
NEW YORK, USA,
20TH – 24TH SEPTEMBER 2021

AGLP NYU STERN 2021

Robert Salomon

Vice Dean, Executive Programs, NYU Stern School of Business

Senior business leaders are faced with the challenges of

promoting growth and driving innovation while being

mindful of the bottom line. NYU Stern’s Executive Education

programs are designed for executives with a global mindset

and leverages NYU’s one-of-a-kind global network to enhance

classroom learning.

During SRW&Co.’s leadership program, business leaders

from the ASEAN region have the opportunity to engage with

our renowned faculty and participate in interactive exercises

to help further prepare them to address both regional and

global leadership challenges.

As one of the preeminent hubs of international business, New

York City serves as the ideal location for the 2021 ASEAN Global

Leadership Program (AGLP), with its focus on innovation in a

global context.

Naomi Diamant

Academic Director, AGLP, and Assistant Dean,

Executive Programs, NYU Stern School of Business

The SRW&Co. 2021 AGLP at NYU Stern will focus on four main

themes: Globalization, Innovation, Analytics, and Leadership.

These topics will engage participants in a rich conversation as

they consider some of the main challenges business leaders

are facing today.

With a rise in populism, shifts in the EU, and new geopolitical

trends, the session on globalization and emerging economies

will provide a helpful landscape for executives to discuss how

these changes impact their business. Sessions on disruptive

thinking and entrepreneurship will challenge participants to

think outside of the box and to question their status quo. Our

sessions on analytics and platform strategy will examine how

new technologies in machine learning, data analytics, and

artificial intelligence can be leveraged across business. Finally,

our leadership component on the “agile organization” will

offer practical takeaways focused on organizational behavior

and leadership trends for senior executives to enact in their

own firms.

Our program offers a strong combination of hands-on

sessions, faculty-led dialogue, and experiential learning that

will be immediately transferrable to the AGLP participants.

F
O

R
E
W

O
R

D

“LEADING INNOVATION IN A GLOBAL AND ASEAN CONTEXT”

Raghu Sundaram

Dean, NYU Stern School of Business

NYU Stern School of Business is delighted to welcome the

SRW&Co. ASEAN Global Leadership Program (AGLP) back to

our campus in September 2021.

The Stern School has a rich legacy of transformation, harnessing

the dreams and energy of New York City and the world

beyond, and converting them into reality. South East Asia plays

a significant role in driving economic growth and innovation

across several industries, thereby transforming the business

landscape both in the region and globally.

Once again, in collaboration with the SRW&Co. team, we look

forward to a week of thoughtful discussion and lively exchange

of ideas.

Daniel Wong

Chairman & Partner, SRW&Co.

We had a very successful launch of our 1st edition of AGLP USA

in collaboration with NYU Stern in April 2018. The program

evaluation feedback we received from the participants was

very positive in terms of the program design and delivery. We

had also received requests to run a 2nd edition with NYU Stern

from the interested participants.

We are therefore very pleased to renew our collaboration

with NYU Stern to run a 2nd edition of our AGLP in September

2021. Drawing on the experience of our 1st edition with

Stern and leveraging the combined experiences of running

some 20 editions of our flagship AGLP since 2009, and via

intensive discussion with the AGLP Stern faculty, we have put

together a thoughtful and impactful week-long program

agenda for the participants.

The 5-day AGLP program agenda will comprise classroom

lectures, company visits, panel discussion with industry

experts, and a gala dinner. The participants will benefit from

multiple sources of intellectual stimulation and exposure by

engaging in a rich discussion and exchange of ideas and

experiences with the world class faculty of Stern, the AGLP

participants, and the prominent business and industry leaders

of the US in panel discussion and networking session.

We look forward to welcoming another cohort of senior leaders

from the ASEAN countries to our AGLP in Stern in September

2021.

AGLP NYU STERN 2021

NEW YORK UNIVERSITY

STERN SCHOOL OF BUSINESS

NYU Stern, located in the heart of Greenwich Village, is one of the nation’s premier

management education schools and research centers. NYU Stern, whose faculty includes

four Nobel Laureates in Economics, offers a broad portfolio of programs at the graduate and

undergraduate levels, all of them enriched by the dynamism, energy and deep resources of

one of the world’s business capitals.

With its global partnerships and engagement in NYU’s global network, today NYU Stern is

not only in and of the city, but also in and of the world. With more than 110,000 alumni

located in 130+ countries, NYU Stern’s global alumni network is one of the largest and most

successful alumni bodies of any business school.

NYU Stern faculty are among the most esteemed scholars. Social Science Research Network

(SSRN) rates the School #1 among the top 1,000 business schools for new downloads of

research within the last year.* Similarly, NYU Stern is ranked #2 in the world for its research

productivity.**

*As of June 2019

**University of Texas at Dallas, Research Contribution 2014-2018 in all A-level journals

“LEADING INNOVATION IN A GLOBAL AND ASEAN CONTEXT”

SRW&Co. is a regional management consulting firm providing specialist services in designing

and implementing a full range of integrated people management and development solutions.

Our focus and goal is clear-to help our clients improve their organizational performance

through innovative and effective people management and development practices, which

are customized to meet their specific needs and requirements.

Our consulting teams have extensive hands-on experience working for many leading

corporations ranging from global consulting firms, multinational companies, to large local

conglomerates. Combining global best practices with local experiences and cultural

understanding, we help many leading global and local companies in the Asia-Pacific

region to develop and implement a full spectrum of integrated people management and

development solutions. We bring with us best practices and research in the field of people

management and development to support our custom design work with clients in the region.

We believe, ultimately, it is the people who will make or break the company. Hence we

adopt a balanced and holistic approach in our consulting framework and methodology by

combining our technical strength in the custom design of the systems and working on

change management and communication to win over the hearts and minds of our clients in

the effective implementation of the systems. We believe the acid test of our deliverables in

any consulting assignment lies in the effective implementation of the systems we designed

to deliver tangible results and value. Hence our design has the built-in implementation

module as an integral part of the solution we offer to our clients which is the hallmark of our

bench-strength.

Finally, we measure our success as a consulting firm in alignment with the successes of our

clients and strategic partners, and the successes of our own people in becoming dedicated

professionals who passionately live our values and deliver at their best to meet (and exceed)

our clients’ expectations.

AGLP NYU STERN 2021

NEW YORK CITY

New York City comprises five boroughs

sitting where the Hudson River meets the

Atlantic Ocean. At its core is Manhattan, a

densely populated borough that’s among

the world’s major commercial, financial,

tech, and cultural centers. Its iconic sites

include skyscrapers such as the Empire

State Building and sprawling Central Park.

Broadway theaters are staged in neon-lit

Times Square. Its ethnic and cultural diversity

and vibrant mix of world influences might

be one reason why New York City attracts

millions of visitors each year.

TEACHING VENUE

At the intersection of world business, policy

and culture, NYU Stern harnesses the energy

of global business hubs to immerse students

in hands-on learning opportunities. Located

in the heart of Greenwich Village in downtown

Manhattan, NYU Stern is a short distance to

major financial organizations on Wall

Street, cutting-edge startups in Silicon Alley,

corporate headquarters in entertainment

and media, leading management consulting

firms, and more. Situated in the heart of the

international business ecosystem that is

New York City, NYU Stern’s proximity offers

unparalleled access to the leaders of next-

generation startups as well as executives

from multinational companies.

P
R

O
G

R
A

M

I
N

F
O

R
M

A
T

I
O

N

“LEADING INNOVATION IN A GLOBAL AND ASEAN CONTEXT”

REGISTRATION

Applications are accepted on a first-

come, first-served basis. Early

registration is recommended.

TRAVEL &

ACCOMMODATION

Participants will be responsible for

the cost of travel, accomodation, and

visa.

We will recommend hotels within

walking distance to NYU Stern’s

campus. We suggest all participants

make hotel reservations early as

possible to secure rooms during the

program period.

WHO SHOULD

ATTEND ?

This program is aimed at those senior

executives who have responsibilities

for strategic leadership and

improving their company’s

performance.

Particularly, this program is very

relevant to CEO, members of Boards

of Directors, members of Boards of

Commissioners, and senior

executives who are about to assume

top management positions.

The program is applicable for

executives working in both the public

sector and the private sector across

industries.

P
R

O
G

R
A

M

A
G

E
N

D
A

A

N
D

S
Y

N
O

P
S
I
S

AGLP NYU STERN 2021

Monday, 20th September 2021

Globalization and Emerging Economies

Taught by Professor Tom Pugel

This session will review the fundamental forces that move the global economy in real-world

settings. It is designed to provide business leaders with a systematic understanding of critical

aspects of the global business environment. Participants will examine core macroeconomic

concepts with a focus on the role of international trade and finance. In particular, they will

examine the economic and political dynamics of emerging markets. They will discuss what

the major challenges of today’s global economy are.

Strategy for Executives: Creating and Capturing Value in a Competitive Environment

Taught by Professor Sonia Marciano

Building and managing a successful organization requires careful consideration of how to

create real, unique value for customers, and the ability to capture some of that value to be

profitable. This opening session provides the foundation for managers to think strategically

about their organization’s value proposition.

Tuesday, 21st September 2021

Disruptive Thinking: Sparking Transformation

Taught by Professor Howard Yu

The scale of the challenges we face and the accelerating speed of innovation demands a

new approach to innovation leadership - a new way of fostering counterintuitive ideas,

forcing improbable insights, and opening minds to uncomfortable solutions. This session

will help participants to rethink the habits that have made them successful in the past, spark

transformation, and challenge the conventional wisdom that has defined their business.

Entrepreneurship and Intrapreneurship: From Ideas to Action

Taught by Professor Howard Yu

The garage-startup entrepreneur is by far the exception than the rule. Like some of the

participants, most entrepreneurs are already highly placed and very successful in their

enterprises. This session will bring together hands on discussion about a combination of

entrepreneurship and intrapreneurship theory and practice that will help participants push

their businesses forward.

Panel Discussion

Moderated by Professor Naomi Diamant

In this panel, we invite US industry experts to discuss differences in the entrepreneurial

ecosystem between New York and ASEAN. There will be an opportunity for other participants

to learn with and from the scholarship winners.

Wednesday, 22nd September 2021

Site Visit to a Top New York City Startup

Downtown New York City is known as Silicon Alley, encompassing the city and region’s

high tech industries including internet, new media, telecommunications, digital media, and

software development startups. These startups have generated over $7B of capital investment

and have made New York City a hub of creativity, entrepreneurship, social responsibility, and

sustainability. Participants will visit a top New York City based startup and engage firsthand

with these innovative leaders to gain practitioner insights.

“LEADING INNOVATION IN A GLOBAL AND ASEAN CONTEXT”

Platform Strategy and the Sharing Economy

Taught by Professor Arun Sundararajan

Platform business models and artificial intelligence are transforming economic activity in

industries ranging from real estate and transportation to financial services, energy, and

healthcare, leading to a broad digital transformation of the economy. The IPOs of Uber, Airbnb,

Lyft, and WeWork are the tip of the iceberg; a range of traditional Fortune-1000 business are

implementing platform strategies, altering the global competitive landscape, and reshaping

the future of work. Professor Sundararajan, author of the award-winning and bestselling

book, “The Sharing Economy,” unpacks the different forces shaping the economy of the

future, and using examples from industries that include food and beverage, hospitality,

media, retailing, telecommunications and transportation, provides a clear framework for

crafting platform strategy and managing digital change.

Thursday, 23rd September 2021

Site Visit to an Iconic NY Financial Institution

New York City is synonymous with finance. From Wall Street and the New York Stock

Exchange to the New York Federal Reserve Bank, iconic financial institutions are abound in

this region. AGLP participants will tour an iconic American financial institution and will speak

with finance leaders around financial regulation, monetary policy, and financial trends and

how they affect the growth potential of world economies.

Business Analytics for Executives: Leveraging Data as a Strategic Asset

Taught by Professor Robert Seamans

The power of data analytics in business is widely acknowledged. Despite this, many firms have

difficulty reaping the benefits; some are investing time and money without seeing results,

while others are not investing at all. This session is designed to help participants leverage

analytics through a combination of discussion, simulation, and experiential exercises so that

participants can develop a clear understanding of how data can transform into insights and

ultimately strategies.

Gala Dinner and Certificate Presentation

Friday, 24th
 September 2021

The Agile Organization and the Future of Work

Taught by Professor Anat Lechner

Why is there so much complexity in the world, what are the organizational implications,

and how can participants act as leaders of an agile organization in this environment? The

session introduces the technological and sociological causes of global complexity to set

the stage for establishing organizational agility. Participants will identify ways in which they

are currently responding to complexity and see areas for improvement. Through the use of

a leadership checklist, participants will reflect on the current model of management at their

firm and how complexity will require them to take a more adaptive approach.

Program Presentations and Reflections

Taught by Professor Naomi Diamant

Each morning, Professor Diamant will synthesize the previous day’s learnings and anchor

participants in context required for the current day’s sessions. Participants will have the

chance to answer any remaining questions they have at the final program wrap-up.

AGLP NYU STERN 2021

FACULTY BIOGRAPHIES

Thomas A. Pugel has been on the faculty of New York University since 1978. He received

his B.A. in Economics from Michigan State University in 1974 and his Ph.D. in Economics

from Harvard University in 1978. At the NYU Stern School of Business, he served as

Vice Dean for MBA Programs and for Executive Programs during 2009-2016, as Faculty

Director of Executive MBA Programs during 2007-2009, as Academic Director of the

Langone MBA Program during 2004-2008, as Vice Dean for Faculty during 1994-1998,

and as chairperson of the International Business Area during 1990-1994 and 1998-

2003. He was Visiting Professor at the School of International Politics, Economics and

Business at Aoyama Gakuin University, Japan, during 1985-1986, and a member of the

U.S. Faculty of the National Center for Industrial Science and Technology Management

Development at Dalian, Peoples Republic of China, in 1983. He was a Visiting Scholar at

the Board of Governors of the Federal Reserve System in 1980.

Dr. Pugel’s research focuses on international industrial competition, with emphasis on

market structure, strategy, and performance, and on government policies toward

international trade and industry. He is co-author of Microelectronics: An Industry in

Transitionandtheco-editorof Fragile Interdependence: Economic Issuesin U.S.-Japanese

Trade and Investment. He has published numerous articles in professional journals and

chapters in books. He is the author of the textbook International Economics (seventeenth

edition). His teaching interests include the economics of firms and markets, the

economics of international trade and investment, and the global macroeconomy.

He has served as a research consultant to a number of U.S. government agencies,

international organizations, and business organizations. Included among these are J.P.

Morgan, Citicorp, Chrysler Corporation, the Federal Trade Commission, the Joint

Economic Committee of the U.S. Congress, and the United Nations.

Sonia Marciano joined New York University Stern School of Business as a Clinical

Associate Professor of Management and Organizations in July 2007.

Prior to joining NYU Stern, Professor Marciano taught Strategy at Columbia Business

School and was an Institute Fellow and Senior Lecturer at Harvard University’s Institute

for Strategy and Competitiveness. In Chicago, Professor Marciano also was a Clinical

Professor of Management and Strategy at Northwestern University’s Kellogg School of

Management for eight years, as well as an Adjunct Professor of Strategy at the University

of Chicago. Professor Marciano has worked in the consulting, banking and insurance

industries, and has taught executive education courses for Ernst & Young and Abbott

Laboratories, among others.

Professor Marciano received her B.A. with honors, her M.B.A. and her Ph.D. in Business

Economics and Industrial Organization, all from the University of Chicago.

Thomas A. Pugel

Professor of Economics and

Global Business

Sonia Marciano

Clinical Full Professor

of Management and

Organizations

“LEADING INNOVATION IN A GLOBAL AND ASEAN CONTEXT”

Anat Lechner is a Clinical Associate Professor of Management and Organizations at NYU

Stern. Professor Lechner earned her Ph.D. in Organization Management from Rutgers

University in 2000. She is also the recipient of the GE Teaching Excellence award.

Professor Lechner’s research focuses on how organizations can best structure to develop

innovation capabilities and outcomes. Her research encompasses various areas including

the effective leverage of multidisciplinary teams, leading adaptive change, and the

development of workplace environments supportive of creativity and innovation.

Her current work looks at the complexities of managing high performance cross-

functional teams, and the ways by which physical workplace environments enable

organization members to cope with uncertainty, change, and the demand for increased

innovativeness.

Professor Lechner is also involved in Management Consulting and Senior Executive Ac-

tion Learning. A former Research Fellow at McKinsey & Co. and the founder of a boutique

management consulting firm, her client list includes Fortune 500 firms in the Financial

Services, Pharmaceuticals, Chemicals, Energy, Food, High Tech and Retail industries.

Professor Lechner’s teaching portfolio includes a great variety of organization

management courses including Managing Change, Managing High Performing Teams,

Managing Organizations, Collaboration, and Strategy in the undergraduate, M.B.A., and

Executive M.B.A. programs at the Stern School.

Anat Lechner

Clinical Associate Professor

of Management and

Organizations

Naomi Diamant joined New York University Stern School of Business in January 2012

as Deputy Dean for TRIUM, Assistant Dean of NYU Stern Global Degree Programs and

Clinical Assistant Professor of Management Communications. She oversees academic

planning and delivery for NYU Stern’s global programs, and teaches courses in business

communication. Prior to joining Stern, Professor Diamant served as Assistant Vice Provost

for Academic Initiatives at New York University.

Professor Diamant received her B.A. in English from the University of Cape Town, South

Africa; her M.A. in English from the Hebrew University of Jerusalem in Israel; and her

Ph.D. in English and Comparative Literature from Columbia University.

Naomi Diamant

Academic Director, AGLP,

and Assistant Dean,

Executive Programs, NYU

Stern School of Business

AGLP NYU STERN 2021

FACULTY BIOGRAPHIES

Arun Sundararajan is Professor and the Robert L. and Dale Atkins Rosen Faculty Fellow at

New York University’s (NYU) Stern School of Business, and an affiliated faculty member at

many of NYU’s interdisciplinary research centers, including the Center for Data Science

and the Center for Urban Science and Progress. His best-selling and award-winning

book, “The Sharing Economy,” was published by the MIT Press in 2016, and has been

translated into Mandarin Chinese, Japanese, Korean, Portuguese and Vietnamese.

Professor Sundararajan’s research studies how digital technologies transform business,

government and civil society. He has published over 50 scientific papers in peer-

reviewed academic journals and conferences, and over 35 op-eds in outlets that include

The New York Times, The Financial Times, The Guardian, Wired, Le Monde, Bloomberg

View, Fortune, Entrepreneur, The Economic Times, Harvard Business Review and Quartz.

His scholarship has been recognized by seven Best Paper awards, two Google Faculty

awards, an Axiom Best Business Books Award, and a Thnkers50 Radar Thinker Award.

He has given hundreds of keynote, plenary and invited talks at industry, government

and academic forums internationally. Watch his 2016 Davos panel. He has provided

expert input about the digital economy as testimony to the United States Congress,

the European Parliament, and to city, state and federal government agencies that

include the Presidential Council of Advisors on Science and Technology, the Federal

Trade Commission the National Economic Council, the Federal Reserve Bank, the US

Department of Labor, the White House, and the Washington State House of

Representatives. He is a widely sought-after commentator by top media platforms. Keep

up with his latest views and opinions.

Arun is a member of the World Economic Forum’s Global Future Council on Technology,

Values and Policy, and serves on the Steering Committee of their Operating Models for

the Future project. He is an advisor to numerous organizations that include the National

Academy of Science, the City of New York, the City of Seoul, Walmart Corporation,

Cisco Systems, the Female Founders Fund, the Internet Society of China, OuiShare,

Samasource, the National League of Cities, the Royal Society for the Arts and the

Center for Global Enterprise. He works with tech companies on issues of strategy and

regulation, and with non-tech companies trying to understand how to forecast and

address changes induced by digital technologies. He teaches in NYU Stern executive

education programs in the U.S., Europe and Asia, focusing primarily on digital strategy

and governance. He teaches full-time MBA students about hi-tech entrepreneurship,

undergraduates about networks, crowds and markets, and doctoral students about

digital economics. He is an occasional angel investor.

Arun

Sundararajan

• Harold Price Professor of

Entrepreneurship

• Professor of Technology,

Operations and Statistics

“LEADING INNOVATION IN A GLOBAL AND ASEAN CONTEXT”

Howard Yu is the author of LEAP: How to Thrive in a World Where Everything Can Be

Copied, LEGO professor of management and innovation at the prestigious IMD Business

School in Switzerland, and director of IMD’s signature Advanced Management Program

(AMP), a three-week executive course. He delivers customized training programs for

major global companies, including ASML, Mars, Maersk, Electrolux, Daimler, Sanofi,

Novartis and others. A native of Hong Kong with a doctoral degree from Harvard

Business School, he writes regularly for Forbes, Fortune, Harvard Business Review, Sloan

Management Review, and the South China Morning Post. Video of Howard interviewing

with the BBC here.

He is a two-time (2013 and 2015) prize-winning case writer awarded by the European

Foundation for Management Development (EFMD)—Europe’s largest network

association in the field of management development, with more than eight hundred

member organizations. More recently, Yu was awarded for his work in the “outstanding

case writer on the hot topic Big Data—Risks and Opportunities” category at the 2017

Case Centre Awards, which are called the business school Oscars by the Financial

Times. He was shortlisted for the 2017 Thinkers50 Innovation Award, and then in 2018,

appeared on the Thinkers50 Radar list, of 30 management thinkers “most likely to shape

the future of how organizations are managed and led.”

His teaching and research collaboration with organizations in Asia includes China’s

TravelSky, China Resources, COFCO, and Tencent; Japan’s Nitto and Recruit Holdings;

Singapore’s Temasek. His work in Europe includes ASML, Daimler, Bosch, Electrolux,

LEGO, Sanofi, and Novartis. Professor Yu received his doctoral degree in management

from Harvard Business School. Prior to his doctorate, he worked in the banking industry

in Hong Kong.

Howard Yu

LEGO Professor of

Management and

Innovation

Robert Seamans, Ph.D. is an Associate Professor at New York University’s Stern School

of Business. He recently completed a one year appointment as a Senior Economist at

the White House Council of Economic Advisers where he worked on a wide range of

policies relating to technology, innovation and entrepreneurship.

Professor Seamans’ research focuses on how technology and governance structures

affect strategic interactions between firms, affect incentives to innovate, and ultimately

shape market outcomes. Most of his research settings are industries characterized by

multi-sided markets, including cable TV, credit cards, Internet, newspapers, and

telecommunications industries. His research has received numerous awards, including

a Junior Faculty Fellowship from the Kauffman Foundation that recognizes junior

faculty who are making significant contributions to the fields of entrepreneurship and

innovation. His research has been published in leading academic journals and been

cited in numerous outlets including The Atlantic, Forbes, Harvard Business Review, The

Wall Street Journal and others.

Professor Seamans received his B.A. in English from Reed College, his M.B.A. from the

Yale School of Management, his M.A. in Economics from Boston University and his Ph.D.

in Business Administration from the University of California, Berkeley.

Robert Seamans

Associate Professor

of Management and

Organizations

AGLP NYU STERN 2021

The ASEAN Global Leadership Program (AGLP) is a custom designed 5-day program focusing

on the 4 key themes of Globalization, Entrepreneurship, Innovation, and Leadership. The

first AGLP was launched in 2009 in collaboration with the University of Cambridge Judge

Business School in the UK, followed by the Cheung Kong Graduate of Business in China,

the UC Berkeley Haas School of Business in the USA, the London Business School in the

UK, the New York University Stern School of Business in the USA, and the London School of

Economics and Political Science in the UK.

The AGLP provides a learning platform for the participants to address the challenges and

opportunities in the ASEAN Economic Community context, while promoting business

networking for the participants from South East Asia countries.

The AGLP is aimed at those senior executives working in both the public sector and the

private sector across industries in the South East Asia region who have responsibilities for

strategic leadership and for improving their company’s performance. To date, the AGLP

Alumni comprise some 300 top executives at the C-suite and Board level in the corporate

sector, including policy makers and regulators from the public sector.

In support of the mission of executive education in the South East Asia region, SRW&Co.

launched the AGLP Scholarship as a CSR initiative in collaboration with the ASEAN Business

Advisory Council in 2016. The annual ASEAN Business Awards are conferred by the ASEAN

Business Advisory Council to recognize outstanding ASEAN enterprises in various categories,

with spotlight on the promising ASEAN small and medium sized enterprises (SMEs) that have

the potential of becoming global economic players. The AGLP Scholarship is granted to the

selected ASEAN Business Awards Winners to attend the AGLP in a global business school.

This strategic partnership with the ASEAN Business Advisory Council across the 10-member

ASEAN countries is a firm endorsement of the AGLP as a signature leadership development

program for the leaders in the ASEAN countries.

A
S
E
A

N

G
L
O

B
A

L

L
E
A

D
E
R

S
H

I
P

P
R

O
G

R
A

M

“LEADING INNOVATION IN A GLOBAL AND ASEAN CONTEXT”

2018

2016

2014

2012

2019

2017

2015

2013

AGLP GROUP PHOTOS

