

JUNE 2021

INTERNATIONAL
COLLEGE

I **NSIGHT**
© MAGAZINE

International College

Panyapiwat Institute
of Management

VOLUME 01

TABLE OF CONTENTS

01
Executive
Message
03
Editor's
Letter

05
Academic
Highlights

iMTM (05)
iMBA (07)

09
Company Visit

11
Activities

Potluck (11)
Steam4Innovator (13)
Food Store project (15)

23
Alumni Interview
Aliza Putri Savira (25)
Loem Huot (27)
Elizabeth Mukhwana (29)
Prohorsbopha Phal (33)

17
IC Project
Biz & Beyond (17)
IC I-SA (21)

35
Graduation
Class
iMTM (35)
iMBA (43)

**ASSISTANT PROFESSOR VEERISA
CHOTIYAPUTTA, DBA**

Acting Deputy Dean : International College

Welcome readers to the first issue of our IC magazine. The magazine aims to be a marketplace in showcase students' activities, sending message, announcing upcoming academic & social activities across IC member, partners as well as network communities. I truly congratulate to the birth edition and thank you all IC crews for their hard working.

**“LET’S ENJOY THE BRIGHT AND BEAUTIFUL
STORIES ON THE FIRST ISSUE TOGETHER”**

Editor's Letter

THE EDITORIAL TEAM

Dear Readers, Welcome to Insight IC, the very first e-magazine by International College, Panyapiwat Institute of Management. We are pleased to share with you our 1st volume of our e-magazine. When we started this project, we only wanted to promote our IC to people. We first intended to make it simple. But the more we work on it, the more stories come up to our minds. My most favorite part is the alumni's interview and I have to say it is such a beautiful story.

I would like to thank our IC team. Special thanks to K. Ween from International Relation Department for the logo. Big thanks to amazing team members of Insight IC, Euro and View, who giving me inspiration and great support during the past couple of months.

We want our 1st volume to be part of the presents from us to the graduates whose graduation ceremony was unfortunately postponed due to the pandemic. It is not much but we make it from our heart.

Best,
Pamila
Editor in Chief

We couldn't be more excited
to have made it to this point
and we hope you enjoy it.

Rosakorn M.
Deputy editor

Paramet S.
Content Writer/
Interviewer

Thanakrit N.
Layout Design

Academic Highlight

Here at PIM, we focus on Work-based Education to equip our students with practical knowledge and real world skills.

In semester 1 – 2/2020, International College have many great opportunities to work with various business sectors and partner universities. We would like to highlight some of the courses.

(iMTM)

iMTM

MI 59335

Business Plan for Entrepreneurs

In this course, we get to do a collaboration with Langara College in Canada under COIL program. Starting the course with the ice breaking activity, students from both side need to introduce themselves and exchange their cultural knowledge using the Hofstede Dimension. Then they work on their own projects. PIM students work on Business Plan Development including business strategy, business's operations, financial planning, and other related topics. While Langara students works on Strategic Analysis & Recommendation of International Marketing Strategy. During this time, they have to keep contacting each other to get a review and exchange their opinions on their project proposal. Finally, they present their final work together online.

Through this project, our students are be able to meet students from different countries. Not only that they get to share their knowledge on business but they can also learn about different culture. And we would like to applaud to our amazing two lecturers from both sides who dedicate themselves to make this project a big success.

More about COIL

Collaborative Online Intercultural Learning (COIL) is an approach to fostering global competence through development of a multicultural learning environment that links classes in different countries. Using various communication technologies, students from different countries complete shared assignments and projects.

Zeek – A smart logistics brand that provides diversified products including SaaS solutions, on-demand delivery for food and parcel, fulfilling all kinds of logistics needs in the market.⁽¹⁾

Edsy – An AI-powered online platform that mobilizes impact-driven Millennials as tutors to help democratize access to high-quality English learning beyond international schools.

MI 59335

Strategic Marketing Management for Entrepreneurs

In this course, we invite honorable guest speakers from two startup companies; M.R. Sarun Varavarn, Head of Business Food Delivery at Zeek Thailand and Mr. Parith Thiengham, CEO & Co-Founder of Edsy.

We ask the students to work on projects in teams to win internship spots at both companies. Our lecturer, Dr. Patamaporn Pongpaibool, works closely with our guests and students throughout the projects making sure the project is a success. For Edsy, an AI-powered on-line platform for English learning, the students are asked to create a potential course for online learning for Edsy. As for Zeek, a Food Delivery Service company, the students need to come up with new online training program to improve training process in application for Zeek rider that attract rider to keep working with Zeek. We look forward to see our winner to intern in both companies in the upcoming semester.

iMTM

M.R. Saral Varavarn

Head of Business, Food Delivery of Zeek Thailand

⁽¹⁾ More about Zeek [<https://www.zeek.one/en>]

Mr. Parith Thiengham

CEO & Co-Founder of Edsy

Academic Highlight

Here at PIM, we focus on Work-based Education to equip our students with practical knowledge and real world skills.

In semester 1 – 2/2020, International College have many great opportunities to work with various business sectors and partner universities. We would like to highlight some of the courses.

(iMBA)

IB 62709

Big Data Analytics for Business Decision

In this course, students learn about principle of big data from the process and techniques for extracting data to visualizing and modeling big data for business decision. Students get to learn more on analytic tools such as pivot table and linear regression. The students then learn to use a proper tool to analyze the data. They are given with a case study along their study to make it easier to understand.

Our visiting lecturer, Mr. Vincent Tiesinga, received his master degree in Actuarial Science at the University of Amsterdam in the Netherlands and has been working in the Actuarial department of a large pension fund in the Netherlands for 9 years.

The lecturer, Mr. Pitipon Pluemworasawat (iMBA Alumni), is one of iMBA pride. He has been working in Thailand, China and USA in Web technologies, WeChat Mini-Program and Community Builder.

He now is working remotely as Platform Engineer at Fanatics (USA), one of the most successful sport e-commerce in USA.

IB 62712

Creativity & Innovation with Disruptive Technology

In this course, students get to learn to make a mini-app using coding in Wechat, which is number 3 most used application in the world. The lecturer teach them how to make it page by page. They learn more about UX/UI and the lecturer also give them tips on the importance of user experience that the students can actually adapt to their future business especially if they want to expand their business to China.

International College Company Visit Program for postgraduate students

The International College at PIM provides opportunity for postgraduate students with our networking companies throughout the world. Company Visit offer a unique opportunity for students to Learn by Doing through meeting, engaging and interacting with the management teams and the top-level executives of the companies.

**February 13
2021
CP ALL**

The International College organized a hybrid workshop with Mr. Korsak Chairasmisak⁽¹⁾ for our iMBA International Program students. The workshop participants learnt the special features of oriental wisdom which may be different from that of the west from the practice of CP All.

The board game GO⁽²⁾ is an interesting strategy board game, requiring skills in strategy, tactics and observation.

“GO Game” for success in leadership, business, and life !

⁽¹⁾Chairman of Executive Committee (CP ALL) & the President of the GO Association of Thailand

⁽²⁾Picture credit by theverge.com

⁽³⁾Learning GO game is part of Course IB 62711 Oriental Wisdom in Management

Covid-19: Impact on Business Strategy”

Mr. Maytee Joradtikarnchai, National Sales Strategy Manager & **Mr. Thasaphong Eurnithilert**, Business Development Manager, Myanmar market of Häfele (Thailand). As the guest speakers, they shared their executive experiences of Häfele’s business strategies in Thailand before and after Covid pandemic situation.

The iMBA students were enthusiastic about the opportunity to interact with those experienced managers. Learning business from the insight is one important learning method for iMBA students. This will promote student’s understanding a framework for executive decision making during COVID-19.

Virtual guest speakers give insight into **HÄFELE** (Thailand)

HÄFELE

HÄFELE is the leading international manufacturer and supplier of furniture fittings and architectural hardware, with customers in more than 150 countries

POTLUCK DAY

March (03)

The International College organized an international potluck day for the iMTM students, iMBA students, the faculty's alumni and others guests. The event was tremendous with joy. There were food and drinks from different country prepared by the students. Different performance was also put up by the students from different countries.

This event was very successful because it has very well reached its purpose. This event has helped the faculty's students developed their personalities and different soft skills in many ways. With the event, we have seen leadership skills of the many students when they are assigned their tasks. They can help as well as lead when need comes.

ENJOY WITH THE FOOD AND PARTY

March (03)

The event has also brought the students closer to one another as one whole, "IC Family". It has also helped them build teamwork as they would need to prepare for the food, performance, and the event as a whole. Not only that this event has successfully increase the student's engagement within the faculty. Students are now more courage to take part in the activities put up by the faculty. This event was therefore no doubt a very successful one and we are looking for more in the year that is to come.

STEAM 4 INNOVATOR

March (20,21)

The faculty has invited Steam4Innovators Thailand, to organize a workshop for the faculty members, staff, lecturers and students of international college, to help them engage more in business ideas.

The sessions were very fun and knowledgeable. All the staffs and students were guided by great supervisors and facilitators who help us get through each thinking stages.

“INNOVATION” IS USING “KNOWLEDGE” AND “CREATIVITY” CREATES “VALUE”

This event was also very successful. We have seen many great and interesting ideas from both the students and the staffs. Many of us got to learn different ways to initiate our idea into actual plans. The students who took part in the activities were able to pass on their knowledge to the others who were not able to attend.

At the very end of the competition, each and every team got to ‘pitch’ their ideas and were given feedback to all of them. After that the idea with the most possibility was then awarded, in fact, every team was awarded with different awards as an encouragement. So, it was another event that we looked forward to more in the future.

FOOD STORE FINAL PROJECT

(for MI62110)

As a part of their final project for the course MI62110 by lecturer Paul Kalin, the students of iMTM batch 5 held a food stall to practice selling to customers at PIM convention hall. The event took place on two days which is the 1st April and 8th April, 2021. The objective of this project was

to let the students have first-hand experience on how to sell their products as well as how to handle the business and customers.

They will have to be able to negotiate and close their sales, provide the customers with satisfactory products and great buying experience with them. The students did exceptionally well even though on the very day, there were many challenges that they had to overcome. All of them were able to make a one hundred per cent sales, with no products being taken back home. The students were as well able to gain profit from this particular event. In this event, the program has also seen courage and exceptional skills of selling in many students along with many other skills such as leadership, cooperation, teamwork and creativity. The event was very successful in every way.

BIZ & BEYOND

BIZ & BEYOND

The monthly business series which provides lead opinions & perspectives on Global economics outlook & investment, Business issues/trends, Technological development Societal concerns and people wellbeing.

INTERNATIONAL COLLEGE

Looking for a good Educational Broadcasting Video? International College (IC) film production team led by Asst.Prof. Veerisa Chotiyaputta, DBA, Acting Deputy Dean, produced business video production “Biz & Beyond : IC insight”.

EP1.BIZ&BEYOND : THE FUTURE OF JOB

There will be no job for you!
If you don't re-skills.

Ajarn Phornwit Phocharintanakul
Vice President for Academic Affairs,
Panyapiwat Institute of Management

We had interviewed with Vice President for Academic Affairs, Panyapiwat Institute of Management on “The Future of Job Skills 2025”

Biz & Beyond is now on YouTube !
IC is very excited to announce that we launched our broadcast with two episodes on YouTube.

Expose World Economic Outlook Insights, perspectives, reports with us, Subscribe to our official YouTube channel !
BIZ&BEYOND

EP2.BIZ&BEYOND : CHINA'S PATH TO FULLY DEVELOPED ECONOMY

"China's fast development lies in self-reliance and clear vision of long term goal setting"

Dr. Phaichit Viboonanasarn
Vice Chairman & Secretary General
Thai Chamber of Commerce in China

Vice Chairman & Secretary General, Thai Chamber of Commerce in China on “China's Path to Fully Developed Economy”.

COMING
SOON

INTERNATIONAL
COLLEGE

IC International Startup
Academy

IC I-SA

Startup your way
Starting your new business

ALUMNI

INTERVIEW

ALIZA PUTRI SAVIRA

iMBA Batch 6

Aliza is iMBA alumni from Indonesia. She currently runs her family business

WHERE HAVE YOU BEEN FOR INTERNSHIP

AND HOW WAS IT?

Before my master degrees, I had the chance to intern at CP in Indonesia for about a month because I needed to do my thesis. However, I had great experience having internships there. The people are very friendly and they were willing to teach me on how to do certain tasks that I couldn't manage.

HOW WERE YOUR EXPERIENCES AT PIM?

I really liked having learned at PIM because they offer such an amazing program. And the favorite part of leaning there is the friends from various countries and the Company Visit. I love company visit! They do it so frequently and I barely hear any university that do one subject one company visit. It was such a great opportunity for me to do networking and also to learn from the experts.

DO YOU MISS YOUR STUDY LIFE? IF YES,

WHAT DO MISS THE MOST?

Yes, I miss study life. Surprisingly. Especially, studying in PIM because it really gives you the opportunity to grow. Studying abroad just give a lot of experiences and also broader knowledge of the studies and the subjects. The program offers many group projects, so it gave me the opportunity to work with different people.

WHAT HAVE YOU LEARNED MOST FROM YOUR

STUDY LIFE AT PIM?

The exposure of the subjects is mostly Chinese and ASEAN. We had a glimpse of how to enter China's market and how to expand business in China as well as ASEAN countries. The methods that CP is using to expand their business rapidly without killing its rivalry is also taught in the GO game subject. So, I think it is a very interesting theory to learn.

WHAT SKILLS DO YOU THINK IS THE MOST

IMPORTANT FOR ONE TO HAVE?

I think that one should be very eager to learn. Not think that you have enough knowledge because every company has different knowledge and different style so you need to adapt to it and to be able to learn everything.

DO YOU HAVE ANY SUGGESTIONS

TO YOUR JUNIORS?

I think that they should live your learning life in the university. I think it would be even better if you will continue your master degrees directly and create that networking opportunities starting from the university life because once you work you only focus on your work. You will have networking opportunities in working life as well but I think it would be even better if you can build you network while you are still in university.

LOEM HUOT

iMBA Batch 4

Hout is iMBA alumni from Cambodia. He currently works as a local distributor for Oishi.

CAN YOU TELL US ABOUT YOUR EXPERIENCES AT PIM?

My life in PIM, I was impressed since day one because everyone was so welcoming there. I spent two years and it has been very exciting moments and interesting part of my life. Everyone is so helpful during my stay there. It's like only two years but I enjoyed every moment there. During my study, I have the chance to travel, to explore with my neighboring student friends from like Vietnam, Singapore, Indonesia and the ASEAN countries. I got the chance to explore their culture, the way they communicate with people and we learned a lot of things together, especially the part of work-base education created by PIM. "It was so extraordinary, comparing to other university" because we had the chance to visit the real expertise in the company or in the stream that they are in. So we had the chance to talk to them in real person and that was a lot of value experience when it comes to my work in real life. After I graduated, I use a lot of those experience to stimulate my working experience. I'm really impress with PIM.

DO YOU MISS YOUR STUDY LIFE? IF YES,

WHAT DO YOU MISS THE MOST?

Yes, I do miss it a lot. What I miss the most is people, friends, and those who work for PIM, people like P'Fon. I miss a lot of people like Aj Jaa, Aj Pete. I really want to see them because they contribute a lot to part of my life and I am who I am today because of them. The moment when we study in the same classroom with Ajarn and with P'Fon and those subordinates who work for PIM. That's what I miss the most.

HOW DO YOU COPE WITH WORKING

FROM HOME?

Actually, I'm not a fan of online platforms. But it has its pros and cons. The good thing is that it can save time and it gives us safety. I mean, safety is our priority so it helps us a lot that we can still study or work together in online class or online meeting. But the disadvantage of it is that we are not really focus when we are at home. A lot of distraction and we get distracted very easily. I don't have a specific tip either because I can't help myself either. But I would prefer working face-to-face better.

WHAT HAS INTERNSHIP TAUGHT YOU THE MOST?

The internship was the core value of work-base education that PIM has created. So far it has work really well on me at that time I was a student there because you can work and study at the same time. And basically, you can take all the questions from work to ask your lecturers when you finished your internship. It's a two great thing that happens simultaneously and it literally benefit your time a lot. You don't have to wait till you graduate so you can do internship but you can do it simultaneously.

WHAT HAVE YOU LEARNED MOST FROM PIM?

While studying at PIM, it has given me the opportunity to mature into an independent person. I was only 19 when I was doing my master. I graduated at 21. So, during those two years were very important part of my life. Critical thinking and logical thinking were the most valuable lessons I learned while studying there. My brain became so logical and thinking back I'm so grateful for that. In terms of business management when it comes to real life, the Ajarn and studying there itself was so helpful. I can't find words to describe it but it was so meaningful to me as a business student and as a person.

WHAT DO YOU THINK IS THE MOST IMPORTANT SKILLSETS THAT ONE SHOULD HAVE?

Networking. Networking was so vital and so essential in every part of our life. No matter what kind of occupation or what whatever you are doing or you are facing in life, you have to have networking and communication. These are very important. Networking always plays a very important role in your daily tasks, whether you go to work or you go to school, you have to connect with people. You cannot live in the World alone. It doesn't work in the same way as before that the strongest is the winner but now we have to go together and communicating with people is very important.

DO YOU HAVE SUGGESTION TO YOUR JUNIORS OR YOU AUDIENCES?

I will suggest them to enjoy their student life during the time at PIM because you will find the valuable lesson and moment that you will remember for the rest of your life. Enjoy your student life because it doesn't come back. When you work, you work, you wouldn't have time for something else. So spend the best time of it during your study.

ELIZABETH MUKHWANA

iMTM Batch 1

Liz is iMTM alumni from Kenya. She is now working as a customer service agent in Kenya.

HOW WERE YOUR EXPERIENCES INTERNING AT 7-11? For me it was great and challenging at the same time. It was in 2017 and I didn't know a lot of Thai. Most of the customer were Thai and they would me question in Thai language and I didn't know the Thai language. So, it was quite difficult for me at first. But the manager was really great, they really assist me, so it was great generally. Then, you would have to work extra hard. I use to work at the morning shift and it starts from 6 a.m. and I would leave at 7 p.m. And we would have one day holiday. It was a lot work but I think it is great if you can find good colleagues and a perfect manager, and it will be easy.

WHAT DO YOU THINK 7-11 HAS TAUGHT YOU THE MOST? I think 7-11 has taught me to be patient, with customers and your co-workers. It has also taught me dedication. You have to be dedicated in everything that you do. It has also taught me about focus and how to work with one another and working as a team. And even right now that I'm working as a customer service agent, it is very similar to 7-11 because it is all about customer focus.

“
In Panyapiwat, if you are just active, there is so much of opportunity waiting for you.
”

HOW WAS YOUR INTERNSHIP AT OTHER PLACES?

I think my first and my last internship was the best. In my last internship, I went to Thai-British Commerce Chambers. It was the best internship. You don't feel like you are an internship at all but you feel like you have been employed with a lot of work to do! But everything was great, the British culture, it was great, the people were also super good. I forgot that I was in Thailand while interning there.

CAN YOU GIVE US OVERALL EXPERIENCE WITH PANYAPIWAT?

“Panyapiwat is the best university that I have ever attended”. I really want to go back and don't come back. Being a foreigner in a foreign land, at first, I didn't know if I would fit in. But then my friends were super good and all the Ajarn were also very good and we had fun with our friends. The opportunities given to us were many and we had so many projects to do. Opportunities such as collaborating with students from other universities, doing different projects together, exchanging and we would have meal together and build our network. There is so much memories with Panyapiwat.

DO YOU MISS YOUR STUDY LIFE? IF YES, WHAT DO YOU MISS THE MOST?

I miss study life a lot, like a lot. I miss my friends and going out. Especially in Thailand, it is very easy to eat out unlike in Kenya. In Kenya, it is very expensive to eat out, so I just cook most of the time. So, I really miss the Thai food and Thai culture. And also, the opportunities that were given to us. Right now, you have to do things for yourself but back in Panyapiwat it was really great, I had friends from all over the World. And so I got the chance to try out food from different cultures. I just really miss that international environment.

WHAT HAVE YOU LEARNED MOST FROM YOUR INTERNSHIP?

All of my internship has taught me one thing in common which is growth mindset. Everything that you do is going to be difficult but don't just put yourself inside a box, you have to think outside the box. You have to be creative, either in your career or in your life. You have to go extra miles. That's what internships has taught me. It is also helping right now because I don't make excuses. Either I make it happen or I don't. It has also taught me to focus in the future.

WHAT HAVE YOU LEARNED MOST FROM YOUR STUDY LIFE AT PIM? PIM has taught me the importance of networking. Networking is very important because in this world you can't stand alone. PIM has taught me how to build a good relationship with people and how to network. And also, that you need to be ready at all time. You need to take advantage of the opportunity that was provided to you. It is like you are fighting for your right! So, if you want to succeed, make sure that you have good relationship with people. Just make that network.

WHAT ARE THE MOST IMPORTANT SKILLSETS TO YOU OR THAT YOU THINK IS? I think it would be enthusiasm. Enthusiasm, whereby, you find joy or find interest in everything that you do. If you are enthusiastic then you can overcome many a lot of difficulties. Because when something comes into your way you wouldn't complain but you will simply find joy in what you are doing and it will help you to develop and find joy in the process as well. I also think that communication skill is very important. You have to know how to communicate. You have to come up for yourself. You have to open up. Open up to opportunities and other things.

DO YOU HAVE ANY SUGGESTIONS TO YOUR JUNIORS?

They should not just sit and be idle throughout the year. **They should find activities to participate in.** Some characters are not born with it, it is developed instead. So, they should really find something to do or something to participate in like club, logos competition, business competition. They should find something that they are interested in and participate. They shouldn't just stay idle throughout their four years. The more activities you do, it is also very important for the future because it is helping you to become the person that you want to be. So, you should find something to engage in.

PROHORSBOPHA PHAL (Manfa)

iMTM Batch 1 Manfa is iMTM alumni She is currently working with CP All Cambodia. Previously, she was with CP All in Thailand.

CAN YOU TELL THE READER ABOUT THE EXPERIENCES ABOUT WORKING WITH 7-11?

For me, I'm a foreigner and working with Thai co-workers. The first time I think it was quite hard for me because when I went to Thailand the first time, I don't know how to speak Thai that much. Let's say my experience was complicated and quite hard for me. But fortunately, my first-time internship I went to 7-11 around Sukhumvit Soi 11. Around there, there are a lot of foreigner customers who purchased most of the items. The thing that I thought was complicated i.e., communication with co-workers and customers, was now reduced because when I work there, I can help the store a lot.

WHAT DO YOU THINK HAS INTERNING AT 7-11 TAUGHT YOU THE MOST?

As you know that we are studying modern trade, interning at 7-11, it helps us understand convenient and helps us understand everything. We learn about everything in there. The system, the colleges, how 7-11 works, the process and everything else. And we also learn how to manage your time there and also knowing how deal with the customer. Sometimes when I met with people who hasn't gone to internship yet, they do not have much idea on how to handle the customers in real life yet. So for us, interning at 7-11 in the first year, we learned more about a lot of things than those who haven't had the experiences yet.

“PIM has taught me that we need to think innovative. When it comes to real life, I realized as well that I need to be very creative when thinking with related to business.”

WHAT DO YOU THINK OF WORK-BASED EDUCATION?

To be honest, I really like PIM for offering work-based education. I think it is very nice because we don't have to work after we graduate but we can work during study. It helps us see the theory and also the real life of working like what we are going to do and how to handle the customer.

HOW WAS SECOND INTERNSHIP?

I was interning at British Dispensary (Snake Brand Powder). I was there with my teams as part of the digital marketing team. My supervisor had us manage the Facebook page of British Dispensary Myanmar. We had to create the content, post about the products and post about something that the consumer would like to know. We also join a lot of seminars while interning there. I think the experiences with British Dispensary was great as well.

HOW WAS YOUR EXPERIENCE AT PIM?

What I liked the most about PIM is Company Visit. I think Company Visit is really interesting because most of us are international students so we do not have the chance to visit

the company by their own. So, when we go to visit the company, they have their own uniqueness so we can learn about the company well, and we do not have to only see the pictures from Google. We can see the company by our own eyes and see the production of each product by ourselves. I like it!

I can also see the differences of PIM amongst the other university. What I like about our lecturers at PIM is that they teach us by giving us the “real things”. They also initiate us to do many presentations and it encourages me to talk more with the people. It also enables me to talk more and get closer to my friend since normally I am a very shy person. But when there are lots of presentation each week, it made me more brave and closer to the friends.

DO YOU MISS YOUR STUDY LIFE? IF YES, WHAT DO YOU MISS THE MOST?

What I miss the most is about food. There is a lot of food there. I really like the food in convention hall because there is a lot of variety that I can choose from. Another thing that I missed the most is PIM games. I think that this activity can make the seniors and juniors become closer because without that activity we wouldn't have talked to each other that much.

WHAT HAVE YOU LEARNED MOST FROM YOUR INTERNSHIPS ALTOGETHER?

I think that the most important thing is time

management to ourselves. I think it is the most important thing in internship and it's not only about internship, it is also applied in class and working everywhere else. For “time management” in this context, I mean that we have to be punctual. We should be punctual when you are going to work whether it's the first day or the next. We have to arrive at least 10 minutes before the time starts because when we are late, we can be judge and we won't look good in their eyes anymore even if we do something good or how good we are. It is very important for me.

Another one is how to deal with the colleagues. We always need to be “calm”. I had internship for three times, so I have met with many colleagues, some they are good, some they are bad. And sometimes you will meet with this who are hot-tempered, so you have to be clam when facing them. And if there is something that you don't feel comfortable with, you need to report to your advisor or store manager.

“And from that point it has taught me to think flexible and think something creative not simple.”

CONGRATS!

BATCH 2

CHIT KO AUNG

AGNES

BELL

CAREMON

MOLIKA

NAI

MOMMAM

CZECH

SI THU

YANCY

NORLHA

OAT

EARTH

PANG

JASMINE

JAY

PANHA

PLOY

SHWE YEE

RITH

PONG

KEEN

KANYA

KYAW

SINETH

FOR ME
I'm the
BEST CHOICE

OTE FOR US
We'll be
YOUR VOICE

#3 DELEGATION IS ALWAYS AN OPTION

#4 CLOSER THAN EVER

#5 IN COM...
INTER PR... GRO...
U...
We don't

“Time flies, 4 memorable years! Day by day seems like nothing changes, but when you look back everything is so much different from day one...Graduation isn't the end of your journey, it is the journey of life that brings both challenges and chances that lead you to the beginning of a beautiful brighter glorious future paths. Cheers to the past and congrats to the future. Chasing your dreams requires efforts, passion, and hard work. Never stop trying, always learning. It is your turn to make the most of it now. Always Love and be proud of you my dearest advisees “iMTM batch 2”. Congratulations. Well done!

(Aj. Patt)

Remember the first day we met at PIM. Some were like high school students who still had no much idea about University Life.

Some were enthusiasm and eager to get new exciting experience.

Time goes by, now you are already grown up and ready to have next Chapter Life.

After faced COVID-19 and other tough situations, things around are not the same way it used to be.

I still believe in our iMTM students.

You were rock that turn to be the diamond.

I wish you all my best in every step of your future.

We are iMTM family. Here is one of your home.

Congratulations ja

(P'Jay)

”

“Truly congratulations”

(Aj. Ja+)

Of course

, it's unfortunate that you didn't get the ceremony you're deserved. But please know that the achievement is there. You've learned and grown so much. And we couldn't be any prouder.

(P'Belle)

Graduation is an exciting time. It marks both an "ending and a beginning" The warm memories of the past and big dreams for the future. Congratulations Class of 60 !

(P'Fon M.)

Hlaing Zarchi Tin Myint (Jane)

Sharon Nanjala

Nyein Nyein Hlaing

Roda May

Aliza Putri Savira

Shangfeng Sung (Sam)

Ann Kiio Muthoki

Sumaiya Binte Khan

Aw Aw Kyaw

Nay Win Aung (Nay)

Pyae Phyo Aung

Chhor Sok An

Tran Ngo Hong

Dang Khoa (Khoa)

Hannay Nwe Zaw (Honey)

Khiang Lay Yar Wai (May)

Bai Surina (Sue)

CONGRATULATIONS ON YOUR GRADUATION!!!

Well done, congrats on your outstanding achievement. I am so proud of you for all that you have accomplished. You are moving on to a new and exciting chapter in your life. Best wishes that your new degree will be a source of success you so richly deserve.

(Aj. Ple)

On your first day here at PIM, you arrived with a mission in your mind. Now is time to go back and complete it. Wherever you are, you know that I will be here thinking of you, missing you and quietly congratulates you in every achievement you made.

(P'Fon P.)

“Your brilliant achievements are remarkable. This is just the beginning; you are a star in the making. Shine on.. Good luck and congratulations.”

(P' Oil)

Congratulations!!!

The study is a part of life long journey. Therefore, there comes a time for you now to go ahead your own journey after finishing your study in the classroom. I will look forward to seeing your achievement towards your goal.

(Aj. Thatha)

INSIGHT

MAGAZINE

INTERNATIONAL
COLLEGE

วิทยาลัยนานาชาติ