


ข่าวคณะกรรมการบริหารการวิทยาศาสตร์ เทคโนโลยี วิจัยและนวัตกรรม สภาผู้แทนราษฎร

โทรศัพท์ ๐ ๒๒๔๔ ๒๖๐๓ โทรสาร ๐ ๒๒๔๔ ๒๖๐๓ E-mail science_seminar@hotmail.com


มติที่ประชุม ที่ประชุมได้มีมติพิจารณาเรื่องการศึกษาดูงานและจัดสัมมนาในประเทศ
ครั้งที่ ๔ ในวันพุธที่ ๒๗ พฤศจิกายน ๒๕๖๒ เวลา ๑๐.๐๐ นาฬิกา ณ ห้องประชุม หมายเลข ๔๑๔ ชั้น ๔
อาคารรัฐสภา (เกียกกาย) เขตดุสิต กรุงเทพฯ

ฝ่ายเลขานุการคณะกรรมการ
การวิทยาศาสตร์ เทคโนโลยี วิจัยและนวัตกรรม สภาผู้แทนราษฎร
กลุ่มงานคณะกรรมการบริหารการวิทยาศาสตร์และเทคโนโลยี
วันพฤหัสบดีที่ ๒๑ พฤศจิกายน ๒๕๖๒
ข้อมูล ณ เวลา ๐๘.๐๐ นาฬิกา