

The prize winning shadow theatre performance by the team from Nepal at the AIT Cultural Show.

Spirit of togetherness marks AIT Cultural Show 2012

The auditorium of the Asian Institute of Technology's Conference Center, which was deluged in last October, became an arena where togetherness and internationality was on display at the AIT Cultural Show 2012 held on 21 April 2012. The event showcased the inherent artistic talent of the students and their fierce competitiveness, coupled with the spirit

of unity that makes them truly global citizens. The event was a gala show of cultural pageantry showcasing the diversity and internationality of the Institute.

A photo feature is available at this link: <http://www.facebook.com/media/set/?set=a.10150754352314709.426847.102952369708&type=3>

INSIDE...

Recent News / Happenings at AIT.....	2-5
Backpage.....	6

Pak Ambassador launches WB aided program

H.E. Mr. Sohail Mahmood

AIT, as a part of a \$ (US) 15 million World Bank-funded project, will train more than 400 managers, technicians and staff from Pakistan's privatized electric power distribution sector through a two-month intensive professional development program organized in Thailand. The Energy Distribution Services Management and Technology (EDSMAT) Program launched in Bangkok on 21 April 2012 is a tripartite program spearheaded by AIT Extension in cooperation with AIT's Energy field of study, and its School of Management.

Officially launching the EDSMAT, Pakistan's Ambassador to Thailand, H.E. Mr. Sohail Mahmood, underscored the importance of professionalizing the delivery of energy distribution services in his home country, saying: "The energy sector is at the top of the agenda in Pakistan, and the pivotal role played by power distribution companies is crucial."

services in his home country, saying: "The energy sector is at the top of the agenda in Pakistan, and the pivotal role played by power distribution companies is crucial."

Timor Leste Ambassador assures all help to AIT

Prof. Said Irandoust (left) and H.E. Mr. João Freistas de Câmara

Ambassador of Timor Leste to Thailand, H.E. Mr. João Freistas de Câmara, assured the Asian Institute of Technology (AIT) of all help to facilitate the program initiated by AIT towards capacity building in his country. During a

visit to AIT on 25 April 2012, H.E. Mr. Câmara remarked that Timor Leste had made a substantial budget allocation for human resource development.

At AIT to discuss the program on capacity building, the Ambassador remarked that the embassy would do everything to facilitate the partnership between AIT and the Ministry of Education in Timor Leste.

Welcoming the Ambassador, AIT President Prof. Said Irandoust stated that AIT will soon finalize the collaboration with the Ministry of Education. AIT has already proceeded on preparations to receive students from Timor Leste, he added.

Former PM speaks at GIZ, AIT Extension Conference

Hon. Mr. Abhisit Vejjajiva

Former Prime Minister of Thailand, Hon. Mr. Abhisit Vejjajiva delivered a speech during the plenary session at the conference "Changing Asia- Changing Governance: Governance Academy" held on

25 April 2012 in Bangkok. The event was organized by GIZ's (German Society for International Cooperation) Sector Network Governance Asia General Meeting 2012, in partnership with Asian Institute of Technology Extension.

The former prime minister, who is also the leader of opposition and the head of the Democrat Party, shared his experience about ASEAN and the significance of connectivity, governance and government, increasing demands of infrastructure, management of urban growth, environmental protection, along with the need to harmonize rules and regulation to foster trade.

AIT students give to Thai orphanage

AIT's Student Union recently opened up its heart and wallet by donating 16,000 THB to a rural orphanage in Thailand run by the organization "Baan Unrak" or House of Joy. The financial gift was

AIT students handing over donation to Baan Unrak.

handed over to House of Joy's Italian founder and director Ms. Dolci Donata at a small ceremony at the AIT Student Union (AITSU) Office in Korea House, AIT. The money was raised by the AITSU from selling commemorative T-shirts for International Women's Day 2012.

SU Campus and Environment Chairperson, Mr. Afzal Jamil, 29, explained that it was the first time such a donation had been made by the union. Mr. Arjun Kumar, an MBA student from Indore, India, who was instrumental in bringing House of Joy and AITSU together, said: "As students and as human beings it's important for all of us to be socially conscious of others in need." Children from Baan Unrak also gave a dance and yoga performance on campus at the AIT Cultural Show on 21 April 2012.

AIT launches first dual doctoral program with Sokendai, Japan

Prof. Ken Satoh

AIT has launched a dual doctoral degree program with the Graduate University for Japan Studies (Sokendai). The dual doctoral degree program, which is the first for both AIT and Sokendai, is slated to admit students in the August semester.

Led by Prof. Ken Satoh, Head of the Department of Informatics and Professor of Principles of Informatics Research Division, Sokendai, the delegation informed AIT students about the opportunities offered by the program. The program was finalized following a Memorandum of Agreement (MoA) signed by the Sokendai President, Naoyuki Takahata, and AIT President, Prof. Said Irandoust in January 2012.

Rebuilding a safe, secure and sustainable Thailand: Op-Ed by AIT President

An opinion article titled "Rebuilding a safe, secure and sustainable Thailand" written by Prof. Said Irandoust, President, AIT was published in the Bangkok Post newspaper on 4 April 2012 in the Opinions and Analysis section.

Prof. Irandoust wrote that the suffering experienced during the floods had forced planners to rethink development strategies. The entire article can be read in the Bangkok Post at this link:

<http://www.bangkokpost.com/news/local/287340/rebuilding-a-safe-secure-and-sustainable-thailand>

Louis Berger seeks to partner with AIT

Louis Berger has expressed its interest to partner with the Asian Institute of Technology (AIT), especially

Dr. Charles Feibel (left) and Mr. Olivier Drean of AIT.

in Myanmar. In his visit to AIT on 19 April 2012, Dr. Charles E. Feibel, Vice President, Project Management, Louis Berger, stated that both AIT and Louis Berger have a strong connection with Myanmar, and they could benefit from a partnership.

Meeting with AIT officials, he stated that Louis Berger's first international project was the construction of a road from Yangon to Mandalay. The company has also been associated with ADB's projects in Myanmar. Dr. Feibel inquired about the scholarships being offered to Myanmar students to study at AIT. He was keen to know about AIT's partners in Myanmar, particularly those involved in education and training.

École Polytechnique de Montréal explores collaboration

A maiden visit to AIT by two senior representatives of École Polytechnique de Montréal may spawn joint-research and collaboration possibilities, as well as overseas internship opportunities for AIT students at the Canadian university.

Visiting the campus on 3 April 2012, Dr. Pierre G. Lafleur, Chief Academic and International Officer, and Ms. Line Dubé, Director, International Relations Office, indicated keen interest in engaging AIT in "win-win" opportunities for both institutes. Dr. Lafleur elaborated on all aspects of École Polytechnique de Montréal, a science, technology and engineering-

focused institution ranked number one for the number of Canada Research Chairs in Engineering. Ms. Dubé outlined details of its research internships for international visiting students.

Ms. Line Dubé and Dr. Pierre G. Lafleur.

AIT alumnus appointed Police Chief in Nepal

Mr. Kosh Raj Onta

Mr. Kosh Raj Onta, an AIT alumnus, has been appointed as the new Chief of Armed Police Force (APF) in Nepal. Mr. Onta graduated in 1996 with a Master's in Science (M.Sc.) in Urban Development Planning and Environment Management from the School of Environment, Resources and Development (SERD).

Clausthal University delegation visits AIT

Clausthal University delegation at AIT.

A delegation from Clausthal University of Technology (TU Clausthal), Germany visited AIT and expressed interest in organizing student exchange programs. Led by Prof. Volker Wesling, Vice President for Research and Technology Transfer, the delegation also included Ms. Susanne Romanowski, Director, and Ms. Astrid Abel, Deputy Director, International Center (IZC).

Visiting AIT on 3 April 2012, Prof. Wesling remarked that AIT and TU Clausthal had a partnership eight years ago, and they are keen to capitalize on the previous agreement. “We have a keen interest in the field of geo sciences and we would like AIT to associate with us,” he remarked. TU Clausthal has three faculties, with each faculty hosting one specialized center in the field of energy, simulation and material science respectively, he revealed.

AIT’s “top talent” draws top-level interest at Career Fair 2012

AIT Career Fair 2012.

Thirty-one companies participated in the Career Fair 2012 organized at AIT on 25 April 2012, including a who’s who of leading regional engineering companies, along with well-known companies from sectors such as communications, information technology, energy, hospitality, education, manufacturing and construction, biotechnology, consulting services, agriculture, mining, and travel.

The range of participants provided real opportunities for job-seekers from all three AIT Schools. By mid-day, the once flooded library venue was inundated with a sea of soon-to-be graduates interested in internships and job opportunities on offer. All guests and participants were warmly welcomed by AIT President Prof. Said Irandoust, who noted that it was the first job fair held since the institute became an international intergovernmental organization.

NIRD seeks partnership with AIT

Prof. Said Irandoust (left) and Dr. M.V. Rao.

National Institute of Rural Development (NIRD), India is keen to partner with AIT, particularly in offering joint programs in the field of rural development. This sentiment was expressed by Dr. M.V. Rao, Director General, NIRD, during a visit to AIT.

Supported by the Ministry of Rural Development, Government of India, NIRD is running 40 international training programs. Dr. Rao expressed his appreciation of AIT, stating that since the mission and vision of the two institutes are similar, both can work together to impart training to professionals. He described natural resource management, rural infrastructure, sustainable agriculture, local governance and livelihood issues as the focus areas of NIRD.

Dr Dailey wins AIT Marathon

A spirited Dr. Matthew Dailey, Associate Professor in AIT's School of Engineering and Technology (SET), emerged victorious in the AIT Mini Marathon organized by the AIT Student Union on 10 April 2012. Crossing the finishing line much earlier than his younger students, Dr. Dailey was the declared overall winner of the marathon.

Inaugurating the event, Prof. Worsak Kanok-Nukulchai, Vice President for Resource Development, AIT, complimented the students for their enthusiasm. "It is your campus, and it is good that you are organizing events that involve all students," he remarked. Mr. Bhawat Traipattanakul, President, AIT Students

Union (AITSU) thanked Prof. Worsak and everyone else for participating in the event.

Prof. Worsak Kanok-Nukulchai (wearing a necktie) along with participants and volunteers.

Dr. Matthew Dailey

News You Can Use

Conversation cannot replace a mere connection

An MIT Professor and psychologist, Sherry Turkle and author of "Alone Together: Why We Expect More From Technology and Less From Each Other," recently wrote an article in the New York Times Sunday Review titled "The Flight from Conversation."

The article reads: "We live in a technological universe in which we are always communicating. And yet we have sacrificed conversation for mere connection. At home, families sit together, texting and reading e-mail.... We've become accustomed to a new way of being "alone together."

The article concludes by saying:

"So I say, look up, look at one another, and let's start the conversation."

<http://www.nytimes.com/2012/04/22/opinion/sunday/the-flight-from-conversation.html>

The article provoked a reaction in the Huffington Post with Michael Roth, President, Wesleyan University, responding in "Education Unplugged: Learning Through Conversation."

http://www.huffingtonpost.com/michael-roth/education-unplugged-learn_b_1446216.html

COMING UP!
Social Business Symposium
8th May

Editor:

Bajinder Pal Singh
 bajinder@ait.asia

Designer:

Nadhika Mendhaka

Photos:

Paitoon Tinnapong

For feedback, contact
 Media and Communications
 Unit at AIT
 mcu@ait.asia

Follow AIT at

- Facebook www.facebook.com/aitasia
- Youtube www.youtube.com/aitasia
- Twitter www.twitter.com/aitasia