

- ◆ **Institution:** **Chiang Mai University**
- ◆ **Country:** **Thailand**
- ◆ **Name of representative:** **Prof. Phetcharee Rupavijetra**
- ◆ **Introduction of the institution:**

Chiang Mai University was founded in January 1964, under a Royal Charter granted by His Majesty King Bhumibol Adulyadej.

CMU was the first institution of higher education in the north, and the first provincial university in Thailand.

There are 21 faculties and 2 colleges. We have four campuses together, the main campus, Suan Sak campus, is located about 5 kilometres west of the city center. Set against the backdrop of Doi Suthep Mountain, this campus occupies an area of 615 acres (249 hectares). Here you will find the Office of the University, the Faculties of Agriculture, Architecture, Business Administration, Science, Engineering, Humanities, Social Sciences, Education, Fine Arts, Economics, Law, Mass Communication, Political Science and Public Administration, the College of Arts, Media, and Technology, the Graduate School, our three Research Institutes, the Academic Support and Community Services Units, including our newly opened International Centre for Education (ICE), Autonomous Organizations, all of the Campus Resource Facilities and Services, and major sports facilities.

- ◆ **A-A Dialogue related research or activities in your institution:**

Researches, training programs, collaborative working with overseas institution

At university levels, we have 140 Collaborative Agreements and Memorandum of Understanding with foreign universities, institutes and international organizations in 28 countries

Activities covered by these Agreements and Memoranda include: academic collaboration, the secondment of thesis advisors and project consultants, joint research

, faculty staff and student exchange, curriculum development, joint seminars, and information exchange.

research on Empowerment teachers to understand cross-cultural management concept and prepare for ASEAN community. Achievement

research on Implementing the Thai Education Policy on Internationalization for ASEAN community at school level . Achievement

evaluation the selected teacher colleges in Myanmar collaborative working with Kobe University. Achievement

research on training students at vocational college in Chaing Mai to prepare for ASEAN community