
        
            
                
            
        

    
“Rainbow of Life” Culture Show epitomizes AIT at its best
[image: AIT Cultural Show 2013] 
 
Afitting
title for a memorable night of varsity spirit, performance excellence
and national pride, the “Rainbow of Life” January Semester Culture Show
held on 22 March 2013 epitomized what makes AIT a truly special
international institute. 
 
Organized by a legion of AIT Student
Union volunteers and led by SU President Ms. Saeng Srisopaporn, the
show once again proved a magnet for talented AIT students to strut
their stuff on stage and share their culture and talents with their
peers. Together, they captivated a standing-room only crowd at the AIT
Conference Center auditorium on a Friday night with a marathon of
performances in traditional dance, classical music, drama,
non-traditional dance, talent show, and non-classical music. 
 

Bill and Melinda Gates Foundation floats idea of AIT as Creative Platform for sanitation R&D
[image: Dr. Thammarat Koottatep (left) and Dr. Alix Zwane.] 
Dr. Thammarat Koottatep (left) and Dr. Alix Zwane. 
 
The
Bill and Melinda Gates Foundation (BMGF) have indicated interest in AIT
becoming a creative platform for research on sanitation and the
development of  evidence-based policy to impact developing
countries in the region. 
 
Visiting AIT on 21-22 March 2013 for
exploratory discussions with officials of Environmental Engineering and
Management field of study led by AIT’s Dr. Thammarat Koottatep, Dr.
Alix Zwane, Senior Program Officer, Global Development, BMGF, said the
Seattle-based foundation would like to partner with AIT in a way that
matches each other’s strategic visions. She also delivered a special
lecture at AIT titled “Strategy and efforts to develop markets and
policies for new sanitation products.” 
 

AIT alumnus is Minister in Nepal’s interim government
[image: Madhav P Ghimire] 
Madhav P Ghimire 
 
Mr.
Madhav P. Ghimire, an alumnus of AIT, has been appointed as Minister of
Home Affairs and Minister of Foreign Affairs in Nepal’s interim
government. 
He assumed office on 14 March 2013 as Minister, in the
interim government, which is headed by the Nepal Supreme Court Chief
Justice Khilraj Regmi. 
 
The Minister enjoys a very strong
association with AIT, having graduated with a Master’s in Human
Settlements and Development from the School of Environment, Resources
and Development (SERD) in 1992. Along with Prof. Max E. Weber, he is
the co-editor of a book titled “Bibliography on Environmental Studies”
published by AIT in 1993. He was awarded the best alumni award in 2005
by the AIT Alumni Association at its annual meting held in Indonesia. 
 

Prof Worsak Kanok-Nukulchai is Acting President
 
[image: Prof. Worsak Kanok-Nukulchai] 
Prof Worsak Kanok-Nukulchai. 
 
Prof.
Worsak Kanok-Nukulchai, Vice President for Resource Development, has
been appointed as Acting President of the Asian Institute of Technology
(AIT). According to a communiqué from the AIT Board of Trustees, Prof.
Worsak’s appointment is effective from 1 April 2013. 
 
His
appointment follows the resignation of Prof. I M Pandey, Vice President
for Academic Affairs, who served as Acting President since 4 March 2013. 
 

AIT is one of the best: Mysore Commissioner
 
[image: Inauguration of AIT training program.] 
From
left: Dr. Amararatne Yakupitiyage, Dr. C. G. Bettsurmatt, Prof.
Sivanappan Kumar, Mr. Akram Pasha, and Prof. Jayant Kumar Routray. 
 
AIT is one of the best-known institutes globally and we are happy to
participate in a specialized training program. This was the remark of
Dr. C. G. Bettsurmatt, Commissioner, Mysore Urban Development Authority
(MUDA), India at the launch of a one-week long training course on 18
March 2013. 
 
Accompanying
him, Mr. Akram Pasha, Joint Director, Directorate of Municipal
Administration, Bangalore, also from the Indian province of Karnataka,
remarked that capacity building has been incorporated at all levels of
civil service in their province. He added that more officials would be
deputed by the provincial government to receive specialized training at
AIT. 
 

25 participants from 18 international organizations join TSF training
 
[image: ] 
Twenty-five
participants from 18 international organizations joined the training
program ‘Information and Communication Technology training for
emergency responders in Asia’ organized by Télécoms Sans Frontières
(TSF). The training program was conducted at AIT from 18-23 March 2013. 
 
TSF,
a partner of AIT, is training 100 international emergency responders in
telecommunications and information technology, and this is the first
round of a year-long training program. 
 
Participants came from
nine Asian countries including Afghanistan (Concern, International
Medical Corps (IMC), Norwegian Refugee Council (NRC), Save the
Children); Bangladesh (Action Aid, Action Contre la Faim); India
(Adventist Development and Relief Agency India); Indonesia (Mercycorps,
Croix Rouge); Nepal (CARE, Plan, Save the Children); Pakistan (ACTED,
International Rescue Committee (IRC), Norwegian Refugee Council (NRC),
Médecins du Monde, UNHCR, Save the Children); Philippines (Plan, Save
the Children); Sri Lanka (Norwegian Refugee Council (NRC); and Myanmar
(International Rescue Committee (IRC), Solidarités International). 
 

AIT’s Professor Emeritus co-authors ADB report
 
[image: ] 
Greenhouse
Gas (GHG) emissions in five South Asian countries – Bangladesh, Bhutan,
the Maldives, Nepal and Sri Lanka – could be reduced by onefifth by
2020 at a reasonably low cost in case they adopt clean technologies.
This is a finding of a study co-authored by AIT’s Professor Emeritus
Ram Manohar Shrestha titled “The Economics of Reducing Greenhouse Gas
Emissions in South Asia,” which has been recently published by the
Asian Development Bank (ADB). 
 
Prof Shrestha was the lead
consultant to ADB in conducting the study under the first part of the
Bank’s regional technical assistance project titled “Regional Economics 
of Climate Change in South Asia (RECCSA)”. 
 

DUPC team visits AIT
 
[image: Mr John Krijnen (left) and Ms Anne Stannveld.] 
Mr John Krijnen (left) and Ms Anne Stannveld.. 
 
A
two-member external review team of DGIS (Dutch Development Cooperation)
- UNESCO-IHE Programmatic Cooperation (DUPC) visited AIT on 11-12 March
2013 to review the educational and research programs and projects
implemented by AIT and UNESCO-IHE. 
 
The team comprised of Mr.
John Krijnen of Krijnen Consulting-Geneva (KCG) and Ms. Anne Stannveld
of CERES Consultants, and it was accompanied by Prof. Stefan Uhlenbrook
of UNESCOIHE. 
 
The delegation held deliberations on three joint
educational programs between UNESCO-IHE and AIT – Urban Water
Engineering and Management (UWEM), Agricultural Water Management for
Enhanced Land and Water Productivity (AWM) and Environmental Technology
for Sustainable Development (ETSuD). 
 

REC, Bhutan seeks partnership with AIT
 
[image: Dr. Sonam Wangyel] 
Dr. Sonam Wangyel 
 
Royal
Education Council (REC), Ministry of Education, Bhutan has sought a
partnership with AIT. A delegation from REC, led by its Director, Dr.
Sonam Wangyel, while expressing admiration for AIT, stated that AIT
enjoys enormous goodwill in Bhutan. 
 
Dr. Wangyel stated that REC
is interested in teacher’s training, enhancing ICT skills, developing
agriculture business programs, and participation in joint projects.
Bhutan is trying to capitalize on the concept of Gross National
Happiness, while at the same time focusing on capacity development. 
 
The
delegation informed AIT that the King of Bhutan established REC in
2007, but since then it has been transferred to the office of the Prime
Minister. The mandate 
of REC is a focus on innovation, and introduction of reforms in the education sector. 
 

Two alumni appointed Vice Rectors
 
[image: ] 
Dr. Vu The Dung (second from left) and Dr. Hoang Nam (center) at the inauguration ceremony. 
 
Two
AIT alumni, Dr. Hoang Nam and Dr. Vu The Dung have been appointed Vice
Rectors of the Ho Chi Minh City University of Technology (HCMTU),
Vietnam. 
Dr. Hoang Nam has been appointed Vice Rector of Resource
Development, and Dr. Vu The Dung is the Vice Rector for Development and
Quality Assurance. The appointments have been made for the term
2012-2017. 
 
Dr. Hoang Nam received his Master’s and Doctoral
degrees in Structural Engineering from AIT in 1998 and 2004
respectively. Dr. Vu The Dung received his Master’s in Business
Administration (International Business) from AIT in 1999, and Doctorate
in Business Administration (Marketing), College of Business and Public
Administration, Old Dominion University, USA. 
 
 

AIT Cultural Show 2013
 
[image: ] 
[image: ] 
[image: ] 
[image: ] 
[image: ][image: ] 
[image: ] 
 
[image: ] 
[image: ] 
[image: ] 
[image: ] 
[image: ] 
 

Women’s Day honor: AIT’s Veronique Morin is Canadian Woman of Innovation
[image: ] 
Ms.
Veronique Morin, a doctoral student at AIT has been recognized among
“Canadian Women of Innovation” – an initiative of Canada Science and
Technology 
Museums Corporation (CSTMC) and Engineers Canada. 
 
“Canadian
Women of Innovation” is a virtual exhibition whose opening coincided
with International Women’s Day. Ms. Veronique is among the six Canadian
women who were highlighted as those who changed the face of science.
She finds herself in the company of five other women whose achievements
are listed in the timeline zone beginning 1981 onwards. 
 

News You Can Use
Finland has an education system the US should envy – and learn from
The
Guardian states that “Finland’s test scores top global charts, but the
country doesn’t obsess about tests like the US, and it pays teachers
adequately.” 
It adds, “A book has attracted much interest in the
Washington DC, especially on Capitol Hill, Finnish Lessons: What Can
the World Learn From Educational 
Change in Finland?. The book
arrives after Finland scored first in science and second in reading and
math on the standardized test administered by the Program 
for International Student Assessment (PISA).” 
Read more at this link: http://www.guardian.co.uk/commentisfree/2013/feb/15/us-education-reformlessons-from-finland 

Follow AIT at
• Facebook: http://www.facebook.com/aitasia 
• Youtube: http://www.youtube.com/aitasia 
• Twitter: http://www.twitter.com/aitasia 
• Google+: https://plus.google.com/113705895909660110340/posts 
 

QR for download
 
[image: ] 
 

Credits
Editor: Bajinder Pal Singh bajinder@ait.asia 
Photos: Paitoon Tinnapong 
Feedback: Contact Media and Communications Unit at AIT mcu@ait.asia3c.jpg
Economics of Reducing
Greenhouse Gas Emissions
in South Asia

Options and Costs

DevecprnentParship Faciey MDQ


4a.jpg


3a.jpg


3b.jpg


2b.jpg


1.jpg
ASIAN INSTITUTE OF TECHNOLOGY

Gl o

s ‘-i W’l A
;ﬂ‘j:ﬁ o Rl


2c.jpg


2a.jpg


4b.jpg


5a.jpg
SPOMSORED BY


4c.jpg


cover.jpeg
“Rainbow of Life”
Culture Show epitomizes AIT at its hest


qr.april2013.jpg


6.jpg


5l.jpg
AR R


5k.jpg


5c.jpg


5b.jpg


5e.jpg


5d.jpg


5g.jpg


5f.jpg


5i.jpg


5h.jpg


5j.jpg


