

SCHOLARSHIP GRANTED IN 8 DISTINCTIVE FIELDS

NIDA INTERNATIONAL GRADUATE PROGRAMS AND TRAINING COURSES

PACKAGE 2013 - 2015

NEW ADMISSION: APPLICATION ENCLOSED • START: JANUARY 2013 & ALL YEAR ROUND

Enlightenment and advancement your Life and Career by Academic excellence @ NIDA

TABLE OF CONTENTS

HIS MAJESTY KING BHUMIBOL AND HIS ROYAL DEVELOPMENT PROJECTS	3
Tips of Living in Thailand and Estimated Yearly Cost of Living	4
NIDA's Brief Introduction	6
Exquisite Landscape and Green University	7
Excellent Facilities	8
The Best Living Library in ASEAN: Library and Information Center	9
Information and Technology Center	10
International Training Center	11
NIDA's Application Form	13
NIDA's Recommendation Letter Form	16
NIDA's Scholarship and Funding Assistance Application Form	17
NIDA International Graduate Program Checklist	19
Research Center	21
Graduate School of Public Administration	23
Graduate School of Business Administration	24
Graduate School of Applied Statistics	25
Graduate School of Development Economics	26
Graduate School of Social and Environmental Development	27
Graduate School of Language and Communication	28
Graduate School of Human Resource Development	29
International College of NIDA	30
Office of International Affairs	31

HIS MAJESTY KING BHUMIBOL AND HIS ROYAL DEVELOPMENT PROJECTS

The year 2006 marked the 60th Anniversary of His Majesty's Accession to the Throne, making him at present the world's longest-reigning Monarch. The philosophy of sufficiency economy has been developed and advocated for the past three decades by His Majesty King Bhumibol Adulyadej of Thailand based on H.M.'s accumulative experiences in rural development. Therefore, the United Nations has honored His Majesty with the United Nations Development Programme (UNDP) Human Development Lifetime Achievement Award 2006 "for his dedication to develop and industriously uplift the living condition of Thai people all through his 60-year reign" presented by Mr. Kofi Annan, Secretary-General of the United Nations during his visit to Thailand on 26 May 2006. During His 60 year reign, the King has faithfully and earnestly carried out his pledge. More than 4,000 development projects have been initiated by the King and implemented throughout the country, most of them aimed at improving the living conditions of his subjects, especially those in the remote rural areas.

All these development projects have originated from the frequent and extensive trips made by His Majesty, sometimes accompanied by Her Majesty Queen Sirikit and other members of the Royal Family, to all regions of the Kingdom, using one of the four provincial royal residences as the starting point. They are located in Chiang Mai in the North, Sakon Nakhon in the Northeast, Hua Hin in the Mid-South, and Narathiwat in the Far South. The King established three Royal Development Study centers to Chachoengsao, Phetchaburi and Chanthaburi in the Central Plain to facilitate the implementation of the Royal Development Projects.

The Royal Development Projects are divided into eight categories according to the sector of the economy being targeted viz: Agriculture, Environment, Public Health, Occupational Promotion, Water Resources, Communications, Public Welfare, and others. They can also be classified according to how they are related to His Majesty, as follows:

The Projects initiated according to His Majesty's wishes: These are the projects in which the King conducts study and experiments himself. They are based on the recommendations of experts and carried out with his private funds in the early stages. Once the projects have yielded satisfactory results, His Majesty passes them onto the government for further development. The Royal Projects: They are the private projects of Their Majesties the King and Queen, such as the crop substitution project in the North, which aimed at stopping opium cultivation, deforestation and the slash and burn cultivation method traditionally used by the hill tribes. His Majesty has given them advice and assistance on the planting of cool climate fruits and flowers for a better income.

The Projects Under Royal Patronage: These are projects operated by the private sector using its own financial, technical and human resources and based on His Majesty's advice and guidelines. They include the Thai Encyclopedia for Youth Project, the Dictionary Project and the Din Daeng Cooperative Village Development Project.

Assoc. Prof. Pradit Wanarat, Ph.D.
NIDA's President

Message from the President

Sawasdee krub,

On behalf of all the faculty, staff and students, it is my pleasure to welcome you to the National Institute of Development Administration (NIDA). NIDA has been Thailand's first Graduate School since 1966. It has grown over the years and it currently offers 14 excellent Graduate programs from 8 distinctive faculties. In addition, NIDA also provides various training courses which have been individually customized, for corporate and governmental executives with a pragmatic and functional approach. For the last 46 years, NIDA has been firm in our pursuit of its mission - that is, the advancement and sustainment of the social and economic growth of Thailand. We have no intention to rest on the laurels of our past success and are determined to become a world-class university in the near future.

Sincerely,

Pradit Wanarat, Ph.D.
President

Country

Thailand, the only Southeast Asian nation has never been colonized by European powers, is a constitutional monarchy whose current head of state is HM King Bhumibol Adulyadej. Kingdom of Thailand known as "Land of Smile"; capital city is Bangkok. Thailand size is most nearly equal in size to Spain. Thailand has a rough geographical area of 514, 000 sq km. Founded in the thirteenth century, the Kingdom of Thailand was known until 1939 as Siam referred to as Siamese, the people of Thailand are now called "Thai", which itself mean 'Free', Thailand being "The Land of The Free."

Highlight

- Thailand has been voted the 'Best Tourist Country in the World' by the 2009 Norwegian Grand Travel Award, organized by Fagbladet Travel News.
- Bangkok has for the third time in as many years been named the World's Best City 2012 by the globally renowned travel magazine Travel & Leisure.(one of the most famous travel magazines in the US)
- UNESCO has awarded Bangkok the World Book Capital City 2013 "Bangkok, Read for Life".
- Thai Chicken Massan Curry onboard of Air Asia has been the World Most Delicious Food voted on CNN.com in 2012.
- CNN had awarded Thai Chicken Massaman Curry the Most World Delicious Food in 2011.

TIPS OF LIVING IN THAILAND

Telephone

The Thai phone system is both modern and widespread, with comprehensive coverage for cell phones and reliable pay phones found throughout the kingdom at most convenient stores. Purchasing a second-hand Thai phone is inexpensive and convenient. Emergency numbers include Police 191, Fire Fighter 199 and Tourist Police 1155.

Where to Go

There are five regions of Thailand: North, Northeast, East, Central, and South, which contains unique cultural, historical, and natural attractions from the northern peaks (replete with wildlife and home to exotic hill tribes) and the central plains (the “Rice Bowl of Asia”) to the northeastern plateau (stretching to the Mekong River border with Laos) and the spectacular beaches and islands of the south (including both Phuket and Samui).

Do's and Don'ts

As in any unfamiliar society, a visitor should, nevertheless, be aware of certain do's and don'ts to avoid offending people unintentionally. Basically, getting along involves good common sense and how one should behave at home. Still, there are a few special tips for travelers to Thailand.

The Monarchy

Thais revere the Royal Family, and visitors should be careful to show respect for His Majesty the King, the Queen and their children. For example, in a movie theater, movie-goers are required to stand up while the royal anthem is played. When attending a public event, at which a member of the Royal Family is present, watch the crowd and do what it does.

Religion

- Please dress and behave politely and appropriately especially women when visiting temples .
- Please take of shoes when entering inside the chapel where the Buddha images are kept.
- Buddhist monks are forbidden to touch or be touched by a woman or to directly accept anything from a woman. Please hand it to a man who will present to the monk or place it on the monk's saffron robe or a handkerchief.
- n a Muslim mosque, men should wear hats and women should be well covered with slacks or a long skirt, a long sleeved buttoned-up blouse, and a scarf over the head. Everyone should remove her/his shoes before entering the mosque and should not be present during a religious gathering.

Social Customs

- Do not be surprised if you are addressed by your first name, e.g. Mr. Bob or Ms. Mary, instead of your last name. This is because Thais refer to one another in this manner, usually with the title Khun (Mr., Mrs., or Ms.) in front.
- Thais do not normally shake hands when they greet each other, but instead press the palms of their hands in a prayer-like gesture called “Wai”. Generally, a younger person should wai an older person, who will then return it.
- It is considered rude to use your foot for pointing, especially when pointing at a person. Thais regard their head as the highest part of the body. They do not approve of touching anyone's head, even in a friendly gesture.
- Public displays of affection between men and women are frowned upon. You may see some young Thai couple holding hands but never kissing in public.
- Losing your temper, especially in public, will most likely get you nowhere. Thais see such displays as poor mannerism. You have a greater chance of getting what you want if you keep a cool head and remain polite.

Estimated Yearly Cost of Living

On-campus Dormitory	48,000 Bht. / year
Off-campus Apartment	90,000-132,000 Bht. / year
Food & Beverage	60,000-72,000 Bht. / year
Public Transportation	12,000-24,000 Bht. / year
Health Insurance	6,000 Bht. / year

Note: Currency exchange rate: THB 30 = US\$ 1

THE NATIONAL INSTITUTE OF DEVELOPMENT ADMINISTRATION

The National Institute of Development Administration (NIDA) was established following His Majesty King Bhumibol Adulyadej's vision of advancing Thailand's development through the establishment of an advanced educational institution to prepare people to become agents of change for national development with Mr. David Rockefeller of the Rockefeller Foundation in the United States of America in 1963. As a result, NIDA was established on April 1, 1966.

NIDA exists and stands today as Thailand's leading educational institution concentrating exclusively on graduate studies in fields related to national development to serve the public, business and non-profit sectors by applying optimal knowledge, analytical ability and other skills at the community, national and international levels.

Currently, NIDA's determination is to become a leading World Class University serving as a high quality institution in Thailand.

Why NIDA?

- The first Thailand Graduate School inspired by His Majesty King Bhumibol Adulyadej's vision emphasizing Development Administration research since 1966 accredited by Commission on Higher Education.
- Most faculty members possess doctoral degrees, excellent academic qualifications and extensive experience as practitioners.
- Faculty members present and publish a large number of high quality research at the international level each year.
- Up-to-date and High Quality International Curricula that is cost effective in solving the shortage of postgraduates in Development Sciences.
- International Collaboration: more than 40 MoUs with international universities including exchange programs and research.
- World-standard interactive classes and modern high-tech teaching and studying facilities including NIDA web journal, e-Library, and student services.
- Offering a large number of full and partial financial aids and scholarships.
- NIDA has produced 49,273 high quality graduates from more than 50 countries who have become leaders of change and development in the global community both at the national and international levels since NIDA was established.

EXQUISITE LANDSCAPE
AND GREEN UNIVERSITY

EXCELLENT FACILITIES

THE BEST LIVING LIBRARY IN ASEAN

E-Book Station

The E-book Station is a Web-based service point in which users can access electronic books and multimedia resources on the library database. With 21-inch touch screen monitors, users can search electronic books by simply using key words.

Search results will be displayed as book lists with detailed information, cover pages, and full-text resources. Users can read electronic books at the station or save them as a “bookmark”, and may order prints of the documents. This service is available on the second floor.

Digital Bookshelves

The Digital Bookshelf service is a recent online innovation allowing users to search for books in digital formats. Users can access the library catalog database through touch screen monitors. In addition, they can view book lists which will display book cover pages, table of contents pages and the first 10 pages of the books. This service is available on the second, third, and fourth floors.

Digital Memo Board

A digital memo board provides a channel of communication between the library and its members. Library users may post personal messages for their friends or may choose to share their information with general library users. The digital memo board is divided into two sections. The right side is allocated for the public relations news, while announcements will be displayed on the left part of the board. Users can selectively view announcements and memo posts through the dual touch screen monitors located on the second floor.

Digital Information Notice Board

A huge digital notice board consists of four 52-inch touch screen monitors, devoted to the public exhibition for our Institute’s information. One monitor is reserved for command menu selection, while the other three monitors display continuous images. The displayed information includes the information and a map of the Institute and the library, rules and regulations of the Institute and the library, and research information. Sufficiency Economy information etc., is available on the second floor.

Online Database and E-Journal

NIDA’s living library also offers online databases and e-journals and provides tutorials on how to use the various databases. The students can access an extensive collection of (e-) journals, and databases such as Emerald Management, Business Source Complete, H.W.Wilson, ProQuest Dissertations & Theses: Full Text, Computer & Applied Sciences Complete (CASC), Communication & Mass Media Complete (CMMC), Sage Journal Online: Humanities & Social Science, Hospitality & Tourism Complete and etc.

LIBRARY CONTACT INFORMATION: THE NATIONAL INSTITUTE OF DEVELOPMENT ADMINISTRATION, LIBRARY AND INFORMATION CENTER

Address: 118 Moo 3, Seri Thai Road, Bangkapi, Bangkok 10240 Thailand
Phone: +66 (0) 2727 3737, +66 (0) 2377 5481
Fax: +66 (0) 2375 9026, +66 (0) 2374 0748
Website: <http://library.nida.ac.th>
Email: services@nida.ac.th
MSN: services.nida@gmail.com
Facebook: <http://www.facebook.com/NIDALIBRARY>
Twitter: http://twitter.com/NIDA_Library

INFORMATION TECHNOLOGY CENTER– CAMPUS-WIDE WI-FI

IT Services for Students

- NetID: The Institute allows its students to access NIDANet and the Internet for educational purposes only.
- E-mail: Each graduate student will receive an e-mail address.
- Helpdesk: ITC has arranged operators to receive all complaints and provide initial solutions for all of its services on weekdays: 9.00 am. - 8.30 p.m. and weekend: 9.00 am. - 5.30 p.m.
- Wi-Fi: NIDA enables its graduate students and personnel to access NIDANet and the Internet with a notebook or PDA supporting Wi-Fi.
- Dial-up: The general public or outsiders can access NIDANet and the Internet via modem and telephone line countrywide at a flat rate of 3 Baht / domestic call.
- Computer Lab: The Institute has provided 4 computer laboratories: 3 labs for pedagogical activities and 1 spared for walk-in students.
- Print Quota: Students can request and purchase the print service at 9th Fl., Siam Borommaratchakumari Building, and NIDA's Library and Information Center.

In 2009, ITC was responsible for information and communication technology of the whole Institute. By this means, ITC developed and maintained IT systems to work units all over NIDA and its community. Also, ITC was entrusted with other IT-related tasks including maintenance of IT systems for education quality assurance, e-office-related work systems, and e-learning systems.

Since then, ITC has been divided its structure into two key parts as follows:

1. IT Service Department: This work unit assumes full responsibility for information technology of NIDA. It also takes due care of, develop, and maintain information technology systems for all other NIDA work units. The Department is further divided into five working groups which are 1) Infrastructure, 2) IT System Development, 3) Computer Service, 4) Technology Innovative, and 5) Academic Service.
2. Secretariat Office: This work unit supports IT service line and is divided into two teams: 1) Management & Administration and 2) Planning & Development.

<http://itc.nida.ac.th>

About SIRIPATTANA Training Center

Since its inception in 1966, the main focus of the Training Center has been to arrange excellent training courses for government agencies, state enterprises and private companies that meet and surpass all expatiations.

Courses are often requested on an annual basis for companies wishing to engage in continual development and improvement of their already credible success.

The name "SIRIPATTANA Training Center" was graciously granted by Her Royal Highness Princess Maha Chakri Sirindhorn on April 11, 2012. The meaning of this auspicious name is "The Center of Excellence in Management and Development"

Siripattana Training Center specializes not only in in-house and public training but also tailor-made courses. Most training programs are customized to the specific demands of the organization coming for such services from the Center through a process of needs assessment and analysis before course commences. Participants from across the globe enjoy the benefits of the Training Centers modernized learning methodologies that relate well into real-world practical applications.

What makes us different ?

Siripattana Training Center guarantees the highest quality levels of all academic services: professionalism, training program content, value for money, excellent facilities and timely delivery.

- NIDA is home to solely Doctorate and Masters qualified lecturers who have extensive experience in their respective fields as NIDA is a higher learning institute.
- Often the Instructor designs the curriculum for particular course that they are teaching, thus offering a full in-depth knowledge of the material taught.
- Dedicated teams of our experienced staff can formulate fully customizable programs to meet previously identified training needs which aligned to organizational demand for skills.

Our Courses

International Training for Executives and Government Officers:

Our highly modernized campus incorporates both highly skilled lecturers and technologically advanced systems to meet today's growing need for higher education whilst staying committed to public value and preparing today's Government Officers for a more competitive and globalized world. The result is a long lasting transformational leadership experience

Creating Collaborative Solutions: Innovations in Governance:

- Strategic Management in the Public Sector: By implementing strategic management systems in the public sector Governments establish legitimacy and transparency with the public
- Adaptive Leadership: Anticipating, embracing, shaping change and mobilizing the full resources of a community to deal with the problem it faces
- Public Sector Innovation: Implementing new operational methods and policies that can increase the capacity of a society to deal with emergent and intransigent problems
- Political Innovation: Finding new ways to identify and engage stakeholders in order to better identify problems and administer effective solutions

Performance Measurement for Effective Management of Non-Profit Organizations

In today's world there is an ever increasing need for complete transparency in all aspects of business and particularly Non-Profit Organizations and Non-Government Organizations. Our instructors use theoretically proven methods that use performance management for strategic purposes. Accountability is imperative in all kinds of organizations, especially those that deal with donations and publically allocated funds.

INTERNATIONAL TRAINING CENTER

Women in Power: Leadership in a New World

Gender equality has taken enormous leaps in the 21st Century towards equality for all genders and achievements and recognition given to woman for their commitments to the workplace and educational institutes. At its core, the program is an intense interactive experience designed to help women advance to positions of influence and utilize their skills.

Business Strategy Management Course:

- Develop the core strategic management skills and competencies.
- The core competences include business strategy knowledge, planning, control, problem-solving and communication
- Provide work-based projects to help candidates in developing practical strategic initiatives based on their unique set of issues, resources and business environment.

Human Resources Management Course:

- Develop the core human resources management skills and competencies
- The core competences include HRM knowledge, planning, control, problem-solving and communication.
- Provide insights on how to develop strategies, initiatives and programs to introduce and sustain competitive HR advantage in organizations

Finance Management Course:

- Develop the core finance management skills and competencies.
- The core competences include finance knowledge, planning, control, problem-solving and communication.
- Focus on best practices, tools and models to implement an effective finance management system.
- Provide insights on finance management decision-making rather than on mathematical calculations, technical analysis, or book-keeping processes that are automated by computer software

Marketing Management Course:

- Develop the core marketing management skills and competencies.
- The core competences include marketing knowledge, planning, control, problem-solving and communication.
- Focus on marketing management best practices, tools and models to implement an effective marketing and sales management system.
- Provide insights on how to develop marketing strategies, initiatives and programs to build and sustain a competitive market advantage.

Project Management Course:

- Develop the critical success factors in project implementation and delivering customers and stakeholder satisfaction
- The core competences include managing complex projects involving substantial budgets, strategic risks and aggressive time scales
- Provide insights on how to determine key business benefits and project financial feasibility
- Focus on communicating effectively with key stakeholders to ensure project success

Latest International Training Programs:

- Theory of Development Cooperation
- Human Resources Development
- Conflict Management and Negotiation Skills
- Asset and Public Debt Management
- National Budget Management
- Office Administration and Filing Management
- AEC and Foreign Owned SMEs in Thailand
- Thailand Business Culture and Etiquette: Be Ready to Success in Thailand from AEC Integration

For more information on how the Training Center can benefit you and your company, please don't hesitate to contact us for more information and a needs assessment so that we can identify your specific needs and desired outcomes.

Contact : Ms. Thattawan Anuntagool
Director of International Project
Tel: (66) 2727 3598
Email: thattawan_an@hotmail.com

Ms. Thanyathorn Oun-Anulom
Director of Training Project
Tel: (66) 2727 3597
Email: thunyathorn2010@hotmail.com
Website: www.training.nida.ac.th
Fax: (66) 2375 4720

APPLICATION FORMS 2013 - 2015

APPLICATION FORM
FOR ADMISSION TO GRADUATE PROGRAMS

www.oia.nida.ac.th

Application No.
Recent photo 1 x 1 inch size

Admission No. Student ID No:

Selected Study Program:

A. PERSONAL DETAILS (please complete using block capitals throughout)

Title: Given Name Last Name

(Mr./ Mrs./ Miss)

Date of Birth Country of Birth Nationality Religion

dd / mm / yyyy

Age Citizen ID / Passport No. Issue Date: Expiry Date:

Year / Month Year / Month

Permanent Home Address: Correspondence Address (if different):

Date(s) From: To:

Mobile Telephone Mobile Telephone

Telephone No Telephone No

Fax Fax

E-mail: E-mail:

B. EDUCATION

Level	Name of Institute	Major/Field/Branch	Year Completed	GPA.
Bachelor Degree				
Master Degree				
Other (specify)				

C. EMPLOYMENT

Organization	Position	Job Description	From mm / yy	Until mm / yy

Written Examination

English Proficiency Test TOEFL GMAT Business Aptitude Test Other

Test Type	Date taken	Overall result	Constituent scores where given

Your Accomplishments : Please specify period of accomplishments

Titles of publications / creative work

Awards / Honors / Scholarship

Special skills and any other recognition you may have received

References

Please provide below the details of your three referees and give each a copy of the recommendation form. You may also want to provide an envelope with the proper address and stamp on it.

Name	Institution/Company Position	Address	Phone	Email

Personal Statement

Please attach a statement of your purpose in applying to study with NIDA International Postgraduate Program Package. Your statement should meet the following criteria:

- Typed on 1 page of A4 paper, single-spaced in English, using Arial font 10
- Describe your short and long-term career goals
- How do you expect a NIDA International Graduate Program and Training Courses Package (NIDA IP) will help you to achieve these goals, and why is now the best time for you to join our program?
- Describe a personal characteristic that will help the Admissions Committee know you better

Declaration

I hereby certify that the information I have given on this application form is, to the best of my knowledge, complete and accurate.

(_____) _____ Date
Applicant's Signature

Feedback

Please advise us how you know about this package to better reach out prospective students.

Newspaper Name _____ Website
 Brochure/Leaflet Location _____ Recommendation
 Other Source _____ () NIDA Student () Other

RECOMMENDATION LETTER FORM
FOR ADMISSION TO GRADUATE PROGRAMS

Admission No:

Selected Study Program:

Part A: This section is to be COMPLETED BY THE APPLICANT

After filling out this section in BLOCK letters, please forward this form for completion to your referee, i.e. an instructor, a curr employer or any other person who knows of your academic / professional ability.

Name of Applicant
(Mr./Mrs./Miss)

First	Middle	Last
-------	--------	------

Address/Contact No.

Name of Referee

Part B: This section is to be COMPLETED BY THE REFEREE

The person named above has applied for admission to National Institute of Development Administration as a graduate student. The Admission Committee would be grateful if you could provide us with references on the applicant's academic and general suitability to undertake the proposed course of study by completing the questions below in a specific, detailed, and candid manner, noting in particular, incidents which illustrate the applicant's maturity, intellectual capacity and initiative.

1. How long have you known the applicant? year (s) month (s)

2. Under what circumstances have you known the applicant? _____

3. What do you consider to be the applicant's strengths? _____

4. What are the applicant's weaknesses? _____

5. Does the applicant possess leadership qualities? _____

6. How would you evaluate the applicant's communicative skills (oral and written)? _____

7. Do you consider the applicant ready for Graduate Program? _____

8. In comparison with other candidates for Graduate Program that you know, how would you rate the applicant with respect to the following qualities:

Quality	Below Average	Average	Good	Outstanding	Truly Exceptional	Inadequate Opportunity to observe
Intellectual Capacity						
Ability to work with others						
Administrative ability						
Imagination/creativity						
Potential for successful research						
Self-confidence						
Self-discipline						
Leadership potential						
Analytical skills						
Problem-solving orientation						
Quality of communicative skills						
Sense of humor						

9. I Strongly recommend Recommend
- Recommend with some reservations Do not recommend

that this applicant be admitted at the International Graduate Program, NIDA

Signature _____

Date: ____/____/____

Part 3: Referee

Name of referee _____

Title / Position _____

institution/Company _____

Address _____

Telephone no. _____ Fax no. _____ Email _____

Please return to

Office of International Affairs

National Institute of Development Administration
 6th Floor, Prince Naradhip Bongsprabandha Building,
 118 Seri Thai Road, Klong-Chan, Bangkok, Bangkok 10240
 Tel. (662) 727 3320-3 Fax. (662) 732 4268
 E-mail: nida_oia@yahoo.com Website: oia.nida.ac.th

SCHOLARSHIP / FUNDING ASSISTANCE APPLICATION FORM
FOR ADMISSION TO GRADUATE PROGRAMS

FOR OFFICIAL USE ONLY Date received

No.

Application

If you would like to apply for scholarship or funding assistance, please complete this form and submit it together with the "APPLICATION FORM". Please visit www.ola.nida.ac.th for the most up-to-date list of scholarships and their specific requirements and conditions. Please note that different scholarships have different eligibility criteria.

Selected Study Program:

PERSONAL PARTICULARS (Please print in BLOCK letters)

Name of Applicant
(Mr./Mrs./Miss)

First

Middle

Last

Mailing Address

Telephone No.

Fax No.

Mobile No.

Email

CHOICE OF SCHOLARSHIPS

Please indicate with a tick in no more than 3 scholarships. Note that, in order to facilitate your scholarship application (s), the Graduate School may send relevant parts of your application material to NIDA or the organizations that are providing the scholarships.

TYPE OF SCHOLARSHIP AND FUNDING ASSISTANCE

Scholarship

- Full Scholarship
 Full Tuition
 Half of Tuition

Funding Assistance

- Teaching Assistanceships
 Merit Scholarships
 Tuition Fee Waivers

QUESTIONS

1. Are you currently holding or applying for any other scholarships, fellowships or award offered by an organization other than the Graduate School ?
Yes / No*
- If yes, please identify the scholarship, fellowship or award and the funding organization.

2. If you are unsuccessful in obtaining a scholarship, would you still like to be considered for a funding assistance?
Yes / No*
3. If you are unsuccessful in obtaining any scholarship or funding assistance, would you still like to be considered for admission to NIDA's Graduate program?
Yes / No*

Note: * Please delete accordingly.

DECLARATION

I hereby certify that the information I have given on this application form is, to the best of my knowledge, complete and accurate.

(_____)

Applicant's Signature

Date

NIDA International Graduate Program Checklist

A completed application forms

A copy of personal identity or passport

Official Transcript (s) of all university studies

A resume

A statement of purpose

TOEFLS or IELTS score report (if applicable)

GMAT score report (if applicable)

2 or 3 Letter of recommendation in sealed envelopes

2 photographs (1-inch color photo)

**Mr. Henrik Thies,
Graduate School of Public Administration, Federal Republic of Germany**

The most important reasons why I chose NIDA are because it is the number 1 leading institution in the field of Public Administration and Economics in Thailand and reaches academic standards that can compete internationally, the quality of academics and professors as well as fellow students and diversified studying environment. NIDA provides me with a comparable setting suitable to achieving my goals.

**Mr. Rodwell Sitembala Beni Kaipa Mzonde,
Graduate School of Public Administration, The Republic of Malawi**

The most important reasons why I chose NIDA are well known internationally for its program's quality, NIDA's reputation recommended by Government of Malawi, and the full scholarship granted. Ph.D. in Development Administration at NIDA will enable me.

**Ms. Qui Qi,
Graduate School of Business Administration, People Republic of China**

The most important reasons why I chose NIDA are the first graduated university; longest history in Thailand and set a high value even in Asia; the grumous inspissate atmospheres of academic everywhere such as groups of high academic standard professors, the beautiful and comfortable studying environment, advanced teaching equipments and effective managerial team as well as a good balance of study and amusement. My ultimate gains are rich of professional knowledge, chance of improving English and Thai proficiency and increasing diversified international social network.

**Ms. Rubaba Nawrin
Graduate School of Human Resource Development, Republic of Bangladesh**

My experiences at NIDA went well beyond my expectations. I have been blessed with an amazing institution and exceptional educational environment surrounded by a friendly community. I chose NIDA based on the Institute's great reputation, its ideal location, and the fact that the institute offered the exact specialism I was looking for: HR and Organizational Development. The program was set up as a series of course work and seminars, so we were not just lectured but encouraged to prepare background reading and engage in discussion. The impact it has made on not only my academic studies, but also me personally will carry through the rest of my life.

RESEARCH AT NIDA

NIDA is an educational institute devoted exclusively for graduate studies. Therefore, a great emphasis is placed upon research. NIDA promotes research for both students and academic staff with a main concentration on the field of development administration in order to develop a body of knowledge and research for practical purposes.

NIDA master's programs provide options for students to complete a program with a master's degree thesis or independent study in the field of study in which the students are interested. The doctoral program students, on the other hand, must complete a doctoral dissertation in order to master a body of knowledge. In addition, NIDA offers annual NIDA Thesis Awards, a grant awarded to students who have an outstanding research output.

Research grants for NIDA academic staff have been systematically offered through the Research Center since 1966, with the objective of promoting research in social sciences for national development. The main functions of the Research Center are not only to promote research through funding, but also to conduct research, to coordinate research projects, to offer training in research-related issues, and to disseminate research results. The Research Center also sponsors research projects through various funds such as the Research Promotion Fund, the Research Promotion and Development Fund, and the Fiscal Budget Research Fund. The Research Center disseminates research results through the NIDA Development Journal and NIDA Case Research Journal. On many occasions, NIDA has organized scholastic seminars of our Institute which are widely publicized. In addition, the research center offers post-doctoral fellowship programs for qualified researchers, from domestic to international institutions.

Apart from the Research Center's funding, all NIDA graduate schools have promoted research through funding support allocated on the basis of each school's budget.

<http://rc.nida.ac.th>

POSTDOCTORAL FELLOWSHIP PROGRAM

“Post-Doctoral Fellowship” program produces researchers who participate more in developing academic work which is beneficial to the country. The Post-Doctoral Fellowship has been designed to allow Ph.D. graduates outside of NIDA conduct research and produce quality work to be published in the international arena, with NIDA’s faculty members serving as advisors to the research project. The Post-Doctoral Fellowship project will begin in year 2011.

Number of Fellowships ; Approximately 10 fellowships / year

Timeframe for the Fellowships : 12 months

Qualifications of the Post-Doctoral Researchers : on the date of application

1. Ph.D. Thai or foreign researchers, working outside of NIDA had completed their doctoral education no more than 10 years.
2. The eligible applicants must not be more than 45 years.
3. The eligible applicants can conduct research at NIDA as NIDA’s Post-Doctoral Fellowship researchers full time during the whole project and must not be on any other scholarship at the same time. In case of having permanent job, the leave of absence during the whole project from the affiliated agency must be approved before signing the contract to accept the fellowship.
4. Applicants from abroad must comply with the National Research Council of Thailand’s Regulations on the Permission for Foreign Researchers to conduct Research in Thailand B.E. 2550 (2007).

Conditions of Fellowship

1. The Post-Doctoral Fellowship researcher works full time and will receive not more than 500,000 baht per Fellowship including cost of living of 20,000 baht a month for 12 months, compensation for the project advisor for 60,000 baht /project
2. For foreign researchers, NIDA will provide round-trip plane ticket (economy class), which can be reimbursed not exceed 30,000 baht per person.
3. Please submit the following reports for evaluation:
 - 3.1 Final research report after finishing the research.
 - 3.2 At least two articles except in unforeseen case that the Board deems acceptable, to be published in international journals in ISI database with the name of the post-doctoral researcher as the first name appeared in the article, with contribution to the article of at least 75 percent , specify the position of the researcher as Post-Doctoral Research Fellow, National Institute of Development Administration (NIDA) in the article, and present the proof that the article is sent for publishing.
 - 3.3. Progress report to the Board of Research Promotion and Development Fund and the other research fellows every 3 months.
4. Certificate of Post-Doctoral Researcher, NIDA will be granted after the two articles have been accepted for publication in the international journals.

Scholarship
offered

School in Focus

- Thailand's first graduate school offering graduate-level courses in public administration over the five Decades.
- Graduates from GSPA hold important positions in various public and private sector careers and are known to help contribute to Thailand's development.
- The Ph.D. Program in Development Administration hosts lectures and seminars given by visiting lecturers from other universities abroad on a regular basis.
- The Program has exchange study agreements with a number of universities in the United States, Germany, Taiwan, the Philippines, Mongolia, Bangladesh, Laos and Vietnam. Through these exchange agreements, students are encouraged to study for the duration of one semester in one of the partner universities. The Program also accepts students from the partner universities to complete studies in the Program.
- Students are also encouraged to make a short visit and attend conferences and seminars in other countries that deal with subjects taught by the Program and in which they have a research interest.
- **Doctor of Philosophy Program in Development Administration (International Program)**

3-4 Years. 63 Credit Hours (Course work 27 Credit Hours and Dissertation 36 Credit Hours)

Tuition fee 450,000 Bht. / Program (\$15,000)

Key Features of the Program

This program is offered over the two decades and unique interdisciplinary program combines coursework with knowledge on the ASEAN, AEC and advanced management research designed but also improves the management and research skills of academicians, researchers, executives and professionals from public and private agencies and international institutes so that

they are able to improve their development policies and organizational effectiveness. The program offers two fields of specialization; 1) Development Management and 2) Policy and Management.

Career prospects includes university/institute/college professor or instructor, think tank, research consultant, all levels of government officers such as army, navy, air force, police or prime minister or governor, government/private/non-profit consultant or supervisor, etc.

Scholarship

Scholarship offered Doctoral Degree 9 scholarships yearly.

Note:

1. Please download application form, recommendation letter form and scholarship application forms from www.oia.nida.ac.th and visit <http://edserv.nida.ac.th/> for further informations on admission qualifications and requirements.
2. These expenses are inclusive of admission fee, tuition fee for non-credit courses, Textbooks, enrollment fee, registration fee, Thesis Defense, Comprehensive Examination and exclusive of Health insurance fee. For further inquiry, please visit <http://edserv.nida.ac.th>. Currency exchange rate: THB 30 = US\$ 1

School in Focus

- Established in 1967, the Graduate School of Business Administration at NIDA was the first school in Thailand to have offered an MBA program that has continuously dedicated all of its resources and expertise to providing only graduate level business education for more than four decades (46 years). About 500 students are awarded the MBA degree each year.
- International Study Opportunities Qualified English and International MBA students can participate in exchange programs with 24 partnership universities in various countries around the globe, e.g. in Australia, Germany, China, Japan, and the US. The school will cover the tuition fee. However, students are responsible for airfare, room and board, and living expenses.

- MBA Program is accredited by AACSB, only 2 universities in Thailand and merely 5% universities in the World.
- **Doctor of Philosophy Program in Business Administration (International Program)**
3-4 Years. 63 Credit Hours (Course work 27 Credit Hours and Dissertation 36 Credit Hours)
Tuition fee 1,100,000 Bht. / Program (\$36,667)
- **Master of Business Administration English Program**
2 Years. 48 Credits. (Course work 45 Credit and Independent Study 3 Credit Hours)
Tuition fee 250,000 Bht./Program (\$8,334)
- **Master of Business Administration International Program**
2 Years. 42 Credits. (Course work 39 Credit Hours and Independent Study 3 Credit Hours)
Tuition fee 500,000 Bht./Program (\$16,667)
- **Master of Science in Financial Investment and Risk Management (International Program)**
1.5 Years. 36 Credits. (Course work 36 Credit Hours and Independent Study 3 Credit Hours)
Tuition fee 450,000 Bht./Program (\$15,000)

Scholarship

Scholarship offered Doctoral Degree 9 scholarships yearly.

Note:

1. Please download application form, recommendation letter form and scholarship application forms from www.oia.nida.ac.th and visit <http://edserv.nida.ac.th/> for further information on admission qualifications and requirements.
2. These expenses are inclusive of admission fee, tuition fee for non-credit courses, Textbooks, enrollment fee, Registration fee, Thesis Defense, Comprehensive Examination and exclusive of Health insurance fee. For further information, please visit <http://edserv.nida.ac.th>. Currency exchange rate: THB 30 = US\$ 1

**Scholarship
offered**

GRADUATE SCHOOL OF APPLIED STATISTICS

School in Focus

The School offers two doctoral programs, one in Computer Science and Information Systems and the other in Statistics for over four decades. The programs are designed to provide students with well balanced knowledge on both theoretical foundations and their applications. Graduates from the programs will have broad knowledge and specialized expertise in their respective fields. The School has full-time well qualified faculty staff engaging in many research fields in which students may be involved. The School also provides students with computer facilities that can fully support effective learning and conducting research.

- Doctor of Philosophy Program in Statistics (English Program)

3-year Ph.D. Plan 1.1 Dissertation Only 48 Credits
Tuition fee 230,120 – 360,000 Bht./Program (US\$ 7,671 – 12,000)

3-5-year Ph.D. Plan 2.1 Coursework and Dissertation plan 54 Credits (Course work 18 credit and Dissertation 36 Credit Hours)
Tuition fee 257,120 – 400,000 Bht./Program (US\$ 8,571 – 13,334)

Key Features of the Program

The Ph.D. in Statistics focuses on producing professionals for teaching and/or research. Through courses, seminars, and research, students in the program delve into sophisticated statistical theories. These solid foundations will enable candidates to undertake a groundbreaking piece of both theoretical and applied research.

Area of Specialization

1. Statistics
2. Quantitative Risk Management
3. Business Analytics and Research
4. Operations Research
5. Population and Development

Career prospects include research analyst or specialist, government official, research center officer, QA/QC manager, actuarial analyst, insurance manager, supply chain planner, R&D manager, qualified graduate/undergraduate instructor, logistic director, econometrician, biometrician, data collection, advanced data analysis, high qualified statistician/researcher who can conduct basic to advanced research in statistics and related fields, etc.

- Doctor of Philosophy Program in Computer Science and Information Systems (International Program)

3-year Ph.D. Plan 1 Dissertation Only 48 Credits

Tuition fee 360,000 Bht. /Program (US\$ 12,000)

3-5-year Ph.D. Plan 2.1 Coursework and Dissertation plan 54 Credits (Course work 18 credit and Dissertation 36 Credit Hours)

Tuition fee 400,000 Bht. /Program (US\$ 13,334)

Key Features of the Program

This Ph.D. program is designed to produce computer scientists with profound knowledge of both the theoretical foundations and applications of computer science, for academia and/or industries. The program offers two areas of concentration, i.e. Computer Science and Information Systems.

Area of Specialization

1. Computer Science
2. Information System Management

Career prospects include computer scientist/researcher, computer/IT specialist, IT consultant, software/IT manager, information system specialist, information system analyst, university instructor in computer science and information systems.

Scholarship offered for Doctoral Degree 2 scholarship in quantity per year.

Note:

1. Please download application form, recommendation letter form and scholarship application forms from www.oia.nida.ac.th and visit <http://edserv.nida.ac.th/> for further information on admission qualifications and requirements.
2. These expenses are inclusive of admission fee, tuition fee for non-credit courses, Textbooks, enrollment fee, registration fee, Thesis Defense, Comprehensive Examination and exclusive of Health insurance fee. For further information, please visit <http://edserv.nida.ac.th>.

Currency exchange rate: THB 30 = US\$ 1

Key Features of the Program

The program aims to prepare qualified post-baccalaureate students through the rigor and high level of scholarship in the subject matter of the doctor of Philosophy with the acquisition of analytical skills in research for those who need the highest level of research training and who wish to pursue careers in colleges and universities, research institutes, public agencies as well as industrial and business organization.

The close interaction of our students and Faculty provides a Forum for the sharpening of research questions that will engage students in the complexity of the issues surrounding global economic theory today to support our Ph.D. graduates to produce Ph.D. dissertations of high value that will make the greatest impact to the course of economic development

The program possesses an international focus to provide opportunities for student to make appropriate applications to ongoing development agenda not only in Thailand and Southeast Asia but also globally as well.

Career prospects include university/institute/college professor/lecturer, government/non-profit official, financial manager, actuarial analyst, economic researcher, domestic or international policy analyst, project consultant, administrator, financial economists, investment banker, etc.

Scholarship offered for Doctoral Degree 2 scholarship in quantity per year.

Note:

1. Please download application form, recommendation letter form and scholarship application forms from www.oia.nida.ac.th and visit <http://edserv.nida.ac.th/> for further information on admission qualifications and requirements.
2. These expenses are inclusive of admission fee, tuition fee for non-credit courses, Textbooks, enrollment fee, registration fee, Thesis Defense, Comprehensive Examination and exclusive of Health insurance fee. For further information, please visit <http://edserv.nida.ac.th>. Currency exchange rate: THB 30 = US\$ 1

School in Focus

- Established in April 1966 (the same time as the National Institute of Development Administration) for over four decades (46 years).
- Confers the following degree: Master of Economics, Master of Economics (business Economics), Master of Economics (Financial Economics), Master of Economics (Executive Economics) and Doctor of Philosophy (Economics).
- Thailand's first and only faculty of economics where all the instructors hold doctorate degrees from the world's prestigious universities.
- The instructors also have teaching and research expertise in various fields.

- Doctor of Philosophy Program in Economics (International Program)

5 Years. Plan 2.1 Coursework and Dissertation plan 66 Credits (Course works 30 Credit Hours and Dissertation 36 Credit Hours)* Tuition fee 560,000 Bht./Program (\$ 18,667)

6-7 Years. Plan 2.2 Coursework and Dissertation plan 90 Credits (Course works 42 Credit Hours and Dissertation 36 Credit Hours)* Estimated Tuition fee 700,000 Bht./Program (\$ 15,000)

* The prospects with Master's degree graduate.
 ** The prospects who graduated with Bachelor's degree with honors in any field.

Scholarship
offered

GRADUATE SCHOOL OF SOCIAL AND ENVIRONMENTAL DEVELOPMENT (GSSED)

School in Focus

Founded in 1983, the Graduate School of Social and Environmental Development (GSSED) focuses on social and applied science in teaching and researches for over forty six years. GSSED's strengths are in the interdisciplinary fields of social development and environmental management. The school proudly offers the highest quality of education and researches to ranges of prospects variously from the advanced degree pursuing university graduates in regular programs to mid-career professionals in special programs. Extensive opportunities and graduate training are awaiting your application at both master's and doctoral levels.

- Doctor of Philosophy Program in Environmental Management (English Program)

3-year Ph.D. Plan 1 Dissertation Only (48 Credits)
Tuition fee 360,000 Bht. (US\$ 12,000)

Key Features of the Program:

The PhD Program in Environmental Management is designed to build capacity of human resources in an interdisciplinary field by integration of science, technology, economy, social study, politic, and administrative intellect with environmental management. PhD graduates will be equipped with vision and research tool to explore sustainable development subjects and practices. The program produces PhD graduates with internationally qualified standard, creative ability, strong academic background, and professional capacity and commitment in environmental management. The program builds up a new knowledge through cutting-edge researches and advanced studies on the subject of various environmental issues from the local perspective to the era of globalization.

Career prospects include wide ranges of career in public and private sectors, e.g., researcher and academic scholars in environmental fields, industrial analyst and manager, all levels of government officers, public/private/non-profit consultant, NGO, etc.

- Doctor of Philosophy Program in Social Development Administration (English Program)

3-year Ph.D. Plan 1 Dissertation Only (48 Credits)
Tuition fee 360,000 Bht. (US\$ 12,000)

Key Features of the Program:

The Ph.D. Program in Social Development Administration is an interdisciplinary field of doctoral training aiming at developing high quality personnel specialized in the field of social development administration. The program is designed to increase intellectual abilities and skills of human resources which will bring about the advancement of body of knowledge related to development theories and practices applicable for social policy-making and social administration at various levels, from local to national. This interdisciplinary field of study is increasingly important for mobilizing social development in dealing with emerging social issues and problems in the era of globalization, especially in developing countries.

Career prospects include wide ranges of work related to social development and development administration in public and private sectors as well as in NGOs, e.g., lecturer, researcher, policy analyst, consultant, development project manager, CSR manager, etc.

Scholarship

Limited numbers of full scholarship and partial scholarship are available each year in both programs for highly qualified applicants. The full scholarship covers all tuition fee and 10,000 baht (US\$ 320) monthly allowance.

Note:

1. Please download application form, recommendation letter form and scholarship application forms from www.oia.nida.ac.th and visit <http://edserv.nida.ac.th/> for further informations on admission qualifications and requirements.
2. These expenses are inclusive of admission fee, tuition fee for non-credit courses, Textbooks, enrollment fee, registration fee, Thesis Defense, Comprehensive Examination and exclusive of Health insurance fee. For further information, please visit <http://edserv.nida.ac.th>. Currency exchange rate: THB 30 = US\$ 1

Scholarship
offered

GRADUATE SCHOOL OF LANGUAGE AND COMMUNICATION

School in Focus

The strength of the GSLC, which is clearly reflected in the curriculum, is the fact that it encompasses faculty members with diverse fields of expertise, ranging from TESL, linguistics, English, Japanese, Chinese and communications. The programs offered are innovative and interdisciplinary in nature. The M.A. and Ph.D. programs in Language and Communication are the first of their kind in Thailand for over four decades. The M.A. in Applied Communication follows the new direction of communication studies. The M.A. programs in Japanese communication and culture, scheduled to be offered in the near future, explores the new horizon of Japanese studies. All of the programs, as well as research and publications, of the GSLC contribute to the contemporary study of public administration.

- Doctor of Philosophy Program in Language and Communication

3-year Ph.D. Track 1 Dissertation Only (48 Credits)
Tuition fee 460,800 Bht./ Program (\$15,360)

3-year Ph.D. Track 2.1 Coursework and Dissertation 57 Credits
(Course work 21 Credit Hours and Dissertation 36 Credit Hours)
Tuition fee 523,200 Bht./ Program (\$17,440)

4-year Ph.D. Track 2.2 Coursework and Dissertation 72 Credits
(Course work 24 Credit Hours and Dissertation 48 Credit Hours)
Tuition fee 621,600 Bht./Program (\$20,720)

Key Features of the Program:

The program provides a foundation for its graduates to become leaders in the combined fields of language and communication. Thus, the graduates can expand and enhance the body of knowledge in development administration to guide and solve key social problems that greatly impact the community.

- Master of Arts Program in Language and Communication (English Program)

2 Years. 39 Credits. (Regular Program – Course work 24 Credit Hours and Thesis 12 Credit Hours)
Tuition fee 87,080 Bht./ Program (\$2,903)

2 Years. 39 Credits. (Special Program– Course work 33 Credit Hours and Thesis 3 Credit Hours)
Tuition fee 172,480 Bht./ Program (\$5,610)

Key Features of the Program:

This program is unique as it equips students with both theoretical and practical knowledge in language and communication. Graduates of this program will be able to apply the knowledge gained to excel in their careers as professionals as well as in their personal endeavors.

Scholarship offered for Doctoral Degree 2 scholarship and Master Degree 2 scholarship yearly.

Note:

1. Please download application form, recommendation letter form and scholarship application forms from www.oia.nida.ac.th and visit <http://edserv.nida.ac.th/> for further informations on admission qualifications and requirements.
2. These expenses are inclusive of admission fee, tuition fee for non-credit courses, Textbooks, enrollment fee, registration fee, Thesis Defense, Comprehensive Examination and exclusive of Health insurance fee. For further inquiry, please visit <http://edserv.nida.ac.th>. Currency exchange rate: THB 30 = US\$ 1

**Scholarship
offered**

School in Focus

- International standard curriculum at local Thai currency tuition
- Sav money from less travel cost, and living expense in comparison to overseas Courses and stay close to family and friends .
- Can continue to keep full-time workload, as classes are held on weekends
- All courses are co-taught with renowned Thai and international instructors, providing the best of both worlds:East meets West
- Great networking within Thailand and the region, as well as globally
- Include an annual field trip to attend international Academy of HRD conference and broader international networks
- Admission criteria are less demanding than most international programs

- Doctor of Philosophy Program in Human Resource and Organization Development (International Program)

Doctoral Degree 3-5 Years. 60 Credits.
(Course work 24 Credit Hours and 36 Dissertation Credit Hours)
Tuition fee 769,500 Bht./ Program (\$25,650)

Master + Doctoral Degree 4-6 Years. 81 Credits.
(Course work 33 Credit Hours and 48 Dissertation Credit Hours)
Tuition fee 881,500 Bht./Program (\$29,384)

Key Features of the Program:

The HROD program is suitable for both HR academics and professionals who base their decision making on the wealth information drawn from research and wish to have an in-depth understanding of working with human resources in Southeast Asia. This program blends knowledge and experience from renowned HROD from around the world with the local expertise and experience of our Thai faculty members.

Career prospects: include career development specialist, HR manager, labor negotiator, manpower planner, organization development consultant, recruitment manager, work design analyst, industrial relations, management analyst, long-range planner, personnel consultant, small business owner, etc.

Scholarship offered for Doctoral Degree 2 scholarship and more in quantity due to applicants' distinguished achievements per year.

Note:

1. Please download application form, recommendation letter form and scholarship application forms from www.oia.nida.ac.th and visit <http://edserv.nida.ac.th/> for further informations on admission qualifications and requirements.
2. These expenses are inclusive of admission fee, tuition fee for non-credit courses, Textbooks, enrollment fee, registration fee, Thesis Defense, Comprehensive Examination and exclusive of Health insurance fee. For further inquiry, please visit <http://edserv.nida.ac.th>. Currency exchange rate: THB 30 = US\$ 1

Scholarship
offered

INTERNATIONAL COLLEGE OF NATIONAL INSTITUTE OF DEVELOPMENT ADMINISTRATION

The International College of National Institute of Development Administration (ICO-NIDA) further facilitates NIDA in its pursuit of becoming a world-class university. With Thailand's participation in the ASEAN Economic Community (AEC) by the year 2015, new opportunities have emerged. To meet this challenge, ICO-NIDA is developing new academic programs to assist our graduates with building the necessary skills to deal with changing environment from the establishment of AEC will entail.

ICO-NIDA provides talented students from both Thailand and from around the world an opportunity to enhance their skills in a chosen management field. Professors from leading universities and executives from well-known companies - not only based in Thailand but also internationally - are invited to teach at our programs. ICO NIDA is the door to your international expertise, ICO NIDA's students are provided with the opportunities to study abroad such as Germany, Austria and Slovakia. In addition, individual students are able to design their coursework to meet their specific needs.

- **Master of Arts Program in Management (International Program)**
- 1 - 1 Year 4 months Program 36 Credit (Course work 24 Credit Hours and Thesis 12 Credit Hours)
- 1 - 1 Year 4 months Program 36 Credit (Course work 33 Credit Hours and Independent Study 3 Credit Hours)
Tuition fee 299,000 Bht./ Program (\$10,000)

Key features of the program

ICO NIDA program aim to produce management graduates who have potential to work in different parts of the world in the areas such as public sector, private sector, non-profit organization, social enterprises and business entrepreneurship with knowledge, virtue, ethics as well as social responsibility. Participants will have an opportunity to build the capacity in education, the ability in doing research and, the capability of leading change which will contribute to sustainable development. Furthermore, ICO NIDA fosters the exchange of knowledge among students from different cultures leading to develop understanding and cooperation to strengthen the competitiveness to participate in not only the ASEAN Economic Community but also global scale in an efficient and sustainable manner.

ICO-NIDA offers various specializations in the field of Business Management and Public Management, including:

- Business Management (International Business Management, Financial Management, Marketing Management, Managerial Accounting, Entrepreneurship Management, e-Business Management AEC-Business Management); and
- Public Management (Public Policy, Public Affairs, and Philanthropy Management)

Other Double Degree Programs and Exchange Programs include:

- MA Management (ICO NIDA) and Master of Public Administration (MPA), Indiana University at Bloomington, USA
- MA. Management (ICO NIDA) and MA. Media and Design Management - Reinmain University of Applied Science, Germany (Tuition fee abroad waive)
- MA. Communication Arts and Innovation (ICO NIDA) and MA. Media and Design Management - Reinmain University of Applied Science, Germany (March 2014) - (Tuition fee abroad waive)
- MA. Management (ICO NIDA) and MIBA- Wiesbaden Business School, Reinmain University of Applied Science, Germany - (Tuition fee abroad waive)
- MA. Management (ICO NIDA) and Master of International Finance (University of Economics Bratislava) Slovakia - (Tuition fee abroad waive)
- MA. Management (ICO NIDA) and MA. Communication Arts and Innovation (NIDA)

Scholarship will be further advised.

For more information about the International College of the National Institute of Development Administration (ICO-NIDA), please visit www.nida.ac.th

INTRODUCING THE OFFICE OF INTERNATIONAL AFFAIRS (OIA)

Established on the 28th October 1993, the Office of International Affairs (OIA) is an independent administrative unit supervised by Associate Professor Dr. Judhaphan Padunchewit, Assistant to the President for International Affairs under the supervision of the Office of the President of National Institute of Development Administration (NIDA) by Associate Professor Dr. Pradit Wanarat, Vice President for Academic Affairs. With a relentless effort to foster "NIDA" to achieve an internationalization, the OIA has played an essential role in supporting academic community and institutional missions in terms of foreign relations, regional and global collaboration towards internationalization goals and an envisioned success as a World Class university.

Our Vision

“Towards the Internationalization of NIDA with Professionalism and Strategic Partnerships”

Our activities:

- **Fostering academic and research collaboration through:**
 - Memorandum of Understandings (MoUs)
 - A network of cooperation with Royal Thai Embassy and international Embassies
 - Relationship Management Program (RMP)
 - Academic exchange programs
 - Visiting Professor and Study visit.

- **International scholarship event and advisory services**
Served as program coordinator and facilitator, the OIA has rendered scholarships more accessible to persons with academic endeavors. From time to time, scholarship events are introduced by the OIA incorporated with various graduate schools at NIDA incorporated with International Embassies and other funding resources. The gist of the events has aimed for providing further information and advisory service regarding scholarship opportunity to interested participants.

French Embassy
Scholarship Program

A German
Scholarship Event

DAAD
Scholarship Support

Our Mission

- Promote a robust network of regional and international collaborations
- Enhance database accessibility pertaining to international education and scholarship opportunity
- Extend warm hospitality and exclusive services to foreign scholars and international students
- Support secretarial and administrative tasks regarding international affairs and official documents
- Maintain fruitful cooperation with local and international partnerships

International Student and Scholar Services

To serve a number of international graduate students participating academic and training programs at NIDA, an International Student Club has been established to assist international students concerning social, cultural, and academic boundaries. Rather more significant is to reinforce healthy relationship between Thai and foreign students through cultural exchange activities featured on the following programs: 2) The OIA's Study Visit, 3), and 4) Relationship empowerment programs (Dhamma Delivery, Thai Language Class, and Charitable Trip)

International Student and Scholar Activities

For Further Information:

Send an email to nida_oia@yahoo.com
for an immediate answer on most frequently asked questions.

Contact Us:

**National Institute of Development Administration (NIDA)
Office of International Affairs (OIA)**

118 Seri Thai Road, Klong-Chan, Bangkok 10240 THAILAND
66-2727-3320-23, 66-2727-3327, 66-2732-4268
nida_oia@yahoo.com Website: www.oia.nida.ac.th

NATIONAL INSTITUTION OF DEVELOPMENT ADMINISTRATION

118 Seri Thai Rd., Klong-Chan

Bangkapi, Bangkok 10240 THAILAND

Tel : 02-727 3320-23 Fax : 02-732 4268

Website: oia.nida.ac.th E-mail: nida_oia@yahoo.com

