

บัณฑิตกิตติมศักดิ์

มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน

RMUTI
ราชมงคลอีสาน

บัณฑิตนักปฏิบัติ ที่มีความรับผิดชอบ
Hands-on Responsible Graduates

Honorary Doctorate Degree in Business Administration (Management)

His Excellency **Mr. Jusuf Kalla** has been serving as the Vice President of the Republic of Indonesia for the second time since 2014. Previously, he had held the position from 2004 to 2009. Mr. Kalla was born in Watampone, South Sulawesi, on 15th May 1942 in the big family of Hadji Kalla, a successful businessman from Bugis.

Soon after he graduated in Economics from the University of Hasanuddin in 1967, Mr. Kalla started his career in the private sector by joining the family business, the NV (*Namlozee Venonchamp*) Hadji Kalla, now widely known as the Kalla Group. In 1977, he attended an executive programme at the INSEAD International Business School in Fontainebleau, Paris, France.

After some years working in the family business, Mr. Kalla took over the Group in 1986, and successfully expanded its business sectors from exports and imports to manufacturing, automotive, construction, palm oil, shipping, real estate, transportation, shrimp farming, telecommunications, and energy and electricity sectors.

While building his career in the private sector, Mr. Kalla also demonstrated a strong interest in politics and public service when he joined the Provincial People's Representative Council (DPRD) of South Sulawesi in 1965. In 1982, he represented the South Sulawesi chapter of the Party of Functional Groups (*Golongan Karya - Golkar*) in the People's Consultative Assembly (MPR) until 1987. He returned to the Assembly in 1997 as a Regional Representative representing the South Sulawesi Province.

In 1999, Mr. Kalla was appointed by President Abdurrahman Wahid as the Minister of Industry and Trade of the Republic of Indonesia as well as the Chairman of the Indonesian Bureau of Logistics until 2000. From 2001 to 2004, he served the country as the Coordinating Minister for People's Welfare under President Megawati Soekarnoputri. As the running mate of Mr. Susilo Bambang Yudhoyono, Mr. Kalla won the 2004 Presidential election, and was sworn in as the 2004-2009 Vice President of the Republic of Indonesia. During his first tenure as Vice President, Mr. Kalla became the Chairman of the Golkar Party.

Besides being a politician, Mr. Kalla has also played an active leadership role in various organizations. He was the chairman of the Indonesian Economics Graduates Association (ISEI) in Makassar from 1979 to 1989 and continues to be an adviser of ISEI. He was the chairman of the Chamber of Commerce (KADIN) in South Sulawesi from 1985 to 1998 and coordinator of KADIN in Eastern Indonesia. He had also served as the Chairman of Centrist Asia Pacific Democrat International (2010-2012) as well as the Coordinator of the South East Asia Red Cross and Red Crescent (2010-2011). Mr. Kalla now concurrently serves as the Chairman of the Indonesian Mosques Council and Chairman of the Indonesian Red Cross. He is also the Chairman of various organisations, including the Hasanuddin University's Alumni Association, the Islamic Centre Foundation of Al Markez.

Among his many achievements, Mr. Kalla has received international recognition and praise for his notable role as peace maker in Indonesia. He played an important role in the Moluccan and Poso conflicts and played a key role in negotiating peace in Aceh, resulting in the Helsinki Agreement that ended the prolonged conflict in Aceh in 2005. He actively speaks in many forums, both nationally and internationally, about his extensive experiences in conflict resolution.

For his dedication and contribution to the public welfare of Indonesia, Mr. Kalla has been awarded numerous national, international, government and community honors. In 2004, he was awarded the Star of the Republic of Indonesia, which is the highest decoration awarded by the Indonesian Government for extraordinary service to the country. He was also awarded the Star of Mahaputra Adipurna, a highly prestigious award given for outstanding national service outside of the military. Mr. Kalla was awarded *Commandeur de l'Ordre de Leopold* in 2009 by the Government of Belgium, the highest Belgian national honorary of knighthood given to distinguished individuals. In December 2011, he received awards from the Academia of Islamic Culture (Budai) from the University of Islam Sultan Agung in Semarang, as well as the Figures Peace Award in the World Youth Forum for Peace in Maluku, Ambon.

Mr. Kalla has also been extensively recognized by the academic community, including several *Honoris Causa* Doctorates in many disciplines including politics, economics, management, government, and decentralization. Mr. Kalla's first Doctor *Honoris Causa* was from Malaya University, Malaysia in 2007. He then received Doctor *Honoris Causa* from the Soka University, Japan (2007), the Indonesian University of Education, Bandung (2011), the Hasanuddin University, Makassar (2011), the Brawijaya University, Malang (2011), the University of Indonesia, Jakarta (2013), the Syiah Kuala University, Banda Aceh (2015), and most recently, from the Andalas University, Padang (2016).

Taking cognizance of the success of Excellency Jusuf Kalla's highly outstanding achievements both in the business management, government and public service which serve as an exemplary model for succeeding generations, the University Council of RMUTI has approved the bestowal on His Excellency Jusuf Kalla, Vice President of the Republic of Indonesia, of the Honorary Doctorate Degree of Business Administration (Management) to honor his long and distinguished career and achievements.

ปริญญาบริหารธุรกิจดุษฎีบัณฑิตกิตติมศักดิ์ (การตลาด)

นายเจริญ สิริวัฒนภักดี เกิดวันที่ ๒ พฤษภาคม ๒๕๔๗ อายุ ๗๒ ปี จบการศึกษาระดับประถมศึกษาตอนต้น โรงเรียนเผยอิง ตำแหน่งปัจจุบัน ประธานกรรมการ บริษัท ทีซีซีคอร์ปอเรชั่น จำกัด ประธานกรรมการ บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) ประธานกรรมการ เฟรเซอร์ แอนด์ นีฟ ลิมิเต็ด ประธานกรรมการ เฟรเซอร์ เซ็นเตอร์พอยต์ ลิมิเต็ด ประธานกรรมการ บริษัท เบอร์ลี่ ยุคเกอร์ จำกัด (มหาชน) ประธานกรรมการ บริษัท บีซี ซูเปอร์เซ็นเตอร์ จำกัด (มหาชน) ประธานกรรมการ บริษัท ทีซีซีแลนด์ จำกัด ประธานกรรมการบริษัท เครือออคเนย์ จำกัด ประธานกรรมการกลุ่มบริษัท สุรากระทิงแดง ประธานกรรมการ บริษัท เบียร์ไทย (๑๙๙๑) จำกัด (มหาชน)

ผลงานด้านสังคม นายเจริญ สิริวัฒนภักดี ประธานกรรมการมูลนิธิสิริวัฒนภักดี มีความมุ่งมั่นที่จะสร้างการเติบโตทางธุรกิจพร้อมไปกับพัฒนาสังคมและประเทศชาติ จึงได้สนับสนุนกิจกรรมเพื่อสังคมทั้งในนามบริษัทต่าง ๆ และในนามมูลนิธิสิริวัฒนภักดี ซึ่งได้ก่อตั้งขึ้นในปี พ.ศ. ๒๕๓๔ เพื่อเป็นองค์กรสาธารณกุศล มีวัตถุประสงค์หลัก เพื่อการส่งเสริมสนับสนุนสถาบัน ชาติ ศาสนา พระมหากษัตริย์ นับตั้งแต่ก่อตั้งจนถึงปัจจุบัน ได้ดำเนินการตามวัตถุประสงค์โดยได้บริจาคเงินในโครงการการกุศลต่าง ๆ ให้ทุนการศึกษาในเกือบทุกระดับชั้น รวมถึงการบริจาคให้มูลนิธิสถาบันโรคไตภูมิราชนครินทร์เพื่อก่อสร้างโรงพยาบาลสถาบันโรคไตภูมิราชนครินทร์เพื่อถวายเป็นพระราชกุศล ในโอกาสที่พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช มหิตลาธิเบศรรามาธิบดี จักรีนฤพดินทรสยามินทราธิราช บรมนาถบพิตร ทรงครองสิริราชสมบัติครบ ๖๐ ปี เป็นโรงพยาบาลเฉพาะทางโรคไตแห่งเดียวในประเทศไทย นอกจากนี้ยังสนับสนุนให้มีทีมแพทย์ที่ทำหน้าที่วิจัยเพื่อหาทางป้องกันและชะลอการเข้าสู่ภาวะโรคไตเรื้อรังโดยการออกหน่วยแพทย์ในจังหวัดกำแพงเพชร ให้ความรู้แก่อาสาสมัครประจำหมู่บ้านและประชาชนทั่วไป นอกจากนี้ยังมีกิจกรรมอื่น ๆ ที่ได้ทำต่อเนื่องในการช่วยเหลือผู้ด้อยโอกาสและประสบภัยต่าง ๆ เช่น โครงการ “ไทยเบฟรวมใจต้านภัยหนาว” เป็นโครงการที่นายเจริญได้สนับสนุนให้ดำเนินการอย่างต่อเนื่องเป็นเวลา ๑๗ ปี ตั้งแต่ พ.ศ. ๒๕๕๓ เป็นต้นมา นายเจริญ สิริวัฒนภักดี ประกาศตนเป็นพุทธมามกะ ยึดถือพระรัตนตรัยเป็นที่พึ่งตลอดมา ทำประโยชน์ต่อสังคม สนับสนุนกิจกรรมทางศาสนา โดยไม่เลือกว่าเป็นศาสนาใด

ผลงานด้านการประกอบอาชีพ นายเจริญ สิริวัฒนภักดี เป็นตัวอย่างบุคคลที่ใฝ่รู้และขยันอดทนเปี่ยมไปด้วยความมุ่งมั่น เริ่มต้นจากการทำการค้าเล็ก ๆ น้อย ๆ ด้วยตนเอง จากการเป็นผู้จัดหาอุปกรณ์ส่งขายให้โรงงาน จนกระทั่งต่อมาได้เป็นเจ้าของกิจการ จากกิจการเครื่องดื่ม ขยายสู่สังฆาริมทรัพย์ ประกันและการเงิน สินค้าอุปโภคบริโภค รวมถึงเกษตรกรรมและเกษตรแปรรูป กิจการต่าง ๆ ได้เติบโตขึ้นตามลำดับ จนสามารถแข่งขันในระดับนานาชาติ เช่น กิจการอาหารและเครื่องดื่มภายใต้กลุ่มไทยเบฟเวอเรจ จำกัด (มหาชน) ที่เติบโตอย่างรวดเร็ว สามารถเข้าถึงผู้บริโภคกว่า ๙๐ ประเทศ กิจการด้านอุตสาหกรรมและสินค้าอุปโภคบริโภคภายใต้กลุ่มเบอร์ลี่ยุคเกอร์ จำกัด (มหาชน) ได้ก้าวขึ้นสู่ความเป็นผู้นำในภูมิภาคเอเชียอาคเนย์ เป็นต้น นายเจริญ สิริวัฒนภักดี จึงเป็นนักธุรกิจที่มีส่วนพัฒนาอุตสาหกรรมหลายแขนงของประเทศไทยให้ก้าวหน้า เป็นที่ยอมรับในด้านความรู้ความสามารถ จนได้รับเกียรติจากสถาบันการศึกษาหลายสถาบันให้ได้รับปริญญาดุษฎีบัณฑิตกิตติมศักดิ์นอกจากนี้ยังเป็นกรรมการกิตติมศักดิ์สภาหอการค้าไทย นายกิตติมศักดิ์ถาวรสมาคมหอการค้าไทยจีน ประธานกรรมการกิตติมศักดิ์ถาวร สมาคมชาวจีนโพ้นทะเลแห่งฮ่องกง กรรมการคณะกรรมการธุรกิจไทย-สหรัฐ

จากความสำเร็จในการประกอบอาชีพ สภามหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี จึงเห็นสมควรมอบปริญญาบริหารธุรกิจดุษฎีบัณฑิตกิตติมศักดิ์ (การตลาด) เพื่อเป็นเกียรติประวัติสืบไป

ปริญญากการแพทย์แผนไทยดุษฎีบัณฑิตกิตติมศักดิ์ (การแพทย์แผนไทย)

รองศาสตราจารย์ นายแพทย์สมพงษ์ สุวรรณวัลย์กร เกิดวันที่ ๒ ธันวาคม ๒๕๐๑ ปัจจุบันอายุ ๕๘ ปี สำเร็จการศึกษาแพทยศาสตรบัณฑิต คณะแพทยศาสตร์ โรงพยาบาลรามาธิบดี มหาวิทยาลัยมหิดล ได้รับวุฒิปัตริ์ผู้มีความรู้ชำนาญการด้านอายุรศาสตร์ และวุฒิปัตริ์ผู้มีความรู้ความชำนาญด้านต่อมไร้ท่อและเมตะบอลิสม คณะแพทยศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย Certificate in Endocrinology and Metabolism จาก Eastern Virginia Medical School, Norfolk, Virginia, USA Certificate in Endocrinology and Metabolism จาก University of Massachusetts Medical Center Massachusetts, USA และ Master Degree in Clinical Epidemiology Chulalongkorn University นอกจากนี้ยังเคยได้รับรางวัล แพทย์ดีเด่นของโรงพยาบาลจุฬาลงกรณ์ เมื่อปี พ.ศ. ๒๕๕๔ รางวัลหัวหน้าทีมบริการด้านเบาหวานดีเด่นของสมาคมต่อมไร้ท่อแห่งประเทศไทย เมื่อปี พ.ศ. ๒๕๕๖ และรางวัล “อาจารย์แพทย์ดีเด่นทางด้านจริยธรรม” จากแพทยสภา ในปี พ.ศ. ๒๕๕๓

ปัจจุบัน รองศาสตราจารย์ นายแพทย์สมพงษ์ สุวรรณวัลย์กร ดำรงตำแหน่ง รองศาสตราจารย์สาขาวิชาต่อมไร้ท่อและเมตะบอลิสม ภาควิชาอายุรศาสตร์ คณะแพทยศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย เป็นแพทย์ผู้เชี่ยวชาญด้านโรคเบาหวานและต่อมไร้ท่อ โดยมีผลงานด้านวิชาการ วิชาชีพ และด้านสังคม ดังนี้

ผลงานด้านวิชาการ รองศาสตราจารย์ นายแพทย์สมพงษ์ สุวรรณวัลย์กร ได้สร้างสรรค์ผลงานตีพิมพ์ทางวิชาการด้านต่อมไร้ท่อในวารสารทางการแพทย์ทั้งในและต่างประเทศ แต่งตำราทางการแพทย์ เขียนบทความเอกสารให้ความรู้แก่ประชาชนในวารสารและสื่อสิ่งพิมพ์ต่าง ๆ เป็นอาจารย์ที่ปรึกษาวิทยานิพนธ์ระดับปริญญาโทและปริญญาเอก กว่า ๒๐ งานวิจัย เป็นกรรมการของสมาคมวิชาชีพต่าง ๆ เช่น สมาคมต่อมไร้ท่อแห่งประเทศไทย สมาคมเบาหวาน เป็นต้น รวมทั้งเป็นวิทยากรบรรยาย ณ โรงพยาบาล และศูนย์การแพทย์ต่าง ๆ ทั้งส่วนกลางและส่วนภูมิภาค อีกทั้งยังมีส่วนร่วมทางด้านการศึกษา โดยการดำรงตำแหน่งกรรมการสภามหาวิทยาลัย Eastern Asia และมหาวิทยาลัยสยาม นอกจากบทบาทด้านงานวิชาการยังดำรงตำแหน่งด้านการบริหารงาน คือ ดำรงตำแหน่ง รองผู้อำนวยการโรงพยาบาลจุฬาลงกรณ์ สภากาชาดไทย ตั้งแต่ ปี พ.ศ. ๒๕๕๑-๒๕๕๔

ผลงานด้านสังคม รองศาสตราจารย์ นายแพทย์สมพงษ์ สุวรรณวัลย์กร ได้ดำรงตำแหน่ง กรรมการ ในคณะกรรมการพัฒนาและกำกับทิศทางโรคเบาหวาน ความดันโลหิตสูง ของสำนักงานหลักประกันสุขภาพแห่งชาติ และได้ริเริ่มการจัดอบรมให้ความรู้แก่ผู้เป็นเบาหวานด้วยการจัดค่ายเบาหวานซึ่งเป็นต้นแบบของการให้ความรู้เพื่อปรับเปลี่ยนพฤติกรรมสำหรับผู้เป็นเบาหวาน สนับสนุนและเป็นผู้ร่วมก่อตั้งชมรมเบาหวาน โรงพยาบาลจุฬาลงกรณ์ ซึ่งปัจจุบันได้เป็นต้นแบบของการมีส่วนร่วมของประชาชนในระบบการบริการดูแลรักษาโรคเบาหวาน สนับสนุนและส่งเสริมให้มีการใช้สมุนไพรและการรักษาด้วยแพทย์แผนไทยแบบต่าง ๆ เช่น การนวดบำบัดรวมทั้งการแพทย์แผนจีน เช่น การฝังเข็มในการรักษาโรคเบาหวานในคลินิกเบาหวาน โรงพยาบาลจุฬาลงกรณ์ อีกทั้งยังได้ดำเนินโครงการวิจัยทางด้านการใช้ยาสมุนไพรในการป้องกันและรักษาโรคเบาหวานและภาวะแทรกซ้อนจากโรคเบาหวาน เช่น มะระขี้นก ขมิ้นชัน ในการรักษาและป้องกันโรคเบาหวาน สารสกัดจากกระเทียมในการป้องกันภาวะเส้นเลือดแดงตีบจากเบาหวาน สารสกัดว่านหางจระเข้ในการรักษาแผลเบาหวาน เป็นต้น

จากความสำเร็จในการประกอบอาชีพ และความทุ่มเทเอาใจใส่โดยประยุกต์องค์ความรู้ทางด้านการแพทย์แผนไทย ร่วมกับการรักษาด้วยการแพทย์แผนปัจจุบันช่วยให้ผู้ป่วยเบาหวานสามารถควบคุมระดับน้ำตาลในเลือดได้ดีขึ้นมีภาวะแทรกซ้อนลดลง ช่วยลดค่าใช้จ่ายในการรักษาและมีคุณภาพชีวิตที่ดีขึ้น สภามหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี จึงเห็นสมควรมอบปริญญากการแพทย์แผนไทยดุษฎีบัณฑิตกิตติมศักดิ์ (การแพทย์แผนไทย) เพื่อเป็นเกียรติประวัติสืบไป

ปริญญาปรัชญาดุษฎีบัณฑิตกิตติมศักดิ์ (สัตวศาสตร์)

นายปรกรณ์ มุ่งเจริญพร เกิดวันที่ ๑ กุมภาพันธ์ ๒๕๐๘ อายุ ๕๑ ปี จบการศึกษาระดับประถมศึกษาโรงเรียนอนุบาลสุรินทร์ จังหวัดสุรินทร์ ระดับมัธยมศึกษา โรงเรียนสุรวิทยาคาร จังหวัดสุรินทร์ ระดับอุดมศึกษามหาวิทยาลัยราชภัฏสุรินทร์ จังหวัดสุรินทร์ อาชีพปัจจุบัน เกษตรกร (ทำสวนทำนา เลี้ยงสัตว์) ประธานกลุ่มผู้เลี้ยงโคพันธุ์สุรินทร์โกเบ ประธานกลุ่มผู้เลี้ยงโค-กระบือ จังหวัดสุรินทร์ และดำรงตำแหน่ง ประธานสโมสรสุรินทร์ ซิตี้

ผลงานด้านวิชาการ นายปรกรณ์ มุ่งเจริญพร ได้เข้าร่วมกับองค์การอาหารและเกษตรแห่งสหประชาชาติ ภาคพื้นเอเชียและแปซิฟิก และกรมปศุสัตว์ในการตรวจสอบย้อนกลับโคพันธุ์สุรินทร์โกเบ โดยได้ลงไปติดใบหูเอ็นไอดีให้กับโคพันธุ์สุรินทร์โกเบและลงทะเบียนโคที่เข้าขุน พร้อมทั้งตรวจสอบดีเอ็นเอให้กับเกษตรกรที่เข้าร่วมโครงการเพื่อผู้ที่ซื้อเนื้อไปบริโภคได้มีความเชื่อมั่น

ผลงานด้านสังคม จัดการอบรมวัคซีนป้องกันเด็กจมน้ำ ปี พ.ศ. ๒๕๕๐-ปัจจุบัน เป็นประธานสโมสรสุรินทร์ ซิตี้ ประธานจัดงาน ๕ ธันวาคม พ.ศ.๒๕๕๘ ภาคประชาชน จ.สุรินทร์ เป็นนายกสมาคมศิษย์เก่าสุรวิทยาคารสุรินทร์

การมีส่วนร่วมกับมหาวิทยาลัยฯ นายปรกรณ์ มุ่งเจริญพร ได้ให้ความอนุเคราะห์รับนักศึกษาฝึกงานจากทางมหาวิทยาลัยเข้าไปฝึกงานในฟาร์มมุ่งเจริญพร ซึ่งเป็นฟาร์มวัวของ นายปรกรณ์ มุ่งเจริญพร อีกทั้งเป็นฟาร์มเครือข่ายของกรมปศุสัตว์เป็นผู้ริเริ่มก่อตั้งกลุ่มผู้เลี้ยงโค-กระบือจังหวัดสุรินทร์ โดยเป็นประธานดำเนินกิจกรรมตลาดนัดโค-กระบือ และเป็นผู้ริเริ่มจัดตั้งกลุ่มผู้เลี้ยงโคพันธุ์สุรินทร์โกเบ โดยเป็นประธานดำเนินกิจกรรมส่งเสริมและสนับสนุนให้เกษตรกรในจังหวัดสุรินทร์ร่วมกันผลิตลูกโคพันธุ์สุรินทร์โกเบ โดยได้มอบน้ำเชื้อโคพันธุ์วากิวให้แก่เกษตรกรในจังหวัดสุรินทร์ และประกันราคารับซื้อโคพันธุ์สุรินทร์โกเบเพื่อให้เกษตรกรได้เกิดความมั่นใจอีกทั้งจัดหาลูกโคให้สมาชิกในกลุ่มไปทำการขุนต่อไป ได้ทำการวิจัยร่วมกับนักศึกษามหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน วิทยาเขตสุรินทร์ และนักศึกษาปริญญาโทของมหาวิทยาลัยสุรนารี ในการขุนโคพันธุ์สุรินทร์โกเบ โดยการให้อาหารเสริมแก่โคพันธุ์สุรินทร์โกเบ เพื่อทดสอบการแทรกของไขมัน ได้จัดหาน้ำเชื้อโคพันธุ์สุรินทร์วากิวให้กับทางมหาวิทยาลัยไปผสมกับโคนม และทดสอบลูกโคที่เกิดจากแม่โคนมจะมีไขมันแทรกในระดับใด เพื่อใช้ในการเรียนการสอนของนักศึกษาในการฝึกการผสมเทียมโคของทางมหาวิทยาลัยฯ ได้ถวายโคพันธุ์วากิว แต่พระเจ้าหลานเธอ พระองค์เจ้าอทิตยาทรกิติคุณ ในงานวันเกษตรแห่งชาติ ประจำปี ๒๕๕๘ ณ มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน วิทยาเขตสุรินทร์

จากความสำเร็จในการประกอบอาชีพ การได้มีส่วนร่วมในการส่งเสริมอาชีพให้แก่เกษตรกรกลุ่มผู้เลี้ยงวัวชุมชนในท้องถิ่น ทำให้เกษตรกรในชุมชนมีงานทำ ลดปัญหาการว่างงาน และลดปัญหาทางสังคมและการมีส่วนร่วมกับมหาวิทยาลัยฯ สภามหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน จึงเห็นสมควรมอบปริญญาปรัชญาดุษฎีบัณฑิตกิตติมศักดิ์ (สัตวศาสตร์) เพื่อเป็นเกียรติประวัติต่อไป

ปริญญาปรัชญาดุษฎีบัณฑิตกิตติมศักดิ์ (การจัดการ)

นายวีระศักดิ์ โควสุรัตน์ เกิดวันที่ ๒๓ ตุลาคม ๒๕๐๘ อายุ ๕๑ ปี จบการศึกษาระดับปริญญาตรี นิติศาสตรบัณฑิต (เกียรตินิยม) จากจุฬาลงกรณ์มหาวิทยาลัย เมื่อปี พ.ศ. ๒๕๓๒ ระดับปริญญาโท นิติศาสตรมหาบัณฑิต สาขากฎหมายเศรษฐกิจระหว่างประเทศ จากวิทยาลัยฮาร์วาร์ด สหรัฐอเมริกา (LL.M. Harvard Law School) เมื่อปี พ.ศ. ๒๕๓๒ ปัจจุบันดำรงตำแหน่งเลขาธิการสมัชชาสมาคมภาพยนตร์แห่งชาติ ประธานกรรมการส่งเสริมการจัดประชุมและนิทรรศการ (องค์การมหาชน) ประธานกรรมการองค์การพัฒนาพื้นที่พิเศษเพื่อการท่องเที่ยวอย่างยั่งยืน (องค์การมหาชน) ประธานกรรมการกองทุนส่งเสริมศิลปะร่วมสมัย (กระทรวงวัฒนธรรม) กรรมการพระราชรัฐด้านการท่องเที่ยวและ MICE รองประธานสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) กรรมการมูลนิธิไทย (Thailand Foundation) และอธิการวิทยาลัยการท่องเที่ยวและบริการ มหาวิทยาลัยรังสิต

ผลงานด้านวิชาการ นายวีระศักดิ์ โควสุรัตน์ ในด้านการจัดการที่สำคัญ นอกจากที่ได้เป็นผู้ริเริ่มโครงการพัฒนาระบบใหม่ ๆ เช่น โครงการขึ้นทะเบียนแรงงานต่างด้าวหลบหนีเข้าเมือง ด้วยวิธีใหม่โดยให้มีบัตรประจำตัวแรงงานต่างด้าวสามสัญชาติ ในปี พ.ศ. ๒๕๔๔ จนเป็นแบบแผนให้กับระบบบริหารแรงงานต่างด้าวของไทยในปัจจุบัน โครงการเรือห้องสมุด โครงการโรงเรียนสีขาว โครงการที่วิกิพีเดีย โครงการออกแบบระบบติดตามคดีที่เกี่ยวกับการค้ามนุษย์ ซึ่งเป็นโครงการที่เกิดขึ้นในระหว่างที่นายวีระศักดิ์ เคยดำรงตำแหน่งต่าง ๆ ในรัฐบาล

ผลงานด้านสังคม นายวีระศักดิ์ โควสุรัตน์ ในขณะที่ดำรงตำแหน่งรัฐมนตรีว่าการกระทรวงการท่องเที่ยวและกีฬา เมื่อ พ.ศ. ๒๕๕๑ ได้จัดการแก้ไขปัญหาสำคัญ ๆ ของอุตสาหกรรมท่องเที่ยวอย่างหลากหลาย รวมทั้งได้ริเริ่มโครงการการท่องเที่ยวหลายโครงการ เช่น การท่องเที่ยวเพื่อคนทั้งมวล การท่องเที่ยวเชิงผจญภัย การท่องเที่ยวชุมชน การท่องเที่ยวอาสาสมัคร การท่องเที่ยวเชิงวัฒนธรรม การท่องเที่ยวทางน้ำด้วยการติดตั้งแสงสว่างสถานที่สำคัญริมฝั่งแม่น้ำเจ้าพระยา รวมทั้งการแก้ไขปัญหาการชุมนุมทางการเมืองปิดสนามบิน การช่วยเหลือนักท่องเที่ยวในช่วงวิกฤตการณ์ต่าง ๆ อย่างรวดเร็วและแม่นยำ ทำให้อุตสาหกรรมท่องเที่ยวของไทยฟื้นคืนกลับมาเติบโตใหม่ได้อย่างเข้มแข็ง ภายหลัง นายวีระศักดิ์ พ้นจากตำแหน่งรัฐมนตรีว่าการกระทรวงการท่องเที่ยวและกีฬา ยังคงได้รับเชิญให้เป็นประธานกรรมการรัฐวิสาหกิจของการท่องเที่ยวแห่งประเทศไทย และก็ยังเป็นวิทยากร เป็นผู้สนับสนุนภารกิจด้านวิสัยทัศน์ และวิชาการให้กับวงวิชาการท่องเที่ยวเสมอมา จนเป็นที่ยอมรับทั้งในเวทีภูมิภาคและเวทีนานาชาติ เมื่อเปลี่ยนบทบาทไปเป็นผู้อำนวยการสถาบันระหว่างประเทศเพื่อการค้าและการพัฒนา (องค์การมหาชน) หรือเมื่อดำรงตำแหน่งเลขาธิการสมัชชาสมาคมภาพยนตร์แห่งชาติ นายวีระศักดิ์ ยังสามารถปฏิบัติงานในหน้าที่ให้เชื่อมสู่การส่งเสริมอุตสาหกรรมด้านการท่องเที่ยวได้อย่างมีคุณค่าและรักษาหลักธรรมาภิบาลเป็นที่ประจักษ์เสมอมา จนกระทั่งได้รับเลือกให้เป็นรองประธานสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย หรือ (IOD) ประธานกรรมการส่งเสริมการจัดประชุมและนิทรรศการ (สสปน. หรือ TCEB) และเป็นประธานกรรมการองค์การบริหารการพัฒนาพื้นที่พิเศษเพื่อการท่องเที่ยวอย่างยั่งยืน (อพท. หรือ DASTA) และได้ใช้ศักยภาพนำองค์กรดำเนินกิจกรรมที่สำคัญยิ่ง เช่น การสนับสนุนโครงการเยี่ยมศูนย์การศึกษาตามแนวพระราชดำริ และโครงการหลวง โครงการอาสาสมัครป็นเขาเก็บขยะที่ภูกระดึง โครงการปั้นจักรยานฟังเพลงพระราชนิพนธ์มอุทยานประวัติศาสตร์ เป็นต้น

จากความสำเร็จในการประกอบอาชีพ และการเป็นนักพัฒนานโยบายสังคม และนโยบายเศรษฐกิจ เป็นผู้มีส่วนสำคัญในการริเริ่มผลักดันนโยบายด้านการพัฒนาการท่องเที่ยวในระดับต่าง ๆ และมีส่วนร่วมในการบำเพ็ญประโยชน์เพื่อสังคม และการมีส่วนร่วมกับวงวิชาการและมหาวิทยาลัยฯ สภามหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี จึงเห็นสมควรมอบปริญญาปรัชญาดุษฎีบัณฑิตกิตติมศักดิ์ (การจัดการ) เพื่อเป็นเกียรติประวัติสืบไป

Honorary Doctorate Degree in Business Administration (Management)

Mrs. Leuang Litdang was born on 20th October 1948. She only finished her primary school (grade 4) in Champasak, Lao PDR. She is married to Dr. Hao Litdang, a medical doctor, with four children: 1) Miss Boonheuang Carol Litdang, Vice President of DHG; 2) Miss Boonmee Litdang, International Relation Manager of DHG; 3) Mr. Howie Litdang, Creative Manager of DHG; and 4) Miss Bounleua Litdang, a medical doctor who is furthering her education for medical specialty in General Surgery at Mahidol University, Thailand.

Professional Accomplishment: Mrs. Leuang Litdang is a founder of Dao-Heuang Group (DHG). Started in 1991 as a small import-export company, the DHG has developed to become the largest and most progressive enterprise in Lao PDR. The company has been expanded rapidly and is well known for developing high quality products of international standard. The DHG most famous product with tremendous potential from both the domestic and the export markets is “Dao Coffee” which earns the company more than 100 million dollars per year and with an annual growth of 20-30%. Mrs. Leuang Litdang also runs a variety of businesses such as retailing, real estate, consumer products, hotel, etc. In the past, she has received numerous honors and awards, for instance, “ASEAN Outstanding Woman Entrepreneur” 2008 at the 18th Global Summit of Women in Hanoi, Vietnam; “Outstanding ASEAN Coffee Supporter 2012” at the 9th Thailand ASEAN coffee & Tea 2012; “Excellence in Agricultural Leadership for Business and Entrepreneurship” in the occasion of AATSEA annual meeting and the 4th International Conference on Integration of Science and Technology for Sustainable Development (ICIST) in Hanoi, Vietnam; and the “2015 Successful ASEAN Enterprise Entering China” awarded by China-ASEAN Business Council.

Contributions in Society: Mrs. Leuang Litdang is dedicated to supporting communities both at home and abroad. Regarding education and sports, she provided financial support to build a school named Lycee De Xaysamphanh Ban KM21. She also provided financial support to students and for sport activities in Pakse, Champasak. In terms of public utility, she supported constructing a labor building and restoring operating rooms in Champasak Hospital. Furthermore, she is dedicated to Buddhism. She provided budget in reconstructing Srikhottabong Pagoda in Thakhek, Khammouane. In addition, when Thailand faced severe flood in 2011, Mrs. Leuang Litdang donated a substantial amount of bottled drinking water to the Thai government through the Embassy of Thailand in Vientiane.

University Participation: Mrs. Leuang Litdang, President of DHG has agreed to the Memorandum of Agreement on educational cooperation and internship with the Faculty of Industry and Technology, RMUTI SKC. Under the MoA, staff and students of SKC can gain great experience in the company in terms of research, cooperative education, and internship.

Based on the success of the career, the University Council of RMUTI takes cognizance of DHG’s long and distinguished business by providing only quality products, presenting a positive public image, caring for local communities and citizens, and acting friendly and cooperatively with other business to help the Lao economy grow. These can be served as exemplary models for succeeding generations. The University Council of RMUTI has approved the bestowal on Mrs. Leuang Litdang of the Honorary Doctorate Degree of Business Administration (Management) to honor her outstanding achievements.

ปริญญาปรัชญาดุษฎีบัณฑิตกิตติมศักดิ์ (วิศวกรรมโยธา)

นายเทวินทร์ วงศ์วานิช เกิดวันที่ ๓๑ สิงหาคม ๒๕๐๑ อายุ ๕๘ ปี จบการศึกษาระดับปริญญาโท วิศวกรรมศาสตร์ (วิศวกรรมเคมี) Rice University สหรัฐอเมริกา ระดับปริญญาโท วิศวกรรมศาสตร์ (วิศวกรรมปิโตรเลียม) University of Houston สหรัฐอเมริกา ระดับปริญญาตรี วิศวกรรมศาสตร์ (วิศวกรรมเคมี) เกียรตินิยมอันดับ ๑ (เหรียญทอง) จุฬาลงกรณ์มหาวิทยาลัย ปัจจุบันดำรงตำแหน่ง ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่ บริษัท ปตท. จำกัด (มหาชน) ประธานคณะกรรมการ บริษัท ไออาร์พีซี จำกัด (มหาชน) คณะกรรมการพัฒนาขีดความสามารถในการแข่งขันของประเทศ (กพข.) ประธานคณะอนุกรรมการ (กพข.) ด้านการจัดการข้อมูลและการสื่อสารประชาสัมพันธ์ คณะกรรมการพัฒนาระบบราชการ (กพร.) ประธานคณะอนุกรรมการ (อ.ก.พ.ร.) ชุดที่ ๑๒ ด้านการปรับปรุงระบบการเงินและงบประมาณภาครัฐ คณะกรรมการนโยบายการบริหารงานจังหวัดและกลุ่มจังหวัดแบบบูรณาการ (กนจ.) คณะกรรมการ บริษัท ปตท. สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน) คณะกรรมการพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (กวทช.)

ผลงานด้านวิชาการ นายเทวินทร์ วงศ์วานิช ได้ผลักดันการสำรวจและผลิตปิโตรเลียมสำหรับโครงการในประเทศ มุ่งเน้นการลงทุนเพื่อรักษาระดับการผลิต รวมทั้งสำรวจและพัฒนาให้ครอบคลุมพื้นที่ที่ได้รับสัมปทานเพื่อเพิ่มปริมาณสำรองปิโตรเลียมสำหรับการผลิตอย่างยั่งยืน เพื่อความมั่นคงทางพลังงานของประเทศ ลดการพึ่งพาจากต่างชาติ โดยมีผลงานดังตัวอย่างนี้ การพัฒนาแหล่งก๊าซ “บงกช” แหล่งก๊าซธรรมชาติที่ใหญ่ที่สุดในอ่าวไทย ในช่วงเริ่มต้น สามารถเข้าซื้อสัดส่วนร่วมทุนได้สูงถึงร้อยละ ๕๐ การร่วมทีมเจรจาแบ่งพื้นที่ระหว่างไทยกับเวียดนาม ทำให้ไทยได้พื้นที่แหล่ง “อาทิตย์” ซึ่งเป็นแหล่งก๊าซธรรมชาติที่สำคัญหนึ่งในสามแห่งในอ่าวไทย การเข้าซื้อกิจการแหล่งก๊าซ “ไพลิน” จากบริษัทต่างชาติ จึงนับเป็นแหล่งก๊าซแห่งแรกที่ดำเนินการโดยบริษัทคนไทย การเข้าซื้อกิจการแหล่ง “สิริกิติ์” แหล่งน้ำมันดิบที่ใหญ่ที่สุดในประเทศไทย และเป็นผู้วางแนวทางรับโอนบุคลากรคนไทยจากบริษัทต่างชาติ

ผลงานด้านสังคม สนับสนุนให้พนักงานในองค์กรมีส่วนร่วมในกิจกรรมเพื่อสังคมอย่างต่อเนื่อง โดยจัดตั้ง และเป็นประธานชมรม “พลังไทย ใจอาสา” เพื่อมุ่งทำดีแก่ชุมชน สังคม และสิ่งแวดล้อม การดำเนินงานโครงการฟื้นฟูและพัฒนาพื้นที่ป่าเพื่อการเรียนรู้เชิงนิเวศ “สวนศรินครเขื่อนชนันท์” ซึ่งตั้งอยู่ในบริเวณผืนป่าบางกะเจ้า การริเริ่มโครงการนำก๊าซที่เผาทิ้ง มาใช้ทอดก๋วยเตี๋ยวส่งเสริมเศรษฐกิจชุมชน ปฏิบัติภารกิจในสมาคมการจัดการธุรกิจแห่งประเทศไทย (TMA) ในตำแหน่งประธานกรรมการ และประธานศูนย์พัฒนาขีดความสามารถในการแข่งขันของประเทศ โดยประสานความร่วมมือจากผู้นำภาคธุรกิจต่าง ๆ และภาครัฐ เพื่อสนับสนุนกิจกรรมที่เป็นประโยชน์ต่อประเทศ

จากความสำเร็จในการประกอบอาชีพ ในตำแหน่งผู้บริหารสูงสุดและกรรมการของกลุ่มบริษัทพลังงานแห่งชาติ และการมีส่วนร่วมในคณะกรรมการที่สำคัญต่าง ๆ ของภาครัฐ สภามหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี จึงเห็นสมควรมอบปริญญาปรัชญาดุษฎีบัณฑิตกิตติมศักดิ์ (วิศวกรรมโยธา) เพื่อเป็นเกียรติประวัติสืบไป

ปริญญานิเทศการธุรกิจมหาบัณฑิตกิตติมศักดิ์ (การตลาด)

นายวิฑูรย์ กมลนฤเมธ เกิดวันที่ ๑๗ ตุลาคม ๒๕๐๒ อายุ ๕๗ ปี จบการศึกษา ระดับประกาศนียบัตรวิชาชีพ เมื่อปี พ.ศ. ๒๕๒๒ จากวิทยาลัย อัสสัมชัญพานิชย์ กรุงเทพมหานคร ปัจจุบันดำรงตำแหน่ง กรรมการ ธรรมมาภิบาล จังหวัดขอนแก่น ผู้พิพากษาสมทบศาลแรงงานภาค ๔ ประธาน สภาอุตสาหกรรม จังหวัดขอนแก่น และที่ปรึกษาผู้ตรวจราชการสำนักนายกรัฐมนตรี

ผลงานด้านวิชาการ นายวิฑูรย์ กมลนฤเมธ ได้เขียนหนังสือเรื่อง “สาระคดีในศาลแรงงาน” จากการ เป็นองค์คณะเจ้าของสำนวนคดีในศาลแรงงานและมอบหนังสือให้นายจ้าง-ลูกจ้าง ส่วนราชการสังกัดกระทรวง แรงงาน เพื่อเป็นความรู้เรื่องกฎหมาย จนได้รับการตีพิมพ์ครั้งที่ ๒ รวมจำนวน ๒,๐๐๐ เล่ม

ผลงานด้านสังคม ได้รับแต่งตั้งให้เป็นกรรมการคณะต่าง ๆ ของจังหวัดขอนแก่นหลายคณะ เช่น ประธานชมรมผู้ผลิตน้ำดื่มจังหวัดขอนแก่น กรรมการตรวจสอบการปฏิบัติหน้าที่ของตำรวจภูธรจังหวัด ขอนแก่น (กต.ตร.) และอนุกรรมการประกันสังคมจังหวัดขอนแก่น และได้รับเครื่องราชอิสริยาภรณ์ เบญจมาภรณ์มงกุฎไทย (บ.ม.) และจตุรภรณ์มงกุฎไทย (จ.ม.)

การมีส่วนร่วมกับมหาวิทยาลัยฯ โดยดำรงตำแหน่งเป็นกรรมการบริหาร ของมหาวิทยาลัยเทคโนโลยี ราชชมงคลอีสาน วิทยาเขตขอนแก่น เป็นวิทยากรให้ความรู้ในการประชุมนิเทศ และปัจฉิมนิเทศแก่นักศึกษา มหาวิทยาลัยเทคโนโลยีราชชมงคลอีสาน วิทยาเขตขอนแก่น ในหลายคณะ

จากความสำเร็จในการประกอบอาชีพ ประกอบอาชีพผลิตและจำหน่ายน้ำดื่ม จนเป็นน้ำดื่มที่มีชื่อเสียง ในจังหวัดขอนแก่น และประกอบธุรกิจอสังหาริมทรัพย์ โครงการหมู่บ้าน “ยลภา” ที่มีคุณภาพเป็นที่ยอมรับของ ลูกค้าของโครงการ และการมีส่วนร่วมกับมหาวิทยาลัยฯ สภามหาวิทยาลัยเทคโนโลยีราชชมงคลอีสาน จึงเห็น สมควรมอบปริญญานิเทศการธุรกิจมหาบัณฑิตกิตติมศักดิ์ (การตลาด) เพื่อเป็นเกียรติประวัติสืบไป