

AU'S Competitiveness and Positioning in 2020

by

Bro. Bancha Saenghiran

Annual Faculty Seminar 2012

John XXIII Conference Center, Survarnabhumi Campus

May 23, 2012

AU Administrators

Rev. Bro. Prathip M. Komolmas, f.s.g., Ph.D.

Rector Emeritus

Rev. Bro. Bancha Saenghiran, f.s.g., Ph.D.

- **Rector Magnificus**
- **Acting Vice Rector for Student Affairs**
- **Acting Vice Rector for Research**

- **Vice Rector for Moral Development Education**
- **The University Campus Minister**
- **Director, John Paul II Center for Catholic Social Thought**

Rev. Bro. Amnuay Yoonprayong, f.s.g., Ph.D.

- **Vice Rector for Special Affairs**

Rev. Bro. Anusak Nidhibhadrabhorn, f.s.g., Ph.D.

- **Vice Rector for
Administrative Affairs**

Dr. Chavalit Meennuch

- **Vice Rector for
Academic Affairs**

Dr. Sompit Porsutyaruk

- **The University Registrar**

Mr. Kamol Kitsawad

- **Assistant Rector**

Dr. Krisana Kitcharoen

- **Deputy Vice Rector for Academic Affairs**
- **Dean, School of Music**

Dr. Vindhai Cocracul

- **Deputy Vice Rector for Student Affairs**

Mr. Bancha Skuldee

- **Deputy Vice Rector for Research**

Dr. Sudhiporn Patumtaewapibal

- **Dean, Graduate Studies**
- **Dean, Graduate School of Business**

Dr. Kitti Phothikitti

- **Dean, Graduate School of
Philosophy and Religion**

Asst. Prof. Dr. Warayuth Sriwarakuel

- **Dean, Graduate School of Education and Psychology**

Dr. Sangob Laksana

- **Dean, Graduate School of English**

Dr. Stephen Conlon

- **Dean, Martin de Tours**
School of Management
and Economics

Dr. Cherdpong Sibunruang

- **Dean, Faculty of Arts**

Dr. Chayada Thanavisuth

- **Dean, Faculty of
Nursing Science**

Asst. Prof. Dr. Nanthaphan Chinlumprasert, R.N.

- **Dean, Faculty of Science
and Technology**

Asst. Prof. Dr. Jirapun Daengdej

- **Dean, Faculty of Engineering**

Asst. Prof. Dr. Kittiphan Techakittiroj

- **Dean, Faculty of Law**

Assoc. Prof. Pornchai Soonthornpan

- **Acting Dean, Albert Laurence School of Communication Arts**

Rev. Bro. Bancha Saenghiran, f.s.g., Ph.D.

- **Dean, Faculty of
Biotechnology**

Dr. Churdchai Cheowtirakul

- **Dean, Montfort Del
Rosario School of
Architecture and Design**

Assoc. Prof. Dr. Nitichan Pleumarom

- **Dean, Institute for
English Language
Education**

Asst. Prof. Dr. Linchong Chorrojprasert

Raison d'être of AU

As a Catholic University, Au must commit itself...

To be **a light** that leads men towards the true source of **all knowledge and life**

Definition of Identity

The qualities and attitudes that a person or group of people have, that make them different from other people.

AU Identity

(Refers to the students)

Education at AU must...

1. Pursue the sincere search for the Christian meaning of life.
2. Commit to the comprehensive development of the individual.

Definition of Uniqueness

- One and only of its kind, having not like or equal.
- Being the only one of its kind
(the success, the emphasis, and the uniqueness that reflect the characteristics of the institution)

(cont'd)

AU Uniqueness

(Refers to the institution)

1. International Community – English as medium of instruction.
2. Promotion of ethical and moral values
(Professional ethics and service learning)
3. Instilling entrepreneurial spirit and practices.
(Every program is management-based).

ASEAN Community 2015

ASEAN Community 2015

How to prepare Au ?

For the Aseanization (to be a part of ASEAN)

ASEAN Community 2015

1. Create an awareness within AU student body of the existence of ASEAN Community
2. Develop our quality
 - The use of English & other ASEAN languages
 - Curriculum that supports the ASEAN Community (Law, Culture,)
 - Curricula common to ASEAN countries
 - Graduates can work anywhere (capabilities)

(cont'd)

ASEAN Community 2015

3. Harmonization

- Degree Recognition
- QA
- NQF
- MRA

4. Exchanges of faculty & students

5. Transfer of credits within the ASEAN Community

6. Opportunity for our students to experience/ exhibit their capabilities in the world arena.

Activities

1. To disseminate knowledge about ASEAN
2. Organize public speaking and debate
3. Environmental, Cultural, Rural Development
Camp can be set up to learn & understand
cultures
4. ASEAN studies

(cont'd)

Activities

5. Research on ASEAN Community
6. Thai Qualifications Framework for Higher Education
7. Make use of SEAMEO Rihed, AUN
 - ASEAN Qualifications Framework
 - ASEAN Credit Transfer System
 - AUN Quality Assurance (AUN-QA) System
8. Leadership Programs

Cost Saving Strategy (2012 – 2016)

1. Energy Saving
2. Waste Management

GOALS:

In terms of **quantity** and **quality**

1. Quantity

- 85% of AU personnel participates in this program.
- The expenses in these areas will decrease 10% per annum

2. Quality

- Create an awareness in all participants in the program resulting in the change of behavior to save energy and other resources.

Thank You!!

