

PHOTO FOLIO 2015

AIT
Asian Institute of Technology

PHOTO FOILO 2015

JANUARY

HRH PRINCESS MAHA CHAKRI SIRINDHORN GRANTS ROYAL AUSPICES
TO AIT LIBRARY MODERNIZATION

**SCG GIFTS 10 MILLION BAHT FOR
AIT LIBRARY MODERNIZATION**

2015

GLOBAL RANKING

- 15th Agribusiness/Food Industry Management
- 53rd Entrepreneurship
- 54th Sustainable Development and Environmental Management

FAR EAST ASIA RANKING

- 11th Corporate Finance
- 13th Engineering and Project Management
- 16th Executive MBA
- 16th MBA Full time
- 18th General Management

SCHOOL OF MANAGEMENT

AIT'S MANAGEMENT PROGRAMS RANKED AMONG GLOBAL LEADERS, TOPS IN THAILAND

**INTERNATIONAL INTEGRATED BACHELOR -
MASTER DEGREE PROGRAM GETS UNDER WAY
WITH INDIAN AMBASSDOR H.E. MR. HARSH
VARDHAN SHRINGLA (RIGHT) WELCOMING THE
MAIDEN BATCH OF 55 STUDENTS
15 JANUARY 2015**

**AIT TO SUPPORT NIGERIA IN
HOUSING AND SANITATION
19 JANUARY 2015**

FEBRUARY

AUSTRALIAN
AMBASSADOR H.E.
MR. PAUL ROBILLIARD,
AND BANGLADESH
AMBASSADOR H.E.
MS. SAIDA MUNA
TASNEEM VISIT AIT
2 - 3 FEBRUARY 2015

VICE CHAIRMAN OF
THE AIT BOARD OF
TRUSTEES, DR. JOHN D.
NELSON HANDS OVER HIS
PERSONAL DONATION
TO AIT PRESIDENT
PROF. WORSAK KANOK-
NUKULCHAI.
26 FEBRUARY 2015

STUDENT UNION INTERNATIONAL CULTURAL SHOW
20 FEBRUARY 2015

AIT AWARDED QS FIVE-STAR RATINGS

QS STARS
RATED FOR EXCELLENCE

2015

TEACHING

★ ★ ★ ★ ★

QS STARS
RATED FOR EXCELLENCE

2015

INTERNATIONALIZATION

★ ★ ★ ★ ★

QS STARS
RATED FOR EXCELLENCE

2015

FACILITIES

★ ★ ★ ★ ★

MARCH

**PRESIDENT WORSAK AWARDED HONORARY
DOCTORATE BY SAM HIGGINBOTTOM INSTITUTE
OF AGRICULTURE, TECHNOLOGY & SCIENCES,
INDIA
18 MARCH 2015**

**AIT ALUMNA MAY SABE PHYU HONORED
WITH US SECRETARY OF STATE'S
INTERNATIONAL WOMEN OF COURAGE AWARD
6 MARCH 2015**

TAIWAN PREMIER H.E. DR. MAO CHI-KUO REMINISCES AIT, SUPPORTS AIT ENTRANCE GATE AS A GIFT TO HIS ALMA MATER : 21 MARCH 2015

PHOTO GALLERY OF SOME OF THE DONATIONS IN MARCH 2015

1. Pakistan Students Association (PSA) donation of 15,700 Baht. 2. Dr. Chainarong Na Lamphun (1 Million Baht) 3. Dr. Phannachet Na Lamphun, Dr. Pornlapas Na Lamphun, and Mr. Rathawit Na Lamphun (1 Million Baht) 4. Mr. Charoen Jaturasil (1 Million Baht). 5. Amata Corporation (1 Million Baht). 6. Ms. Ailee Loh (976,101 Baht)

APRIL

International Orientation Rankings: Institutional

	Institution		Student mobility	International academic staff	International joint publications	International doctorate degrees
1	Asian Inst. Tech	TH	A	A	A	A
2	U Bergen	NO	A	A	A	A
3	Bocconi University	IT	A	A	A	A
4	U libre de Bruxelles	BE	A	A	A	A
5	Central European U Budapest	HU	A	A	A	A
6	ESSEC Business School Cergy	FR	A	A	A	A
7	Chalmers U Tech	SE	A	A	A	A
8	U College Cork	IE	A	A	A	A
9	Delft U Tech	NL	A	A	A	A
10	Tech U Denmark	DK	A	A	A	A

AIT RANKED "TOP INTERNATIONAL UNIVERSITY" IN THE WORLD IN 2015

**AIT ALUM PIT TEONG LEE COMMITS TO HELP
TRANSFORM AIT LIBRARY INTO A MODERNIZED,
E-LEARNING WONDER
21 APRIL 2015**

**AIT'S FIRST FEMALE FACULTY MEMBER
PROF. SAMORN MUTTAMARA HONORED WITH A
ROOM IN HER NAME
10 APRIL 2015**

**AIT INTERNATIONAL
FOOD FAIR
10 APRIL 2015**

APRIL 2015 SAW MAJOR DONATIONS FOR THE AIT LIBRARY MODERNIZATION CAMPAIGN AND SCHOLARSHIPS

1. Prof. Worsak Kanok-Nukulchai (left) with Mr. Chaiwat Kovavisarach 2. Mr. Somchai Lertsutiwong (left) with Prof. Worsak Kanok-Nukulchai 3. H.E. Ms. Saida Muna Tasneem 4. From Left: Prof. Worsak Kanok-Nukulchai, Dr. Verapong Chaiperm and Ms. Srivanik Hasdin 5. AIT Alumni (Thailand) and Panya Consultants 6. Mr. Tan Chin Nyan

MAY

AIT REACHES OUT AFTER NEPAL EARTHQUAKE

123rd GRADUATION: AIT ALUMNI
REACHES THE 100-COUNTRY MARK
22 MAY 2015

**RED BULL'S 10 MIL. BAHT GRANT CO-BRANDS AIT
WITH WORLD'S NO. 1 ENERGY DRINK MAKER
7 MAY 2015**

**ALUMNUS DR. YANYONG PHATARALAOHA
DONATES 2 MILLION BAHT FOR AIT LIBRARY
22 MAY 2015**

LIBRARY / FUNDRAISING / SCHOLARSHIPS IN MAY

1. Mr. Somchai Jittavisutthibvong, Managing Director, BSY Construction, donated 500,000 THB for the AIT library. 2. Mr. Robert Allen Jr., and Mr. Jyxiang Juevaxaiki of Theun- Hinboun Power Company Limited (THPC) announce scholarship for Lao nationals 3. AIT's Hall of Fame Member Yen-Yi Tseng donated 1 Million Baht for the AIT Library. 4. Mr Thongma Vijitpongpun, CEO of Pruksa Real Estate PCL announced 2 Master's Scholarships at AIT 5. AIT's Vice President for Resource Development, Prof. Kazuo Yamamoto donated 500,000 Baht for the AIT Library

A NEW MILESTONE
ALL AIT DEGREES ARE OFFICIALLY RECOGNIZED IN INDIA
22 MAY 2015

JUNE

**AIT STAFFER
ANH NGUYET WINS
MARINA VAN DAMME
AWARD
2 JUNE 2015**

**AMBASSADOR OF
HUNGARY H.E. DR.
PETER JAKOB PAYS
MAIDEN VISIT TO AIT
23 JUNE 2015**

**30 AFGHAN STUDENTS
ARRIVE UNDER ADB
PROGRAM**

JULY

**ROYAL THAI ARMED FORCES ESTABLISH LANDMARK ACADEMIC
PARTNERSHIP : 23 JULY 2015**

**THAI CONTRACTORS
ASSOCIATION DONATES
2 MILLION BAHT**

**CHINA SCHOLARSHIP
COUNCIL SECRETARY
GENERAL DR. LIU
JINGHUI VISITS AIT
15 JULY 2015**

A photograph showing two men in formal attire. The man on the left, José Ramos Horta, is wearing a dark suit and a bright blue patterned scarf. The man on the right, Prof. Worsak Kanok-Nukulchai, is wearing a dark suit and a patterned tie. They are both holding a gift wrapped in green paper with a white pattern and a red ribbon. The background is a dark curtain with vertical gold stripes.

**AIT HOSTS
"REGIONAL FORUM
ON CLIMATE CHANGE"
1 - 3 JULY 2015**

Nobel Laureate José Ramos-Horta (left) with AIT President Prof. Worsak Kanok-Nukulchai

AUGUST

AIT ENTERS CHINA IN A BIG WAY, 5 MOU'S SIGNED

- 🌐 Guizhou Provincial Education Department
- 🌐 Guizhou Vocational and Technical College
- 🌐 Guizhou Institute of Technology
- 🌐 Nanjing Institute of Rail Technology
- 🌐 Zhejiang University

MOU ON MANPOWER FOR DEVELOPMENT IN RAILWAYS, KOREA 26 AUGUST 2015

400 STUDENTS FROM 28 COUNTRIES IN ASIA, AFRICA, EUROPE, NORTH AND SOUTH AMERICA JOIN AIT
4 AUGUST 2015

SEPTEMBER

**AIT LAUNCHES 1ST-EVER AVIATION
SECTOR TRAINING PROGRAM WITH
AIRPORTS OF THAILAND (AOT)
4 SEPTEMBER 2015**

**NEPAL AMBASSADOR TO THAILAND, H.E. MR.
KHAGA NATH ADHIKARI CALLS FOR INCREASED
TIES WITH AIT
29 SEPTEMBER 2015**

GOOGLE STREET VIEW CAR AND
GOOGLE TREKKER MAPS AIT
1 SEPTEMBER 2015

OCTOBER

**AIT ALUMNUS MR. ADTHAPORN SINGHAWICHAI
APPOINTED GOVERNOR OF SURIN PROVINCE
10 OCTOBER 2015**

**BANGLADESH MINISTER INAUGURATES 100TH
ADVANCED COURSE ON ADMINISTRATION AND
MANAGEMENT
26 OCTOBER 2015**

H.E. Ismat Ara Sadique (right), Minister of State of Public Administration, Bangladesh, and H.E. Saida Muna Tasneem (left), Ambassador of Bangladesh to Thailand inaugurated the 100th Advanced Course on Administration and Development (ACAD) at AIT.

OECD Ministerial Meeting Daejeon 2015 World Science & Technology Forum

October 19-20, 2015 | Daejeon Convention Center (DCC), Daejeon, Republic of Korea

AIT PRESIDENT AT OECD'S WORLD SCIENCE AND TECHNOLOGY FORUM 20 OCTOBER 2015

Prof. Worsak Kanok-Nukulchai delivered a keynote speech on “Science Education and Human Resource Development” at the World Science and Technology Forum (WSTF), which was a prelude event to the OECD Ministerial Meeting held at Daejeon, Korea.

NOVEMBER

UNESCO TO CELEBRATE BIRTH CENTENARY OF AIT'S FIRST BOARD CHAIRMAN 2 NOVEMBER 2015

UNESCO will celebrate the birth centenary of Dr. Puey Ungphakorn, first Chairman of the AIT Board of Trustees. His birth centenary falls in 2016.

AIT HOSTS ICC WORLD WOMEN'S CRICKET 28 NOVEMBER - 5 DECEMBER 2015

**HRH PRINCESS MAHA CHAKRI SIRINDHORN
VISITS AIT EXHIBITION BOOTH AT CRMA,
BESTOWS TOKEN OF APPRECIATION
17 NOVEMBER 2015**

DECEMBER

**THAI PIPE ANNOUNCES 9
MIL. BAHT SCHOLARSHIPS
FOR AIT**

**AIT SIGNS MOU WITH
IRRIGATION DEPARTMENT,
SINDH, PAKISTAN
7 DECEMBER 2015**

**GERMAN AMBASSADOR
HANDS OVER DAAD
SCHOLARSHIP
CERTIFICATES**

German Ambassador H.E. Mr. Peter Prügel handed over DAAD scholarship recipients at the German Embassy in Bangkok to AIT students (3 December 2015).

RING OUT 2015, RING IN 2016: HAPPY NEW YEAR!
4 DECEMBER 2015

DONATION TO THE AIT LIBRARY MODERNIZATION CAMPAIGN : DECEMBER 2015

Donor	Number	%	Amount (THB)
Members of AIT Hall of Fame / Board of Trustees	19	6.7	5,332,535
Organizations/Corporates	40	58.0	45,926,100
Former faculty/staff	26	1.4	1,088,849
Present AIT faculty/staff/students	19	2.6	2,026,700
Alumni Chapter/Groups	15	6.1	4,816,177
Individual Alumni	103	16.3	12,935,624
Individuals / friends of AIT	3	0.1	80,000
Donations under 15,000 THB	434	8.9	7,036,023
Total	659	100	79,242,008

Prepared by

Media and Communications Unit

Asian Institute of Technology

AIT

Asian Institute of Technology