

รายงานผลการศึกษาวิเคราะห์ข้อมูลนโยบาย
มาตรการในสหภาพยุโรปประกอบ
ข้อเสนอแนะนโยบายด้านวิทยาศาสตร์
เทคโนโลยี และนวัตกรรมของประเทศไทย

ศูนย์เทคโนโลยีสารสนเทศภาครัฐ
เยอรมนีกับบทบาทในการผลักดัน
ประเทศไทยสู่ “Thailand 4.0”

มีนาคม 2560

สำนักงานที่ปรึกษาวิทยาศาสตร์และเทคโนโลยี ประจำสถานเอกอัครราชทูต ณ กรุงบรัสเซลส์

ศูนย์เทคโนโลยีในสหพันธ์สาธารณรัฐเยอรมนีกับบทบาทในการ ผลักดันประเทศไทยสู่ “Thailand 4.0”

บทนำ

ในระหว่างวันที่ 24 ถึง 28 มกราคม 2560 ดร. อรรชกา สีบุญเรือง รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยี นำคณะผู้บริหารและบุคลากรจากสำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (สวทช.) สำนักงานคณะกรรมการนโยบายวิทยาศาสตร์ (สวทน.) สำนักงานนวัตกรรมแห่งชาติ (สนช.) รวมถึงสำนักงานที่ปรึกษาวิทยาศาสตร์และเทคโนโลยี ประจำสถานเอกอัครราชทูต ณ กรุงบรัสเซลส์ (ปว.บช.) ไปประชุมหารือการสร้างความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม (วทน.) พร้อมเยี่ยมชมศูนย์เทคโนโลยี ณ สหพันธ์สาธารณรัฐเยอรมนี และเยี่ยมชมงานแสดงสินค้าเกษตร International Green Week 2017

ดร. อรรชกา สีบุญเรือง

ในกิจกรรมนี้สำนักงานที่ปรึกษาวิทยาศาสตร์และเทคโนโลยี ประจำสถานเอกอัครราชทูต ณ กรุงบรัสเซลส์ ได้มีบทบาทเป็นหน่วยงานในการเตรียมงาน ประสานติดต่อกับหน่วยงานต่าง ๆ ในประเทศไทย ซึ่งประกอบด้วยหน่วยงานต่าง ๆ ภายใต้ วท. มหาวิทยาลัยเกษตรศาสตร์ และหน่วยงานต่าง ๆ ในสหพันธ์สาธารณรัฐเยอรมนี ได้แก่

- อุทยานวิทยาศาสตร์และเทคโนโลยี อาดเลอร์โฮฟ เบอ์ลิน (Science and Technology Park Berlin Adlershof)
- มหาวิทยาลัยฮุมโบลด์ท์แห่งเบอ์ลิน (The Humboldt University of Berlin)
- ฟรอนโฮเฟอร์ (Fraunhofer-Gesellschaft)
- ศูนย์ความสามารถดาร์มสตัดท์ (Darmstadt Competence Centre)

โดยสำนักงานที่ปรึกษาวิทยาศาสตร์และเทคโนโลยี ประจำสถานเอกอัครราชทูต ณ กรุงบรัสเซลส์ได้ร่วมประสานงานกับสถานเอกอัครราชทูต ณ กรุงเบอร์ลินเพื่อขอเยี่ยมชมคู่มือการทำงานของคุณ์เหล่านี้ รวมไปถึงการเข้าชมงาน International Green Week 2017

เนื่องจากแผนยุทธศาสตร์กระทรวงวิทยาศาสตร์และเทคโนโลยีมุ่งเน้นผลักดันงานด้านการวิจัยและพัฒนาให้เกิดประโยชน์ต่อธุรกิจและอุตสาหกรรมในประเทศ เพื่อสร้างมูลค่าเพิ่มด้วยเทคโนโลยีและนวัตกรรมสอดคล้องกับนโยบาย Thailand 4.0/ ประเทศไทย 4.0 ให้ประเทศหลุดพ้นกับดักรายได้ปานกลาง ด้วยเหตุนี้การเดินทางปฏิบัติราชการของ ดร. อรรถกาศ สี่บุญเรือง ณ สหพันธ์สาธารณรัฐเยอรมนีในครั้งนี้จึงมีจุดประสงค์เพื่อศึกษาแนวทางการดำเนินงานและพัฒนาความร่วมมือด้าน วทน. ระหว่างประเทศไทยไทยกับเยอรมนี

โดยเฉพาะอย่างยิ่งในประเด็นที่เกี่ยวข้องกับอุตสาหกรรม 4.0 รวมไปถึงการผลักดันการสร้างพื้นที่นวัตกรรม (Area of Innovation) และพัฒนาเขตนวัตกรรมระเบียงเศรษฐกิจภาคตะวันออก (Eastern Economic Corridor of innovation: EECi) ให้เกิดขึ้นในประเทศไทย ที่สามารถสนับสนุนและตอบสนองความต้องการของภาคการผลิตในอุตสาหกรรมต่าง ๆ และเพิ่มขีดความสามารถในการแข่งขันของผู้ประกอบการไทย ซึ่งรวมถึงวิสาหกิจขนาดกลาง และขนาดย่อม (SMEs) เพื่อหนุนนโยบายไทยแลนด์ 4.0

โดยสหพันธ์สาธารณรัฐเยอรมนีถือว่าเป็นต้นแบบของการพัฒนานวัตกรรมและเทคโนโลยีที่ตรงกับการพัฒนาของอุตสาหกรรมใหม่ โดยเฉพาะด้านการวิจัยและพัฒนาที่มีสถาบันวิจัยและมหาวิทยาลัย ที่มีส่วนอย่างมากต่อการสนับสนุนยกระดับภาคธุรกิจโดยเฉพาะขนาดกลางและขนาดย่อม นอกจากนี้สหพันธ์สาธารณรัฐเยอรมนียังเป็นเจ้าภาพงานแสดงสินค้าเกษตร International Green Week 2017 ณ กรุงเบอร์ลิน ซึ่งเป็นเวทีแลกเปลี่ยนความคิดและแสดงความก้าวหน้าของอุตสาหกรรมอาหารและการเกษตรทั่วโลก

ข้อมูลทั่วไปของศูนย์เทคโนโลยีต่าง ๆ ในสหพันธ์สาธารณรัฐเยอรมนี

1) อุทยานวิทยาศาสตร์และเทคโนโลยี อาดเลอร์โฮฟ เบอร์ลิน (Science and Technology Park Berlin Adlershof)

เป็นที่ทราบกันดีว่าสหพันธ์สาธารณรัฐเยอรมนีประสบความสำเร็จด้านเทคโนโลยีและ นวัตกรรมการคิดค้นต่าง ๆ ทั้งนี้ส่วนหนึ่งมาจากสหพันธ์สาธารณรัฐเยอรมนีมีวิสาหกิจขนาดกลาง และขนาดย่อม (SMEs) หรือที่เรียกเป็นภาษาเยอรมัน ว่า Mittelstand จำนวนกว่าร้อยละ 90 ของบริษัททั้งหมดในเยอรมนีที่มีความรู้ความชำนาญเฉพาะด้าน บริษัทเหล่านี้อาจไม่เป็นที่รู้จักกันทั่วไป แต่เป็นส่วนสำคัญในความสำเร็จของสินค้าเยอรมัน (เช่น เครื่องจักรที่ใช้ผลิตสินค้า หรือชิ้นส่วนประกอบในอุปกรณ์ต่าง ๆ) นอกเหนือจากนั้น ฝ่ายวิจัยคิดค้นได้ทำงานอย่างใกล้ชิดกับบริษัทเอกชนเป็นอย่างมาก ซึ่งเห็นได้จากหลายนิคมอุตสาหกรรม ไม่ได้มีเพียงโรงงานหรือบริษัทเท่านั้น แต่ยังเป็นที่ตั้งของสถาบันวิจัยพัฒนาต่าง ๆ ในสถานที่เดียวกัน โดยร่วมกันพัฒนาสินค้า แลกเปลี่ยนข้อมูลกันอย่างใกล้ชิด ดังเห็นได้จาก **อุทยานวิทยาศาสตร์และเทคโนโลยี อาดเลอร์โฮฟ เบอร์ลิน (Science and Technology Park Berlin Adlershof)** ซึ่งเป็นหนึ่งใน 15 อุทยานวิทยาศาสตร์และเทคโนโลยีที่ใหญ่ที่สุดในโลก ซึ่งมีการวิจัยและพัฒนาที่สำคัญทางเศรษฐกิจของโลก และมีส่วนทำให้กรุงเบอร์ลินติดอันดับหนึ่งในสามของเขตนวัตกรรมที่ก้าวหน้าที่สุดในสหภาพยุโรป ภายในอุทยานวิทยาศาสตร์และเทคโนโลยี อาดเลอร์โฮฟ เบอร์ลินประกอบด้วย หน่วยงานวิจัยที่ไม่ใช่มหาวิทยาลัยถึง 11 แห่ง คณะต่าง ๆ ของมหาวิทยาลัย Humboldt และ บริษัทต่าง ๆ มากกว่า 900 แห่ง ทั้งนี้ผู้ถือหุ้นสำคัญของนิคมแห่งนี้ คือรัฐเบอร์ลิน (เบอร์ลินเป็นทั้ง เมืองหลวงและรัฐ)

ที่มา: <http://www.adlershof.de>

อุทยานวิทยาศาสตร์และเทคโนโลยี อาดเลอร์โฮฟ เบอร์ลิน ถูกสร้างขึ้นในปี ค.ศ. 1909 โดยพี่น้องตระกูล Wright บนพื้นที่กว่า 2,625.40 ไร่ (1,038 เอเคอร์) ตั้งอยู่ทางตะวันออกเฉียงใต้ของกรุง

เบอร์ลิน ใกล้กับสนามบินบรันเดินบวร์ค (Brandenburg) ประมาณ 15-20 กิโลเมตร ในปี ค.ศ. 1992 ภูมิภาคเบอร์ลินได้ตัดสินใจพัฒนาพื้นที่บริเวณ Adlershof ให้เป็น Adlershof Science City เพื่อให้เป็นพื้นที่ที่ผสมผสานระหว่างวิทยาศาสตร์และธุรกิจ เป็นพื้นที่ที่ก่อให้เกิดทำงานร่วมกันเพื่อนำวิทยาศาสตร์และนวัตกรรม ไปสู่อุตสาหกรรมและตลาด ดึงดูดบริษัทใหม่ ๆ ที่มีนวัตกรรมและความคิดสร้างสรรค์ และเพื่อให้เกิดการพัฒนาเศรษฐกิจของเบอร์ลินตะวันออก

ที่มา: <http://www.adlershof.de>

เพื่อสนับสนุนให้เกิดธุรกิจเทคโนโลยีและนวัตกรรมในพื้นที่ดังกล่าว อุทยานวิทยาศาสตร์และเทคโนโลยี อาดเลอร์โฮฟ เบอร์ลิน ได้ถูกออกแบบและวางแผนพื้นที่ในลักษณะคลัสเตอร์ด้านวิทยาศาสตร์และเทคโนโลยีที่ประกอบด้วย มหาวิทยาลัย สถาบันวิจัย และบริษัทที่ใช้เทคโนโลยีขั้นสูงมาอยู่ร่วมกัน โดยมีศูนย์เทคโนโลยีเฉพาะทาง 6 ศูนย์ ได้แก่ 1) ศูนย์โฟโตนิกส์และออปติกส์ (Photonics and Optics) 2) ศูนย์โฟโตวอลเทอิกและพลังงานหมุนเวียน (Photovoltaics and Renewable Energies) 3) ศูนย์ระบบจุลภาคและวัสดุ (Microsystems and Materials) 4) ศูนย์เทคโนโลยีสารสนเทศและสื่อ (IT and Media Technology) 5) ศูนย์เทคโนโลยีชีวภาพและสิ่งแวดล้อม (Biotechnology and Environment) 6) ศูนย์วิเคราะห์ทดสอบ (Analytics) และรวมถึงมีระบบโครงสร้างพื้นฐานที่ทันสมัย

ได้แก่ ห้องปฏิบัติการวิจัยชั้นนำ รวมถึงมีบริการสำคัญเพื่อสนับสนุนการวิจัย พัฒนา และบ่มเพาะผู้ประกอบการเทคโนโลยี

ใหม่ ๆ ตลอดจนเป็น
ตัวกลางในการ
เชื่อมโยงระหว่าง
ภา ค รั ฐ
อุตสาหกรรม
การศึกษา เอกชน
และชุมชนในท้องถิ่น
ซึ่งให้ความสำคัญยิ่งกับ
ธุรกิจขนาดกลางและขนาดย่อม และผู้ประกอบการราย
ใหม่ ๆ

ปัจจุบัน อุทยานวิทยาศาสตร์และเทคโนโลยี อาดเลอร์โฮฟ มี
หน่วยงานในพื้นที่ 5 ประเภท คือ 1) บริษัทเอกชน จำนวน 510 บริษัท ซึ่งเป็นบริษัทเข้าใหม่ 60
บริษัท มีพนักงานทั้งสิ้น 6,134 คน และมีรายได้รวมที่ไม่รวมเงินอุดหนุน 766 ล้านยูโร 2) สถาบันวิจัย
ที่ไม่ใช่มหาวิทยาลัย จำนวน 11 แห่ง มีจำนวนพนักงาน 1,680 คน โดยมีงบประมาณในการ
ดำเนินงานที่แบ่งเป็นเงินสนับสนุนหลัก 134 ล้านยูโร และเงินทุนสนับสนุนจากเอกชน 49 ล้านยูโร 3)
สถาบันวิจัยภายใต้ Humboldt-Universität zu Berlin 6 สถาบัน คือ สถาบันวิทยาศาสตร์
คอมพิวเตอร์ สถาบันคณิตศาสตร์ สถาบันเคมี สถาบันฟิสิกส์ สถาบันภูมิศาสตร์ และสถาบันจิตวิทยา
โดยมีพนักงาน อาจารย์ และนักวิจัย ทั้งสิ้น 1,055 คน นักศึกษา 6,524 คน และมีงบประมาณในการ
ดำเนินงานที่แบ่งเป็นเงินทุนหลัก 49 ล้านยูโร และเงินทุนสนับสนุนจากภาคเอกชน 31 ล้านยูโร 4)
Media City ซึ่งมีบริษัทที่อยู่ภายใต้ Media City ทั้งหมด 140 บริษัท มีจำนวนพนักงาน (รวมฟรี
แลนซ์) ทั้งสิ้น 1,977 คน และมีรายได้รวมที่ไม่รวมเงินอุดหนุน 209.1 ล้านยูโร และ 5) บริษัทที่
ดำเนินธุรกิจการค้า บริการ รวมถึงสิ่งอำนวยความสะดวกต่าง ๆ ภายใน Adlershof จำนวน 363
บริษัท มีพนักงานทั้งสิ้น 5,150 คน และมีรายได้ที่ไม่รวมเงินอุดหนุน 638.5 ล้านยูโร นอกจากนี้
ภายในบริเวณใกล้เคียง Adlershof Science City ยังมีพื้นที่พักอาศัย (Living on Campus)
ปัจจุบัน มีที่พักอาศัยอยู่ที่ 380 ยูนิต และมีแผนจะขยายให้ถึง 1,400
ยูนิตเพื่อรองรับนักศึกษา 2,500คน (ข้อมูล ณ วันที่ 31 /12/2015)

ทั้งนี้ไม่ว่าบริษัทใด ๆ จะสามารถมาเช่าพื้นที่ในอุทยานวิทยาศาสตร์และเทคโนโลยี Adlershof แต่
บริษัท Wista-Management ซึ่งเป็นเป็นส่วนที่รับผิดชอบด้านการบริหารพื้นที่และการตลาด รวมถึง
หน้าที่จับคู่ทางการค้าของ Adlershof จะเป็นผู้คัดเลือกบริษัทที่เหมาะสมสอดคล้องกับ Adlershof

โดยบริษัทที่มาเช่าพื้นที่ใน Adlershof จะสามารถใช้ประโยชน์จากสิ่งอำนวยความสะดวก และการวิจัยพัฒนาเทคโนโลยีที่ทาง Adlershof มีได้ ดังนั้นจึงถือว่าเป็นการพัฒนาสินค้าร่วมกันระหว่างหน่วยงานวิจัยของ Adlershof และบริษัทด้านเทคโนโลยีเพื่อก่อให้เกิดนวัตกรรมใหม่ ๆ ที่ใช้งานได้จริง

นอกจากนี้การทำงานของ Adlershof ยังสอดคล้องกับนโยบายการสร้างเมือง และปรับภาพลักษณ์ของกรุงเบอร์ลิน โดยพยายามดึงดูดบริษัทใหม่ ๆ ที่สร้างนวัตกรรมและมีความคิดสร้างสรรค์เพื่อให้บ้านเมืองเจริญและประชากรมีรายได้ทัดเทียมเท่าเมืองทางตะวันตกเหนือ และใต้ของสหพันธ์สาธารณรัฐเยอรมนีต่อไป สิ่งอำนวยความสะดวกใน Adlershof มีทั้งห้องปฏิบัติการและอุปกรณ์ด้านเทคโนโลยีต่าง ๆ เพื่อใช้ในการวิจัย พื้นที่ให้เช่าสำหรับทำเป็นสำนักงาน บริการการจับคู่ทางการค้าทั้งในและต่างประเทศ และที่สำคัญคือการให้การสนับสนุนด้านการเงิน (soft loan) จากหน่วยงานของสหพันธ์สาธารณรัฐเยอรมนีเอง และ จากสหภาพยุโรปผ่านกองทุนเพื่อพัฒนาภูมิภาคยุโรป (European Regional Development Fund, ERDF) อีกทั้งยังมีการดำเนินกิจกรรมทางการตลาด เช่น การนำบริษัทขนาดกลางและขนาดย่อมเข้าร่วมงานแสดงสินค้าด้านเทคโนโลยีทั้งในและต่างประเทศที่จะนำไปสู่การพบปะกับบริษัทใหญ่ ๆ และเกิดทำงานร่วมกันในอนาคต ปัจจัยที่ส่งเสริมให้ Adlershof ประสบความสำเร็จ มีดังนี้

1

การที่รัฐบาลท้องถิ่น และภาคเอกชนมาร่วมลงทุนในการพัฒนาพื้นที่ Adlershof ร่วมกัน

2

มีกลไกในการสร้างให้เกิดการทำงานร่วมกันระหว่างภาครัฐ เอกชน และสถาบันการศึกษา เช่น มีห้องปฏิบัติการและอุปกรณ์ต่าง ๆ ให้สามารถมาใช้งานร่วมกันได้ นอกจากทำงานร่วมกับหน่วยงานวิจัยและมหาวิทยาลัย Humboldt แล้ว Adlershof ยังประสานงานกับมหาวิทยาลัยอื่น ๆ ทุกแห่งในกรุงเบอร์ลิน และเมืองอื่น ๆ เช่น University Potsdam และ BTU Cottbus

3

มีการทำงานร่วมกันอย่างใกล้ชิดระหว่างหน่วยงานวิจัยและบริษัทผู้ผลิตในพื้นที่เดียวกัน

4

มีบริษัทที่ดูแลส่วนบริหารซึ่งช่วยสนับสนุนด้านการจัดการ การเงิน การจับคู่ผู้ผลิตกับผู้วิจัย และจับคู่ผู้ผลิตกับผู้ซื้อ

Adlershof ประสบความสำเร็จในด้านการเพิ่มอุปสงค์ของกรุงเบอร์ลิน ในด้านเทคโนโลยี การสร้างงานในพื้นที่ การสร้างโครงการใช้พลังงานอย่างมีประสิทธิภาพที่สอดคล้องกับนโยบายของรัฐบาลที่จะลดการใช้พลังงานเชื้อเพลิงฟอสซิลและเพิ่มการใช้พลังงานหมุนเวียน รวมทั้งการวางแผนหาหนทางและเครื่องมือเพื่อลดการไหลเวียนของคาร์บอน โดยผลจากเหตุการณ์ที่กัมมันตภาพรังสีมีการรั่วไหลจากโรงงานนิวเคลียร์ฟูกูชิมะ ทำให้สหพันธ์สาธารณรัฐเยอรมนีมีนโยบายทยอยปิดโรงไฟฟ้านิวเคลียร์

2) มหาวิทยาลัยฮุมโบลด์ท์แห่งเบอร์ลิน (The Humboldt University of Berlin)

มหาวิทยาลัยฮุมโบลด์ท์แห่งเบอร์ลิน

(ภาษาเยอรมัน: Humboldt-Universität zu Berlin) เป็นมหาวิทยาลัยที่เก่าแก่ที่สุดในกรุงเบอร์ลิน ก่อตั้งขึ้นในปี ค.ศ. 1810 (พ.ศ. 2353) ในชื่อ มหาวิทยาลัยแห่งเบอร์ลิน (Universität zu Berlin) ผู้ก่อตั้งคือ

นาย วิลเฮล์ม ฟอน ฮุมโบลด์

(Wilhelm von Humboldt)

นักปฏิรูปการศึกษาและนักปรัชญาเสรี

นิยมชาวปรัสเซีย เป็นผู้ริเริ่มมหาวิทยาลัย

รูปแบบใหม่ที่รวมการเรียนการสอน การวิจัย

เสรีภาพทางวิชาการ และการศึกษาอย่าง

ครอบคลุม ซึ่งต่อมามหาวิทยาลัยแห่งนี้ได้

กลายเป็นต้นแบบที่มีอิทธิพลอย่างมากต่อ

มหาวิทยาลัยอื่น ๆ ทั่วโลก โดยตั้งแต่ปี ค.ศ. 2012

เป็นต้นมา มหาวิทยาลัยฮุมโบลด์ท์แห่งเบอร์ลินได้รับการจัดอันดับให้เป็นหนึ่งในสิบเอ็ด

“มหาวิทยาลัยที่มีความเป็นเลิศ” ของสหพันธ์สาธารณรัฐเยอรมนี ในสองศตวรรษที่ผ่านมา

มหาวิทยาลัยแห่งนี้ได้สร้างนักคิดผู้มีชื่อเสียงของประเทศจำนวนมาก เช่น พิชเทอ เซลลิง และเฮเกล

นักปรัชญา อัลเบิร์ต ไอน์สไตน์ และ มักซ์ พลังค์ นักฟิสิกส์ผู้มีชื่อเสียง คาร์ล มาร์กซ และ ฟรีดริช เอง

เงิลส์ ผู้ก่อตั้งทฤษฎีมาร์กซิสต์ คาร์ล เลียบเนคท์ ผู้ก่อตั้งพรรคคอมมิวนิสต์แห่งสหพันธ์สาธารณรัฐ

เยอรมนี ออทโท

ที่มา: <https://www.hu-berlin.de>

ฟอน บิสมาร์ค ผู้ร่วมสหพันธ์สาธารณรัฐเยอรมนี และ โรเบิร์ต ชูมานน์ ผู้ร่วมยุโรป โดยมีผู้ได้รับรางวัลโนเบลมากถึง 29 คน

ปัจจุบันมหาวิทยาลัยมีการเรียนการสอนใน 9 คณะ ได้แก่ กฎหมาย, มนุษยศาสตร์และสังคมศาสตร์ I และ II, ชีววิทยาศาสตร์, คณิตศาสตร์และวิทยาศาสตร์ธรรมชาติ, ศิลปศาสตร์, ทฤษฎี, เศรษฐศาสตร์และธุรกิจ และการแพทย์ มีศูนย์ความร่วมมือด้านการวิจัย 10 ศูนย์ และ คลัสเตอร์งานวิจัยระดับบัณฑิตศึกษา 9 กลุ่ม ปัจจุบันมีนักศึกษาทั้งสิ้น 34,214 คน เป็นนักศึกษาต่างชาติ 5,384 คน มีบุคลากร 1,984 คน และอาจารย์ 419 คน มหาวิทยาลัยได้รับงบประมาณ 384 ล้านยูโร โดย 104 ล้านยูโร มาจากภาคเอกชน (third-party) มหาวิทยาลัยฮุมโบลด์ มีวิทยาเขต 3 แห่ง ได้แก่ 1) วิทยาเขตมิตเต (Mitte) เป็นที่ตั้งของคณะมนุษยศาสตร์ 2) วิทยาเขตนอร์ด (Nord) เป็นที่ตั้งของคณะชีววิทยาศาสตร์ และ 3) วิทยาเขตอาดเลอร์โฮฟ (Adlershof) เป็นที่ตั้งของคณะคณิตศาสตร์และวิทยาศาสตร์ธรรมชาติ ตั้งอยู่ในอุทยานวิทยาศาสตร์และเทคโนโลยีอาดเลอร์โฮฟเบอร์ลิน (Science and Technology Park of the Humboldt-University at Berlin-Adlershof)

มหาวิทยาลัยฮุมโบลด์แห่งเบอร์ลิน วิทยาเขตอาดเลอร์โฮฟ (Humboldt University's Adlershof Campus) นี้ประกอบด้วย 6 สถาบัน ได้แก่ เคมี (Chemistry) ภูมิศาสตร์ (Geography) วิทยาศาสตร์คอมพิวเตอร์ (Computer Science) คณิตศาสตร์ (Mathematics) ฟิสิกส์ (Physics) และ จิตวิทยา (Psychology) นอกจากนี้ยังมีห้องสมุดเออร์วิน ชโรดิงเจอร์ (The Erwin-Schrödinger Center) เป็นศูนย์รวมความรู้ด้านชีววิทยาศาสตร์และบริการด้านไอทีและมีเตียงสำหรับนักวิจัยและอาจารย์ ในวิทยาเขตนี้มีจำนวนบุคลากรรวมอาจารย์ 1,055 คน นักศึกษา 6,524 คน ได้รับงบประมาณ 49 ล้านยูโร และได้รับทุนสนับสนุนจากเอกชน 31 ล้านยูโร

3. สถาบันฟรอนโฮเฟอร์ (Fraunhofer-Gesellschaft)

สถาบันฟรอนโฮเฟอร์ (Fraunhofer-Gesellschaft) เป็นองค์กรวิจัยเชิงประยุกต์ที่มีขนาดใหญ่ที่สุดของยุโรป การวิจัยมุ่งเพื่อตอบสนองความต้องการของมนุษย์ในด้านสุขภาพ ความปลอดภัย การสื่อสาร พลังงานและสิ่งแวดล้อม เป็นหนึ่งในสถาบันวิจัยและพัฒนาที่สำคัญแห่งหนึ่งของโลก มีสถาบันย่อยและศูนย์วิจัยกว่า 67 แห่ง กระจายอยู่ทั่วประเทศ มีบุคลากรทั้งสิ้น 24,000 คน ได้รับงบประมาณการวิจัยมากกว่า 2.1 พันล้านยูโร โดยมากกว่า 1.8 พันล้านยูโร มาจากการรับทำวิจัย (contract research) ซึ่งมากกว่าร้อยละ 70 ของรายได้ที่รับงบประมาณสนับสนุนมาจากภาคอุตสาหกรรมและโครงการวิจัยทุน

สาธารณะ มีการร่วมมือกับศูนย์ความเป็นเลิศประเทศต่าง ๆ และ บริษัทนวัตกรรมทั่วโลก Fraunhofer แบ่งการวิจัยและพัฒนาออกเป็น 7 กลุ่มพันธมิตร ได้แก่ 1) เทคโนโลยีสารสนเทศและการสื่อสาร (Information and Communication Technology) 2) ชีววิทยาศาสตร์ (Life Sciences) 3) แสงและพื้นผิวสัมผัส (Light & Surfaces) 4) ไมโครอิเล็กทรอนิกส์ (Microelectronics) 5) การผลิต (Production) 6) การป้องกันและความมั่นคง (Defence and Security) และ 7) วัสดุและส่วนประกอบ (Materials and Components) โดยมีวัตถุประสงค์เพื่อประสานการทำงานร่วมกันในสาขาที่เกี่ยวข้อง เพื่อรวมทรัพยากรและองค์ความรู้หลัก ๆ เข้าไว้ด้วยกัน และเพื่อนำเสนอภาพแบบครบวงจรสู่ตลาด โดยมีผู้บริหารของกลุ่มและคณะกรรมการบริหารที่ได้รับการแต่งตั้งมาจากสภาของ Fraunhofer-Gesellschaft มาเป็นผู้บริหารกลุ่ม

สถาบันฟรอนโฮเฟอร์ หน่วยเครื่องจักรโรงงานและการออกแบบเทคนิค (Fraunhofer IPK: Institute for Production Systems and Design Technology) เป็นหนึ่งในสถาบันวิจัยในกลุ่มของการผลิต (Production) ซึ่งตั้งอยู่ในกรุงเบอร์ลิน และได้ก่อตั้งมาแล้วกว่า 40 ปีแล้ว ความเป็นเลิศในด้านวิทยาศาสตร์การผลิต ดำเนินการวิจัยและพัฒนา ตลอดกระบวนการของอุตสาหกรรม จากการพัฒนาผลิตภัณฑ์ กระบวนการผลิต การบำรุงรักษาสินค้า การลงทุน และการรีไซเคิลผลิตภัณฑ์ เพื่อการออกแบบและการจัดการของบริษัทผู้ผลิต บทบาทของ Fraunhofer IPK คือ การเพิ่มประสิทธิภาพ

Fraunhofer

IPK

ของผลิตภัณฑ์ โดยนำเสนอแอปพลิเคชันที่เน้นการช่วยแก้ไขปัญหาที่พบในระบบของโรงงานอุตสาหกรรม อีกทั้ง ยังช่วยถ่ายทอดเทคโนโลยีไปยังอุตสาหกรรมอื่นภายนอกโรงงาน อาทิ อุตสาหกรรมยา การขนส่ง และความปลอดภัย เป็นต้น เน้นการจดสิทธิบัตรจำนวนมาก และไม่เน้นการตีพิมพ์บทความวิชาการในเชิงงานวิจัยพื้นฐาน

Fraunhofer IPK ในฐานะที่อยู่ภายใต้สถาบันฟรอนโฮเฟอร์ จึงได้มีการปรับการทำงานอย่างใกล้ชิดกับความต้องการของลูกค้า ด้วยการวางแผนการตลาดและคำนึงถึงคุณค่าที่แท้จริง ตลอดจนทำการวิจัยและพัฒนา โดยจะไปช่วยเพิ่มขีดความสามารถในการแข่งขันของภาคเอกชนในระยะยาว มุ่งการพัฒนาไปข้างหน้าหาวิธีการใหม่ ๆ ที่ทันสมัย เพื่อเพิ่มประสิทธิภาพและพัฒนาเทคโนโลยีที่มีอยู่ ตลอดจนการนำไปประยุกต์ใช้

Fraunhofer IPK มีพันธมิตรกับหน่วยงานทางวิทยาศาสตร์หลายหน่วยงาน ได้แก่ การร่วมมือกับ 2 มหาวิทยาลัยหลัก คือ Institute for Machine Tools and Factory Management IWF และ Production Technology Center (PTZ) โดยทั้งสองมหาวิทยาลัยนี้ เป็นพันธมิตรที่ดีของ Fraunhofer IPK มาตั้งแต่ก่อตั้ง โดยเป็นแหล่งพัฒนางานวิจัยขั้นพื้นฐาน (basic research) เนื่องจากมีความพร้อมของผู้เชี่ยวชาญและเทคโนโลยี ทั้งนี้ผลของการวิจัยในมหาวิทยาลัยจะได้รับการพัฒนาต่อยอดเพื่อนำมาเป็นต้นแบบต่อไป นอกจากนี้ Fraunhofer IPK ยังมีความร่วมมือกับ 2 สถาบันชั้นนำ ได้แก่ Federal Institute for Materials Research and Testing (BAM) และ Charité – Universitätsmedizin Berlin เพื่อพัฒนาผลิตภัณฑ์ในประเทศให้มีมาตรฐานเดียวกัน นำไปสู่ผลบวกทางด้านเศรษฐกิจและด้านความปลอดภัย

ศาสตราจารย์ ดร. อิง โฮลเจอร์ โคล ผู้อำนวยการส่วนบริหารองค์การของสถาบัน Fraunhofer IPK ได้นำเสนอเกี่ยวกับอุตสาหกรรม 4.0 โดยเริ่มที่นิยามตั้งแต่อุตสาหกรรม 1.0 ที่เป็นระบบอุตสาหกรรมหนักของงานที่ใช้พลังงานไอน้ำ หรือพลังงานน้ำ อุตสาหกรรม 2.0 เป็นการผลิตด้วยไฟฟ้าและแรงงานมนุษย์ อุตสาหกรรม 3.0 เป็นการนำเทคโนโลยีสารสนเทศและอิเล็กทรอนิกส์มาใช้ในการกระบวนการผลิตให้เป็นอัตโนมัติ ส่วนอุตสาหกรรม 4.0 เป็นการรวมโลกแห่งความจริงกับโลกเสมือนเข้าไว้ด้วยกัน

(Cyber-Physical System) เป็นการสร้างอินเทอร์เน็ตของสรรพสิ่ง (internet of things) อินเทอร์เน็ตของข้อมูล และอินเทอร์เน็ตของบริการ

ในขณะนี้สถาบัน Fraunhofer IPK กำลังมีการพัฒนาโปรแกรมร่วมกับบริษัท Pickert & Partner ซึ่งเป็นบริษัทผลิตซอฟต์แวร์ โดยร่วมกันสร้างโปรแกรมเพื่อเป็นศูนย์รวมการประยุกต์ใช้งานอุตสาหกรรม 4.0 หรือ จะเรียกว่าเป็น “Industry Cockpit” ก็ว่าได้ โปรแกรมดังกล่าวจะรวบรวมข้อมูลจากฝ่ายการผลิต ฝ่ายโลจิสติกส์ และฝ่ายบัญชีเข้าด้วยกัน และทำให้เห็นเป็นรูปธรรมขึ้น ในปัจจุบันนี้ ระบบดังกล่าว จะเป็นระบบที่คอยควบคุมดูแลเท่านั้น แต่ในอนาคตระบบนี้จะมีหน้าที่ในการสั่งงานด้วย

Fraunhofer ยังมีสาขาที่ประเทศไทย กรุงเทพฯ ซึ่งก่อตั้งขึ้นในปี พ.ศ. 2552 โดยมี นาย Ralf Opierzynski เป็นผู้อำนวยการสถาบัน โดย 2 ปีที่ผ่านมา สถาบันได้ร่วมมือกับประเทศต่าง ๆ ในภูมิภาคเอเชียตะวันออกเฉียงใต้ จัดทำโครงการที่น่าสนใจและเป็นประโยชน์จำนวนมาก โครงการ ไม่ว่าจะเป็นการพัฒนาการลงทุนทางด้านอุตสาหกรรมสีเขียว การพัฒนาเทคโนโลยีสารสนเทศ การพัฒนาผังเมืองด้วยระบบข้อมูลสามมิติแบบเสมือนจริง เป็นต้น

4. ศูนย์ความสามารถดาร์มสตัดท์ (Darmstadt Competence Centre)

ศูนย์ความสามารถดาร์มสตัดท์ (Darmstadt Competence Centre) ตั้งอยู่ในมหาวิทยาลัยเทคโนโลยี ดาร์มสตัดท์ (Darmstadt University of Technology หรือ Technische Universität Darmstadt) เป็นมหาวิทยาลัยที่มีความเชี่ยวชาญในงานวิจัยด้านความปลอดภัยไซเบอร์ (Cybersecurity, CYSEC), อินเทอร์เน็ตและดิจิทัล (Internet and Digitization) สสารและวิทยาศาสตร์รังสี (Matter and Radiation Science) อุณหพลศาสตร์-กลศาสตร์ของไหลและการเชื่อมต่อ (Thermo-

ที่มา: www.ptw.tu-darmstadt.de

Fluids & Interfaces) ระบบพลังงานแห่งอนาคต (Future Energy Systems) และนวัตกรรมจากวัสดุ

(From Material to Product Innovation) โดยศูนย์ปฏิบัติการแห่งนี้เป็นหนึ่งในสิบศูนย์ปฏิบัติการที่จัดตั้งขึ้นเพื่อขับเคลื่อนนโยบาย SMEs 4.0 (Mittelstand 4.0) ของสหพันธ์สาธารณรัฐเยอรมนี และได้รับทุนสนับสนุน (Funding Initiative) จากกระทรวงเศรษฐกิจและพลังงานของรัฐบาลกลางของสหพันธ์สาธารณรัฐเยอรมนี

Mittelstand 4.0 คือ ความริเริ่ม (initiative) ด้านการผลิตและกระบวนการทำงานทางดิจิทัลเพื่อสนับสนุนผู้ประกอบการขนาดกลางและขนาดเล็ก (SMEs) ให้กลายเป็นผู้ประกอบการยุคดิจิทัล และผลักดันการริเริ่มใช้แอปพลิเคชันเกี่ยวกับอุตสาหกรรม 4.0 ในหมู่ SMEs โดยขับเคลื่อนผ่าน ศูนย์ Mittelstand 4.0 Competence Centre ที่มีวัตถุประสงค์เพื่อสร้างความตระหนักถึงการใช้นวัตกรรมดิจิทัล ให้แก่ผู้ประกอบการ SMEs รวมไปถึงการค้นหาข้อมูล การฝึกอบรม การให้มุมมอง และทดสอบวิธีการใหม่ ๆ แก่ผู้ประกอบการในทางปฏิบัติในภูมิภาคต่าง ๆ ของสหพันธ์สาธารณรัฐเยอรมนี

ศูนย์ความสามารถดาร์มสตัดท์ เป็นศูนย์ติดต่อกลางสำหรับวิสาหกิจขนาดกลางและขนาดย่อม (SMEs) โดยตั้งอยู่ในรัฐ Hesse และ Rhine-Main-Neckar มุ่งเน้นการสร้างเสริมให้ SMEs มีความสามารถรองรับการทำงานที่ใช้ศักยภาพอย่างเต็มที่ในการนำเทคโนโลยีดิจิทัล (digitalization) มาใช้ ด้วยการใช้เทคโนโลยีดิจิทัลทั้งในกระบวนการผลิตและกระบวนการทำงาน เพื่อยกระดับความสามารถในการแข่งขัน และเปิดโอกาสสู่ตลาดใหม่ให้แก่ SMEs และผู้ผลิตงานฝีมือ โดยให้บริการแบบไม่คิดค่าใช้จ่ายสำหรับการให้ความรู้ตั้งแต่เริ่มต้นเกี่ยวกับอุตสาหกรรม 4.0 ฝึกปฏิบัติสารสนเทศ และการสื่อสาร (IT security), การทำงานยุค 4.0 (Work 4.0), รูปแบบธุรกิจใหม่ (New Business Models), การใช้พลังงานอย่างมีประสิทธิภาพ (Energy Efficiency) และ กระบวนการเพิ่มมูลค่าอย่างมีประสิทธิภาพ (Efficient Value-Added Processes)

ศูนย์ความสามารถดาร์มสตัดท์ ยังเป็นศูนย์อบรมภาคปฏิบัติให้กับบุคลากรจากภาคอุตสาหกรรมต่าง ๆ ทั่วทั้งสหพันธ์สาธารณรัฐเยอรมนี มีการจัดอบรมเชิงปฏิบัติการจำนวน 15 หลักสูตร โดยการสอน ทฤษฎีจะใช้เวลาไม่มาก แต่จะเน้นให้ผู้เข้ารับการอบรมได้ฝึกงานกับสถานการณ์จริง เครื่องมือจริง มีการพัฒนาระบบซอฟต์แวร์เพื่อติดตามการทำงานในโรงงานอุตสาหกรรมตามจุดต่าง ๆ มีการจัดเก็บ ข้อมูลขนาดใหญ่ (big data) และนำมาวิเคราะห์เพื่อแก้ไขปัญหาที่ถูกจุด มีคู่มือการประกอบชิ้นส่วน แบบต่าง ๆ ซึ่งเป็นการสั่งซื้อตามความต้องการของลูกค้า แม้ว่าในการประกอบจะมีหลายพันวิธีที่สามารถทำได้ แต่ด้วยอุตสาหกรรมแบบ 4.0 พนักงานสามารถนำชิ้นส่วนสแกนและดึงวิถีที่คนที่แสดง ถึงขั้นตอนการประกอบของชิ้นส่วนนั้น ๆ จากฐานข้อมูลขึ้นมาและทำตามทีละขั้นตอน แทนวิธีการ แบบดั้งเดิมที่ต้องเปิดคู่มือเล่มหนาเพื่อหาวิธีการประกอบชิ้นส่วนหนึ่ง ๆ

นอกจากนี้ ศูนย์ความสามารถดาร์มสตัดท์ ยังเป็นพันธมิตรกับหน่วยงานทางด้านวิทยาศาสตร์และ อุตสาหกรรมต่าง ๆ อีก 8 แห่ง เพื่อรวบรวมและแลกเปลี่ยนองค์ความรู้ด้านดิจิทัล การพัฒนาไปสู่ อุตสาหกรรม 4.0 และสร้างเครือข่าย อีกทั้งยังมีความร่วมมือกับสถาบันวิศวกรรมการผลิตและ เครื่องจักรเพื่อขึ้นรูปโลหะ (Institute for Production Engineering and Forming Machines)

และศูนย์อื่น ๆ ภายใต้มหาวิทยาลัยเทคโนโลยีคาร์มส์ตัดท์อีก 3 แห่ง ตลอดจนสถาบันภายใต้ฟรอนโฮเฟอร์ (Fraunhofer) 2 แห่ง ได้แก่ IHK Darmstadt และ the Chamber of Crafts Frankfurt-Rhine-Main

5. International Green Week 2017

International Green Week (IGW) เป็นงานที่มีการจัดขึ้นเป็นประจำทุกปี ณ กรุงเบอร์ลิน สหพันธ์สาธารณรัฐเยอรมนี เริ่มตั้งแต่ปี ค.ศ. 1926 เป็นต้นมา โดยจะจัดในเดือนมกราคมของทุกปี เป็นงานแสดงสินค้าที่ยิ่งใหญ่ที่สุดในโลกทางด้านผลิตภัณฑ์อาหาร เกษตรอินทรีย์ และพืชสวนระดับนานาชาติ เป็นงานที่แสดงให้เห็นถึงขนบธรรมเนียม ประเพณี ตลอดจนนวัตกรรม ที่ถูกนำมาประยุกต์ใช้ของแต่ละประเทศ ซึ่งภายในงานจะเป็นการรวบรวมผลงานของผู้ประกอบการทั้งในเยอรมนีและต่างประเทศจำนวนมากกว่า 1,500 ราย จาก 68

ประเทศ สำหรับงาน International Green Week 2017 (IGW 2017) นี้ จัดขึ้นระหว่างวันที่ 20 - 29 มกราคม 2560 ณ กรุงเบอร์ลิน สหพันธ์สาธารณรัฐเยอรมนี ซึ่งจัดขึ้นเป็นครั้งที่ 82 โดยวัตถุประสงค์ของการจัดงานดังกล่าวก็คือ เพื่อให้ผู้ผลิต ผู้ประกอบการ ผู้ค้า ผู้บริโภค และนักวิชาการ ได้พบปะกันโดยตรง เพื่อแลกเปลี่ยนและประชาสัมพันธ์สินค้าและผลิตภัณฑ์ให้เป็นที่รู้จัก ซึ่งได้เปิดโอกาสให้ประเทศต่าง ๆ กว่า 68 ประเทศ เข้าร่วมจัดแสดงสินค้าและนวัตกรรมด้านการเกษตร โดยกิจกรรมสำคัญภายในงาน ประกอบด้วย การประชุม สัมมนา การอภิปราย และการหารือระหว่างผู้เชี่ยวชาญระดับสูง เป็นต้น ทั้งนี้ ภายในงานยังมีการจัดสัมมนา Global Forum for Food and Agriculture (GFFA) 2017 ภายใต้หัวข้อ "Agriculture and Water – Key to Feeding the World" ระหว่างวันที่ 18 – 22 มกราคม 2560 โดยเป็นการสัมมนาในระดับนานาชาติ เพื่อหารือในประเด็นที่เป็นคำถามสำคัญระดับโลกเกี่ยวกับอนาคตของอุตสาหกรรมเกษตร ซึ่งประกอบด้วยผู้แทนจากหลากหลายสาขา ทั้งสาขาการเมืองธุรกิจ วิทยาศาสตร์ และสังคม เพื่อร่วมแบ่งปันความคิดเห็นต่อนโยบายด้านการเกษตรในปัจจุบัน

โดยในปีนี้ ประเทศไทยได้ จัดดูหา 2 ส่วนได้แก่ 1) ส่วนแสดงนวัตกรรมด้านการเกษตร (Innovative Agriculture) ภายใต้หัวข้อ “Thailand: Green Village for Sustainable Economy” (ประเทศไทย: หมู่บ้านสีเขียวสู่เศรษฐกิจที่ยั่งยืน) เพื่อสนับสนุนยุทธศาสตร์ประเทศด้านการเกษตรยั่งยืนและเศรษฐกิจสีเขียว โดยยึดหลักปรัชญาเศรษฐกิจพอเพียงของไทย สำหรับประโยชน์จากการเข้าร่วมจัดการแสดงสินค้าของไทยในครั้งนี้ จะเป็นการประชาสัมพันธ์ให้เกิดความรู้ความเข้าใจของมาตรฐานสินค้าเกษตรและความปลอดภัยทางอาหารของไทยให้เป็นที่รู้จักใน

ต่างประเทศ รวมทั้งสร้างความเชื่อมั่นให้กับผู้บริโภคและสร้างภาพลักษณ์ที่ดีต่อสินค้าเกษตรของไทยที่มีระบบรักษาความปลอดภัยตลอดห่วงโซ่อุปทาน

2) ส่วนศาลาไทย มีวัตถุประสงค์เพื่อเผยแพร่วัฒนธรรมไทย และเสริมสร้างภาพลักษณ์ “สินค้าไทยสู่ตลาดโลก” โดยจะมีสินค้าทางการเกษตรที่มีมาตรฐานและคุณภาพของไทย อาทิ ผลิตภัณฑ์จากโครงการหลวง (โครงการพัฒนาถอยตุง มุลนิธิแม่ฟ้าหลวง ร้านภูฟ้า) ข้าวหอมมะลิ และ สินค้าโอท็อป

ไปจัดแสดงในงานนี้ด้วย ซึ่งสำนักงานที่ปรึกษาการเกษตรต่างประเทศ ประจำสหภาพยุโรป ก็ได้ร่วมนำสินค้าไทยไปแสดงในงานครั้งนี้ด้วย

โดยประเทศไทยจำเป็นต้องให้ความสำคัญกับการประชาสัมพันธ์มาตรฐานและคุณภาพของสินค้าไทย เพื่อวางตำแหน่งและแนวทางดำเนินการค้าของไทยในสหภาพยุโรป ซึ่งไม่เพียงแต่จะเป็นการผลิตสินค้าตามมาตรฐาน แต่ยังรวมถึงการพัฒนาเศรษฐกิจ ภายใต้แนวคิดเศรษฐกิจสีเขียว (green economy) โดยสอดคล้องกับการรักษาภาพลักษณ์ของสินค้าไทยในระยะยาว เพื่อป้องกันอุปสรรคทางการค้าหรือการแอบอ้าง/ปลอมแปลงที่อาจเกิดขึ้นตามมา

กระทรวงวิทยาศาสตร์และเทคโนโลยี พร้อมให้การสนับสนุนการพัฒนาผลิตภัณฑ์เกษตรและอาหารของไทย ทั้งในส่วนของการร่วมวิจัย ถ่ายทอดเทคโนโลยี พัฒนาบุคลากร และการเข้าถึงโครงสร้างพื้นฐานที่สำคัญ เช่น ที่อุทยานวิทยาศาสตร์ประเทศไทย สวทช. ซึ่งมีเมืองนวัตกรรมอาหาร (Food Innopolis) ศูนย์นวัตกรรมอาหารและอาหารสัตว์ (Food and Feed Innovation Center) ที่เป็น one-stop service ส่งเสริมให้เอกชนของไทยใช้วิทยาศาสตร์และเทคโนโลยีเพื่อสร้างความสามารถในการแข่งขัน

จุดเด่นของงาน ได้แก่

- 1) การมีผู้เข้าร่วมงานและจำนวนสินค้าที่นำมาจัดแสดงเป็นจำนวนมาก (มากกว่า 100,000 ผลิตภัณฑ์จากทั่วโลก) ซึ่งภายในงานจะมีทั้งผู้ประกอบการ ผู้นำเข้า-ส่งออกในอุตสาหกรรมอาหาร เกษตร ทั้งรายใหญ่ และรายเล็ก รวมถึงผู้เชี่ยวชาญนานาชาติจากทุกสาขา ในด้านเกษตร ป่าไม้ พืชสวน และการประมงเชิงพาณิชย์
- 2) การสร้างเครือข่ายกับภาครัฐ เนื่องจากมีผู้แทนของภาครัฐจากประเทศต่าง ๆ เข้าร่วมเป็นจำนวนมาก มากกว่า 60 ประเทศ ซึ่งนับว่าเป็นช่องทางสำคัญที่จะสร้างความสัมพันธ์ที่ดีกับนานาประเทศ โดยเฉพาะสหพันธ์สาธารณรัฐเยอรมนีที่เป็นตลาดส่งออกสินค้าเกษตรและอาหารอันดับ 1 ของประเทศไทย ในสหภาพยุโรป
- 3) การสร้างเครือข่ายกับภาคธุรกิจอื่น ๆ เนื่องจากในปีที่ผ่านมา ๆ มา มีหน่วยงานเข้าร่วม ในฐานะผู้เข้าร่วมอย่างเป็นทางการ กว่า 34 ราย จาก 67 ประเทศ จึงนับว่าเป็นโอกาสที่ดีในการนำเสนอสินค้าไทยให้เป็นที่รู้จัก ไม่เฉพาะกับผู้นำเข้าจากสหพันธ์สาธารณรัฐเยอรมนี แต่ยังรวมถึงนักธุรกิจจากประเทศอื่น ๆ ที่เข้าร่วมแสดงสินค้า โดยสินค้าไทยที่เป็นที่น่าสนใจสำหรับผู้บริโภค ได้แก่ สินค้าหัตถกรรมจากวัสดุธรรมชาติ และชาสมุนไพร ที่มีสรรพคุณในการรักษาโรค อาทิ ชามะรุม ชารางจืด เป็นต้น
- 4) ผู้ประกอบการสามารถขายสินค้าให้ผู้เข้าร่วมงานได้ จึงทำให้เข้าถึงกลุ่มผู้บริโภครายย่อยได้ สำหรับสินค้าใหม่ ๆ ผู้ส่งออกสามารถจัดทำกรวิจัยตลาด เพื่อทดสอบความนิยมของสินค้า และนำข้อคิดเห็นต่าง ๆ ที่ได้รับไปพัฒนาสินค้าก่อนนำสินค้าเข้าร่วมงานแสดงสินค้าอาหารในอนาคตได้
- 5) ในระดับนโยบายผู้แทนระดับสูงจากหน่วยงานที่เกี่ยวข้องของไทย ได้ทำความรู้จักและสร้างเครือข่ายกับฝ่ายเยอรมนี เพื่อผลักดันความร่วมมือ ในระดับนโยบายในโอกาสต่อไป

ประเด็นในการเจรจาความร่วมมือระหว่างหน่วยงานภายใต้กระทรวงวิทยาศาสตร์ฯ
ของประเทศไทย กับ หน่วยงานในสหพันธ์สาธารณรัฐเยอรมนี

1) การพัฒนาเขตนวัตกรรมระเบียงเศรษฐกิจภาคตะวันออก (Eastern Economic Corridor of innovation, EECi)

การประชุมหรือการสร้างความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม ระหว่างผู้แทนจากประเทศไทยกับหน่วยงานของสหพันธ์สาธารณรัฐเยอรมนีในครั้งนี้จะมุ่งเน้นในประเด็นแนวทางการพัฒนาเขตนวัตกรรมระเบียงเศรษฐกิจภาคตะวันออก (Eastern Economic Corridor of innovation, EECi) ซึ่งถือเป็นกลไกสำคัญในการยกระดับและพัฒนาระเบียงเศรษฐกิจภาคตะวันออก (Eastern Economic Corridor, EEC) ให้เป็นพื้นที่เศรษฐกิจใหม่ด้วยเทคโนโลยีและนวัตกรรม และส่งเสริมให้เกิดการวิจัยและพัฒนาเทคโนโลยีและนวัตกรรมขั้นสูงในพื้นที่ โดยมีระบบนิเวศนวัตกรรมที่เหมาะสม เพื่อให้เกิดการทำวิจัยพัฒนาและสร้างนวัตกรรมร่วมกันระหว่างภาครัฐ เอกชน มหาวิทยาลัย รวมถึงชุมชน เพื่อนำไปสู่การยกระดับคุณภาพชีวิตของประชาชนในพื้นที่ด้วย วทน. เพื่อการพัฒนาที่ยั่งยืนในอนาคต

เขตนวัตกรรมระเบียงเศรษฐกิจภาคตะวันออก (EECI) ตั้งอยู่ในเขตแดน 3 จังหวัด คือ ฉะเชิงเทรา ชลบุรี และระยอง เป็นการต่อยอดจากอีสเทิร์นซีบอร์ดเป็นซูเปอร์อีสเทิร์นซีบอร์ด โดยมีเป้าหมายเพื่อที่จะดึงดูดนักลงทุนหน้าใหม่ให้เข้ามาลงทุนใน 10 อุตสาหกรรมเป้าหมายที่เรียกว่า First S-curve และ New S-curve สอดคล้องกับนโยบาย Thailand 4.0 เพื่อให้อุตสาหกรรมเหล่านี้เป็นเครื่องจักรสำคัญในการขับเคลื่อนเศรษฐกิจของประเทศไทยให้เติบโตในระยะยาว ในขณะที่ภาครัฐมีนโยบายที่จะเร่งการพัฒนาความพร้อมในทุกด้านเพื่อรองรับการลงทุนและการขยายตัวทางเศรษฐกิจในพื้นที่ ทั้งด้านสาธารณูปโภค ระบบคมนาคมขนส่งและโลจิสติกส์ โครงสร้างพื้นฐานทางกายภาพ โครงสร้างพื้นฐานด้านกฎหมายกฎระเบียบ การพัฒนาทรัพยากรมนุษย์ สิทธิประโยชน์ที่แก่นักลงทุน และการอำนวยความสะดวกในรูปแบบ One Stop Service เพื่อสนับสนุนการประกอบธุรกิจให้มีความสะดวก รวดเร็วที่สุด และได้ตั้งเป้าหมายให้พื้นที่ EEC เป็นพื้นที่เศรษฐกิจที่ดีที่สุดและทันสมัยที่สุดในภูมิภาคอาเซียน และหากมีการเชื่อมโยงการพัฒนาในลักษณะคลัสเตอร์ เชื่อมโยงกับระบบคมนาคม เชื่อมโยงไปถึงเขตเศรษฐกิจพิเศษชายแดนได้ด้วย ก็จะสามารถขับเคลื่อนประเทศไทยให้เป็นศูนย์กลางด้านการค้าการลงทุนของภูมิภาคได้อย่างแท้จริง

EECI มีวัตถุประสงค์ในการดำเนินงานหลักดังนี้

- 1) **วิจัยและพัฒนาเทคโนโลยีและนวัตกรรมอัจฉริยะของไทย** เพื่อถ่ายทอดให้กับ 10 อุตสาหกรรมเป้าหมายในระเบียงเศรษฐกิจตะวันออก โดยสร้างโอกาสแก่ผู้ประกอบการให้สามารถใช้เครื่องจักร อุปกรณ์ และระบบอัตโนมัติในราคาที่เหมาะสม และสร้างความเข้มแข็งให้กับอุตสาหกรรมในพื้นที่ ตลอดจนสร้างอุตสาหกรรมใหม่ที่อาศัยเทคโนโลยีขั้นสูง เช่น อุตสาหกรรมหุ่นยนต์และระบบอัตโนมัติ และอุตสาหกรรมอากาศยาน

- 2) เชื่อมโยงภาคอุตสาหกรรมของไทยกับระบบการค้าของโลกผ่านการใช้เทคโนโลยีอัจฉริยะตลอดห่วงโซ่อุปทาน เพื่อยกระดับเศรษฐกิจของประเทศและส่งเสริมให้ระเบียงเศรษฐกิจตะวันออกเป็นศูนย์กลางการค้าการลงทุนด้วยเทคโนโลยีอัจฉริยะ
- 3) ส่งเสริมให้เกิด Startup ทางด้านเทคโนโลยีอัจฉริยะและนวัตกรรม เพื่อเป็นพื้นฐานรองรับการเติบโตของอุตสาหกรรมใหม่ อุตสาหกรรมในระเบียงเศรษฐกิจตะวันออก และอุตสาหกรรมทั่วประเทศในอนาคต
- 4) เชื่อมโยงเครือข่ายการวิจัยและพัฒนาเทคโนโลยีและนวัตกรรมในประเทศกับต่างประเทศ เพื่อสร้างสังคมนวัตกรรมของประเทศรองรับความต้องการใช้เทคโนโลยีขั้นสูง ในลักษณะบูรณาการการทำงานร่วมกันระหว่างภาคธุรกิจ ภาคการศึกษา และภาครัฐ โดยพิจารณาในมิติของการส่งเสริมและพัฒนาธุรกิจ การวิจัยพัฒนานวัตกรรม และความชัดเจน ความต่อเนื่องของนโยบายและมาตรการส่งเสริม และขยายผลต่อยอดไปสู่การมีส่วนร่วมของประชาชน
- 5) ขับเคลื่อนให้ประเทศไทยก้าวสู่ประเทศนวัตกรรม ด้วยการพัฒนาระบบนิเวศนวัตกรรมที่สมบูรณ์ให้เป็นพื้นที่เศรษฐกิจใหม่ที่มีความเข้มข้นของงานวิจัยและพัฒนา ห้องปฏิบัติการวิจัย ทั้งภาครัฐและเอกชน ห้องทดลองภาคสนาม (living lab) ศูนย์ทดสอบชั้นนำ ควบคู่กับการยกระดับคุณภาพชีวิตของประชาชนในพื้นที่ด้วยเทคโนโลยีและนวัตกรรม

จุดเด่นของ EECi คือ การสร้างพื้นที่ที่มีระบบนิเวศนวัตกรรมอย่างสมบูรณ์แบบ หรือ เป็นเมืองนวัตกรรม (innovation city) ที่เป็นต้นแบบของการพัฒนางานวิจัยเทคโนโลยีและนวัตกรรมในลักษณะองค์รวม ที่เน้นการบูรณาการการทำงานร่วมกันตามแนวทางประชารัฐ มีการใช้ทรัพยากรร่วมกันเพื่อก่อ

ที่มา: <http://taylorwimpeyspain.com>

เกิดประโยชน์สูงสุด ด้วยการรวมศูนย์ห้องปฏิบัติการและสนามทดสอบนวัตกรรม ศูนย์รับรองมาตรฐานนวัตกรรมทางด้านระบบและอุปกรณ์อัจฉริยะ โดยจัดตั้งเป็นเขตทดสอบนวัตกรรมอัจฉริยะของประเทศ ที่ผ่อนปรนกฎระเบียบที่อาจเป็นอุปสรรคต่อการคิดค้นนวัตกรรมใหม่ ตลอดจนการเป็นชุมชนการจ้างงานผู้เชี่ยวชาญเทคโนโลยีระดับสูงของทั้งหน่วยงานภาครัฐและเอกชน ควบคู่กับการยกระดับคุณภาพชีวิตของประชาชนในพื้นที่ด้วยเทคโนโลยีและนวัตกรรม เพื่อนำไปสู่การพัฒนาที่ยั่งยืนต่อไปในอนาคต

โดยแนวคิดในการทำงานของ EECi นั้นจะคล้ายกับอุทยานวิทยาศาสตร์และเทคโนโลยี อาตเลอริโฮฟ เบอร์ลิน และศูนย์นวัตกรรมที่กำลังถูกพัฒนาขึ้นในหลาย ๆ ประเทศ ที่ใช้นวัตกรรมเป็นตัวขับเคลื่อนเศรษฐกิจและการพัฒนาของประเทศ เนื่องจากสหพันธ์สาธารณรัฐเยอรมนีเป็นผู้บุกเบิกการพัฒนาอุตสาหกรรม 4.0 และมีความเป็นเลิศและเชี่ยวชาญในการจัดตั้งอุทยานวิทยาศาสตร์และเทคโนโลยี ด้วยเหตุนี้กระทรวงวิทยาศาสตร์ฯ ของไทยจึงอยากสร้างความร่วมมือกับสหพันธ์สาธารณรัฐเยอรมนี เพื่อขอรับคำแนะนำ พร้อมทั้งเรียนรู้ปัจจัยและกระบวนการทำงานที่นำไปสู่ความสำเร็จในการจัดตั้งศูนย์เทคโนโลยีและนวัตกรรมจากสหพันธ์สาธารณรัฐเยอรมนี เพื่อนำมาใช้ในการจัดตั้ง EECi ต่อไป อีกทั้งประเทศไทยยังมีความยินดีเป็นอย่างยิ่งในการให้บริษัทจากสหพันธ์สาธารณรัฐเยอรมนีมาเข้าร่วมในการพัฒนา EECi โดยใช้ EECi เป็นฐานในการพัฒนานวัตกรรมของเยอรมันเพื่อส่งออกสู่ตลาดเทคโนโลยีในเอเชีย

2) ความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม ระหว่างประเทศไทยและสหพันธ์สาธารณรัฐเยอรมนี

ในการเดินทางไปปฏิบัติราชการในครั้งนี้ ดร. อรรชกา สีบุญเรือง รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์ฯ และคณะผู้แทนของประเทศไทย ยังได้มีโอกาสเข้าพบและร่วมประชุมกับผู้แทนจากกระทรวงวิทยาศาสตร์ฯ ของสหพันธ์สาธารณรัฐเยอรมนี เพื่อหารือในประเด็นความร่วมมือในปัจจุบันและอนาคต ในด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม (วทน.) ระหว่างประเทศไทยและสหพันธ์สาธารณรัฐเยอรมนี โดยประเด็นในการหารือสามารถสรุปได้ดังนี้

- ผู้แทนจากหน่วยงานรัฐบาลของสหพันธ์สาธารณรัฐเยอรมนี กล่าวว่า ประเทศไทยและเยอรมนีได้มีความสัมพันธ์ที่ดีกันมาเป็นเวลายาวนาน โดยเมื่อครั้งที่เกิดเหตุการณ์สึนามิที่ประเทศไทย สหพันธ์สาธารณรัฐเยอรมนีได้เข้ามาช่วยเหลือเรื่องทุนในการตรวจวัด นอกจากนี้ยังได้ทำงานร่วมกันในเรื่องการวิจัยด้านเศรษฐกิจชีวภาพ (bioeconomy) ซึ่งไม่ใช่แค่การทำงานร่วมกันระหว่างสองประเทศ แต่ได้รับความร่วมมือจากสหภาพยุโรปด้วย โดยปกติจะมีการให้ทุนวิจัยในโครงการด้านเศรษฐกิจชีวภาพจากสหภาพยุโรปอีกเรื่อย ๆ ซึ่งถือเป็นโอกาสที่ดีที่ประเทศไทยและสหพันธ์สาธารณรัฐเยอรมนีจะร่วมมือกันต่อไปในงานวิจัยด้านเศรษฐกิจชีวภาพ

ที่มา: <http://ec.europa.eu/research/bioeconomy>

ผู้แทนจากหน่วยงานรัฐบาลของสหพันธ์สาธารณรัฐเยอรมนี กล่าวอีกว่า ได้ทราบเรื่องในประเทศไทยจะมีการลงนามแถลงการณ์ร่วมแสดงเจตจำนง (Joint Declaration of Intent) กับสหพันธ์สาธารณรัฐเยอรมนี ซึ่งมองเห็นว่าจะเป็นโอกาสอันดีในการเสริมสร้างความร่วมมือ วทน. ระหว่างสองประเทศ

- ดร. อรรถชกา ได้นำเสนอถึงนโยบายและแนวทางการทำงานด้าน วทน. ของกระทรวงวิทยาศาสตร์ฯ ให้ผู้แทนจากหน่วยงานรัฐบาลของสหพันธ์สาธารณรัฐเยอรมนี ได้ทราบว่าขณะนี้ประเทศไทยมีนโยบาย “Thailand 4.0” ซึ่งเป็นยุทธศาสตร์ 20 ปี ในการพัฒนาประเทศด้วยนวัตกรรม เพื่อมุ่งสู่การเติบโตอย่างยั่งยืน และหลุดพ้นจากกับดักรายได้ปานกลาง โดยจะมุ่งเน้นการพัฒนา 10 อุตสาหกรรมเป้าหมายของประเทศ ทั้งนี้ 10 อุตสาหกรรม สามารถแบ่งเป็น 2 กลุ่มดังนี้

1. การต่อยอด 5 อุตสาหกรรมเดิม ประกอบด้วย

- 1) อุตสาหกรรมยานยนต์สมัยใหม่ (Next-generation Automotive)
- 2) อุตสาหกรรมอิเล็กทรอนิกส์อัจฉริยะ (Smart Electronics)
- 3) อุตสาหกรรมการท่องเที่ยวกลุ่มรายได้ดีและการท่องเที่ยวเชิงสุขภาพ (Affluent, Medical and Wellness Tourism)
- 4) การเกษตรและเทคโนโลยีชีวภาพ (Agriculture and Biotechnology)
- 5) อุตสาหกรรมแปรรูปอาหาร (Food for the Future)

กลุ่มนี้ เป็นกลุ่มอุตสาหกรรมมีฐานที่แข็งแกร่งอยู่แล้ว แต่ต้องต่อยอดการลงทุนในผลิตภัณฑ์ใหม่ ๆ ให้มีการวิจัยและพัฒนา เพื่อยกอุตสาหกรรมสู่ระดับนานาชาติ

2. การเติม 5 อุตสาหกรรมอนาคต ซึ่งเป็นอุตสาหกรรมใหม่ที่ประเทศไทยมีศักยภาพในการแข่งขัน และมีผู้สนใจลงทุน ประกอบด้วย

- 1) อุตสาหกรรมหุ่นยนต์เพื่อการอุตสาหกรรม (Robotics)
 - เพราะโลกมีความต้องการสูง เชื่อว่าจะใหญ่กว่าอุตสาหกรรมรถยนต์ในอนาคต
 - เรามีความต้องการใช้การเพิ่มประสิทธิภาพของอุตสาหกรรมการผลิตต่าง ๆ
- 2) อุตสาหกรรมการบินและโลจิสติกส์ (Aviation and Logistics)
 - จำนวนเครื่องบินมากขึ้นที่ต้องการการซ่อมแซม และมีการขนส่งทางอากาศมากขึ้น

- เรามีสนามบินอุตะเถา และสนามบินอื่น ๆ ที่จะนำมาใช้ประโยชน์ในการสร้างอุตสาหกรรมการบินได้

3) อุตสาหกรรมเชื้อเพลิงชีวภาพและเคมีชีวภาพ (Biofuels and Biochemicals)

- เพราะโลกกำลังต้องการความยั่งยืน และทั่วโลกกำลังกำหนดมาตรฐานด้านชีวภาพเข้ากับการค้า คือถ้าการผลิตไม่หันมาใช้เคมีชีวภาพ เช่น ไบโอดีเซลสำหรับบรรจุภัณฑ์ ก็อาจจะส่งออกไปไม่ได้
- เรามีฐานการเกษตรใหญ่ที่สุดในอาเซียน ถ้าเราไม่ลงทุน ประเทศอื่นก็จะลงทุน

4) อุตสาหกรรมดิจิทัล (Digital)

- ความต้องการสูงมาก และเป็นมาตรฐานใหม่ในการดำรงชีพ โดยเฉพาะ การพาณิชย์ อิเล็กทรอนิกส์ หรือ อีคอมเมิร์ซ (e-commerce)

5) อุตสาหกรรมการแพทย์ครบวงจร (Medical Hub)

- ในด้านการรักษาพยาบาล เรามีแพทย์ พยาบาล ที่เก่งมาก เป็นที่รู้จักทั่วโลก
- ต่อไปต้องเพิ่มการลงทุนในการผลิตยา อุปกรณ์การแพทย์ และระบบการรักษาพยาบาลระยะไกล เพราะมีผู้สูงอายุเยอะขึ้นทั่วเอเชีย คือต้องทำให้ครบวงจรการแพทย์

โดยขณะนี้ กระทรวงวิทยาศาสตร์และเทคโนโลยี พยายามเร่งการปฏิรูปนโยบายด้านการวิจัย ให้สอดคล้องกับนโยบาย “Thailand 4.0” รวมถึงการพัฒนาบุคลากร โดยเฉพาะการฝึกอบรมเพื่อให้บุคลากรของประเทศมีทักษะตรงตามความต้องการของภาคอุตสาหกรรม ประเทศไทยมีความสนใจอย่างยิ่งที่จะเรียนรู้ และแลกเปลี่ยนกับสหพันธ์สาธารณรัฐเยอรมนี ในเรื่องการเตรียมการสู่อุตสาหกรรม 4.0 ทั้งในประเด็นเรื่องการทำวิจัย และการพัฒนาทรัพยากรบุคคล

- จากนั้นผู้แทนจากหน่วยงานรัฐบาลของสหพันธ์สาธารณรัฐเยอรมนี ได้กล่าวต่อว่า สหพันธ์สาธารณรัฐเยอรมนีได้ให้ความสำคัญในการสร้างการเชื่อมโยงระหว่างมหาวิทยาลัยกับภาคอุตสาหกรรม และมีความสนใจอย่างยิ่งที่จะพัฒนาความร่วมมือกับประเทศไทย โดยเฉพาะในรูปแบบของการแลกเปลี่ยนบุคลากรและนักศึกษาที่มีความเป็นเลิศทางวิทยาศาสตร์ไปทำงานวิจัยในต่างประเทศ

- ต่อมา ดร. อรรถกาน ได้หยิบยกประเด็นเศรษฐกิจชีวภาพ (bioeconomy) มาหารือ โดยกล่าวว่า ประเทศไทยมีวัตถุดิบเช่น อ้อย และมันสำปะหลัง จำนวนมาก ซึ่งสามารถนำไปผลิตเป็นชีวมวล

(biomass) พลังงานชีวภาพ (bioenergy) ชีวเภสัชภัณฑ์ (biopharmaceuticals) ก๊าซชีวภาพ (biogas) และพลาสติกชีวภาพ (bioplastic) โดยกระทรวงวิทยาศาสตร์ฯ ได้ส่งเสริมโครงการความร่วมมือระหว่างภาครัฐและภาคเอกชน (public-private partnership) ในประเด็นนี้ โดยเมื่อวันที่ 23 มกราคม 2560 ได้มีการลงนามความร่วมมือระหว่างภาครัฐ (กระทรวงวิทยาศาสตร์ฯ และกระทรวงอุตสาหกรรม) ภาคเอกชน (ปตท. และบริษัทมิตรผล) และมหาวิทยาลัย เพื่อพัฒนาระบบโรงกลั่นชีวภาพ (biorefinery) ซึ่งจะมีการลงทุนร่วมกันภายใต้งบประมาณกว่า 10 พันล้านบาท ภายในเวลา 5 ปี โดยรัฐบาลจะให้การสนับสนุนด้านกองทุนเพื่อการวิจัยและพัฒนาเทคโนโลยีและนวัตกรรม และมีความยินดีอย่างมากหากหน่วยงานจากสหพันธ์สาธารณรัฐเยอรมนีสนใจจะเข้าร่วมโครงการนี้ด้วย

- จากนั้น ดร. อรรถกาน ได้กล่าวว่า ในขณะนี้ประเทศไทยกำลังเผชิญปัญหาเรื่องการบุกรุกป่าเพื่อแปลงสภาพพื้นที่ป่ามาใช้ในการเพาะปลูก ด้วยเหตุนี้รัฐบาลไทยจึงออกนโยบายเพื่อส่งเสริมการปลูกสวนป่าเชิงพาณิชย์ และมีนโยบายการลดภาษีเพื่อส่งเสริมให้นำพื้นที่รกร้างมาปลูกป่า โดยผู้แทนจากหน่วยงานรัฐบาลของสหพันธ์สาธารณรัฐเยอรมนี ได้กล่าวเพิ่มเติมว่าทางเยอรมนีก็ให้ความสำคัญกับเรื่องสิ่งแวดล้อมเช่นเดียวกัน และอีกหนึ่งเรื่องที่ยุโรปกำลังให้ความสนใจก็คือ การเตรียมการเข้าสู่สังคมผู้สูงอายุ ในส่วนของไทย ดร. อรรถกาน ได้กล่าวว่า ประเทศไทยกำลังเข้าสู่สังคมผู้สูงอายุเช่นเดียวกัน แต่จนถึงตอนนี้ยังไม่มีผลกระทบเรื่องของการแรงงานมากนัก เนื่องจากไทยยังมีแรงงานจากประเทศเพื่อนบ้านเข้ามาทำงานที่ไทย แต่อย่างไรก็ดีในตอนนี้ ประเทศเพื่อนบ้านของไทยกำลังมีการพัฒนาทาง

เศรษฐกิจที่ดีขึ้นเรื่อย ๆ ทำให้ไทยต้องมีการเตรียมพร้อมด้านเทคโนโลยีเครื่องจักรอัตโนมัติ (automation) เพื่อทดแทนแรงงานคน ดร. อรรถกาน ได้กล่าวเสริมอีกว่า ประเทศไทยกำลังมุ่งเน้นในการยกระดับอุตสาหกรรม เพราะประเทศไม่สามารถ

ที่มา: www.globalscape.com

แข่งขันด้วยการใช้

แรงงานค่าแรงต่ำได้อีกแล้ว แต่จำเป็นต้องพึ่งพาเทคโนโลยีการผลิตสมัยใหม่ที่นำเทคโนโลยีดิจิทัลและเครื่องจักรอัตโนมัติมาใช้

- ต่อมาเป็นการหารือในประเด็นระบบการศึกษา เริ่มต้นโดย ผู้แทนจากหน่วยงานรัฐบาลของสหพันธ์สาธารณรัฐเยอรมนี ซึ่งได้กล่าวว่าสหพันธ์สาธารณรัฐเยอรมนีได้ให้ความสำคัญในการพัฒนาทรัพยากรมนุษย์เป็นอย่างมาก โดยมีโมเดลการศึกษาวิชาชีพหรือ อาชีวศึกษา (vocational education model) ที่ประสบความสำเร็จ จนทำให้มีหลาย ๆ ประเทศนำไปประยุกต์ใช้ และสหพันธ์สาธารณรัฐเยอรมนีก็ได้ไปช่วยประเทศจีน อินเดีย และเม็กซิโก ในการพัฒนาระบบอาชีวศึกษาด้วย

- สำหรับประเทศไทย ดร. อรรถกาน ได้กล่าวว่า รัฐบาลได้จัดตั้งโครงการบูรณาการการเรียนรู้กับการทำงาน (หรือ WiL) เพื่อแก้ไขปัญหาช่องว่างระหว่างการผลิตบัณฑิตของฝั่งภาคการศึกษาและความต้องการที่แท้จริงของภาคการผลิตและบริการ โดยสำนักงานคณะกรรมการ นโยบายวิทยาศาสตร์ เทคโนโลยีและนวัตกรรมแห่งชาติ (สวทน.) ร่วมมือกับบริษัทเอกชน และภาคการศึกษา ในการพัฒนาแนวทางการแก้ปัญหาโดยการจัดการศึกษาแบบบูรณาการการเรียนรู้ร่วมการทำงาน (Work-Integrated Learning : WiL) เพื่อแก้ปัญหาและอุปสรรคด้านกำลังคนทางเทคนิค ให้สอดคล้องทั้งในแง่ของคุณภาพ สมรรถนะ ตลอดจนส่งเสริมให้เข้ากับบริบททางสังคมเศรษฐกิจและอุตสาหกรรมของประเทศไทย จากนั้น ดร. อรรถกาน ได้กล่าวว่า ประเทศไทยมีความสนใจสร้างความร่วมมือกับสหพันธ์สาธารณรัฐเยอรมนีทั้งในส่วนการพัฒนาระบบอาชีวศึกษา และการศึกษาด้านวิศวกรรม เนื่องจากสหพันธ์สาธารณรัฐเยอรมนีมีรูปแบบการศึกษาที่ดีซึ่งไทยสนใจเรียนรู้ แต่สุดท้ายก็ต้องนำมาปรับใช้ให้เหมาะสมกับบริบทของไทย

ที่มา: www.sti.or.th

- ดร. อรรถชกา ยังได้นำเสนอประเด็นการสร้างความร่วมมือในการจัดตั้ง Startups ใหม่ ๆ โดยมีความยินดีที่จะเชิญชวนหน่วยงานรัฐบาลของสหพันธ์สาธารณรัฐเยอรมนี ที่รับผิดชอบด้าน Startups มาเข้าร่วมงาน Startup Thailand 2017 ระหว่างวันที่ 25 - 28 พฤษภาคม 2560 และยังเชิญผู้ทำธุรกิจเงินร่วมลงทุน (venture capital) มาลงทุนในบริษัท Startups ในประเทศไทย

- นอกจากนี้ สำนักงานนวัตกรรมแห่งชาติ (สนช.) ได้ริเริ่มก่อตั้ง บริการแสวงหานวัตกรรม (Innovation Acquisition Service, IAS) ซึ่งเป็นรูปแบบหนึ่งในการร่วมรังสรรค์นวัตกรรมแบบเปิด ภายใต้แผนยุทธศาสตร์สำหรับการสร้างระบบและองค์กรนวัตกรรม โดยมีการขอรับผู้เชี่ยวชาญจากหน่วยงานบริการผู้เชี่ยวชาญอาวุโส (Senior Experten Service, SES) ที่มีประสบการณ์ทำงานจากสถาบันและองค์กรทั้งภาครัฐและภาคเอกชนชั้นนำของสหพันธ์สาธารณรัฐเยอรมนีจำนวนมากกว่า 7,000 คน โดยประกอบด้วยผู้เชี่ยวชาญอาวุโสในด้านวิศวกรรมและวิทยาศาสตร์ ด้านบริหารจัดการ และการตลาด ด้านเศรษฐศาสตร์ การเงินและการธนาคาร ด้านกฎหมายและภาษี ด้านการสื่อสาร และการประชาสัมพันธ์ ด้านการศึกษา ด้านการท่องเที่ยว และด้านการแพทย์และสาธารณสุข เป็นต้น โดยแนวคิดต่าง ๆ ของผู้เชี่ยวชาญสามารถนำมาประยุกต์ใช้ร่วมกันกับหน่วยงานวิจัยภายในองค์กร เพื่อแลกเปลี่ยนจนสามารถสร้างเทคโนโลยี กระบวนการผลิต ผลิตภัณฑ์หรือบริการที่มีความเป็นนวัตกรรมได้ ทั้งนี้การสร้างนวัตกรรมแบบเปิดนี้ยังสามารถลดระยะเวลาในการวิจัยและพัฒนาขององค์กรได้เป็นอย่างดี

- ท้ายสุด ประเทศไทยได้แสดงถึงความสนใจในการสร้างร่วมมือกับหน่วยงานของสหพันธ์สาธารณรัฐเยอรมนีในการช่วยหาผู้เชี่ยวชาญและนักลงทุนในการพัฒนาพลังงานยั่งยืน เช่น การผลิตก๊าซชีวภาพ ชีวมวล และพลังงานแสงอาทิตย์ รวมไปถึงหัวข้อการออกแบบและผลิตยานยนต์พลังงานไฟฟ้าและส่วนประกอบ เช่น เซลล์แบตเตอรี่

ตัวอย่างศูนย์เทคโนโลยีในประเทศอื่น ๆ ของโลก

1) Silicon Valley: สหรัฐอเมริกา

จุดเด่นคือ เป็นที่ตั้งสำนักงานใหญ่ของบริษัทเทคโนโลยีที่ใหญ่ที่สุดของโลก นอกจากนี้ ยังเป็นที่ตั้งของ UC Berkeley และ Stanford University ซึ่งเป็นมหาวิทยาลัยชั้นนำทางด้านเทคโนโลยีและธุรกิจอีกด้วย Silicon Valley เป็นศูนย์กลางนวัตกรรมและการพัฒนาเทคโนโลยีขั้นสูง และยังเป็นพื้นที่ที่มีความสำคัญต่อเศรษฐกิจของสหรัฐอเมริกา เพราะมีมูลค่าการลงทุนโดยคิดเป็น 1 ใน 3 ของมูลค่าการลงทุนที่เกิดขึ้นทั้งหมดในประเทศ และยังคงเป็นที่ที่มีการเติบโตและเป็นที่สนใจของผู้คนหลากหลาย ทั้งผู้ประกอบการธุรกิจ นักลงทุน และแรงงานในตลาดงานสายเทคโนโลยี

Silicon Valley เป็นที่ตั้งของบริษัทด้านเทคโนโลยีสารสนเทศ (information technology, IT) รายใหญ่ ๆ ของโลก เช่น Apple Inc., HP, Facebook, Google, eBay, Yahoo, Sandisk, Intel, Oracle Corporation, Adobe Systems, Cisco, AMD และ Western Digital Corporation ซึ่งเป็นเพียงแค่ส่วนหนึ่งของบริษัทขนาดใหญ่ จากจำนวนหลายร้อยบริษัทที่ตั้งอยู่ใน Silicon Valley

แห่งนี้ ถ้าลองพิจารณาดูถึงปัจจัยในการส่งเสริมให้บริษัทต่าง ๆ ใน Silicon Valley ประสบความสำเร็จจะพบว่าปัจจัยหลักคือ มีระบบนิเวศนวัตกรรมที่ครบวงจร ซึ่งประกอบด้วย

ที่มา: <https://en.wikipedia.org>

1) การมีสถาบันการศึกษาระดับโลก เช่น UC Berkeley และ Stanford University ที่คอยพัฒนาทักษะแรงงานและป้อนบุคลากรให้ 2) การได้รับการสนับสนุนด้านการเงินการลงทุนจากนักลงทุนรายย่อย และบริษัทร่วมทุนรายใหญ่ และ 3) การมีทรัพยากรบุคคลที่มีความเป็นเลิศทางวิทยาศาสตร์และเทคโนโลยี บริษัทใน Silicon Valley จะประกอบด้วยบุคลากรชั้นแนวหน้า ที่ต่างก็มีความคิดสร้างสรรค์ มีความรู้ความสามารถ และความอยากเป็นเจ้าของกิจการด้วยตนเอง

ประเทศต่าง ๆ ก็ได้เรียนรู้แนวทางการทำงานของ Silicon Valley และนำไปประยุกต์ใช้กับแผนพัฒนาประเทศของตนเอง โดยออกนโยบายสร้างเมืองนวัตกรรมเพื่อขับเคลื่อนเศรษฐกิจ อาทิเช่น ศูนย์เทคโนโลยีต่าง ๆ ที่เกิดขึ้นในกรุงลอนดอน สต็อกโฮล์ม ไปจนถึง เมืองเทล อาวีฟ ประเทศอิสราเอล ซึ่งกลายเป็นชุมชน Startups ที่น่าจับตามองอีกแห่งหนึ่ง

2) สิงคโปร์

สาธารณรัฐสิงคโปร์ก็เป็นหนึ่งในประเทศที่ได้รับการขนานนามว่า Silicon Valley แห่ง Asia อันดับต้น ๆ เช่นกัน นั่นเป็นเพราะสิงคโปร์นั้นเป็นประเทศที่โดดเด่นในเรื่องของความเป็นสากลที่ประกอบด้วยประชากรหลากหลายเชื้อชาติมาร่วมทำธุรกิจกันโดยที่ไม่ค่อยมีความขัดแย้ง และล่าสุดยังมีการส่งเสริมการเติบโตของตลาดธุรกิจ โดยที่นายทุนอย่าง Golden Gate Ventures พยายามที่จะให้เงินกว่า 10 ล้านดอลลาร์ให้กับผู้ประกอบการที่มีฝีมือมากในสิงคโปร์เพื่อผลักดันให้พวกเขาเข้าถึงบริษัทชื่อดังใน Silicon Valley อย่างเช่น Youtube เพื่อสร้างสัมพันธ์อันดีระหว่าง Silicon Valley กับทวีปเอเชียและให้ได้ผลประโยชน์ไปในภายภาคหน้า

นอกจากนี้ผู้บริหารของบริษัท Bubble Motion ซึ่งเป็นบริษัทที่ดำเนินธุรกิจเกี่ยวกับการให้บริการส่งข้อความผ่านสังคมออนไลน์ (social messaging service) ได้ตัดสินใจย้ายบริษัทจาก Silicon Valley มายังประเทศ

สิงคโปร์ แต่ในช่วงแรกนั้นบริษัทได้แบ่งระบบการทำงาน โดยครึ่งหนึ่งอยู่ที่ Silicon Valley และอีกครึ่งอยู่สิงคโปร์ ซึ่งปัจจัยที่ทำให้บริษัท Bubble Motion ย้ายมายังสิงคโปร์ก็คือ ค่าดำเนินงานที่ถูก

กว่าและสามารถสรรหาผู้เริ่มต้นธุรกิจซึ่งพร้อมที่จะลงทุนได้มากกว่า Silicon Valley ซึ่งมีการแข่งขันที่สูง

แต่อย่างไรก็ตาม ก็มีนักธุรกิจบางรายมองว่าวัฒนธรรมธุรกิจของสิงคโปร์นั้นไม่ได้มีนโยบายช่วยลดความเสี่ยงในการทำธุรกิจแต่อย่างใด ทำให้ผู้ลงทุนส่วนมากมีความระมัดระวังในเรื่องความเสี่ยงนี้เป็นอย่างสูง จนมีน้อยคนนักที่กล้าจะลงทุนกับธุรกิจที่เพิ่งเริ่มต้นและไม่มีความแน่นอน

3) เกาหลีใต้

Daejeon เมืองที่เคยเป็นแค่หมู่บ้านเล็ก ๆ ในช่วงต้นศตวรรษที่ 20 แต่ต่อมาได้มีการพัฒนาการคมนาคมจนมีรถด่วนเข้าถึงได้ก็ทำให้จากหมู่บ้านเล็ก ๆ กลายเป็นศูนย์กลางของสถาบันและองค์กรที่รวบรวมนวัตกรรมและเทคโนโลยีต่าง ๆ ซึ่งใช้ห่างจากกรุงโซลเพียง 50 นาทีเท่านั้น จนในปัจจุบันกลายเป็นเมืองที่มีประชากรกว่า 1.5 ล้านคน และถูกขนานนามว่าเป็น Silicon Valley ในเกาหลี

นวัตกรรมแทบทุกอย่างจากองค์กรเกี่ยวกับเทคโนโลยีชีวภาพเพื่อสร้างโลกสีเขียวล้วนเกิดขึ้นที่นี่แทบทั้งสิ้น รวมถึงยังมีสถาบันทางการศึกษาด้านวิทยาศาสตร์และเทคโนโลยีชั้นสูงอีกมากมาย ซึ่งในสถาบันเหล่านี้ก็มีผลิตภัณฑ์ใหม่ ๆ ออกมาจากรุ่นสู่รุ่น และยังมีการจัดกิจกรรมที่ชื่อว่า Daejeon Startup Weekend เพื่อให้ความช่วยเหลือแก่ผู้เริ่มธุรกิจหน้าใหม่ โดยให้ผู้เข้าร่วมนั้นได้เข้าร่วมประชุมเชิงปฏิบัติการเกี่ยวกับแอปพลิเคชันทางมือถือหรือเว็บไซต์ต่าง ๆ

สถานที่ที่น่าสนใจถัดมาในเกาหลีก็คือ เมืองแห่งสื่อดิจิทัลหรือที่รู้จักกันในนามว่า Digital Media City ซึ่งเป็นแหล่งรวมเทคโนโลยีดิจิทัลต่าง ๆ สถานที่แห่งนี้ถูกสร้างบนพื้นที่ที่เป็นลานทิ้งขยะขนาดใหญ่ใกล้กับกรุงโซลในปี ค.ศ. 2002 และครอบคลุมพื้นที่ถึง 6 ล้านตารางฟุต รวมถึงยังเป็นฐานสำหรับองค์กรชื่อดังอย่างเช่น บริษัท LG

4) ญี่ปุ่น

ประเทศญี่ปุ่นนั้นมีความพยายามที่จะส่งเสริมนวัตกรรมทางวิทยาศาสตร์และเทคโนโลยีอยู่เสมอ ซึ่งในเมืองหลวงอย่างโตเกียวก็ได้มีการสนับสนุนผู้สนใจทางเทคโนโลยี อย่างเช่น มีห้องปฏิบัติการเปิดเพื่อให้ผู้คนในเมืองได้เข้าไปใช้กัน รวมถึงยังมีการอำนวยความสะดวกด้านการศึกษาในรูปแบบคล้าย ๆ กันกระจายไปตามเมืองต่าง ๆ อีกด้วย ทำให้บรรดาผู้ประกอบการรุ่นเยาว์ของญี่ปุ่นทั้งหลายเลือกที่จะเรียนรู้ในสถาบันของญี่ปุ่นและเลือกใช้ความสามารถเหล่านั้นในการสร้างและพัฒนาสิ่งใหม่ ๆ ใน เขตนวัตกรรมของตัวเอง

โดยแหล่งข้อมูลอื่น ๆ ยังชี้ให้เห็นว่าองค์กรในไต้หวันบางแห่งกำลังมองญี่ปุ่นให้เป็นเป้าหมายของแหล่งบ่มเพาะนวัตกรรมใหม่ ๆ โดยมีการตั้งทุน Golden Asia ไว้ถึง 100 ล้านดอลลาร์สหรัฐที่ใช้สำหรับลงทุนในบริษัทที่น่าสนใจของญี่ปุ่นอีกด้วย

5) จีน

เขตอุตสาหกรรมสมัยใหม่เซินเจิ้น หรือที่เรียกกันว่า Shenzhen Hi-Tech Industrial Park ถือเป็นเขตเศรษฐกิจพิเศษแห่งแรกของสาธารณรัฐประชาชนจีน ที่เจริญรุ่งเรืองและมีอิสระในการทำธุรกิจและมีโอกาสการลงทุนที่ดีกว่าเมื่อเทียบกับพื้นที่อื่น ๆ ในประเทศโดยรวม จนกระทั่งปัจจุบันได้กลายเป็นเมืองที่เติบโตและพัฒนาได้เร็วที่สุดในโลก ที่ดึงดูดบรรดานักลงทุนจากทั่วทุกมุมให้เข้ามาลงทุนกันอย่างไม่ขาดสาย ทำให้เซินเจิ้นเป็นแหล่งรวมธุรกิจทางด้านนวัตกรรมและเทคโนโลยีที่ทันสมัย น่าสนใจต่อการลงทุนไม่น้อยกว่า Silicon Valley เลยทีเดียว นอกจากนี้จีนก็มีโครงการส่งเสริมความตั้งใจของผู้ประกอบการโดยที่ทุก ๆ ปีจะมีการจัดงานประกวดธุรกิจที่มีชื่อว่า China Bang Conference

สำหรับบริษัท Startups ในจีนนั้นสามารถเติบโตอย่างก้าวกระโดดในระยะเวลาที่รวดเร็วกว่า บริษัท Startups ใน Silicon Valley เนื่องจากจีนมีจำนวนประชากรกว่า 1,300 ล้านคน ซึ่งมากกว่าประชากรอเมริกันถึง 4 เท่า และผู้ใช้สมาร์ทโฟนชาวจีนมีจำนวนกว่า 530 ล้านคน ขณะที่ชาวอเมริกันใช้สมาร์ทโฟน เพียง 190 ล้านคน นอกจากความได้เปรียบด้านขนาดของตลาดแล้ว จีนยังมีความได้เปรียบในด้านของพฤติกรรมของผู้บริโภคที่รับเทคโนโลยีใหม่มาใช้อย่างรวดเร็ว หลาย ๆ

แอปพลิเคชันทางมือถือที่ออกมาใหม่ได้รับความนิยมในช่วงข้ามคืน ทำให้บริษัท Startups เล็ก ๆ ของจีนใช้เวลาเพียงแค่ 3 ถึง 5 ปีในการเติบโตเป็นบริษัทใหญ่

ปัจจัยด้านบุคลากรของจีนก็มีส่วนสำคัญที่ช่วยผลักดันการพัฒนาบริษัท Startups ผู้ก่อตั้งธุรกิจของจีนล้วนมีความเป็นผู้ประกอบการและความทุ่มเทเพื่อการเติบโตของธุรกิจ โดยมีมหาวิทยาลัยปักกิ่งและมหาวิทยาลัยชิงหัวเป็นแหล่งสำคัญในการผลิตผู้ประกอบการและวิศวกรที่มีศักยภาพ จากปัจจัยทั้งหมดที่กล่าวมาทำให้เงินทุนมากมายจากธุรกิจเงินร่วมลงทุน (venture capital) พากันหลั่งไหลมายังจีน โดยสรุปจุดแข็งของบริษัท Startups ในจีนก็คือ ปัจจัยด้านขนาด ความเร็ว ความทุ่มเทและเงินทุน

ข้อเสนอแนะที่ได้จากการประชุมหารือ และเยี่ยมชมศูนย์เทคโนโลยีในสหพันธ์สาธารณรัฐเยอรมนี

1) ดร. อรรถกาศ สืบบุญเรือง รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยี กล่าวเสริมว่า การผลักดันสตาร์ทอัพในสหพันธ์สาธารณรัฐเยอรมนี พบว่าอุทยานวิทยาศาสตร์ฯ อาดเลอร์โฮฟ เบร์ลิน เริ่มจากระยะเตรียมเมล็ดพันธุ์ (Pre-Seed) จะใช้เวลาประมาณ 6 เดือน แล้วตามมาด้วยระยะฟักตัวบริษัทสตาร์ทอัพให้มีความแข็งแกร่งขึ้นในระยะเวลาเฉลี่ยอยู่ที่ 5-8 ปี หลังจากนั้นจะเป็นระยะขยายความสามารถ ทั้งนี้หากเป็นบริษัทด้านไอทีจะใช้เวลาสั้นกว่าที่กล่าวมาเนื่องจากเทคโนโลยีด้านนี้เปลี่ยนแปลงเร็วมาก สำหรับงานวิจัยในกระทรวงวิทยาศาสตร์และเทคโนโลยีจากนี้ไปจะเร่งทำงานเน้นงานวิจัยเชิงประยุกต์ เน้นการสร้างสิทธิบัตรให้มากขึ้น และกระทรวงวิทยาศาสตร์ฯ จะเปิดรับการหารือพร้อมให้คำแนะนำกับผู้ประกอบการเพื่อให้การใช้ วัฒน. เกิดผลสำเร็จอย่างยั่งยืนและนำพาประเทศเราก้าวสู่ไทยแลนด์ 4.0

2) การปรับเปลี่ยนจากอุตสาหกรรม 3.0 ไปเป็นอุตสาหกรรม 4.0 ไม่ใช่เรื่องง่ายนัก ทางสถาบัน Fraunhofer IPK ได้มีการพัฒนาซอฟต์แวร์เพื่อช่วยกำหนดกระบวนการและแผนที่นำทางของแต่ละโรงงานอุตสาหกรรมว่าควรปรับเปลี่ยนอะไรและเมื่อใด โดยให้ข้อเสนอแนะว่าอุตสาหกรรมไทยต้องกำหนดจุดยืนที่ชัดเจนว่าจะเน้นการผลิตแบบปริมาณมาก หรือจะเน้นการผลิตเพื่อตอบสนองความต้องการส่วนบุคคล เพื่อให้กำหนดแนวทางการพัฒนาไปสู่อุตสาหกรรม 4.0 ได้อย่างเหมาะสม

3) ประเทศไทยจำเป็นต้องมีการกำหนดทิศทางการจัดทำงานวิจัย เพื่อให้สอดคล้องกับเป้าหมายการพัฒนาของประเทศ พร้อมกับรวบรวมสถาบันด้านการวิจัยให้เป็นหนึ่งเดียวกัน พร้อมกับการทำงานเป็นเครือข่ายร่วมกับมหาวิทยาลัย และยังคงต้องพัฒนาระดับโครงสร้างพื้นฐานด้านวิทยาศาสตร์

และเทคโนโลยีพร้อมสนับสนุนการเรียนการศึกษาใน 4 สาขาวิชา ได้แก่ วิทยาศาสตร์ (Science) เทคโนโลยี (Technology) วิศวกรรมศาสตร์ (Engineering) และคณิตศาสตร์ (Mathematics) หรือเรียกรวมกันว่า “STEM Education” เพื่อเร่งพัฒนาทักษะของบุคลากร

4) สิ่งสำคัญในอุตสาหกรรม 4.0 ก็คือ การเชื่อมต่อระบบต่าง ๆ ที่มีอยู่แล้วเข้าหากัน ให้สามารถสื่อสารถึงกันและกันได้โดยอัตโนมัติ ซึ่งเยอรมนีก็พยายามเร่งพัฒนาด้านนี้อย่างมาก โดยมีคำถามเกิดขึ้นต่อไปว่า ใครจะมาเป็นผู้ตั้งระบบ จะใช้ภาษาดิจิทัลแบบไหนในการสื่อสาร และระบบนี้กลายมาเป็นมาตรฐานในอนาคตไปหรือไม่ โดยทั้งนี้ผู้ประกอบการไทย ก็ควรติดตามการเปลี่ยนแปลงในเรื่องดังกล่าว ไม่ควรตั้งรับมาตรฐานแห่งอนาคต ควรมีส่วนร่วมในการพัฒนา ควรจะเป็นผู้เริ่มค้นคิด และเริ่มต้นมาตรฐานใหม่ ๆ ในส่วนที่ไทยมีความถนัด อีกทั้งการปรับตัวเข้าสู่ระบบดิจิทัลนั้น จะมีผู้ประกอบการหน้าใหม่ ๆ เพิ่มขึ้นอีกจำนวนมาก ยกตัวอย่างเช่น Google หรือ Apple ซึ่งไม่เคยยุ่งเกี่ยวกับธุรกิจรถยนต์ ก็ อาจจะกลายมาเป็นคู่แข่งของ Volkswagen ในอนาคตได้ เป็นต้น

เอกสารอ้างอิง

1

สำนักงานส่งเสริมการค้า ณ กรุงเบอร์ลิน:
http://ditp.go.th/contents_attach/70693/70693.pdf

2

Adlershof Berlin: <http://www.adlershof.de/en/>

3

Fraunhofer IPK: <https://www.ipk.fraunhofer.de/en>

4

TU Darmstadt: <https://www.tu-darmstadt.de>

5

Silicon Valley in Asia:
<http://incquity.com/articles/silicon-valley-asia>

