

ประกาศกระทรวงศึกษาธิการ

เรื่อง มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวคอมพิวเตอร์

พ.ศ. ๒๕๕๒

เพื่ออนุวัติให้เป็นไปตามประกาศกระทรวงศึกษาธิการ เรื่อง ครอบมาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาติ พ.ศ. ๒๕๕๒ และเพื่อประโยชน์ในการรักษาคุณภาพและมาตรฐานการศึกษาระดับปริญญาตรี สาขาวคอมพิวเตอร์

อาศัยความในมาตรา ๘ และ มาตรา ๑๖ แห่งพระราชบัญญัติระเบียบบริหารราชการของกระทรวงศึกษาธิการ พ.ศ. ๒๕๕๖ รัฐมนตรีว่าการกระทรวงศึกษาธิการโดยคำแนะนำของคณะกรรมการการอุดมศึกษาในการประชุมครั้งที่ ๙/๒๕๕๒ เมื่อวันที่ ๖ สิงหาคม พ.ศ. ๒๕๕๒ จึงออกประกาศไว้ดังต่อไปนี้

๑. ประกาศกระทรวงศึกษาธิการนี้เรียกว่า “มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวคอมพิวเตอร์ พ.ศ. ๒๕๕๒”

๒. ให้ใช้ประกาศกระทรวงนี้เป็นแนวทางในการพัฒนา/ปรับปรุงหลักสูตรระดับปริญญาตรี สาขาวคอมพิวเตอร์ของสถาบันอุดมศึกษาของรัฐและเอกชน และให้ใช้บังคับตั้งแต่วันถัดจากวันประกาศในราชกิจจานุเบกษาเป็นต้นไป

สำหรับสถาบันอุดมศึกษาใดที่เปิดสอนหลักสูตรนี้อยู่แล้ว จะต้องปรับปรุงหลักสูตรให้เป็นไปตามประกาศนี้ภายในปีการศึกษา ๒๕๕๕

๓. ให้มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวคอมพิวเตอร์ พ.ศ. ๒๕๕๒ เป็นไปตามเอกสารแนบท้ายประกาศ

๔. ในการนี้ที่ไม่สามารถปฏิบัติตามประกาศนี้ หรือมีความจำเป็นต้องปฏิบัตินอกเหนือจากประกาศนี้ ให้อยู่ในดุลยพินิจของคณะกรรมการการอุดมศึกษาที่จะพิจารณา และให้ถือคำวินิจฉัยของคณะกรรมการการอุดมศึกษานั้นเป็นที่สุด

ประกาศ ณ วันที่ ๙๗ กันยายน พ.ศ. ๒๕๕๒

(นายจุรินทร์ ลักษณวิศิษฎ์)

รัฐมนตรีว่าการกระทรวงศึกษาธิการ

มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวัฒน์ พ.ศ.๒๕๕๒

เอกสารแนบท้าย

ประกาศกระทรวงศึกษาธิการ

เรื่อง มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวัฒน์ พ.ศ.๒๕๕๒

พ.ศ.๒๕๕๒

สารบัญ

หน้า

๑. ชื่อสาขาวิชา/สาขาวิชา.....	๑
๒. ชื่อปริญญาและสาขาวิชา	๑
๒.๑ วิทยาการคอมพิวเตอร์	๑
๒.๒ วิศวกรรมคอมพิวเตอร์.....	๑
๒.๓ วิศวกรรมซอฟต์แวร์.....	๑
๒.๔ เทคโนโลยีสารสนเทศ	๒
๒.๕ คอมพิวเตอร์ธุรกิจ.....	๒
๓. ลักษณะของสาขาวิชา/สาขาวิชา	๒
๔. คุณลักษณะของบัณฑิตที่พึงประสงค์.....	๓
๔.๑ มาตรฐานผลการเรียนรู้.....	๔
๔.๑.๑ คุณธรรม จริยธรรม	๔
๔.๑.๒ ความรู้.....	๔
๔.๑.๓ ทักษะทางปัญญา	๔
๔.๑.๔ ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ	๔
๔.๑.๕ ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยีสารสนเทศ	๔
๕. องค์กรวิชาชีพที่เกี่ยวข้อง (ถ้ามี)	๕
๖. โครงสร้างหลักสูตร.....	๕
๖.๑ สาขาวิชา/วิทยาการคอมพิวเตอร์.....	๖
๖.๒ สาขาวิชา/วิศวกรรมคอมพิวเตอร์	๗
๖.๓ สาขาวิชา/วิศวกรรมซอฟต์แวร์.....	๗
๖.๔ สาขาวิชาเทคโนโลยีสารสนเทศ	๘
๖.๕ สาขาวิชาคอมพิวเตอร์ธุรกิจ	๙
๗. เนื้อหาสาระสำคัญของสาขาวิชาคอมพิวเตอร์	๑๐
๗.๑ สาขาวิชา/วิทยาการคอมพิวเตอร์.....	๑๐
๗.๒ สาขาวิชา/วิศวกรรมคอมพิวเตอร์.....	๑๑
๗.๓ สาขาวิชา/วิศวกรรมซอฟต์แวร์	๑๑
๗.๔ สาขาวิชาเทคโนโลยีสารสนเทศ	๑๒
๗.๕ สาขาวิชาคอมพิวเตอร์ธุรกิจ	๑๒

สารบัญ (ต่อ)

หน้า

๙. กลยุทธ์การสอนและการประเมินผลการเรียนรู้	๑๓
๙.๑ กลยุทธ์การสอน	๑๓
๙.๒ กลยุทธ์การประเมินผลการเรียนรู้	๑๔
๑๐. การทวนสอบมาตรฐานผลการเรียนรู้	๑๖
๑๐.๑ การทวนสอบมาตรฐานผลการเรียนรู้ขั้นตอนนักศึกษา�ังไม่สำเร็จการศึกษา	๑๖
๑๐.๒ การทวนสอบมาตรฐานผลการเรียนรู้หลังจากนักศึกษาสำเร็จการศึกษา	๑๖
๑๑. คุณสมบัติผู้เข้าศึกษาและการเทียบโอนผลการเรียนรู้	๑๗
๑๑.๑ คุณสมบัติผู้เข้าศึกษา	๑๗
๑๑.๒ การเทียบโอนผลการเรียนรู้	๑๗
๑๒. คณาจารย์และบุคลากรสนับสนุนการเรียนการสอน	๑๘
๑๓. ทรัพยากรการเรียนการสอนและการจัดการ	๑๙
๑๔. แนวทางการพัฒนาคณาจารย์	๒๐
๑๕. การประกันคุณภาพหลักสูตรและการจัดการเรียนการสอน	๒๐
๑๖. การนำมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชคอมพิวเตอร์สู่การปฏิบัติ	๒๑
๑๗. การเผยแพร่องค์ความรู้ที่มีคุณภาพและมาตรฐานตามกรอบมาตรฐานคุณวุฒิชั้นบันทึกในฐานข้อมูล หลักสูตรเพื่อการเผยแพร่ (Thai Qualifications Register: TQR)	๒๑
๑๘. ภาคผนวก	๒๔
๑๘.๑ รายละเอียดเนื้อหาสาระสำคัญของสาขาวิชคอมพิวเตอร์	๒๔
๑๘.๒ เนื้อหาสาระสำคัญของสาขาวิชคอมพิวเตอร์กับขอบเขต ๕ ด้าน	๓๔
๑๘.๓ แผนภูมิแสดงการนำมาตรฐานคุณวุฒิสาขา/สาขาวิชาสู่การปฏิบัติ	๓๗

มาตรฐานคุณภาพดับปริญญาตรี สาขาวิชาคอมพิวเตอร์

๑. ชื่อสาขา/สาขาวิชา

ชื่อสาขาวิชา	คอมพิวเตอร์
ชื่อสาขาวิชา	(๑) วิทยาการคอมพิวเตอร์
	(๒) วิศวกรรมคอมพิวเตอร์
	(๓) วิศวกรรมซอฟต์แวร์
	(๔) เทคโนโลยีสารสนเทศ
	(๕) คอมพิวเตอร์ธุรกิจ

๒. ชื่อปริญญาและสาขาวิชา

๒.๑ วิทยาการคอมพิวเตอร์

ภาษาไทย: วิทยาศาสตรบัณฑิต (วิทยาการคอมพิวเตอร์)
รห.บ. (วิทยาการคอมพิวเตอร์)

ភាសាអង់គ្លេស: Bachelor of Science (Computer Science)
B.S. or B.Sc. (Computer Science)

๒.๒ วิศวกรรมคอมพิวเตอร์

ภาษาไทย:	วิศวกรรมศาสตรบัณฑิต (วิศวกรรมคอมพิวเตอร์) วศ.บ. (วิศวกรรมคอมพิวเตอร์)
ภาษาอังกฤษ:	Bachelor of Engineering (Computer Engineering) B.Enq. (Computer Engineering)

๒.๓ วิศวกรรมซอฟต์แวร์

ภาษาไทย:	วิทยาศาสตรบัณฑิต (วิศวกรรมซอฟต์แวร์) วท.บ. (วิศวกรรมซอฟต์แวร์) วิศวกรรมศาสตรบัณฑิต (วิศวกรรมซอฟต์แวร์) วศ.บ. (วิศวกรรมซอฟต์แวร์)
ภาษาอังกฤษ:	Bachelor of Science (Software Engineering) B.S. or B.Sc. (Software Engineering) Bachelor of Engineering (Software Engineering) B.Eng. (Software Engineering)

๒.๔ เทคโนโลยีสารสนเทศ

- ภาษาไทย: วิทยาศาสตรบัณฑิต (เทคโนโลยีสารสนเทศ)
วท.บ. (เทคโนโลยีสารสนเทศ)
- ภาษาอังกฤษ: Bachelor of Science (Information Technology)
B.S. or B.Sc. (Information Technology)

๒.๕ คอมพิวเตอร์ธุรกิจ

- ภาษาไทย: บริหารธุรกิจบัณฑิต (คอมพิวเตอร์ธุรกิจ)
บธ.บ. (คอมพิวเตอร์ธุรกิจ)
บริหารธุรกิจบัณฑิต (ระบบสารสนเทศ)
บธ.บ. (ระบบสารสนเทศ)
- ภาษาอังกฤษ: Bachelor of Business Administration (Business Computer)
B.B.A. (Business Computer)
Bachelor of Business Administration (Information System)
B.B.A. (Information System)

หมายเหตุ มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชาคอมพิวเตอร์จะเน้นองค์ความรู้เป็นหลัก ส่วนชื่อปริญญา
อาจแตกต่างกันในสถาบันอุดมศึกษาต่าง ๆ ตามวิชาการและวิชาชีพ ทั้งนี้ ให้เป็นไปตามประกาศ
กระทรวงศึกษาธิการ เรื่อง หลักเกณฑ์การกำหนดชื่อปริญญา พ.ศ. ๒๕๔๙

๓. ลักษณะของสาขา/สาขาวิชา

สาขาวิชาคอมพิวเตอร์เป็นศาสตร์ที่มีความหลากหลายและมีการเปลี่ยนแปลงอย่างรวดเร็ว ครอบคลุมทั้งด้าน
ทฤษฎีและปฏิบัติ ตั้งแต่ฮาร์ดแวร์ ซอฟต์แวร์ เครือข่าย ข้อมูล และบุคลากรด้านคอมพิวเตอร์ ซึ่งต้องประสบ
ประสานศาสตร์ต่าง ๆ เริ่มจากศิลปศาสตร์ วิทยาศาสตร์ และ/หรือวิศวกรรมศาสตร์ เพื่อให้มีหลักการและ
ครอบคลุมในการพัฒนาสาขาวิชาคอมพิวเตอร์ที่เป็นเครื่องมือสำคัญในการพัฒนาด้านต่าง ๆ
หลักสูตรสาขาวิชาคอมพิวเตอร์ในสถาบันอุดมศึกษาไทย มีความหลากหลายจากรายงานโครงการพัฒนาหลักสูตร
มาตรฐานกลางสาขาวิชาคอมพิวเตอร์ระดับปริญญาตรี ระยะที่ ๑ ปี พ.ศ. ๒๕๔๙ สามารถนำมาประยุกต์และ
จำแนกสาขาวิชาคอมพิวเตอร์ออกเป็น ๕ สาขาวิชาหลัก ๆ คือ

- (๑) สาขาวิชาวิทยาการคอมพิวเตอร์ หรือ วิทยาศาสตรคอมพิวเตอร์ (Computer Science: CS)
- (๒) สาขาวิชาวิศวกรรมคอมพิวเตอร์ (Computer Engineering: CE)
- (๓) สาขาวิชาวิศวกรรมซอฟต์แวร์ (Software Engineering: SE)
- (๔) สาขาวิชาเทคโนโลยีสารสนเทศ (Information Technology: IT) หรือเทคโนโลยีสารสนเทศและการ
สื่อสาร (Information Technology and Communication: ICT)
- (๕) สาขาวิชาคอมพิวเตอร์ธุรกิจ (Business Computer: BC) หรือ ระบบสารสนเทศทางธุรกิจ (Business
Information System: BIS)

แนวทางในการจัดขอบเขตองค์ความรู้ของสาขาวิชาคอมพิวเตอร์จะพิจารณาดูมูลของหลายมิติเพื่อความครบถ้วนทั้งด้านทฤษฎีและการประยุกต์ โดยสามารถนำเสนองานของการจัดขอบเขตองค์ความรู้ของสาขาวิชาคอมพิวเตอร์ออกเป็น ๕ ด้านหลัก คือ ประเด็นด้านองค์การและระบบสารสนเทศ เทคโนโลยีสารสนเทศเพื่องานประยุกต์ เทคโนโลยีและวิธีการทางซอฟต์แวร์ โครงสร้างพื้นฐานของระบบ และอาร์ดแวร์และสถาปัตยกรรมคอมพิวเตอร์ ซึ่งสอดคล้องกับมาตรฐานสากลตาม The Association for Computing Machinery (ACM), The Association for Information Systems (AIS) และ The Institute of Electrical and Electronics Engineers - Computer Society (IEEE-CS) ขอบเขตองค์ความรู้ของสาขาวิชาคอมพิวเตอร์ ทั้ง ๕ สาขาวิชา สามารถแสดงได้ดังรูปที่ ๑

รูปที่ ๑ ขอบเขตองค์ความรู้ของสาขาวิชาคอมพิวเตอร์ ๕ สาขาวิชา

๔. คุณลักษณะของบัณฑิตที่พึงประสงค์

- (๑) มีคุณธรรม จริยธรรม ถ่อมตนและทำหน้าที่เป็นพลเมืองดี รับผิดชอบต่อตนเอง วิชาชีพและสังคม
- (๒) มีความรู้พื้นฐานในศาสตร์ที่เกี่ยวข้องทั้งภาคทฤษฎีและภาคปฏิบัติอยู่ในเกณฑ์ดี สามารถประยุกต์ได้อย่างเหมาะสมในการประกอบวิชาชีพ และศึกษาต่อในระดับสูง
- (๓) มีความรู้ทันสมัย ใฝ่รู้ และมีความสามารถพัฒนาความรู้ เพื่อพัฒนาตนเอง พัฒนางานและพัฒนาสังคม
- (๔) คิดเป็น ทำเป็น และเลือกวิธีการแก้ปัญหาได้อย่างเป็นระบบและเหมาะสม
- (๕) มีความสามารถทำงานร่วมกับผู้อื่น มีทักษะการบริหารจัดการและทำงานเป็นหมู่คณะ
- (๖) รู้จักและสามารถรู้ด้วยตนเองและสามารถติดต่อสื่อสารกับผู้อื่นได้เป็นอย่างดี

- (๗) มีความสามารถในการใช้ภาษาไทยและภาษาต่างประเทศในการสื่อสารและใช้เทคโนโลยีสารสนเทศได้ดี
- (๘) มีความสามารถวิเคราะห์ความต้องการของผู้ใช้ ออกแบบ พัฒนา ติดตั้ง และปรับปรุงระบบคอมพิวเตอร์ให้สามารถแก้ไขปัญหาขององค์กรหรือบุคคลตามข้อกำหนด ได้อย่างมีประสิทธิภาพและสอดคล้องกับสภาพแวดล้อมการทำงาน
- (๙) สามารถวิเคราะห์ผลกระทบของการประยุกต์คอมพิวเตอร์ต่อบุคคล องค์กร และสังคม รวมทั้งประเด็นทางด้านกฎหมายและจริยธรรม
- (๑๐) มีความสามารถเป็นที่ปรึกษาในการใช้งานระบบคอมพิวเตอร์ในองค์กร
- (๑๑) มีความสามารถบริหารระบบสารสนเทศในองค์กร
- (๑๒) มีความสามารถในการพัฒนาโปรแกรมขนาดเล็กเพื่อใช้งานได้

๔. มาตรฐานผลการเรียนรู้

มาตรฐานผลการเรียนรู้ ควรสะท้อนคุณลักษณะบัณฑิตที่พึงประสงค์ได้ ประกอบด้วย

๔.๑ คุณธรรม จริยธรรม

- (๑) ตระหนักในคุณค่าและคุณธรรม จริยธรรม เสียสละ และซื่อสัตย์สุจริต
- (๒) มีวินัย ตรงต่อเวลา และความรับผิดชอบต่อตนเอง วิชาชีพและสังคม
- (๓) มีภาวะความเป็นผู้นำและผู้ตัวนำ สามารถทำงานเป็นทีมและสามารถแก้ไขข้อขัดแย้งและลำดับความสำคัญ
- (๔) เคราะห์สิทธิ์และรับฟังความคิดเห็นของผู้อื่น รวมทั้งเคารพในคุณค่าและศักดิ์ศรีของความเป็นมนุษย์
- (๕) เคราะห์ภูมิและเข้าใจความต้องการของผู้อื่น รวมทั้งปรับตัวต่อไปอย่างต่อเนื่อง
- (๖) สามารถวิเคราะห์ผลกระทบจากการใช้คอมพิวเตอร์ต่อบุคคล องค์กรและสังคม
- (๗) มีจรรยาบรรณทางวิชาการและวิชาชีพ

๔.๒ ความรู้

- (๑) มีความรู้และความเข้าใจเกี่ยวกับหลักการและทฤษฎีที่สำคัญในเนื้อหาสาขาวิชาที่ศึกษา
- (๒) สามารถวิเคราะห์ปัญหา เข้าใจและอธิบายความต้องการทางคอมพิวเตอร์ รวมทั้งประยุกต์ความรู้ ทักษะ และการใช้เครื่องมือที่เหมาะสมกับการแก้ไขปัญหา
- (๓) สามารถวิเคราะห์ ออกแบบ ติดตั้ง ปรับปรุงและ/หรือประเมินระบบองค์ประกอบต่าง ๆ ของระบบคอมพิวเตอร์ให้ได้ตรงตามข้อกำหนด
- (๔) สามารถติดตามความก้าวหน้าทางวิชาการและวิัฒนาการคอมพิวเตอร์ รวมทั้งการนำไปประยุกต์
- (๕) รู้ เข้าใจและสนใจพัฒนาความรู้ ความชำนาญทางคอมพิวเตอร์อย่างต่อเนื่อง
- (๖) มีความรู้ในแนวกว้างของสาขาวิชาที่ศึกษาเพื่อให้เล็งเห็นการเปลี่ยนแปลง และเข้าใจผลกระทบของเทคโนโลยีใหม่ ๆ ที่เกี่ยวข้อง
- (๗) มีประสบการณ์ในการพัฒนาและ/หรือการประยุกต์ซอฟต์แวร์ที่ใช้งานได้จริง
- (๘) สามารถบูรณาการความรู้ในสาขาวิชาที่ศึกษา กับความรู้ในศาสตร์อื่น ๆ ที่เกี่ยวข้อง

๕.๓ ทักษะทางปัญญา

- (๑) คิดอย่างมีวิจารณญาณและอย่างเป็นระบบ
- (๒) สามารถสืบค้น ตีความ และประเมินสารสนเทศ เพื่อใช้ในการแก้ไขปัญหาอย่างสร้างสรรค์
- (๓) สามารถรวบรวม ศึกษา วิเคราะห์ และสรุปประเด็นปัญหาและความต้องการ
- (๔) สามารถประยุกต์ความรู้และทักษะกับการแก้ไขปัญหาทางคอมพิวเตอร์ได้อย่างเหมาะสม

๕.๔ ทักษะความสัมพันธ์ระหว่างบุคคลและความรับผิดชอบ

- (๑) สามารถสื่อสารทั้งภาษาไทยและภาษาต่างประเทศกับกลุ่มคนหลากหลายได้อย่างมีประสิทธิภาพ
- (๒) สามารถให้ความช่วยเหลือและอำนวยความสะดวกในการแก้ไขปัญหาสถานการณ์ต่าง ๆ ทั้งในบทบาทของผู้นำ หรือในบทบาทของผู้ร่วมทีมทำงาน
- (๓) สามารถใช้ความรู้ในศาสตร์มาซึ่น้ำสังคมในประเด็นที่เหมาะสม
- (๔) มีความรับผิดชอบในการกระทำของตนเองและรับผิดชอบงานในกลุ่ม
- (๕) สามารถเป็นผู้ริเริ่มแสดงประเด็นในการแก้ไขสถานการณ์ทั้งส่วนตัวและส่วนรวม พร้อมทั้งแสดงจุดยืนอย่างพอเหมาะทั้งของตนเองและของกลุ่ม
- (๖) มีความรับผิดชอบการพัฒนาการเรียนรู้ทั้งของตนเองและทางวิชาชีพอย่างต่อเนื่อง

๕.๕ ทักษะการวิเคราะห์เชิงตัวเลข การสื่อสาร และการใช้เทคโนโลยีสารสนเทศ

- (๑) มีทักษะการใช้เครื่องมือที่จำเป็นที่มีอยู่ในปัจจุบันต่อการทำงานที่เกี่ยวกับคอมพิวเตอร์
- (๒) สามารถแนะนำประเด็นการแก้ไขปัญหาโดยใช้สารสนเทศทางคณิตศาสตร์หรือการแสดงสถิติประยุกต์ ต่อปัญหาที่เกี่ยวข้องอย่างสร้างสรรค์
- (๓) สามารถสื่อสารอย่างมีประสิทธิภาพทั้งปากเปล่าและการเขียน พร้อมทั้งเลือกใช้รูปแบบของสื่อการนำเสนอได้อย่างเหมาะสม
- (๔) สามารถใช้เทคโนโลยีสารสนเทศได้อย่างเหมาะสม

๖. องค์กรวิชาชีพที่เกี่ยวข้อง (ถ้ามี)

ไม่มี

๗. โครงสร้างหลักสูตร

โครงสร้างหลักสูตรสอดคล้องกับเกณฑ์มาตรฐานของกระทรวงศึกษาธิการ ซึ่งประกอบด้วยหมวดวิชา ศึกษาทั่วไป หมวดวิชาเฉพาะ หมวดเลือกเสรี และ/หรือวิชาประสบการณ์สนาม โดยมีสัดส่วนจำนวนหน่วยกิต ในแต่ละหมวดและหน่วยกิตรวมทั้งหลักสูตรเป็นไปตามประกาศของกระทรวงศึกษาธิการว่าด้วยเกณฑ์ มาตรฐานหลักสูตรระดับปริญญาตรี

ในส่วนของหมวดวิชาเฉพาะ เนื่องจากสาขาวิชาคอมพิวเตอร์ครอบคลุมเนื้อหาหลากหลาย ทั้งด้านทฤษฎี- หลักการ-นวัตกรรม สู่การนำไปใช้งาน จึงกำหนดเป็นกลุ่มย่อย ดังนี้

- (๑) วิชาแกน หมายถึง วิชาจำเป็นที่ต้องเรียนเพื่อเป็นความรู้พื้นฐานสำหรับการเรียนวิชาเฉพาะด้าน
 (๒) วิชาเฉพาะด้าน หมายถึง วิชาเนื้อหาสาระที่ครอบคลุมองค์ความรู้ขั้นต่ำของสาขาวิชacomพิวเตอร์ สามารถจำแนกเป็น ๕ ด้าน คือ ประดิษฐ์ด้านองค์การและระบบสารสนเทศ เทคโนโลยีเพื่องานประยุกต์ เทคโนโลยีและวิธีการทางซอฟต์แวร์ โครงสร้างพื้นฐานของระบบ และฮาร์ดแวร์และสถาปัตยกรรม comพิวเตอร์ ตามระบุไว้ในข้อ ๓

- (๓) วิชาเลือก หมายถึง วิชาเนื้อหาที่เพิ่มเติมจากวิชาเฉพาะด้าน เพื่อเปิดโอกาสให้ผู้เรียนได้เลือกเรียน ตามลักษณะงานอาชีพที่ตนสนใจ

ทั้งนี้ มาตรฐานคุณวุฒินี้ไม่ได้กำหนดรายวิชานแต่ละกลุ่ม แต่ได้แสดงแนวทางการจัดความสัมพันธ์ของแต่ละวิชา กับองค์ความรู้แต่ละด้าน ไว้ในภาคผนวก ๑๙.๒ เนื้อหาสาระสำคัญของสาขาวิชacomพิวเตอร์โดยแต่ละสถาบันอุดมศึกษาสามารถจัดรายวิชาและหน่วยกิตได้ตามจุดมุ่งหมายของหลักสูตร

นอกจากนี้สามารถกำหนดให้มีประสบการณ์ภาคสนาม ซึ่งอาจเป็นการฝึกงานในสถานประกอบการ หรือสหกิจศึกษา โดยให้นับเป็นส่วนหนึ่งของหมวดวิชาเฉพาะ

โครงสร้างหลักสูตร องค์ประกอบ และหน่วยกิตขั้นต่ำของแต่ละสาขาวิชา มีดังนี้

๗.๑ สาขาวิชาวิทยาการคอมพิวเตอร์

โครงสร้างหลักสูตรสอดคล้องกับเกณฑ์มาตรฐานของกระทรวงศึกษาธิการและสมาคมคอมพิวเตอร์ IEEE และ ACM โดยมีองค์ประกอบและหน่วยกิตร่วม ไม่น้อยกว่า ๑๒๐ หน่วยกิต ดังนี้

- | | |
|---|---------------|
| (๑) หมวดวิชาศึกษาทั่วไป | ๓๐ หน่วยกิต |
| (๒) หมวดวิชาเฉพาะ | ๔๔ หน่วยกิต |
| (๒.๑) วิชาแกน | (๑๒ หน่วยกิต) |
| - แคลคูลัสและเรขาคณิตวิเคราะห์ | |
| - คณิตศาสตร์discrete | |
| - สัมมติสำหรับนักวิทยาศาสตร์ | |
| - วิธีทางการคำนวณเชิงตัวเลข หรือความน่าจะเป็น | |
| (๒.๒) วิชาเฉพาะด้าน | (๓๖ หน่วยกิต) |
| กลุ่มประดิษฐ์ด้านองค์การและระบบสารสนเทศ | (๓ หน่วยกิต) |
| กลุ่มเทคโนโลยีเพื่องานประยุกต์ | (๖ หน่วยกิต) |
| กลุ่มเทคโนโลยีและวิธีการทางซอฟต์แวร์ | (๑๒ หน่วยกิต) |
| กลุ่มโครงสร้างพื้นฐานของระบบ | (๑๒ หน่วยกิต) |
| กลุ่มฮาร์ดแวร์และสถาปัตยกรรมคอมพิวเตอร์ | (๓ หน่วยกิต) |
| (๒.๓) วิชาเลือก | |
| (๓) หมวดวิชาเลือกเสริม | ๖ หน่วยกิต |

(๔) วิชาประสบการณ์ภาคสนาม ควรจัดให้มีภายใน ๕ ปี หลังจากการประกาศใช้มาตรฐานคุณวุฒิระดับ

ปริญญาตรี สาขาวิศวกรรมคอมพิวเตอร์ ถ้ามีหน่วยกิตให้นับเป็นส่วนหนึ่งของหมวดวิชาเฉพาะ

(๔.๑) ฝึกงานกับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๐-๓ หน่วยกิต) หรือ

(๔.๒) ทำสหกิจศึกษา กับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๖-๙ หน่วยกิต)

๗.๒ สาขาวิชาศึกษาและนวัตกรรมคอมพิวเตอร์

โครงสร้างหลักสูตรสอดคล้องกับเกณฑ์มาตรฐานของกระทรวงศึกษาธิการและสมาคมคอมพิวเตอร์ IEEE และ ACM โดยมีองค์ประกอบและหน่วยกิตรวม ไม่น้อยกว่า ๑๒๐ หน่วยกิต ดังนี้

(๑) หมวดวิชาศึกษาทั่วไป

๓๐ หน่วยกิต

(๒) หมวดวิชาเฉพาะ

๔๔ หน่วยกิต

(๒.๑) วิชาแกน

(๓๐ หน่วยกิต)

- วิชาแกนทางวิศวกรรม

(๒.๒) วิชาเฉพาะด้าน

(๓๖ หน่วยกิต)

กลุ่มเทคโนโลยีเพื่องานประยุกต์

(๓ หน่วยกิต)

กลุ่มเทคโนโลยีและวิธีการทำงานซอฟต์แวร์

(๕ หน่วยกิต)

กลุ่มโครงสร้างพื้นฐานของระบบ

(๑๒ หน่วยกิต)

กลุ่มฮาร์ดแวร์และสถาปัตยกรรมคอมพิวเตอร์

(๑๒ หน่วยกิต)

(๒.๓) วิชาเลือก

(๓) หมวดวิชาเลือกเสรี

๖ หน่วยกิต

(๔) วิชาประสบการณ์ภาคสนาม จะมีหรือไม่มีก็ได้ ถ้ามีและมีหน่วยกิตให้นับส่วนหนึ่งของหมวดวิชาเฉพาะ

(๔.๑) ฝึกงานกับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๐-๓ หน่วยกิต) หรือ

(๔.๒) ทำสหกิจศึกษา กับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๖-๙ หน่วยกิต)

๗.๓ สาขาวิชาศึกษาซอฟต์แวร์

โครงสร้างหลักสูตรสอดคล้องกับเกณฑ์มาตรฐานของกระทรวงศึกษาธิการและสมาคมคอมพิวเตอร์ IEEE และ ACM โดยมีองค์ประกอบและหน่วยกิตรวม ไม่น้อยกว่า ๑๒๐ หน่วยกิต ดังนี้

(๑) หมวดวิชาศึกษาทั่วไป

๓๐ หน่วยกิต

(๒) หมวดวิชาเฉพาะ

๔๔ หน่วยกิต

(๒.๑) วิชาแกน

(๕ หน่วยกิต)

- พีชคณิตเชิงเส้น

- คณิตศาสตร์ดิจิทัล

- สถิติและวิธีการเชิงประสบการณ์สำหรับคอมพิวเตอร์

(๒.๒) วิชาเฉพาะด้าน	(๔๔ หน่วยกิต)
กลุ่มประเด็นด้านองค์การและระบบสารสนเทศ	(๙ หน่วยกิต)
กลุ่มเทคโนโลยีเพื่องานประยุกต์	(๙ หน่วยกิต)
กลุ่มเทคโนโลยีและวิธีการทางซอฟต์แวร์	(๒๗ หน่วยกิต)
กลุ่มโครงสร้างพื้นฐานของระบบ	(๖ หน่วยกิต)
กลุ่มอาร์ดแวร์และสถาปัตยกรรมคอมพิวเตอร์	(๓ หน่วยกิต)
(๒.๓) วิชาเลือก	
(๓) หมวดวิชาเลือกเสรี	๖ หน่วยกิต
(๔) วิชาประสบการณ์ภาคสนาม ควรจัดให้มีภายใน ๕ ปี หลังจากการประกาศใช้มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชคอมพิวเตอร์ ถ้ามีหน่วยกิตให้นับเป็นส่วนหนึ่งของหมวดวิชาเฉพาะ	
(๔.๑) ฝึกงานกับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๐-๓ หน่วยกิต) หรือ	
(๔.๒) ทำสหกิจศึกษา กับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๖-๙ หน่วยกิต)	
การจัดการโครงสร้างหลักสูตร จะเน้นองค์ความรู้สาขาวิชาชีวกรรมซอฟต์แวร์เป็นหลัก ส่วนจะให้ปริญญาได้ต้องพิจารณารายวิชาที่จำเป็นทางวิชาการและ/หรือวิชาชีพของปริญญานั้น ๆ	
๗.๔ สาขาวิชาเทคโนโลยีสารสนเทศ	
โครงสร้างหลักสูตรสอดคล้องกับเกณฑ์มาตรฐานของกระทรวงศึกษาธิการและสมาคมคอมพิวเตอร์ IEEE และ ACM โดยมีองค์ประกอบและหน่วยกิตรวม ไม่น้อยกว่า ๑๒๐ หน่วยกิต ดังนี้	
(๑) หมวดวิชาศึกษาทั่วไป	๓๐ หน่วยกิต
(๒) หมวดวิชาเฉพาะด้าน	๔๔ หน่วยกิต
(๒.๑) วิชาแกน	(๙ หน่วยกิต)
- คณิตศาสตร์และสถิติสำหรับนักเทคโนโลยีสารสนเทศ	
- พื้นฐานเทคโนโลยีสารสนเทศ	
(๒.๒) วิชาเฉพาะด้าน	(๔๔ หน่วยกิต)
กลุ่มประเด็นด้านองค์การและระบบสารสนเทศ	(๙ หน่วยกิต)
กลุ่มเทคโนโลยีเพื่องานประยุกต์	(๑๙ หน่วยกิต)
กลุ่มเทคโนโลยีและวิธีการทางซอฟต์แวร์	(๑๒ หน่วยกิต)
กลุ่มโครงสร้างพื้นฐานของระบบ	(๖ หน่วยกิต)
(๒.๓) วิชาเลือก	
(๓) หมวดวิชาเลือกเสรี	๖ หน่วยกิต
(๔) วิชาประสบการณ์ภาคสนาม จะมีหรือไม่มีก็ได้ ถ้ามีและมีหน่วยกิตให้นับส่วนหนึ่งของหมวดวิชาเฉพาะ	
(๔.๑) ฝึกงานกับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๐-๓ หน่วยกิต) หรือ	
(๔.๒) ทำสหกิจศึกษา กับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๖-๙ หน่วยกิต)	

๗.๕ สาขาวิชาคอมพิวเตอร์ธุรกิจ

โครงสร้างหลักสูตรสอดคล้องกับเกณฑ์มาตรฐานของกระทรวงศึกษาธิการและสมาคมคอมพิวเตอร์ IEEE และ ACM โดยมีองค์ประกอบและหน่วยกิตรวม ไม่น้อยกว่า ๑๒๐ หน่วยกิต ดังนี้

(๑) หมวดวิชาศึกษาทั่วไป

๓๐ หน่วยกิต

- (ดาวมี) คอมพิวเตอร์และเทคโนโลยีสารสนเทศ

(๒) หมวดวิชาเนพาะ

๔๔ หน่วยกิต

(๒.๑) วิชาแกน

(๓๐ หน่วยกิต)

- วิชาแกนทางธุรกิจ

(๒.๒) วิชาเนพาะด้าน

(๔๙ หน่วยกิต)

กลุ่มประเด็นด้านองค์การและระบบสารสนเทศ

(๑๕ หน่วยกิต)

กลุ่มเทคโนโลยีเพื่องานประยุกต์

(๑๒ หน่วยกิต)

กลุ่มเทคโนโลยีและวิธีการทำงานซอฟต์แวร์

(๙ หน่วยกิต)

กลุ่มโครงสร้างพื้นฐานของระบบ

(๖ หน่วยกิต)

(๒.๓) วิชาเลือก

(๓) หมวดวิชาเลือกเสรี

๖ หน่วยกิต

(๔) วิชาประสบการณ์ภาคสนาม จะมีหรือไม่มีก็ได้ ถ้ามีและมีหน่วยกิตให้นับส่วนหนึ่งของหมวดวิชาเนพาะ

(๔.๑) ฝึกงานกับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๐-๓ หน่วยกิต) หรือ

(๔.๒) ทำสหกิจศึกษา กับหน่วยงานที่เกี่ยวข้องกับวิชาชีพคอมพิวเตอร์ (๖-๙ หน่วยกิต)

ตารางที่ ๑ แสดงการเปรียบเทียบโครงสร้างหลักสูตรสาขาวิชาคอมพิวเตอร์ทั้ง ๕ สาขาวิชา โดยสอดคล้องกับประกาศกระทรวงศึกษาธิการ เรื่อง เกณฑ์มาตรฐานหลักสูตรระดับปริญญาตรี พ.ศ. ๒๕๕๘

ตารางที่ ๑ โครงสร้างหลักสูตรสาขาวิชาคอมพิวเตอร์ทั้ง ๕ สาขาวิชา

	CS	CE	SE	IT	BC
๑. หมวดวิชาศึกษาทั่วไป	๓๐	๓๐	๓๐	๓๐	๓๐
๒. หมวดวิชาเฉพาะ	๘๔	๘๔	๘๔	๘๔	๘๔
- วิชาแกน*	๑๒	๓๐	๙	๙	๓๐
- วิชาเฉพาะด้าน	๓๖	๓๖	๔๔	๔๔	๔๔
■ ประเด็นด้านองค์การและระบบสารสนเทศ	๓		๙	๙	๑๕
■ เทคโนโลยีเพื่องานประยุกต์	๖	๓	๙	๑๙	๑๒
■ เทคโนโลยีและวิธีการทางซอฟต์แวร์	๑๒	๙	๒๗	๑๒	๙
■ โครงสร้างพื้นฐานของระบบ	๑๒	๑๒	๖	๖	๖
■ ฮาร์ดแวร์และสถาปัตยกรรมคอมพิวเตอร์	๓	๑๒	๓		
- วิชาเลือก					
- ประสบการณ์ภาคสนาม (ถ้ามี)	๐-๓	๐-๓	๐-๓	๐-๓	๐-๓
■ ฝึกงาน หรือ	๖-๙	๖-๙	๖-๙	๖-๙	๖-๙
■ สาขาวิชาศึกษา					
๓. หมวดวิชาเลือกเสรี	๖	๖	๖	๖	๖
รวม	๑๒๐	๑๒๐	๑๒๐	๑๒๐	๑๒๐

หมายเหตุ: แสดงจำนวนหน่วยกิตขั้นต่ำ

* วิชาแกน จะระบุหน่วยกิตขั้นต่ำเฉพาะสาขาวิชาคอมพิวเตอร์และให้เพิ่มเติมตามที่แต่ละสถาบันอุดมศึกษากำหนด โดยวิชาแกนของสาขาวิชาศึกกรรมคอมพิวเตอร์ และสาขาวิชาคอมพิวเตอร์ธุรกิจ ได้รวมวิชาพื้นฐานบางส่วนทางด้านวิศวกรรมและบริหารธุรกิจ

๔. เนื้อหาสาระสำคัญของสาขาวิชาคอมพิวเตอร์

เนื้อหาสาระสำคัญของสาขาวิชาคอมพิวเตอร์ ประกอบด้วยองค์ความรู้ (Body of Knowledge) ด้านคอมพิวเตอร์ จำแนกตามสาขาวิชาได้ดังนี้

๔.๑ สาขาวิชาวิทยาการคอมพิวเตอร์

หลักสูตรสาขาวิชาวิทยาการคอมพิวเตอร์ ประกอบด้วยองค์ความรู้ (Body of Knowledge) ดังนี้

- | | |
|-------------------------------|---------------------------------|
| (๑) โครงสร้างดิสครีต | (Discrete Structures) |
| (๒) พื้นฐานการเขียนโปรแกรม | (Programming Fundamentals) |
| (๓) ความซับซ้อนและขั้นตอนวิธี | (Algorithms and Complexity) |
| (๔) โครงสร้างและสถาปัตยกรรม | (Architecture and Organization) |
| (๕) ระบบปฏิบัติการ | (Operating Systems) |

(๖) การประมวลผลเครือข่าย	(Net-Centric Computing)
(๗) ภาษาการเขียนโปรแกรม	(Programming Languages)
(๘) ปฏิสัมพันธ์ระหว่างมนุษย์และคอมพิวเตอร์	(Human-Computer Interaction)
(๙) กราฟิกและการประมวลผลภาพ	(Graphics and Visual Computing)
(๑๐) ระบบชั้นนำด้านความคิด	(Intelligent Systems)
(๑๑) การจัดการสารสนเทศ	(Information Management)
(๑๒) ประเด็นทางสังคมและวิชาชีพ	(Social and Professional Issues)
(๑๓) วิศวกรรมซอฟต์แวร์	(Software Engineering)
(๑๔) ศาสตร์เพื่อการคำนวณ	(Computational Science)

๔.๒ สาขาวิชาชีวกรรมคอมพิวเตอร์

หลักสูตรสาขาวิชาชีวกรรมคอมพิวเตอร์ ประกอบไปด้วยองค์ความรู้ (Body of Knowledge) ดังนี้	
(๑) พื้นฐานการเขียนโปรแกรม	(Programming Fundamentals)
(๒) คณิตศาสตร์ทางคอมพิวเตอร์	(Computer Mathematics)
(๓) อิเล็กทรอนิกส์	(Electronics)
(๔) ตรรกศาสตร์ดิจิทัล	(Digital Logic)
(๕) โครงสร้างข้อมูลและขั้นตอนวิธี	(Data Structures and Algorithms)
(๖) โครงสร้างและสถาปัตยกรรมคอมพิวเตอร์	(Computer Architecture and Organization)
(๗) ระบบปฏิบัติการ	(Operating Systems)
(๘) ระบบฐานข้อมูล	(Database Systems)
(๙) วิศวกรรมซอฟต์แวร์	(Software Engineering)
(๑๐) เครือข่ายคอมพิวเตอร์	(Computer Networks)

๔.๓ สาขาวิชาชีวกรรมซอฟต์แวร์

หลักสูตรสาขาวิชาชีวกรรมซอฟต์แวร์ ประกอบด้วยองค์ความรู้ (Body of Knowledge) ดังนี้	
(๑) ความจำเป็นของคอมพิวเตอร์	(Computing Essentials)
(๒) พื้นฐานคณิตศาสตร์และวิศวกรรม	(Mathematical and Engineering Fundamentals)
(๓) วิชาชีพภาคปฏิบัติ	(Professional Practices)
(๔) การวิเคราะห์และการสร้างแบบจำลองซอฟต์แวร์	(Software Modeling and Analysis)
(๕) การออกแบบซอฟต์แวร์	(Software Design)
(๖) การทวนสอบและทดสอบซอฟต์แวร์	(Software Validation and Verification)
(๗) วิวัฒนาการของซอฟต์แวร์	(Software Evolution)
(๘) กระบวนการทางซอฟต์แวร์	(Software Process)
(๙) คุณภาพซอฟต์แวร์	(Software Quality)
(๑๐) การจัดการซอฟต์แวร์	(Software Management)

๙.๔ สาขาวิชาเทคโนโลยีสารสนเทศ

- หลักสูตรสาขาวิชาเทคโนโลยีสารสนเทศ ประกอบด้วยองค์ความรู้ (Body of Knowledge) ดังนี้
- | | |
|---|--|
| (๑) พื้นฐานเทคโนโลยีสารสนเทศ | (Information Technology Fundamentals) |
| (๒) ปฏิสัมพันธ์ระหว่างมนุษย์และคอมพิวเตอร์ | (Human-Computer Interaction) |
| (๓) ความมั่นคงและการป้องกันสารสนเทศ | (Information Assurance and Security) |
| (๔) การจัดการสารสนเทศ | (Information Management) |
| (๕) การบูรณาการการเขียนโปรแกรมและเทคโนโลยี | (Integrative Programming and Technologies) |
| (๖) คณิตศาสตร์และสถิติสำหรับเทคโนโลยีสารสนเทศ (Mathematics and Statistics for Information Technology) | |
| (๗) เครือข่าย | (Networking) |
| (๘) พื้นฐานการเขียนโปรแกรม | (Programming Fundamentals) |
| (๙) แพลตฟอร์มเทคโนโลยี | (Platform Technologies) |
| (๑๐) การบำรุงรักษาและการบริหารระบบ | (Systems Administration and Maintenance) |
| (๑๑) สถาปัตยกรรมและการบูรณาการระบบ | (Systems Integration and Architecture) |
| (๑๒) ประเด็นทางสังคมและวิชาชีพ | (Social and Professional Issues) |
| (๑๓) ระบบเว็บและเทคโนโลยี | (Web Systems and Technologies) |

๙.๕ สาขาวิชาคอมพิวเตอร์ธุรกิจ

- หลักสูตรสาขาวิชาคอมพิวเตอร์ธุรกิจ ประกอบด้วยองค์ความรู้ (Body of Knowledge) ดังนี้
- | | |
|--|--|
| (๑) พื้นฐานคอมพิวเตอร์และเทคโนโลยีสารสนเทศ | (Computer and Information Technology Fundamentals) |
| (๒) การเขียนโปรแกรมคอมพิวเตอร์ | (Computer Programming) |
| (๓) โครงสร้างข้อมูลและขั้นตอนวิธี | (Data Structures and Algorithms) |
| (๔) การเขียนโปรแกรมบนเว็บ | (Web Programming) |
| (๕) ระบบฐานข้อมูล | (Database Systems) |
| (๖) ระบบสารสนเทศเพื่อการจัดการ | (Management Information Systems) |
| (๗) การวิเคราะห์และออกแบบระบบ | (Systems Analysis and Design) |
| (๘) เครือข่ายคอมพิวเตอร์ | (Computer Networking) |
| (๙) ความมั่นคงของระบบสารสนเทศ | (Information Systems Security) |
| (๑๐) โครงการคอมพิวเตอร์เพื่อธุรกิจ | (Business Computer Project) |
| (๑๑) ทักษะการใช้ออกฟอร์มพิวเตอร์ | (Computer Software Usage Skill) |

๙. กลยุทธ์การสอนและการประเมินผลการเรียนรู้

๙.๑ กลยุทธ์การสอน

การสอนควรเป็นไปในลักษณะที่เน้นผู้เรียนเป็นสำคัญ มีการบรรยายถึงเนื้อหาหลักของแต่ละวิชาและแนะนำให้ผู้เรียนทำการค้นคว้า หรือทำความเข้าใจประเด็นปลีกย่อยด้วยตนเอง นอกจากนี้ การสอนควรเน้นการได้มาซึ่งทฤษฎีและกฎเกณฑ์ต่าง ๆ ในเชิงวิเคราะห์ และชี้ให้เห็นความสัมพันธ์ระหว่างทฤษฎีกับประภากลางต่าง ๆ ในธรรมชาติ ให้ผู้เรียนได้ทำการทดลองปฏิบัติการจริงและมีโอกาสใช้เครื่องมือด้วยตนเอง ในกระบวนการเรียน การสอน มีการมอบหมายงานเพื่อให้ผู้เรียนได้มีการฝึกฝนทักษะด้านต่าง ๆ รู้จักวิเคราะห์และแก้ปัญหาด้วยตนเอง มีการพัฒนาค้นหาความรู้แล้วมาเสนอเพื่อสร้างทักษะในการอภิปรายและนำเสนอ

นอกจากนี้ ควรสอดแทรกเนื้อหา/กิจกรรมที่ส่งเสริมด้านคุณธรรม จริยธรรม รูปแบบการเรียนการสอนต่าง ๆ เหล่านี้ จะทำให้ผู้เรียนเกิดทักษะในการเรียนรู้ ทักษะในการทดลองวิจัยและการแก้ปัญหา มีความรู้ในเรื่องที่ตนเองสนใจ มีทักษะในการนำเสนอและอภิปรายโดยใช้เทคโนโลยีสารสนเทศในการสื่อสารกับผู้อื่น ทักษะการใช้ภาษาไทยและภาษาต่างประเทศ ยอมรับฟังความคิดเห็นของผู้อื่นและเป็นผู้มีคุณธรรม จริยธรรม ในตนเอง วิชาชีพและสังคม

ส่วนบางสาขาวิชาอาจกำหนดกลยุทธ์การสอนเพิ่มเติมดังนี้

สาขาวิชาวิทยาการคอมพิวเตอร์

กลุ่มวิชาในสาขาวิชาวิทยาการคอมพิวเตอร์สามารถแบ่งเป็นสามกลุ่มใหญ่ กลุ่มแรกคือกลุ่มที่เกี่ยวกับแนวคิดและทฤษฎีของอาร์ดแวร์ สถาปัตยกรรมคอมพิวเตอร์ และโครงสร้างพื้นฐานของระบบ กลุ่มที่สองคือกลุ่มที่เกี่ยวกับการโปรแกรมหรือเทคโนโลยีและวิธีการทำงานซอฟต์แวร์ และกลุ่มที่สามคือกลุ่มที่เกี่ยวกับเทคโนโลยีเพื่องานประยุกต์และประเด็นด้านองค์การและระบบสารสนเทศ กลยุทธ์การสอนในแต่ละกลุ่มมีดังนี้

กลุ่มที่เกี่ยวกับแนวคิดและทฤษฎีของอาร์ดแวร์ สถาปัตยกรรมคอมพิวเตอร์ และโครงสร้างพื้นฐานของระบบ

การสอนต้องเน้นให้นักศึกษารู้ถึงที่มาของแนวคิดนั้น โดยเริ่มจากปัญหา จากนั้นอธิบายธรรมชาติของปัญหาว่าเกิดขึ้นได้อย่างไร สาเหตุที่สำคัญที่สร้างปัญหาคืออะไร เป้าหมายและความจำเป็นที่ต้องแก้ปัญหาคืออะไร หลังจากที่อธิบายสาเหตุแล้วก็ต้องเน้นข้อสังเกตที่เกี่ยวข้องกับปัญหาโดยการสังเกตจากตัวอย่างต่าง ๆ จนพบรูปแบบหรือความจริงที่ซ่อนอยู่ รูปแบบและความจริงที่พบจากตัวอย่างต่าง ๆ สามารถนำไปตั้งเป็นทฤษฎีได้ การพิสูจน์ทฤษฎีก็คือการอธิบายเหตุผลว่า ทำไมจึงเกิดความจริงที่ซ่อนอยู่ สาเหตุและความจริงที่พบจะนำไปสู่การแก้ปัญหาได้ง่าย การสอนวิธีการแก้ไขปัญหาต้องให้นักศึกษาคิดเองก่อน แล้วจึงวิจารณ์ว่าจะแก้ไขตรงไหน เพราะอะไรร่วมกับนักศึกษา การสอนต้องเน้นฝึกให้นักศึกษาค้นพบปัญหาใหม่ วิธีการแก้ปัญหา การตั้งทฤษฎีและการพิสูจน์ทฤษฎี ด้วยตนเอง ไม่เน้นการท่องจำ นักศึกษาต้องสามารถโต้ตอบและโต้แย้งด้วยเหตุผลทางวิชาการได้

กลุ่มที่เกี่ยวกับเทคโนโลยีและวิธีการทางซอฟต์แวร์

การเรียนการสอนต้องเน้นการเขียนโปรแกรมและทดสอบบนเครื่องคอมพิวเตอร์จริง โดยต้องให้นักศึกษาสามารถใช้เครื่องคอมพิวเตอร์ได้ตลอดเวลา ต้องไม่จำกัดเวลาการใช้เครื่อง การสอนในแต่ละคำสั่งต้องมีการเขียนโปรแกรมจริงทุกครั้ง ก่อนเริ่มสอน อาจารย์ต้องเตรียมปัญหาที่จะให้นักศึกษาเขียนโปรแกรมแก้ปัญหานี้ ปัญหาต้องมีขนาดใหญ่พอที่จะแบ่งเป็นปัญหาย่อย ๆ ซึ่งแต่ละปัญหาย่อยสามารถแก้ไขได้โดยใช้แต่ละกลุ่มคำสั่งของโปรแกรม การสอนแต่ละคำสั่งต้องมีตัวอย่างของการประยุกต์คำสั่งที่หลากหลายมาประกอบ รวมทั้งในวิชาที่เกี่ยวกับการเขียนโปรแกรมควรมีโครงการที่เกี่ยวกับการเขียนโปรแกรมเพื่อแก้ปัญหาง่ายที่เกิดขึ้นในธุรกิจหรืออุตสาหกรรม นักศึกษาควรทำโครงการเป็นกลุ่มเพื่อฝึกให้สามารถทำงานร่วมกันได้ และรู้จักวางแผนการทำงาน

กลุ่มที่เกี่ยวกับเทคโนโลยีเพื่องานประยุกต์และประเด็นด้านองค์การและระบบสารสนเทศ

ตัวอย่างของวิชาในกลุ่มนี้คือ คอมพิวเตอร์กราฟิก การสอนในกลุ่มต้องอธิบายถึงปัญหาที่แท้จริงว่าคืออะไร ปัญหาที่พบคล้ายกับปัญหาใดบ้างที่รู้จัก เช่น ปัญหาการหมุนรูปในสองมิติบนคอมพิวเตอร์ เป็นปัญหาเดียวที่เกี่ยวกับการย้ายตำแหน่งจุดพิกัด (Coordinate) บนระนาบสองมิติ หลังจากอธิบายถึงสาเหตุของปัญหาเพื่อนำไปสู่แนวคิดการแก้ปัญหา ที่ตอบโจทย์ความต้องการขององค์กรตลอดจนผลกระทบที่จะเกิดขึ้นเมื่อติดตั้งโปรแกรมหรือระบบสารสนเทศให้กับองค์กรแล้ว การแก้ปัญหาต้องอธิบายแยกเป็นขั้นตอนพร้อมตัวอย่างประกอบ และอธิบายว่าแต่ละขั้นตอนต้องใช้คำสั่งโปรแกรมใดบ้าง การสอนวิชาในกลุ่มนี้ควรให้นักศึกษาทำโครงการง่าย ๆ ที่เกี่ยวข้องกับวิชาที่เลือก อาจารย์อาจเอาบทความวิชาการที่เกี่ยวข้องและทันสมัยมาชี้แนะให้ นักศึกษาเพื่อกระตุ้นให้นักศึกษาเกิดความสนใจที่จะเรียนรู้มากกว่าที่สอนในชั้นเรียน นอกจากนั้น ต้องสอดแทรกเนื้อหา/กิจกรรมที่ส่งเสริมด้านคุณธรรม จริยธรรมในทุกวิชา

สาขาวิชาวิศวกรรมคอมพิวเตอร์

องค์ความรู้ด้านวิศวกรรมคอมพิวเตอร์มีวงจรชีวิตความรู้ (Knowledge Lifecycle) สั้น ๆ กล่าวคือองค์ความรู้ใหม่ ๆ เกิดขึ้นใน captions เวลาสั้น ๆ ดังนั้น การเรียนการสอนในด้านวิศวกรรมคอมพิวเตอร์จำเป็นต้องเป็นการเรียนการสอนเชิงรุก (Active Learning) เน้นการสร้างปัญญา และทักษะการเรียนรู้ตลอดชีวิตของบัณฑิต ปัจจุบันของการสอนในสาขาวิชาวิศวกรรมคอมพิวเตอร์ต้องเน้นผลสัมฤทธิ์ตามมาตรฐานผลการเรียนรู้เป็นสำคัญ โดยมีกระบวนการสร้างความเข้าใจหลักการพื้นฐานที่มั่นคงจากการบรรยายพร้อมการสาธิตที่สร้างจินตนาการแก่ผู้เรียน จากนั้นควรเป็นกระบวนการกระตุ้นสร้างความคิดในการต่อยอดองค์ความรู้สู่องค์ความรู้ ระดับกลางและระดับสูง หรือการสร้างนวัตกรรมใหม่ ๆ ด้วยผู้เรียนเป็นสำคัญ ซึ่งอาจจะเป็นได้ทั้งแบบเชิงการใช้ปัญหา หรือโครงการเป็นฐาน กระบวนการเรียนการสอนในหลักสูตรวิศวกรรมคอมพิวเตอร์ต้องสามารถบูรณาการองค์ความรู้ให้ผู้เรียนเข้าใจความเชื่อมโยงของระบบคอมพิวเตอร์ตั้งแต่ฮาร์ดแวร์ ขั้นตอนวิธี ซอฟต์แวร์ และการนำไปใช้งาน ตลอดจนการเปิดโอกาสให้ผู้เรียนได้ทำการทดลองปฏิบัติการจริงทั้งภายในและภายนอกสถาบันอุดมศึกษา

นอกจากศักยภาพและทักษะเฉพาะด้านวิศวกรรมคอมพิวเตอร์ การสอนในหลักสูตรวิศวกรรมคอมพิวเตอร์ ต้องมีกระบวนการ และ/หรือกิจกรรมทั้งในและนอกห้องเรียนเพื่อสร้างทักษะอื่น ๆ ด้านสังคม เน้นการสร้างความตระหนักของการเป็นคนในสังคมที่ดี มีคุณธรรม จริยธรรมในตนเองและวิชาชีพ เปิดโอกาสให้ผู้เรียนได้ทำงานเป็นทีม สร้างความเป็นผู้นำ นำเสนอความคิดเห็นและรับฟังความเห็นจากผู้อื่นในทีม หรือผู้ร่วมงานอื่น ๆ ตลอดจนทักษะการเขียนบทความ การนำเสนอ การอภิปรายด้วยภาษาไทยและต่างประเทศที่ถูกต้องและเข้าใจกฎเกณฑ์สังคมทั้งในประเทศไทยและสากล

สาขาวิชาเทคโนโลยีสารสนเทศ

สำหรับสาขาวิชาเทคโนโลยีสารสนเทศที่เน้นด้านการประยุกต์งานมากกว่าสาขาวิชาอื่น ควรจัดให้ผู้เรียนได้เรียนรู้จากประสบการณ์ด้วยวิธีการสอนและกิจกรรมเหล่านี้ ได้แก่

- การสาธิตโดยผู้สอน
- การสัมภาษณ์ผู้เชี่ยวชาญทางวิชาชีพเทคโนโลยีสารสนเทศหรือการศึกษาดูงานให้เห็นทิศทางของงานในวิชาชีพ
- การฝึกปฏิบัติในห้องปฏิบัติการคอมพิวเตอร์ที่ต่อเชื่อมอุปกรณ์ในระบบเครือข่ายคอมพิวเตอร์ ให้เข้าใจงานออกแบบระบบ งานพัฒนาส่วนที่ติดต่อกับผู้ใช้งานให้มีประสิทธิภาพ งานระบบไปใช้งาน งานดูแลรักษาระบบ และงานรักษาความมั่นคงของระบบ
- การทำงานโครงการกลุ่มหรือโครงการเดี่ยวให้สามารถบูรณาการระบบและนำไปใช้งาน
- การเขียนและการนำเสนอรายงานเชิงเทคนิคประกอบระบบงาน
- การเรียนรู้จากการบริการทางด้านเทคโนโลยีสารสนเทศ
- การเรียนรู้จากการสอนภาคสนาม (ถ้ามี)

๙.๒ กลยุทธ์การประเมินผลการเรียนรู้

การมีกลยุทธ์การประเมินผลการเรียนรู้และทวนสอบว่าเกิดผลการเรียนรู้ตามมาตรฐานจริง ซึ่งสถาบันอุดมศึกษาจะต้องวางแผนไว้ล่วงหน้า และระบุรายละเอียดเป็นลายลักษณ์อักษรในเอกสารรายละเอียดของหลักสูตร รายละเอียดของรายวิชาและรายละเอียดของประสบการณ์ภาคสนาม (ถ้ามี) การประเมินผลของแต่ละรายวิชาเป็นความรับผิดชอบของผู้สอน เช่น การสอบข้อเขียน การสอบสัมภาษณ์ การสอบปฏิบัติ การสังเกตพฤติกรรม การให้คะแนนโดยผู้ร่วมงาน รายงานกิจกรรม แฟ้มผลงาน และการประเมินตนเองของผู้เรียน ส่วนการประเมินผลหลักสูตรเป็นความรับผิดชอบร่วมกันของคณาจารย์และผู้รับผิดชอบหลักสูตร เช่น การประเมินข้อสอบ การเทียบเคียงข้อสอบกับสถาบันอุดมศึกษาอื่น การสอบด้วยข้อสอบกลางของสาขาวิชา การประเมินของผู้จ้างงาน และการประเมินของสมาคมวิชาชีพ (ถ้ามี) เป็นต้น

นอกจากนี้การประเมินผลความรู้ สามารถพิจารณาได้จากมาตรฐานคุณภาพบัณฑิต บัณฑิตระดับอุดมศึกษาเป็นผู้มีความรู้ มีคุณธรรม จริยธรรม มีความสามารถในการเรียนรู้และพัฒนาตนเอง สามารถประยุกต์ความรู้เพื่อการดำรงชีวิตในสังคมได้อย่างมีความสุขทั้งทางร่างกายและจิตใจ มีความสำนึกรักและความรับผิดชอบในฐานะพลเมืองและพลโลก ดังนั้น จึงมีการกำหนด “ตัวบ่งชี้” ไว้ดังนี้

- บัณฑิตมีความรู้ ความสามารถในการสื่อสาร สามารถเรียนรู้ สร้างและประยุกต์ความรู้เพื่อพัฒนาตนเอง สามารถปฏิบัติงานและสร้างงานเพื่อพัฒนาสังคมให้สามารถแข่งขันได้ในระดับสากล
- บัณฑิตมีจิตสำนึก ดำรงชีวิต และปฏิบัติหน้าที่ตามความรับผิดชอบโดยยึดหลักคุณธรรม จริยธรรม
- บัณฑิตมีสุขภาพดีทั้งด้านร่างกายและจิตใจ มีการดูแล เอาใจใส่ รักษาสุขภาพของตนเองอย่างถูกต้อง เหมาะสม

การประเมินตัวบ่งชี้ด้านบนนี้จะทำได้เฉพาะเมื่อนักศึกษายังไม่สำเร็จการศึกษา และระหว่างเวลานี้ การ晦้นให้นักศึกษาตระหนักรถึงตัวบ่งชี้ตลอดเวลาจึงเป็นสิ่งเดียวที่ทำได้ การฝึกนักศึกษาช้าๆ ในเรื่องที่อยู่ในตัวบ่งชี้จะทำให้แนวคิดนี้ฝังอยู่ในตัวนักศึกษาโดยอัตโนมัติ การจำลองสถานะการณ์ต่างๆ เพื่อสังเกตพฤติกรรมของนักศึกษาว่ามีคุณสมบัติที่ต้องการหรือยัง น่าจะเป็นแนวทางที่ใช้เพื่อประเมินความสำเร็จของแนวคิดของตัวบ่งชี้ดังกล่าว

นอกจากนี้ การวัดและประเมินผลนักศึกษา อย่างน้อยให้เป็นไปตามประกาศดังนี้

- ประกาศกระทรวงศึกษาธิการ เรื่องมาตรฐานการอุดมศึกษา พ.ศ. ๒๕๔๙ ว่าด้วยมาตรฐานด้านคุณภาพ บัณฑิต
- ประกาศกระทรวงศึกษาธิการ เรื่องเกณฑ์มาตรฐานหลักสูตรระดับปริญญาตรี พ.ศ. ๒๕๔๙ ข้อ ๑๗ ว่าด้วย เกณฑ์การวัดผลและการสำเร็จการศึกษา
- ประกาศข้อบังคับของแต่ละสถาบันอุดมศึกษา

๑๐. การทวนสอบมาตรฐานผลการเรียนรู้

สถาบันอุดมศึกษาต้องกำหนดให้มีระบบและกลไกการทวนสอบเพื่อยืนยันว่านักศึกษาและบัณฑิตทุกคน มี มาตรฐานผลการเรียนรู้ทุกด้านตามที่กำหนดไว้ในมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชาคอมพิวเตอร์นี้เป็น อย่างน้อย

๑๐.๑ การทวนสอบมาตรฐานผลการเรียนรู้ของนักศึกษายังไม่สำเร็จการศึกษา

การทวนสอบในระดับรายวิชาควรให้นักศึกษาประเมินผลการเรียนการสอนในระดับรายวิชาทั้งภาคทฤษฎี และปฏิบัติ และการมีคณะกรรมการผู้ทรงคุณวุฒิพิจารณาความเหมาะสมของข้อสอบให้เป็นไปตามแผนการสอน ส่วนการทวนสอบในระดับหลักสูตรควรมีระบบประกันคุณภาพภายใต้สถาบันอุดมศึกษา เพื่อดำเนินการ ทวนสอบมาตรฐานผลการเรียนรู้และรายงานผล

๑๐.๒ การทวนสอบมาตรฐานผลการเรียนรู้หลังจากนักศึกษาสำเร็จการศึกษา

การกำหนดกลไกของการทวนสอบมาตรฐานผลการเรียนรู้ของนักศึกษาหลังสำเร็จการศึกษา ควรเน้นการทำ วิจัยสัมฤทธิผลของการประกอบอาชีพของบัณฑิต ที่ทำอย่างต่อเนื่องและนำผลวิจัยที่ได้มาปรับปรุงกระบวนการ การเรียนการสอนและหลักสูตรแบบครบวงจร รวมทั้งการประเมินคุณภาพของหลักสูตรและหน่วยงานโดย องค์กรระดับสากล โดยการวิจัยอาจดำเนินการดังต่อไปนี้

- (๑) ภาระการได้งานทำของบันทิต ประเมินจากบันทิตแต่ละรุ่นที่จบการศึกษา ในด้านของระยะเวลาในการทำงานทำ ความเห็นต่อความรู้ ความสามารถ ความมั่นใจของบันทิตในการประกอบอาชีพ
- (๒) การทวนสอบจากผู้ประกอบการ โดยการขอเข้าสัมภาษณ์ และ/หรือการส่งแบบสอบถาม เพื่อประเมินความพึงพอใจในบันทิตที่จบการศึกษาและเข้าทำงานในสถานประกอบการนั้น ๆ ในcabะยะเวลาต่าง ๆ เช่น ปีที่ ๑ ปีที่ ๕ เป็นต้น
- (๓) การประเมินตำแหน่ง และ/หรือความก้าวหน้าในสายงานของบันทิต
- (๔) การประเมินจากสถานบันอุดมศึกษาอื่น โดยการส่งแบบสอบถาม หรือ สอบถามระดับความพึงพอใจในด้านความรู้ ความพร้อม และสมบัติด้านอื่น ๆ ของบันทิตที่จบการศึกษาและเข้าศึกษาเพื่อปริญญาที่สูงขึ้นในสถาบันอุดมศึกษานั้น ๆ
- (๕) การประเมินจากบันทิตที่ไปประกอบอาชีพ ในส่วนของความพร้อมและความรู้จากสาขาวิชาที่เรียน ซึ่งกำหนดให้หลักสูตร รวมทั้งเปิดโอกาสให้เสนอข้อคิดเห็นในการปรับหลักสูตรให้ดียิ่งขึ้น
- (๖) ความเห็นจากผู้ทรงคุณวุฒิภายนอกที่ประเมินหลักสูตรหรืออาจารย์พิเศษ ต่อความพร้อมของนักศึกษาในการเรียนและคุณลักษณะอื่น ๆ ที่เกี่ยวข้องกับกระบวนการเรียนรู้ และการพัฒนาองค์ความรู้ของนักศึกษา
- (๗) ผลงานของนักศึกษาที่สามารถวัดเป็นรูปธรรมได้ อาทิ
 - (๗.๑) จำนวนโปรแกรมสำเร็จรูปที่พัฒนาเองและวางขาย
 - (๗.๒) จำนวนสิทธิบัตร
 - (๗.๓) จำนวนรางวัลทางสังคมและวิชาชีพ
 - (๗.๔) จำนวนกิจกรรมการกุศลเพื่อสังคมและประเทศชาติ
 - (๗.๕) จำนวนกิจกรรมอาสาสมัครในองค์กรที่ทำประโยชน์ต่อสังคม

๑๑. คุณสมบัติผู้เข้าศึกษาและการเทียบโอนผลการเรียนรู้

๑๑.๑ คุณสมบัติผู้เข้าศึกษา

- (๑) ต้องสำเร็จการศึกษาไม่ต่ำกว่ามัธยมศึกษาตอนปลายหรือเทียบเท่า และ
- (๒) ผ่านการคัดเลือกตามเกณฑ์ของสำนักงานคณะกรรมการอุดมศึกษาและ/หรือ เป็นไปตามระเบียบ ข้อบังคับการคัดเลือกของสถาบันอุดมศึกษาเป็นผู้กำหนด

๑๑.๒ การเทียบโอนผลการเรียนรู้

การเทียบโอนผลการเรียนรู้ให้เป็นไปตาม

- ประกาศทบทวนมหาวิทยาลัย เรื่อง หลักการเทียบโอนผลการเรียนระดับปริญญาเข้าสู่การศึกษาในระบบ พ.ศ. ๒๕๕๔
- ประกาศทบทวนมหาวิทยาลัย เรื่อง ข้อแนะนำเกี่ยวกับแนวปฏิบัติที่ดีในการเทียบโอนผลการเรียนระดับปริญญา
- ข้อบังคับของแต่ละสถาบันอุดมศึกษา

๑๒. คณาจารย์และบุคลากรสนับสนุนการเรียนการสอน

(๑) อาจารย์ประจำต้องมีจำนวนและคุณวุฒิเป็นไปตาม

- ประกาศกระทรวงศึกษาธิการเรื่อง เกณฑ์มาตรฐานหลักสูตรระดับปริญญาตรี พ.ศ. ๒๕๔๘
- ประกาศกระทรวงศึกษาธิการเรื่อง แนวทางบริหารเกณฑ์มาตรฐานหลักสูตรระดับอุดมศึกษา พ.ศ. ๒๕๔๙
- แนวปฏิบัติเกี่ยวกับการกำหนดจำนวนอาจารย์ประจำหลักสูตรตามเกณฑ์มาตรฐานหลักสูตรระดับอุดมศึกษา พ.ศ. ๒๕๔๙
- แนวทางปฏิบัติเกี่ยวกับคุณวุฒิอาจารย์ประจำหลักสูตรระดับอุดมศึกษา
- ประกาศคณะกรรมการอุดมศึกษา เรื่อง แนวปฏิบัติตามหลักเกณฑ์การขอเปิดและดำเนินการหลักสูตรระดับปริญญาในระบบการศึกษาทางไกล พ.ศ. ๒๕๔๙

(๒) อาจารย์ต้องมีความเข้าใจดีง่ำถูกประสงค์และเป้าหมายของหลักสูตร

- (๓) อาจารย์ต้องมีความรู้และทักษะในการจัดการเรียนการสอนและการประเมินผลสัมฤทธิ์ของนักศึกษา และมีประสบการณ์ทำวิจัยหรือประสบการณ์ประกอบวิชาชีพในสาขาวิชาที่สอน
- (๔) ควรเชี่ยวชาญจากภาคธุรกิจ หรือภาคอุตสาหกรรมที่มีประสบการณ์ตรงในรายวิชาต่าง ๆ มาเป็นอาจารย์พิเศษ เพื่อถ่ายทอดประสบการณ์ให้แก่นักศึกษา
- (๕) ควรมีผู้ช่วยสอนประจำห้องปฏิบัติการที่มีความรู้เกี่ยวกับอาร์ดแวร์ ซอฟต์แวร์ ระบบเครือข่าย หรือวิชาที่เกี่ยวข้องในจำนวนที่เหมาะสม และผู้ช่วยสอนประจำห้องปฏิบัติการควรได้รับการอบรมเพื่อเพิ่มพูนความรู้ทางคอมพิวเตอร์อย่างน้อยปีละครั้ง
- (๖) สัดส่วนอาจารย์ต่อนักศึกษาเต็มเวลาเทียบเท่า ให้เป็นไปตามเกณฑ์การประกันคุณภาพการศึกษาภายในสถานศึกษา ระดับอุดมศึกษา ของสำนักงานคณะกรรมการการอุดมศึกษา
- ส่วนบางสาขาวิชาอาจกำหนดคุณสมบัติคณาจารย์เพิ่มเติมดังนี้

สาขาวิศวกรรมคอมพิวเตอร์

- (๑) สำเร็จการศึกษาทางสาขาวิศวกรรมคอมพิวเตอร์ หรือสาขาวิชาที่เกี่ยวข้อง เช่น วิศวกรรมไฟฟ้า วิศวกรรมสื่อสาร วิทยาการคอมพิวเตอร์ วิศวกรรมซอฟต์แวร์ หรือ
- (๒) มีประสบการณ์การสอนทางสาขาวิศวกรรมคอมพิวเตอร์อย่างน้อย ๕ ปี

สาขาวิชาเทคโนโลยีสารสนเทศ

- (๑) มีรายวิชาที่ได้ศึกษามาทั้งในระดับปริญญาตรีและระดับปริญญาโท ที่เกี่ยวข้องกับสาขาวิชาเทคโนโลยีสารสนเทศหรือสาขาวิชาที่เกี่ยวข้องกับคอมพิวเตอร์ไม่ต่ำกว่า ๕๒ หน่วยกิต

สาขาวิชาคอมพิวเตอร์ธุรกิจ

- (๑) มีรายวิชาที่ได้ศึกษามาทั้งในระดับปริญญาตรีและระดับปริญญาโท ที่เกี่ยวข้องกับสาขาวิชาทางด้านธุรกิจไม่ต่ำกว่า ๓๐ หน่วยกิต และสาขาวิชาทางด้านคอมพิวเตอร์ไม่ต่ำกว่า ๓๐หน่วยกิต หรือ

- (๒) มีรายวิชาที่ได้ศึกษามาทั้งในระดับปริญญาตรีและระดับปริญญาโท ที่เกี่ยวข้องกับสาขาวิชาทางด้านคอมพิวเตอร์ ไม่ต่ำกว่า ๓๐ หน่วยกิต และมีประสบการณ์ในการทำงานสายอาชีพคอมพิวเตอร์ในองค์กรธุรกิจอย่างน้อย ๕ ปี

๓. ทรัพยากรการเรียนการสอนและการจัดการ

สิ่งสนับสนุนการเรียนการสอนที่สำคัญของสาขาวิชคอมพิวเตอร์ คือเครื่องมืออุปกรณ์ห้องปฏิบัติการ เนื่องจากเป็นหลักสูตรที่ต้องเตรียมความพร้อมให้แก่บันทึกส่วนใหญ่ในการทำงานจริงในวงการคอมพิวเตอร์ จึงมีความจำเป็นที่นักศึกษาต้องมีประสบการณ์การใช้งานเครื่องมือ อุปกรณ์และซอฟต์แวร์คอมพิวเตอร์ ให้เกิดความเข้าใจหลักการ วิธีการใช้งานที่ถูกต้อง และมีทักษะในการใช้งานจริง รวมทั้งการเข้าถึงแหล่งสารสนเทศทั้งห้องสมุดและอินเทอร์เน็ต และสื่อการสอนสำเร็จรูป เช่น วิดีทัศน์วิชาการ โปรแกรมการคำนวณ รวมถึงสื่อประกอบการสอนที่จัดเตรียมโดยผู้สอน ดังนั้น ต้องมีทรัพยากรขั้นต่ำเพื่อจัดการเรียนการสอน ดังนี้

- (๑) มีห้องเรียนที่มีสื่อการสอนและอุปกรณ์ที่ทันสมัยเอื้อให้คณาจารย์สามารถปฏิบัติงานสอนได้อย่างมีประสิทธิภาพ
- (๒) มีห้องปฏิบัติการที่มีความพร้อมทั้งวัสดุอุปกรณ์ เครื่องคอมพิวเตอร์ ระบบเครือข่าย และซอฟต์แวร์ที่สอดคล้องกับสาขาวิชาที่เปิดสอนอย่างพอเพียง รวมถึงห้องปฏิบัติการสำหรับการทำโครงการ โดยมีการบริหารจัดการอย่างเป็นระบบ
- (๓) มีเจ้าหน้าที่สนับสนุนดูแลสื่อการเรียนการสอน อุปกรณ์อิเล็กทรอนิกส์ และซอฟต์แวร์ที่ใช้ประกอบการเรียน การสอนที่พร้อมใช้ปฏิบัติงาน
- (๔) มีห้องสมุดหรือแหล่งความรู้และสิ่งอำนวยความสะดวกในการสืบค้นความรู้ผ่านระบบอิเล็กทรอนิกส์ ตลอดจนมีหนังสือ ตำราและวารสารในสาขาวิชาที่เปิดสอนทั้งภาษาไทยและภาษาต่างประเทศที่เกี่ยวข้อง ในจำนวนที่เหมาะสม โดยจำนวนตำราที่เกี่ยวข้องต้องมีมากกว่าจำนวนครึ่งมือ
- (๕) มีเครื่องมืออุปกรณ์ประกอบการเรียนวิชาปฏิบัติการระหว่างการสอนในวิชาปฏิบัติการ ต่อจำนวนนักศึกษา ในอัตราส่วน เป็นอย่างน้อย ๑:๒
- (๖) มีเครื่องคอมพิวเตอร์ประกอบการเรียนวิชาปฏิบัติการระหว่างการสอนในวิชาปฏิบัติการ ต่อจำนวนนักศึกษา ในอัตราส่วน เป็นอย่างน้อย ๑:๑
- (๗) มีห้องคอมพิวเตอร์เปิดให้บริการแก่นักศึกษานอกเวลาเรียนให้สามารถเข้าใช้ได้ไม่ต่ำกว่า ๘ ชั่วโมงต่อวัน โดยมีปริมาณจำนวนคอมพิวเตอร์ที่เหมาะสม
- (๘) ควรมีการสำรวจความต้องการใช้ทรัพยากรที่สนับสนุนการเรียนการสอนอย่างต่อเนื่อง เพื่อเป็นข้อมูลสำหรับการจัดสรรทรัพยากร
- (๙) ควรมีโปรแกรมที่ถูกต้องตามกฎหมายติดตั้งบนเครื่องคอมพิวเตอร์ทุกเครื่อง เครื่องคอมพิวเตอร์ควรมีการปรับเปลี่ยนรุ่นใหม่อย่างสม่ำเสมออย่างมากทุก ๔ ปี
- (๑๐) อาจารย์ควรมีเครื่องคอมพิวเตอร์ของตนเอง

การเตรียมความพร้อมสนับสนุนการเรียนการสอนตามหลักสูตรให้เป็นไปตาม

- ประกาศกระทรวงศึกษาธิการ เรื่อง เกณฑ์มาตรฐานหลักสูตรระดับปริญญาตรี พ.ศ. ๒๕๔๘ ข้อ ๑๔ ว่า ด้วยการประกันคุณภาพของหลักสูตร
- ประกาศคณะกรรมการการอุดมศึกษา เรื่องแนวปฏิบัติตามหลักเกณฑ์การขอเปิดและดำเนินการ หลักสูตรระดับปริญญาในระบบการศึกษาทางไกล พ.ศ. ๒๕๔๙
- ประกาศกระทรวงศึกษาธิการ เรื่อง มาตรฐานการอุดมศึกษา พ.ศ. ๒๕๔๙ ว่าด้วย มาตรฐานด้านพัฒกิจของการบริหารอุดมศึกษา และมาตรฐานด้านการสร้างและพัฒนาสังคมฐานความรู้ และสังคมแห่งการเรียนรู้

๑๔. แนวทางการพัฒนาคณาจารย์

- (๑) มีการปัจจุบันเทคโนโลยีใหม่ ให้มีความรู้และเข้าใจนโยบายของสถาบันอุดมศึกษา ด้าน และ หลักสูตรที่สอน
- (๒) ส่งเสริมอาจารย์ให้มีการเพิ่มพูนความรู้ สร้างเสริมประสบการณ์ในอุตสาหกรรมคอมพิวเตอร์หรือสาขาวิชานี้ ก่อนเข้าสู่การทำงาน หรือต่อไปนี้ การเรียนรู้แบบบูรณาการ เพื่อส่งเสริมการสอนและการวิจัยอย่างต่อเนื่องทั้งอาจารย์เก่า และอาจารย์ใหม่ โดยผ่านการทำวิจัยสายตรงในสาขาวิชาที่ไม่ใช่วิจัยในแนวคอมพิวเตอร์ศึกษาเป็นอันดับแรก การสนับสนุนด้านการศึกษาต่อ ฝึกอบรม ดูงานทางวิชาการและวิชาชีพในองค์กรต่าง ๆ การประชุม ทางวิชาการทั้งในประเทศและ/หรือต่างประเทศ หรือการลาเพื่อเพิ่มพูนประสบการณ์
- (๓) การเพิ่มพูนทักษะการจัดการเรียนการสอนและการประเมินผลให้กันสมัย
- (๔) การมีส่วนร่วมในการบริการวิชาการแก่ชุมชนที่เกี่ยวข้องกับการพัฒนาความรู้และคุณธรรม
- (๕) มีการกระตุ้นอาจารย์พัฒนาผลงานทางวิชาการสายตรงในสาขาวิชา
- (๖) ส่งเสริมการทำวิจัยสร้างองค์ความรู้ใหม่เป็นหลักและเพื่อพัฒนาการเรียนการสอนและมีความเชี่ยวชาญในสาขาวิชาชีพเป็นรอง

๑๕. การประกันคุณภาพหลักสูตรและการจัดการเรียนการสอน

สถาบันอุดมศึกษาที่จัดการเรียนการสอนสาขา/สาขาวิชานี้ ต้องสามารถประกันคุณภาพหลักสูตรและการจัดการเรียนการสอน ตามมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชคอมพิวเตอร์ โดยมีตัวบ่งชี้ผลการดำเนินงานดังนี้

ตัวบ่งชี้ผลการดำเนินงาน
(๑) อาจารย์ประจำหลักสูตรอย่างน้อยร้อยละ ๘๐ มีส่วนร่วมในการประชุมเพื่อวางแผน ติดตาม และ ทบทวนการดำเนินงานหลักสูตร
(๒) มีรายละเอียดของหลักสูตร ตามแบบ มคอ.๒ ที่สอดคล้องกับกรอบมาตรฐานคุณวุฒิแห่งชาติ หรือ มาตรฐานคุณวุฒิสาขา/สาขาวิชา (ถ้ามี)
(๓) มีรายละเอียดของรายวิชา และรายละเอียดของประสบการณ์ภาคสนาม (ถ้ามี) ตามแบบ มคอ.๓ และ มคอ.๔ อย่างน้อยก่อนการเปิดสอนในแต่ละภาคการศึกษาให้ครบถ้วนรายวิชา

(๔) จัดทำรายงานผลการดำเนินการของรายวิชา และรายงานผลการดำเนินการของประสบการณ์ภาคสนาม (ถ้ามี) ตามแบบ มคอ.๕ และ มคอ.๖ ภายใน ๓๐ วัน หลังสิ้นสุดภาคการศึกษาที่เปิดสอนให้ครบถ้วนรายวิชา
(๕) จัดทำรายงานผลการดำเนินการของหลักสูตร ตามแบบ มคอ.๗ ภายใน ๖๐ วัน หลังสิ้นสุดปีการศึกษา
(๖) มีการทวนสอบผลสัมฤทธิ์ของนักศึกษาตามมาตรฐานผลการเรียนรู้ ที่กำหนดในมคอ.๓ และมคอ.๔ (ถ้ามี) อย่างน้อยร้อยละ ๒๕ ของรายวิชาที่เปิดสอนในแต่ละปีการศึกษา
(๗) มีการพัฒนา/ปรับปรุงการจัดการเรียนการสอน กลยุทธ์การสอน หรือ การประเมินผลการเรียนรู้ จากผลการประเมินการดำเนินงานที่รายงานใน มคอ.๗ ปีที่แล้ว
(๘) อาจารย์ใหม่ (ถ้ามี) ทุกคน ได้รับการปฐมนิเทศหรือคำแนะนำด้านการจัดการเรียนการสอน
(๙) อาจารย์ประจำทุกคน ได้รับการพัฒนาทางวิชาการ และ/หรือวิชาชีพ อย่างน้อยปีละหนึ่งครั้ง
(๑๐) จำนวนบุคลากรสนับสนุนการเรียนการสอน (ถ้ามี) ได้รับการพัฒนาวิชาการ และ/หรือวิชาชีพ ไม่น้อยกว่าร้อยละ ๕๐ ต่อปี
(๑๑) ระดับความพึงพอใจของนักศึกษาปีสุดท้าย/บัณฑิตใหม่ที่มีต่อคุณภาพหลักสูตร เนลี่ยไม่น้อยกว่า ๓.๕ จากคะแนนเต็ม ๕.๐
(๑๒) ระดับความพึงพอใจของผู้ใช้บัณฑิตที่มีต่อบัณฑิตใหม่ เนลี่ยไม่น้อยกว่า ๓.๕ จากคะแนนเต็ม ๕.๐

สถาบันอุดมศึกษาอาจกำหนดตัวบ่งชี้เพิ่มเติม ให้สอดคล้องกับพันธกิจและวัตถุประสงค์ของสถาบันฯ หรือกำหนดเป้าหมายการดำเนินงานที่สูงขึ้น เพื่อการยกระดับมาตรฐานของตนเอง โดยกำหนดไว้ในรายละเอียดของหลักสูตร สถาบันอุดมศึกษาที่จะได้รับการรับรองมาตรฐานหลักสูตรตามกรอบมาตรฐานคุณวุฒิระดับอุดมศึกษาแห่งชาติ ต้องมีผลการดำเนินการบรรลุตามเป้าหมายตัวบ่งชี้ทั้งหมดอยู่ในเกณฑ์ดีต่อเนื่อง ๒ ปี การศึกษา เพื่อติดตามการดำเนินการตาม TQF ต่อไป ทั้งนี้ “การผ่านเกณฑ์ดี ต้องมีการดำเนินงานตามข้อ ๑-๕ และอย่างน้อยร้อยละ ๘๐ ของตัวบ่งชี้ผลการดำเนินงานที่ระบุไว้ข้างต้นในแต่ละปี”

๑๖. การนำมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชคอมพิวเตอร์สู่การปฏิบัติ

สถาบันอุดมศึกษาที่ประสงค์จะเปิดสอนหลักสูตรสาขาวิชคอมพิวเตอร์ใน ๕ สาขาวิชา ควรดำเนินการดังนี้

๑๖.๑ พิจารณาความพร้อมและศักยภาพของสถาบันอุดมศึกษาในการบริหารจัดการหลักสูตรตามหัวข้อต่อไป ๔ ที่กำหนดในมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชคอมพิวเตอร์

๑๖.๒ สถาบันอุดมศึกษาแต่งตั้งคณะกรรมการพัฒนา/ปรับปรุงหลักสูตร ซึ่งประกอบด้วยกรรมการอย่างน้อย ๕ คน โดยมีอาจารย์ผู้รับผิดชอบหลักสูตรอย่างน้อย ๒ คน ผู้ทรงคุณวุฒิหรือผู้เชี่ยวชาญในสาขาวิชาที่เกี่ยวข้อง ซึ่งเป็นบุคคลภายนอกอย่างน้อย ๒ คน เพื่อดำเนินการพัฒนา/ปรับปรุงหลักสูตรให้สอดคล้องกับ

มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวคอมพิวเตอร์ โดยมีหัวข้อของหลักสูตรตามที่กำหนดไว้ในแบบ มคอ.๒ รายละเอียดของหลักสูตร

๑๖.๓ การพัฒนา/ปรับปรุงหลักสูตรสาขาวคอมพิวเตอร์ ตามข้อ ๑๖.๒ นั้น ในหัวข้อมาตรฐานผลการเรียนรู้ นอกจากที่กำหนดไว้ในมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวคอมพิวเตอร์นี้แล้ว สถาบันอุดมศึกษา อาจกำหนดมาตรฐานผลการเรียนรู้เพิ่มเติมที่ต้องการให้บันทึกของตนมีคุณลักษณะเด่นหรือพิเศษกว่าบันทึกของสถาบันอุดมศึกษาอื่น เพื่อให้เป็นไปตามปรัชญาและปณิธานของสถาบันอุดมศึกษาตน และเป็นที่สนใจของผู้ที่จะเลือกเรียนในหลักสูตรหรือผู้ว่าจ้างที่จะรับบันทึกเข้าทำงาน โดยให้แสดงแผนที่การกระจายความรับผิดชอบของมาตรฐานผลการเรียนรู้จากหลักสูตรสู่รายวิชา (Curriculum Mapping) เพื่อให้เห็นว่าแต่ละรายวิชาในหลักสูตรมีความรับผิดชอบหลักหรือความรับผิดชอบของต่อมารฐานผลการเรียนรู้ด้านใด

๑๖.๔ การจัดทำรายละเอียดของรายวิชา รายละเอียดของประสบการณ์ภาคสนาม (ถ้ามี) ตามที่กำหนดไว้ในหลักสูตร โดยมีหัวข้ออย่างน้อยตามแบบ มคอ.๓ (รายละเอียดของรายวิชา) และแบบ มคอ.๔ (รายละเอียดของประสบการณ์ภาคสนาม) ตามลำดับ พร้อมทั้งแสดงให้เห็นว่า แต่ละรายวิชาจะทำให้เกิดผลการเรียนรู้ที่คาดหวังในเรื่องใด สถาบันอุดมศึกษาต้องมอบหมายให้ภาควิชา/สาขาวิชาจัดทำรายละเอียดของรายวิชาทุกรายวิชา รวมทั้งรายละเอียดของประสบการณ์ภาคสนาม (ถ้ามี) ให้เสร็จเรียบร้อยก่อนทำการเปิดสอน

๑๖.๕ สถาบันอุดมศึกษาต้องเสนอสภาพสถาบันอุดมศึกษา อนุมัติรายละเอียดของหลักสูตรซึ่งได้จัดทำอย่างถูกต้องสมบูรณ์แล้วก่อนเปิดสอน โดยสภาพสถาบันอุดมศึกษาควรกำหนดระบบและกลไกของการจัดทำและอนุมัติรายละเอียดของหลักสูตร รายละเอียดของรายวิชา และรายละเอียดของประสบการณ์ภาคสนาม (ถ้ามี) ให้ชัดเจน

๑๖.๖ สถาบันอุดมศึกษาต้องเสนอรายละเอียดของหลักสูตร ซึ่งสภาพสถาบันอุดมศึกษาอนุมัติให้เปิดสอน แล้วให้สำนักงานคณะกรรมการการอุดมศึกษาเพื่อรับทราบภายใน ๓๐ วันนับแต่สภาพสถาบันอุดมศึกษาอนุมัติ

๑๖.๗ เมื่อสภาพสถาบันอุดมศึกษาอนุมัติตามข้อ ๑๖.๕ แล้วให้มอบหมายอาจารย์ผู้สอนแต่ละรายวิชา ดำเนินการจัดการเรียนการสอนตามกลยุทธ์การสอนและการประเมินผลที่กำหนดไว้ในรายละเอียดของหลักสูตร รายละเอียดของรายวิชา และรายละเอียดของประสบการณ์ภาคสนาม (ถ้ามี) ให้บรรลุมาตรฐานผลการเรียนรู้ที่คาดหวังของสาขาวิชานั้น ๆ

๑๖.๘ เมื่อสิ้นสุดการเรียนการสอน การประเมินผลและการทวนสอบผลการเรียนรู้ของแต่ละรายวิชา และประสบการณ์ภาคสนาม (ถ้ามี) ในแต่ละภาคการศึกษา ให้อาจารย์ผู้สอนจัดทำรายงานผลการดำเนินการของรายวิชา ซึ่งรวมถึงการประเมินผลและการทวนสอบผลการเรียนในรายวิชาที่ตนรับผิดชอบพร้อมปัญหาและข้อเสนอแนะ โดยมีหัวข้ออย่างน้อยตามแบบ มคอ.๕ (รายงานผลการดำเนินการของรายวิชา) และแบบ มคอ.๖ (รายงานผลการดำเนินการของประสบการณ์ภาคสนาม) ให้อาจารย์ผู้รับผิดชอบหลักสูตรประมวล/วิเคราะห์ ประสิทธิภาพและประสิทธิผลการดำเนินงาน และจัดทำรายงานผลการดำเนินการของหลักสูตรในภาพรวมประจำปีการศึกษาเมื่อสิ้นปีการศึกษา โดยมีหัวข้ออย่างน้อยตามแบบ มคอ.๗ (รายงานผลการดำเนินการของ

หลักสูตร) เพื่อใช้ในการพิจารณาปรับปรุงกลยุทธ์การสอน กลยุทธ์การประเมินผลการเรียนรู้และแก้ไขปัญหาที่เกิดขึ้นและหากจำเป็นจะต้องปรับปรุงหลักสูตรหรือการจัดการเรียนการสอนก็สามารถกระทำได้

๑๖.๕ เมื่อครบรอบหลักสูตร ให้จัดทำรายงานผลการดำเนินการของหลักสูตร โดยมีหัวข้อและรายละเอียดอย่างน้อยตามแบบ มคอ.๗ (รายงานผลการดำเนินการของหลักสูตร) เช่นเดียวกับการรายงานผลการดำเนินการของหลักสูตรในแต่ละปีการศึกษา และวิเคราะห์ประสิทธิภาพและประสิทธิผลของการบริหารจัดการหลักสูตรในภาพรวม ว่าบันทึกบรรลุมาตรฐานผลการเรียนรู้ตามที่คาดหวังไว้หรือไม่ รวมทั้งให้นำผลการวิเคราะห์มาปรับปรุงหลักสูตร และ/หรือการดำเนินการของหลักสูตรต่อไป

๑๗. การเผยแพร่หลักสูตรที่มีคุณภาพและมาตรฐานตามกรอบมาตรฐานคุณวุฒิชั้นบันทึกในฐานข้อมูลหลักสูตรเพื่อการเผยแพร่ (Thai Qualifications Register: TQR)

เพื่อประโยชน์ต่อการกำกับดูแลคุณภาพการจัดการศึกษาของคณะกรรมการการอุดมศึกษา การรับรองคุณวุฒิเพื่อกำหนดอัตราเงินเดือนในการเข้ารับราชการของคณะกรรมการข้าราชการพลเรือน (ก.พ.) การรับรองคุณวุฒิเพื่อการศึกษาต่อหรือทำงานในต่างประเทศ และเป็นข้อมูลสำหรับผู้ประกอบการ สังคม และผู้มีส่วนได้ส่วนเสียจะสามารถตรวจสอบหลักสูตรที่มีคุณภาพและมาตรฐานได้โดยสะดวก ให้สำนักงานคณะกรรมการการอุดมศึกษาเผยแพร่หลักสูตรที่มีคุณภาพและมาตรฐานตามมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชาคอมพิวเตอร์ ชั้นบันทึกในฐานข้อมูลหลักสูตรเพื่อการเผยแพร่ (Thai Qualifications Register: TQR) เมื่อสถาบันอุดมศึกษาได้เปิดสอนไปแล้วอย่างน้อยครึ่งระยะเวลาของหลักสูตรตามหลักเกณฑ์ต่อไปนี้

๑๗.๑ เป็นหลักสูตรที่ได้รับอนุมัติจากสถาบันอุดมศึกษา ก่อนเปิดสอนและได้แจ้งสำนักงานคณะกรรมการการอุดมศึกษารับทราบภายใน ๓๐ วันนับแต่สถาบันอุดมศึกษาอนุมัติหลักสูตรนั้น

๑๗.๒ ผลการประเมินคุณภาพภายใต้ตัวบ่งชี้ที่กำหนดไว้ในรายละเอียดของหลักสูตรซึ่งสอดคล้องกับการประกันคุณภาพภายใต้ต้องมีคะแนนเฉลี่ยระดับดีขึ้นไปต่อเนื่องกัน ๒ ปี นับตั้งแต่เปิดสอนหลักสูตรที่ได้พัฒนา/ปรับปรุงตามมาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชาคอมพิวเตอร์ ที่ได้กำหนดตัวบ่งชี้และ/หรือเกณฑ์การประเมินเพิ่มเติม ผลการประเมินคุณภาพจะต้องเป็นไปตามหลักเกณฑ์ที่มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชาคอมพิวเตอร์กำหนด จึงจะได้รับการเผยแพร่

๑๗.๓ หลักสูตรใดที่ไม่ได้รับการเผยแพร่ ให้สถาบันอุดมศึกษาดำเนินการปรับปรุงตามเงื่อนไขที่คณะกรรมการการอุดมศึกษาจะกำหนดจากผลการประเมินต่อไป

๑๗.๔ กรณีหลักสูตรใดได้รับการเผยแพร่แล้ว สถาบันอุดมศึกษาจะต้องกำกับดูแลให้มีการรักษาคุณภาพให้มีมาตรฐานอยู่เสมอ โดยผลการประเมินคุณภาพภายใต้ต้องมีคะแนนเฉลี่ยอยู่ในระดับดีขึ้นไป หรือเป็นไปตามที่มาตรฐานคุณวุฒิระดับปริญญาตรี สาขาวิชาคอมพิวเตอร์กำหนดทุกปีหลังจากได้รับการเผยแพร่ หากต่อมากล่าวว่าผลการประเมินคุณภาพหลักสูตรของสถาบันอุดมศึกษาได้มีเป็นไปตามที่กำหนด ให้สำนักงานคณะกรรมการการอุดมศึกษาเสนอคณะกรรมการการอุดมศึกษาเพื่อพิจารณาถือการเผยแพร่หลักสูตรนั้น จนกว่าสถาบันอุดมศึกษานั้นจะได้มีการปรับปรุงตามเงื่อนไขของคณะกรรมการการอุดมศึกษา

๑๙. ภาคผนวก

๑๙.๑ รายละเอียดเนื้อหาสาระสำคัญของสาขาวิชคอมพิวเตอร์

เนื้อหาสาระสำคัญของสาขาวิชคอมพิวเตอร์ประกอบด้วยองค์ความรู้ (Body of Knowledge) ที่จะมีการปรับเปลี่ยนตามความก้าวหน้าโดยให้อยู่ในดุลยพินิจของผู้เชี่ยวชาญที่แต่งตั้งโดยสำนักงานคณะกรรมการการอุดมศึกษา ทั้งนี้ องค์ความรู้ของคอมพิวเตอร์ อาจประกอบด้วยหัวข้อดังต่อไปนี้

๑๙.๑.๑ สาขาวิชาวิทยาการคอมพิวเตอร์

องค์ความรู้ของสาขาวิชาวิทยาการคอมพิวเตอร์ ตามมาตรฐานของสมาคมคอมพิวเตอร์ IEEE และ ACM มีรายละเอียดดังนี้

(๑) โครงสร้างตัวสคริปต์ (Discrete Structures)

- Functions, Relations and Sets
- Basic Logic
- Proof Techniques
- Basics of Counting
- Graphs and Trees
- Discrete Probability
- Recurrence Relation
- Generating Function

(๒) พื้นฐานการเขียนโปรแกรม (Programming Fundamentals)

- Fundamental Constructs
- Algorithmic Problem Solving
- Data Structures
- Recursion
- Event Driven Programming
- Object Oriented
- Foundations Information Security
- Secure Programming

(๓) ความซับซ้อนและขั้นตอนวิธี (Algorithms and Complexity)

- Basic Analysis
- Algorithmic Strategies
- Fundamental Algorithms
- Distributed Algorithms
- Basic Computability

(๔) โครงสร้างและสถาปัตยกรรม (Architecture and Organization)

- Digital Logic
- Data Representation
- Assembly Level Organization
- Memory Architecture
- Functional Organization
- Multiprocessing

(๕) ระบบปฏิบัติการ (Operating Systems)

- Overview of Operating Systems
- Operating System Principles
- Concurrency
- Scheduling and Dispatch
- Memory Management

(๖) การประมวลผลเครือข่าย (Net-Centric Computing)

- Introduction
- Network Security
- Web Organization
- Networked Applications

(๗) ภาษาการเขียนโปรแกรม (Programming Languages)

- Overview
- Basic Language Translation
- Declarations and Types
- Virtual Machines
- Abstraction Mechanisms
- Object-Oriented Programming

(๘) ปฏิสัมพันธ์ระหว่างมนุษย์และคอมพิวเตอร์ (Human-Computer Interaction)

- Foundations
- Building GUI Interfaces

(๙) กราฟฟิกและการประมวลผลภาพ (Graphics and Visual Computing)

- Fundamental Techniques
- Graphics Systems

(๑๐) ระบบชญาณลاد (Intelligent Systems)

- Fundamental Issues
- Basic Search Strategies
- Knowledge Based Reasoning

(๑๑) การจัดการสารสนเทศ (Information Management)

- Information Models
- Database Systems
- Data Modeling

(๑๒) ประเด็นทางสังคมและวิชาชีพ (Social and Professional Issues)

- History of Computing
- Social Context
- Analytical Tools
- Professional Ethics
- Risks
- Intellectual Property

(๑๓) วิศวกรรมซอฟต์แวร์ (Software Engineering)

- Software Design
- Using APIs
- Tools and Environments
- Software Processes
- Requirements Specifications
- Software Validations
- Software Evolution
- Software Project Management

(๑๔) ศาสตร์เพื่อการคำนวณ (Computational Science)

๑๙.๑.๒ สาขาวิชาวิศวกรรมคอมพิวเตอร์

องค์ความรู้ของสาขาวิชาวิศวกรรมคอมพิวเตอร์ ตามมาตรฐานของสมาคมคอมพิวเตอร์ IEEE และ ACM มีรายละเอียดดังนี้

(๑) พื้นฐานการเขียนโปรแกรม (Programming Fundamentals)

- Programming Paradigms
- Algorithms and Problem-solving
- Event Driven and Concurrent Programming
- Using API
- Programming Constructs
- Recursion
- Object-oriented Programming

(๒) คณิตศาสตร์ทางคอมพิวเตอร์ (Computer Mathematics)

- Functions, Relations and Sets
- Proof Techniques
- Graphs and Trees
- Recursion
- Expectation
- Stochastic Processes
- Hypothesis Tests
- Basic Logic
- Basics of Counting
- Discrete Probability
- Continuous Probability
- Sampling Distribution
- Estimation
- Correlation and Regression

(๓) อิเล็กทรอนิกส์ (Electronics)

- Electronic Properties of Materials
- Diodes and Diode Circuits
- MOS Transistors and Biasing
- MOS Logic Families
- Bipolar Transistors and Logic Families
- Design Parameters and Issues
- Storage Elements
- Interfacing Logic Families and Standard Buses
- Operational Amplifiers
- Circuit Modeling and Simulation
- Data Conversion Circuits
- Electronic Voltage and Current Sources
- Amplifier Design
- Integrated Circuit Building Blocks

(๔) ตรรกศาสตร์ดิจิทัล (Digital Logic)

- Switching Theory
- Combinational Logic Circuits
- Modular Design of Combinational Circuits
- Memory Elements
- Sequential Logic Circuits
- Digital Systems Design
- Modeling and Simulation
- Formal Verification
- Fault Models and Testing
- Design for Testability

(๔) โครงสร้างข้อมูลและขั้นตอนวิธี (Data Structures and Algorithms)

- Basic Algorithmic Analysis
- Linked List, Queues, Stacks
- Binary Tree, B-Tree, Heap
- Algorithmic Strategies
- Computing Algorithms
- Distributed Algorithms
- Algorithmic Complexity
- Basic Computability Theory

(๕) โครงสร้างและสถาปัตยกรรมคอมพิวเตอร์ (Computer Architecture and Organization)

- Fundamentals of Computer
- Computer Arithmetic
- Memory System Organization and Architecture
- Interfacing and Communication
- Device Subsystems
- Processor Systems Design
- Organization of the CPU
- Performance
- Distributed System Models
- Performance Enhancements

(๖) ระบบปฏิบัติการ (Operating Systems)

- Design Principles
- Concurrency
- Scheduling and Dispatch
- File systems
- Memory Management
- Device Management
- Security and Protection
- System Performance Evaluation

(๗) ระบบฐานข้อมูล (Database Systems)

- Database Systems
- Data Modeling
- Relational Databases
- Database Query Languages
- Relational Database Design
- Transaction Processing
- Distributed Databases
- Physical Database Design

(๘) วิศวกรรมซอฟต์แวร์ (Software Engineering)

- Software Processes
- Software Requirements and Specifications
- Software Design
- Software Testing and Validation
- Software Evolution
- Software Tools and Environments
- Language Translation
- Software Project Management
- Software Fault Tolerance

(๑๐) เครือข่ายคอมพิวเตอร์ (Computer Networks)

- Communications Network Architecture
- Communications Network Protocols
- Local and Wide Area Networks
- Client-server Computing
- Data Security and Integrity
- Wireless and Mobile Computing
- Performance Evaluation
- Data Communications
- Network Management
- Compression and Decompression

๑๔.๑.๓ สาขาวิชาชีวกรรมซอฟต์แวร์

องค์ความรู้ของสาขาวิชาชีวกรรมซอฟต์แวร์ ตามมาตรฐาน Software Engineering Curriculum ของสมาคมคอมพิวเตอร์ IEEE และ ACM มีรายละเอียดดังนี้

(๑) พื้นฐานคอมพิวเตอร์ (Computing Essentials)

- Computer Science Foundations
- Construction Technologies
- Construction Tools
- Formal Construction Methods

(๒) พื้นฐานคณิตศาสตร์และวิศวกรรม (Mathematical and Engineering Fundamentals)

- Mathematical Foundations
- Engineering Foundations for Software
- Engineering Economics for Software

(๓) วิชาชีพภาคปฏิบัติ (Professional Practices)

- Group Dynamics and Psychology
- Communications Skills for Software Engineer
- Professionalism

(๔) การวิเคราะห์และการสร้างแบบจำลองซอฟต์แวร์ (Software Modeling and Analysis)

- Modeling Foundations
- Types of Models
- Eliciting Requirements
- Requirements Specification & Documentation
- Analysis Fundamentals
- Requirements Fundamentals
- Requirement Validation

(๕) การออกแบบซอฟต์แวร์ (Software Design)

- Design Concepts
- Design Strategies
- Architectural Design
- Human Computer Interface Design
- Detailed Design
- Design Support Tools and Evaluation

(๖) การทวนสอบและทดสอบซอฟต์แวร์ (Software Verification and Validation)

- Verification and Validation Terminology & Foundation
- Reviews
- Testing
- Human Computer User Interface Testing and Evaluation
- Problem Analysis and Reporting

(๗) วิวัฒนาการของซอฟต์แวร์ (Software Evolution)

- Evolution Processes
- Evolution Activities

(๘) กระบวนการซอฟต์แวร์ (Software Process)

- Process Concepts
- Process Implementation

(๙) คุณภาพซอฟต์แวร์ (Software Quality)

- Software Quality Concepts and Culture
- Software Quality Standards
- Software Quality Processes
- Process Assurance
- Product Assurance

(๑๐) การจัดการซอฟต์แวร์ (Software Management)

- Management Concepts
- Project Planning
- Project Personnel and Organization
- Project Control
- Software Configuration Management

๑๔.๑.๔ สาขาวิชาเทคโนโลยีสารสนเทศ

องค์ความรู้ของสาขาวิชาเทคโนโลยีสารสนเทศ ตามมาตรฐานของสมาคมคอมพิวเตอร์ IEEE และ ACM มีรายละเอียดดังนี้

(๑) พื้นฐานเทคโนโลยีสารสนเทศ (Information Technology Fundamentals)

- Pervasive Themes in IT
- History of IT
- IT and its Related & Informing Disciplines
- Application Domains

(๒) ปฏิสัมพันธ์ระหว่างมนุษย์และคอมพิวเตอร์ (Human-Computer Interaction)

- Human Factors
- HCI Aspects of Application Domains
- Human-Centered Evaluation
- Developing Effective Interfaces
- Accessibility
- Emerging Technologies
- Human-Centered Software Development

(๓) ความมั่นคงและการป้องกันสารสนเทศ (Information Assurance and Security)

- Fundamental Aspects
- Securities Mechanisms
- Operational Issues
- Policy
- Attacks
- Security Domains
- Forensics
- Information States
- Security Services
- Threat Analysis Model
- Vulnerabilities

(๔) การจัดการสารสนเทศ (Information Management)

- IM Concepts and Fundamentals
- Database Query Language
- Data Organization Architecture
- Data Modeling
- Managing Database Environment
- Special-Purpose Database

(๕) การบูรณาการการเขียนโปรแกรมและเทคโนโลยี (Integrative Programming & Technologies)

- Intersystem Communications
- Data Mapping and Exchange
- Integrative Coding
- Scripting Techniques
- Software Security Practices
- Miscellaneous Issues
- Overview of Programming Languages

(๖) คณิตศาสตร์และสถิติสำหรับเทคโนโลยีสารสนเทศ (Mathematics and Statistics for IT)

- Random Variables and Functions
- Basic Logic
- Discrete Probability
- Functions, Relations and Sets
- Graphs and Trees
- Application of Mathematics to IT
- Discrete and Continuous Probability and Distribution
- Hypothesis Testing
- Sampling and Descriptive Statistics
- Simple Linear Regression
- Correlation Analysis

(๗) เครือข่าย (Networking)

- Foundations of Networking
- Routing and Switching
- Physical Layer
- Security
- Network Management
- Applications Areas

(๙) พื้นฐานการเขียนโปรแกรม (Programming Fundamentals)

- Fundamentals of Data Structures
- Programming Constructs
- Object-Oriented Programming
- Algorithms and Problem-Solving
- Event-Driven Programming

(๑๐) แพลตฟอร์มเทคโนโลยี (Platform Technologies)

- Operating Systems
- Architecture and Organization
- Computing Infrastructures

(๑๑) การบำรุงรักษาและการบริหารระบบ (Systems Administration and Maintenance)

- Operating Systems
- Applications
- Administrative Activities
- Administrative Domains

(๑๒) สถาปัตยกรรมและการบูรณาการระบบ (Systems Integration and Architecture)

- Requirements
- Acquisition/Sourcing
- Integration and Deployment
- Project Management
- Testing and Quality Assurance
- Organizational Context
- Architecture

(๑๓) ประเด็นทางสังคมและวิชาชีพ (Social and Professional Issues)

- Professional Communications
- Teamwork Concepts and Issues
- Service Management
- Social Context of Computing
- Intellectual Property
- Legal Issues in Computing
- Organizational Context
- Professional & Ethics Issues & Responsibilities
- History of Computing
- Privacy and Civil Liberties

(๑๔) ระบบเว็บและเทคโนโลยี (Web Systems and Technologies)

- Technologies
- Information Architecture
- Digital Media
- Web Development
- Vulnerabilities

๑๙.๑.๕ สาขาวิชาคอมพิวเตอร์ธุรกิจ

องค์ความรู้ของสาขาวิชาคอมพิวเตอร์ธุรกิจ ตามมาตรฐานของสมาคมคอมพิวเตอร์ IEEE และ ACM มีรายละเอียดดังนี้

(๑) พื้นฐานคอมพิวเตอร์และเทคโนโลยีสารสนเทศ (Computer and Information Technology Fundamentals)

- บทบาทของเทคโนโลยีสารสนเทศและการสื่อสาร
- ประวัติของคอมพิวเตอร์และการสื่อสาร
- ระบบดิจิทัล
- องค์ประกอบคอมพิวเตอร์
- ซอฟต์แวร์ประเภทต่างๆ
- เปลตฟอร์มคอมพิวเตอร์
- ข้อมูลและการบริหารข้อมูล
- เครือข่ายและการสื่อสาร
- อินเทอร์เน็ตและเวลต์ไวลด์เว็บ
- ระบบประมวลผล
- ภัยคุกคามและความมั่นคงของระบบ
- จริยธรรมและสังคมไซเบอร์

(๒) การเขียนโปรแกรม (Computer Programming)

- หลักสำคัญเกี่ยวกับโปรแกรม
- การพัฒนาโปรแกรมเพื่อทำงานบนระบบต่าง ๆ
- การเขียนโปรแกรมเชิงออบเจกต์

(๓) โครงสร้างข้อมูลและอัลกอริทึม (Data Structures and Algorithms)

- โครงสร้างข้อมูล
- การเรียงลำดับข้อมูล
- การค้นหาข้อมูล
- การประยุกต์โครงสร้างข้อมูลเพื่อแก้ปัญหาในธุรกิจ

(๔) การเขียนโปรแกรมระบบเว็บ (Web Programming)

- ภาษามาตรฐานของเว็บ
- การออกแบบส่วนติดต่อผู้ใช้
- การสร้างเว็บแบบสแตติกและไดนามิก
- สภาวะแวดล้อมของเว็บแอพพลิเคชัน
- การโปรแกรมผู้ใช้งาน
- การสร้างโปรแกรมผู้ใช้งาน
- กลไกคุกคักและการสร้างเว็บที่เก็บสถานะ
- ระบบประมวลผลร่วมกับฐานข้อมูล
- ข้อดำเนินการด้านความมั่นคงของระบบงาน

(๕) ระบบฐานข้อมูล (Database Systems)

- หลักสำคัญของระบบฐานข้อมูล
- สถาปัตยกรรมของระบบฐานข้อมูล
- คุณสมบัติของฐานข้อมูล
- ระบบจัดการฐานข้อมูล
- ภาษาอาเอกสาริคอล
- การออกแบบฐานข้อมูล
- ความมั่นคงของฐานข้อมูล
- การดูแลระบบฐานข้อมูล

(๖) ระบบสารสนเทศเพื่อการจัดการ (Management Information Systems)

- พื้นฐานของระบบสารสนเทศและโครงสร้างพื้นฐาน
- องค์การและการจัดการ
- บทบาทของระบบสารสนเทศในองค์การ
- การบูรณาการระบบสารสนเทศ
- กลยุทธ์การนำระบบสารสนเทศเพื่อใช้ปรับเปลี่ยนองค์กรและการพัฒนาระบบสารสนเทศ
- การบริหารทรัพยากรสินระบบสารสนเทศ
- ระบบสนับสนุนการตัดสินใจ คลังข้อมูลและเหมืองข้อมูล

(๗) การวิเคราะห์และออกแบบระบบ (Systems Analysis and Design)

- องค์ประกอบของระบบ
- ทางเลือกวิธีการพัฒนาระบบ
- กระบวนการพัฒนาระบบ
- การวิเคราะห์ความต้องการ
- แผนภาพแสดงแบบจำลอง
- เอกสารความต้องการ
- การออกแบบระบบ
- การสร้างซอฟต์แวร์ต้นแบบ
- เอกสารทางเทคนิคของการออกแบบ
- การนำเสนอผลการวิเคราะห์และออกแบบ

(๘) เครือข่ายคอมพิวเตอร์ (Computer Networks)

- แนวคิดและองค์ประกอบของระบบเครือข่าย
- มาตรฐานแบบจำลองโอลีสไโอ
- โทโพโลยี อุปกรณ์เครือข่าย
- โปรโตคอลและสื่อสัญญาณ
- ระบบเครือข่ายระดับและประเภทต่าง ๆ
- การจัดการเครือข่าย
- ภัยคุกคามและการจัดการความมั่นคงของเครือข่าย

(๙) ความมั่นคงของระบบสารสนเทศ (Information Systems Security)

- ประเภทของภัยคุกคามและการป้องกัน
- นโยบายและการปฏิบัติเพื่อความมั่นคงของระบบ
- การพิสูจน์ทราบในระบบคอมพิวเตอร์
- การจัดการและการบริการด้านความมั่นคง

(๑๐) โครงการคอมพิวเตอร์เพื่อธุรกิจ (Business Computer Project)

- ใช้ความรู้รับยอดจากที่ได้เรียนมา และการศึกษาค้นคว้าเพิ่มเติม เพื่อศึกษาความต้องการ วิเคราะห์ออกแบบและจัดสร้างระบบงานสารสนเทศทางธุรกิจ นำเสนอและจัดทำเอกสารทางเทคนิค โดยใช้กรณีตัวอย่าง

(๑๑) ทักษะการใช้ซอฟต์แวร์คอมพิวเตอร์ (Computer Software Usage Skill)

- เพื่อให้ผู้ศึกษามีความสามารถในการใช้ซอฟต์แวร์สำเร็จรูปทางธุรกิจหรือประยุกต์ซอฟต์แวร์สำเร็จรูป ทั่วไปเป็นเครื่องมือในงานธุรกิจแต่ละด้าน ได้อย่างเหมาะสม โดยแทรกการสาธิตการใช้ซอฟต์แวร์อยู่ในภาคบรรยาย และ/หรือดำเนินการปฏิบัติในภาคปฏิบัติของวิชาต่าง ๆ โดยเฉพาะในวิชาเอกของสาขาวิชาคอมพิวเตอร์ธุรกิจ

๑๙.๒ เนื้อหาสาระสำคัญของสาขาวิชาคอมพิวเตอร์กับขอบเขต ๕ ด้าน

การเปรียบเทียบเนื้อหาสาระสำคัญ (ไม่ใช่ชื่อรายวิชา) ของสาขาวิชาคอมพิวเตอร์กับขอบเขต ๕ ด้าน แสดงดังตาราง

	องค์ความรู้ (ตาม IEEE & ACM)	องค์การและ ระบบทางสังคม	เทคโนโลยีและ กระบวนการทางคณิตศาสตร์	โครงสร้างพื้นฐานของ ภาษาคอมพิวเตอร์	โครงสร้างพื้นฐานของ ระบบและ ภาษาคอมพิวเตอร์	ความเชี่ยวชาญ ด้าน
CS	1 โครงสร้างดิสทรีต				X	
	2 พื้นฐานการเขียนโปรแกรม			X	X	
	3 ความซับซ้อนและขั้นตอนวิธี			X	X	
	4 โครงสร้างและสถาปัตยกรรม					X
	5 ระบบปฏิบัติการ			X	X	
	6 การประมวลผลเครือข่าย					X
	7 ภาษาการเขียนโปรแกรม					X
	8 ปฏิสัมพันธ์ระหว่างมนุษย์และคอมพิวเตอร์		X	X		
	9 กราฟฟิกและการประมวลผลภาพ					X
	10 ระบบฐานข้อมูล					X
	11 การจัดการสารสนเทศ	X	X			
	12 ประเด็นทางสังคมและวิชาชีพ	X				X
	13 วิศวกรรมซอฟต์แวร์			X		
	14 ศาสตร์เพื่อการคำนวณ					X
CE	1 พื้นฐานการเขียนโปรแกรม			X	X	X
	2 คณิตศาสตร์ทางคอมพิวเตอร์					X
	3 อิเล็กทรอนิกส์					X
	4 ตรรกศาสตร์ดิจิทัล					X
	5 โครงสร้างข้อมูลและขั้นตอนวิธี			X	X	
	6 โครงสร้างและสถาปัตยกรรมคอมพิวเตอร์					X
	7 ระบบปฏิบัติการ			X	X	
	8 ระบบฐานข้อมูล		X			
	9 วิศวกรรมซอฟต์แวร์			X		

	องค์ความรู้ (ตาม IEEE & ACM)	องค์การและ ระบบ	เกณฑ์มาตรฐานฯ ประจำตุ	มาตรฐานฯและ วิธีการทางชลประทาน	โครงสร้างพื้นฐานของ แม่น้ำ	สำคัญและ ส่วนตยกรรม คอมพิวเตอร์
	10 เครื่อข่ายคอมพิวเตอร์				X	
SE	1 ความจำเป็นของคอมพิวเตอร์		X	X	X	X
	2 พื้นฐานคณิตศาสตร์และวิศวกรรม		X	X	X	
	3 วิชาชีพภาคปฏิบัติ	X		X		
	4 การวิเคราะห์และการสร้างแบบจำลองซอฟต์แวร์			X		
	5 การออกแบบซอฟต์แวร์				X	
	6 การทดสอบและทดสอบซอฟต์แวร์				X	
	7 วิัฒนาการของซอฟต์แวร์				X	
	8 กระบวนการทางซอฟต์แวร์	X				
	9 คุณภาพซอฟต์แวร์				X	
	10 การจัดการซอฟต์แวร์	X				
IT	1 พื้นฐานเทคโนโลยีสารสนเทศ	X	X	X	X	
	2 ปฏิสัมพันธ์ระหว่างมนุษย์และคอมพิวเตอร์			X	X	
	3 ความมั่นคงและการป้องกันสารสนเทศ			X		X
	4 การจัดการสารสนเทศ	X	X			
	5 การบูรณาการการเขียนโปรแกรมและเทคโนโลยี			X	X	
	6 คณิตศาสตร์และสถิติสำหรับเทคโนโลยีสารสนเทศ			X		X
	7 เครื่อข่าย			X		X
	8 พื้นฐานการเขียนโปรแกรม				X	X
	9 แพลตฟอร์มเทคโนโลยี			X		
	10 การบำรุงรักษาและการบริหารระบบ			X	X	X
	11 สถาปัตยกรรมและการบูรณาการระบบ			X	X	X
	12 ประดิษฐ์ทางสังคมและวิชาชีพ	X	X			
	13 ระบบเว็บและเทคโนโลยี			X	X	X
BC	1 พื้นฐานคอมพิวเตอร์และเทคโนโลยีสารสนเทศ	X	X			
	2 การเขียนโปรแกรมคอมพิวเตอร์			X	X	

	องค์ความรู้ (ตาม IEEE & ACM)	องค์การและ ระบบงาน	เกณฑ์มาตรฐานฯ ประจำตุ๊กตา	มาตรฐานฯและ วิธีการพัฒนาผลิตภัณฑ์	โครงสร้างพื้นฐานของ ระบบ	สำคัญและ ส่วนติดกรุง คอมพิวเตอร์
	3 โครงสร้างข้อมูลและขั้นตอนวิธี			X	X	
	4 การเขียนโปรแกรมบนเว็บ			X	X	
	5 ระบบฐานข้อมูล		X			
	6 ระบบสารสนเทศเพื่อการจัดการ	X				
	7 การวิเคราะห์และออกแบบระบบ	X				
	8 เครื่อข่ายคอมพิวเตอร์		X		X	
	9 ความมั่นคงของระบบสารสนเทศ	X				
	10 โครงงานคอมพิวเตอร์เพื่อธุรกิจ	X				
	11 ทักษะการใช้อฟฟิศแวร์คอมพิวเตอร์		X			

๑๙.๓ แผนภูมิแสดงการนำมาตรฐานคุณวุฒิสาขา/สาขาวิชาสู่การปฏิบัติ

๑ กกอ. กำหนดหลักเกณฑ์การปรับปรุง

รูปที่ ๒ แผนภูมิแสดงการนำมาตรฐานคุณวุฒิสาขา/สาขาวิชาสู่การปฏิบัติ