

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

176

นโยบายด้านทรัพย์สินทางปัญญาส าหรับสถาบันอดุมศึกษาในประเทศไทย

วรรษพร อารยะพันธ์1

(Received: May 19, 2020; Revised: August 18, 2020; Accepted: August 18, 2020)

บทคัดย่อ
 สังคมยุคทรัพย์สินทางปัญญา อันมีทรัพย์สินทางปัญญาเป็นพ้ืนฐานส าคัญในการพัฒนาเศรษฐกิจของ
ประเทศ สถาบันอุดมศึกษาในฐานะที่เป็นแหล่งรวบรวมองค์ความรู้ และผลิตผลงานทางวิชาการจ าเป็นต้องมี
การจัดการทรัพย์สินทางปัญญาที่มีศักยภาพเพ่ือน าผลงานทางวิชาการไปใช้ประโยชน์ได้อย่ างสมดุลทั้งใน
เชิงวิชาการและเชิงพาณิชย์ สิ่งส าคัญที่มีส่วนผลักดันให้การจัดการทรัพย์สินทางปัญญาประสบความส าเร็จ
ก็คือนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาที่มีความสอดคล้องกับบริบท สภาพแวดล้อม
ทางการวิจัยและเป้าประสงค์ของสถาบัน โดยนโยบายด้านทรัพย์สินทางปัญญาที่ดีจะต้องได้รับความร่วมมือ
จากผู้บริหารระดับสูงไปจนถึงบุคลากรและนักศึกษา และเป็นนโยบายที่สามารถปฏิบัติได้จริง

ค าส าคัญ: นโยบายด้านทรัพย์สินทางปัญญา ทรัพย์สินทางปัญญา สถาบันอุดมศึกษาในประเทศไทย

1 อาจารย์ ภาควิชาบรรณารักษศาสตร์และสารสนเทศศาสตร์ คณะมนุษยศาสตร์ มหาวิทยาลัยเชียงใหม่
e-mail: watsaporn@gmail.com

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

177

Intellectual Property policy for Higher Educational Institution in Thailand

Watsaporn Arayaphan2

Abstract

In intellectual-property society, intellectual property plays an important role as a
foundation of economic development. Being the place for knowledge and research findings,
universities need to have effective intellectual property management, so that the further
utilization and development of these properties can fairly achieved. The important factor for
achieving this goal is having policies on intellectual property management that are relevant
to the context and the mission of universities. To create good policies, it requires cooperation
among executives, staffs, and students. Moreover, the made policies must be practical.

Keywords: Intellectual Property Policy, Intellectual Property, Higher Educational Institution in
Thailand

2 Lecturer, Department of Library and Information Science, Faculty of Humanities, Chiang Mai University

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

178

บทน า
จากอดีตจนถึงปัจจุบันมนุษยชาติต่างเผชิญกับความท้าทายและการเปลี่ยนแปลงอยู่เสมอ โดยเฉพาะการ

เปลี่ยนแปลงในระบบเศรษฐกิจโลกจากสังคมเกษตรกรรม สังคมอุตสาหกรรม และสังคมสารสนเทศ (Toffler,
1980) ซึ่งก่อให้เกิดการแข่งขันทางธุรกิจระหว่างประเทศมากขึ้น จนกระทั่งในศตวรรษที่ 21 ได้มีการ
เปลี่ยนแปลงอีกครั้งที่ส าคัญ คือ การเข้าสู่ยุคสังคมความรู้ (Knowledge Society) หรือสังคมยุคนวัตกรรม
(Innovation Society) และสังคมยุคทรัพย์สินทางปัญญา (Intellectual Property Society) (Kumar &
Ellingson, 2007 ; Chareonwongsak, 2007; Maesincee, 2007) ซึ่งมีผลมาจากการพัฒนานวัตกรรม และ
การใช้เทคโนโลยี (Titu, Oprean, Stan, & Titu, 2017) และมีการวัดมูลค่าเศรษฐกิจจากทรัพย์สินทางปัญญา
ขององค์กรที่มีการจัดการความรู้อย่างเป็นระบบ บุคลากรมีการเรียนรู้อย่างต่อเนื่องตามแนวคิดเศรษฐกิจ
สร้างสรรค์ (Creative Economy Industry) ที่มุ่งเน้นการพัฒนาเศรษฐกิจด้วยความคิดสร้างสรรค์ ความ
ช านาญ ความสามารถ ตลอดจนศักยภาพในการผลิตและใช้ประโยชน์จากทรัพย์สินทางปัญญาที่เชื่อมโยงกับ
ความรู้ของสังคมเป็นส าคัญ (UNCTAD, 2008; UNESCO, 2013; Howkins, 2013)

 ประเทศต่างๆ ได้มีการปรับตัวเพ่ือรองรับการแข่งขันที่เกิดขึ้นในปัจจุบัน ส าหรับประเทศไทยได้
ตระหนักและให้ความส าคัญในการจัดการทรัพย์สินทางปัญญา ซึ่งมีการก าหนดนโยบายและยุทธศาสตร์ไว้ใน
แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติฉบับที่ 11 (พ.ศ. 2555-2559) ฉบับที่ 12 (พ.ศ. 2560-2564) และ
ร่างกรอบยุทธศาสตร์ชาติระยะ 20 ปี (2560-2565) ด้วยการขับเคลื่อนประเทศโดยใช้ความคิดสร้างสรรค์
นวัตกรรมและทรัพย์สินทางปัญญาเพ่ือสร้างความได้เปรียบทางการแข่งขันอย่างยั่งยืน โดยการน าความรู้และ
ภูมิปัญญาที่มีอยู่มาผนวกกับองค์ความรู้ด้านวิทยาศาสตร์และเทคโนโลยี การวิจัยและพัฒนา เพ่ือสร้างสรรค์
นวัตกรรม รวมถึงการเพ่ิมมูลค่าและศักยภาพการแข่งขันให้กับสินค้าและบริการของไทย โดยเฉพาะอย่างยิ่ง
การพัฒนาเศรษฐกิจกระแสใหม่ (New Economy) ทั้ง 4 ด้าน ได้แก่ เศรษฐกิจชีวภาพ (Bio Economy)
เศรษฐกิจเชิงสร้างสรรค์และวัฒนธรรม (Creative and Culture Economy) เศรษฐกิจดิจิทัล (Digital
Economy) และเศรษฐกิจเ พ่ือสังคม (Social Economy) ที่มีทรัพย์สินทางปัญญาเป็นพ้ืนฐานส าคัญ
(National Reform Steering Assembly, 2016) ในการผลักดันให้องค์กรทั้งภาครัฐและภาคเอกชนให้
ความส าคัญกับทรัพย์สินทางปัญญาโดยเฉพาะอย่างยิ่งสถาบันอุดมศึกษาซึ่งเป็นหน่วยงานส าคัญในการผลิต
ผลงานทางวิชาการท่ีใช้ขับเคลื่อนสังคมและประเทศมาอย่างยาวนาน

ภารกิจที่ส าคัญของสถาบันอุดมศึกษา คือ การผลิตบัณฑิต การจัดการเรียนการสอน การค้นคว้าวิจัย
การให้บริการวิชาการแก่สังคม และการท านุบ ารุงศิลปะและวัฒนธรม (Office of the Higher Education
Commission, 2008) นอกจากนี้แล้วยังมีบทบาทที่ส าคัญในการเป็นหน่วยงานที่ท าหน้าที่ของผู้ถูกจ้างและนัก
ประดิษฐ์อันเกิดจากนักศึกษา บุคลากร รวมถึงการร่วมมือจากแหล่งทุนภายนอกสถาบัน (Kon, 2007) อัน
ก่อให้เกิดทรัพย์สินทางปัญญาต่างๆ ที่ก่อให้เกิดประโยชน์ต่อหน่วยงาน และมีบทบาทในการพัฒนา
สถาบันอุดมศึกษาอย่างยั่นยืนทั้งในระยะสั้นและระยะยาว เช่น การสร้างสรรค์นวัตกรรม การส่งเสริมการ
เรียนรู้ และการเพ่ิมความสามารถในการแข่งขันทางเศรษฐกิจของประเทศ เป็นต้น ซึ่งเป็นผลมาจาก
กระบวนการจัดการทรัพย์สินทางปัญญา และการใช้สิทธิในทรัพย์สินทางปัญญา (Titu, Oprean, Stan, &
Titu, 2017) อีกทั้งในช่วงศตวรรษที่ผ่านมา บทบาทและหน้าที่ของสถาบันอุดมศึกษามีการปรับเปลี่ยนไปจาก
เดิม เนื่องจากมีความร่วมมือในการสร้างความสามารถในการแข่งขันกับหน่วยงานภาครัฐ ภาคเอกชน และ
ภาคอุตสาหกรรมด้วยการวิจัยและพัฒนา ซึ่งมีการปรับบทบาทจากเดิมไปสู่ผู้ผลิตและเผยแพร่ความรู้ (Powell
& Owen-Smith, 1998) ด้วยเหตุนี้จึงจ าเป็นต้องมีการก าหนดนโยบายด้านทรัพย์สินทางปัญญา ซึ่งมีผลต่อ

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

179

การพัฒนาความสามารถจากกระบวนการในการถ่ายโอนความรู้จากการปฏิบัติสู่สังคม การสร้างความเป็น
วิชาการจากการวิจัย รวมถึงนวัตกรรมทางการศึกษา การสร้างองค์ความรู้ใหม่และการสร้ างนวัตกรรมเชิง
วิชาการและเชิงธุรกิจ การสื่อสารทางวิชาการ และการถ่ายโอนความรู้โดยใช้เทคโนโลยี (Intellectual
Property Office, 2010) ด้วยเหตุนี้สถาบันอุดมศึกษาจ าเป็นต้องมีการวางนโยบายด้านทรัพย์สินทางปัญญาที่
ดี รวมถึงการวิเคราะห์และประเมินของทรัพย์สินที่ไม่สามารถจับต้องได้ทั้งในเชิงคุณภาพและปริมาณ ตลอดจน
เทคโนโลยี งบประมาณ บุคลากรและนักวิจัย (Wiputhanupong, 2009) และสอดคล้องกับพันธกิจของ
สถาบันอุดมศึกษา เพ่ือใช้เป็นแนวทางให้หน่วยงาน บุคลากร และนักศึกษาสามารถใช้ประโยชน์จากทรัพย์สิน
ทางปัญญาท่ีมีอยู่ให้เกิดประโยชน์สูงสุดทั้งในเชิงวิชาการและเชิงพาณิชย์

1. แนวคิดทรัพย์สินทางปัญญาในสถาบันอุดมศึกษา

ในยุคสังคมเศรษฐกิจฐานความรู้ (Knowledge based economy) ทุกประเทศใช้ทรัพย์สินทางปัญญาทั้ง
ทรัพย์สินที่จับต้องได้ (Tangible Assets) และทรัพย์สินที่ไม่สามารถจับต้องได้ (Intangible Assets) เป็นตัว
ขับเคลื่อนและสร้างมูลค่าเพ่ิมให้กับการพัฒนาเศรษฐกิจของประเทศ ซึ่งทรัพย์สินที่จับต้องไม่ได้ถือเป็นทุน
ประเภทใหม่ขององค์กรซึ่งเรียกว่า “ทรัพย์สินทางปัญญา” (Intellectual Property) (Howkins, 2013)
ทั้งนี้สถาบันอุดมศึกษามีความเกี่ยวข้องกับทรัพย์สินทางปัญญาโดยตรงในฐานะผู้ผลิตผลงานทางวิชาการ และ
ใช้ประโยชน์จากทรัพย์สินทางปัญญาในเชิงวิชาการผ่านการเผยแพร่ผลงานทางวิชาการผ่านสิ่งพิมพ์ เช่น
บทความวิชาการ บทความวิจัย รายงานการวิจัย เป็นต้น (Dai & Bretschneider, 2005) เป็นส่วนใหญ่ แต่ใน
ปัจจุบันมีการใช้ประโยชน์ด้วยการยกระดับองค์ความรู้ และต่อยอดผลการวิจัยสู่การสร้างนวัตกรรมเชื่อมโยงกับ
ภาคอุตสาหกรรม ภาครัฐและภาคสังคม โดยมีการใช้ประโยชน์จากทรัพย์สินทางปัญญาในเชิงพาณิชย์มากข้ึน

1.1 ความหมายของทรัพย์สินทางปัญญา
นักวิชาการ หน่วยงาน และองค์กรต่างๆ ให้ค านิยามความหมายค าว่า “ทรัพย์สินทางปัญญา”

(Intellectual Property) หมายถึง การแสดงออกทางปัญญา หรือผลงานอันเกิดจากความสร้างสรรค์ของมนุษย์ไม่
สามารถจับต้องได้ (Intangible Asset) ที่สร้างสรรค์ขึ้นจากคนในองค์กร เช่น การเรียนรู้ ประสบการณ์ ทฤษฎี
การค้นพบ ความรู้ความช านาญ นโยบาย และเทคโนโลยี เป็นต้น ซึ่งแสดงออกในรูปแบบทรัพย์สินที่จับต้องได้
(Tangible Asset) เช่น สิ่งประดิษฐ์ เครื่องหมายการค้า ลิขสิทธิ์ สิทธิบัตร ผลิตภัณฑ์ ความลับทางการค้า เป็นต้น
ที่ได้รับความคุ้มครองภายใต้กฎหมายลิขสิทธิ์ สิทธิบัตร เครื่องหมายการค้าและความลับทางการค้า (Smith,
1994; Granstrand, 1999; Hemaratchata, 2001; World Intellectual Property Organization, 2012a;
The Department of Intellectual Property, 2005; Pinyosinwat, 2009)

ทรัพย์สินทางปัญญามีลักษณะแตกต่างจากทรัพย์สินทั่ ว ไป (Hemaratchata, 2001) ดั งนี้
(1) เจตนารมณ์ของการคุ้มครอง ทรัพย์สินทั่วไปรัฐมีหน้าที่ในทางศีลธรรมที่ต้องคุ้มครองสิทธิในทรัพย์สินของ
ประชาชน แต่ทรัพย์สินทางปัญญามีการคุ้มครองด้วยหลักการของเหตุผลทั้งด้านศีลธรรมและด้านเศรษฐกิจ
รองรับการเปิดเผยความรู้ต่อสาธารณะ (2) วัตถุแห่งสิทธิ ทรัพย์สินทั่วไปอาจมีรูปร่างที่จับต้องได้ และจับต้อง
ไม่ได้ แต่ทรัพย์สินทางปัญญามีวัตถุแห่งสิทธิที่เป็นสิ่งที่ไม่รูปร่าง ซึ่งอาจเป็นความคิด การแสดงออกซ่ึงความคิด
ข้อมูลต่างๆ นอกจากนี้ทรัพย์สินทางปัญญาต้องเป็นผลงานการสร้างสรรค์ทางปัญญาของมนุ ษย์เท่านั้น
ลักษณะพิเศษที่ส าคัญของทรัพย์สินทางปัญญาคือ เป็นข้อมูลหรือสารสนเทศที่มีลักษณะเป็นสินค้าก่ึงสาธารณะ
(quasi-public goods) ซึ่งไม่สามารถกีดกันผู้อ่ืนในการใช้ประโยชน์ได้ (3) ลักษณะของสิทธิ ทรัพย์สินที่มี
รูปร่างกรรมสิทธิ์ของผู้เป็นเจ้าของจะผูกติดอยู่กับตัวทรัพย์เท่านั้น แต่ทรัพย์สินทางปัญญาจ าเป็นต้องแยกสิทธิ

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

180

ทางกฎหมายออกจากสิ่งที่อยู่ภายใต้สิทธิ (propriety rights rather than things) ดังนั้นแม้ว่าสิ่งที่อยู่ภายใต้
สิทธิจะถูกท าลาย หรือสูญหายไป จะไม่มีผลกระทบต่อสิทธิในทรัพย์สินทางปัญญานั้น (4) อายุการคุ้มครอง
ทรัพย์สินทั่วไปไม่มีก าหนดเวลาสิ้นสุด ผู้เป็นเจ้าของจะมีสิทธิ์ในทรัพย์สินของตนตลอดไปจนกว่าทรัพย์นั้นจะ
สิ้นสภาพ ทรัพย์สินทางปัญญากฎหมายได้ก าหนดอายุการคุ้มครองทุกประเภทเอาไว้ และ (5) หน้าที่ในการใช้
สิทธิ ทรัพย์สินทั่วไปผู้เป็นเจ้าของจะน าเอาทรัพย์สินของตนไปใช้หรือไม่ก็ได้ แต่ส าหรับทรัพย์สินทางปัญญา
บางประเภท กฎหมายทรัพย์สินทางปัญญาก าหนดไว้อย่างชัดเจน ผู้ทรงสิทธิจะต้องใช้สิทธิของตนตาม
วัตถุประสงค์ของการคุ้มครอง

1.2 ประเภทของทรัพย์สินทางปัญญาในสถาบันอุดมศึกษา
จากการศึกษาเอกสารที่เกี่ยวข้องกับทรัพย์สินทางปัญญา พบว่า ประเทศไทยยังไม่มีการแบ่งประเภท

ทรัพย์สินทางปัญญาในสถาบันอุดมศึกษาที่ชัดเจน แต่หน่วยงานที่รับผิดชอบได้แบ่งประเภททรัพย์สินทาง
ปัญญา ออกเป็น 2 กลุ่ม (The Department of Intellectual Property, 2005; National Reform Steering
Assembly, 2016) ได้แก่ (1) ทรัพย์สินทางปัญญาของบุคคล (Private rights) ประกอบด้วย ลิขสิทธิ์
(Copyrights) สิทธิบัตรการประดิษฐ์ (Patent) สิทธิบัตรการออกแบบผลิตภัณฑ์ (Industrial design)
เครื่องหมายการค้า (Trade mark) และความลับทางการค้า (Trade secret) และ (2) ทรัพย์สินทางปัญญา
ของชุมชน (Community rights) ประกอบด้วย สิ่งบ่งชี้ทางภูมิศาสตร์ (Geographical Indication :GI)
ทรัพยากรพันธุกรรม (Genetic Resources: GRs) ภูมิปัญญาท้องถิ่น (Traditional Knowledge : TK) และ
การแสดงออกทางวัฒนธรรมท้องถิ่น (Traditional Cultural Expressions : TCEs) ซึ่งยังไม่สอดคล้องกับ
บริบทของทรัพย์สินทางปัญญาที่มีอยู่ในสถาบันอุดมศึกษา

ทั้งนี้จากการศึกษาเอกสารในต่างประเทศ พบว่า องค์การทรัพย์สินทางปัญญาโลก (World
Intellectual Property Organization :WIPO) (2019a) ระบุว่าทรัพย์สินทางปัญญาในสถาบันอุดมศึกษามี
ความเกี่ยวข้องกับ “สินทรัพย์ทางวิชาการ” (Academic Assets) ที่มีการด าเนินงาน การใช้ประโยชน์ และการ
ถ่ายโอนความรู้ร่วมกับภาคอุตสาหกรรม โดยเฉพาะการถ่ายโอนทรัพย์สินทางปัญญาและเทคโนโลยีนั้นไม่
สามารถแยกจากการใช้ประโยชน์จากสินทรัพย์ทางวิชาการอ่ืนได้ อีกทั้งในมุมมองทางด้านการบัญชีก าหนดให้
สินทรัพย์ทางวิชาการเป็นทั้งทรัพย์สินที่ไม่สามารถจับต้องได้และทรัพย์สินที่จับต้องได้ที่สถาบันการศึกษาเป็น
เจ้าของสามารถบริหารจัดการ ควบคุม ใช้ประโยชน์ให้กับหน่วยงานทั้งภาครัฐและเอกสารเพ่ือสร้างมูลค่าทาง
เศรษฐกิจและสังคม อาจกล่าวสรุปได้ว่า สินทรัพย์ทางวิชาการ คือ สิ่งที่สามารถแปลงเป็นผลประโยชน์ทาง
สังคม หรือตัวเงินได้ มูลค่าของสินทรัพย์ทางวิชาการเกิดจากการรับรู้ และการน าสินทรัพย์ทางวิชาการไป
ประยุกต์ใช้ให้เกิดมูลค่ากับผู้มีส่วนได้ส่วนเสียของสถาบัน ซึ่งสถาบันอุดมศึกษามีพ้ืนฐานของความน่าเชื่อถือ
และมีชื่อเสียงเพียงพอที่จะท าให้ผู้มีส่วนได้ส่วนเสียตัดสินใจลงทุนและด าเนินการใช้ประโยชน์ในเชิงพาณิชย์
รวมถึงการเพ่ิมความสามารถในการแข่งขันโดยประเมินจากมูลค่าของสินทรัพย์ที่ เ พ่ิมขึ้นของสถาบัน
ทั้งนี ้สามารถแบ่งประเภทสินทรัพย์ทางวิชาการได้เป็น 2 กลุ่ม ได้แก่

1) สินทรัพย์ทางปัญญา (Intellectual Assets) อันประกอบไปด้วย
1.1) ทรัพย์สินทางปัญญา คือ งานสร้างสรรค์ที่ได้รับการพิสูจน์ การคุ้มครองโดยกฎหมาย และ

รับรองจากภาครัฐ เช่น สิทธิบัตร ทรัพย์สินอุตสาหกรรม ลิขสิทธิ์ งานต้นฉบับรวมถึงโปรแกรมคอมพิวเตอร์
สิทธิในฐานข้อมูลและฐานข้อมูล การออกแบบผังภูมิของวงจรรวม และสิทธิการคุ้มครองพันธุ์พืช เป็นต้น

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

181

1.2) สินทรัพย์ความรู้ (Knowledge Assets) คือ ทรัพย์สินทางปัญญาประเภทหนึ่งที่กฎหมาย
ทรัพย์สินทางปัญญาในบางประเทศไม่สามารถคุ้มครองได้ แต่การน าสินทรัพย์ความรู้ไปใช้จะถูกควบคุมด้วยกฎ
หรือระเบียบอ่ืน เช่น กฎหมายการค้า กฎหมายอาญา เป็นต้น เช่น ความลับทางการค้า Know-how
ความช านาญ สารสนเทศ ข้อมูลที่เป็นกรรมสิทธิ์ รวมถึงสิ่งประดิษฐ์ที่ไม่มีหรือไม่ได้รับสิทธิบัตร ความคิดและ
แนวคิด ทฤษฎีและเหตุผล ค าแนะน าและการแก้ปัญหา เป็นต้น ซึ่งสินทรัพย์ความรู้มักถูกเก็บเป็นความลับโดย
ได้รับการคุ้มครองความเป็นเจ้าของและการน าไปใช้งาน แต่ในสภาพแวดล้อมทางวิชาการของสถาบันอุดมศึกษา
การไม่เปิดเผยความรู้ไม่สามารถท าได้เนื่องจากขัดแย้งกับแนวปฏิบัติและจริยธรรมทางวิชาการ

2) สินทรัพย์ที่ไม่ใช่สินทรัพย์ทางปัญญา (Non-Intellectual Assets) ประกอบด้วย
 2.1) คอลเลกชั่น (Collection) หมายถึง แหล่งรวบรวมทรัพยากรสารสนเทศเพ่ือการศึกษา

ภายในสถาบันอุดมศึกษา เช่น ห้องสมุด ศูนย์สารสนเทศ เป็นต้น
 2.2) โครงสร้างพ้ืนฐานในสถาบันอุดมศึกษา เช่น ทุนมนุษย์ เครื่องมือ/อุปกรณ์ในการปฏิบัติงาน

ห้องปฏิบัติการ เป็นต้น
 2.3) สินทรัพย์ทางการเงิน เช่น กองทุนสิทธิบัตร กิจการก่อนการลงทุน งบประมาณ เป็นต้น
 2.4) สินทรัพย์ด าเนินการ เช่น ส านักถ่ายทอดเทคโนโลยีที่เน้นการใช้ประโยชน์จากทรัพย์สิน

ทางปัญญา การสนับสนุนการท างานร่วมกันในองค์กรที่เน้นการใช้โครงสร้างพ้ืนฐานการวิจัย/สัญญาวิจัย
การทดลองทางคลินิกที่เน้นการเข้าถึงผู้ป่วยและโครงสร้างพ้ืนฐานการวิจัย ส านักงานถ่ายทอดความรู้ที่เน้น
ทรัพย์สินทางปัญญาและทรัพย์สินอื่นๆ ศูนย์การศึกษาที่เน้นการใช้ความสามารถด้านการศึกษา เป็นต้น

 2.5) สินทรัพย์เชิงกลยุทธ์ เช่น ใบอนุญาต/ใบรับรองการปฏิบัติงาน การเข้าถึงเงินทุนสาธารณะ
และเงินอุดหนุน ชื่อเสียงของสถาบันอุดมศึกษา วัฒนธรรมความเป็นผู้ประกอบการ เป็นต้น

1.3 บทบาทของสถาบันอุดมศึกษาที่เกี่ยวข้องกับทรัพย์สินทางปัญญา
ปัจจุบันทรัพย์สินทางปัญญาเข้ามามีบทบาทอย่างมากในสถาบันอุดมศึกษาอันเกิดจากภารกิจและ

กิจกรรมที่เกิดขึ้นภายในสถาบันอุดมศึกษา แต่ละสถาบันต่างค านึงถึงการน าทรัพย์สินทางปัญญาไปใช้
ประโยชน์ทั้ งในเชิงวิชาการและเชิงพาณิชย์มากขึ้น โดยบทบาทหลักของทรัพย์สินทางปัญญาใน
สถาบัน อุดมศึ กษา (Intellectual Office, 2007; World Intellectual Property Organization: WIPO,
2019b) มีดังนี ้

1) สนับสนุนให้มีการปฏิบัติงานและสร้างผลงานทางวิชาการอย่างอิสระ การสร้างทรัพย์สินทางปัญญา
นั้นเกิดจากการสนับสนุนของสถาบันการศึกษาในการวิจัย การเรียนการสอนและการให้บริการวิชาการ การ
เป็นที่ปรึกษาและการสร้างความร่วมมือทางด้านการวิจัย ซึ่งสถาบันการศึกษาต้องควบคุม ดูแล บริหารจัดการ
ทรัพย์สินทางปัญญา และคุ้มครองทรัพย์สินทางปัญญาเหล่านี้ รวมถึงการวางนโยบายด้านการจัดการทรัพย์สิน
ทางปัญญาท่ีมีประสิทธิภาพ

2) ด้านการเรียนการสอน กิจกรรมที่เกิดขึ้นภายในสถาบันอุดมศึกษาล้วนมีบทบาทในการสร้างสรรค์
ทรัพย์สินทางปัญญา เช่น สื่อการสอน วิทยานิพนธ์ งานวิจัย ต ารา บทความ โปรแกรมคอมพิวเตอร์ เป็นต้น
แต่ด้วยความก้าวหน้าทางเทคโนโลยีสารสนเทศและการสื่อสารอาจก่อให้เกิดปัญหาและความขัดแย้งด้านความ
เป็นเจ้าของและการใช้งานมากขึ้น ดังนั้นสถาบันอุดมศึกษาจ าเป็นต้องมีนโยบายทรัพย์สินทางปัญญาที่

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

182

เหมาะสมเพ่ือจัดการเรื่องความเป็นเจ้าของและการจัดการสื่อการสอน การเข้าถึงข้อมูลทางวิชาการ และ
การใช้สื่อของบุคคลที่สาม

3) ด้านการวิจัย ไม่ว่าจะเป็นการวิจัยพ้ืนฐาน (Basic Research) หรือการวิจัยประยุกต์ (Applies
Research) ที่เกิดขึ้นภายในสถาบันอุดมศึกษา สิทธิในทรัพย์สินทางปัญญาและการอนุญาตให้ใช้สิทธิใน
ผลการวิจัยที่มีผลลัพธ์ในรูปแบบของการประดิษฐ์ สิ่งประดิษฐ์ที่สามารถน าไปจดสิทธิบัตร รวมถึงผลงานวิจัยที่
ไม่สามารถพิสูจน์ได้จากแนวคิด หรือต้นแบบในระดับห้องปฏิบัติการ ยังต้องอาศัยการวิจัยและพัฒนาเพ่ิมเติม
เพ่ือต่อยอดน าไปใช้ประโยชน์ในเชิงพาณิชย์

4) การถ่ายโอนความรู้และการน าความรู้ไปใช้ให้เกิดประโยชน์ สถาบันการศึกษาต้องค านึงถึงผู้มีส่วน
ได้ส่วนเสียที่เก่ียวข้องอย่างครอบคลุมและครบถ้วน ทั้งนี้จ าเป็นต้องศึกษาสภาพปัญหาและบริบทขององค์กรใน
การถ่ายโอนความรู้ ซึ่งเป็นการสร้างความสัมพันธ์ระหว่างสถาบันการศึกษากับองค์กร การเป็นที่ปรึกษาให้กับ
บริษัทเอกชนของบุคลากรในสถาบันการศึกษา ซึ่งเป็นการถ่ายโอนความรู้ระหว่างสถาบันการศึกษาและ
บริษัทเอกชน รวมถึงการพัฒนาผู้เชี่ยวชาญของสถาบันอุดมศึกษาอย่างต่อเนื่อง โดยมีการให้ความคุ้มครอง
วิธีการและรูปแบบที่เกิดจากกระบวนการเรียนการสอนและการถ่ายโอนความรู้ของสถาบันการศึกษา และ

5) การสร้างและการจัดการความรู้ใหม่ โดยการน าผลผลิตที่สถาบันการศึกษาได้สร้างโดยตรงจากการ
บริการวิชาการและความรู้สู่ชุมชน เช่น การตีพิมพ์ผลงานวิชาการในวารสารวิชาการหรือการเผยแพร่ผลงาน
ทางวิชาการในรูปแบบต่างๆ การสนับสนุนทางด้านวิจัย การสร้างงานวิจัยเป็นส่วนหนึ่งของโครงการที่ได้รับ
การสนับสนุนจากหน่วยงานภายนอกสถาบันการศึกษาทั้งภาครัฐและภาคเอกชน การถ่ายโอนเทคโนโลยี
การดูแลผลก าไรของสถาบันการศึกษาอันเกิดจากสิทธิในทรัพย์สินทางปัญญา การคุ้มครองทรัพย์สินทาง
ปัญญาอย่างมีประสิทธิภาพและความส าคัญของทรัพย์สินทางปัญญาที่มีผลต่อการสร้างมูลค่าทางการเงินแก่
สถาบันการศึกษา

1.4 การจัดการทรัพย์สินทางปัญญาในสถาบันอุดมศึกษา การจัดการทรัพย์สินทางปัญญาเริ่มต้นมาจาก
การจัดการทรัพย์สินทางปัญญาในองค์กรเชิงธุรกิจที่ประสบความส าเร็จ ส่งผลองค์กรประเภทอ่ืนตระหนักและ
ให้ความส าคัญกับการจัดการทรัพย์สินทางปัญญาทวีมากข้ึน ซึ่งแต่ละองค์กรต่างมีกระบวนการจัดการทรัพย์สิน
ทางปัญญาที่แตกต่างกันไป ส าหรับสถาบันอุดมศึกษายังไม่มีกระบวนการจัดการทรัพย์สินทางปัญญาที่ ชัดเจน
แต่ได้ประยุกต์กรอบของหน่วยงานในระดับประเทศและต่างประเทศมาใช้ในการจัดการ ซึ่งเมื่อพิจารณา
กระบวนการของการจัดการทรัพย์สินทางปัญญาพบว่ามีกระบวนการจัดการที่ไม่แตกต่างกันมากนัก ทั้งนี้ข้ึนอยู่
กับบริบทและกลยุทธ์ขององค์กรเป็นส าคัญ โดยการจัดการทรัพย์สินทางปัญญาสามารถแบ่งออกเป็น 3
กระบวนการหลัก (Powell & Owen-Smith, 1998; Tang & Tunzemann, 2000; Shimoda, 2005; World
Intellectual Property Organization, 2010; Fiscal Policy Research Institute, 2006; The Department
of Intellectual Property, 2017) คือ

1) การสร้างสรรค์และผลิตทรัพย์สินทางปัญญา สนับสนุนให้มีการคิดค้นวิจัย สร้างสรรค์ความคิด
สิ่งประดิษฐ์ใหม่ๆให้สามารถน าไปใช้ประโยชน์ต่างๆได้ ก่อให้เกิดสมรรถนะหลักขององค์กร (Core
Competency)

2) การคุ้มครองทรัพย์สินทางปัญญา เน้นการด าเนินการคุ้มครองทรัพย์สินทางปัญญาโดยผ่านสิทธิ
ทางกฎหมายต่างๆที่เกี่ยวข้อง การจดทะเบียนและขึ้นทะเบียนทรัพย์สินทางปัญญาตามประเภทของการ
คุ้มครอง และ

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

183

3) การน าทรัพย์สินทางปัญญาไปใช้ประโยชน์และเพิ่มคุณค่าให้กับทรัพย์สินทางปัญญา การน า
ทรัพย์สินทางปัญญาที่มีในองค์กรไปใช้ในการหาประโยชน์ได้ 2 ทางคือการน าเอาทรัพย์สินทางปัญญาที่
สร้างสรรค์ขึ้นในประเทศมาใช้ประโยชน์ (Inner Knowledge Commercialization) และการน าเทคโนโลยี
จากต่างประเทศมาใช้ประโยชน์ (External Knowledge Commercialization) ซึ่งเป็นการน าทรัพย์สินทาง
ปัญญาจากภายนอกมาใช้ให้เกิดประโยชน์ (License-in) (Office of the National Economic and Social
Development Board, 2016) รวมถึงการน าทรัพย์สินทางปัญญาที่มีอยู่แล้วมาต่อยอดเพ่ือเพ่ิมมูลค่าให้กับ
ทรัพย์สินทางปัญญา

1.5 ปัจจัยที่ส่งผลต่อการจัดการทรัพย์สินทางปัญญา ประกอบไปด้วย 4 ปัจจัย (Powell & Owen-
Smith, 1998; Tang & Tunzemann, 2000; Shimoda, 2005) คือ

1) นโยบาย นโยบายที่เกี่ยวข้องกับทรัพย์ทางปัญญานั้นมีทั้งนโยบายในระดับสากล นโยบาย
ระดับประเทศและนโยบายในระดับองค์ และส่วนผลักดันที่ท าให้เกิดนโยบายด้านทรัพย์สินทางปัญญาขึ้นนั้นก็
คือกฎหมาย กฎหมายเป็นระเบียบข้อบังคับที่ทุกคนต้องปฏิบัติตามอย่างหลีกเลี่ยงไม่ได้ หากมีการกระท าผิด
นั่นหมายความถึงโทษที่ต้องได้รับ เช่นเดียวกับกฎหมายทรัพย์สินทางปัญญา ซึ่งมีทั้งส่วนของกฎหมายที่
กล่าวถึงการคุ้มครองทรัพย์สินทางปัญญา กฎหมายที่ระบุสิทธิความเป็นเจ้าของในทรัพย์สินทางปัญญาแต่ละ
ประเภท การให้ผลตอบแทนที่เหมาะสมกับสิทธิในทรัพย์สินทางปัญญา และการให้บริการและการใช้ทรัพย์สิน
ทางปัญญาขององค์กรที่บริการทรัพย์สินทางปัญญาโดยไม่ขัดต่อกฎหมายทรัพย์สินทางปัญญา

2) องค์กร องค์กรเป็นปัจจัยหนึ่ งที่ส าคัญในการจัดการทรัพย์สินทางปัญญา โดยเฉพาะ
สถาบันอุดมศึกษา ซึ่งเป็นองค์กรที่ไม่แสวงหาผลก าไร และมีหน้าที่ในการบริการวิชาการแก่สังคม ซึ่งความรู้ที่
เผยแพร่สู่สังคมนั้นถือเป็นทรัพย์สินทางปัญญาประเภทหนึ่ง อีกทั้งสถาบันอุดมศึกษายังเป็นแหล่งผลิตและใช้
ประโยชน์จากทรัพย์สินทางปัญญาองค์กรหนึ่งเช่นกัน

3) ทรัพย์สินทางปัญญา ทรัพย์สินทางปัญญาเป็นปัจจัยส าคัญที่ส่งผลต่อการจัดการทรัพย์สินทาง
ปัญญา โดยเฉพาะการให้ความหมาย การแบ่งประเภท ลักษณะของทรัพย์สินทางปัญญา รูปแบบของทรัพย์สิน
ทางปัญญา และการใช้ประโยชน์จากทรัพย์สินทางปัญญา และ

4) เทคโนโลยีสารสนเทศและการสื่อสาร เทคโนโลยีสารสนเทศและการสื่อสารเป็นปัจจัยที่ทุกองค์กร
จะต้องเผชิญ โดยเฉพาะสถาบันการศึกษาที่น าเทคโนโลยีสารสนเทศมาเป็นส่วนหนึ่งในการเรียนการสอน การ
วิจัยและการผลิตสื่อการเรียนการสอน

1.6 ประโยชน์จากทรัพย์สินทางปัญญา ทรัพย์สินทางปัญญานับว่ามีประโยชน์ต่อหลายภาคส่วน
(Caldera & Debande, 2010) อันได้แก่ ภาคการศึกษา สามารถใช้ทรัพย์สินทางปัญญาที่สร้างสรรค์ขึ้นภายใน
สถาบันอุดมศึกษามาใช้ในการพัฒนาภาคอุตสาหกรรม การพัฒนาชุมชน สังคม และฟ้ืนฟูเศรษฐกิจของ
ประเทศ รวมถึงการพัฒนานักวิจัย บุคลากร และนักศึกษาให้มีทักษะในการสร้างสรรค์ และน าทรัพย์สินทาง
ปัญญาไปใช้ให้เกิดประโยชน์สูงสุด ภาคอุตสาหกรรม ก่อให้เกิดความร่วมมือระหว่างภาคอุตสาหกรรมและ
สถาบันอุดมศึกษาในการท าวิจัยและพัฒนา (Research and Development: R&D) ร่วมกัน เป็นผลให้
ภาคอุตสาหกรรมสามารถประหยัดงบประมาณ เวลา และบุคลากรในการท าวิจัยเอง นอกจากนี้ยังเพ่ิม
ศักยภาพทางการแข่งขันของธุรกิจในตลาดโลกให้กับภาคอุตสาหกรรมอีกด้วย และภาครัฐและภาคสังคม
สามารถน าองค์ความรู้จากสถาบันอุดมศึกษาไปใช้ในการแก้ไขปัญหาและขับเคลื่อนประเทศ นอกจากนี้ชุมชน

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

184

และสังคมยังได้รับการพัฒนาตามภารกิจด้านการบริการวิชาการสู่ชุมชนที่สถาบันอุดมศึกษาจะน าองค์ความรู้
และทรัพย์สินทางปัญญามาถ่ายทอดสู่ชุมชนและสังคม

2. นโยบายด้านทรัพย์สินทางปัญญาในสถาบันอุดมศึกษา

นโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาถือเป็นรากฐานส าคัญของการจัดการทรัพย์สินทาง
ปัญญาของสถาบัน ซึ่งนโยบายด้านทรัพย์สินทางปัญญาจะท าหน้าที่เป็นจุดเริ่มต้นและจุดเชื่อมโยงความเข้าใจ
ร่วมกันระหว่างสถาบัน บุคลากร นักวิจัย และนักศึกษาเกี่ยวกับทรัพย์สินทางปัญญา สิทธิในทรัพย์สินทาง
ปัญญา และสิ่งจูงใจในการสร้างสรรค์ทรัพย์สินทางปัญญา นอกจากนี้นโยบายด้านทรัพย์สินทางปัญญายังเป็น
สิ่งก าหนดโครงสร้างของหน่วยงาน วิธีการด าเนินการและจัดการทรัพย์สินทางปัญญาของสถาบันที่เกี่ยวกับ
ความเป็นเจ้าของและการน าทรัพย์สินทางปัญญาไปใช้ประโยชน์ในเชิงวิชาการและเชิงพาณิชย์ รวมถึงการ
พิจารณาความสัมพันธ์ระหว่างสถาบันกับภาคอุตสาหกรรม ภาครัฐและภาคสังคม การก าหนดนโยบายด้าน
ทรัพย์สินทางปัญญาให้เหมาะสมกับบริบทของสถาบันอุดมศึกษานั้นถือเป็นสิ่งส าคัญของสถาบันอุดมศึกษาใน
การยกระดับเข้าสู่การแข่งขันทางเศรษฐกิจของประเทศ

2.1 ภูมิทัศน์ที่เปลี่ยนแปลง
การก าหนดนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษา ควรค านึงถึงความเปลี่ยนแปลงใน

หลายด้าน (Powell & Owen-Smith, 1998; World Intellectual Property Organization, 2019b) ดังนี้
1) นโยบายของรัฐบาล (Government Policy) แรงผลักดันจากภาครัฐ หรือการพัฒนาเศรษฐกิจใน

ระดับภูมิภาคมีส่วนในการก าหนดนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษา เนื่องจากนโยบาย
ภาครัฐจะมีการตั้งเป้าหมายในการพัฒนาโครงสร้างเศรษฐกิจของประเทศเพ่ือให้ทุกภาคส่วนได้ยึดถือและ
ปฏิบัติตาม เช่น แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ แผนยุทธศาสตร์ด้านทรัพย์สินทางปัญญา นโยบาย
เขตการค้าเสรี เป็นต้น รวมถึงกฎหมายของประเทศ และการสนับสนุนงบประมาณในการวิจัย ซึ่งสิ่งเหล่านี้มี
ส่วนส าคัญในการก าหนดนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาว่าจะเป็นไปในทิศทางใดให้
เหมาะสมกับเป้าประสงค์และบริบทของสถาบัน

2) กลยุทธ์การด าเนินธุรกิจ (Business Strategy) ความเปลี่ยนแปลงของเศรษฐกิจโลกถือเป็น
แรงผลักดันให้สถาบันอุดมศึกษายอมรับความสามารถในการแข่งขันในระดับประเทศ ระดับภูมิภาคและระดับ
โลก จากการถ่ายโอนงานวิจัยพ้ืนฐานไปสู่การพัฒนาเชิงพาณิชย์ในภาคอุตสาหกรรม หรือองค์กรธุร กิจขนาด
ใหญ่เพ่ิมขึ้นถือเป็นการกระตุ้นการเติบโตทางเศรษฐกิจของประเทศอย่างยั่งยืนบนพ้ืนฐานขององค์ความรู้ของ
สถาบันการศึกษา (Von, 1988; Nelson, 1990; Khademi & Ismail, 2013)

3) สถาบันอุดมศึกษา และคณะในสถาบัน (Universities and Faculty) สถาบันอุดมศึกษาต้อง
ยอมรับถึงการเปลี่ยนแปลงจากนโยบายภาครัฐที่ส่งผลต่อสภาพแวดล้อมภายนอกและโครงสร้างแรงจูงใจของ
สถาบันอุดมศึกษาในการด าเนินกิจกรรมต่างๆ เช่น การวิจัย การเรียนการสอน เป็นต้น สถาบันอุดมศึกษาจะ
มิใช่ผู้ให้บริการทางวิชาการส าหรับภาคอุตสาหกรรมในการให้ความรู้อันเกิดจากการวิจัยพ้ืน ฐาน (Basic
Research) หรือการผลิตบัณฑิตในตลาดแรงงานและสังคมอีกต่อไป แต่สถาบันอุดมศึกษาจะเปลี่ยนบทบาทมา
เป็นผู้สร้างสรรค์ทรัพย์สินทางปัญญาและนวัตกรรมที่มีมูลค่าทางเศรษฐกิจ อันเนื่องมาจากสถาบันอุดมศึกษา
ถือเป็นกลไกในการพัฒนาเศรษฐกิจของประเทศมากขึ้น ความส าเร็จขอ งสถาบันอุดมศึกษาและ
ภาคอุตสาหกรรมคือการใช้เทคโนโลยีขั้นสูง ซึ่งสถาบันการศึกษาบางแห่งมีบทบาททางการเงินที่เข้มแข็ง
มากกว่าการเป็นศูนย์บ่มเพาะความรู้ใหม่ๆ แต่เติบโตในฐานะนักลงทุมร่วม (Matkin, 1994) นอกจากนี้คณะ/

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

185

สาขาวิชา รวมถึงอาจารย์ บุคลากร และนักศึกษาควรท าความเข้าใจถึงระบบการจัดการทรัพย์สินทางปัญญา
และการน าทรัพย์สินทางปัญญาไปใช้ประโยชน์ในเชิงพาณิชย์มากข้ึน

2.2 เป้าหมายหลักของนโยบายด้านทรัพย์สินทางปัญญา
เป้าหมายหลักของนโยบายด้านทรัพย์สินทางปัญญา คือ (1) ให้ความเชื่อมั่นทางกฎหมาย (2) ส่งเสริม

การวิจัยทางวิทยาศาสตร์และการพัฒนาเทคโนโลยี (3) กระตุ้นให้นักวิจัยพิจารณาโอกาสที่เป็นไปได้ในการใช้
ประโยชน์จากสิ่งประดิษฐ์เพ่ือเพ่ิมศักยภาพการส่งต่อผลประโยชน์ในภาคสังคม (4) จัดเตรียมสภาพแวดล้อมท่ี
สนับสนุนการพัฒนาทางวิชาการและนวัตกรรม (5) สร้างความสมดุลย์ระหว่างผลประโยชน์ที่ขั ดแย้งกัน
ระหว่างสถาบันอุดมศึกษา ภาคอุตสาหกรรม และภาคสังคม และ (6) ตรวจสอบให้แน่ใจว่านโยบายด้าน
ทรัพย์สินทางปัญญาสอดคล้องกับกฎหมาย ระเบียบ และข้อบังคับของประเทศ (World Intellectual
Property Organization, 2019b)

2.3 นโยบายด้านทรัพย์สินทางปัญญาในสถาบันอุดมศึกษา
สถาบันอุดมศึกษาหลายแห่งทั้งในประเทศและต่างประเทศต่างประสบปัญหาด้านการจัดการทรัพย์สิน

ทางปัญญาอันเนื่องมาจากเป้าหมายของสถาบันอุดมศึกษาซับซ้อนกว่าภาคอุตสาหกรรม รวมถึงนโยบายด้าน
ทรัพย์สินทางปัญญาในสถาบันอุดมศึกษาที่ไม่ชัดเจน อาทิ การตีความความเป็นเจ้าของทรัพย์สินทางปัญญา
การแบ่งปันผลประโยชน์ การคุ้มครองทรัพย์สินทางปัญญา เป็นต้น นโยบายด้านทรัพย์สินทางปัญญาที่ดีมา
จากพ้ืนฐานของการน าภารกิจ เป้าประสงค์ของสถาบันเป็นตัวตั้งว่าสถาบันการศึกษาวางตัวเองไว้ในมุมมองใด
ที่จะเป็นกลไกหนึ่งในการพัฒนาประเทศ เช่น การเป็นสถาบันการศึกษาเพ่ือชุมชน การเป็นมหาวิทยาลัยวิจัย
แห่งชาติ การเป็นมหาวิทยาลัยเฉพาะทาง เป็นต้น จากการศึกษาระเบียบ ข้อบังคับเกี่ยวกับนโยบายด้าน
ทรัพย์สินทางปัญญาในสถาบันอุดมศึกษาทั้งในประเทศและต่างประเทศ พบว่าองค์การทรัพย์สินทางปัญญา
โลก (World Intellectual Property Organization, 2019c) ได้มีการจัดท าฐานข้อมูลนโยบายทรัพย์สินทาง
ปัญญาของสถาบันอุดมศึกษาเพ่ือเป็นตัวอย่างและแนวทางให้สถาบันอุดมศึกษาทั่วโลกสามารถศึกษาและ
น าไปสู่การพัฒนาไปเป็นนโยบายด้านทรัพย์สินทางปัญญาที่เหมาะสมในสถาบันการศึกษาของตนเองได้ ซึ่งจาก
การส ารวจพบว่ามีสถาบันอุดมศึกษาจ านวน 303 แห่ง (สถาบันอุดมศึกษาของรัฐ จ านวน 244 แห่ง และ
สถาบันอุดมศึกษาเอกชน จ านวน 59 แห่ง) จาก 73 ประเทศ และจาก 5 ทวีปทั่วโลก (ข้อมูล ณ วันที่ 17
มกราคม 2563) มีการก าหนดนโยบายด้านทรัพย์สินทางปัญญาในสถาบันอุดมศึกษา และจัดเก็บนโยบายใน
ฐานข้อมูลนโยบายทรัพย์สินทางปัญญากับองค์การทรัพย์สินทางปัญญาโลก และ

นโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาในประเทศไทย โดยศึกษาจากระบียบ
ข้อบังคับด้านทรัพย์สินทางปัญญาในสถาบันอุดมศึกษาของไทยที่ได้รับการจัดอันดับในมหาวิทยาลัยโลกโดย
Time Higher Education World University Rankings (2020) และ U.S. News & World Report (2020)
จ านวน 16 แห่ง (ข้อมูล ณ วันที่ 17 มกราคม 2563) พบว่า สถาบันอุดมศึกษาของไทยมีนโยบายด้านทรัพย์สิน
ทางปัญญาที่แตกต่างจากสถาบันอุดมศึกษาในต่างประเทศที่องค์การทรัพย์สินทางปัญญาโลกได้รวบรวมไว้ 2
ด้าน คือ นโยบายด้านการถ่ายทอดเทคโนโลยี และนโยบายด้านแบบผังภูมิของวงจรรวม ผลการวิเคราะห์
นโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาทั้งในประเทศและต่างประเทศข้างต้น สามารถแบ่ง
นโยบายทรัพย์สินทางปัญญาตามจุดเด่นหรือเป้าหมายที่สถาบันอุดมศึกษาแต่ละแห่งก าหนด ออกเป็น 20 ด้าน
ที่ครอบคลุมการจัดการทรัพย์สินทางปัญญา ประกอบด้วย

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

186

(1) นโยบายด้านความร่วมมือกับภาคอุตสาหกรรม ภาครัฐและภาคสังคม (Collaboration) เช่น
การลงนามความร่วมมือในการท าวิจัย การสนับสนุนทุนในการพัฒนาผลิตภัณฑ์และบริการ เป็นต้น

(2) นโยบายด้านการน าทรัพย์สินทางปัญญาไปใช้ประโยชน์ (Commercialization)
(3) นโยบายด้านการรักษาความลับ (Confidentiality) เช่น การก าหนดข้อมูลบางอย่างให้เป็น

ความลับ แนวปฏิบัติในการรักษาความลับ เป็นต้น
 (4) นโยบายด้านการขัดกันซึ่งผลประโยชน์อันเกิดจากทรัพย์สินทางปัญญา

(Conflict of Interest) สถาบันการศึกษาควรมีการวางนโยบายที่เกี่ยวกับการจัดการความขัดแย้งที่อาจจะ
เกิดขึ้นในเรื่องของความเป็นเจ้าของทรัพย์สินทางปัญญา การจัดการ การคุ้มครองและการแสวงหาประโยชน์
จากทรัพย์สินทางปัญญา

(5) นโยบายด้านการติดต่อเพ่ือการท าวิจัยร่วมกัน (Contract Research)
(6) นโยบายด้านลิขสิทธิ์ (Copyright) สิทธิในการรับรู้ความเป็นเจ้าของ การคุ้มครองสิทธิตาม

กฎหมาย และสิทธิในการใช้งานอันมีลิขสิทธิ์
(7) นโยบายทั่วไปเกี่ยวกับทรัพย์สินทางปัญญา (General) เช่น การระบุความเป็นเจ้าของ

ทรัพย์สินทางปัญญา สิทธิในทรัพย์สินทางปัญญา การตั้งคณะกรรมการด้านทรัพย์สินทางปัญญา เป็นต้น
(8) นโยบายด้านแรงจูงใจในการสร้างสรรค์ทรัพย์สินทางปัญญา (Incentives) เช่น ข้อก าหนด

ทางกฎหมายส าหรับนักวิจัยที่ต้องการเปิดเผยผลการวิจัย การลดหย่อนภาษีรายได้ที่ได้จากการน าทรัพย์สิน
ทางปัญญาไปใช้ในเชิงพาณิชย์ เป็นต้น

(9) นโยบายด้านการเข้าถึงแบบเปิด (Open Access) เช่น การเข้าถึงผลงานทางวิชาการของ
บุคลากรในสถาบันอุดมศึกษา เป็นต้น

(10) นโยบายด้านสิทธิบัตร (Patents) เช่น กระบวนการจดแจ้งสิทธิบัตร การเป็นเจ้าของ
สิทธิบัตร การอนุญาตให้ใช้สิทธิในสิทธิบัตร เป็นต้น

(11) นโยบายด้านการคุ้มครองพันธุ์พืช (Plant varieties/Plant Breeders’ Rights)
(12) นโยบายด้านการแบ่งปันรายได้จากทรัพย์สินทางปัญญา (Revenue Sharing)
(13) นโยบายด้านโปรแกรมคอมพิวเตอร์ (Software)
(14) นโยบายด้านการจดทะเบียนบริษัทใหม่ (Spin-off)
(15) นโยบายด้านทรัพย์สินทางปัญญาที่เกิดจากการสร้างสรรค์ของนักศึกษา (Students) คือ

ทรัพย์สินทางปัญญาที่นักศึกษาในทุกระดับในสถาบันอุดมศึกษาได้สร้างสรรค์ขึ้นภายใต้หลักสูตรการเรียนการ
สอนของสถาบัน รวมถึงวิทยานิพนธ์และผลงานวิชาการอ่ืนๆ

(16) นโยบายด้านเครื่องหมายทางการค้า (Trademark)
(17) นโยบายด้านภูมิปัญญาท้องถิ่น (Traditional Knowledge)
(18) นโยบายด้านการแลกเปลี่ยนนักวิจัย (Visiting Researchers) เช่น สัญญาวิจัย กรรมสิทธิ์

และสิทธิในการใช้ผลงานวิจัย เป็นต้น
(19) นโยบายด้านการถ่ายทอดเทคโนโลยี (Technology Transfer) และ
(20) นโยบายด้านแบบผังภูมิของวงจรรวม (Layout-Designs of Integrated Circuit)

เมื่อพิจารณานโยบายด้านทรัพย์สินทางปัญญาเฉพาะสถาบันอุดมศึกษาในต่างประเทศ พบว่า
นโยบายด้านทรัพย์สินทางปัญญาที่สถาบันอุดมศึกษามีการก าหนดมากที่สุด คือ นโยบายทั่วไปเกี่ยวกับ
ทรัพย์สินทางปัญญา เช่น การระบุความเป็นเจ้าของทรัพย์สินทางปัญญา สิทธิในทรัพย์สินทางปัญญา การตั้ง

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

187

คณะกรรมการด้านทรัพย์สินทางปัญญา เป็นต้น รองลงมา คือ นโยบายด้านการน าทรัพย์สินทางปัญญาไปใช้
ประโยชน์ใน และนโยบายด้านการขัดกันซึ่งผลประโยชน์จากทรัพย์สินทางปัญญา และนโยบายด้านลิขสิทธิ์
รายละเอียดดังภาพที่ 1

ภาพที่ 1 นโยบายด้านทรัพยส์ินทางปัญญาของสถาบันอุดมศึกษาในต่างประเทศ

 ส่วนนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาในประเทศไทยนั้น นโยบายด้านทรัพย์สิน
ทางปัญญาท่ีมีการก าหนดไว้มากท่ีสุด คือ นโยบายทั่วไปเกี่ยวกับทรัพย์สินทางปัญญา เช่น การตีความและระบุ
ความเป็นเจ้าของทรัพย์สินทางปัญญา การคุ้มครองทรัพย์สินทางปัญญา การตั้งคณะกรรมการด้านทรัพย์สิน
ทางปัญญา เป็นต้น รองลงมา คือ นโยบายด้านการแบ่งปันรายได้จากทรัพย์สินทางปัญญา และนโยบายด้าน
ลิขสิทธิ์ และนโยบายด้านสิทธิบัตรของสถาบันอุดมศึกษา รายละเอียดดังภาพที่ 2

ภาพที่ 2 นโยบายด้านทรัพยส์ินทางปัญญาของสถาบันอุดมศึกษาในประเทศไทย

 อย่างไรก็ตามถึงแม้ว่าสถาบันอุดมศึกษาหลายแห่งจะมีการก าหนดนโยบายด้านทรัพย์สินทางปัญญา
อย่างชัดเจน แต่ยังมีสถาบันอุดมศึกษาจ านวนอีกไม่น้อยที่ประสบปัญหาด้านนโยบายที่เกี่ยวข้องกับทรัพย์สิน

4.95

31.68

6.93

22.11

6.60

22.11

93.07

0.99
9.24 11.88

0.00

14.19
1.65 0.99 0.66 3.63 3.96 4.62

0.00
10.00
20.00
30.00
40.00
50.00
60.00
70.00
80.00
90.00

100.00

คว
าม
ร่ว
มมื

อ

เชิง
พา
ณิช

ย์

กา
รรั
กษ

าค
วา
มล
บั

ขดั
ผล
ปร
ะโ
ยช
น์

ติด
ต่อ
เพ
ื่อก
าร
วิจ
ยั

ลิข
สิท

ธิ์

ทัว่
ไป

แร
งจู
งใ
จ

Op
en

 A
cce

ss

สิท
ธิบ

ตัร

กา
รคุ
ม้ค

รอ
งพ
นัธุ

พ์ืช

กา
รแ
บ่ง
ปัน

รา
ยไ
ด้

โป
รแ
กร
มค

อม
พิว

เตอ
ร์

Sp
in-

off

นกั
ศึก
ษา

เครื่
อง
หม

าย
กา
รค
า้

ภูมิ
ปัญ

ญา
ทอ้

งถิ่
น

นกั
วิจ
ยัแ
ลก
เป
ลี่ย
น

น โ ย บ า ย ด้ า น ท รั พ ย์ สิ น ท า ง ปั ญ ญ า ข อ ง ส ถ า บั น อุ ด ม ศึ ก ษ า ใ น ต่ า ง ป ร ะ เ ท ศ

12.50
0.00 6.25 6.25 0.00

31.25

100.00

12.50
0.00

31.25

6.25

87.50

0.00 6.25 6.25 12.50
0.00 6.25

25.00

6.25

0.00

20.00

40.00

60.00

80.00

100.00

120.00

คว
าม
ร่ว
มมื

อ

เชิง
พา
ณิช

ย์

กา
รรั
กษ

าค
วา
มล

บั

ขดั
ผล
ปร
ะโ
ยช
น์

ติด
ต่อ
เพื่
อก
าร
วิจ
ยั

ลิข
สิท

ธิ์

ทัว่
ไป

แร
งจู
งใ
จ

Op
en

 A
cc

ess

สิท
ธิบ

ตัร

กา
รค
ุม้ค

รอ
งพ
นัธุ์

พืช

กา
รแ
บ่ ง
ปัน

รา
ยไ
ด้

โป
รแ
กร
มค

อม
พิว

เตอ
ร์

Sp
in-

off

นกั
ศึก
ษา

เครื่
อง
หม

าย
กา
รค
า้

ภูมิ
ปัญ

ญา
ทอ้

งถิ่
น

นกั
วิจ
ยัแ
ลก
เป
ลี่ย
น

กา
รถ
่ าย
ทอ

ดเท
คโ
นโ
ลย
ี

แบ
บผ

งัภ
ูมิว
งจ
รร
วม

นโยบายดา้นทรัพยสิ์นทางปัญญาของสถาบนัอุดมศึกษาในประเทศไทย

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

188

ทางปัญญาที่ไม่ครอบคลุม หรือยังขาดทิศทางในการก าหนดเป้าหมายของสถาบันว่าควรเป็นไปในทิศทางใดซึ่ง
อาจส่งผลให้เกิดปัญหาในการจัดการทรัพย์สินทางปัญญาของสถาบันได้

 2.4 ปัญหานโยบายด้านทรัพย์สินทางปัญญาในสถาบันอุดมศึกษา
 สถาบันอุดมศึกษาภายหลังมีการส่งเสริมและสนับสนุนด้านทรัพย์สินทางปัญญา ส่งผลให้
สถาบันอุดมศึกษาทั่วโลกเร่งพัฒนากระบวนการผลิตและสร้างสรรค์ตลอดจนน าทรัพย์สินทางปัญญามาใช้
ประโยชน์มากยิ่ งขึ้น ซึ่ งสิ่ งที่จะน าพาให้การน าทรัพย์สินทางปัญญาไปใช้ประโยชน์ได้จริงนั่นคือ
สถาบันการศึกษาจะต้องมีนโยบายด้านทรัพย์สินทางปัญญาที่ชัดเจนและครอบคลุม หากแต่ในปัจจุบัน
สถาบันอุดมศึกษาหลายแห่งยังประสบปัญหานโยบายด้านทรัพย์สินทางปัญญา ดังนี้

1) นโยบายด้านการตีความความเป็นเจ้าของสิทธิทรัพย์สินทางปัญญาในด้านสื่อการเรียนการ สอน
ที่อยู่ในรูปสิ่งตีพิมพ์ เช่น หนังสือ ต ารา เอกสารประกอบการสอน บทความ งานวิจัย เป็นต้น (Fine &
Castagnera, 2003; Downing, 2005; Lucibella, 2010) และสื่อการเรียนการสอนรวมทั้งผลงานวิจัยที่อยู่ใน
รูปสื่ออิเล็กทรอนิกส์และสื่อดิจิทัล สื่อออนไลน์ การศึกษาทางไกล การแลกเปลี่ยนถ่ายโอนข้อมูลผ่าน
อินเทอร์เน็ต เช่น เอกสารประกอบการเรียนการสอนออนไลน์ สไลด์ E-mail เป็นต้น (Kelley, Bonner,
McMichael, & Pomea, 2002; Nollan, 2004; Clausen, 2004) นอกจากนี้ยังรวมถึงการพัฒนาหลักสูตร
ใหม่ หรือการปรับปรุงหลักสูตรเดิมที่มีอยู่ภายในคณะ และสถาบันที่อาจส่งผลให้เกิดความขัดแย้งระหว่าง
สถาบันและบุคลากรในเรื่องความเป็นเจ้าของหลักสูตรที่พัฒนาขึ้น

2) นโยบายการให้ผลตอบแทนในทรัพย์สินทางปัญญาของผู้สร้างสรรค์ผลงาน โดยเฉพาะ
ผลตอบแทนระหว่างสถาบันอุดมศึกษาและบุคลากรภายในสถาบัน (Kelley & McMichael, 2002) ควรยึด
หลักความสมดุลแห่งผลประโยชน์ในการแบ่งผลตอบแทนอย่างเป็นธรรมและได้ประโยชน์ทั้งสองฝ่าย
โดยเฉพาะอย่างยิ่งสถาบันอุดมศึกษาในปัจจุบันเริ่มมีการร่วมมือกับภาคอุตสาหกรรมภายนอกสถาบันในการ
ส่งเสริมเรื่องทุนสนับสนุนการวิจัยและพัฒนาต่างๆ ที่ส่งผลให้การแบ่งผลประโยชน์มีความซับซ้อนและยุ่งยาก
มากขึ้น

 3) นโยบายการให้บริการและการใช้ทรัพย์สินทางปัญญาของแหล่งบริการสารสนเทศ ทั้งในแง่ของ
การผลิตฐานข้อมูลที่พัฒนาขึ้นของแหล่งบริการสารสนเทศ การใช้ฐานข้อมูลจากแหล่งสารสนเทศภายนอก
สถาบัน รวมถึงส านักพิมพ์ผู้เป็นเจ้าของลิขสิทธิ์ในการเผยแพร่ผลงงานวิชาการ ซึ่งแหล่งสารสนเทศต้องมี
นโยบายที่ชัดเจนในด้านการเป็นเจ้าของสิทธิในทรัพย์สินทางปัญญาและในฐานะผู้ใช้ทรัพย์สินทางปัญญาจาก
แหล่งภายนอกด้วย (Carter, Snyder, & Imre, 2007) และ

4) นโยบายของประเทศในการส่งเสริมทรัพย์สินทางปัญญาเพื่อให้เกิดประโยชน์ทางการค้า การ
วางนโยบายในระดับประเทศในการส่งเสริมทรัพย์สินทางปัญญาเพ่ือให้เกิดประโยชน์ทางการค้านั้นต้องร่วมมือ
กับหน่วยงานภายนอกประเทศท่ีให้การสนับสนุนในเรื่องนี้โดยตรง เช่น องค์การการค้าโลก (WTO) และการท า
ข้อตกลงเขตการค้าเสรีระหว่างประเทศ (FTA) เป็นต้น

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

189

3. แนวทางในการร่างและก าหนดนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาในประเทศไทย
 การก าหนดนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาแต่ละแห่งขึ้นอยู่กับขอบเขต บริบท
และเป้าประสงค์ของแต่ละสถาบัน ซึ่งไม่มีองค์กรหรือสถาบันใดที่สามารถก าหนดนโยบายด้านทรัพย์สินทาง
ปัญญาของสถาบันได้สมบูรณ์แบบ สิ่งส าคัญที่สถาบันการศึกษาจ าเป็นต้องมีคือการก าหนดนโยบายด้าน
ทรัพย์สินทางปัญญาเพ่ือใช้ในการด าเนินงานและก าหนดความเป็นเจ้าของทรัพย์สินทางปัญญาระหว่าง
สถาบันอุดมศึกษา บุคลากร นักศึกษา และนักวิจัยที่เข้ามาร่วมในกิจกรรมของสถาบันอุดมศึกษา ถึงแม้ว่า
สถาบันอุดมศึกษาจะมีการก าหนดนโยบายด้านทรัพย์สินทางปัญญาไว้แล้ว แต่นโยบายด้านทรัพย์สินทาง
ปัญญาที่ใช้อยู่ควรที่จะปรับปรุงให้สอดคล้องกับสภาพการณ์ของโลกในปัจจุบัน ส าหรับสถาบันอุดมศึกษาที่
ไม่ได้ก าหนดนโยบายด้านทรัพย์สินทางปัญญาที่ชัดเจนและเป็นลายลักษณ์อักษรนั้น องค์การทรัพย์สินทาง
ปัญญาโลก (World Intellectual Property Organization, 2019b) ได้จัดท าคู่มือรายการตรวจสอบการร่าง
หรือการก าหนดนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาและสถาบันวิจัยไว้เพ่ือเป็นแนวทาง
ให้กับสถาบันอุดมศึกษาได้ปรับใช้ โดยมีประเด็นที่ควรพิจารณาในการร่างนโยบายด้านทรัพย์สินทางปัญญา
ของสถาบันอุดมศึกษา ดังนี้

3.1 การระบุความต้องการและผลลัพธ์ที่สถาบันอุดมศึกษาต้องการ (Identifying the needs and
desired outcomes) สถาบันอุดมศึกษาควรท าความเข้าใจว่าสิ่งส าคัญที่ท าให้สถาบันการศึกษาตระหนักและ
ก าหนดนโยบายด้านทรัพย์สินทางปัญญาคือสิ่งใด ซึ่งสิ่งเหล่านี้จะส่งผลต่อลักษณะและเนื้อหาของนโยบายด้าน
ทรัพย์สินทางปัญญาของสถาบัน นอกจากนี้สถาบันการศึกษาต้องระบุผลลัพธ์ที่สถาบันต้องการ เช่น การน า
ผลการวิจัยไปสู่การใช้ประโยชน์ในเชิงพาณิชย์และนวัตกรรมมากขึ้น ทั้งนี้กระบวนการในเชิงพาณิชย์ขึ้นอยู่กับ
ความพร้อมของนโยบายด้านทรัพย์สินทางปัญญาที่มีประสิทธิภาพ รวมถึงผู้มีส่วนได้ส่วนเสียของสถาบันต้อง
เข้าใจถึงเป้าหมายและวัตถุประสงค์ของนโยบายด้านทรัพย์สินทางปัญญาอย่างชัดเจน ตรงตามความคาดหวัง

3.2 วัตถุประสงค์และเป้าหมายของนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษา
(Intellectual Property Goals and Objectives) พิจารณาจาก (1) การพัฒนาขีดความสามารถในการ
แข่งขันของภูมิภาค (2) การแก้ปัญหาความท้าทายของสังคม ซึ่งความร่วมมือในการวิจัยส่วนใหญ่มุ่งแก้ปัญหา
สังคมในระดับภูมิภาค (3) ความรับผิดชอบต่อสังคมของสถาบันอุดมศึกษา ผลประโยชน์ที่แท้จริงของการ
คุ้มครองทรัพย์สินทางปัญญาและลิขสิทธิ์ รวมถึงข้อผูกพันทางด้านจริยธรรมและสังคมของสถาบัน (4)
ประโยชน์ที่ได้รับจากการร่วมมือกับภาคอุตสาหกรรม โอกาสในการร่วมมือกับภาคอุตสาหกรรมและนักลงทุน
ซึ่งนโยบายด้านทรัพย์สินทางปัญญามีความส าคัญต่อความมั่นใจและโปร่งใส่ในการท างานร่วมกันระหว่าง
สถาบันการศึกษาและภาคอุตสาหกรรม (5) เงินทุนสนับสนุนการวิจัย (6) การเชื่อมโยงระหว่างความต้องการ
ของบุคลากรกับนโยบายด้านทรัพย์สินทางปัญญาที่จะก าหนดขึ้น (7) การปฏิบัติตามหน้าที่และความไว้วางใจ
ทรัพย์สินทางปัญญาถือเป็นสินทรัพย์ของสถาบันเทียบเคียงได้กับสินทรัพย์อ่ืนๆ ผู้บริหารควรจัดการทรัพย์สิน
ทางปัญญาด้วยความระมัดระวัง นโยบายด้านทรัพย์สินทางปัญญาจะช่วยก าหนดขอบเขตหน้าที่ ความไว้วางใจ
ในการจัดการสินทรัพย์เหล่านี้อย่างรอบคอบ (8) การหลีกเลี่ยงข้อพิพาท และ (9) การอภิปรายนโยบายด้าน
ทรัพย์สินทางปัญญาในเวทีระดับชาติ

3.3 การระบุและวิเคราะห์ผู้มีส่วนได้ส่วนเสีย นโยบายด้านทรัพย์สินทางปัญญาที่ความส าเร็จย่อมมาจาก
ผู้บริหารระดับสูงจนถึงผู้ปฏิบัติงาน และนักศึกษา การสื่อสารระหว่างสถาบันอุดมศึกษากับสภาพแวดล้อมทั้ง

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

190

ภายในและภายนอก รวมถึงความร่วมมือกับภาคอุตสาหกรรม โดยผู้มีส่วนได้ส่วนเสียที่คว รพิจารณา
ประกอบด้วย (1) ผู้มีส่วนได้ส่วนเสียภายใน นั่นคือการสร้างวัฒนธรรมนวัตกรรมและการเป็นผู้ประกอบการที่
ค านึงว่าทรัพย์สินทางปัญญาเป็นส่วนหนึ่งของงานประจ า และ (2) ความร่วมมือระดับภูมิภาค คือ การยอมรับ
การใช้ประโยชน์จากทรัพย์สินทางปัญญาในเชิงวิชาการและเชิงพาณิชย์ โดยพิจารณาร่วมกันกับ หน่วยงานรัฐที่
เกี่ยวข้อง ภาคอุตสาหกรรมในท้องถิ่น เครือข่าย ชุมชนท้องถิ่น และกลุ่มชนพื้นเมือง

3.4 การท าความเข้าใจในบริบทและสภาพแวดล้อม ปัจจัยทั้งภายนอกและภายในที่จะส่งผลกระทบต่อ
ความสามารถของสถาบันอุดมศึกษาในการถ่ายโอนความรู้ และสร้างความสัมพันธ์ระหว่างสถาบันอุดมศึกษา
และภาคอุตสาหกรรม

1) การวิเคราะห์สภาพแวดล้อมทางกฎหมาย นโยบายด้านทรัพย์สินทางปัญญาของสถาบันการศึกษา
จะต้องสอดคล้องกับการจ้างงานในระดับประเทศ กฎหมายทรัพย์สินทางปัญญา และข้อยกเว้นอ่ืนใดที่
เกี่ยวข้องกับ บุคลากร และนักศึกษา ตลอดจนความเป็นเจ้าของและการน าทรัพย์สินทางปัญญาไปใช้ประโยชน์
ในเชิงพาณิชย์

 สภาพแวดล้อมของปัญหากฎหมายที่ส าคัญ คือ (1) ระบบกฎหมายส าหรับสิ่งประดิษฐ์/การ
สร้างสรรค์ทรัพย์สินทางปัญญาของบุคลากร (2) กรรมสิทธิ์ในผลการวิจัยที่ได้รับการสนุนจากภาครัฐหรือ
สาธารณะ (3) ความเป็นเจ้าของที่ระบุอย่างชัดเจนส าหรับนักศึกษา นักวิจัย และบุคลากร (4) ระบบการค้าของ
ประเทศ (5) ข้อก าหนดเกี่ยวกับการถ่ายโอนทรัพย์สินทางปัญญาและการอนุญาตให้ใช้สิทธิ์ (6) การจัดตั้ง
บริษัทใหม่ (Spin-off) (7) องค์กรและการสนับสนุนกระบวนการเชิงพาณิชย์ในสถาบัน เช่น ส านักงานจัดการ
ทรัพย์สินทางปัญญา หน่วยบ่มเพาะวิสาหกิจ เป็นต้น (8) ข้อยกเว้นส าหรับการใช้งานวิจัย (9) การตีพิม พ์
ผลงานทางวิชาการที่ได้รับทุนจากองค์กรสาธารณะ (9) การครอบครอง การใช้ และการถ่ายโอนสารชีวภาพ
(กฎหมายความหลากหลายทางชีวภาพ) (10) การเข้าถึงและแบ่งปันผลประโยชน์ของทรัพยากรพันธุกรรมหรือ
ภูมิปัญญาท้องถิ่น (11) สิ่งจูงใจ เช่น ข้อก าหนดทางกฎหมายส าหรับนักวิจัยที่ต้องการเปิดเผยผลการวิจัย
การให้รางวัล เป็นต้น และ (12) ความขัดแย้งทางผลประโยชน์เกี่ยวข้องกับหน่วยงานวิจัย และกิจกรรม
ด้านทรัพย์สินทางปัญญาของสถาบันการศึกษา

2) การวิเคราะห์สภาพแวดล้อมของสถาบันอุดมศึกษา ปัจจัยภายในที่ส าคัญที่ควรพิจารณาเมื่อมี
การร่างนโยบายด้านทรัพย์สินทางปัญญาของสถาบันการศึกษา คือ นโยบายที่มีอยู่เดิมของสถาบันที่อาจส่งผล
ต่อการคุ้มครองทรัพย์สินทางปัญญาโดยการอนุญาตให้ใช้สิทธิ์ และการจัดตั้งบริษัทใหม่ รวมถึงนวัตกรรมและ
วัฒนธรรมเชิงพาณิชย์ของสถาบัน การพิจารณาถึงกรอบนโยบายของสถาบันอุดมศึกษาหรือยุทธศาสตร์ที่มีอยู่
เช่น การมีส่วนร่วมของนักศึกษาในการท าวิจัย ความร่วมมือกับภาคอุตสาหกรรม การเข้าถึงนวัตกรรมแบบเปิด
(Open Innovation) การเข้าถึงแบบเปิด (Open Access) ผลประโยชน์ทับซ้อน เป็นต้น และสถาบันควรมี
การส่งเสริมเรื่องการเป็นผู้ประกอบการในกลุ่มนักศึกษา บุคลากร และผู้ประกอบการ

3) การวิเคราะห์ระบบนิเวศท้องถิ่น (Local Eco-system) หน่วยงานภาครัฐและชุมชนที่ให้การ
สนับสนุนในการสร้างนวัตกรรม และความสัมพันธ์ระหว่างภาคอุตสาหกรรมและสถาบันการศึกษา เครือข่าย
ระดับภูมิภาคที่เข้มแข็ง ซึ่งความส าเร็จของการถ่ายโอนความรู้ส่วนใหญ่ขึ้นอยู่กับเงื่อนไขของผู้ประกอบการ
ความสามารถในการดูดซับความรู้ของสถาบัน ชุมชนในท้องถิ่น และการสื่อสารความร่วมมือกับหน่วยงาน
ภาครัฐที่มีบทบาทส าคัญในการใช้ประโยชน์ในเชิงพาณิชย์

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

191

 3.5 การระบุประเด็นนโยบายที่ส าคัญ สถาบันอุดมศึกษาควรมีการรวบรวมข้อมูลเบื้องต้นส าหรับใช้ใน
การร่างนโยบายด้านทรัพย์สินทางปัญญาของสถาบัน อาทิ ภารกิจของสถาบัน แหล่งเงินทุน ลักษณะของ
การวิจัยและทรัพย์สินทางปัญญาของสถาบัน โครงสร้างพ้ืนฐาน กฎ ระเบียบการจัดการทรัพย์สินทางปัญญา
และการค้า เป็นต้น
 1) แนวทางในการร่างนโยบายด้านทรัพย์สินทางปัญญาในด้านบทบาทความรับผิดชอบ ควรมีการ
ระบุถึง ความรับผิดชอบ ในการพัฒนาและบริหารนโยบายด้านทรัพย์สินทางปัญญาของสถาบัน เช่น กรรมการ
ก าหนดนโยบาย คณะกรรมการที่ปรึกษา คณะกรรมการทรัพย์สินทางปัญญา เป็นต้น ผู้อนุมัติ หรือผู้รับผิดชอบ
ในการอนุมัติ/อนุญาตให้ใช้นโนยบายด้านทรัพย์สินทางปัญญา ที่ปรึกษา ที่มีส่วนร่วมในการพัฒนานโยบาย
กลุ่มบุคคลที่มีความเชี่ยวชาญในการจัดการทรัพย์สินทางปัญญาและการจ าหน่ายทรัพย์สินทางปัญญา การรับ
แจ้ง/การรับรอง การจัดการกับผู้มีส่วนได้ส่วนเสีย การวางแผนน านโยบายด้านทรัพย์สินทางปัญญาไปใช้
ประโยชน์ทั้งในเชิงวิชาการและเชิงพาณิชย์ และการก าหนดช่วงเวลาในการร่างนโยบายและการอนุมัติใช้
นโยบายด้านทรัพย์สินทางปัญญา
 2) ความเข้ากันได้กับภารกิจและค่านิยมของสถาบันอุดมศึกษา การร่างนโยบายด้านทรัพย์สินทาง
ปัญญาควรพิจารณาถึง ภารกิจของสถาบันอุดมศึกษา แรงผลักดันจากความก้าวหน้าทางวิชาการ หรือ
เป้าหมายการใช้ประโยชน์ของทรัพย์สินทางปัญญาในเชิงพาณิชย์ ความส าคัญของสถาบันอุดมศึกษาคือ
การสอน การสร้างความรู้ การวิจัย ด้านมนุษยธรรมและการพัฒนาเศรษฐกิจของภูมิภาค ภารกิจของสถาบัน
กับการน าทรัพย์สินทางปัญญาไปใช้ในเชิงพาณิชย์ และกลยุทธ์ด้านทรัพย์สินทางปัญญาของสถาบันที่มีความ
สมดุลระหว่างผลตอบแทนในเชิงพาณิชย์และผลประโยชน์สาธารณะ
 3) สินทรัพย์ทางการเงิน (Financial Resource) สิ่งที่ควรพิจารณา คือ กระบวนการร่างและการ
ด าเนินการตามนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาในการจัดหาแหล่งทุน งบประมาณใน
การสนับสนุนการท าวิจัย และการคุ้มครองทรัพย์สินทางปัญญาที่เกิดจากผลการวิจัยนั้น บุคลากรในหน่วยงาน
ด้านการจัดการทรัพย์สินทางปัญญามีความสามารถเพียงพอ แหล่งงบประมาณเพ่ือสนับสนุนการจัดการ
ทรัพย์สินทางปัญญา (การจด/แจ้งทรัพย์สินทางปัญญา) แหล่งงบประมาณเพ่ือสนับสนุนการจัดตั้งบริษัทใหม่
และกองทุนของภาครัฐ หรือภาคอุตสาหกรรมที่สนับสนุนการใช้ประโยชน์จากทรัพย์สินทางปัญญาในเชิง
พาณิชย์ของสถาบัน
 4) การวิจัยและทรัพย์สินทางปัญญาของสถาบันอุดมศึกษา สิ่งที่ควรพิจารณา คือ จุดประสงค์ใน
การวิจัยของสถาบันมุ่งเน้นที่ความต้องการของภาคสังคม หรือภาคอุตสาหกรรม ความเป็นเจ้าของทรัพย์สิน
ทางปัญญาที่เกิดภายในสถาบัน การก าหนดประเภททรัพย์สินทางปัญญา การใช้ประโยชน์จากทรัพย์สินทาง
ปัญญา การใช้ประโยชน์จากงานอันมีลิขสิทธิ์ที่สร้างสรรค์ขึ้นสถาบัน และการใช้งานที่เป็นธรรม การจัดการการ
ใช้งานสิ่งพิมพ์ดิจิทัล หรือฐานข้อมูลดิจิทัลภายในสถาบัน และทรัพย์สินทางปัญญาที่น าไปใช้ประโยชน์ในเชิง
พาณิชย์มากท่ีสุด
 5) ความเป็นเจ้าของ (Ownership) สิ่งที่ควรพิจารณา คือ สถาบันอุดมศึกษามีสิทธิ์ที่จะคงไว้ซึ่ง
กรรมสิทธิ์ (ความเป็นเจ้าของ) ทรัพย์สินทางปัญญาที่สร้างขึ้นจากการปฏิบัติงานที่หน่วยงานภาครัฐให้ทุน
สนับสนุนหรือไม่ สถานะของสถาบันที่เกี่ยวข้องกับความเป็นเจ้าของในการสร้างทรัพย์สินทางปัญญา เช่น
อาจารย์ นักศึกษา นักวิจัยแลกเปลี่ยน เป็นต้น หรือในกรณีที่มีผู้สนับสนุนจากภายนอกและเป็นการท าวิจัย
ร่วมกัน สถานะของสถาบันในการเป็นเจ้าของทรัพย์สินทางปัญญาในแต่ละประเภท เช่น งานลิขสิทธิ์ ทรัพย์สิน
ทางอุตสาหกรรม เป็นต้น และความรู้ ภาครัฐมีสิทธิ์ในทรัพย์สินทางปัญญาที่สร้างขึ้นในสถาบันอุดมศึกษา และ

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

192

สถาบันวิจัยหรือไม่ และสถานะของสถาบันอุดมศึกษาในเรื่องของการเข้าถึงแบบเปิด การเข้าถึงนวัตกรรม
แบบเปิด สิ่งพิมพ์ และความร่วมมือ
 6) โครงสร้างพ้ืนฐาน (Infrastructure) สิ่งที่ควรพิจารณา คือ ผู้รับผิดชอบในการจัดการทรัพย์สินทาง
ปัญญาและการถ่ายโอนความรู้ หน่วยงานที่รับผิดชอบในการประเมินแนวโน้มทางเศรษฐกิจและมูลค่าของ
ทรัพย์สินทางปัญญา และงบประมาณสนับสนุนส าหรับการด าเนินการของหน่วยงานที่รับผิดชอบด้านทรัพย์สิน
ทางปัญญาท่ียั่งยืน
 7) การจัดการทรัพย์สินทางปัญญาและการใช้ประโยชน์เชิงพาณิชย์ (Intellectual Property
Management and Commercialization) สิ่งที่ควรพิจารณา คือ กระบวนการจัดการทรัพย์สินทางปัญญา
การอนุญาตใช้สิทธิ์ การก าหนดประเภททรัพย์สินทางปัญญา ความร่วมมือด้านทรัพย์สินทางปัญญา รายได้จาก
การท าวิจัยเชิงพาณิชย์ การแบ่งปันผลประโยชน์ระหว่างสถาบัน คณะ และผู้มีส่วนได้ส่วน เสียอ่ืนๆ สัญญา
(การโอนทรัพย์สินทางปัญญา สิทธิการใช้งาน) ค าสั่ง (สัญญาจ้าง สัญญาร่วม สัญญาการวิจัย) การสนับสนุน
และช่วยเหลือนักวิจัย/นักประดิษฐ์ในการคุ้มครองทรัพย์สินทางปัญญาและน าไปต่อยอด ความร่วมมือกับ
ภาคอุตสาหกรรม และการปฏิสัมพันธ์ระหว่างสถาบันกับภาคอุตสาหกรรม
 8) แรงจูงใจ (Incentive) แรงจูงใจที่จะท าให้นักวิจัย/นักวิชาการมีส่วนร่วมในการน าผลการวิจัยไปใช้
ประโยชน์เชิงพาณิชย์ คือ การให้สิทธิในทรัพย์สินแก่ผู้ประดิษฐ์ หรือผู้สร้างทรัพย์สินทางปัญญา การแบ่งปัน
ผลประโยชน์ ค่าสิทธิและผลประโยชน์ทางการเงินอ่ืนๆที่เกิดจากการค้าทรัพย์สินทางปัญญา การเข้าถึงทุนใน
ภาคอุตสาหกรรม ภาคธุรกิจ หรือการจัดตั้งบริษัทใหม่ เกณฑ์การส่งเสริมการศึกษาโดยค านึงถึงกิจกรรมต่างๆ
เช่น การจดสิทธิบัตร การออกใบอนุญาตสัญญาการวิจัย เป็นต้น กลไกในการสนับสนุนเ พ่ือช่วยเหลือ
นักประดิษฐ์ในระยะแรกของการพัฒนา เช่น พนักงาน ทรัพยากร เป็นต้น และการให้ค าปรึกษานักวิจัย
ด้านการจัดการทรัพย์สินทางปัญญา

 3.6 การร่างนโยบายด้านทรัพย์สินทางปัญญา
 1) ลักษณะและวัตถุประสงค์ของนโยบายด้านทรัพย์สินทางปัญญา แม้ว่านโยบายด้านทรัพย์สินทาง
ปัญญาของสถาบันอุดมศึกษาจะแตกต่างกัน แต่สิ่งส าคัญคือ ต้องเข้าใจธรรมชาติที่แท้จริงของนโยบายที่จะ
ก าหนดขึ้น แนวปฏิบัติที่ดีในการร่างนโยบายด้านทรัพย์สินทางปัญญา คือ ไม่ซับซ้อน นโยบายที่ดีควรเป็นไป
ตามกฎหมายและข้อบังคับที่เกี่ยวข้องทั้งหมด และควรมีที่ปรึกษาทางกฎหมายทรัพย์สินทางปัญญา ชัดเจน
นโยบายส าหรับนักวิจัย บุคลากร และนักศึกษา ไม่ใช่กฎหมาย อย่างไรก็ตามควรมีกฎ ระเบียบและค าจ ากัด
ความทางกฎหมายที่ชัดเจน เพ่ือให้ใช้งานง่าย คุณค่า/ค านิยาม นโยบายที่ดีคือการยอมรับวัฒนธรรมและ
ค่านิยมของสถาบัน ความครอบคลุม และการท างานร่วมกับนโยบายด้านอ่ืนๆของสถาบัน เพ่ือให้บรรลุ
เป้าหมายโดยรวมของสถาบัน ความเฉพาะเจาะจง การร่างนโยบายด้านทรัพย์สินทางปัญญาของสถาบันจะต้อง
พิจารณาถึงภารกิจ ประวัติศาสตร์ วัฒนธรรม และค่านิยม ความสามารถในการวิจัย สภาพแวดล้อม และ
ทรัพยากรที่มีอยู่ในสถาบัน และการค้าทรัพย์สินทางปัญญาอย่างมีความรับผิดชอบ เน้นบทบาทของสถาบันใน
การสร้างและให้ผลตอบแทนจากการลงทุนให้กับสังคม
 2) เครื่องมือขององค์การทรัพย์สินทางปัญญาโลก (WIPO) ที่จะช่วยในการร่างนโยบายด้านทรัพย์สิน
ทางปัญญาของสถาบันอุดมศึกษา ได้แก่ ฐานข้อมูลนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษา
ประกอบด้วยคู่มือและข้อตกลงมากกว่า 650 รายการ จาก 70 ประเทศทั่วโลก นอกจากนี้ยังมีเทมเพลต

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

193

นโยบายด้านทรัพย์สินทางปัญญาส าหรับสถาบันการศึกษาและสถาบันวิจัย โดยสามารถปรับหลักเกณฑ์ของ
องค์การทรัพย์สินทางปัญญาโลกมาใช้ในการก าหนดนโยบายด้านทรัพย์สินทางปัญญาของสถาบันตนเองได้
 3) การตรวจสอบนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษา นโยบายด้านทรัพย์สิน
ทางปัญญาท่ีสถาบันร่างข้ึนต้องมีความสอดคล้องกับแนวปฏิบัติที่ดี ทิศทางเชิงกลยุทธ์ และข้อก าหนด/ระเบียบ
ของสถาบันอุดมศึกษา
 4) การน านโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาไปใช้ เป็นการเตรียมการเพ่ือ
อนุมัติใช้นโยบายด้านทรัพย์สินทางปัญญาอย่างเป็นทางการ

 3.7 การสื่อสารและการน านโยบายด้านทรัพย์สินทางปัญญาไปใช้ ประกอบด้วย 3 ขั้นตอนหลัก คือ
กลยุทธ์การสื่อสาร การสร้างความตระหนัก และการสร้างความมั่นใจในการปฏิบัติตามนโยบาย
 1) กลยุทธ์การสื่อสาร คือการพิจารณาน ากลุยทธ์ด้านนโยบายด้านทรัพย์สินทางปัญญาไปใช้ในการ
มีส่วนร่วมในการพัฒนาเศรษฐกิจของประเทศ
 2) การปฏิบัติ เ พ่ือเ พ่ิมความตระหนักรู้ด้านทรัพย์สินทางปัญญา ได้แก่ (1) การส่งเสริม
การสร้างสรรค์ทรัพย์สินทางปัญญา (2) ควรมีหลักสูตรทรัพย์สินทางปัญญาในการศึกษาขั้นพ้ืนฐาน (3) จัดการ
ประชุม การฝึกอบรมด้านทรัพย์สินทางปัญญาให้กับนักวิจัย บุคลากร และนักศึกษา และ (4) ให้ความ
ชว่ยเหลือนักวิจัยในการพัฒนาทรัพย์สินทางปัญญา
 3) การบังคับใช้นโยบายด้านทรัพย์สินทางปัญญา โดยพิจารณาจากผู้รับผิดชอบควบคุมในการ
บังคับใช้นโยบายด้านทรัพย์สินทางปัญญา การด าเนินการตรวจสอบประสิทธิผลและการปฏิบัติตามนโยบาย
ด้านทรัพย์สินทางปัญญา รวมถึงการจัดการความขัดแย้งทางผลประโยชน์จากทรัพย์สินทางปัญญา

 3.8 การตรวจสอบ ประเมินและปรับปรุงนโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษา
นโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาจ าเป็นต้องมีการปรับเปลี่ยนเมื่อเวลาผ่านไป รวมถึง
การเปลี่ยนแปลงของสภาพเศรษฐกิจ การเมือง สังคมและวัฒนธรรม อาจส่งผลต่อแนวปฏิบัติตามนโยบายด้าน
ทรัพย์สินทางปัญญาที่เคยก าหนดไว้ ซึ่งนโยบายที่ดีต้องมีการปรับปรุงและทบทวนอย่างต่อเนื่องและสม่ าเสมอ
โดยพิจารณาทิศทางเชิงกลยุทธ์ของสถาบัน การเปลี่ยนแปลงข้อก าหนดทางกฎหมาย ระเบียบและข้อบังคับ
และข้อเสนอแนะที่ได้รับจากผู้ใช้นโยบายด้านทรัพย์สินทางปัญญาของสถาบันอุดมศึกษาเป็นพ้ืนฐานในการ
ปรับปรุงนโยบายด้านทรัพย์สินทางปัญญาที่มีอยู่เดิม

บทสรุป
 สถาบันอุดมศึกษาถือเป็นคลังความรู้ของประเทศที่รวบรวมผลงานทางวิชาการรูปแบบต่างๆ ของบุคลากร
ภายในสถาบัน ซึ่งเป็นองค์ความรู้ที่สามารถน าไปยกระดับ ต่อยอด และพัฒนาให้เป็นนวัตกรรม รวมถึงการ
น าไปสู่การใช้ประโยชน์ในเชิงวิชาการและเชิงพาณิชย์ได้ การจัดการทรัพย์สินทางปัญญาเพ่ือต่อยอดให้เป็น
นวัตกรรมจ าเป็นต้องอาศัยการจัดการและกระบวนการท างานที่ชัดเจน สิ่งที่เปรียบเสมือนหัวเรือน าพาให้การ
จัดการทรัพย์สินทางปัญญาในสถาบันอุดมศึกษาประสบความส าเร็จก็คือนโยบายด้านทรัพย์สินทางปัญญาซึ่ง
เป็นตัวก าหนดทิศทางให้เรือหันไปในทิศทางที่ถูกต้องและเกิดประโยชน์อันสมดุลกับทุกภาคส่วน ไม่ว่าจะเป็น
ภาคอุตสาหกรรม ภาครัฐและภาคสังคม และ เนื่องจากภารกิจหลักของสถาบันอุดมศึกษามีความแตกต่างจาก
องค์กรประเภทอ่ืน ส่งผลให้สถาบันอุดมศึกษาต้องรักษาสมดุลในการน าผลงานทางวิชาการของสถาบันไปใช้

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

194

อย่างระมัดระวัง ท่ามกลางความคาดหวังในฐานะแหล่งผลิตองค์ความรู้ของประเทศ ความคาดหวังในฐานะ
กลไกและฟันเฟืองในการพัฒนาเศรษฐกิจของประเทศ และความคาดหวังในฐานะหน่วยงานที่รับใช้สังคมมา
อย่างยาวนาน ดังนั้นการก าหนดนโยบายด้านทรัพย์สินทางปัญญาที่ชัดเจนและเหมาะสมกับบริบทของ
สถาบันอุดมศึกษาส่งผลให้สถาบันอุดมศึกษาสามารถข้ามผ่านการแข่งขันทางเศรษฐกิจที่รุนแรงทั้งในธุรกิจ
การศึกษา และธุรกิจระดับโลก

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

195

เอกสารอ้างอิง

Caldera, A., & Debande, O. (2010). Performance of Spanish universities in technology transfer: an
empirical analysis. Research Policy, 39(9). 1160-1173.

Carter, H., Snyder, C., & Imre, A. (2007). Library Faculty Publishing and Intellectual Property Issues:
A survey of Attitudes and Awareness. Libraries and the Academy, 7(1). 65-79.

Chareonwongsak, K. (2007). The 5th Wave, Social Philosophy, Desirable Society in 21st Century.
Bangkok: Success Media.

Clausen, H. (2004). Intellectual property, the internet and the libraries. New Library World,
105(1206/1207). 417-422.

Dai, Y., Popp, D., & Bretschneider, S. (2005). Institutions and intellectual property: the influence of
institutional forces on university patenting. Journal of Policy Analysis and Management,
24(3). 579-598.

Downing, D. B. (2005). Academic Freedom as Intellectual Property: When Collegiality Confronts
the Standardization Movement. Symploke, 13(1-2). 56-79.

Fine, C. R., & Castagnera, J. O. (2003). Should there be corporate concern?: Examining American
university intellectual property policies. Journal of Intellectual Capital, 4(1). 49-60.

Fiscal Policy Research Institute. (2006). Final Report of Procurement for the Consultants of
National Master Plan of Intellectual for Free Trade Negotiation. Bangkok: Fiscal Policy
Research Institute.

Granstrand, O. (1999). The Economics and the Management of Intellectual Property.
Cheltenham: Edward Elgar.

Hemaratchata, C. (2001). Characteristics of Intellectual Property Laws. Bangkok: P.J. Plate Processor.
Howkins, J. (2013). Creative Economy: How People Make Money From Idea. London: Penguin Books.
Intellectual Property Department. (2010). What is Intellectual Property. Retrieved from

http://www.ipd.gov.hk/eng/intellectual_property.htm#01
Intellectual Property Office. (2007). Intellectual asset management for universities. Oxford:

Intellectual Property Office.
Kelley, K. B., & McMichael, J. S. (2002). Intellectual Property, Ownership and Digital Course

Materials : A Study of Intellectual Property Policies at Two-and Four-Year Colleges and
Universities. Libraries and the Academy, 2(2). 255-266.

Kelley, K.B., Bonner, K., McMichael, J.S., & Pomea, N. (2002). Intellectual property, ownership and
digital course material: a study of intellectual policies at two and four year colleges and
university. Libraries and the Academy, 2(2). 255-266.

http://www.ipd.gov.hk/eng/intellectual_property.htm#01

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

196

Khademi, T., & Ismail, K. B. (2013). Commercialization success factors of university research and
development commercialization capability. Production & Manufacturing Research An Open
Access Journal, 2(1). 586-602.

Kon, A. (2007). Intellectual Capital Management as Part of Knowledge Management Initiatives at
Institutions of Higher Learning. Journal of Knowledge Management, 5(2). 181-192.

Kumar, S. & Ellingson, J. (2007). Adaptive IP strategies in China: a tactical analysis. Journal of
Intellectual Capital, 8(1). 139-158.

Lucibella, C. (2010). File sharing and Ownership of Digital Objects: Intellectual Property According
to Kant’s Theory of Possession. Theoretical & Applied Ethics (November 2010), 35-42.

Maesincee, S. (2007). Change of the Globe: New Definition of Wealth = Post knowledge based
society. Bangkok: International Vintage.

Matkin, G. W. (1994). Technology transfer and public policy: lessons from a case study. Policy
Studies Journal, 22(2). 371-383.

National Reform Steering Assembly. (2016). Report of Economic Reform Steering, National Reform
Steering Assembly, Intellectual Property Reformation. Retrieved from
http://waa.inter.nstda.or.th/stks/pub/2017/20170307-intellectual-property-system-report-3.pdf

Nelson, R. R. (1990). U.S. Technological leadership: where di d it come from and where did it
come from and where did it go?. Research Policy, 19. 119-132.

Nollan, R. (2004). Campus intellectual property policy development. Reference Services Review,
32(1). 31-34.

Office of the Higher Education Commission, the Ministry of Education. (2008). The 2nd Long Term
Higher Education Framework, 15 Years (2008-2022). Bangkok: Higher Education Policy
Planning, Office of the Higher Education Commission.

Office of the National Economic and Social Development Board. (2016). 12th National Economic
and Social Development Plan, 2017-2021. Retrieved from
http://www.nesdc.go.th/ewt_w3c/ewt_dl_link.php?

Pinyosinwat, J. (2009). Rationale of Rights Protection in Intellectual Property. (Doctor of Laws
Thesis, The Faculty of Law, Thammasat University).

Powell, W.W. & Owen-Smith, J. (1998). Universities and the market for intellectual property in the
life science. Journal of Policy Analysis and Management, 17(2). 253-277.

Shimoda, R. (2005). Intellectual Property Management of National University Corporations.
International Journal of Intellectual Property Law, Economy and Management, 1. 37-45.

Smith, G. V. (1994). The New Role of Intellectual Property in Commercial Transactions.
NY: Wiley.

Tang, P., & Tunzelmann, V. (2000). Management, Governance and Intellectual Property:
Electronic Publishing in the UK. Journal of Management and Governance, 4. 299-318.

http://waa.inter.nstda.or.th/stks/pub/2017/20170307-intellectual-property-system-report-3.pdf
http://www.nesdc.go.th/ewt_w3c/ewt_dl_link.php

 มนุษยศาสตร์สาร ปีที่ 21 ฉบับท่ี 2

197

The Department of Intellectual Property, the Ministry of Commerce. (2017). Annual Report 2018.
Bangkok: the Department of Intellectual Property.

The Department of Intellectual Property, the Ministry of Commerce. (2005). Basic Knowledge in
Intellectual Property. Bangkok: the Department of Intellectual Property.

The World University Rankings. (2020). World university rankings 2020. Retrieved from
https://www.timeshighereducation.com/world-university-rankings/2020/world-
ranking#!/page/0/length/25/sort_by/rank/sort_order/asc/cols/stats

Titu, M. A., Oprean, C., Stan, S., & Titu, S. (2017). The place and role of intellectual property
policies in an advanced scientific research and education university. International conference
knowledge-based organization, 1(23). 479-488.

Toffler, A. (1980). The Third wave. United States: Bantam Books.
U.S. News & World Report. (2020). Best global universities rankings. Retrieved from

https://www.usnews.com/education/best-global-universities/rankings?page=4
UNCTAD. (2008). Creative economy report 2008. NY: United Nation.
UNESCO. (2013). Creative economy report 2013 special edition: widening local development

pathways. Paris: United Nations/UNDP/UNESCO.
Von, H. (1988). Sources of innovation. NY: Oxford University press.
Wiputhanupong, C. (2009). The Management of Intellectual Property in Thailand University.

Sripatum Parithat Journal, Humanities and Social Sciences, 9(1). 87-95.
World Intellectual Property Organization (2019c). Database of polices. Retrieved from

https://www.wipo.int/about-ip/en/universities_research/ip_policies/
World Intellectual Property Organization. (2010). Guidelines on Developing Intellectual Property

Policy for Universities and R&D Organizations. Retrieved from
http://www.wipo.int/uipc/en/guidelines/pdf/ip_policy.pdf

World Intellectual Property Organization. (2019a). IP toolkit for universities and PRIs: IP policies.
Retrieved from https://www.wipo.int/about-ip/en/universities_research/ip_policies/

World Intellectual Property Organization. (2019b). Universities and intellectual property.
Retrieved from https://www.wipo.int/about-ip/en/universities_research/

https://www.usnews.com/education/best-global-universities/rankings?page=4
https://www.wipo.int/about-ip/en/universities_research/ip_policies/
http://www.wipo.int/uipc/en/guidelines/pdf/ip_policy.pdf
https://www.wipo.int/about-ip/en/universities_research/ip_policies/
https://www.wipo.int/about-ip/en/universities_research/

