

การบริหารความเสี่ยง ของสถาบันอุดมศึกษา

จัดทำโดย สถาบันคลังสมองของชาติ
มูลนิธิส่งเสริมทบวงมหาวิทยาลัย

คำนำ

หนังสือเล่มเล็ก “การบริหารความเสี่ยงของสถาบันอุดมศึกษา” นี้ได้เรียบเรียงขึ้นเพื่อใช้ประกอบการบรรยาย และแลกเปลี่ยนเรียนรู้ประสบการณ์ในหลักสูตร “การกำกับและบริหารความเสี่ยงของมหาวิทยาลัย” สำหรับกรรมการสภามหาวิทยาลัยและผู้บริหารระดับสูงของมหาวิทยาลัย ซึ่งจัดทำโดยสถาบันคลังสมองของชาติ มูลนิธิส่งเสริมทบวงมหาวิทยาลัย

สถาบันคลังสมองของชาติ เห็นว่าสิ่งที่เรียบเรียงขึ้นนี้ เป็นเรื่องที่น่าสนใจและเป็นประโยชน์อย่างยิ่งที่สมควรนำมาพิมพ์เผยแพร่ เพื่อให้เกิดความรู้ความเข้าใจ ของผู้บริหารมหาวิทยาลัย – คณะ - ส่วนงาน และ กรรมการที่รับผิดชอบด้านการบริหารความเสี่ยงของคณะและมหาวิทยาลัย อันจะเป็นประโยชน์ในการขับเคลื่อนการพัฒนาระบบการกำกับดูแลความเสี่ยงของสถาบันอุดมศึกษาอย่างมีประสิทธิภาพ

ขอขอบคุณสถาบันคลังสมองของชาติที่จัดพิมพ์หนังสือเล่มเล็กนี้ หวังว่าจะเป็นประโยชน์ในการพัฒนาสภามหาวิทยาลัยต่อไป

ผู้ช่วยศาสตราจารย์ ประเสริฐ อัครประถมพงศ์

1 ตุลาคม 2563

สารบัญ

หน้าที่

ช่วง : สารระควรฐู้	5
Higher Education Risk Management (การบริหารความเสี่ยงของสถาบันอุดมศึกษา)	
• Whyทำไมต้องจัดการความเสี่ยง	6
• What...ความเสี่ยง (Risk) คือ อะไร?	12
• How...เราจะจัดการความเสี่ยงอย่างไร?	19
• มุมมองใหม่...การบริหารความเสี่ยง?	24
ช่วง : แลกเปลี่ยน & เรียนรู้ จากวิทยากรผู้ทรงคุณวุฒิ	27
• ความเป็นมา “ศูนย์บริหารความเสี่ยง จุฬาลงกรณ์มหาวิทยาลัย”	28
• มุมมองสถาบันอุดมศึกษาของไทย “สิ่งที่ไม่ควรมองข้าม และต้องเตรียมพร้อมรับมือ”	33
• มุมมองสถานการณ์โรคระบาดโควิด-19 “ความเสี่ยงที่เกิดขึ้นใหม่ และการรับมือ”	34
• ปัจจัยความสำเร็จของสถาบันอุดมศึกษา “การบริหารจัดการ ความเสี่ยงให้เกิดประโยชน์แท้จริงต่อองค์กร”	39
• ข้อเสนอแนะในการปรับเปลี่ยน “สร้างเจตคติใหม่ สร้างค่านิยม หรือวัฒนธรรมในการตระหนักรู้”	41
• ประเด็นที่อยากฝากไว้	43

ช่วง : สารความรู้

Higher Education Risk Management

(การบริหารความเสี่ยงของสถาบันอุดมศึกษา)

RISK

ความเสี่ยง (Risk) คำนี้ดูเหมือนจะเป็นคำใกล้ตัว ได้ยินมากขึ้นในปัจจุบัน และเป็นคำที่คนส่วนใหญ่ไม่ต้องการเผชิญ หรือพบเจอ ทำให้รู้สึกถึงความกังวล ความไม่มั่นคง ความไม่ปลอดภัย แต่ในความจริงแล้วความเสี่ยงคืออะไร? เกิดขึ้นได้อย่างไร? มีความสำคัญอย่างไร? และเราสามารถที่จะได้รับประโยชน์อะไรจากรiskได้บ้าง? จึงน่าเป็นประเด็นสำคัญที่เราควรทำความเข้าใจ และเข้าถึงอย่างถ่องแท้ เพื่อให้สามารถรับมือ บริหารจัดการ และใช้ประโยชน์จากสิ่งๆ นี้ได้อย่างเหมาะสม และคุ้มค่ามากที่สุด เพื่อนำไปสู่การบรรลุตามเป้าหมายปลายทางที่ต้องการ (Ultimate Goal) ทั้งเป้าหมายในการบริหารจัดการหน่วยงานหรือองค์กร เป้าหมายในการดำเนินงาน รวมไปถึงเป้าหมายในการดำเนินชีวิต ได้อย่างปลอดภัย และมีประสิทธิภาพ ประสิทธิผลที่ดีอีกด้วย

Why ...ทำไมต้องจัดการความเสี่ยง

Because

- เรามีภารกิจ วัตถุประสงค์ และเป้าหมายที่สำคัญขององค์กรที่ต้องการบรรลุ (Achieve Mission Objective and Target) ทั้งในปัจจุบัน และในอนาคต (ทั้งด้านการผลิตบัณฑิต การสร้างองค์ความรู้ ผลงานวิชาการ ผลงานวิจัย และนวัตกรรม การบริการสังคม รวมถึงการบริหารจัดการอย่างมีธรรมาภิบาล)

- เราไม่ต้องการให้เกิด**ความสูญเสีย (Loss) ความเสียหาย (Damage)** ที่อาจเกิดขึ้นต่อองค์กรในอนาคต **เกินกว่าระดับที่องค์กรยอมรับได้** ในมิติต่างๆ ที่สำคัญ อาทิ ด้านชื่อเสียง ด้านการดำเนินงาน ด้านความปลอดภัยในชีวิตและทรัพย์สิน ด้านการเงิน เป็นต้น
- เราต้องการให้การดำเนินงานตามภารกิจ**มีความราบรื่น ไม่เกิดการติดขัด หยุดชะงักงัน ผิดพลาด ล่าช้า ไร้ประสิทธิภาพ** จนเกิดความเสียหายที่รุนแรงต่อองค์กร
- เราต้องการสร้างให้องค์กรเรา **มีภูมิคุ้มกันที่ดี (Immunity)** สามารถรับมือ และตอบสนองได้ทันต่อการเปลี่ยนแปลง (Change) และความไม่แน่นอน (Uncertainty) ในอนาคต
- เราเชื่อว่า การจัดการความเสี่ยงที่ดี จะช่วยสร้าง **คุณค่า (Value) คุณประโยชน์ (Benefits)** ให้กับองค์กร สามารถเปลี่ยนปัญหา ความสูญเสีย วิกฤติที่อาจเกิดขึ้นในอนาคต ให้เป็นความได้เปรียบ และโอกาสที่สำคัญในเชิงกลยุทธ์ขององค์กรได้ หากรู้เร็ว รู้ทัน และรับมือได้ทันเวลา

MISSION:
ACCOMPLISHED

Because

เราอยู่ภายใต้ สภาวะ....การณ์ โลก.....อภิวัดณ์.....โลกป่วน (VUCA World)

เป็นโลกปัจจุบันและเป็นโลกอนาคตที่มีการเปลี่ยนแปลง(Change) อย่างรวดเร็ว ต่อเนื่อง ตลอดเวลา โดยมีความก้าวหน้าทางเทคโนโลยีและดิจิทัล เป็นตัวเร่งที่สำคัญ ที่ทำให้แตกต่างจากในอดีตที่มีการเปลี่ยนแปลงอย่างช้าๆ แบบค่อยเป็นค่อยไปอย่างสิ้นเชิง ทำให้เกิดสภาวะการณ์ของโลกที่ความไม่แน่นอนสูง และเป็นโลกที่ไม่สามารถคาดเดาได้ หรือที่เรียกว่า VUCA Worldที่มีลักษณะดังนี้

- V : **Volatility (มีความผันผวนสูง)**
: Speed magnitude turbulence and dynamics of change
- U : **Uncertain (มีความไม่แน่นอนสูง)**
: Unfamiliar territory and unpredictable outcomes
- C : **Complex (มีความซับซ้อนสูง)**
: Multiple interdependencies amidst global interconnectivity
- A : **Ambiguous (มีความคลุมเครือ ไม่ชัดเจนสูง)**
: Multiple perspectives and interpretations of scenarios

ซึ่ง VUCA World ได้กลายเป็นสภาวะการณ์ปกติในโลกปัจจุบัน โดยที่แนวโน้มของการเปลี่ยนแปลงต่างๆ (Change) ในอนาคต จะมีลักษณะการเปลี่ยนแปลงอย่างก้าวกระโดด ในลักษณะของกราฟแบบเอ็กโปเนนเชียล (Exponential) ดังแสดงในแผนภาพ

การบริหารจัดการองค์กรภายใต้สภาพแวดล้อม และสถานการณ์ในโลกดังกล่าว หากองค์กรใด ไม่สามารถปรับตัวได้ทันการเปลี่ยนแปลงที่อาจเกิดขึ้นในอนาคต ก็ส่งผลต่อความสามารถการบรรลุตามภารกิจ เป้าหมายที่ต้องการ รวมถึงความสามารถในการแข่งขัน และการอยู่รอดขององค์กร ซึ่งจะเห็นได้จากที่ผ่านมา มีหลายองค์กรในหลายกลุ่มธุรกิจที่มีการปิด หรือยกเลิกกิจการ ซึ่งเกิดจากการที่ไม่สามารถปรับตัวได้ทันต่อการเปลี่ยนแปลงที่เกิดขึ้นอย่างรวดเร็ว แบบพลิกผัน ปั่นป่วน ในลักษณะของการ Disruptive Change นี้ได้ทันเวลา

เช่นเดียวกัน ในองค์กรที่เป็นสถาบันอุดมศึกษา (Higher Education) ก็อยู่ภายใต้สภาวะการเปลี่ยนแปลงที่รวดเร็ว รุนแรงเช่นกัน เป็นไปในรูปแบบการเปลี่ยนแปลงแบบพลวัต (Dynamic Change) ที่มีการเปลี่ยนแปลงอยู่ตลอดเวลา ทั้งจากปัจจัยภายใน (อาทิ การเปลี่ยนผู้บริหารระดับสูง ส่งผลต่อทิศทาง เป้าหมาย และความต่อเนื่องในการบริหารจัดการขององค์กร การเปลี่ยนแปลงโครงสร้างองค์กร และโครงสร้างของบุคลากรในองค์กร การเกษียณอายุของบุคลากรที่มีความรู้ความสามารถ การเปลี่ยนแปลงระบบงาน/ กระบวนการที่สำคัญ การปฏิรูปองค์กรใหม่ เป็นต้น) และปัจจัยภายนอก

(อาทิ การเปลี่ยนแปลงในโครงสร้างประชากรศาสตร์ที่มีจำนวนเด็กเกิดลดลง, การเพิ่มขึ้นของสังคมผู้สูงอายุ, การเปลี่ยนแปลงทางสังคมที่มีค่านิยม พฤติกรรม ความต้องการ ความคาดหวังที่เปลี่ยนแปลงไปของเด็กผู้ปกครองผู้จ้างงานในอนาคตลักษณะของงานในอนาคตที่ตำแหน่งงานในปัจจุบันหลายตำแหน่งอาจไม่มีอยู่ในอนาคต, การเปลี่ยนแปลง Generation รุ่นใหม่ Gen Z Gen Me จนถึง Gen Alpha ที่ไม่จำเป็นต้องเรียนให้จบจึงมีอาชีพ สามารถหารายได้ระหว่างการเรียน และเรียนในสิ่งที่สนใจต้องการนำไปใช้ประโยชน์จริงๆ, การเรียนรู้ตลอดช่วงชีวิต (Life Long Learning), การเปลี่ยนแปลงทางทิศทาง และนโยบายของภาครัฐ อาทิ แผนยุทธศาสตร์ชาติ 20 ปี การจัดตั้งกระทรวงการอุดมศึกษา วิทยาศาสตร์ วิจัย และนวัตกรรม, การเปลี่ยนแปลงกฎหมาย กฎระเบียบ ข้อบังคับต่างๆ อาทิ พระราชบัญญัติ การจัดซื้อจัดจ้างและการบริหารพัสดุภาครัฐ พ.ศ. 2560, การเปลี่ยนแปลงของสภาพแวดล้อม และภัยธรรมชาติ อาทิ ภัยแล้ง น้ำท่วม โรคระบาด (Covid19), การเปลี่ยนแปลงของสภาพการแข่งขันระดับอุดมศึกษาทั้งภายใน และภายนอกประเทศ การเปลี่ยนแปลงทางเทคโนโลยีและเทคโนโลยีดิจิทัล เข้าสู่ยุค 5G ที่สามารถนำมาประยุกต์ใช้ในสถาบันอุดมศึกษา สร้างความได้เปรียบ และสร้างโอกาสทางการแข่งขันใหม่ๆ รวมถึง รูปแบบทางธุรกิจใหม่ๆ (New Business Model) สำหรับสถาบันอุดมศึกษาในอนาคต อาทิ เทคโนโลยี Internet Of Things (IoT), เทคโนโลยี Blockchain, เทคโนโลยีด้านความปลอดภัย (Security), เทคโนโลยีเสมือนจริง (AR/VR), เทคโนโลยีวิทยาศาสตร์ข้อมูล / Big Data, เทคโนโลยีปัญญาประดิษฐ์ AI And Machine Learning และ Chatbots เป็นต้น)) ซึ่งสามารถนำมาใช้ในการพัฒนาผลิตภัณฑ์/บริการใหม่ๆ (New Product/Service) ระบบการส่งมอบบริการใหม่ๆ (New Service Delivery System) รวมถึงพัฒนากระบวนการดำเนินงานตามภารกิจหลัก และภารกิจสนับสนุนใหม่ๆ ที่มีประสิทธิภาพ และประสิทธิผลมากยิ่งขึ้นได้อย่างมากมาย อาทิ หลักสูตร/รายวิชาใหม่ๆ รูปแบบ/ช่องทางการเรียนการสอนใหม่ๆ การนำเทคโนโลยีมาใช้ในการทำวิจัย สร้างผลงานวิชาการ สร้างนวัตกรรม และการให้บริการวิชาการสู่สังคมที่ตอบโจทย์ความต้องการและความคาดหวังของผู้รับบริการเฉพาะในแต่ละกลุ่มเป้าหมาย และผู้มีส่วนได้ส่วนเสียสำคัญ การนำเทคโนโลยีมาใช้ในการปรับปรุงกระบวนการทำงาน ทำให้สามารถลดขั้นตอน ลดระยะเวลา ลดความผิดพลาด และลดค่าใช้จ่ายได้ เป็นต้น

จากการบริหารจัดการองค์กร ภายใต้สภาวะการเปลี่ยนแปลง และ ความไม่แน่นอนดังกล่าว ที่นำมาซึ่งโอกาสใหม่ๆ (New Opportunities) และ ความเสี่ยงสำคัญใหม่ๆ (New Key Risk) จึงมีความจำเป็นที่องค์กรจะต้อง ให้ความสำคัญ และสร้างให้เกิดดุลยภาพในการบริหารจัดการที่เหมาะสม ทั้งในการบริหารจัดการการดำเนินงาน/การปฏิบัติการ (Operation Management) การบริหารจัดการเชิงยุทธศาสตร์ (Strategic Management) และการบริหาร จัดการความเสี่ยง (Risk Management) เพื่อทำให้องค์กรสามารถบรรลุผลสำเร็จ ตามภารกิจ วัตถุประสงค์ และเป้าหมายสำคัญที่มุ่งหวังไว้ทั้งในปัจจุบัน และ อนาคตได้อย่างมีคุณภาพ และประสิทธิภาพสูง

“Disruptive world to Disruptive Education”

Balance

Operation Management (OM)

Strategic Management (SM)

Risk Management (RM)

To Achieve Mission Vision and Goal

What...ความเสี่ยง (Risk) คือ อะไร?

โดยนิยามพื้นฐาน

ความเสี่ยง (Risk)

คือ เหตุการณ์ในอนาคต ที่มีความไม่แน่นอน (Uncertain) มีโอกาสเกิดขึ้น หรือไม่เกิดขึ้นก็ได้ (Probability/Likelihood) ซึ่งหากเกิดขึ้นแล้วจะส่งผลกระทบต่อเชิงลบ (Impact/Consequence) ก่อให้เกิดความสูญเสีย เสียหาย ล้มเหลว ต่อการบรรลุตามวัตถุประสงค์ (Objectives) และเป้าหมาย (Target) ที่กำหนดไว้

$$\text{ความเสี่ยง (Risk)} = \text{โอกาสเกิด (Probability/Likelihood)} \times \text{ผลกระทบ (Impact/Consequence)}$$

ความเสี่ยง (Risk) # ปัญหา (Problem) ต่างกันอย่างไร ?

เป็นคำถามสำคัญประเด็นหนึ่งที่มีจะพบ เมื่อกล่าวถึงความเสี่ยง และเป็นข้อโต้แย้งกันในการจัดทำแผนบริหารความเสี่ยงขององค์กรอยู่เสมอ ดังนั้นจึงขอแสดงให้เห็นความแตกต่าง เพื่อให้เกิดความเข้าใจที่ชัดเจน และสามารถค้นหาวิธีการที่จะบริหารจัดการได้อย่างเหมาะสมมากยิ่งขึ้น

เปรียบเทียบ โดยพิจารณา

รายการ	ปัญหา (Problem)	ความเสี่ยง (Risk)
<p>นิยาม (ความหมาย)</p>	<ul style="list-style-type: none"> ช่องว่าง (Gap) ระหว่าง สิ่งที่เป็นอยู่ กับ สิ่งที่ต้องการจะเป็น / คาดหวัง 	<ul style="list-style-type: none"> เหตุการณ์ในอนาคต ที่มีความไม่แน่นอน (Uncertain) มีโอกาสเกิดขึ้น หรือไม่เกิดขึ้นก็ได้ (Probability/Likelihood) ซึ่งหากเกิดขึ้นแล้วจะส่งผลกระทบต่อเชิงลบ (Impact/Consequence) ก่อให้เกิดความสูญเสีย เสียหาย ล้มเหลว ต่อการบรรลุตามวัตถุประสงค์ (Objectives) และเป้าหมาย (Target) ที่กำหนดไว้
<p>เปรียบเทียบ ลักษณะ</p> <p># ตามกรอบเวลา (ปัจจุบัน) และ</p> <p># ตามนิยาม (โอกาสเกิดเหตุการณ์ และ ผลกระทบ)</p>	<ul style="list-style-type: none"> เกิด เหตุการณ์ อยู่ในปัจจุบัน (โอกาสเกิด 100%) ได้รับผลกระทบเชิงลบ เกิด ความสูญเสีย ความเสียหาย แล้วในปัจจุบัน 	<ul style="list-style-type: none"> ยังไม่เกิดเหตุการณ์ ขึ้นในปัจจุบัน หรืออาจเคยเกิดขึ้นมาแล้วในอดีต (แต่ปัจจุบันยังไม่มีเหตุการณ์เกิดขึ้น) มีความไม่แน่นอน อาจเกิดขึ้นหรือไม่ เกิดขึ้นก็ได้ในอนาคต ยังไม่ได้รับผลกระทบเชิงลบ ยังไม่เกิดความสูญเสีย/เสียหาย ในปัจจุบัน

รายการ	ปัญหา (Problem)	ความเสี่ยง (Risk)
<p>การบริหารจัดการ/ ตอบสนอง</p>	<ul style="list-style-type: none"> • บริหารจัดการเชิงรับ (แก้ไขปัญหา) • ใช้กระบวนการแก้ไข ปัญหา (Problem Solving) ผ่านกลไกการบริหารจัดการองค์กร ตามสายการบังคับบัญชา ที่มีอำนาจหน้าที่ความรับผิดชอบตามโครงสร้างองค์กร โดยขึ้นอยู่กับลักษณะของปัญหา และระดับความรุนแรงของปัญหา • จัดการที่รากสาเหตุ (Root Cause) ของปัญหา • สามารถดำเนินการจัดการ และแก้ไขปัญหาได้โดยทันที 	<ul style="list-style-type: none"> • บริหารจัดการเชิงรุก (ป้องกันเตรียมพร้อมรับมือ) • ใช้ กระบวนการบริหารความเสี่ยง (Risk Management) • สามารถดำเนินการจัดการ กำกับดูแล มีระบบควบคุม ภายในที่ดี ต่อปัจจัยเสี่ยง (Risk Factor) สาเหตุเสี่ยง (Risk Cause) ที่สำคัญ รวมถึงระบบ ตอบสนองที่ดี ที่มีประสิทธิภาพ เมื่อความเสี่ยงเกิดขึ้น เพื่อลดความเสี่ยงให้อยู่ในระดับที่สามารถรับมือได้ ยอมรับได้ (เนื่องจากความเสี่ยง อาจเกิดขึ้นหรือไม่เกิดขึ้นก็ได้ ดังนั้นจึงควรวิเคราะห์ และ พิจารณาการจัดการอย่างเหมาะสม และเพียงพอ เพื่อไม่เป็นการใช้ทรัพยากรที่ขาดประสิทธิภาพ มากเกินความจำเป็น)

ถึงแม้ว่าปัญหา และความเสี่ยงมีความแตกต่างกัน อย่างไรก็ตามก็มีความสัมพันธ์กันด้วย ซึ่งในการบริหารความเสี่ยงก็ไม่สามารถที่จะละทิ้งประเด็นปัญหาที่สำคัญขององค์กรในปัจจุบันได้ เนื่องจากปัญหาที่เกิดขึ้นในปัจจุบัน หากไม่ได้รับการจัดการแก้ไขอย่างเหมาะสม ทันเวลา จนทำให้เป็นปัญหาเรื้อรัง ก็อาจจะเป็นสาเหตุ/ปัจจัยที่ทำให้เกิดความเสี่ยงที่จะทำให้เกิดความสูญเสีย เสียหายต่อองค์กรที่มากยิ่งขึ้นในอนาคตได้เช่นกัน

ดังนั้น ในการระดมสมองเพื่อระบุความเสี่ยง หากพบปัญหาที่สำคัญ ก็ควรนำมาพิจารณาถึงการบริหารจัดการ การควบคุมดูแล การคาดการณ์ ผลและความเสี่ยงที่อาจเกิดขึ้นจากปัญหาดังกล่าว ก็อาจจะทำให้สามารถระบุความเสี่ยงที่สำคัญขององค์กรได้ เพื่อให้เกิดการนำไปวางแผน บริหารจัดการ และติดตามอย่างเหมาะสม เพื่อป้องกันไม่ให้เกิดความสูญเสีย เสียหายต่อองค์กรต่อไปในอนาคต

ประเภทของความเสี่ยง (Risk Category)

เราสามารถจำแนกประเภทของความเสี่ยงได้หลายรูปแบบ ขึ้นอยู่กับลักษณะขององค์กร และประโยชน์ที่ต้องการนำไปใช้ในการบริหารจัดการ โดยทั่วไปที่นิยมจัดเป็น 4 ประเภท หรือ 6 ประเภท ได้แก่

ประเภทความเสี่ยง	รายละเอียด (ตัวอย่าง)
ความเสี่ยงด้านยุทธศาสตร์ หรือ กลยุทธ์ของสถาบัน (Strategic Risk) “S”	• เป็นความเสี่ยงที่หากเกิดขึ้นแล้วจะส่งผลกระทบต่อความสามารถในการบรรลุวิสัยทัศน์ เป้าหมายทางยุทธศาสตร์ขององค์กร ส่วนงาน หรือ หน่วยงาน ทำให้บั่นทอนความสำเร็จ หรือไม่บรรลุผลสำเร็จตามที่มุ่งหวัง

ประเภทความเสี่ยง	รายละเอียด (ตัวอย่าง)
<p>ความเสี่ยงด้านยุทธศาสตร์ หรือ กลยุทธ์ของสถาบัน (Strategic Risk)</p> <p>“S”</p>	<ul style="list-style-type: none"> • เป็นความเสี่ยงเนื่องจากการเปลี่ยนแปลงของสถานการณ์ เหตุการณ์ภายนอก • เป็นความเสี่ยงที่เกิดขึ้นจากการตัดสินใจเชิงกลยุทธ์ คลาดเคลื่อน ล่าช้าหรือนำการตัดสินใจนั้นมาใช้ อย่างไม่ถูกต้อง • (ตัวอย่าง) ความเสี่ยง <ul style="list-style-type: none"> - ความสามารถองค์กร/การปรับตัว...ไม่ทันการเปลี่ยนแปลง (ทั้งในมิติคุณภาพ และมีระยะเวลา/ความรวดเร็ว) - ความล่าช้าในการตัดสินใจเชิงนโยบาย/โครงการยุทธศาสตร์ ส่งผลให้ทั้ง หลักสูตร การเรียนรู้ การประเมิน ไม่ตอบสนอง ความต้องการผู้ใช้บัณฑิตในอนาคต
<p>ความเสี่ยงด้านการดำเนินงาน/ปฏิบัติการ (Operational Risk)</p> <p>“O”</p>	<ul style="list-style-type: none"> • เป็นความเสี่ยงที่หากเกิดขึ้นแล้วจะส่งผลกระทบต่อ การดำเนินงานตามภารกิจงานประจำขององค์กร ทำให้เกิดความ ผิดพลาด บกพร่อง ติดขัด หยุตชะงัก ล่าช้า สูญเสีย/เสียหาย หรือ ไม่สามารถดำเนินการต่อได้ • เป็นความเสี่ยงที่เกิดเนื่องจากระบบงาน กระบวนการปฏิบัติงาน เครื่องมือ เทคโนโลยี หรือนวัตกรรมที่ใช้ในการทำงาน • เป็นความเสี่ยงที่เกี่ยวข้องกับความไม่เพียงพอของทรัพยากร ต่างๆ อาทิ ข้อมูลสารสนเทศ กำลังคน วิธีการ และประสิทธิผล ในการดำเนินการ • (ตัวอย่าง) <ul style="list-style-type: none"> - คนเก่งและดี ไม่มาสมัคร - บุคลากรที่มีความรู้ความสามารถสูงลาออก - เกิดการทุจริตในการปฏิบัติงานจากระบบงานสำคัญที่มีช่องโหว่ - ระบบ/กระบวนการสำคัญเกิดการหยุดชะงัก/ผิดพลาด/คลาดเคลื่อน - ระบบสารสนเทศในการให้บริการที่สำคัญล่มเป็นระยะเวลานาน - ข้อมูลสำคัญรั่วไหล สูญหาย

ประเภทความเสี่ยง	รายละเอียด (ตัวอย่าง)
<p>ความเสี่ยงด้านการเงิน (Financial Risk)</p> <p>“F”</p>	<ul style="list-style-type: none"> • เป็นความเสี่ยงที่หากเกิดขึ้นแล้วจะส่งผลกระทบต่อการเงิน และฐานะทางการเงินขององค์กร โดยส่วนใหญ่เกี่ยวข้องกับการบริหาร งบประมาณ การเงิน การบัญชีที่มีความผิดพลาด คลาดเคลื่อน ขาดประสิทธิภาพ และไม่ทันต่อสถานการณ์ • เป็นความเสี่ยงที่เกิดจากการ ประมาณการงบใช้จ่าย ไม่เพียงพอหรือไม่สอดคล้องกับขั้นตอนการดำเนินการ • (ตัวอย่าง) ความเสี่ยง <ul style="list-style-type: none"> - เสถียรภาพทางการเงินลดลง (ความไม่สมดุลของ รายรับ และรายจ่าย) - องค์กรขาดสภาพคล่องในการชำระหนี้ - นโยบายทางการเงินที่ล้าสมัย ลำช้า ผิดพลาด - เกิดหนี้สูญจากลูกหนี้ - งบประมาณไม่เพียงพอต่อการดำเนินงาน - การเปลี่ยนแปลงราคาวัตถุดิบ, อัตราแลกเปลี่ยน, ดอกเบี้ย ฯลฯ - ห้องเรียน/ Facility Utilization ต่ำ/เสียหาย/เสื่อมสภาพเร็วจากการใช้งานผิดวิธี
<p>ความเสี่ยงด้านการปฏิบัติตามกฎเกณฑ์ (Compliance Risk)</p> <p>“C”</p>	<ul style="list-style-type: none"> • เป็นความเสี่ยงที่หากเกิดขึ้นแล้วจะส่งผลกระทบต่อ การปฏิบัติตามกฎหมาย กฎระเบียบ ข้อบังคับ รวมถึงมาตรฐาน การดำเนินงาน จรรยาบรรณ ความคาดหวังของ สังคมและสาธารณชน และประเด็นธรรมาภิบาลต่างๆ • เป็นความเสี่ยงที่เกี่ยวกับการทำนิติกรรมสัญญา • (ตัวอย่าง) ความเสี่ยง <ul style="list-style-type: none"> - การร่างสัญญาที่ไม่ครอบคลุมการดำเนินงาน - เกิดการปฏิบัติงานที่ไม่สอดคล้องกับกฎ ระเบียบ ข้อบังคับ (ด้านระบบเทคโนโลยีสารสนเทศ/ด้านการเงิน/ด้านกฎหมาย/ด้านการปฏิบัติงาน)

ประเภทความเสี่ยง	รายละเอียด (ตัวอย่าง)
<p>ความเสี่ยงด้าน การปฏิบัติตาม กฎเกณฑ์ (Compliance Risk) “C”</p>	<ul style="list-style-type: none"> - การดำเนินงานที่ไม่เสร็จตามกำหนดในสัญญา - กระบวนการดำเนินงานไม่เป็นไปตามข้อตกลง - เกิดการที่ปฏิบัติหย่อนยานกว่ามาตรฐานที่กำหนด - ผู้เสียผลประโยชน์หรือบุคลากร ในองค์กรต่อต้านกฎระเบียบใหม่ - องค์กรได้รับความเสียหายในทางใดทางหนึ่งจากการเปลี่ยนแปลงกฎหมาย
<p>ความเสี่ยงด้าน ชื่อเสียง (Reputation Risk) “R”</p>	<ul style="list-style-type: none"> • เป็นความเสี่ยงที่หากเกิดขึ้นแล้วจะส่งผลกระทบต่อชื่อเสียง บั่นทอนต่อชื่อเสียง และภาพลักษณ์ที่ดีขององค์กร • ส่งผลต่อการรับรู้ ความรู้สึก ความเข้าใจ และมุมมองที่มีต่อองค์กร • (ตัวอย่าง) ความเสี่ยง <ul style="list-style-type: none"> - ความเสี่ยงที่อาจถูกสื่อมวลชน นำไปเผยแพร่จนเกิดผลกระทบต่อทางลบ - ข่าวเชิงลบขององค์กรแพร่กระจายอย่างรวดเร็ว - นิสิต/นักศึกษา อาจารย์และบุคลากรขาดความรับผิดชอบและความรู้เท่าทันในการใช้สื่อจนส่งผลให้ เกิดความเสียหายต่อชื่อเสียงของมหาวิทยาลัย - ข่าวลือเชิงลบ (Rumor) แพร่กระจายอย่างรวดเร็ว
<p>ความเสี่ยงด้าน ความปลอดภัย จากอันตรายและ ภัยพิบัติ (Hazard and Disaster Risk) “H”</p>	<ul style="list-style-type: none"> • เป็นความเสี่ยงที่หากเกิดขึ้นแล้วจะส่งผลกระทบต่อความปลอดภัยในสุขภาพร่างกาย ชีวิต ทรัพย์สิน • เป็นความเสี่ยงที่เกี่ยวข้องกับ อุบัติเหตุหรือเหตุการณ์เกือบเกิดอุบัติเหตุ หรือเหตุการณ์ฉุกเฉินเกิดขึ้นโดยฉับพลัน • (ตัวอย่าง) ความเสี่ยง <ul style="list-style-type: none"> - ของเสีย ขยะพิษ สารพิษ สารเคมีรั่วไหล - เพลิงไหม้อาคาร - อันตรายจากอาคารเก่า ที่ชำรุด ทรุดโทรม - ภัยพิบัติ

How...เราจะจัดการความเสี่ยงอย่างไร?

กระบวนการบริหารความเสี่ยง (Risk Management Process) (ตามกรอบแนวทาง COSO ERM)

กระบวนการบริหารความเสี่ยง เป็นกระบวนการบริหารจัดการเชิงรุก และเชิงป้องกัน โดยมุ่งเน้นให้องค์กรเกิดการเตรียมความพร้อมในการรับมือเหตุการณ์หรือสถานการณ์ที่ไม่คาดฝัน ซึ่งอาจเกิดขึ้น และส่งผลกระทบต่อความสามารถในการดำเนินงานตามภารกิจ และการบรรลุเป้าหมายที่สำคัญขององค์กร ซึ่งหากเราสามารถบริหารความเสี่ยงได้อย่างมีประสิทธิภาพ และประสิทธิผล จะเป็นกลไกเชิงระบบในการบริหารจัดการองค์กรที่ดี เกิดการเฝ้าระวัง กำกับดูแล ควบคุมกระบวนการภายใน ซึ่งส่งผลต่อการดำเนินงานตามภารกิจ และตามยุทธศาสตร์ขององค์กรให้สามารถเพิ่มโอกาสความสำเร็จ ลดโอกาสความสูญเสียที่ส่งผลกระทบต่อ การบรรลุตามวัตถุประสงค์ และเป้าหมายขององค์กรได้มากยิ่งขึ้น

โดยกระบวนการบริหารความเสี่ยง ได้มีการดำเนินการตามกรอบแนวทางการบริหารความเสี่ยงที่เป็นมาตรฐานสากล COSO (Committee of Sponsoring Organization of the Tread Way Commission) ซึ่งประกอบด้วย 8 องค์ประกอบได้แก่

- 1) สภาพแวดล้อมภายใน (Internal Environment)
- 2) การกำหนดวัตถุประสงค์ (Objective Setting)
- 3) การบ่งชี้เหตุการณ์ (Event Identification)
- 4) การประเมินความเสี่ยง (Risk Assessment)
- 5) การตอบสนองความเสี่ยง (Risk Response)
- 6) กิจกรรมการควบคุม (Control Activities)
- 7) ข้อมูลสารสนเทศ และการสื่อสาร (Information & Communication)
- 8) การติดตามและประเมินผล (Monitoring)

มีรายละเอียด ดังนี้

1) สภาพแวดล้อมภายใน (Internal Environment)

สภาพแวดล้อมขององค์กร เป็นองค์ประกอบที่สำคัญ ในการกำหนดทิศทางกรอบการบริหารความเสี่ยงขององค์กร ทำให้ผู้บริหาร และบุคลากรเกิดความเข้าใจที่ถูกต้อง ตรงกัน ในบริบทขององค์กร (Organization Context) สถานการณ์ขององค์กรในปัจจุบันขององค์กร เพื่อประโยชน์ในการตัดสินใจในการบริหารจัดการ และการดำเนินการที่สำคัญร่วมกัน และเป็นไปในทิศทางเดียวกัน โดยสภาพแวดล้อมภายใน มีองค์ประกอบมาจากหลายปัจจัย อาทิ วัฒนธรรมองค์กร ค่านิยม นโยบายของผู้บริหาร แนวทางการปฏิบัติงานของบุคลากร กระบวนการทำงาน ระบบสารสนเทศ กฎ ระเบียบ ข้อบังคับ เป็นต้น

นอกจากนี้ ยังรวมไปถึงการทำความเข้าใจในบริบทการเปลี่ยนแปลงที่สำคัญขององค์กร ทั้งจากปัจจัยภายใน และภายนอก ที่ส่งผลกระทบต่อองค์กร ซึ่งจะทำให้เห็นถึงประเด็นความเสี่ยงที่อาจเกิดขึ้นได้อย่างชัดเจนยิ่งขึ้น

โดยอาจใช้วิธีการ/เทคนิค ได้แก่ การวิเคราะห์จุดแข็ง จุดอ่อน โอกาส และอุปสรรค (SWOT Analysis), การวิเคราะห์บริบทขององค์กร (Context Analysis)

2) การกำหนดวัตถุประสงค์ (Objective Setting)

องค์กรจำเป็นต้องกำหนดวัตถุประสงค์ในการบริหารความเสี่ยงขององค์กร ซึ่งมีความสำคัญมากในการบริหารความเสี่ยงขององค์กร เปรียบเสมือนทิศทาง และเป้าหมายในการบริหารความเสี่ยงขององค์กร โดยควรกำหนดให้มีความสอดคล้อง เชื่อมโยงกับเป้าหมายในการดำเนินงาน และเป้าหมายทางยุทธศาสตร์ขององค์กรที่ต้องการบรรลุ รวมถึงการกำหนดระดับความเสี่ยงที่องค์กรยอมรับได้ (Risk Appetite) เพื่อสามารถนำไปใช้เป็นกรอบในการดำเนินงานในการบริหารความเสี่ยงขององค์กรได้อย่างเหมาะสม ชัดเจนเป็นรูปธรรมต่อไป

3) การบ่งชี้เหตุการณ์ (Event Identification)

เป็นการรวบรวมความเสี่ยง/เหตุการณ์ที่อาจเกิดขึ้นทั้งหมด และส่งผลกระทบต่อการบรรลุผลสำเร็จตามวัตถุประสงค์และเป้าหมายที่องค์กรต้องการ โดยพิจารณาถึงบริบทการเปลี่ยนแปลงที่สำคัญทั้งปัจจัยเสี่ยงที่เกิดขึ้นจากภายใน และภายนอกองค์กร รวมไปถึงการทำความเข้าใจต่อเหตุการณ์ ความเสี่ยงในด้านของปัจจัยเสี่ยง/สาเหตุเสี่ยง (Risk Factor/Risk Cause) และด้านผลกระทบเชิงลบที่จะตามมา (Consequences) หากเกิดเหตุการณ์ ความเสี่ยงขึ้น

หมายเหตุ: ปัจจัยภายใน อาทิ การเปลี่ยนแปลงของวัฒนธรรม, นโยบายการบริหารและการจัดการ, ความรู้/ความสามารถทักษะของบุคลากร, การเงิน, กระบวนการทำงาน, ข้อมูล/ระบบสารสนเทศ, เครื่องมืออุปกรณ์ รวมถึงระเบียบ กฎหมาย ระบบบัญชี ภาษีอากร เป็นต้น

ปัจจัยภายนอก อาทิ การเปลี่ยนแปลงของเศรษฐกิจ / สังคม / การเมือง / กฎหมาย, คู่แข่ง, เทคโนโลยี, ภัยธรรมชาติ, สิ่งแวดล้อม, พฤติกรรม ความเชื่อมั่นในภาพลักษณ์ เป็นต้น

4) การประเมินความเสี่ยง (Risk Assessment)

เป็นการประเมินระดับความเสี่ยง เพื่อให้สามารถจัดลำดับความสำคัญของความเสี่ยง และใช้ในการพิจารณาตัดสินใจในการบริหารจัดการ ความเสี่ยงได้อย่างถูกต้อง เหมาะสม และเพียงพอ โดยจะมีการประเมินจากระดับโอกาสเกิด (Likelihood) และระดับผลกระทบ (Impact)

หมายเหตุ: องค์กรจะต้องมีการจัดทำเกณฑ์การประเมินโอกาสเกิด (Likelihood) และผลกระทบ (Impact) รวมถึงจัดทำเกณฑ์ประเมินระดับ ความเสี่ยง และการพิจารณาคัดเลือกความเสี่ยงสำคัญเพื่อนำมาบริหารจัดการ (เพิ่มเติม) ซึ่งจะทำให้เกิดเป็นมาตรฐานเดียวกันในการบริหารความเสี่ยงขององค์กร

5) การตอบสนองความเสี่ยง (Risk Response)

หลังจากที่ได้ประเมินความเสี่ยงแล้ว จะต้องนำความเสี่ยงที่มีระดับ ความเสี่ยงเกินระดับที่ยอมรับได้ (สูง/สูงมาก) ไปดำเนินการรับมือ/ตอบสนอง ต่อความเสี่ยงด้วยวิธีการที่เหมาะสมกับแต่ละรายการความเสี่ยงที่มีความ แตกต่างกัน อาทิ Take (ยอมรับความเสี่ยง) Treat (ลดความเสี่ยง) Transfer (กระจาย/ถ่ายโอนความเสี่ยง) Terminate (หลีกเลี่ยง/กำจัดความเสี่ยง) รวมถึง จัดทำแผนจัดการความเสี่ยง และนำไปปฏิบัติเป็นกิจกรรมควบคุมที่สำคัญ เพื่อลดระดับความเสี่ยงลงมาให้อยู่ในระดับที่องค์กรสามารถยอมรับได้ ซึ่งหาก เกิดความเสี่ยงขึ้นจริงๆ ก็จะไม่ส่งผลกระทบ ทำให้เกิดความสูญเสีย เสียหาย ต่อองค์กร ต่อการดำเนินงานตามภารกิจ ต่อเป้าหมายที่องค์กรต้องการบรรลุ มากเกินไป หรือเกินกว่าที่องค์กรจะรับไหว

6) กิจกรรมการควบคุม (Control Activities)

เป็นการกำหนด (เปลี่ยน/ปรับ/เพิ่ม/ลด) กิจกรรม และ/หรือการ ปฏิบัติต่างๆ ที่ทำให้การดำเนินงานบรรลุตามวัตถุประสงค์และเป้าหมายของ

องค์กร และลดความเสี่ยงที่อาจเกิดขึ้นในอนาคต หรือควบคุมความเสี่ยงที่อาจเกิดขึ้นให้อยู่ในระดับที่สามารถยอมรับได้ ซึ่งหากมีกิจกรรมการควบคุมที่ไม่เหมาะสม หรือเพียงพอ ก็จะเป็นช่องโหว่ หรือจุดบกพร่องที่ทำให้มีโอกาสเกิดความเสี่ยง และเกิดผลกระทบเสียหายต่อองค์กรได้

โดยกิจกรรมการควบคุม จะต้องสอดคล้องกับแผนจัดการความเสี่ยง ทั้งในรูปแบบของนโยบายผู้บริหาร กิจกรรมประจำ ขั้นตอนการปฏิบัติงาน หรืออื่นๆ เพื่อช่วยให้มั่นใจว่าความเสี่ยงจะได้รับการตอบสนองความเสี่ยงอย่างต่อเนื่อง และมีประสิทธิภาพ

7) สารสนเทศและการสื่อสาร (Information and Communication)

ระบบสารสนเทศและการสื่อสารภายในองค์กร เป็นส่วนที่มีความสำคัญอย่างยิ่ง ซึ่งเป็นพื้นฐานสำคัญในการขับเคลื่อนการดำเนินงาน และการบริหารความเสี่ยงขององค์กรทั่วทั้งองค์กร ในทุกขั้นตอนการปฏิบัติงาน ได้อย่างมีประสิทธิภาพ โดยการมีส่วนร่วมของบุคลากรทั้งองค์กร และบุคลากรที่มีส่วนเกี่ยวข้องกับความเสี่ยงสำคัญแต่ละรายการ ซึ่งทำให้เพิ่มขีดความสามารถในการรับมือ และตอบสนองต่อความเสี่ยงได้อย่างเหมาะสม รวดเร็ว ทันเวลา

8) การติดตามประเมินผล (Monitoring)

การติดตามและประเมินผล เป็นขั้นตอนที่มีความสำคัญอย่างยิ่ง ช่วยทำให้เกิดกลไกการขับเคลื่อนการบริหารความเสี่ยงขององค์กร เป็นไปอย่างมีประสิทธิภาพ สามารถทราบถึงสถานะของการจัดการ การดำเนินการตามกิจกรรมควบคุม และผลการดำเนินการว่าเป็นตามเป้าหมายหรือสิ่งที่คาดการณ์ไว้หรือไม่ เพียงใด ช่วยทำให้ผู้บริหารสามารถมีข้อมูลในการตัดสินใจในการบริหารจัดการความเสี่ยง การปรับเปลี่ยนแผนงาน การมอบหมายสั่งการดำเนินงานสำคัญที่สอดคล้องกับสถานการณ์ และทัน่วงที่ต่อเหตุการณ์หรือการเปลี่ยนแปลงที่เกิดขึ้นได้มากยิ่งขึ้น

มุมมองใหม่...การบริหารความเสี่ยง?

ความเสี่ยง.....สร้างคุณค่าองค์กร

หากเราสามารถค้นพบความเสี่ยงสำคัญ และนำมาบริหารจัดการได้อย่างเหมาะสม และทันเวลา จะสามารถลดความสูญเสีย ความเสียหายขององค์กรในอนาคต รวมถึงสามารถเพิ่มโอกาส เพิ่มความสำเร็จในการบรรลุตามวัตถุประสงค์ และเป้าหมายขององค์กรได้มากยิ่งขึ้น เพราะในการดำเนินงานประจำตามภารกิจ และการดำเนินงานเพื่อบรรลุเป้าหมายใหม่ๆ ที่ท้าทายตามยุทธศาสตร์ ถึงแม้ว่าเราจะมีวิธีการปฏิบัติงานที่เป็นมาตรฐาน มีการควบคุมภายใน และมีกลยุทธ์ โครงการ หรือแผนปฏิบัติการเพื่อบรรลุเป้าหมายที่ต้องการแล้วก็ตาม แต่การดำเนินงานต่างๆ ภายใต้สถานการณ์ที่มีการเปลี่ยนแปลงของปัจจัยทั้งภายในและภายนอกอยู่ตลอดเวลา ย่อมเกิดความไม่แน่นอน ความแปรปรวน ที่มากระทบต่อการดำเนินงานทำให้ไม่ปฏิบัติตามวิธีการ หรือแผนที่ได้กำหนดไว้ รวมถึงในบางครั้งก็อาจเกิดเหตุการณ์ที่คาดไม่ถึง ซึ่งไม่เคยเกิดขึ้นมาก่อน แต่ถ้าเกิดขึ้นก็ส่งผลกระทบต่อองค์กร (อาทิ ภัยธรรมชาติ การก่อการร้าย โรคระบาดโควิด 19) หากเราสามารถค้นหาประเด็นความเสี่ยงสำคัญที่อาจเกิดขึ้น และนำมาบริหารจัดการ เตรียมความพร้อมในการรับมือความเสี่ยงอย่างเหมาะสม เพียงพอ และทันเวลาให้อยู่ในระดับความเสี่ยงที่องค์กรสามารถยอมรับได้ ก็จะสามารถเพิ่มโอกาสความสำเร็จ ในการบรรลุวัตถุประสงค์และเป้าหมายขององค์กร รวมถึงลดโอกาสเกิดความล้มเหลว ความสูญเสีย และเสียหายที่จะเกิดขึ้นต่อองค์กรได้อย่างมากเช่นกัน ทำให้การดำเนินงานขององค์กรเกิดความราบรื่น เตรียมความพร้อมต่อสถานการณ์ ถือว่าเป็นการดำเนินการอย่างมีภูมิคุ้มกัน เป็นการดำเนินการอย่างระมัดระวัง ด้วยความไม่ประมาทต่อสถานการณ์อนาคต เพื่อก้าวไปข้างหน้าสู่เป้าหมายอย่างมั่นใจ และปลอดภัย

กล้าเสี่ยง จึงเกิดนวัตกรรมในองค์กร

(เพิ่มระดับความเสี่ยง เพื่อคว้าโอกาสใหม่)

แน่นอน วลีที่ว่า “หวานพีชเช่นไร ได้ผลเช่นนั้น” ซึ่งตรงกับแนวคิดเชิงกระบวนการ ในการบริหารจัดการที่ว่า “ทำเหมือนเดิม อาจได้ผลเหมือนเดิม หรือแย่ไปกว่าเดิม ภายใต้สถานการณ์ที่เปลี่ยนแปลงไปอย่างต่อเนื่อง”แน่นอน หากต้องการผลที่ดีขึ้น หรือแตกต่างจากเดิม จำเป็นที่จะต้องทำสิ่งใหม่ๆ ริเริ่มสร้างสรรค์ใหม่ (Initiative / Creativity New Things) ซึ่งมีหลายระดับตั้งแต่ การปรับปรุงเล็กๆ น้อยๆ (Kaizen) การปรับปรุงอย่างต่อเนื่อง (Continuous Improvement) การสร้างนวัตกรรม (Innovation) การปฏิรูป (Transformation) ซึ่งการเปลี่ยนแปลงต่างๆ ย่อมมีความเสี่ยงตามมา แต่หากเราไม่เปลี่ยนแปลง ก็ย่อมพบความเสี่ยงจากการปรับตัวไม่ทันต่อการเปลี่ยนแปลงด้วยเช่นกัน ดังนั้นถือได้ว่าเราอยู่ภายใต้สถานการณ์ที่มีความเสี่ยงอยู่เสมอ ตลอดเวลาในทุกๆ ด้าน แล้วเราจะทำอย่างไรจึงจะนำความเสี่ยงมาให้เกิดประโยชน์ในการบริหารจัดการองค์กร รวมถึงการสร้างนวัตกรรมใหม่ๆ

ในการบริหารจัดการเชิงรุก เพื่อคว้าโอกาสความสำเร็จใหม่ๆ ขององค์กรในปัจจุบัน หลายองค์กรเริ่มปรับตัวเอง สู้การเป็น องค์กรกล้าเสี่ยง เพื่อให้องค์กรหลุดออกมาจาก Comfort Zone ที่ทุกอย่างชยัภัยก ปรับตัวช้า หรือไม่ปรับตัว ไม่เปลี่ยนแปลงเลย แต่ที่สำคัญคือองค์กรจะต้องกล้าเสี่ยงอย่าง สุขุม รอบคอบ และปลอดภัย บนพื้นฐานของข้อมูล ข้อเท็จจริง และการ คติวิเคราะห์อย่างถี่ถ้วน คำนวณโอกาสความสำเร็จ ผลที่ได้จากความสำเร็จ จะสามารถเพิ่มคุณค่า มูลค่าให้กับองค์กรได้มากเพียงใด หากล้มเหลวจะทำให้ เกิดความเสียหายต่อองค์กรเพียงใด และประเมินว่าองค์กรสามารถรับความเสียหายได้มากน้อยเพียงใด หากองค์กรสามารถรับได้ ไม่กระทบกระเทือน ต่อองค์กรมาก และมีความคุ้มค่า ก็จะไม่กล้าเสี่ยง ซึ่งเป็นการวิเคราะห์โอกาสเชิงกลยุทธ์ที่ผ่านการคิดวิเคราะห์ และคำนวณอย่างรอบคอบดีแล้ว โดย

เรียกอีกอย่างหนึ่งว่า Intelligent Risk ซึ่งจริงๆ เป็นการมองในมุมมองของ “โอกาสคุ้มเสี่ยง” มากกว่า และเรียกการตัดสินใจนี้ว่า Intelligent Risk Taking หรือ Smart Risk Taking

สิ่งที่สำคัญในการเป็นองค์กรกล้าเสี่ยง คือ **ความชัดเจนในนโยบายของผู้บริหารระดับสูง** ในการยอมรับความเสี่ยง เพื่อเพิ่มโอกาสความสำเร็จใหม่ๆ ให้องค์กร ซึ่งเปรียบเสมือนตัวกำหนดทิศทาง กรอบแนวทางในการก้าวเดินไปข้างหน้า ทุกคนในองค์กร รวมถึงการสร้างสภาพแวดล้อม การสร้างบรรยากาศ การจูงใจ การสนับสนุนต่างๆ ทั้งด้านนโยบาย ด้านงบประมาณ ด้านบุคลากร ด้านองค์ความรู้ ด้านข้อมูลสารสนเทศ และอื่นๆ ที่จะส่งเสริม และเอื้อต่อการปรับเปลี่ยนเจตคติ วิธีคิด พฤติกรรม เกิดวัฒนธรรมการทำงานใหม่ ที่ทำให้บุคลากรมีความพร้อมในการก้าวสู่การเป็นองค์กรกล้าเสี่ยงที่มีคุณภาพ มีการตัดสินใจบนพื้นฐานของข้อมูลข้อเท็จจริง อย่างรอบคอบ และปลอดภัย ทั้งทั้งองค์กร เพื่อทำให้องค์กรสามารถคว้าโอกาสเชิงกลยุทธ์ หรือโอกาสคุ้มเสี่ยง นำไปสู่การบรรลุตามภารกิจ วัตถุประสงค์ และเป้าหมายขององค์กรได้อย่าง มั่นคง และปลอดภัยในอนาคต

แน่นอน ไม่เสี่ยง ย่อมไม่สำเร็จ แต่จะเสี่ยงอย่างไรให้ปลอดภัย และคว้าความสำเร็จได้ **กล้าเสี่ยงอย่างเป็นระบบ (System) บนพื้นฐานของความรู้ (รู้รอบ รู้ลึก รู้แจ้ง รู้เท่าทัน) และข้อมูลข้อเท็จจริง (Fact & Data) ที่ทันเวลา เพราะไม่รู้ รู้ไม่พอ จึงเสี่ยง !**

เรื่อง :

แลกเปลี่ยน & เรียนรู้ จากวิทยากร

ผศ.ประเสริฐ อัครประถมพงศ์

ภาควิชาวิศวกรรมอุตสาหกรรม
คณะวิศวกรรมศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย

ที่ปรึกษาด้านกลยุทธ์
ความเสี่ยง และการจัดการคุณภาพ
กรรมการบริหารและกำกับความเสี่ยง
จุฬาลงกรณ์มหาวิทยาลัย,
สถาบันวิจัยดาราศาสตร์แห่งชาติ,
สำนักงานพัฒนารัฐบาลดิจิทัล,
บริษัทสายการบินนกแอร์ จำกัด (มหาชน)

ความเป็นมา

“ศูนย์บริหารความเสี่ยง จุฬาลงกรณ์มหาวิทยาลัย”

“ศูนย์บริหารความเสี่ยง” ได้รับการอนุมัติจากสภามหาวิทยาลัย จัดตั้งขึ้นเมื่อปี 2555 โดยมีบทบาทหน้าที่และความรับผิดชอบในการวางระบบ การบริหารจัดการความเสี่ยงที่สำคัญ ในภาพรวมของมหาวิทยาลัย ภายใต้ บริบทการเปลี่ยนแปลงที่รวดเร็วในปัจจุบัน ทั้งจากปัจจัยภายนอกและปัจจัย ภายในของมหาวิทยาลัย ซึ่งในอดีตก่อนมีการจัดตั้งศูนย์บริหารความเสี่ยง งานดังกล่าวไม่มีส่วนงานใดในมหาวิทยาลัยรับผิดชอบโดยตรง โดยมีสำนัก บริหารยุทธศาสตร์และการงบประมาณทำหน้าที่ในการรวบรวม และสรุปผล ความเสี่ยงที่มาจากส่วนงาน หรือหน่วยงานต่างๆ ทั้งทั้งมหาวิทยาลัย (ส่วนงาน หรือหน่วยงานได้ทำการวิเคราะห์ จัดทำแผนบริหารความเสี่ยงระดับหน่วยงาน ขึ้นโดยมีการบูรณาการกับระบบคุณภาพ และการควบคุมภายใน) และนำเสนอให้ **สำนักตรวจสอบ** เพื่อใช้เป็นข้อมูลประกอบการตรวจสอบระบบควบคุมภายใน ของส่วนงาน หรือหน่วยงานต่างๆ ภายในมหาวิทยาลัย และจัดทำเป็นรายงาน ผลการตรวจสอบเสนอต่อคณะกรรมการตรวจสอบ เพื่อให้ข้อคิดเห็นและ รายงานต่ออธิการบดีเพื่อทราบและดำเนินการปรับปรุงตามข้อเสนอแนะต่อไป

ทั้งนี้ สภามหาวิทยาลัย จุฬาลงกรณ์มหาวิทยาลัย ได้เล็งเห็นถึงความ สำคัญของการบริหารความเสี่ยงในภาพรวมในระดับมหาวิทยาลัยที่มีมากยิ่งขึ้น เป็นอย่างยิ่งในปัจจุบัน ประกอบกับปัญหาเชิงโครงสร้างของ **สำนักบริหาร ยุทธศาสตร์และการงบประมาณ** ที่มีภาระงานจำนวนมาก และมีความไม่เป็น อิสระ ขาดความคล่องตัว และความเชี่ยวชาญเฉพาะทางในการบริหารความเสี่ยง ระดับมหาวิทยาลัยอย่างเป็นระบบ จึงเห็นควรให้มีการจัดตั้งศูนย์บริหารความเสี่ยง จุฬาลงกรณ์มหาวิทยาลัยขึ้น โดยแยกเป็นส่วนงานอิสระ รับผิดชอบในการ

พัฒนา และบริหารจัดการระบบบริหารความเสี่ยงระดับมหาวิทยาลัยที่เชื่อมโยงกับส่วนงาน หน่วยงานทั่วทั้งมหาวิทยาลัย

ภารกิจหลักของศูนย์บริหารความเสี่ยง ทำหน้าที่ศึกษาสภาพแวดล้อม การเปลี่ยนแปลงที่สำคัญในอนาคตของบริบทด้านการศึกษา แนวโน้ม ทิศทางการเปลี่ยนแปลงของทั้งปัจจัยภายในและปัจจัยภายนอก ทั้งภายในประเทศ และภายนอกประเทศ และนำไปวิเคราะห์ สังเคราะห์ผลกระทบทั้งเชิงบวก และเชิงลบของการเปลี่ยนแปลงที่จะส่งผลกระทบต่อมหาวิทยาลัย และระบุเหตุการณ์ ความเสี่ยงที่อาจเกิดขึ้นในอนาคต ที่จะส่งกระทบให้เกิดความสูญเสีย เสียหาย หรือบั่นทอนความสำเร็จในการบรรลุตามภารกิจและเป้าหมายของมหาวิทยาลัย ในมิติต่างๆ อาทิ ด้านชื่อเสียง ภาพลักษณ์ ด้านยุทธศาสตร์ ด้านการดำเนินงาน ด้านการเงิน และด้านความปลอดภัยในชีวิตและทรัพย์สิน เป็นต้น

รวมถึงมีการวิเคราะห์โอกาสความท้าทายใหม่ๆ ที่อาจเกิดขึ้นกับมหาวิทยาลัย และเชื่อมโยงการทำงานร่วมกับสำนักบริหารยุทธศาสตร์ฯ และผู้บริหารระดับสูงในการกำหนดประเด็นความเสี่ยงสำคัญ ทำการวิเคราะห์ และประเมินระดับความเสี่ยง และจัดทำแผนจัดการความเสี่ยงที่สำคัญที่เชื่อมโยงกับยุทธศาสตร์ และแผนการพัฒนามหาวิทยาลัย เพื่อลดระดับความกังวลใจ และสร้างความมั่นใจในการบรรลุตามภารกิจ และเป้าหมายขององค์กรได้อย่างปลอดภัยมากยิ่งขึ้น

นอกจากนี้ จาก มุมมองต่อจุดมุ่งหมาย หรือภาพอนาคตที่อยากให้เกิดขึ้นของศูนย์บริหารความเสี่ยง คือ สามารถบริหารจัดการระดับความเสี่ยงที่น่ากังวลใจ ให้อยู่ในระดับที่เหมาะสม ที่สามารถยอมรับได้ โดยไม่เกิดความสูญเสีย เสียหายต่อมหาวิทยาลัยมากเกินไป มีการพัฒนา หรือยกระดับการบริหารจัดการความเสี่ยงและการควบคุมภายในที่มีประสิทธิผล และมีประสิทธิภาพสูง ทั้งในระดับมหาวิทยาลัย และระดับส่วนงาน/หน่วยงาน รวมถึงมีการพัฒนาระบบติดตาม ค้นหาสัญญาณเตือนภัย และรายงานต่อ

ผู้บริหารได้อย่างทันเวลา เพื่อป้องกันเหตุ (โอกาสเกิด) และ/หรือลดผลกระทบทางลบที่จะเกิดความสูญเสีย หรือเสียหายต่อมหาวิทยาลัย ทั้งต่อชื่อเสียง และภาพลักษณ์ของมหาวิทยาลัย คุณภาพการผลิตบัณฑิต ความปลอดภัยในชีวิต และทรัพย์สิน เสถียรภาพทางการเงิน การฟ้องร้อง การบรรลุเป้าหมายตามยุทธศาสตร์ การดำเนินงานตามภารกิจ เพื่อไม่ให้เกิดการหยุดชะงักงันด้านการเรียนการสอนและกิจกรรมสำคัญที่กระทบต่อนิสิต บุคลากร คณาจารย์ ผู้บริหาร และผู้เกี่ยวข้อง รวมถึงมีการจัดการความต่อเนื่องด้านการเรียนการสอน ในสภาวะวิกฤติ หรือมีภัยพิบัติ ที่เรียกในภาษาความเสี่ยงว่า **ECM (Educational Continuity Management)**

ความท้าทายช่วงก่อตั้ง

ภายใต้ความคาดหวังต่อการดำเนินงานของศูนย์บริหารความเสี่ยงดังกล่าว ในช่วงตั้งต้น ศูนย์ฯ ต้องเผชิญกับความท้าทายที่สำคัญ ด้านทรัพยากรตามโครงสร้างใหม่ ที่เสนอกรอบอัตรากำลังรวม 5 ตำแหน่ง (รวมตำแหน่งผู้อำนวยการศูนย์บริหารความเสี่ยง) โดย บุคลากรของศูนย์ฯ จะต้องมีความสามารถในการวิเคราะห์ การวางระบบงาน การวางแผนงาน การบริหารแผนงาน การบริหารโครงการ มีความเข้าใจประเด็นยุทธศาสตร์และการบริหารเปลี่ยนแปลง รวมถึงสามารถสื่อสารให้คำปรึกษาที่เกี่ยวข้องกับระบบบริหารความเสี่ยงในเรื่องสำคัญๆ ของมหาวิทยาลัยได้ อาทิ การระบุประเด็นความเสี่ยงสำคัญ การวิเคราะห์ และจัดทำแผนบริหารความเสี่ยงที่เหมาะสมกับบริบท สถานการณ์ และสอดคล้อง เชื่อมโยง ตอบสนองต่อเป้าหมายขององค์กร การกำกับติดตาม การบริหารจัดการความเสี่ยงสำคัญที่มีประสิทธิภาพ และทันต่อการเปลี่ยนแปลง เป็นต้น

โดยในปัจจุบัน ศูนย์บริหารความเสี่ยง ได้รับอนุมัติและมีการบรรจุบุคลากรเข้ามาทำงานในตำแหน่งเจ้าหน้าที่ จำนวน 2 อัตรา จึงเป็นความท้าทาย

และความเสี่ยงด้านทรัพยากร ในการดำเนินงานอย่างมีคุณภาพ ให้ครอบคลุมตามภารกิจ และจุดมุ่งหมายที่ต้องการ ภายใต้ทรัพยากรที่จำกัด ในการดำเนินการตามภารกิจที่มีมากกว่าทรัพยากร ตั้งแต่การวิเคราะห์ ระบุประเด็นความเสี่ยงสำคัญร่วมกับสำนักบริหารยุทธศาสตร์และการงบประมาณ การวางระบบการบริหารความเสี่ยงระดับมหาวิทยาลัย และระดับส่วนงาน/หน่วยงาน การสร้างความตระหนัก การให้ความรู้และคำแนะนำที่เกี่ยวข้องกับการบริหารความเสี่ยงแก่ผู้บริหาร และบุคลากรของมหาวิทยาลัย (สำนักงานมหาวิทยาลัย) และของส่วนงาน/หน่วยงานภายใต้การกำกับของมหาวิทยาลัย (ซึ่งมีมากกว่า 90 ส่วนงาน) รวมถึงการขับเคลื่อนการดำเนินงานในทุกขั้นตอนของกระบวนการบริหารความเสี่ยงของมหาวิทยาลัย ที่มีการทำงานอย่างเชื่อมโยงกันระหว่างระบบบริหารความเสี่ยง และระบบควบคุมภายใน ของทั้งในระดับมหาวิทยาลัย และระดับส่วนงาน/หน่วยงาน ซึ่งนับว่าเป็นความท้าทายอย่างยิ่ง

ทั้งนี้ ภายใต้ข้อจำกัดดังกล่าว ได้มีการจัดการความเสี่ยงของศูนย์ฯ ในการลดผลกระทบที่จะเกิดขึ้น โดยอาศัยทรัพยากรบุคคลจากภายนอกที่เป็นศิษย์เก่า 2 คนเข้ามาช่วยงานวิเคราะห์ปัจจัยเสี่ยง กำหนดประเด็นความเสี่ยงสำคัญด้านต่างๆ ร่วมกับผู้บริหาร และวางระบบตัวชี้วัดความเสี่ยง และด้วยความเมตตาของนายประเสริฐ บุญสัมพันธ์ กรรมการสภาจุฬาลงกรณ์มหาวิทยาลัย ผู้ทรงคุณวุฒิในฐานะประธานคณะกรรมการกำกับการบริหารความเสี่ยง จุฬาลงกรณ์มหาวิทยาลัย ได้ให้ความกรุณาช่วยเหลือจัดผู้เชี่ยวชาญด้านการบริหารความเสี่ยงจากธนาคารกรุงไทยให้คำปรึกษาแนะนำอีกทางหนึ่ง โดยคาดว่าในอนาคต ศูนย์บริหารความเสี่ยงจะมีผู้อำนวยการศูนย์ นักวิเคราะห์ และเจ้าหน้าที่บริหารความเสี่ยงตามกรอบอัตราที่ต้องการ มีการพัฒนาระบบงานที่ดี มีทรัพยากรที่เพียงพอในการดำเนินงานเพื่อให้ระบบการบริหารความเสี่ยงมหาวิทยาลัยมีความต่อเนื่องและเกิดความยั่งยืน สามารถช่วยลดความสูญเสีย

และช่วยสร้างโอกาสให้มหาวิทยาลัย สามารถบรรลุตามเป้าหมายยุทธศาสตร์ การพัฒนามหาวิทยาลัยที่มุ่งก้าวสู่ **ความเป็นมหาวิทยาลัยชั้นนำในระดับนานาชาติ** อย่างมีประสิทธิภาพ และนำมาซึ่งความภาคภูมิใจร่วมกันของชาว จุฬาลงกรณ์มหาวิทยาลัย

(ตัวอย่าง) สถานการณ์ความเสี่ยงสำคัญ

ตัวอย่าง สถานการณ์สำคัญที่เป็นความเสี่ยงที่มหาวิทยาลัยต้องเผชิญ ในช่วงตั้งต้น และบทบาท **ศูนย์บริหารความเสี่ยง** จุฬาลงกรณ์มหาวิทยาลัย เข้าร่วมในการจัดการ เช่น

ผลกระทบจากการชุมนุมทางการเมืองรอบพื้นที่มหาวิทยาลัย ส่งผลต่อการจัดการในด้านต่างๆ เช่น การจัดการด้านการเรียนการสอนที่รักษา ระดับคุณภาพ ความปลอดภัย เส้นทางการเดินทาง การสื่อสารในสภาวะฉุกเฉิน เป็นต้น โดย **ศูนย์บริหารความเสี่ยง** มีบทบาทในการจัดวางระบบการ**บริหารความเสี่ยง**ร่วมกับส่วนกลางของมหาวิทยาลัย และส่วนงาน หรือหน่วยงานที่เกี่ยวข้อง ในการคาดการณ์ความเสี่ยงและวางแผนตอบสนองต่อสถานการณ์ การเปลี่ยนแปลงในสภาวะวิกฤติ โดยมหาวิทยาลัยจะต้องมีแผนสำรอง หรือระบบรองรับสถานการณ์ในรูปแบบต่างๆ เพื่อให้มั่นใจได้ว่าเหตุการณ์ ความเสี่ยงที่อาจเกิดขึ้น จะไม่ส่งผลกระทบต่อการศึกษา การเรียน การสอนที่เป็นภารกิจหลักของมหาวิทยาลัย รวมถึงกิจกรรมหรือโครงการ สำคัญของมหาวิทยาลัย ให้สามารถดำเนินการได้อย่างต่อเนื่อง มีคุณภาพและ มีความปลอดภัย เช่น มีมาตรการจัดการเรียนการสอน การสอบทางออนไลน์ ในบางรายวิชา การชดเชยเวลาเรียนและเลื่อนกำหนดการสอบ การใช้สถานที่ สำรองนอกเขตพื้นที่ที่ได้รับผลกระทบจากเหตุการณ์เพื่อให้คณาจารย์ นิสิต สามารถเข้าไปเรียนได้ รวมถึงบุคลากรและผู้บริหารสามารถเข้าไปปฏิบัติงาน อย่างต่อเนื่องโดยไม่หยุดชะงักและที่สำคัญคือ ต้องมั่นใจว่าได้คุณภาพ และ

ความปลอดภัยตามที่กำหนดไว้ เป็นต้น นอกจากนี้ ยังต้องกำหนดแผนบริหารจัดการความเสี่ยงและกลไกการบริหารจัดการความเสี่ยง ตลอดจนการวางระบบติดตามโดยกำหนดตัวชี้วัดความเสี่ยงที่ใช้ในการส่งสัญญาณเตือนภัย เพื่อปรับแผนบริหารจัดการความเสี่ยงภายในการเปลี่ยนแปลงที่เป็นพลวัต

มุมมองสถาบันอุดมศึกษาของไทย “สิ่งที่ไม่ควรมองข้าม และต้องเตรียมพร้อมรับมือ”

หากพิจารณาบริบทการเปลี่ยนแปลงในระดับอุดมศึกษาของไทย จะพบว่าปัจจัยภายนอกมีการเปลี่ยนแปลงไปอย่างรวดเร็วและรุนแรงมาก อาทิ ความต้องการและความคาดหวังของสังคมที่เปลี่ยนไป นักเรียนที่จะเข้าในระบบอุดมศึกษามีพฤติกรรม ค่านิยม และความต้องการเปลี่ยนไปจากเดิม องค์ความรู้ต้องมีความทันสมัย ต้องสร้างองค์ความรู้ใหม่ๆอย่างต่อเนื่องตลอดเวลา เป็นต้น โดยการเปลี่ยนแปลงที่สำคัญเหล่านี้จะส่งผลกระทบต่ออุดมศึกษาของไทยอย่างแน่นอน

และเป็นที่น่าทึ่งกันว่า ในอนาคตอันใกล้นี้ **ในเชิงปริมาณ** นักเรียนที่จะเข้าสู่ระบบการศึกษาในระดับอุดมศึกษา จะมีทางเลือกอย่างมากในการเข้าศึกษาในสาขาวิชา และสถาบันการศึกษาต่างๆ ทั้งในและต่างประเทศ จะเกิดการแข่งขันสูงขึ้นการแย่งชิงตัวนักเรียน จากการศึกษาที่มีจำนวนที่นั่งที่รับสมัครเข้าเรียน (Supply) จำนวนมากกว่าจำนวนนักเรียนที่จะเข้าสู่ระบบการศึกษาในระดับอุดมศึกษา และ**ในเชิงคุณภาพ** คุณภาพของผู้เรียน พฤติกรรม ค่านิยม และความต้องการของผู้เรียนที่เปลี่ยนแปลงไป ทำให้

มีความจำเป็นที่จะต้องมีการปรับหลักสูตรใหม่ๆ ปรับรูปแบบการเรียนรู้ใหม่ ปรับวิธีการประเมินผลรูปแบบใหม่ๆ ให้สามารถตอบสนองความต้องการ องค์ความรู้ และสร้างทักษะใหม่ให้ผู้เรียน มีความพร้อมสำหรับอนาคตที่มีการเปลี่ยนแปลงอย่างรวดเร็ว อยู่ตลอดเวลา ซึ่งเป็นสิ่งจำเป็นที่ทุกสถาบันการศึกษาจะต้องมีการเตรียมการ และมีการปรับตัวอยู่เสมอ โดยมีการลงทุน ด้านเทคโนโลยีดิจิทัล นำมาประยุกต์ใช้ในการสร้างการเรียนรู้ให้ผู้เรียน ซึ่งจะทำให้เกิด Disruption รูปแบบการเรียนรู้ รูปแบบใหม่ๆ จำนวนมาก และนำไปสู่การเป็น Learning Digital Platform ที่ตอบโจทย์ความต้องการ ของผู้เรียนเฉพาะบุคคลได้ ในอนาคต

ทั้งนี้ สิ่งสำคัญ คือ การปรับตัวเองและการติดตามปัจจัยภายนอก ที่เปลี่ยนแปลงไปอย่างรวดเร็ว โดยการปรับตัวเองให้ทันท่วงทีหรืออาจจะ ปรับตัวเองเร็วกว่าปัจจัยภายนอก นั่นคือ **“เราต้อง Disrupt ตัวเอง ก่อนที่ ปัจจัยภายนอกจะมา Disrupt เรา”** โดยต้องมีความเข้าใจสถานการณ์ และ แนวโน้มการเปลี่ยนแปลงที่สำคัญในอนาคต ซึ่งจะเป็นโลกของผู้เรียน โดยที่ ผู้เรียนทุกคนมีสิทธิ์เลือกได้ในสิ่งที่ตนเองถนัด สิ่งที่คุณเองต้องการอย่างแท้จริง ต้องมีหลักสูตรใหม่ๆ ที่ตอบโจทย์ความต้องการที่แตกต่างและหลากหลาย ของผู้เรียนแต่ละคน โดยในอนาคต บัณฑิตที่สำเร็จการศึกษาจากหลักสูตร เดียวกัน ก็ไม่จำเป็นต้องมีทักษะที่เหมือนกัน เท่ากันทุกคน แต่จะมีทักษะที่ โดดเด่นแตกต่างกันไปตามคุณลักษณะเฉพาะ และเป้าหมายที่มุ่งหวัง ของแต่ละบุคคล **“เราผลิตทรัพยากรมนุษย์ที่มีคุณค่า ไม่ใช่โรงงานอุตสาหกรรม ผลิตหุ่นยนต์”**

ดังนั้น อุดมศึกษาจะต้องไม่ยึดติดกับรูปแบบเดิม หลักสูตรแบบเดิม การเรียนการสอนแบบเดิม การประเมินผลแบบเดิม โดยที่ **อุดมศึกษาจะต้อง ปรับตัวเอง มุ่งเน้นการมองหลักสูตรอย่างบูรณาการ (Integration) ด้วยการบูรณาการข้ามศาสตร์ ลด หรือทำลายกำแพงระหว่างศาสตร์ ระหว่างคณะ**

เปิดโอกาสให้ผู้เรียนได้ค้นพบตัวตน และเป้าหมายของตนเอง และสามารถเลือกเรียนในสิ่งที่ตนเองสนใจ และมีความต้องการอย่างแท้จริง ซึ่งการที่จะสามารถทำให้เกิดขึ้นได้นั้น ถือว่าเป็นความท้าทายอย่างสูงของสถาบันการศึกษาในระดับอุดมศึกษา ที่จะต้องปรับตัวได้อย่างถูกต้อง เหมาะสม ด้วยจังหวะความเร็วที่เพียงพอ และทันต่อการเปลี่ยนแปลง รวมถึงยังต้องสร้างความสามารถในการปรับตัวได้ไว ตอบสนองต่อความต้องการของผู้เรียน บัณฑิต และผู้ใช้บัณฑิตที่เปลี่ยนแปลงไปอยู่เสมอ และตลอดเวลา ซึ่งเป็นเรื่องที่ทำได้ไม่ง่าย ต้องมีการปรับตัวในทุกๆ ด้าน แต่เป็นสิ่งที่จำเป็นจะต้องทำ และต้องทำอย่างเร่งด่วน หากสถาบันการศึกษาใดไม่สามารถปรับตัวได้ทัน ย่อมจะส่งผลกระทบสูงตามมา อาจทำให้เกิดการยุบ เลิกกิจการ ซึ่งจะเห็นได้เพิ่มมากขึ้นในอนาคตอย่างแน่นอน

ทั้งนี้ สิ่งสำคัญต้องคำนึงถึงอยู่เสมอ คือ จะทำอย่างไรให้ มหาวิทยาลัยสามารถคงอยู่ได้ในระบบอุดมศึกษาของไทย และสามารถดำรงภารกิจหลักในการพัฒนาบัณฑิตที่มีคุณภาพ ส่งมอบคุณค่าให้แก่สังคมและประเทศชาติตามเจตนารมณ์

มุมมองสถานการณ์โรคระบาดโควิด-19 “ความเสี่ยงที่เกิดขึ้นใหม่ และการรับมือ”

เป็นที่ทราบกันดีว่า ในเหตุการณ์โรคระบาดโควิด-19 ซึ่งเป็นการระบาดครั้งยิ่งใหญ่ และสะเทือนไปทั่วโลก จะเห็นได้ว่า ประเทศไทยมีการบริหารจัดการด้านสุขภาพ ความปลอดภัย และการควบคุมโรคได้เป็นอย่างดี จนได้รับการยอมรับ และชื่นชมไปทั่วโลก แต่อย่างไรก็ตามการบริหารจัดการในสถานการณ์เช่นนี้ การตัดสินใจในการบริหารจัดการอยู่ภายใต้ความเสี่ยงในหลายมิติ ที่จำเป็นจะต้องพิจารณาประกอบอยู่เสมอ อาทิ ด้านเศรษฐกิจ ด้านรายได้ ด้านสังคม ซึ่งในการตัดสินใจบริหารจัดการจะต้องสร้างสมดุลระหว่างผลกระทบ และโอกาสที่จะได้รับอยู่เสมอ ถือว่าเป็นปัญหาที่มีความท้าทายอย่างสูงของภาครัฐ เช่น ในการตัดสินใจปลดล็อกระยะที่ 4 และระยะที่ 5 เพื่อให้เศรษฐกิจไทยได้ฟื้นตัวขึ้นมา ก็อาจส่งผลกระทบให้เกิดความเสี่ยงที่จะเกิดโรคระบาดรอบ 2 ภายในประเทศ แต่ก็ได้มีการวางระบบควบคุมที่ดี โดยมีการจัดทำแผนและมาตรการป้องกันและรับมือที่รัดกุม เพื่อป้องกันการระบาด หรือลดผลกระทบหากเกิดการระบาดขึ้น เป็นต้น

สำหรับ มหาวิทยาลัยมีบทบาทสนับสนุนและส่งเสริมในการแก้ไขปัญหาวิกฤติโรคระบาด สถาบันอุดมศึกษา ควรจะมองความเสี่ยงจากโรคระบาดโควิด-19 ให้เป็นโอกาส และความท้าทายที่สำคัญในการปรับเปลี่ยนรูปแบบใหม่ๆ ทั้งด้านการเรียนการสอน การวิจัย การบริการวิชาการสู่สังคม รวมถึงการบริหารจัดการตามหลักธรรมาภิบาล ให้มีประสิทธิภาพมากยิ่งขึ้น อาทิ

1) การเรียนการสอน : หลายมหาวิทยาลัยได้นำระบบดิจิทัลมาใช้ในการเรียนการสอนอย่างเต็มรูปแบบ (Digital Transformation) โดยมี

นโยบายให้มีการเรียนการสอนผ่านระบบออนไลน์เป็นหลัก และมีการเรียนการสอนในห้องเรียน ห้องทดลองปฏิบัติการ เป็นบางครั้ง ในรูปแบบผสมผสาน (Hybrid) ถือได้ว่า โควิด-19 เป็นโอกาสให้มหาวิทยาลัยเกิดการปรับตัวด้านดิจิทัลได้อย่างเร็วเป็นอย่างมาก

2) การวิจัย : เกิดกระแสความสนใจในโจทย์วิจัยใหม่ๆ ที่มีความหลากหลาย และโจทย์วิจัยเพื่อตอบโจทย์การเปลี่ยนแปลงในอนาคตมากยิ่งขึ้น จากการเปลี่ยนแปลงที่สำคัญในปัจจุบัน การเปลี่ยนแปลงสภาวะอากาศ (Climate Change) อาทิ ภัยแล้ง ฝุ่น PM 2.5 จากการเผาป่า รวมถึงการเกิดโรคระบาดใหม่ (โควิด-19 และโรคระบาดอื่นๆ) เป็นต้น ทำให้มีความต้องการผลงานวิจัย องค์ความรู้ และผลงานนวัตกรรม ทั้งในเชิงกว้างและเชิงลึก เพื่อใช้แก้ไขปัญหาที่เกิดขึ้น รวมถึงป้องกันปัญหาหรือความเสี่ยงที่อาจเกิดขึ้นในอนาคต ซึ่งมหาวิทยาลัยควรมีการทำงานวิจัย ในประเด็นสำคัญไว้ล่วงหน้า เตรียมพร้อมสำหรับนำมาใช้ประโยชน์สำหรับเหตุการณ์ในอนาคตได้ทันเวลา

3) การบริหารจัดการตามหลักธรรมาภิบาล: การเกิดโรคระบาดโควิด-19 ทำให้หลายมหาวิทยาลัยมีปรับระบบการจัดการที่รวดเร็วมากยิ่งขึ้น โดยนำเทคโนโลยีดิจิทัลมาประยุกต์ใช้ในการดำเนินงานและบริหารจัดการ อาทิ การอนุมัติ อนุญาตผ่านระบบอิเล็กทรอนิกส์ การประชุมออนไลน์ ซึ่งทำให้เกิดความสะดวก รวดเร็ว ลดขั้นตอนที่ไม่จำเป็น และขาดประสิทธิภาพได้อย่างมาก

สิ่งเหล่านี้ คือ มิติหนึ่งที่มีมหาวิทยาลัยจะต้องสร้างโอกาสจากวิกฤติความเสี่ยงของโควิด-19 โดยไม่ได้มองเพียงแค่จัดการลดผลกระทบของโรคระบาดโควิด-19 เท่านั้น... แต่ต้องสามารถสร้างโอกาสใหม่ๆ จากภัยโรคระบาดโควิด-19 ตามบทบาทหน้าที่ของสถาบันอุดมศึกษา ได้อีกด้วย

การสร้างโอกาสในการสร้างผลงานวิจัย นวัตกรรม และความร่วมมือ จากสถานการณ์โรคระบาดโควิด-19 ของสถาบันอุดมศึกษา

จากสถานการณ์โรคระบาดโควิด-19 จะเห็นได้ว่า สถาบันการศึกษาระดับอุดมศึกษา มีบทบาทสำคัญในการร่วมแก้ไขปัญหาวิกฤติในครั้งนี้ ผ่านการนำองค์ความรู้ผลงานวิจัย นำมาปรับปรุง พัฒนา และต่อยอดเป็นสิ่งประดิษฐ์ใหม่ๆ และผลงานนวัตกรรมใหม่ๆ ที่เป็นประโยชน์ สามารถนำมาใช้งานได้จริง ในการสนับสนุนทางการแพทย์ การป้องกันควบคุมโรค และการให้บริการแก่ประชาชนและสังคม อาทิ นวัตกรรมการดูแลผู้ป่วย ระบบสนับสนุนทางการแพทย์และสาธารณสุข Face shield, Spray พ่นทำความสะอาด ชุดทดสอบการตรวจคัดกรองเชื้อไวรัสโควิด-19 เบื้องต้นแบบรวดเร็ว (Chula COVID-19 Strip Test) และอื่นๆ เป็นต้น ซึ่งเป็นคุณูปการที่เป็นประโยชน์อย่างยิ่ง

นอกจากนี้ในหลายมหาวิทยาลัย ก็ยังได้มีสร้างเครือข่ายความร่วมมือประสานพลังจากศิษย์เก่าและศิษย์ปัจจุบัน มีการระดมทุน ระดมความช่วยเหลือ ส่งต่อให้กับบุคลากรทางการแพทย์ และประชาชนที่ได้รับความเดือดร้อน และความยากลำบากจากสถานการณ์โรคระบาดครั้งนี้ ซึ่งถือว่าเป็นการช่วยเหลือเกื้อกูลกัน สร้างพลังความรักความผูกพันกันในสังคม ในทุกทางทั้งกำลังกาย กำลังใจ กำลังสติปัญญา กำลังเงิน ซึ่งถือว่าเป็นโอกาสที่ดีอย่างหนึ่งที่ไม่สามารถพบได้บ่อยนัก และเป็นโอกาสในการดึงพลัง ศักยภาพ และเครือข่ายความร่วมมือที่มีมาใช้ให้เกิดประโยชน์ต่อประชาชน สังคม และประเทศชาติอย่างแท้จริง

ปัจจัยความสำเร็จของสถาบันอุดมศึกษา “การบริหารจัดการความเสี่ยงให้เกิดประโยชน์ แท้จริงต่อองค์กร”

ปัจจัยความสำเร็จ (Key success Factor) 4 ประการ ได้แก่

1) ผู้นำระดับสูง เบอร์ 1 จะต้องปฏิบัติตนเป็นต้นแบบ หรือเป็นแบบอย่างที่ดี ให้ความสำคัญและน่านโยบายการบริหารความเสี่ยง มาดำเนินการอย่างจริงจัง ซึ่งจะส่งผลให้ผู้บริหารและบุคลากรในทุก ระดับขององค์กรเกิดความเชื่อมั่นเห็นความสำคัญและนำไปดำเนินการ ให้เกิดประโยชน์ต่อองค์กรด้วยเช่นกัน

การกำหนดเจ้าภาพความเสี่ยง (Risk Owner) ในระดับบริหาร เป็นสิ่งที่มีความจำเป็น เพราะความเสี่ยงสำคัญขององค์กร ส่วนหนึ่ง เกิดจากปัจจัยภายนอกที่อยู่เหนือการควบคุม เกิดจากการบริหาร ระดับนโยบาย การบริหารเชิงยุทธศาสตร์ การควบคุมกำกับดูแลการ ปฏิบัติการ หรือการควบคุมภายใน ซึ่งจำเป็นต้องอาศัยบทบาทหน้าที่ และอำนาจของผู้บริหารในการตัดสินใจ ดำเนินการ และบริหารจัดการ เพื่อจัดการกับความสำคัญที่ค้นพบ เพื่อให้ระดับความ เสี่ยงลดลงในระดับที่สามารถยอมรับได้ โดยผู้บริหารจะต้องรับผิดชอบ ประเด็นความเสี่ยงสำคัญและรายงานต่อสภามหาวิทยาลัย (กรณีระดับ มหาวิทยาลัย) หรือกรรมการประจำคณะ (กรณีระดับคณะ)

นอกจากนี้ ผู้บริหารจะต้องเข้าใจ และให้การสนับสนุน ส่งเสริม ในสร้างวัฒนธรรมการบริหารความเสี่ยงที่ดีให้เกิดขึ้นในองค์กร อาทิ วัฒนธรรมกล้าเสี่ยง กระตุ้นให้บุคลากรออกจากพื้นที่ปลอดภัย (Comfort Zone) ยอมเพิ่มระดับความเสี่ยง เพื่อได้รับโอกาสใหม่ๆ

ภายใต้การวิเคราะห์ และประเมินที่ดีโดยอาศัยข้อมูล และข้อเท็จจริง ประกอบเพื่อให้เกิดความมั่นใจในการตัดสินใจกล้าเสี่ยงที่คุ้มค่า และมีโอกาสสำเร็จได้จริง โดยการที่จะสามารถดำเนินการได้อย่าง เป็นรูปธรรม ผู้บริหารจำเป็นที่จะต้องกำหนดเป็นนโยบายที่ชัดเจน และประกาศสื่อสารให้บุคลากรทุกระดับทราบ เพื่อนำไปดำเนินการ รวมถึงควรมีการส่งเสริมพัฒนาบุคลากรให้มีความรู้ความเข้าใจ และทัศนคติที่ถูกต้องในการมองปัญหา และความเสี่ยงเป็นโอกาส ในการสร้างความสำเร็จที่มากยิ่งขึ้นในอนาคต ซึ่งสิ่งเหล่านี้เป็น หน้าที่สำคัญอย่างหนึ่งของคณะกรรมการและผู้บริหารในการกำกับดูแล และบริหารจัดการความเสี่ยง

“ต้องไม่มองการบริหารความเสี่ยงเป็นการปกป้องความเสี่ยง แต่ควรมองการบริหารความเสี่ยงเป็นการสร้างคุณค่า (Value Creation) ที่สำคัญให้กับองค์กรและทุกคน” นี่เป็นสิ่งสำคัญ

2) การสร้างวัฒนธรรมความเสี่ยงที่ดีในองค์กร อาทิ การทำให้ บุคลากรพูดคุยเกี่ยวกับเรื่องความเสี่ยง (Risk talk) ที่อาจเกิดขึ้น เป็น เรื่องปกติ และช่วยกันเตรียมการ หาแนวทางในการป้องกัน หรือจัดการ ร่วมกัน

3) สร้างความเชื่อมโยงความเสี่ยงกับแรงจูงใจ (Incentive) ซึ่งเป็นสิ่งสำคัญ กระตุ้นให้เกิดการบริหารจัดการที่ดีมากยิ่งขึ้น รวมถึง มิติการมองแบบ Incentive คือ การมองประเด็นความเสี่ยง มองให้ ทะลุ ให้เห็นถึงโอกาสที่จะได้รับจากความเสี่ยงนั้นๆ ด้วย ซึ่งมักจะ มากคู่กันเสมอ และในการบริหารความเสี่ยง ระดับความเสี่ยงอาจสูง ขึ้นได้ในเรื่องการสร้างนวัตกรรมใหม่ๆ ซึ่งอาจยอมให้เกิดความ ผิดพลาด เสียหาย หรือเกิดความล่าช้าได้บ้าง ในระดับที่องค์กร สามารถยอมรับผลกระทบได้

ความเสี่ยงและโอกาส เป็นของคู่กันเสมอ

“การสร้างนวัตกรรม ต้องยอมรับระดับ
ความเสี่ยงที่สูงขึ้น เพื่อสร้างโอกาส
ความสำเร็จให้ได้”

ข้อเสนอแนะในการปรับเปลี่ยน “สร้างเจตคติใหม่ สร้างค่านิยม หรือวัฒนธรรมในการตระหนัก”

ประเด็นที่ 1 ผู้บริหารระดับสูง ต้องมีการสร้างวัฒนธรรมความเสี่ยงที่ดี (Risk Culture) ให้เกิดขึ้นในองค์กร ผ่านนโยบายและกิจกรรมต่างๆ โดยจะต้องกำหนด และประกาศระดับความเสี่ยงที่องค์กรยอมรับได้เพื่อให้องค์กรบรรลุเป้าหมาย (Risk Appetite Statement) และถ่ายทอดสื่อสารให้บุคลากรทุกระดับในองค์กรรับทราบ เพื่อนำไปดำเนินการในงานที่ตนเองรับผิดชอบ อาทิ การบริหารเชิงยุทธศาสตร์ การพัฒนานวัตกรรมใหม่ๆ สามารถยอมรับความล้มเหลว ความผิดพลาด หรือความล่าช้าได้ในระดับใดบ้าง เพื่อให้เกิดวัฒนธรรมกล้าเสี่ยง เพื่อการบรรลุเป้าหมายใหม่ๆ ขององค์กร

ทั้งนี้ อาจมีบางเรื่องที่องค์กรไม่สามารถยอมรับจากความเสี่ยงได้ อาทิ ผลกระทบต่อความปลอดภัย ต่อชื่อเสียงและภาพลักษณ์ ต่อกฎระเบียบต่างๆ เป็นต้น

ประเด็นที่ 2 ระดับผู้บริหาร จะต้องให้ความสำคัญ ใช้การบริหารความเสี่ยงควบคู่ไปกับการบริหารงานประจำ เข้ามามีส่วนร่วม และให้การ

สนับสนุนการดำเนินงาน การกำกับติดตาม การบริหารความเสี่ยง โดยไม่ปล่อยให้เป็นที่ของผู้อำนวยการศูนย์บริหารความเสี่ยง และ/หรือบุคลากรที่เกี่ยวข้องดำเนินการแต่เพียงฝ่ายเดียว โดยการบริหารความเสี่ยงเป็นหน้าที่และความรับผิดชอบของผู้บริหารสูงสุดของส่วนงาน โดยอาจมีการมอบหมายให้ผู้บริหารที่อยู่ใต้บังคับบัญชาเข้ามามีส่วนช่วยได้

ประเด็นที่ 3 คณาจารย์ และเจ้าหน้าที่ (ระดับปฏิบัติงาน) มีส่วนสำคัญที่เกี่ยวข้องกับการบริหารความเสี่ยง โดยจะต้องเห็นความสำคัญ และให้ความร่วมมือในการดำเนินการจัดการความเสี่ยง รวมถึงเป็นหูเป็นตาในการเฝ้าระวัง กำกับ ติดตาม และรายงานสถานการณ์ หรือสัญญาณเตือนภัยที่อาจก่อให้เกิดความเสี่ยงที่สำคัญ เพื่อให้เกิดการวิเคราะห์ ประเมิน คาดการณ์ และเตรียมการในการจัดการความเสี่ยงได้อย่างถูกต้องเหมาะสม และเพียงพอต่อการบรรลุตามภารกิจและเป้าหมายขององค์กร

ดังนั้น การบริหารความเสี่ยงที่ดี จะมีการเชื่อมโยงการทำงานทั้งในระดับบริหาร (ระดับบน : Top Down) และระดับปฏิบัติการ (ระดับล่าง : Bottom up) ซึ่งจะระบบที่สมบูรณ์แบบมาก นี่คือการสร้างกลไกในการบริหารความเสี่ยงผ่านทั้ง 3 ระดับ

นอกจากนี้ การบริหารความเสี่ยงที่ดี จะมีการเชื่อมโยงและบูรณาการกับระบบ GRC (Governance/ Risk Management/ Compliance) ซึ่งเป็นระบบสากลที่ใช้กันทั่วโลก นั้นหมายถึง มีกลไกในการขับเคลื่อนในเชิงระบบที่มีความสัมพันธ์อย่างเกี่ยวเนื่องกันของระบบการกำกับดูแลองค์กรที่ดี ระบบการบริหารความเสี่ยง และระบบการควบคุมให้เป็นไปตามกฎหมายระเบียบ ข้อบังคับ และมาตรฐานที่กำหนด ซึ่งจะต้องเชื่อมโยงกับระบบควบคุมภายในและการบริหารจัดการเชิงยุทธศาสตร์ และการบริหารจัดการงานประจำวันอีกด้วย

ประเด็นที่อยากฝากไว้

ในอดีต การบริหารความเสี่ยงไม่ได้รับความสนใจเท่าที่ควร

ในปัจจุบัน การบริหารความเสี่ยงเป็นสิ่งที่ทั่วโลกได้ให้ความสนใจ และให้ความสำคัญเป็นอย่างมาก เพราะเราอยู่ภายใต้โลกที่มีการเปลี่ยนแปลงอย่างรวดเร็ว ต่อเนื่อง และตลอดเวลา โดยมีตัวเร่งจากความก้าวหน้าทางเทคโนโลยี ซึ่งหากเราไม่ดำเนินการบริหารความเสี่ยงอย่างเป็นระบบ มีความเหมาะสม และทันต่อสถานการณ์การเปลี่ยนแปลง ก็อาจทำให้ไม่สามารถเป็นองค์กรที่มีความยั่งยืนได้ หรืออาจถึงขั้นไม่สามารถอยู่รอดได้ในอนาคต

อาจลองตั้งคำถามดู หากมีการเปลี่ยนแปลงที่อาจเกิดขึ้น เช่น ถ้าในอนาคตผู้ประกอบการไม่สนใจใบปริญญาบัตร สนใจเฉพาะความสามารถของบัณฑิต จะเกิดคำถามว่า (1) หลักสูตรจะตอบสนองได้ไหม? (2) บัณฑิตที่จบไปต้องเน้นเรื่องทักษะหรือไม่? (3) คณะส่วนงานมหาวิทยาลัยได้มีการมองอนาคตไว้หรือยัง ซึ่งประเด็นคำถามเหล่านี้ หากเรามองออกก่อน เราสามารถสร้างโอกาสจากการเปลี่ยนแปลงในอนาคตได้ และหากเราปรับเปลี่ยนได้ก่อน ก็จะเป็นความได้เปรียบที่สำคัญในเชิงการแข่งขัน ส่งผลต่อการอยู่รอด การเติบโต และความยั่งยืนขององค์กรด้วยเช่นกัน

ดังนั้นขอฝากประเด็นทิ้งท้ายไว้ในการขับเคลื่อนองค์กร

ความเสี่ยง เป็นสิ่งที่ไม่แน่นอน

*แต่ ความแน่นอน คือ หากเราไม่บริหารความเสี่ยง
เราอาจถูก Disruption และอาจจะหายไปในอนาคต
ชื่อเสียงที่สะสมมายาวนาน ก็อาจจะหายไป在最*

สถาบันคลังสมองของชาติ
อาคารอุดมศึกษา 2 ชั้น 19
เลขที่ 328 ถนนศรีอยุธยา แขวงทุ่งพญาไท
เขตราชเทวี กรุงเทพฯ 10400
โทรศัพท์ 02-126-7632-34
โทรสาร 02-126-7635
<http://www.knit.or.th>

