

Concluding Remarks

Annual Faculty Seminar 2001

at BITEC, 17 : 00 - 17 : 30

1. General Information

1.1 Absentees for the Seminar

1.2 The University Administrators for 2001

1. President of the University
(Rev. Bro. Prathip Martin Komolmas)
2. VP for Fin. Affairs
(Rev. Bro. Anupatt P. Yuttachai)
3. VP for Acad. Affairs
(Rev. Bro. Bancha Saenghiran)
4. VP for Special Affairs
(Rev. Bro. Visith Srivichairatana)
5. VP for Student Affairs
(Rev. Bro. Loechai Lavasut)
6. VP for Research Affairs
(Asst. Prof. Dr. Jirawat Wongswadiwat)
7. VP for Information Technology
(Prof. Dr. Srisakdi Charmonman)
8. VP for Admin. Affairs
(Dr. Chavalit Meennuch)

VP for Special Affairs

Roles & Responsibilities

1. To audit expenditures and accounts of various activities and projects.
2. To chair various meeting and oversee projects and activities relating to IT.
3. To hold consultations, co-ordinate with and advise officials for letter functioning

To streamline its administrative and financial procedures

To conduct review, revision and upgrading of programs in IELE including MA (TESOL)

1.3 Seminar for Chairs / Deputy Chairs

1.4 Academic Title Obtained

1. Dr. Chanintorn Chittawiriyanukul
2. Dr. Dobri Atanassov Batovski
3. Dr. Min Aung
4. A. Wassana Maprasert
5. A. Netirat Allhawutsilp
6. Dr. Kittipun Thechakittirote
7. Dr. Thotsapon Sortrakul

1.5 Transferring to Bang Na Campus

1.6 Restructuring the Faculty of Risk Management and Industrial Services

Dean : A. Chukiat Pramulphol

A. Bancha T.

Name : Faculty of Risk Management and Industrial Services

Faculty of Risk & Insurance

Departments : From 7 majors

3 majors

1.7 New Programs

- **BBA** Property Valuation
- **M.Ed.** Diploma Program in Teacher Education
- **IELE** Master of Arts in Contemporary English Language and Literatures
- **Law** Master of Law
- **MBA** Doctor in Business Administration
- **Master of Science in International Marketing MS(IM)**
- **Doctor of Philosophy Program in Computer Science**
- **Doctor of Philosophy Program in Religious Studies**

1.8 Permission to admit move students

- Business English : from 240 ► 420
- Comm. Arts : from 100 ► 250
- Law : from 180 ► 320
- MS(IT) : from 25 ► 50

1.9 New Appointments

1. Dr. Richard Johnson Director
2. Mr. Glen Vivian Chatelier Chairperson

3. Scanning the Environment

3.1 Population in Thailand (as of April.1,2000)

Age Group	▶	0 - 14 years	=	24.1%
Working Age	▶	15 – 59 years	=	66.5%
Senior Citizen	▶	60 and over	=	9.4%

3.2 Entrance Exam, for ,2001

Applicants	=	124,859
Admission	=	29,486

Educational Agencies of the Applicants

1. Dept. Of General Ed.	=	108,000 (86.3%)
2. Office of Private Ed.Com .	=	10,000 (8%)
3. Demonstration Schools	=	2,000
4. Dept. of Non-Formal Ed.	=	2,000
5. Dept. of Vocational Ed.	=	2,000
6 Rajamangala Institute	=	1,300
7. Rajabhat Institute	=	500
8. Dept. of Fine Arts	=	300
9. Dept. of Religious Affairs	=	100
10. From Abroad	=	3
	=	<u>124,803 (approx.)</u>

3.3 Job Placement

- For the year 2000 ▶ 100,000 graduates
- Unemployment :
 - State U. ▶ 33.6%
 - Private U. ▶ 46.3%

Unemployment rate of some State U.

- | | | |
|--------------|---|-------|
| 1. Chula | ▶ | 42% |
| 2. Thammasat | ▶ | 43% |
| 3. Kasetsart | ▶ | 41.8% |
| 4. Khon Kaen | ▶ | 20.7% |
| 5. Naresuan | ▶ | 19.4% |
| 6. Burapha | ▶ | 16.9% |

Starting Salary/month

10,000 baht before the economic slump
7,000 baht after

3.4 Community College

3.5 Applications to Universities

- 56 international schools
- 27 universities offering international programs
- Changing status of state U.
- Changing roles and strategies of both state & private U.
- Changing attitudes towards leaving
- Rising institutional expenses
- Demand of society on good government and quality Teaching
- Increasing rates of changes

3.6 Our strategies

1. Increase our abilities
2. Stay focused
3. Systemic implementation
4. Concentrate on the outcomes and results
5. Urgent needs

4. Policies & Practices

- (i) Punctuality**
- (ii) Class-cancellation
Change-of Rooms**
- (iii) Extra-teaching Hours**
- (iv) Submission of working hours**

5. Ombudsman

Definition: Someone who deals with complaints made by ordinary people against the government.

Purpose: To provide faculty, staff, and students the right of fair hearing on the complaints made.

Roles & Responsibilities:

1. To setup a committee
2. To chair the committee
3. To submit the result of investigation to the president
4. To inform the person of the result

6. Annual Seminar

Description	Venue	Date
Part I : Conceptual Framework	BITEC	May 24
Part II : Practicum	AU	May 25
Part III: Revitalization	Dusit Resort, Pattaya	May 26-27

Part I

(1st Day)

- Trends and Challenges: Economic, Social and Political Issues --- Local and Global
- Current and Emerging Educational Trends
- Total Development of a Human Person as a Response to the National Changes
- Agenda and Strategies for the Future
- Panel Session: Responding to Changes & Challenges Planning for the Future

Part II

(2nd Day)

1. From Concepts to Practices
2. Discussion on Quality Assurance and Good Governance
3. Policies of the Faculty
4. Shared Responsibilities
5. Other Matters

Reminder

1. On may 25, 2001

Reporting time : 08.30 - 09.00 hours

Working time : 09.00 - 17.00 hours

(with a break of one hour (12.00 - 13.00) for lunch)

Reminder

2. Meeting Places

Arts	Auditorium, A.51, 71, 72
Architecture	M.62
Biotechnology	Q.101
Business Admin	P.31 - 36, P.41 - 42, E.9
Communication Arts	Q.71
Eng'g	C.61, 62, 64
Law	Q.91
Nursing Science	M.43
Risk Management	P.26
Science & Technology	E.9 (June.2)

Reminder

3. Networking System

No.	Faculty	E-mail
1	Architect	arch@edu
2	Arts	arts@au.ac.th
3	BBA	bba@au.ac.th
4	Biotech	bio@au.ac.th
5	Com. Arts	comar@au.ac.th
6	Engineering	eng@au.ac.th
7	Law	law@au.ac.th
8	Nursing	nur@au.ac.th
9	Risk	risk@au.ac.th
10	S & T	s-t@au.ac.th
11	Vp.for Acade. Aff.	Academic@au.ac.th