

Faculty Senate

1/2007

Nov.2, 2007

**The 2nd Long-Range Plan in
Higher Education (HE)**

2008-2022

Key Issues

- 1. Future impacting the world,
the country, and HE**
- 2. Direction and policies**

Part I

- 1. Change in Demography**
 - 2. Energy and Environment**
 - 3. Employment and Future Labor Force**
 - 4. Decentralisation**
 - 5. Elimination of Conflicts and Violence**
 - 6. Youth, Students, and Future Graduates.**
 - 7. Sufficiency Economy**
-

Part II

- 1. Link between HE and Other Levels of Educ.**
- 2. Problem Solving of Present HE**
- 3. Governance and Management**
- 4. Roles of a university in Capacity Development for Competitiveness**
- 5. Finance in HE**

(To be cont'd)

Part II

6. Personnel Development in HE

7. Networking

**8. Development of HE in the Three
Provinces**

**9. Structure of Basic Knowledge at HE
Level**

Part I

1. Change in Demography

- ⊙ Population increases slowly
- ⊙ Decreasing number in children and youth
- ⊙ Elderly people is increasing
- ⊙ Age of participation (18-22)
...decreasing

(To be cont'd)

Part I

2. Energy & Environment

- ⊙ Natural resources...depleting
- ⊙ Environment ..destroyed
- ⊙ Global warming

(To be cont'd)

Part I

3. Employment & Labor Force

- ⊙ Four factors that have impacts towards labor force
- ⊙ Labor force--knowledge & skills

(To be cont'd)

Part I

4. Decentralisation of Power

- ⊙ Local administration
 - ⊙ Specialisation in setting up system
 - ⊙ Knowledge management and training
 - ⊙ Raising capability of personnel
-

(To be cont'd)

Part I

5. Elimination of Conflicts & Violence

- ⊙ War
- ⊙ Terrorism
- ⊙ Conflict

(To be cont'd)

Part I

6. Student & Youth of Today Graduates of Tomorrow

- ⊙ Frost industrial / post-modern
 - ⊙ Way of living, learning
 - ⊙ Families
 - ⊙ Risk
 - ⊙ Mismatch between studies & skills needed
 - ⊙ Socialisation
 - ⊙ Base-live competencies (To be cont'd)
-

Part I

7. Sufficiency Economy

Part II : Direction and Policies

1. Link between HE and Other Levels of Educ.

- ⊙ Lack of Quality in academic areas and other human dimensions
- ⊙ Result of O-NET in 2007
- ⊙ Vocational schools
- ⊙ Priority ... to degree

(To be cont'd)

Part II : Direction and Policies

2. Problems in HE

- ⊙ Expansion in HE
 - ⊙ Five categories of HEIs:
 - Traditional State U
 - Private HEIs
 - Rajabhat U.
 - Community Collges
 - HEIs affiliated to other Ministries

} **163 inst.**
 - ⊙ Low quality students
 - ⊙ Unemployment
- (To be cont'd)

Part II : Direction and Policies

3. Governance and Management

- ⊙ Mechanisms ... giving good directions
- ⊙ University Council

(To be cont'd)

Part II : Direction and Policies

4. The Roles of a University in Capability Development for Competitiveness

- ⊙ Through Human resources development
 - ⊙ Adjust structure ...to bring about linkage between policies and different plannings
 - ⊙ Create excellence in research
 - ⊙ Link between private sectors and HE
- (To be cont'd)

Part II : Direction and Policies

5. Finance in HE

- ⊙ Investment through budgeting system does not reflect quality in education
- ⊙ Students ... increasing
- ⊙ Finding from other sources

(To be cont'd)

Part II : Direction and Policies

6. Personnel Development

- ⊙ To find funding resources
- ⊙ To increase capabilities of the faculty
- ⊙ Experience should be disseminated

(To be cont'd)

Part II : Direction and Policies

7. HE Network

- ⊙ University divide among Thai University
- ⊙ Low productivity of labor force
- ⊙ Network in HE ... to avoid duplication in Many aspects

(To be cont'd)

Part II : Direction and Policies

8. Development of HE in the Three Provinces

- ⊙ Race, religion, languages
- ⊙ Curriculum

(To be cont'd)

Part II : Direction and Policies

9. Structure of Basic Education

◎ 4 areas

- (i) Curriculum structure to respond to the market needs & society
- (ii) Societal information, learning society, and learning resources
- (iii) Lifelong learning
- (iv) Environment that facilitates learning and human relatedness

www.mua.go.th

www.knit.or.th

สถาบันคลังสมองของชาติ
Knowledge Network Institute of Thailand

KNIT.OR.TH