารางทดสอบแก้ไข และซ่อมบำรุงงานไฟฟ้า
- 5) ติดตามตรวจสอบรายงาน ความปลอดภัยของสถานประกอบการ และให้คำปรึกษาแนะนำ ป้องกัน แก้ไขปัญหาในระบบงานไฟฟ้า

4.1.3.2 สมรรถนะวิชาชีพเลือก โดยเลือกจากสมรรถนะ ดังนี้

สถาบันการอาชีวศึกษาภาคใต้ 3 ได้กำหนดสมรรถนะวิชาชีพเลือก โดยการประชุมร่วมกับสถานประกอบการ (ตั้งรายงานการประชุมในภาคผนวก) ในกลุ่มบริษัทแปรรูปอาหารทะเลและแช่แข็ง เพื่อวิเคราะห์ภาระงาน ในสถานประกอบการทั้งนี้เพื่อให้เหมาะสมกับยุทธศาสตร์ของกลุ่มจังหวัดหรือภูมิภาค และสอดคล้องกับวัตถุประสงค์ของหลักสูตร จากสมรรถนะ ดังนี้

- 1) ออกแบบ ติดตั้ง ทดสอบ ควบคุม และ วางแผนบำรุงรักษา ระบบทำความเย็นและปรับอากาศ
- 2) ตรวจสอบ วิเคราะห์ และเลือกอุปกรณ์ในการปรับปรุงคุณภาพกำลังไฟฟ้า
- 3) ออกแบบ ควบคุมกระบวนการ และระบบควบคุมป้องกันอัตโนมัติ
- 4) ประยุกต์ใช้อินเวอร์เตอร์ ในงานควบคุมเครื่องกลไฟฟ้า และในงานระบบทำความเย็นและปรับอากาศ
- 5) ออกแบบ ควบคุม ทดสอบ ระบบขับเคลื่อนด้วยไฟฟ้า
- 6) ออกแบบ ติดตั้ง ทดสอบ ควบคุม และซ่อมบำรุง เครื่องจักรกลไฟฟ้า

4.2 ช่วงเวลา

ภาคการศึกษาที่ 2 ปีการศึกษาที่ 1 และ ภาคการศึกษาที่ 1 ปีการศึกษาที่ 2

4.3 การจัดเวลาและตารางสอน

จัดเต็มเวลาใน 2 ภาคการศึกษา โดยมีการเติมเต็มสมรรถนะที่ไม่ครบถ้วนตามรายวิชาที่ออกไปฝึกประสบการณ์ ในรูปแบบที่หลากหลาย

5. ข้อกำหนดเกี่ยวกับการทำโครงการหรืองานวิจัย

ข้อกำหนดในการทำโครงการ สิ่งประดิษฐ์ หรือนวัตกรรม เน้นให้นักศึกษาได้ค้นคว้าและแก้ปัญหาทางเทคโนโลยี รวมถึงการพัฒนางานทางอุตสาหกรรม ที่เกิดจากการปฏิบัติงานจริงในสถานประกอบการ เพื่อแสดงให้เห็นความรู้ ความสามารถ ทักษะ และสมรรถนะทั้งหมดที่ได้เรียนรู้ทั้งจากสถานศึกษาและสถานประกอบการ โดยผ่านรายวิชาโครงการนวัตกรรมทางเทคโนโลยีไฟฟ้า จะบังคับให้ต้องทำโครงการพร้อมงานวิจัย 1 ชิ้น/คน

5.1 คำอธิบายโดยย่อ

ศึกษาความหมายของวิจัยความหมายของนวัตกรรม บทบาทความสำคัญและประโยชน์ของการวิจัย จรรยาบรรณของนักวิจัย กระบวนการวิจัย การเขียนโครงร่างการวิจัย สถิติวิเคราะห์ที่สอดคล้องกับการวิจัยนวัตกรรม ทางเทคโนโลยีไฟฟ้า เสนอหัวข้อ จัดทำและเขียนรายงานนวัตกรรมทางเทคโนโลยีไฟฟ้า โดยได้รับความเห็นชอบจาก คณะกรรมการสาขาวิชาและสถานประกอบการร่วมกัน

5.2 สมรรถนะการเรียนรู้

1. ใช้กระบวนการวิจัยในงานนวัตกรรมทางเทคโนโลยีไฟฟ้า
2. เขียนรายงานและนำเสนอนวัตกรรมทางเทคโนโลยีไฟฟ้า

5.3 ช่วงเวลา

ภาคการศึกษาที่ 1 ปีการศึกษาที่ 2

5.4 จำนวนหน่วยกิต

6 หน่วยกิต

5.5 การเตรียมการ

มีการกำหนดชั่วโมงการประชุมนักศึกษา การให้คำปรึกษา จัดทำบันทึกการให้คำปรึกษา ให้ข้อมูล ข่าวสารเกี่ยวกับโครงงานทางเว็บไซต์ และปรับปรุงให้ทันสมัยเสมอ อีกทั้งมีตัวอย่างโครงงานให้ศึกษา

5.6 กระบวนการประเมินผล

ประเมินผลจาก

- 1) การสอบหัวข้อโครงงาน โดยการนำเสนอหน้าชั้นเรียนตามแบบฟอร์มที่กำหนด
- 2) ความก้าวหน้าในการทำโครงงานด้วยการติดตามทั้งจากเทคโนโลยีสื่อสาร และงานจริง
- 3) การสอบจบหัวข้อโครงงาน โดยใช้อาจารย์จากภายในสถานศึกษาและผู้ทรงคุณวุฒิ/ครูฝึก/ผู้เชี่ยวชาญจากสถานประกอบการร่วมกัน ไม่น้อยกว่า 3 ท่าน
- 4) นำเสนอโครงงานในวันวิชาการ/งานแสดงโครงงานประจำปี

หมวดที่ 4 ผลการเรียนรู้ กลยุทธ์การสอนและการประเมินผล

1. การพัฒนาคุณลักษณะพิเศษของนักเรียน

คุณลักษณะพิเศษ	กลยุทธ์หรือกิจกรรมของนักศึกษา
(1) มีความรู้พื้นฐานในศาสตร์ที่เกี่ยวข้องทั้งภาคทฤษฎีและภาคปฏิบัติอยู่ในเกณฑ์ดี สามารถประยุกต์ได้อย่างเหมาะสมในการประกอบวิชาชีพและศึกษาต่อในระดับสูง	รายวิชาบังคับของหลักสูตรต้องปูพื้นฐานของศาสตร์และสร้างความเชื่อมโยงระหว่างภาคทฤษฎีและปฏิบัติ มีปฏิบัติการ แบบฝึกหัด โครงงาน และกรณีศึกษาให้นักศึกษาเข้าใจการประยุกต์องค์ความรู้กับปัญหาจริง
(2) มีความรู้ทันสมัย ใฝ่รู้ และมีความสามารถพัฒนาความรู้ เพื่อพัฒนาตนเอง พัฒนางานและพัฒนาสังคม	รายวิชาเลือกที่เปิดสอนต้องต่อยอดความรู้พื้นฐานในภาคบังคับ และปรับตามวิวัฒนาการของศาสตร์ มีโจทย์ปัญหาที่ท้าทายให้นักศึกษาค้นคว้าหาความรู้ในการพัฒนาศักยภาพ
(3) คิดเป็น ทำเป็น และเลือกวิธีการแก้ปัญหาได้อย่างเป็นระบบและเหมาะสม	ทุกรายวิชาต้องมีโจทย์ปัญหา แบบฝึกหัด หรือโครงงาน ให้นักศึกษาได้ฝึกคิด ฝึกปฏิบัติ ฝึกแก้ปัญหาแทนการท่องจำ
(4) มีความสามารถทำงานร่วมกับผู้อื่น มีทักษะการบริหารจัดการและทำงานเป็นหมู่คณะ	โจทย์ปัญหาและโครงงานของรายวิชาต่าง ๆ ควรจัดแบบคณะทำงาน แทนที่จะเป็นแบบงานเดี่ยว เพื่อส่งเสริมให้นักศึกษาได้ฝึกฝนการทำงานเป็นหมู่คณะ
(5) รู้จักแสวงหาความรู้ด้วยตนเอง และสามารถติดต่อสื่อสารกับผู้อื่นได้เป็นอย่างดี	ต้องมีการมอบหมายงานให้นักศึกษาได้สืบค้นข้อมูล รวบรวมความรู้ที่นอกเหนือจากที่ได้นำเสนอ ในชั้นเรียน และเผยแพร่ความรู้ที่ได้รับความรู้ระหว่างนักศึกษาด้วยกัน หรือให้กับผู้สนใจภายนอก
(6) มีความสามารถในการใช้ภาษาไทยและภาษาต่างประเทศในการสื่อสารและใช้เทคโนโลยีได้ดี	มีระบบเพื่อสื่อสารแลกเปลี่ยนความคิดเห็นในหมู่นักศึกษา หรือบุคคลภายนอกที่ส่งเสริมให้เกิดการแสวงหาความรู้ที่ทันสมัย การเผยแพร่ การถามตอบ และการแลกเปลี่ยนความรู้
(7) มีความสามารถวิเคราะห์ ออกแบบ พัฒนา ติดตั้ง และปรับปรุงระบบไฟฟ้าให้ตรงตามข้อกำหนดได้	ต้องมีวิชาที่บูรณาการองค์ความรู้ที่ได้ศึกษามาใช้ในการวิเคราะห์ออกแบบ พัฒนา ติดตั้ง และปรับปรุงระบบไฟฟ้าตามข้อกำหนดของโจทย์ปัญหาที่ได้รับ

2. การพัฒนาผลการเรียนรู้ในแต่ละด้าน

2.1 คุณธรรม จริยธรรม

2.1.1 ผลการเรียนรู้ด้านคุณธรรม จริยธรรม

- ตระหนักในคุณค่าและคุณธรรม จริยธรรม เสียสละ และซื่อสัตย์สุจริต
- มีวินัย ตรงต่อเวลา และความรับผิดชอบต่อตนเอง วิชาชีพและสังคม
- มีภาวะความเป็นผู้นำและผู้ตาม สามารถทำงานเป็นทีม และสามารถแก้ไขข้อขัดแย้งและลำดับความสำคัญ
- เคารพสิทธิและรับฟังความคิดเห็นของผู้อื่น รวมทั้งเคารพในคุณค่าและศักดิ์ศรีของความเป็นมนุษย์

- 5) เคารพกฎระเบียบและข้อบังคับต่างๆขององค์กรและสังคม
- 6) สามารถวิเคราะห์ผลกระทบการใช้พลังงานไฟฟ้าต่อบุคคล องค์กร และสังคม
- 7) มีจรรยาบรรณทางวิชาการและวิชาชีพ

2.1.2 กลยุทธ์การสอนที่ใช้พัฒนาการเรียนรู้ด้านคุณธรรม จริยธรรม

- 1) กำหนดให้มีวัฒนธรรมองค์กร เพื่อเป็นการปลูกฝังให้นักศึกษามีระเบียบวินัย โดยเน้นการเข้าชั้นเรียนให้ตรงเวลาตลอดจนการแต่งกายที่เป็นไปตามระเบียบของมหาวิทยาลัย
- 2) นักศึกษาต้องมีความรับผิดชอบโดยในการทำงานกลุ่มนั้นต้องฝึกให้รู้หน้าที่ของการเป็นผู้นำกลุ่ม และการเป็นสมาชิกกลุ่ม
- 3) ส่งเสริมให้นักศึกษาเกิดจิตสำนึก ความซื่อสัตย์ โดยต้องไม่กระทำการทุจริตในการสอบหรือลอกการบ้านของผู้อื่น เป็นต้น
- 4) อาจารย์ผู้สอนทุกคนต้องสอดแทรกเรื่องคุณธรรม จริยธรรม ในการสอนทุกรายวิชา รวมทั้งมีการจัดกิจกรรมส่งเสริมคุณธรรม จริยธรรม เช่น การยกย่องนักศึกษาที่ทำดี ทำประโยชน์แก่ส่วนรวม เสียสละ

2.1.3 กลยุทธ์การประเมินผลการเรียนรู้ด้านคุณธรรม จริยธรรม

- 1) ประเมินจากการตรงเวลาของนักศึกษาในการเข้าชั้นเรียน การส่งงานตามกำหนดระยะเวลาที่มอบหมาย และการร่วมกิจกรรม
- 2) ประเมินจากการมีวินัยและพร้อมเพรียงของนักศึกษาในการเข้าร่วมกิจกรรมเสริมหลักสูตร
- 3) ปริมาณการกระทำทุจริตในการสอบ
- 4) ประเมินจากความรับผิดชอบในหน้าที่ที่ได้รับมอบหมาย

2.2 ความรู้

1.2.1 ผลการเรียนรู้ด้านความรู้

- 1) มีความรู้และความเข้าใจเกี่ยวกับหลักการและทฤษฎีที่สำคัญในเนื้อหาสาขาวิชาเทคโนโลยีไฟฟ้า
- 2) สามารถวิเคราะห์ปัญหา เข้าใจและอธิบายความต้องการทางไฟฟ้า รวมทั้งประยุกต์ความรู้ ทักษะ และการใช้เครื่องมือที่เหมาะสมกับการแก้ไขปัญหา
- 3) สามารถวิเคราะห์ ออกแบบ ติดตั้ง ปรับปรุงและ/หรือประเมินระบบองค์ประกอบต่างๆของระบบเทคโนโลยีไฟฟ้าให้ตรงตามข้อกำหนด
- 4) สามารถติดตามความก้าวหน้าและวิวัฒนาการทางเทคโนโลยีไฟฟ้า รวมทั้งการนำไปประยุกต์ใช้
- 5) รู้เข้าใจและสนใจพัฒนาความรู้ ความชำนาญทางเทคโนโลยีไฟฟ้าอย่างต่อเนื่อง
- 6) มีความรู้ในแนวกว้างของสาขาวิชาเทคโนโลยีไฟฟ้า เล็งเห็นการเปลี่ยนแปลงและเข้าใจผลกระทบของเทคโนโลยีใหม่ๆ ที่เกี่ยวข้อง
- 7) มีประสบการณ์ในการพัฒนาและ/หรือการประยุกต์เทคโนโลยีไฟฟ้าที่ใช้งานได้จริง
- 8) สามารถบูรณาการความรู้ในสาขาวิชาเทคโนโลยีไฟฟ้ากับความรู้ในศาสตร์อื่นๆที่เกี่ยวข้อง

2.2.2 กลยุทธ์การสอนที่ใช้พัฒนาการเรียนรู้ด้านความรู้

- 1) ใช้การเรียนการสอนในหลากหลายรูปแบบ โดยเน้นหลักการทางทฤษฎี และประยุกต์ทางปฏิบัติในสภาพแวดล้อมจริง โดยทันต่อการเปลี่ยนแปลงทางเทคโนโลยี ทั้งนี้ให้เป็นไปตามลักษณะของรายวิชา ตลอดจนเนื้อหาสาระของรายวิชานั้น ๆ
- 2) ควรจัดให้มีการเรียนรู้จากสถานการณ์จริง โดยการศึกษาดูงานหรือเชิญผู้เชี่ยวชาญที่มีประสบการณ์ตรงมาเป็นวิทยากรพิเศษเฉพาะเรื่อง ตลอดจนการฝึกปฏิบัติงานในสถานประกอบการ

2.2.3 กลยุทธ์การประเมินผลการเรียนรู้ด้านความรู้

- 1) การทดสอบย่อย
- 2) การสอบกลางภาคเรียนและปลายภาคเรียน
- 3) ประเมินจากรายงานที่นักศึกษาจัดทำ
- 4) ประเมินจากแผนธุรกิจหรือโครงการที่นำเสนอ
- 5) ประเมินจากการนำเสนอรายงานในชั้นเรียน
- 6) ประเมินจากรายวิชาฝึกประสบการณ์วิชาชีพในสถานประกอบการ

2.3 ทักษะทางปัญญา

2.3.1 ผลการเรียนรู้ด้านทักษะทางปัญญา

- 1) คิดอย่างมีวิจารณญาณและอย่างเป็นระบบ
- 2) สามารถสืบค้น ตีความ และประเมินสื่อสารสนเทศ เพื่อใช้ในการแก้ไขปัญหาอย่างสร้างสรรค์
- 3) สามารถรวบรวม ศึกษา วิเคราะห์ และสรุปประเด็นปัญหาและความต้องการ
- 4) สามารถประยุกต์ความรู้และทักษะกับการแก้ไขปัญหาทางไฟฟ้าได้อย่างเหมาะสม

2.3.2 กลยุทธ์การสอนที่ใช้ในการพัฒนาการเรียนรู้ด้านทักษะทางปัญญา

- 1) กรณีศึกษาทางการประยุกต์เทคโนโลยีไฟฟ้า
- 2) การอภิปรายกลุ่ม
- 3) ให้นักศึกษามีโอกาสปฏิบัติจริง

2.3.3 กลยุทธ์การประเมินผลการเรียนรู้ด้านทักษะทางปัญญา

- 1) ประเมินตามสภาพจริงจากผลงานและการปฏิบัติของนักศึกษา เช่น ประเมินจากการนำเสนอรายงานในชั้นเรียน และการทดสอบโดยใช้แบบทดสอบหรือสัมภาษณ์

2.4 ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ

2.4.1 ผลการเรียนรู้ด้านทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ

- 1) สามารถสื่อสารทั้งภาษาไทยและภาษาต่างประเทศกับกลุ่มคนหลากหลายได้อย่างมีประสิทธิภาพ
- 2) สามารถให้ความช่วยเหลือและอำนวยความสะดวกในการแก้ไขปัญหาสถานการณ์ต่างๆทั้งในบทบาทของผู้นำ หรือในบทบาทของผู้ร่วมทีมทำงาน

- 3) สามารถใช้ความรู้ในศาสตร์มาชี้นำสังคมในประเด็นที่เหมาะสม
- 4) มีความรับผิดชอบในการกระทำของตนเองและรับผิดชอบต่องานในกลุ่ม
- 5) สามารถเป็นผู้ริเริ่มแสดงประเด็นในการแก้ไขสถานการณ์ ทั้งส่วนตัวและส่วนรวม พร้อมทั้งแสดงจุดยืนอย่างพอเหมาะ ทั้งของตนเองและของกลุ่ม
- 6) มีความรับผิดชอบการพัฒนาการเรียนรู้ทั้งของตนเองและทางวิชาชีพอย่างต่อเนื่อง

2.4.2 กลยุทธ์การสอนที่ใช้ในการพัฒนาการเรียนรู้ด้านทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ

ใช้การสอนที่มีการกำหนดกิจกรรมให้มีการทำงานเป็นกลุ่ม การทำงานที่ต้องประสานงานกับผู้อื่นข้ามหลักสูตร หรือต้องค้นคว้าหาข้อมูลจากการสัมภาษณ์บุคคลอื่นหรือผู้มีประสบการณ์ โดยมีความคาดหวังในผลการเรียนรู้ด้านทักษะความสัมพันธ์ระหว่างบุคคลและความสามารถในการรับผิดชอบ ดังนี้

- 1) สามารถทำงานกับผู้อื่นได้เป็นอย่างดี
- 2) มีความรับผิดชอบต่องานที่ได้รับมอบหมาย
- 3) สามารถปรับตัวเข้ากับสถานการณ์และวัฒนธรรมองค์กรที่ไปปฏิบัติงานได้เป็นอย่างดี
- 4) มีมนุษยสัมพันธ์ที่ดีกับผู้ร่วมงานในองค์กรและกับบุคคลทั่วไป
- 5) มีภาวะผู้นำ

2.4.3 กลยุทธ์การประเมินผลการเรียนรู้ด้านทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ

- 1) ประเมินจากพฤติกรรมและการแสดงออกของนักศึกษาในการนำเสนอรายงานกลุ่มในชั้นเรียน
- 2) สังเกตจากพฤติกรรมที่แสดงออกในการร่วมกิจกรรมต่างๆ และความครบถ้วนชัดเจน ตรงประเด็นของข้อมูล

2.5 ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสารและการใช้เทคโนโลยีสารสนเทศ

2.5.1 ผลการเรียนรู้ด้านทักษะ การวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยีสารสนเทศ

- 1) มีทักษะในการใช้เครื่องมือที่จำเป็นที่มีอยู่ในปัจจุบันต่อการทำงานที่เกี่ยวกับด้านคอมพิวเตอร์
- 2) สามารถแนะนำประเด็นการแก้ไขปัญหา โดยใช้สื่อสารสนเทศทางคณิตศาสตร์หรือการแสดงสถิติประยุกต์ต่อปัญหาที่เกี่ยวข้องอย่างสร้างสรรค์
- 3) สามารถสื่อสารอย่างมีประสิทธิภาพ ทั้งปากเปล่าและการเขียน พร้อมทั้งเลือกใช้รูปแบบของสื่อการนำเสนอได้อย่างเหมาะสม
- 4) สามารถใช้สื่อทางเทคโนโลยีสารสนเทศได้อย่างเหมาะสม

2.5.2 กลยุทธ์การสอนที่ใช้ในการพัฒนาการเรียนรู้ด้านทักษะการวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยีสารสนเทศ

- 1) จัดกิจกรรมการเรียนรู้ในรายวิชาต่างๆ ให้นักศึกษาได้วิเคราะห์สถานการณ์จำลอง และสถานการณ์เสมือนจริง
- 2) นำเสนอการแก้ปัญหาที่เหมาะสม เรียนรู้เทคนิคการประยุกต์ใช้สื่อเทคโนโลยีสารสนเทศในหลากหลายสถานการณ์

2.5.3 กลยุทธ์การประเมินผลการเรียนรู้ด้านทักษะการวิเคราะห์เชิงตัวเลข การสื่อสารและการใช้เทคโนโลยีสารสนเทศ

- 1) ประเมินจากเทคนิคการนำเสนอโดยใช้ทฤษฎี การเลือกใช้เครื่องมือทางเทคโนโลยีสารสนเทศ หรือคณิตศาสตร์ และสถิติที่เกี่ยวข้อง
- 2) ประเมินจากความสามารถในการอธิบายถึงข้อจำกัด เหตุผลในการเลือกใช้เครื่องมือต่างๆ การอภิปรายกรณีศึกษาต่างๆที่มีการนำเสนอต่อชั้นเรียน

2.6 ด้านทักษะวิชาชีพ

2.6.1 ผลการเรียนรู้ด้านทักษะวิชาชีพ

- 1) บริหาร จัดการ ดำเนินการ ควบคุมงาน ให้คำแนะนำ สอนงานในสถานประกอบการให้ดำเนินงานอย่างมีประสิทธิภาพ
- 2) วางแผน จัดการ ควบคุมงานไฟฟ้าตามมาตรฐานไฟฟ้าและมาตรฐานความปลอดภัย
- 3) วิเคราะห์ ออกแบบ และประมาณการ งานระบบไฟฟ้ากำลัง และงานระบบไฟฟ้าควบคุม
- 4) กำหนดตาราง ทดสอบแก้ไข และซ่อมบำรุงงานไฟฟ้า
- 5) ติดตาม ตรวจสอบ รายงาน ความปลอดภัยของสถานประกอบการ
- 6) ออกแบบ ติดตั้ง ทดสอบ ควบคุม ปรับปรุงคุณภาพกำลังไฟฟ้า และวางแผนบำรุงรักษาระบบทำความเย็นและปรับอากาศ
- 7) ออกแบบ ควบคุม ทดสอบ ประยุกต์ใช้อินเวอร์เตอร์ ในระบบขับเคลื่อนด้วยไฟฟ้า

2.6.2 กลยุทธ์การสอนที่ใช้ในการพัฒนาการเรียนรู้ด้านทักษะ

- 1) จัดกิจกรรมการเรียนรู้ในรายวิชาต่างๆ โดยให้นักศึกษาได้วิเคราะห์สถานการณ์จริงในสถานประกอบการ
- 2) นำเสนอการแก้ปัญหาที่เหมาะสม เรียนรู้เทคนิคการประยุกต์เทคโนโลยีไฟฟ้าในสถานการณ์ที่หลากหลาย

2.6.3 กลยุทธ์การประเมินผลการเรียนรู้ด้านทักษะวิชาชีพในการใช้เทคโนโลยีไฟฟ้า

- 1) ประเมินจากเทคนิคการนำเสนอโดยใช้ทฤษฎี โครงการ และนวัตกรรม ทางเทคโนโลยีไฟฟ้าที่เกี่ยวข้อง
- 2) ประเมินจากความสามารถในการอธิบายถึงข้อจำกัด เหตุผลในการเลือกใช้เครื่องมือต่างๆ การอภิปรายกรณีศึกษาต่างๆที่มีการนำเสนอต่อชั้นเรียน

3. แผนที่แสดงการกระจายความรับผิดชอบมาตรฐานผลการเรียนรู้จากหลักสูตรสู่รายวิชา (Curriculum Mapping)

ผลการเรียนรู้ในตารางมีความหมาย ดังนี้

3.1 ผลการเรียนรู้ด้านคุณธรรม จริยธรรม

- 1) ตระหนักในคุณค่าและคุณธรรม จริยธรรม เสียสละ และซื่อสัตย์สุจริต
- 2) มีวินัย ตรงต่อเวลา และความรับผิดชอบต่อตนเอง วิชาชีพและสังคม
- 3) มีภาวะความเป็นผู้นำและผู้ตาม สามารถทำงานเป็นทีม และสามารถแก้ไขข้อขัดแย้งและลำดับความสำคัญ

- 4) เคารพสิทธิและรับฟังความคิดเห็นของผู้อื่น รวมทั้งเคารพในคุณค่าและศักดิ์ศรีของความเป็นมนุษย์
- 5) เคารพกฎระเบียบและข้อบังคับต่างๆขององค์กรและสังคม
- 6) สามารถวิเคราะห์ผลกระทบการใช้พลังงานไฟฟ้าต่อบุคคล องค์กร และสังคม
- 7) มีจรรยาบรรณทางวิชาการและวิชาชีพ

3.2 ผลการเรียนรู้ด้านความรู้

- 1) มีความรู้และความเข้าใจเกี่ยวกับหลักการและทฤษฎีที่สำคัญในเนื้อหาสาขาวิชาเทคโนโลยีไฟฟ้า
- 2) สามารถวิเคราะห์ปัญหา เข้าใจและอธิบายความต้องการทางไฟฟ้า รวมทั้งประยุกต์ความรู้ ทักษะ และการใช้เครื่องมือที่เหมาะสมกับการแก้ไขปัญหา
- 3) สามารถวิเคราะห์ ออกแบบ ติดตั้ง ปรับปรุงและ/หรือประเมินระบบองค์ประกอบต่างๆของระบบเทคโนโลยีไฟฟ้าให้ตรงตามข้อกำหนด
- 4) สามารถติดตามความก้าวหน้าและวิวัฒนาการทางเทคโนโลยีไฟฟ้า รวมทั้งการนำไปประยุกต์ใช้
- 5) รู้ เข้าใจและสนใจพัฒนาความรู้ ความชำนาญทางเทคโนโลยีไฟฟ้าอย่างต่อเนื่อง
- 6) มีความรู้ในแนวกว้างของสาขาวิชาเทคโนโลยีไฟฟ้า เล็งเห็นการเปลี่ยนแปลงและเข้าใจผลกระทบของเทคโนโลยีใหม่ๆ ที่เกี่ยวข้อง
- 7) มีประสบการณ์ในการพัฒนาและ/หรือการประยุกต์เทคโนโลยีไฟฟ้าที่ใช้งานได้จริง
- 8) สามารถบูรณาการความรู้ในสาขาวิชาเทคโนโลยีไฟฟ้ากับความรู้ในศาสตร์อื่นๆที่เกี่ยวข้อง

3.3 ผลการเรียนรู้ด้านทักษะทางปัญญา

- 1) คิดอย่างมีวิจารณญาณและเป็นระบบ
- 2) สามารถสืบค้น ตีความ และประเมินสื่อสารสนเทศ เพื่อใช้ในการแก้ไขปัญหาอย่างสร้างสรรค์
- 3) สามารถรวบรวม ศึกษา วิเคราะห์ และสรุปประเด็นปัญหาและความต้องการ
- 4) สามารถประยุกต์ความรู้และทักษะกับการแก้ไขปัญหาทางไฟฟ้าได้อย่างเหมาะสม

3.4 ผลการเรียนรู้ด้านทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ

- 1) สามารถสื่อสารทั้งภาษาไทยและภาษาต่างประเทศกับกลุ่มคนหลากหลายได้อย่างมีประสิทธิภาพ
- 2) สามารถให้ความช่วยเหลือและอำนวยความสะดวกในการแก้ปัญหาสถานการณ์ต่างๆทั้งในบทบาทของผู้นำ หรือในบทบาทของผู้ร่วมทีมทำงาน
- 3) สามารถใช้ความรู้ในศาสตร์มาชี้นำสังคมในประเด็นที่เหมาะสม
- 4) มีความรับผิดชอบในการกระทำของตนเองและรับผิดชอบงานในกลุ่ม
- 5) สามารถเป็นผู้ริเริ่มแสดงประเด็นในการแก้ไขสถานการณ์ ทั้งส่วนตัวและส่วนรวม พร้อมทั้งแสดงจุดยืนอย่างพอเหมาะ ทั้งของตนเองและของกลุ่ม
- 6) มีความรับผิดชอบการพัฒนาการเรียนรู้ทั้งของตนเองและทางวิชาชีพอย่างต่อเนื่อง

3.5 ผลการเรียนรู้ด้านทักษะ การวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยีสารสนเทศ

- 1) มีทักษะในการใช้เครื่องมือที่จำเป็นที่มีอยู่ในปัจจุบันต่อการทำงานที่เกี่ยวกับด้านคอมพิวเตอร์
- 2) แนะนำประเด็นการแก้ไขปัญหา โดยใช้สื่อสารสนเทศทางคณิตศาสตร์หรือการ แสดงสถิติ ประยุกต์ต่อปัญหาที่เกี่ยวข้องอย่างสร้างสรรค์
- 3) สื่อสารอย่างมีประสิทธิภาพ ทั้งปากเปล่าและการเขียน พร้อมทั้งเลือกใช้รูปแบบของสื่อการ นำเสนอได้อย่างเหมาะสม
- 4) ใช้สื่อทางเทคโนโลยีสารสนเทศได้อย่างเหมาะสม

3.6 ผลการเรียนรู้ด้านทักษะวิชาชีพ

- 1) บริหาร จัดการ ดำเนินการ ควบคุมงาน ให้คำแนะนำ สอนงานในสถานประกอบการให้ ดำเนินงานอย่างมีประสิทธิภาพ
- 2) วางแผน จัดการ ควบคุมงานไฟฟ้าตามมาตรฐานไฟฟ้าและมาตรฐานความปลอดภัย
- 3) วิเคราะห์ ออกแบบ และประมาณการ งานระบบไฟฟ้ากำลัง และงานระบบไฟฟ้าควบคุม
- 4) กำหนดตาราง ทดสอบแก้ไข และซ่อมบำรุงงานไฟฟ้า
- 5) ติดตาม ตรวจสอบ รายงาน ความปลอดภัยของสถานประกอบการ
- 6) ออกแบบ ติดตั้ง ทดสอบ ควบคุม ปรับปรุงคุณภาพกำลังไฟฟ้า และวางแผนบำรุงรักษา ระบบทำความเย็นและปรับอากาศ
- 7) ออกแบบ ควบคุม ทดสอบ ประยุกต์ใช้อินเวอร์เตอร์ ในระบบขับเคลื่อนด้วยไฟฟ้า

แผนที่แสดงการกระจายความรับผิดชอบมาตรฐานผลการเรียนรู้จากหลักสูตรสู่รายวิชา

- ความรับผิดชอบหลัก
- ความรับผิดชอบรอง

รายวิชา	1. ด้านคุณธรรม จริยธรรม							2. ด้านความรู้								3. ด้านทักษะทางปัญญา				4. ด้านทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ						5. ด้านทักษะการวิเคราะห์เชิงตัวเลข การสื่อสารและการใช้เทคโนโลยีสารสนเทศ				6. ด้านทักษะวิชาชีพ								
	1	2	3	4	5	6	7	1	2	3	4	5	6	7	8	1	2	3	4	1	2	3	4	5	6	1	2	3	4	1	2	3	4	5	6	7		
หมวดวิชาทักษะชีวิต																																						
กลุ่มวิชาภาษาไทยและภาษาต่างประเทศ																																						
22-4000-1102 ภาษาไทยเพื่อการสื่อสารและการนำเสนอ	●	○	○	○	○	○	○	●	●	○	○	○	○	○	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
22-4000-1203 ภาษาอังกฤษเพื่อการนำเสนอในงานอาชีพ	○	○	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
กลุ่มวิชาวิทยาศาสตร์และคณิตศาสตร์																																						
22-4000-1305 วิทยาศาสตร์เทคโนโลยีไฟฟ้าอิเล็กทรอนิกส์	○	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
22-4000-1402 สถิติเพื่องานอาชีพ	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
กลุ่มวิชาสังคมศาสตร์และมนุษยศาสตร์																																						
22-4000-1508 การบริหารจัดการยุคใหม่และภาวะผู้นำ	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
22-4000-1510 สังคมและวัฒนธรรมชายแดนใต้	○	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	

แผนที่แสดงการกระจายความรับผิดชอบมาตรฐานผลการเรียนรู้จากหลักสูตรสู่รายวิชา (ต่อ)

- ความรับผิดชอบหลัก
- ความรับผิดชอบรอง

รายวิชา	1. ด้านคุณธรรม จริยธรรม							2. ด้านความรู้								3. ด้านทักษะทางปัญญา				4. ด้านทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ						5. ด้านทักษะการวิเคราะห์เชิงตัวเลข การสื่อสารและการใช้เทคโนโลยีสารสนเทศ				6. ด้านทักษะวิชาชีพ						
	1	2	3	4	5	6	7	1	2	3	4	5	6	7	8	1	2	3	4	1	2	3	4	5	6	1	2	3	4	1	2	3	4	5	6	7
หมวดวิชาทักษะวิชาชีพ																																				
กลุ่มทักษะวิชาชีพเฉพาะ																																				
22-4104-2001 วิเคราะห์ข่ายวงจรไฟฟ้า	●	○	○	○	○	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4104-2002 เครื่องจักรกลไฟฟ้า	●	●	○	○	○	○	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4104-2003 ระบบควบคุม	○	○	○	○	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4104-2004 การวิเคราะห์ระบบไฟฟ้ากำลัง	●	○	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4104-2005 การออกแบบและประมาณการระบบไฟฟ้า	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4104-2006 การดำเนินงานการจัดการ	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4104-2007 มาตรฐานความปลอดภัยทางไฟฟ้า	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4104-2008 เทคโนโลยีซ่อมบำรุงทางไฟฟ้า	●	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4104-2009 การจัดการพลังงาน	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
22-4014-2010 การป้องกันระบบไฟฟ้า	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		

แผนที่แสดงการกระจายความรับผิดชอบมาตรฐานผลการเรียนรู้จากหลักสูตรสู่รายวิชา (ต่อ)

- ความรับผิดชอบหลัก
- ความรับผิดชอบรอง

รายวิชา	1. ด้านคุณธรรม จริยธรรม							2. ด้านความรู้								3. ด้านทักษะทางปัญญา				4. ด้านทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ						5. ด้านทักษะการวิเคราะห์เชิงตัวเลข การสื่อสารและการใช้เทคโนโลยีสารสนเทศ				6. ด้านทักษะวิชาชีพ													
	1	2	3	4	5	6	7	1	2	3	4	5	6	7	8	1	2	3	4	1	2	3	4	5	6	1	2	3	4	1	2	3	4	5	6	7							
22-4104-2116 คุณภาพกำลังไฟฟ้า	○	○	○	○	○	○	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
22-4104-2117 การควบคุมระบบเครื่องทำความเย็นและปรับอากาศ	○	○	○	○	○	○	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
22-4104-2118 กระบวนการควบคุมและการวัดทาง	○	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
โครงการพัฒนาทักษะวิชาชีพ																																											
22-4104-8501 โครงการนวัตกรรมทางเทคโนโลยีไฟฟ้า	●	●	○	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
22-4104-8502 โครงการเทคโนโลยีไฟฟ้า 1	●	●	○	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
22-4104-8503 โครงการเทคโนโลยีไฟฟ้า 2	●	●	○	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	

หมวดที่ 5 หลักเกณฑ์ในการประเมินผลนักศึกษา

1. กฎระเบียบหรือหลักเกณฑ์ในการให้ระดับคะแนน (เกรด)

การสำเร็จการศึกษา ต้องได้จำนวนหน่วยกิตสะสมครบถ้วนตามโครงสร้างที่กำหนดไว้ในหลักสูตร และได้คะแนนเฉลี่ยสะสมไม่ต่ำกว่า 2.00 จากระบบ 8 ระดับคะแนน และผ่านการประเมินมาตรฐานวิชาชีพ

1.1 การประเมินผลการศึกษาในแต่ละรายวิชา ให้ใช้ตัวเลขแสดงระดับผลการศึกษา ในแต่ละรายวิชา ดังต่อไปนี้

4.0	หมายถึง	ผลการศึกษาอยู่ในเกณฑ์ดีเยี่ยม
3.5	หมายถึง	ผลการศึกษาอยู่ในเกณฑ์ดีมาก
3.0	หมายถึง	ผลการศึกษาอยู่ในเกณฑ์ดี
2.5	หมายถึง	ผลการศึกษาอยู่ในเกณฑ์ดีพอใช้
2.0	หมายถึง	ผลการศึกษาอยู่ในเกณฑ์พอใช้
1.5	หมายถึง	ผลการศึกษาอยู่ในเกณฑ์อ่อน
1.0	หมายถึง	ผลการศึกษาอยู่ในเกณฑ์อ่อนมาก
0	หมายถึง	ผลการศึกษาดก

1.2 รายวิชาใดที่แสดงระดับผลการศึกษาตามข้อ 1.1 ไม่ได้ ให้ใช้ตัวอักษรต่อไปนี้

ข.ร.	หมายถึง	ขาดเรียน ไม่มีสิทธิเข้ารับการประเมินสรุปผลการศึกษา เนื่องจากมีเวลาศึกษาน้อยกว่าร้อยละ 80 โดยสถาบันพิจารณาแล้วเห็นว่าไม่ใช่เหตุสุดวิสัย
ข.ป.	หมายถึง	ขาดการปฏิบัติงาน หรือปฏิบัติงานไม่ครบ โดยสถาบันพิจารณาแล้วเห็นว่าไม่มีเหตุผลสมควร
ข.ส.	หมายถึง	ขาดการประเมินสรุปผลการศึกษา โดยสถาบันพิจารณาแล้วเห็นว่าไม่มีเหตุผลสมควร
ถ.ล.	หมายถึง	ถอนรายวิชาภายหลังกำหนด โดยสถาบันพิจารณาแล้วเห็นว่าไม่มีเหตุผลสมควร
ถ.น.	หมายถึง	ถอนรายวิชาภายในกำหนด
ถ.พ.	หมายถึง	ถูกสั่งพักการศึกษาในระหว่างที่มีการประเมินสรุปผลการศึกษา
ท.	หมายถึง	ทุจริตในการสอบหรืองานที่มอบหมายให้ทำ
ม.ส.	หมายถึง	ไม่สมบูรณ์ เนื่องจากไม่สามารถเข้ารับการประเมินครบทุกครั้ง และหรือไม่ส่งงานอันเป็นส่วนประกอบของการศึกษารายวิชา ตามกำหนดด้วยเหตุสุดวิสัย
ม.ท.	หมายถึง	ไม่สามารถเข้ารับการประเมินทดแทนการประเมินส่วนที่ขาดของรายวิชาที่ไม่สมบูรณ์ภายในภาคเรียนถัดไป
ม.ก.	หมายถึง	การศึกษาโดยไม่นับจำนวนหน่วยกิตมารวมเพื่อการสำเร็จ การศึกษาตามหลักสูตร และผลการประเมินผ่าน

1.3 ในกรณีต่อไปนี้ให้ตัดสินผลการศึกษาเป็นระดับ 0 (ศูนย์) เฉพาะรายวิชา

- 1) ได้ ข.ร.
- 2) ได้ ข.ป.
- 3) ได้ ข.ส.
- 4) ได้ ถ.ล.
- 5) ได้ ถ.พ.
- 6) ได้ ท.
- 7) ได้ ม.ท.

2. กระบวนการทวนสอบมาตรฐานผลสัมฤทธิ์ของนักศึกษา

2.1 การทวนสอบมาตรฐานผลการเรียนรู้ของนักศึกษายังไม่สำเร็จการศึกษา

กำหนดให้ระบบการทวนสอบผลสัมฤทธิ์การเรียนรู้ของนักศึกษาเป็นส่วนหนึ่งของระบบการประกันคุณภาพภายในของสถาบันการอาชีวศึกษาภาคใต้ 3

การทวนสอบในระดับรายวิชาให้นักศึกษาประเมินการเรียนการสอนในระดับรายวิชา มีคณะกรรมการพิจารณาความเหมาะสมของข้อสอบให้เป็นไปตามแผนการสอน

การทวนสอบในระดับหลักสูตรสามารถทำได้โดยมีระบบประกันคุณภาพภายในสถาบันการอาชีวศึกษาภาคใต้ 3 ดำเนินการทวนสอบมาตรฐานผลการเรียนรู้และรายงานผล

2.2 การทวนสอบมาตรฐานผลการเรียนรู้หลังจากนักศึกษาสำเร็จการศึกษา

การกำหนดกลไกวิธีการทวนสอบมาตรฐานผลการเรียนรู้ของนักศึกษา ควรเน้นการทำวิจัยสัมฤทธิ์ผลของการประกอบอาชีพของบัณฑิต ที่ทำอย่างต่อเนื่อง และนำผลวิจัยที่ได้ย้อนกลับมาปรับปรุงกระบวนการเรียนการสอน และหลักสูตรแบบครบวงจร รวมทั้งการประเมินคุณภาพของหลักสูตรและหน่วยงานโดยองค์กรระดับสากล โดยการวิจัยอาจจะดำเนินการดังตัวอย่างต่อไปนี้

(1) ภาวะการได้งานทำของบัณฑิต ประเมินจากบัณฑิตแต่ละรุ่นที่จบการศึกษา ในด้านของระยะเวลาในการหางานทำ ความเห็นต่อความรู้ ความสามารถ ความมั่นใจของบัณฑิตในการประกอบกิจการอาชีพ

(2) การตรวจสอบจากผู้ประกอบการ โดยการขอเข้าสัมภาษณ์ หรือการส่งแบบสอบถาม เพื่อประเมินความพึงพอใจในบัณฑิตที่จบการศึกษาและเข้าทำงานในสถานประกอบการนั้น ๆ ในคาบระยะ เวลาต่าง ๆ เช่น ปีที่ 1 หรือปีที่ 2

(3) การประเมินตำแหน่ง และหรือความก้าวหน้าในสายงานของบัณฑิต

(4) การประเมินจากสถานศึกษาอื่น โดยการส่งแบบสอบถาม หรือสอบถามเมื่อมีโอกาส ในระดับความพึงพอใจในด้านความรู้ ความพร้อม และสมบัติด้านอื่น ๆ ของบัณฑิตจะจบการศึกษาและ เข้าศึกษาเพื่อปริญญาที่สูงขึ้นในสถานศึกษานั้น ๆ

(5) การประเมินจากบัณฑิตที่ไปประกอบอาชีพ ในแง่ของความพร้อมและความรู้จากสาขา วิชาที่เรียน รวมทั้งสาขาอื่น ๆ ที่กำหนดในหลักสูตร ที่เกี่ยวเนื่องกับการประกอบอาชีพของบัณฑิต รวมทั้งเปิดโอกาสให้เสนอข้อคิดเห็นในการปรับหลักสูตรให้ดียิ่งขึ้นด้วย

(6) ความเห็นจากผู้ทรงคุณวุฒิภายนอกที่มาประเมินหลักสูตร หรือเป็นอาจารย์พิเศษต่อความพร้อมของนักศึกษาในการเรียน และสมบัติอื่น ๆ ที่เกี่ยวข้องกับกระบวนการเรียนรู้ และการพัฒนาองค์ความรู้ของนักศึกษา

(7) ผลงานของนักศึกษาที่วัดเป็นรูปธรรมได้ เช่น (ก) จำนวนชิ้นงานหรือโครงการงาน (ข) จำนวนสิทธิบัตร (ค) จำนวนรางวัลทางสังคมและวิชาชีพ (ง) จำนวนกิจกรรมการกุศลเพื่อสังคมและประเทศชาติ (จ) จำนวนกิจกรรมอาสาสมัครในองค์กรที่ทำประโยชน์ต่อสังคม

3. เกณฑ์การสำเร็จการศึกษาตามหลักสูตร

เป็นไปตามระเบียบกระทรวงศึกษาธิการ ว่าด้วยการจัดการศึกษาและการประเมินผลการศึกษาระดับปริญญาตรีสายเทคโนโลยีหรือสายปฏิบัติการ ของสถาบันการอาชีวศึกษา พ.ศ. 2556

หมวดที่ 6 การพัฒนาคณาจารย์

1. การเตรียมการสำหรับอาจารย์ใหม่

(1) มีการปฐมนิเทศแนะแนวการเป็นครูแก่อาจารย์ใหม่ ให้มีความรู้และเข้าใจนโยบายของสถาบันการอาชีวศึกษาภาคใต้ 3 ตลอดจนในหลักสูตรที่สอน

(2) ส่งเสริมอาจารย์ให้มีการเพิ่มพูนความรู้ สร้างเสริมประสบการณ์เพื่อส่งเสริมการสอนและการวิจัยอย่างต่อเนื่อง โดยผ่านการทำวิจัยสายตรงในสาขาวิชาที่ไม่ใช่วิจัยในแนวคอมพิวเตอร์ศึกษาเป็นอันดับแรก การสนับสนุนด้านการฝึกอบรม ดูงานทางวิชาการและวิชาชีพในองค์กรต่าง ๆ การประชุมทางวิชาการทั้งในประเทศและ/หรือต่างประเทศ หรือการลาเพื่อเพิ่มพูนประสบการณ์

2. การพัฒนาความรู้และทักษะให้แก่คณาจารย์

2.1 การพัฒนาทักษะการจัดการเรียนการสอน การวัดและการประเมินผล

(1) ส่งเสริมอาจารย์ให้มีการเพิ่มพูนความรู้ สร้างเสริมประสบการณ์เพื่อส่งเสริมการสอนและการวิจัยอย่างต่อเนื่องโดยผ่านการทำวิจัยสายตรงในสาขาวิชาเทคโนโลยีไฟฟ้า เป็นอันดับแรก การสนับสนุนด้านการศึกษาต่อ ฝึกอบรม ดูงานทางวิชาการและวิชาชีพในองค์กรต่าง ๆ การประชุมทางวิชาการทั้งในประเทศและ/หรือต่างประเทศ หรือการลาเพื่อเพิ่มพูนประสบการณ์

(2) การเพิ่มพูนทักษะการจัดการเรียนการสอนและการประเมินผลให้ทันสมัย

2.2 การพัฒนาวิชาการและวิชาชีพด้านอื่น ๆ

(1) การมีส่วนร่วมในกิจกรรมบริการวิชาการแก่ชุมชนที่เกี่ยวข้องกับการพัฒนาความรู้และคุณธรรม

(2) มีการกระตุ้นอาจารย์ทำผลงานทางวิชาการสายตรงในสาขาวิชาเทคโนโลยีไฟฟ้า

(3) ส่งเสริมการทำวิจัยสร้างองค์ความรู้ใหม่เป็นหลักและเพื่อพัฒนาการเรียนการสอนและมีความเชี่ยวชาญในสาขาวิชาชีพเป็นรอง

(4) จัดสรรงบประมาณสำหรับการทำวิจัย

(5) จัดให้อาจารย์ทุกคนเข้าร่วมกลุ่มวิจัยต่าง ๆ ของสถาบันฯ

(6) จัดให้อาจารย์เข้าร่วมกิจกรรมบริการวิชาการต่าง ๆ ของสถาบันฯ

หมวดที่ 7 การประกันคุณภาพหลักสูตร

1. การบริหารหลักสูตร

ในการบริหารหลักสูตรจะมีคณะกรรมการฝ่ายวิชาการของสถาบันการอาชีวศึกษาภาคใต้ 3 อันประกอบด้วยผู้อำนวยการวิทยาลัย เป็นประธานกรรมการ รองผู้อำนวยการฝ่ายวิชาการ และอาจารย์ผู้รับผิดชอบหลักสูตรรับผิดชอบ โดยมีฝ่ายวิชาการของสถาบันเป็นผู้กำกับดูแล และคอยให้คำแนะนำ ตลอดจนกำหนดนโยบายปฏิบัติให้แก่อาจารย์ผู้รับผิดชอบหลักสูตร อาจารย์ผู้รับผิดชอบหลักสูตรจะวางแผนการจัดการเรียนการสอนร่วมกับผู้บริหารของสถาบัน และอาจารย์ผู้สอน ติดตามและรวบรวมข้อมูลสำหรับใช้ในการปรับปรุงและพัฒนาหลักสูตร โดยกระทำทุกปีอย่างต่อเนื่อง

เป้าหมาย	การดำเนินการ	การประเมินผล
<p>1. พัฒนาหลักสูตรให้ทันสมัย โดยอาจารย์และนักศึกษาสามารถก้าวทันหรือเป็นผู้นำในการสร้าง องค์ความรู้ใหม่ ๆ ทางด้านเทคโนโลยีไฟฟ้า</p> <p>2. กระตุ้นให้นักศึกษา เกิดความใฝ่รู้ มีแนวทางการเรียนที่สร้างทั้งความรู้ ความสามารถในวิชาการวิชาชีพที่ทันสมัย</p> <p>3. ตรวจสอบและปรับปรุงหลักสูตรให้มีคุณภาพมาตรฐาน</p> <p>4. มีการประเมินมาตรฐานของหลักสูตรอย่างสม่ำเสมอ</p>	<p>1. จัดให้หลักสูตรสอดคล้องกับมาตรฐานวิชาชีพ ด้านเทคโนโลยีในระดับสากลหรือระดับชาติ (ถ้ามี)</p> <p>2. ปรับปรุงหลักสูตรให้ทันสมัย โดยมี การพิจารณาปรับปรุงหลักสูตรทุก ๆ 5 ปี</p> <p>3. จัดแนวทางการเรียนในวิชาเรียนให้มี ทั้ง ภาคทฤษฎีและภาคปฏิบัติ และมี แนวทางการเรียนหรือกิจกรรมประจำวิชาให้ นักศึกษาได้ศึกษาความรู้ทันสมัย ด้วยตนเอง</p> <p>4. จัดให้มีผู้สนับสนุนการเรียนรู้ และหรือผู้ช่วยสอน เพื่อกระตุ้นให้นักศึกษา เกิดความใฝ่รู้</p> <p>5. กำหนดให้อาจารย์ที่สอนมีคุณวุฒิไม่ต่ำกว่า ปริญญาโท หรือเป็นผู้มีประสบการณ์ หลายปี มีจำนวนคณาจารย์ประจำไม่น้อยกว่าเกณฑ์ มาตรฐาน</p> <p>6. สนับสนุนให้อาจารย์ผู้สอนเป็นผู้นำในทาง วิชาการ และหรือเป็นผู้เชี่ยวชาญทางวิชาชีพ ด้านเทคโนโลยีไฟฟ้า หรือ ในด้านที่เกี่ยวข้อง</p> <p>7. ส่งเสริมอาจารย์ประจำหลักสูตรให้ไปดูงานใน หลักสูตรหรือวิชาการที่เกี่ยวข้อง ทั้งในและ ต่างประเทศ</p> <p>8. มีการประเมินหลักสูตรโดยคณะกรรมการ ผู้ทรงคุณวุฒิภายในทุกปี และภายนอกอย่างน้อยทุก 4 ปี</p>	<p>- หลักสูตรที่สามารถอ้างอิงกับ มาตรฐาน ที่กำหนดโดย หน่วยงานวิชาชีพด้าน เทคโนโลยีไฟฟ้า มีความ ทันสมัยและมีการปรับปรุง สม่ำเสมอ</p> <p>- จำนวนวิชาเรียนที่มี ภาคปฏิบัติ และวิชา เรียนที่มีแนวทางให้นักศึกษา ได้ศึกษา ค้นคว้าความรู้ใหม่ได้ ด้วยตนเอง</p> <p>- จำนวนและรายชื่อ คณาจารย์ประจำ ประวัติอาจารย์ด้าน คุณวุฒิ ประสบการณ์ และการพัฒนาอบรม ของอาจารย์</p> <p>- จำนวนบุคลากร ผู้สนับสนุนการเรียนรู้ และบันทึกกิจกรรมใน การสนับสนุนการเรียนรู้</p> <p>- ผลการประเมินการเรียน การสอนอาจารย์ผู้สอน และการสนับสนุนการ เรียนรู้ของผู้สนับสนุน การเรียนรู้โดยนักศึกษา</p>

เป้าหมาย	การดำเนินการ	การประเมินผล
	<p>9. จัดทำฐานข้อมูลทางด้านนักศึกษา อาจารย์ อุปกรณ์ เครื่องมือวิจัย งบประมาณ ความร่วมมือกับต่างประเทศ ผลงานทางวิชาการทุกภาคการศึกษาเพื่อเป็นข้อมูลในการประเมินของคณะกรรมการ</p> <p>10. ประเมินความพึงพอใจของหลักสูตรและการเรียนการสอน โดยบัณฑิตที่สำเร็จการศึกษา</p>	<p>- ประเมินผลโดยคณะกรรมการที่ประกอบด้วยอาจารย์ภายในสถาบันทุก 2 ปี</p> <p>- ประเมินผลโดยคณะกรรมการผู้ทรงคุณวุฒิภายนอกทุก 4 ปี</p> <p>- ประเมินผลโดยบัณฑิตผู้สำเร็จการศึกษาทุก ๆ 2 ปี</p>

2. การบริหารทรัพยากรการเรียนการสอน

2.1 การบริหารงบประมาณ

สถาบัน จัดสรรงบประมาณประจำปี ทั้งงบประมาณแผ่นดินและเงินรายได้เพื่อจัดซื้อตำรา สื่อการเรียนการสอน โสตทัศนูปกรณ์ และวัสดุครุภัณฑ์คอมพิวเตอร์อย่างเพียงพอ เพื่อสนับสนุนการเรียน การสอนในชั้นเรียน และสร้างสภาพแวดล้อมให้เหมาะสมกับการเรียนรู้ด้วยตนเองของนักศึกษา

2.2 ทรัพยากรการเรียนการสอนที่มีอยู่เดิม

สถาบันมีความพร้อมด้านหนังสือ ตำราและการสืบค้นผ่านฐานข้อมูล โดยมีสำนักหอสมุดกลางที่มีหนังสือด้านการบริหารจัดการและด้านอื่น ๆ รวมถึงฐานข้อมูลที่ให้สืบค้น ส่วนระดับสาขาวิชาก็มีหนังสือตำราเฉพาะทาง นอกจากนี้ สถาบันฯ ยังมีอุปกรณ์ที่ใช้สนับสนุนการจัดการเรียนการสอนอย่างพอเพียง

2.2.1 สถานที่และอุปกรณ์การสอน

1) อาคารอำนวยการ	พื้นที่	1,350 ตารางเมตร
2) ห้องโสตทัศนูปกรณ์	พื้นที่	250 ตารางเมตร
3) อาคารเรียน รายวิชาพื้นฐาน	พื้นที่	3,500 ตารางเมตร
4) อาคารเรียนและปฏิบัติการ	พื้นที่	2,400 ตารางเมตร
5) อาคารปฏิบัติการกลางและคอมพิวเตอร์	พื้นที่	2,000 ตารางเมตร
6) หอประชุมกลาง	พื้นที่	450 ตารางเมตร
7) อาคารหอสมุดและศูนย์วิทยบริการ	พื้นที่	1,100 ตารางเมตร
8) ห้องสำหรับนักศึกษาทำกิจกรรม	พื้นที่	50 ตารางเมตร

2.2.2 อาคารสถานที่ สำหรับการศึกษาระดับปริญญาตรี

สาขาวิชาเทคโนโลยีไฟฟ้า มีอาคาร พื้นที่เรียนและฝึกงาน 2 ชั้น ขนาด 1,400 ตารางเมตร จำนวน 1 อาคาร

2.2.3 ห้องบรรยาย/ประชุมสัมมนา

สถานที่เรียน/ห้องเรียน	อุปกรณ์การสอน/ครุภัณฑ์	รายวิชาที่สอน
อาคาร 7 ห้อง 721 และ 722 (100 ตร.ม.)	- โพรเจ็คเตอร์ พร้อมจอฉายภาพ 1 ชุด - เครื่องขยายเสียง 1 ชุด - เครื่องฉายภาพเสมือนจริง 1 เครื่อง - เครื่องปรับอากาศ 38,000 BTU 2 เครื่อง	- ภาษาไทยเพื่อการสื่อสารและการนำเสนอ - การบริหารจัดการยุคใหม่และภาวะผู้นำ - ภาษาอังกฤษเพื่อการนำเสนอในงานอาชีพ
อาคาร 7 ห้อง 713 (200 ตร.ม.)	- โพรเจ็คเตอร์ พร้อมจอฉายภาพ 1 ชุด - เครื่องขยายเสียง 1 ชุด - เครื่องฉายภาพเสมือนจริง 1 เครื่อง - เครื่องปรับอากาศ 38,000 BTU 4 เครื่อง	- โครงการนวัตกรรมทางเทคโนโลยีไฟฟ้า - สถิติเพื่อการทำงานอาชีพ

2.2.4 ห้องปฏิบัติการและโรงฝึกงาน ขนาดความจุไม่น้อยกว่า 30 คน ที่มีอยู่ในปัจจุบัน ดังนี้

สถานที่เรียน/ห้องเรียน	อุปกรณ์การสอน/ครุภัณฑ์ประจำห้อง	รายวิชาที่สอน
ใช้อาคาร 7 ภาควิชาเทคโนโลยีไฟฟ้า ชั้น 1 และ ชั้น 2	- โพรเจ็คเตอร์ พร้อมจอฉายภาพ 1 ชุด - เครื่องขยายเสียง 1 ชุด - เครื่องฉายภาพเสมือนจริง 1 เครื่อง - เครื่องปรับอากาศ 38,000 BTU 2 เครื่อง - ครุภัณฑ์พื้นฐานตามรายวิชา	ทุกรายวิชาที่เรียนในสถานศึกษา

1) ห้องปฏิบัติการวงจรไฟฟ้าและเครื่องมือวัดไฟฟ้า

อุปกรณ์และชุดทดลอง ประกอบด้วย ชุดทดลองวงจรไฟฟ้ากระแสตรง ชุดทดลองวงจรไฟฟ้ากระแสตรงและกระแสสลับ เครื่องจ่ายแรงดันไฟฟ้ากระแสตรงและกระแสสลับ เครื่องจ่ายความถี่ชนิดต่าง ๆ เครื่องวัดแรงดันและกระแสไฟฟ้า เครื่องวัดสัญญาณรูปคลื่นไฟฟ้า คอมพิวเตอร์ อุปกรณ์ R L C ขนาดต่าง ๆ

2) ห้องปฏิบัติการไมโครคอมพิวเตอร์และการควบคุม

อุปกรณ์และชุดทดลอง ประกอบด้วย ชุดฝึกการเขียนโปรแกรมควบคุมพร้อมชุดโมดูลจำลองการทำงานแบบเวอร์ชวลซิมูเลชั่น ชุดไมโครคอมพิวเตอร์ ชุดฝึกทดลองอุปกรณ์ตรวจจับวัตถุ

3) ห้องปฏิบัติการจำลองระบบควบคุมอัตโนมัติ

อุปกรณ์และชุดทดลอง ประกอบด้วย ชุดฝึกทดลองการจ่าย/ตรวจสอบคุณสมบัติของชิ้นงาน, การประกอบชิ้นงาน, การจัดเก็บชิ้นงานพร้อมโปรแกรมเวอร์ชวลซิมูเลชั่น ชุดฝึกทดลองนิวเมติกส์ไฟฟ้าแบบไค์สลุคคอนโทรล (Pressure & Force Control) พร้อมสื่อการสอนแบบมัลติมีเดียชุดฝึกทดลองไฮดรอลิกส์อุตสาหกรรมขั้นสูง พร้อมสื่อการสอนแบบมัลติมีเดีย

4) ห้องปฏิบัติการอิเล็กทรอนิกส์

อุปกรณ์และชุดทดลอง ประกอบด้วยชุดฝึกอุปกรณ์อิเล็กทรอนิกส์ ชุดฝึกอิเล็กทรอนิกส์อุตสาหกรรม แหล่งจ่ายไฟปรับค่าได้ ออสซิลโลสโคป มัลติมิเตอร์แบบดิจิตอล มัลติมิเตอร์แบบเข็ม เครื่องกำเนิดสัญญาณแบบฟังก์ชัน ไมโครคอมพิวเตอร์

5) ห้องปฏิบัติการดิจิทัลและไมโครคอนโทรลเลอร์

อุปกรณ์และชุดการทดลอง ประกอบด้วยวงจรรวมบิเนชันแบบพื้นฐาน วงจรซีควน-เซียลต่าง ๆ วงจรสวิตช์แบบเมตริกซ์ ลอจิกมอนิเตอร์สำหรับตรวจจับระดับสัญญาณลอจิก วงจร A/D และ D/A การทดลองในส่วนของ Data acquisition อีกทั้งยังครอบคลุมถึงการทดลองในเรื่องของการแสดงผลผ่าน LED 7 ส่วนทั้งแบบการขับแบบตรงและการขับแบบมัลติเพลกซ์อุปกรณ์รอบข้างต่าง ๆ ดิจิตอลระดับสูงซึ่งใช้การออกแบบบน CPLD และ FPGA ผ่านซอฟต์แวร์สังเคราะห์วงจร การวาดแผนผังวงจรและการใช้ภาษาบรรยายพฤติกรรมของฮาร์ดแวร์ (HDL) เช่น VHDL และ Verilog การทดลอง FPGA ชุดฝึกภาคปฏิบัติการเรียนรู้เพื่อเป็นพื้นฐานการประยุกต์ใช้งานไมโครคอนโทรลเลอร์ สำหรับการพัฒนาสิ่งประดิษฐ์และผลิตภัณฑ์ เครื่องมือและเครื่องจักรระบบอัตโนมัติ ระบบ สื่อสารและการควบคุม

6) ห้องปฏิบัติการอิเล็กทรอนิกส์กำลัง

อุปกรณ์และชุดทดลองประกอบด้วยชุดทดลองคุณลักษณะของ Power Semiconductor Switch แบบต่าง ๆ ชุดทดลองวงจรเรียงกระแสชนิด 1 เฟส และ 3 เฟส แบบควบคุมไม่ได้และควบคุมได้ วงจรควบคุมแรงดันไฟฟ้ากระแสสลับ 1 เฟส และ 3 เฟส วงจรชอปเปอร์ วงจรอินเวอร์เตอร์ 1 เฟส และ 3 เฟส การควบคุมมอเตอร์ไฟฟ้ากระแสตรง มอเตอร์ไฟฟ้ากระแสสลับ และเซอร์โวมอเตอร์

7) ห้องปฏิบัติการควบคุมเครื่องกลไฟฟ้าด้วยเพาเวอร์อิเล็กทรอนิกส์

อุปกรณ์และชุดทดลอง ประกอบด้วย ชุดปฏิบัติการคุณลักษณะของอุปกรณ์เพาเวอร์อิเล็กทรอนิกส์และวงจรเพาเวอร์อิเล็กทรอนิกส์ ชุดฝึกการควบคุมมอเตอร์ไฟฟ้ากระแสตรง ชุดฝึกการควบคุมมอเตอร์ไฟฟ้ากระแสสลับ ชุดฝึกการควบคุมเซอร์โวมอเตอร์

8) ห้องปฏิบัติการติดตั้งไฟฟ้า

อุปกรณ์และชุดทดลอง ประกอบด้วย เครื่องมือทดสอบงานติดตั้งไฟฟ้า ชุดทดลอง การประกอบ ติดตั้งหม้อแปลงไฟฟ้า ตู้ MDB ชุดเครื่องมือติดตั้งไฟฟ้าในและนอกอาคาร เครื่องวิเคราะห์พลังงานทางไฟฟ้า

9) ห้องปฏิบัติการสื่อสารเต็อนภัย

อุปกรณ์และชุดทดลอง ประกอบด้วย การทำงานของระบบสื่อสารเต็อนภัย ชุดจ่ายไฟและจ่ายไฟสำรอง แผงควบคุมอุปกรณ์เริ่มสัญญาณจากบุคคล อุปกรณ์ตรวจจับควัน เปลวไฟ ความร้อน อุปกรณ์แจ้งสัญญาณจากแสงหรือเสียง หลักการและวิธีการติดตั้งอุปกรณ์ชนิดต่าง ๆ อุปกรณ์ประกอบได้แก่ระบบบังคับลิฟต์ ระบบแจ้งข่าว ระบบดับเพลิง

10) ห้องปฏิบัติการทดลองเครื่องกลไฟฟ้า

อุปกรณ์และชุดทดลอง ประกอบด้วย ชุดทดลองมอเตอร์และเครื่องกำเนิดไฟฟ้ากระแสตรง ชุดทดลองอินดักชั่นมอเตอร์แบบกรงกระรอก และเครื่องกำเนิดไฟฟ้ากระแสตรง ชุดทดลองมอเตอร์แบบวาวโรเตอร์ และเครื่องกำเนิดไฟฟ้ากระแสตรง ชุดทดลองมอเตอร์ไฟฟ้ากระแสตรงและ เครื่องกำเนิดไฟฟ้ากระแสสลับ ชุดทดลอง อิเล็กโทรไดนาโมมิเตอร์ ชุดทดลองมอเตอร์กลไฟฟ้า อุปกรณ์ประกอบทดลองร่วมไมโครคอมพิวเตอร์พร้อมโปรแกรมจำลองการทำงาน

11) ห้องปฏิบัติการเครื่องทำความเย็นและปรับอากาศ

อุปกรณ์และชุดทดลอง ประกอบด้วย เครื่องมือเครื่องเย็นและปรับอากาศเครื่องมือทดสอบเครื่องเย็นและปรับอากาศ ชุดทดสอบอุปกรณ์ควบคุมเครื่องทำความเย็น ชุดฝึกเครื่องทำความเย็น ชุดฝึกเครื่องปรับอากาศแบบซิลเลอร์ ชุดฝึกห้องเย็น ชุดสาธิตเครื่องปรับอากาศรถยนต์

12) ห้องปฏิบัติการการบริการและซ่อมบำรุง

อุปกรณ์และชุดทดลอง ประกอบด้วย เครื่องมือสำหรับงานบริการและซ่อมบำรุง เครื่องมือกลและไฟฟ้า ที่สามารถใช้งานได้สะดวกและปลอดภัย เป็นเครื่องมือที่มีใช้แพร่หลายทั่วไป ได้แก่ สว่าน แทน หินเจียรระโน เครื่องเชื่อมไฟฟ้า เครื่องตัดเหล็ก เครื่องพับเหล็กเครื่องตัดอะลูมิเนียม เครื่องเชื่อมสปอตต์ เครื่องเจียรระโนมือ สว่านกระแทก สว่านแทนเจาะปรีนซ์ โตะปากกาจับชิ้นงาน เครื่องเชื่อมแก๊ส ปีมลม Hand Tool เครื่องมือวัดและทดสอบไฟฟ้า

13) ห้องปฏิบัติการนิวเมติกส์และไฮดรอลิกส์

อุปกรณ์และชุดทดลอง ประกอบด้วย ชุดทดลองนิวเมติกส์เบื้องต้น ชุดทดลองนิวเมติกส์ไฟฟ้า ชุดทดลองไฮดรอลิกส์เบื้องต้น ชุดทดลองไฮดรอลิกส์ไฟฟ้า

14) ห้องปฏิบัติการคอมพิวเตอร์

ประกอบด้วยคอมพิวเตอร์พร้อมอุปกรณ์ประกอบสำหรับงานเขียนแบบไฟฟ้าด้วยคอมพิวเตอร์ จำนวน 40 ชุด

2.2.5 ห้องสำหรับบริหารงาน

- | | | |
|----------------------------|-----------------------|--------------|
| 1) ห้องผู้บริหาร | พื้นที่ 50 ตารางเมตร | จำนวน 1 ห้อง |
| 2) ห้องอาจารย์ | พื้นที่ 100 ตารางเมตร | จำนวน 2 ห้อง |
| 3) ห้องปฏิบัติงานทางธุรการ | พื้นที่ 50 ตารางเมตร | จำนวน 1 ห้อง |

2.2.6 ห้องสมุด

- ห้องสมุดศูนย์วิทยบริการและเทคโนโลยีสารสนเทศ วิทยาลัยเทคนิคหาดใหญ่ สถาบันการอาชีวศึกษาภาคใต้ 3 ซึ่งให้บริการรวมสำหรับทุกสาขาวิชา มีจำนวนหนังสือโดยประมาณ ดังนี้

- | | | |
|--|--------|------|
| 1) หนังสือและตำราเรียนภาษาไทย | 35,500 | เล่ม |
| 2) หนังสือและตำราเรียนภาษาอังกฤษ | 10,427 | เล่ม |
| 3) วารสารต่าง ๆ ทั้งภาษาไทยและภาษาอังกฤษ | 6,10 | เล่ม |
| 4) รายงานการวิจัย วิทยานิพนธ์ ผลงานวิจัย | 558 | เล่ม |

- สื่อโสตทัศนูปกรณ์

- | | | |
|---------------------------|-------|---------|
| 1) ฐานข้อมูลซีดีรอม | 1,500 | แผ่น |
| 2) โทรทัศน์ | 4 | เครื่อง |
| 3) ห้องสมุดเสียง | 1 | ห้อง |
| 4) อุปกรณ์มัลติมีเดีย | 20 | ชุด |
| 5) ห้องบริการอินเทอร์เน็ต | 150 | เครื่อง |

นอกจากนี้ยังให้บริการ ระบบ Wi-Fi, ฐานข้อมูลอิเล็กทรอนิกส์ Online และ Resource Center

2.3 การจัดหาทรัพยากรการเรียนการสอนเพิ่มเติม

ประสานงานกับสำนักหอสมุดกลางในการจัดซื้อหนังสือและตำราที่เกี่ยวข้อง เพื่อบริการให้อาจารย์และนักศึกษาได้ค้นคว้า และใช้ประกอบการเรียนการสอน ในการประสานการจัดซื้อหนังสือนั้น อาจารย์ผู้สอนแต่ละรายวิชาจะมีส่วนร่วมในการเสนอแนะรายชื่อหนังสือ ตลอดจนสื่ออื่น ๆ ที่จำเป็น นอกจากนี้ อาจารย์พิเศษที่เชิญมาสอนบางรายวิชาและบางหัวข้อ ก็มีส่วนในการเสนอแนะรายชื่อหนังสือสำหรับให้ห้องสมุดจัดซื้อหนังสือด้วย

2.4 การประเมินความเพียงพอของทรัพยากร

การประเมินความเพียงพอของทรัพยากร สถาบันฯ มีเจ้าหน้าที่ประจำห้องสมุดของวิทยาลัย ซึ่งจะประสานงานการจัดซื้อจัดหาหนังสือเพื่อเข้าห้องสมุดวิทยาลัย และทำหน้าที่ประเมินความพอเพียงของหนังสือตำรา นอกจากนี้มีเจ้าหน้าที่ ด้านโสตทัศนอุปกรณ์ ซึ่งจะอำนวยความสะดวกในการใช้สื่อของอาจารย์แล้วยังต้องประเมินความพอเพียงและความต้องการใช้สื่อของอาจารย์ด้วย โดยมีรายละเอียด ดังตารางต่อไปนี้

เป้าหมาย	การดำเนินการ	การประเมินผล
จัดให้มีห้องเรียนห้องปฏิบัติ การระบบเครือข่าย แม่ข่าย อุปกรณ์ การทดลอง ทรัพยากรสื่อและช่องทางการเรียนรู้ที่เพียงพอเพื่อสนับสนุนทั้งการศึกษาใน - นอกห้องเรียน เพื่อการเรียนรู้ได้ด้วยตนเอง อย่างเพียงพอและมีประสิทธิภาพ	<ol style="list-style-type: none"> 1. จัดให้มีห้องเรียนมัลติมีเดีย ที่มีความพร้อมใช้งานอย่างมีประสิทธิภาพ ทั้งในการสอนการบันทึกเพื่อเตรียมจัดสร้างสื่อสำหรับการทบทวนการเรียนรู้ 2. จัดเตรียมห้องปฏิบัติการทดลองที่มีเครื่องมือทันสมัยและเป็นเครื่องมือวิชาชีพในระดับสากล เพื่อให้นักศึกษาสามารถฝึกปฏิบัติสร้างความพร้อมในการปฏิบัติงานในวิชาชีพ 3. จัดให้มีเครือข่ายและห้องปฏิบัติการทดลองเปิดมีเครื่องคอมพิวเตอร์และพื้นที่ที่นักศึกษาทดลอง หาความรู้เพิ่มเติมได้ด้วยตนเอง ด้วยจำนวนและประสิทธิภาพที่เหมาะสม เพียงพอ 4. จัดให้มีห้องสมุดบริการทั้งหนังสือ ตำรา และสื่อดิจิทัล เพื่อการเรียนรู้ ทั้งห้องสมุดทางกายภาพและทางระบบเสมือน 5. จัดให้มีระบบแม่ข่ายขนาดใหญ่ อุปกรณ์เครือข่าย เพื่อให้ นักศึกษาฝึกปฏิบัติการในการบริหารระบบ 	<ul style="list-style-type: none"> - รวบรวมจัดทำสถิติจำนวนเครื่องมืออุปกรณ์ ต่อหัวนักศึกษา ชั่วโมงการใช้งานห้องปฏิบัติการ และเครื่องมือความเร็วของระบบเครือข่ายต่อจำนวนนักศึกษา - จำนวนนักเรียนลงเรียนในวิชาเรียนที่มีการฝึกปฏิบัติด้วยอุปกรณ์ต่าง ๆ - สถิติของจำนวนหนังสือตำราและสื่อดิจิทัลที่มีให้บริการและสถิติการใช้งานหนังสือตำรา สื่อดิจิทัล - ผลสำรวจความพึงพอใจของนักศึกษาต่อการให้บริการทรัพยากรเพื่อการเรียนรู้และการปฏิบัติการ

3. การบริหารคณาจารย์

3.1 การรับอาจารย์ใหม่

มีการคัดเลือกอาจารย์ใหม่ตามระเบียบและหลักเกณฑ์ของสถาบันฯ โดยอาจารย์ใหม่จะต้องมีวุฒิการศึกษาระดับปริญญาโทขึ้นไปในสาขาวิชาไฟฟ้าหรือสาขาวิชาที่เกี่ยวข้อง

3.2 การมีส่วนร่วมของคณาจารย์ในการวางแผน การติดตามและทบทวนหลักสูตร

คณาจารย์ผู้รับผิดชอบหลักสูตรและผู้สอน จะต้องประชุมร่วมกันในการวางแผนจัดการเรียนการสอน ประเมินผลและให้ความเห็นชอบการประเมินผลทุกรายวิชา เก็บรวบรวมข้อมูลเพื่อเตรียมไว้สำหรับการปรับปรุงหลักสูตร ตลอดจนปรึกษาหารือแนวทางที่จะทำให้บรรลุเป้าหมายตามหลักสูตร และได้บัณฑิต เป็นไปตามคุณลักษณะบัณฑิตที่พึงประสงค์

3.3 การแต่งตั้งคณาจารย์พิเศษ

สำหรับอาจารย์พิเศษถือว่ามีความสำคัญมาก เพราะจะเป็นผู้ถ่ายทอดประสบการณ์ตรงจากการปฏิบัติมาให้แก่นักศึกษา ดังนั้น สถาบันกำหนดนโยบายว่าที่หนึ่งของรายวิชาบังคับจะต้องมีการเชิญอาจารย์พิเศษหรือวิทยากร มาบรรยายอย่างน้อยวิชาละ 3 ชั่วโมง และอาจารย์พิเศษนั้นไม่ว่าจะสอน ทั้งรายวิชาหรือบางชั่วโมงจะต้องเป็นผู้มีประสบการณ์ตรง หรือมีวุฒิการศึกษาอย่างต่ำปริญญาโท

4. การบริหารบุคลากรสนับสนุนการเรียนการสอน

4.1 การกำหนดคุณสมบัติเฉพาะสำหรับตำแหน่ง

บุคลากรสายสนับสนุนควรมีวุฒิปริญญาตรีที่เกี่ยวข้องกับภาระงานที่รับผิดชอบ และมีความรู้ด้านเทคโนโลยีไฟฟ้า

4.2 การเพิ่มทักษะความรู้เพื่อการปฏิบัติงาน

บุคลากรต้องเข้าใจโครงสร้างและธรรมชาติของหลักสูตร และจะต้องสามารถบริการให้อาจารย์สามารถใช้สื่อการสอนได้อย่างสะดวก ซึ่งจำเป็นต้องให้มีการฝึกอบรมเฉพาะทาง เช่น การเตรียมห้องปฏิบัติการคอมพิวเตอร์ในวิชาที่มีการฝึกปฏิบัติ

5. การสนับสนุนและการให้คำแนะนำนักศึกษา

5.1 การให้คำปรึกษาด้านวิชาการและอื่น ๆ แก่นักศึกษา

สถาบันฯ มีการแต่งตั้งอาจารย์ที่ปรึกษาทางวิชาการให้นักศึกษาทุกคน โดยนักศึกษาที่มีปัญหาในการเรียนสามารถปรึกษากับอาจารย์ที่ปรึกษาทางวิชาการได้ โดยอาจารย์ประจำสาขาวิชาทุกคนจะต้องทำหน้าที่อาจารย์ที่ปรึกษาทางวิชาการให้นักศึกษา และทุกคนต้องกำหนดชั่วโมงให้คำปรึกษา (Office Hours) เพื่อให้นักศึกษาเข้าปรึกษาได้ นอกจากนี้ ต้องมีที่ปรึกษากิจการเพื่อให้คำปรึกษาแนะนำในการจัดทำกิจกรรมแก่นักศึกษา

5.2 การอุทธรณ์ของนักศึกษา

กรณีที่นักศึกษามีความสงสัยเกี่ยวกับผลการประเมินในรายวิชาใด สามารถที่จะยื่นคำร้องขออุทธรณ์คำตอบในการสอบ ตลอดจนดูคะแนนและวิธีการประเมินของอาจารย์ในแต่ละรายวิชาได้

6. ความต้องการของตลาดแรงงาน สังคม และหรือความพึงพอใจของผู้ใช้บัณฑิต

- ความต้องการบุคลากรด้านเทคโนโลยีไฟฟ้าในตลาดแรงงานของสังคมมีมาก โดยนักศึกษาสำเร็จการศึกษาได้งานทำไม่เกิน 3 เดือน

- จากผลสำรวจเพื่อปรับปรุงหลักสูตร พบว่าผู้ใช้บัณฑิตต้องการบัณฑิตที่มีทักษะด้านภาษาต่างประเทศ และด้านทักษะการซ่อมบำรุงระบบไฟฟ้า สามารถปฏิบัติงานได้จริง

7. ตัวบ่งชี้ผลการดำเนินงาน (Key Performance Indicators)

ผลการดำเนินการบรรลุตามเป้าหมาย ตัวบ่งชี้ทั้งหมดอยู่ในเกณฑ์ดีต่อเนื่อง 2 ปีการศึกษา เพื่อติดตามการดำเนินการตาม TQF ต่อไป ทั้งนี้เกณฑ์การประเมินผ่าน คือ มีการดำเนินงานตามข้อ 1-5 และอย่างน้อยร้อยละ 80 ของตัวบ่งชี้ผลการดำเนินงานที่ระบุไว้ในแต่ละปี

ดัชนีบ่งชี้ผลการดำเนินงาน	ปีที่ 1	ปีที่ 2	ปีที่ 3
(1) อาจารย์ประจำหลักสูตรอย่างน้อยร้อยละ 80 มีส่วนร่วมในการประชุมเพื่อวางแผน ติดตาม และทบทวนการดำเนินงานหลักสูตร	X	X	X
(2) มีรายละเอียดของหลักสูตร ตามแบบ มคอ.2 ที่สอดคล้องกับกรอบมาตรฐานคุณวุฒิแห่งชาติ หรือมาตรฐานคุณวุฒิสาชา/สาขาวิชา (ถ้ามี)	X	X	X
(3) มีรายละเอียดของรายวิชา และประสบการณ์ภาคสนาม (ถ้ามี) ตามแบบ มคอ.3 และ มคอ.4 อย่างน้อยก่อนการเปิดสอนในแต่ละภาคการศึกษาให้ครบทุกรายวิชา	X	X	X
(4) จัดทำรายงานผลการดำเนินการของรายวิชา และประสบการณ์ภาคสนาม (ถ้ามี) ตามแบบ มคอ.5 และ มคอ.6 ภายใน 30 วัน หลังสิ้นสุดภาคการศึกษาที่เปิดสอนให้ครบทุกรายวิชา	X	X	X
(5) จัดทำรายงานผลการดำเนินการของหลักสูตร ตามแบบ มคอ.7 ภายใน 60 วัน หลังสิ้นสุดปีการศึกษา	X	X	X
(6) มีการทวนสอบผลสัมฤทธิ์ของนักศึกษาตามมาตรฐานผลการเรียนรู้ที่กำหนดใน มคอ.3 และ มคอ.4 (ถ้ามี) อย่างน้อยร้อยละ 25 ของรายวิชาที่เปิดสอนในแต่ละปีการศึกษา	X	X	X
(7) มีการพัฒนา/ปรับปรุงการจัดการเรียนการสอน กลยุทธ์การสอน หรือการประเมินผลการเรียนรู้จากผลการประเมินการดำเนินงานที่รายงานใน มคอ.7 ปีที่แล้ว		X	X
(8) อาจารย์ใหม่ (ถ้ามี) ทุกคน ได้รับการปฐมนิเทศหรือคำแนะนำด้านการจัดการเรียนการสอน	X	X	X
(9) อาจารย์ประจำทุกคนได้รับการพัฒนาทางวิชาการและ/หรือวิชาชีพ อย่างน้อยปีละหนึ่งครั้ง	X	X	X
(10) จำนวนบุคลากรสนับสนุนการเรียนการสอน (ถ้ามี) ได้รับการพัฒนาวิชาการ และ/หรือวิชาชีพ ไม่น้อยกว่าร้อยละ 50 ต่อปี	X	X	X
(11) ระดับความพึงพอใจของนักศึกษาปีสุดท้าย/บัณฑิตใหม่ที่มีต่อคุณภาพหลักสูตร เฉลี่ยไม่น้อยกว่า 3.5 จากคะแนน 5.0		X	X
(12) ระดับความพึงพอใจของผู้ใช้บัณฑิตที่มีต่อบัณฑิตใหม่เฉลี่ยไม่น้อยกว่า 3.5 จากคะแนนเต็ม 5.0			X
(13) นักศึกษามีงานทำภายใน 1 ปี หลังจากสำเร็จการศึกษาไม่ต่ำกว่าร้อยละ 80			X
(14) บัณฑิตที่ทำงานทำ ได้รับเงินเดือนเริ่มต้นไม่ต่ำกว่าเกณฑ์ ก.พ. กำหนด			X

หมวดที่ 8 การประเมิน และปรับปรุงการดำเนินการของหลักสูตร

1. การประเมินประสิทธิผลของการสอน

1.1 การประเมินกลยุทธ์การสอน

ช่วงก่อนการสอนให้มีการประเมินกลยุทธ์การสอนโดยทีมผู้สอนหรือระดับสาขาวิชา และ/หรือการปรึกษาหารือกับผู้เชี่ยวชาญด้านหลักสูตรหรือวิธีการสอน ส่วนช่วงหลังการสอนให้มีการวิเคราะห์ผลการประเมินการสอนโดยนักศึกษา และการวิเคราะห์ผลการเรียนของนักศึกษา

ด้านกระบวนการนำผลการประเมินไปปรับปรุง ทำโดยรวบรวมปัญหา/ข้อเสนอแนะ เพื่อปรับปรุงและกำหนดให้ประธานหลักสูตรและทีมผู้สอนนำไปปรับปรุงและรายงานผลต่อไป

1.2 การประเมินทักษะของอาจารย์ในการใช้แผนกลยุทธ์การสอน

การประเมินทักษะดังกล่าวสามารถทำได้โดยการ

- ประเมินโดยนักศึกษาในแต่ละรายวิชา
- การสังเกตการณ์ของผู้รับผิดชอบหลักสูตร/ประธานหลักสูตร และ/หรือทีมผู้สอน
- ภาพรวมของหลักสูตรประเมินโดยบัณฑิตใหม่
- การทดสอบผลการเรียนรู้ของนักศึกษาเทียบเคียงกับสถาบันการศึกษาอื่นในหลักสูตรเดียวกัน

2. การประเมินหลักสูตรในภาพรวม

การประเมินหลักสูตรในภาพรวม โดยสำรวจข้อมูลจาก

- นักศึกษาปีสุดท้าย/บัณฑิตใหม่
- ผู้ว่าจ้าง
- ผู้ทรงคุณวุฒิภายนอก
- สำรวจสัมฤทธิ์ผลของบัณฑิต

3. การประเมินผลการดำเนินงานตามรายละเอียดหลักสูตร

ต้องผ่านการประกันคุณภาพหลักสูตรและจัดการเรียนการสอนตามมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชาเทคโนโลยีไฟฟ้า และตัวบ่งชี้เพิ่มเติมข้างต้น รวมทั้งการผ่านการประเมินการประกันคุณภาพภายใน

4. การทบทวนผลการประเมินและวางแผนปรับปรุงหลักสูตรและแผนกลยุทธ์การสอน

- รวบรวมข้อเสนอแนะ/ข้อมูลจากการประเมินจากนักศึกษา ผู้ใช้บัณฑิต ผู้ทรงคุณวุฒิ และจาก มคอ.7
- วิเคราะห์บททวนข้อมูลข้างต้น โดยผู้รับผิดชอบหลักสูตร/ ประธานหลักสูตร
- เสนอการปรับปรุงหลักสูตรและแผนกลยุทธ์ (ถ้ามี)