

Internationalization of Higher Education in Vietnam: The case study of Vietnam National University, Hanoi

Nguyen Thuy Anh

Vietnam National University, Hanoi

Contents

1

Philosophy of Internationalization

2

Institutional Cooperation

3

Student Mobility

4

Staff and Professionals

5

International Education Programs

6

Internationalization Strategy

Brief History of VNU, Hanoi

Training and Research Institutes

Philosophy of Internationalization

International cooperation and integration is one of the top priorities of VNU,H, in order to:

- To realize missions of excellence in training and research
- To meet the regional and international standards
- To improve the quality of staffs, professionals and students
- To contribute to establishing image and trademark of Vietnamese universities in general

Institutional Cooperation

- Close relationships and cooperation with more than 100 higher education institutions, research institutes and educational organizations all over the world
- 2001-2007: signed about 150 MOUs & MOAs with foreign organizations, among which more than 70 are from Asian countries

Institutional Cooperation

Source: VNU, H website: <http://www.vnu.edu.vn/en/contents/index.php?ID=943>

Institutional Cooperation

- Organizing international/regional training courses, international/national workshops and conferences jointly with other foreign institutions
- Implementing 12 major joint projects with totally \$20,000,000 funding
- Being member of regional and international organizations and associations (UMAP, AUF, AUN, AUAP, ASAIHL, ACEID, CONFRASIE, BESETOHA, ect)

Students sent abroad

- Students sent abroad belong to 3 categories:
 - Sponsored by Governmental Scholarships, Governmental Bilateral Agreements, Local Budgets
 - Sent under Bilateral Agreements between VNU,H and other foreign institutions/organizations
 - Privately financed
- Yearly, hundreds of students are sent abroad to study or take part in workshops, seminars and extracurricular activities

Host countries for Studying Abroad of VNU,H Students

Host countries for studying abroad of students from the College of Social Sciences and Humanity, VNU,H

Source: Annual Reports of the College of Social Sciences and Humanity, VNU,H

Host countries for studying abroad in Academic year 2006-2007 of Students from the College of Sciences, VNU,H

Source: Annual Report 2006-2007 of the College of Sciences, VNU, H

Foreign students received

- VNU,H receives about 500 foreign students every year for short or long-term courses and research projects
- Most of these students come to study Vietnamese language and Vietnamese culture at undergraduate level
- These students arrive under 3 categories:
 - Governmental Bilateral Agreements
 - Bilateral Exchange Agreements between VNU,H and other foreign institutions/organizations
 - Privately applying

Foreign students received

Number of Foreign Students in Short-term courses of the College of Social Sciences and Humanity Academic Year 2006-2007

Source: 2007 Annual Report of the College of Social Sciences and Humanity, VNU, H

Foreign students received

Source: 2007 Annual Report of the College of Foreign Languages, VNU, H

Foreign students received

Source: 2007 Annual Report of the College of Sciences, VNU,H

Foreign students received

- VNU,H has not had a center offering special support services for foreign students
- Two departments in charge of foreign students are: the International Relations Department and the Political-Students Affairs Department

Faculty and Professionals

- Sending overseas hundreds of faculty, staff and researchers each year for short or long-term training courses, joint research projects, workshops and conferences
- Implementing policies to encourage faculty to publish research results in international journals (e.g. financial support schemes)
- Number of foreign faculty members is still very low (except for joint venture programs)

International Education Programs

- Rationales:
 - To develop and improve quality of faculty and professionals
 - To transfer curricula and technology
 - To utilize international knowledge and teaching materials
 - To learn management skills and experiences
 - To be acknowledged by international community
 - To build up and enhance reputation and position
 - Not for economic motivations (except for the International School)
- Becoming more selective in signing MOUs and implementing joint training programs with foreign organizations

International Education Programs

- From 1998, 14 undergraduate and 20 graduate joint training programs have been implemented
- Only 9/34 joint training programs have Asian institution partners (Malaysia: 4, China: 4, Taiwan: 1)
- Fields of study of joint training programs:
 - Undergraduate level: 7/14 are Economics and Business Administration Courses
 - Graduate level: 9/20 are MBA courses

International Education Programs

- Students of joint training programs are able to access digital libraries of partner institutions
- College of Technology and Carnegie Mellon University (USA) to carry out a joint training course using video tutorials since January 2008

Internationalization Strategy

- 16+23 Project (2007-2011)
 - “Establishing and developing a number of key basic scientific, high technology and socio-economic fields and sub-fields at VNU,H in order to archive international level”
 - Internationalizing step by step in order to archive international standards at 16 fields and 23 sub-fields by 2010
 - 2010: To meet the level of advanced universities in Southeast Asian region and later on in Asian region and in the world

Internationalization Strategy

-
- Setting priority for international training programs, students/staffs exchange, focusing on upgrading qualification of academic staffs and research cooperating in key science and technology fields
 - Effectively utilize international sponsor resources in order to improve physical facilities and equipment for training and researching institutions
 - Attracting external and internal scholarship sources for staffs and students

Internationalization Strategy

- Promoting cooperation with powerful countries in the field of education and scientific research such as North American, EU, Northeast Asian and Eastern European countries
- Strengthening and developing traditional relationships with Russia, Laos, Cambodia
- Expanding cooperation with ASEAN and East Asian countries
- Enhancing bilateral and multilateral relations with governmental and non-governmental organizations, regional and international associations, especially via regional and international university networks such as AUN, UMAP, BESETOHA, CONFRASIE

Conclusions

- VNU,H is being influenced more by Anglo-Saxon and European countries
- Asian dimension is not clear enough in the internationalization process and strategy of VNU,H
- More effective cooperation initiatives among Asian countries need to be implemented

Thank You !

