

HỘI NGHỊ ĐỐI THOẠI GIÁO DỤC TOÀN CẦU

**Quan hệ Nhà trường và Doanh nghiệp – trọng tâm của
Đổi mới sáng tạo trong Giáo dục đại học**

*Tổng kết từ Hội nghị Đối thoại Giáo dục Toàn cầu ‘Đổi mới sáng tạo
hay kỹ năng nghề nghiệp: Hợp tác trường Đại học và Doanh nghiệp
hướng tới phát triển kinh tế bền vững.’*


Tp Hồ Chí Minh
16, 17 tháng 6 năm 2016

MỤC LỤC

Giới thiệu	3
Vai trò của lãnh đạo và mối quan hệ đối tác nhà trường - doanh nghiệp trong việc giải quyết những thách thức phát triển toàn cầu	5
Sáng kiến của các trường	10
Hài hòa mong đợi của các bên	14
Nhìn lại để đi tới	18
Kết luận	21
Phụ lục 1 - Chương trình hội nghị	22
Phụ lục 2 - Các bài báo cáo tại hội nghị	22
Phụ lục 3 - Danh sách diễn giả	23
Phụ lục 4 - Danh sách các đơn vị có đại biểu tham dự hội nghị	25

Quan hệ Nhà trường và Doanh nghiệp - trọng tâm của Đổi mới sáng tạo trong Giáo dục đại học

Tổng kết Hội nghị Đối thoại Giáo dục Toàn cầu ‘Đổi mới sáng tạo hay kỹ năng nghề nghiệp: Hợp tác trường Đại học và Doanh nghiệp hướng tới phát triển kinh tế bền vững’ do Hội đồng Anh, Bộ Giáo dục và Đào tạo Việt Nam, và Tổ chức quốc tế các trường Đại học Vương quốc Anh tổ chức ngày 16 và 17 tháng 06 năm 2016 tại TP HCM, Việt Nam.

GIỚI THIỆU

“Đối thoại Giáo dục Toàn cầu” là một diễn đàn chính sách giáo dục do Hội đồng Anh tổ chức hàng năm, nhằm tạo cơ hội cho các nhà làm chính sách, các trường đại học, giới doanh nghiệp, những học giả có ảnh hưởng, và các bên liên quan khác thảo luận cùng nhau những vấn đề có ý nghĩa quan trọng nhất đang đặt ra cho Giáo dục Đại học (GDĐH), trong phạm vi từng nước, cũng như trên toàn cầu. Hội nghị năm nay do Hội đồng Anh Việt Nam, Bộ Giáo dục và Đào tạo Việt Nam và Tổ chức Quốc tế các trường Đại học Vương quốc Anh tổ chức ngày 16 và 17 tháng 6 năm 2016 tại TP Hồ Chí Minh, bàn về chủ đề làm thế nào đẩy mạnh mối quan hệ đối tác giữa các trường đại học (ĐH) và giới doanh nghiệp để đáp ứng với sự tăng trưởng ngày càng mạnh mẽ của nền kinh tế tri thức.

Tham dự Hội nghị có lãnh đạo Bộ Giáo dục và Đào tạo (GD-ĐT), Vụ GDĐH, Cục Đào tạo với nước ngoài, Vụ Hợp tác Quốc tế, lãnh đạo của 7 trường ĐH ở Vương quốc Anh và hơn 70 trường ở Việt Nam và Đông Á; lãnh đạo của các doanh nghiệp, và các nhà nghiên cứu. Việc tham gia tích cực của các trường ĐH Việt Nam bao gồm các trường công lập và tư thục,


Toàn cảnh hội nghị Đối thoại Giáo dục Toàn cầu

các trường có quy mô lớn và uy tín như ĐH Quốc gia Hà Nội, đến những trường mới thành lập ở các địa phương thể hiện ngày càng rõ nét hơn nhu cầu tìm kiếm ý tưởng và cơ hội hợp tác để quốc tế hóa đại học. Điều này thể hiện chính sách nhà nước đang nói rộng dần mức độ tự chủ của các trường, đặt các trường vào một vị thế cạnh tranh nhiều hơn và có một không gian lớn hơn để thử nghiệm những sáng kiến đổi mới.

***"Xu hướng chuyển từ 'tháp ngà' sang
nhấn mạnh trọng tâm gắn bó với
cộng đồng xã hội gần đây cũng đã
bắt đầu trở thành một xu hướng ở
Châu Á - Thái Bình Dương."***

Tiến sĩ Nguyễn Thị Nhài, Đại học RMIT Việt Nam


VAI TRÒ CỦA LÃNH ĐẠO VÀ MỐI QUAN HỆ ĐỐI TÁC NHÀ TRƯỜNG - DOANH NGHIỆP TRONG VIỆC GIẢI QUYẾT NHỮNG THÁCH THỨC PHÁT TRIỂN TOÀN CẦU

Bối cảnh toàn cầu đang có những thách thức rất lớn đối với mục tiêu phát triển bền vững: dân số, đô thị hoá, chất lượng giáo dục, bình đẳng giới và bình đẳng cơ hội, biến đổi khí hậu, v.v. Không ai có thể nghi ngờ tầm quan trọng của các trường ĐH trong việc giải quyết tận gốc rễ những vấn nạn ấy. Nhưng các trường ĐH, tự một mình họ, không thể làm nổi điều này. Hơn bao giờ hết, sự gắn kết của các trường ĐH với các doanh nghiệp, với cộng đồng xã hội, với các bên liên quan, trở thành điều kiện cốt yếu cho thành công của các trường. Vì thế, vấn đề hợp tác đại học và doanh nghiệp cần được nhìn trong một bối cảnh rộng hơn của khái niệm gắn kết (engagement) của nhà trường với xã hội.

Thế nhưng, theo nhận định của Giáo sư Wener Hofer (Đại học Newcastle, Vương quốc Anh), bức tranh hiện tại về mức độ gắn kết của các trường ĐH với các bên dường như không mấy sáng sủa. Sự tương tác, mối quan hệ, các dự án hợp tác giữa các trường và giới doanh nghiệp về bản chất và quy mô đều chỉ có tính chất tinh thể và tạm thời.


Giáo sư Werner Hofer, Trường Khoa Nghiên cứu và Đổi mới sáng tạo, Đại học Newcastle

Mặc dù vậy, xu hướng chuyển từ “tháp ngà” sang nhấn mạnh trọng tâm gắn bó với cộng đồng xã hội gần đây cũng đã bắt đầu trở thành một xu hướng ở Châu Á - Thái Bình Dương. Những hiểu biết của chúng ta về sự gắn kết này trở thành một động lực chính cho những sáng kiến đổi mới trong GDĐH ở Việt Nam (Nguyễn Thị Nhài, RMIT Việt Nam). Nó có nghĩa là liên tục thúc đẩy việc mở rộng biên giới của tri thức, đi đầu trong mọi hoạt động sáng tạo, đổi mới, và hướng tới những nghiên cứu có ý nghĩa quan trọng đối với

xã hội. Nó cũng có nghĩa là truyền thông, giao tiếp, tương tác giữa các bên một cách cởi mở nhằm xây dựng năng lực sáng tạo và đổi mới. Nó cũng liên quan chặt chẽ tới khả năng cộng đồng có thể đánh giá công việc hay các dự án của nhà trường một cách độc lập. Nó đem lại lý do cho việc tìm kiếm tri thức mới và khả năng để làm được điều đó (Simon, 2011).


*Giáo sư Iwan Davies, Phó Hiệu trưởng,
Đại học Swansea*

Hệ quả của điều này là, theo Tiến sĩ Nguyễn Thị Nhài, cần phải xem xét lại quan niệm truyền thống của chúng ta về kết quả mà chúng ta mong đợi giáo dục mang lại. Thay vì nhấn mạnh một cách cực đoan về kết quả của giáo dục như một sản phẩm, chúng ta cần tìm kiếm sự cân bằng trong việc chú trọng tới tác động mà giáo dục tạo ra. Từ đó, chúng ta sẽ có thể đánh giá lại vai trò của sự gắn kết giữa nhà trường và xã hội: nó đem lại trải nghiệm học tập phong phú cho sinh viên, nó làm tăng hiệu suất nghiên cứu cho cả đội ngũ giảng viên và sinh viên, tăng cường cơ hội

quốc tế hóa thông qua chia sẻ tri thức. Đồng thời, nó giúp nghiên cứu tiệm cận gần hơn với thực tiễn, tạo ra tác động trực tiếp và mạnh mẽ cho xã hội. Nhờ sự gắn kết này, cộng đồng có cơ hội được tiếp xúc sâu rộng với tri thức hàn lâm, và đó là điều sẽ dẫn đến kết quả giáo dục có tác động hơn và có ý nghĩa thiết yếu hơn đối với xã hội.

Chúng ta có thể hình dung về Trường ĐH tương lai như thế nào? Giáo sư Iwan Davies (Đại học Swansea, Vương quốc Anh) cho thấy trong tương lai, hình thức học tập không còn chỉ là lên lớp theo lối truyền thống, mà còn là các hình thức trực tuyến, hình thức kết hợp giữa truyền thống, trực tuyến và học tại nhà (hybrid) và học ở nhiều nơi. Trường ĐH tương lai sẽ không chỉ có đào tạo cử nhân và sau ĐH, mà còn có các chương trình đào tạo hướng tới học tập suốt đời, sẽ có những chương trình giúp người học thích ứng với việc thay đổi nghề nghiệp, và nhấn mạnh đến việc đào tạo kỹ năng sống và năng lực công dân, thay vì nhấn mạnh đến kiến thức hoặc kỹ năng trong một chuyên ngành hẹp như hiện nay.

Ông cho rằng, việc áp dụng các kinh nghiệm quản trị doanh nghiệp vào việc quản lý trường ĐH phải bảo đảm rằng các giá trị học thuật không bị biến thành món hàng rẻ rúng khi nhà trường hành động giống hệt như một doanh nghiệp. Giáo sư Davies nhấn mạnh, trọng tâm của các doanh nghiệp là tìm kiếm lợi nhuận, còn trọng tâm của các trường là tìm kiếm nguồn lực để thực hiện sứ mạng của mình. Kết quả mà các trường tạo ra, dù chúng ta luôn cố gắng đo lường nó để đánh giá tác động, không phải lúc nào cũng là những thứ hữu hình hoặc có thể đong đếm được.

"Trong tương lai, hình thức học tập không còn chỉ là lên lớp theo lối truyền thống, mà còn là các hình thức trực tuyến, hình thức kết hợp giữa truyền thống, trực tuyến và học tại nhà (hybrid) và học ở nhiều nơi."

Giáo sư Iwan Davies, Phó Hiệu trưởng, Đại học Swansea

"Các trường ĐH không phải là nơi dạy người ta đi những con đường đang có, mà là dạy sự sáng tạo. Đó là nơi chứa đựng những ý kiến tuy khác biệt nhưng đều tuân thủ những nguyên tắc nền tảng của lý trí. Đó là nơi người ta làm việc nhóm cùng nhau đồng thời nhấn mạnh vai trò và đóng góp của từng cá nhân."

Giáo sư Iwan Davies, Phó Hiệu trưởng, Đại học Swansea

Theo Ông, để gìn giữ những giá trị làm nên trường ĐH, giới học giả phải tuân thủ những nguyên tắc của hoạt động học thuật, và gắn bó với các tổ chức nghề nghiệp của mình. Các trường ĐH không phải là nơi dạy người ta đi những con đường đang có, mà là dạy sự sáng tạo. Đó là nơi chứa đựng những ý kiến tuy khác biệt nhưng đều tuân thủ những nguyên tắc nền tảng của lý trí. Đó là nơi người ta làm việc nhóm cùng nhau đồng thời nhấn mạnh vai trò và đóng góp của từng cá nhân.

Để làm được những điều ấy, năng lực lãnh đạo ở cấp hệ thống và cấp trường là nhân tố quyết định. Ở cấp độ hệ thống, điều quan trọng là bao gồm được tiếng nói của các bên liên quan khác nhau trong quá trình đánh giá hiện trạng, xác định mục tiêu, và kết hợp giữa cách quản lý “từ trên xuống” với việc khích lệ những sáng kiến đổi mới “từ dưới lên”. Ở cấp trường, cần có một lực lượng nòng cốt gắn bó với những sáng kiến đổi mới, và ta chỉ có được lực lượng ấy, khi mọi người nhận ra nhu cầu tất yếu phải đổi mới, và tất nhiên là phải có nguồn lực để thực hiện (Ly Phạm, Viện Giáo dục Quốc tế, Đại học quốc gia TPHCM và Đại học Nguyễn Tất Thành).

Từ góc độ nhà quản lý, thứ trưởng Bộ Giáo dục và Đào tạo, Giáo sư Bùi Văn Ga cho rằng, đại học Việt Nam cần phải mở, sáng tạo và thích ứng với một thế giới đang thay đổi. Hiện nay, sinh viên tốt nghiệp đại học của Việt Nam vẫn cần được huấn luyện nhiều hơn nữa

để có thể tương thích với công việc thực tiễn. Mặc dù đã có những tiến bộ to lớn, giáo dục Việt Nam vẫn cần thúc đẩy sự liên kết giữa đại học và doanh nghiệp nhằm đáp ứng nhu cầu của xã hội. Và chia sẻ một quan điểm từ góc nhìn của người thụ hưởng nền giáo dục, Nguyễn Hồ Thảo Nguyên, sinh viên ĐH RMIT, khẳng định: sinh viên mong muốn một chương trình đào tạo cân bằng mở, giúp họ trải nghiệm thế giới việc làm, lĩnh hội tri thức và kỹ năng thực dụng, định hướng vào không gian công việc trong khi đào sâu kiến thức và lý thuyết.


Giáo sư Bùi Văn Ga, Thứ trưởng Bộ GDĐT (ngoài cùng bên phải) đang trao đổi với đại biểu

Business-facing nghĩa là, i) đối với các doanh nghiệp - nhà trường mang lại cho họ những sinh viên tốt nghiệp có đủ năng lực dùng được ngay, đem lại các dịch vụ tư vấn và những kết quả nghiên cứu mà doanh nghiệp cần; ii) đối với sinh viên - nhà trường đào tạo sinh viên có năng lực được đánh giá cao trên thị trường việc làm, và một tinh thần khởi nghiệp mạnh mẽ; và iii) đối với giảng viên - là tạo một môi trường để thực hiện những nghiên cứu hướng tới nhu cầu thực tế của người sử dụng, và một môi trường hỗ trợ họ gắn kết với các doanh nghiệp.

Giáo sư John Senior, Phó Hiệu trưởng, Đại học Hertfordshire

Các đại học cần nâng cao mối quan hệ đối tác toàn cầu nhằm phát triển bền vững, phát triển các chương trình hợp tác đa phương, giúp chia sẻ và linh hoạt hóa tri thức, thực hành, kỹ thuật và nguồn lực tài chính, nhằm hỗ trợ sự thành công của các mục tiêu phát triển bền vững, đặc biệt ở các nước đang phát triển.

Giáo sư Werner Hofer, Trưởng khoa Nghiên cứu và Đổi mới sáng tạo, Đại học Newcastle

SÁNG KIẾN CỦA CÁC TRƯỜNG

Đại học Newcastle tạo điều kiện dễ dàng cho các doanh nghiệp nhỏ và vừa bằng cách tạo ra một bộ phận chuyên trách để tiếp nhận tất cả yêu cầu, đề xuất của các doanh nghiệp, từ đó thực hiện việc điều phối với các khoa, các đơn vị. Giáo sư Werner Hofer, ĐH Newcastle, nêu bật quan điểm cho rằng các đại học cần nâng cao mối quan hệ đối tác toàn cầu nhằm phát triển bền vững, phát triển các chương trình hợp tác đa phương, giúp chia sẻ và linh hoạt hóa tri thức, thực hành, kỹ thuật và nguồn lực tài chính, nhằm hỗ trợ sự thành công của các mục tiêu phát triển bền vững, đặc biệt ở các nước đang phát triển.

Giáo sư Helen Griffiths (Đại học Aston, Vương quốc Anh) nhấn mạnh mô hình của trường này là tạo ra môi trường học hỏi lẫn nhau, xây dựng mạng lưới chủ doanh nghiệp là cựu sinh viên của trường, từ đó mở rộng khả năng tiếp cận các nguồn quỹ như Dự án Chuyển giao Tri thức, hay tìm kiếm tài trợ từ các tổ chức như Phòng Thương mại và Đầu tư Vương quốc Anh, Quỹ Sáng kiến Vương quốc Anh, v.v. Aston có một trung tâm nghiên cứu về những vấn đề của


Giáo sư Helen Griffiths (trái), Phó Hiệu trưởng Đại học Aston và Tiến sĩ Bùi Chí Bảo, Đại học Y Dược TP HCM

doanh nghiệp khởi nghiệp để hỗ trợ các doanh nghiệp nhỏ và vừa.

Một mô hình kết hợp với các tổ chức và doanh nghiệp để gắn chặt những kỹ năng chuyên môn vào chương trình đào tạo đáng được chú ý là kinh nghiệm của Viện Kế toán Công chứng Anh và xứ Wales (ICAEW), một tổ chức nghề nghiệp trong lĩnh vực kế toán toàn cầu thành lập từ năm 1880. ICAEW đào tạo, bồi dưỡng

ng nghiệp vụ, chia sẻ tri thức, kiến thức chuyên ngành, bảo vệ chất lượng và sự chính trực của nghề tài chính và kế toán. Quá trình đào tạo của ICAEW bao gồm sự tham gia của tất cả các bên liên quan. ICAEW chịu trách nhiệm về đề cương chương trình, tổ chức khảo thí, hỗ trợ việc học. Người học thường là những người đang đi làm, đã có chút hiểu biết thực tế về nghề nghiệp. Họ phải đóng góp thời gian, nỗ lực, trí tuệ và cam kết theo đuổi việc học. Doanh nghiệp phải cho người học thời gian, đảm bảo các quyền lợi lương


Giáo sư John Senior, Phó Hiệu trưởng, Đại học Hertfordshire (thứ hai từ trái sang) đang trao đổi trong phiên mở màn hội nghị

thưởng, và rà soát kết quả công việc của họ sau khi được bồi dưỡng nghiệp vụ. ICAEW đóng vai trò cầu nối giữa giới hàn lâm với những người đang hoạt động trong nghề này, và đem lại lợi ích cho tất cả các bên (Mark Billington, ICAEW, Vương quốc Anh).

Trong hoạt động nghiên cứu, hợp tác với khu vực doanh nghiệp của Đại học Hertfordshire (UH), Vương quốc Anh là một kinh nghiệm nổi bật. UH được biết tới trên thế giới như một trường ĐH hàng đầu về

business-facing của Vương quốc Anh. Business-facing nghĩa là, i) đối với các doanh nghiệp - nhà trường mang lại cho họ những sinh viên tốt nghiệp có đủ năng lực dùng được ngay, đem lại các dịch vụ tư vấn và những kết quả nghiên cứu mà doanh nghiệp cần; ii) đối với sinh viên - nhà trường đào tạo sinh viên có năng lực được đánh giá cao trên thị trường việc làm, và một tinh thần khởi nghiệp mạnh mẽ; và iii) đối với giảng viên - là tạo một môi trường để thực hiện những nghiên cứu hướng tới nhu cầu thực tế của người sử dụng, và một môi trường hỗ trợ họ gắn kết với các doanh nghiệp.

Để giúp cho sinh viên có giá trị cao trên thị trường lao động và đủ năng lực dẫn thân trên con đường khởi nghiệp, Giáo sư John Senior, ĐH Hertfordshire, chia sẻ thêm về cách tiếp cận người học của trường - đó là cách thức hướng tới đào tạo những giá trị chung mà người sử dụng lao động cũng tìm kiếm: tinh thần chuyên nghiệp, óc sáng tạo và khả năng nâng cao năng lực định hình nghề nghiệp tương lai, kỹ năng học tập và nghiên cứu, chiều sâu trí tuệ, sự rộng mở và thích ứng, thái độ tôn trọng người khác, trách nhiệm xã hội và nhận thức toàn cầu.

Ở Việt Nam, những điểm yếu cố hữu của các trường, cùng với quy mô nhỏ của các doanh nghiệp đã khiến cho mối quan hệ nhà trường và doanh nghiệp trở nên mỏng manh, tuy vậy điều này đang có những tiến triển và đây đang là một chủ đề ngày càng được chú ý nhiều hơn, Giáo sư Bùi Anh Tuấn, ĐH Ngoại thương (FTU) chia sẻ. FTU hiện đang thực hiện một dự án hợp tác song phương với Công ty Rạng Đông, trong đó nhà trường sẽ giúp cho công ty cải thiện hệ thống quản lý và tăng cường hiệu quả của hoạt động tiếp thị. Bài học của FTU là tin vào nỗ lực và sáng kiến của

"Technopolis thường được gọi dưới tên công viên khoa học, hay công viên nghiên cứu đại học, công viên công nghệ, là khu vực giao nhau giữa các bên: trường ĐH, nơi tạo ra tri thức mới; khu vực công, đóng vai trò tạo điều kiện và mang lại chính sách khích lệ; và giới doanh nghiệp, nơi sử dụng các tri thức và công nghệ mới để mang lại của cải phục vụ cho xã hội."

Tiến sĩ Đàm Quang Minh, Hiệu trưởng, Đại học FPT


cá nhân, chú trọng cách tiếp cận từ dưới lên, nhằm vào những kết quả cụ thể, đo lường được, và có ý nghĩa toàn diện; và coi quá trình làm việc cùng nhau là quá trình xây dựng năng lực cho cả hai bên.

Là trường ĐH do một doanh nghiệp lớn về công nghệ thông tin thành lập, trường ĐH FPT có một thuận lợi đáng kể trong việc gắn kết với doanh nghiệp. Theo Tiến sĩ Đàm Quang Minh (ĐH FPT), FPT có một tỉ lệ đáng kể giảng viên là những người đã có kinh nghiệm thực tiễn trong giới chuyên môn. Nhà trường có một công ty trực thuộc như một vườn ươm công nghệ nhằm hỗ trợ những sáng kiến khởi nghiệp của sinh viên. Hướng đi này nhất quán với xu hướng chung trên thế giới, làm kinh phí nghiên cứu phát triển của các doanh nghiệp lớn ngày càng tăng, đặc biệt trong công nghệ thông tin. Kinh phí nghiên cứu của Microsoft chiếm tới 13,3% thu


Tiến sĩ Đàm Quang Minh, Hiệu trưởng, Đại học FPT

nhập của hãng. Tỉ trọng kinh phí nghiên cứu của nhà nước thì ngày càng giảm trong lúc nguồn kinh phí nghiên cứu từ khu vực doanh nghiệp tư ngày càng tăng. Vì thế, trọng tâm nghiên cứu trong nhiều lãnh vực đang chuyển về phía các doanh nghiệp thay vì các trường ĐH. Trong bối cảnh đó, các technopolis trở thành một hình thức ngày càng quan trọng để kết hợp nhà trường và doanh nghiệp trong nghiên cứu và đào tạo. Technopolis thường được gọi dưới tên công viên khoa học, hay công viên nghiên cứu đại học, công viên công nghệ, là khu vực giao nhau giữa các bên: trường ĐH, nơi tạo ra tri thức mới; khu vực công, đóng vai trò tạo điều kiện và mang lại chính sách khích lệ; và giới doanh nghiệp, nơi sử dụng các tri thức và công nghệ mới để mang lại của cải phục vụ cho xã hội.

Mô hình đối tác với doanh nghiệp của Trường ĐH Cần Thơ dựa trên việc hợp tác thiết lập các phòng thí nghiệm của các doanh nghiệp trong khuôn viên nhà trường, nhờ đó nâng cao năng lực nghiên cứu của giảng viên và đào tạo thực tế cho sinh viên; đồng thời doanh nghiệp cũng được hưởng lợi với những kết quả nghiên cứu này. Các dự án quốc tế của trường cũng đều có sự tham gia của các doanh nghiệp khi triển khai thực hiện. Nhiều doanh nghiệp như Holcim, WilmarAgro trao những giải thưởng cho kết quả nghiên cứu của sinh viên, và làm việc chặt chẽ với trường để chọn những sinh viên có tài nhất làm việc cho họ (Hà Thanh Toàn, ĐH Cần Thơ).

HÀI HÒA MONG ĐỢI CỦA CÁC BÊN

Một nghiên cứu về khả năng tìm được việc làm và mức độ sẵn sàng bước vào thị trường lao động của sinh viên tốt nghiệp do nhóm sinh viên trường ĐH RMIT Vietnam thực hiện với 171 sinh viên và cựu sinh viên của 60 trường ĐH Việt Nam đã cho thấy, một phần ba người trả lời cho rằng họ thiếu sự tự tin khi bước vào thị trường việc làm. Lý do là, kiến thức họ được học không theo kịp thực tế. Một sinh viên Trường ĐH Bách Khoa nói: “Chúng tôi đang xài 3G và sắp sửa có 4G, thế mà nhà trường vẫn đang dạy về 2G”. Một sinh viên năm thứ ba của Học viện Bưu chính Viễn thông cho rằng bây giờ là năm 2016, nhưng lần cuối cùng nhà trường cập nhật chương trình giảng dạy là năm 2011. Một lý do khác, theo sinh viên Trường ĐH Nha Trang: “Chúng tôi cần kỹ năng làm việc nhóm, kỹ năng giải quyết vấn đề, nhất là kỹ năng truyền thông giao tiếp, những kỹ năng mà sinh viên không được huấn luyện ở trường”. Thêm vào đó, họ cần được thực hành nhiều hơn để đạt được những năng lực mà thế giới việc làm cần đến (Nguyễn Hồ Thảo Nguyên, RMIT Vietnam). Sinh viên kỳ vọng trường ĐH sẽ có một chương trình đào tạo cân bằng giữa giảng dạy kiến thức lý thuyết và những hoạt động bổ sung giúp họ tiếp xúc với

doanh nghiệp và thế giới việc làm. Họ cần một môi trường khích lệ phát triển năng lực, nơi họ được trao quyền hành động để khám phá những chân trời mới, nơi họ được phép vấp ngã để học từ sai lầm của mình, nơi họ học được cách chấp nhận rủi ro và vượt qua thất bại, từ đó có thể xây dựng những phẩm chất chuyên nghiệp và tin vào chính mình.

Trái với cách nhìn của giới quản lý ĐH cho rằng các doanh nghiệp không mặn mà với việc hỗ trợ các trường, cô Nguyễn Tâm Trang, Giám đốc Nhân sự của


Cô Nguyễn Tâm Trang,
Giám đốc Nhân sự, Unilever Việt Nam

"Sinh viên kỳ vọng trường ĐH sẽ có một chương trình đào tạo cân bằng giữa giảng dạy kiến thức lý thuyết và những hoạt động bổ sung giúp họ tiếp xúc với doanh nghiệp và thế giới việc làm. Họ cần một môi trường khích lệ phát triển năng lực, nơi họ được trao quyền hành động để khám phá những chân trời mới, nơi họ được phép vấp ngã để học từ sai lầm của mình, nơi họ học được cách chấp nhận rủi ro và vượt qua thất bại, từ đó có thể xây dựng những phẩm chất chuyên nghiệp và tin vào chính mình."

Nguyễn Hồ Thảo Nguyên, sinh viên Đại học RMIT Việt Nam

"Đã qua rồi thời các trường kết nối doanh nghiệp chỉ để tìm chỗ thực tập cho sinh viên, ngày nay, các vấn đề của doanh nghiệp cần được đưa vào chương trình đào tạo của các trường."

Phan Nam Trân, Giám đốc Nhân sự, Harvey Nash Việt Nam

Unilever cho biết, họ rất sẵn sàng hỗ trợ các trường, không chỉ là đem lại chỗ thực tập cho sinh viên, mà còn là hướng nghiệp, nghiên cứu, cải thiện chương trình đào tạo, và nhiều lĩnh vực khác. Hơn 90% nhân sự tuyển dụng hàng năm ở Unilever là sinh viên tốt nghiệp từ các trường ĐH Việt Nam, vì vậy họ có động lực mạnh mẽ để góp phần tạo ra nguồn lao động có kỹ năng cao cho Việt Nam.

Cùng quan điểm này, cô Phan Nam Trân, Giám đốc nhân sự của Harvey Nash cho rằng Việt Nam đã và đang tiếp tục hội nhập sâu vào nền kinh tế toàn cầu, do vậy nhu cầu về nhân lực kỹ năng cao đang đặt ra bức thiết hơn bao giờ hết, nhất là trong nghề kế toán và tài chính. Harvey Nash cho biết họ tha thiết muốn tham gia vào việc xây dựng chương trình của các trường. Đã qua rồi thời các trường kết nối doanh nghiệp chỉ để tìm chỗ thực tập cho sinh viên, ngày nay, các vấn đề của doanh nghiệp cần được đưa vào chương trình đào tạo của các trường.

Tương tự, Microsoft cũng xác định sứ mạng của họ trong lĩnh vực giáo dục là hợp tác với các trường trên hành trình tái định nghĩa khái niệm học tập. Điểm cốt lõi trong sứ mạng của Microsoft là tạo ra một môi trường trải nghiệm học tập bao hàm nhiều bên và nhúng vào môi trường làm việc thực tế. Những trải nghiệm này sẽ kích thích nhu cầu học tập cả đời và xây dựng những kỹ năng sống cốt lõi, như kỹ năng truyền thông, hợp tác, tư duy phản biện và sáng tạo (Nguyễn Bá Quỳnh, Microsoft Việt Nam).

Tuy nhiên, có ít doanh nghiệp nhỏ và vừa có mặt tại hội thảo, vì vậy một nghiên cứu của T&C Consulting với 300 doanh nghiệp đủ loại ở Việt Nam có thể cho ta một cái nhìn đầy đủ hơn về quan hệ giữa trường


Ông Nguyễn Bá Quỳnh, Giám đốc khối hành chính công, Microsoft Việt Nam

ĐH và doanh nghiệp ở Việt Nam. Nghiên cứu này cho ta thấy cái nhìn của doanh nghiệp đối với các hình thức hợp tác khác nhau với các trường. Tác động của sự hợp tác mang lại hài lòng nhiều nhất là xây dựng uy tín và hình ảnh cho các doanh nghiệp, và điều làm họ ít hài lòng nhất là khả năng của các trường trong việc mang lại kiến thức mới, công nghệ mới cho họ (Ly Phạm, Viện Đào tạo Quốc tế, Đại học Quốc gia TP HCM, Đại học Nguyễn Tất Thành).

Đại diện cho giới làm chính sách, Phó Giáo sư Trần Anh Tuấn, Phó Vụ Trưởng Vụ GDĐH thừa nhận rằng đang có một khoảng cách đáng kể giữa nhà trường và doanh nghiệp, nhưng Ông cũng khẳng định rằng, nhà nước đã nhận ra tầm quan trọng của vấn đề này, và đã, đang có những chuẩn bị để tạo ra sự thay đổi.

Minh họa cho điều này là những nỗ lực của Đại học Quốc gia Hà Nội (ĐHQG-HN): hàng năm các trường


Phó Giáo sư Trần Anh Tuấn, Phó Vụ trưởng, Vụ GDDH (thứ ba từ trái sang) phát biểu tại phiên bế mạc hội nghị

thành viên của ĐHQG-HN đều thực hiện khảo sát các nhà tuyển dụng để tìm hiểu nhu cầu của họ và điều chỉnh chương trình đào tạo cho phù hợp. Trong hai năm qua, khảo sát này được mở rộng đến cựu sinh viên và sinh viên. Gần đây, quan hệ nhà trường và doanh nghiệp ở ĐHQG-HN có tiến triển rõ nét: Vingroup đã có cam kết tài trợ 30 tỉ học bổng cho sinh viên với mong muốn nhận những sinh viên này vào làm việc cho họ (Lê Quân, ĐHQG-HN).

Kinh nghiệm của Singapore Management University (SMU) trong việc hài hòa mong đợi của các bên rất đáng chú ý đối với các trường ĐH của Việt Nam. Chương trình đào tạo của SMU có nền tảng rộng, có tính chất linh hoạt cao, nhấn mạnh phương pháp tương tác, quy mô lớp nhỏ, thực tập bắt buộc, trải nghiệm và tiếp xúc với thực tiễn ngoài nước, và đẩy mạnh hoạt động phục vụ tình nguyện.

Triết lý đó thể hiện trong mọi lĩnh vực chuyên ngành mà SMU đào tạo. Trường Quản lý Hệ thống Thông tin là sự kết hợp giữa tri thức về IT và về quản lý kinh doanh. Trường Luật của SMU dựa trên nền của tri thức luật, kết hợp với tri thức về quản lý. Ngay cả với các trường công nghệ, cách tiếp cận luôn luôn là đa ngành, và hoạt động đào tạo gắn chặt với thực tế. Đó là cách mà SMU gắn với nhà nước và các doanh nghiệp để hài hòa giữa hai yêu cầu khác nhau: đào tạo các nhà chuyên môn giỏi và đào tạo những công dân học tập suốt đời, nền tảng cho sự thịnh vượng của quốc gia (Tan Chin Tiong, SMU, Singapore).

Vấn đề là, nhà nước Singapore có chính sách cấp vốn đối ứng để khích lệ cả nhà trường lẫn doanh nghiệp: cứ mỗi đồng các trường nhận được từ giới doanh nghiệp, nhà nước cấp bù thêm một đồng để nhà trường có động lực và nguồn lực phối hợp với giới doanh nghiệp.

Vì thế, như Tiến sĩ Lê Văn Hảo (ĐH Nha Trang) đã đề xuất, nhà nước cần có chính sách khích lệ để đẩy mạnh quan hệ hợp tác giữa trường ĐH và doanh nghiệp, cũng như cần có thiết chế thích hợp để tăng cường đối thoại chính sách với tất cả các bên để giải quyết những vấn đề hiện tại.

NHÌN LẠI ĐỂ ĐI TỚI

Trong những năm qua, Hội đồng Anh đã có nhiều sáng kiến để đẩy mạnh hợp tác GDĐH giữa Vương quốc Anh và Việt Nam. Theo bà Hoàng Vân Anh (Hội đồng Anh), các hoạt động điển hình bao gồm các Diễn đàn đối thoại chính sách, các Khóa đào tạo về kỹ năng lãnh đạo và quản lý trường ĐH, Quỹ Newton, Quỹ hỗ trợ Hợp tác Giáo dục Đại học... với nhiều thành quả ấn tượng: hơn 20 dự án hỗ trợ Hợp tác Giáo dục Đại học, tài trợ đi lại 26 trường hợp cho các nhà nghiên cứu, 13 liên kết cấp trường, với nguồn kinh phí hơn hai triệu bảng trong bốn năm


*Bà Hoàng Vân Anh, Giám đốc chương trình Giáo dục,
Hội đồng Anh tại Việt Nam*

qua. Các quỹ hỗ trợ hợp tác chủ yếu tập trung vào nghiên cứu và xây dựng năng lực, với kinh phí được cấp theo nguyên tắc đối ứng.

Tuy nhiên, hầu hết các trường vẫn thực hiện những kết nối này trên cơ sở cá nhân. Vẫn còn ít những hợp tác liên trường, vì vậy chưa có nhiều cơ hội để phổ biến những mô hình và kinh nghiệm tốt. Hiện cũng thiếu cả những hợp tác liên ngành, vì thế có nhiều khả năng đánh mất những nguồn tài trợ nghiên cứu quan trọng.

Mô hình hợp tác liên trường ở Nhật, có tên gọi là RENKEI (Japan-UK Research and Education Network for Knowledge Economy Initiatives), rất đáng cho chúng ta xem xét. Đây là một tổ chức liên minh của 12 trường ĐH (gồm 6 trường ĐH Nhật và 6 trường ĐH Vương quốc Anh), hoạt động bằng phí thường niên của các trường thành viên, với nhiệm vụ tạo ra một môi trường để chia sẻ tri thức, kỹ năng và kinh nghiệm trong việc định hình thế giới tương lai. Liên minh này cung cấp tài trợ ban đầu (seed funding) cho những dự án có ý nghĩa thiết yếu với hai quốc gia, chẳng hạn khởi nghiệp, kỹ nghệ không gian,

"Hầu hết các trường vẫn thực hiện những kết nối này trên cơ sở cá nhân. Vẫn còn ít những hợp tác liên trường, vì vậy chưa có nhiều cơ hội để phổ biến những mô hình và kinh nghiệm tốt. Hiện cũng thiếu cả những hợp tác liên ngành, vì thế có nhiều khả năng đánh mất những nguồn tài trợ nghiên cứu quan trọng."

Hoàng Văn Anh, Giám đốc chương trình giáo dục, Hội đồng Anh tại Việt Nam

hay hiện tượng già đi của dân số. Tầm quan trọng của hợp tác xuyên quốc gia, xuyên ngành, và xuyên khu vực công - tư, cả khu vực ĐH lẫn khu vực doanh nghiệp trong việc giải quyết những vấn nạn toàn cầu ngày nay đã biến RENKEI thành một sân chơi lý tưởng cho việc thử nghiệm những sáng kiến mới.

Sáng kiến này có thể là một gợi ý cho Việt Nam để thành lập một liên minh tương tự, ví dụ như Mạng lưới Đối tác VN-UK. Đó có thể là một thiết chế hữu ích để chia sẻ và trao đổi thông tin về việc thúc đẩy dòng chảy năng động của sinh viên giữa hai nước, không chỉ là du học ở Vương quốc Anh mà còn là trao đổi sinh viên và các hoạt động giao lưu giữa các trường. Mạng lưới này cũng có thể đóng góp vào những thảo luận về chính sách được tổ chức thường niên, là điều không những thúc đẩy hiểu biết giữa các bên, mà còn góp phần tạo ra những thay đổi tích cực cho hệ thống GDĐH Việt Nam trên đường hướng tới những chuẩn mực được quốc tế công nhận. Trọng tâm chính sách hiện nay có thể là quản trị đại học và bảo đảm chất lượng.

Những khả năng hợp tác trên đây có thể được xem xét trong bối cảnh chung về sự phát triển vượt bậc trong hợp tác quốc tế và quốc tế hóa GDĐH những năm gần đây. Phó Giáo sư Phạm Quang Hưng, Cục trưởng Cục Đào tạo với Nước ngoài, Bộ GD-ĐT cho

biết, chính phủ có nhiều dự án gửi người ra nước ngoài để đào tạo (Dự án 322 từ 2000-2014, đào tạo 5.000 thạc sĩ và tiến sĩ; Dự án 165 từ 2008-2013 đào tạo 700 cán bộ sau ĐH với 3.500 chuyển tham quan học tập ở nước ngoài; Dự án 599 từ 2012-2020 đào tạo 400 thạc sĩ theo hình thức sandwich; Dự án 911 từ 2010-2010 đào tạo 23 ngàn tiến sĩ trong đó 10 ngàn ở nước ngoài).

Trong các nước có quan hệ đối tác với Việt Nam về GDĐH, Vương quốc Anh là trường hợp nổi bật với nhiều sáng kiến hiệu quả. Hiện các chương trình đào tạo liên kết với Vương quốc Anh chiếm số lượng thứ ba trong tất cả các nước có đào tạo liên kết tại Việt Nam.

Tuy thế, vẫn còn nhiều không gian để quan hệ đối tác này tiếp tục phát triển. Việt Nam hiện có 130 ngàn sinh viên du học, trong đó số du học tại Vương quốc Anh chỉ khoảng trên 7.000, đứng hàng thứ sáu trong các nước tiếp nhận nhiều sinh viên Việt Nam nhất. Số sinh viên quốc tế đến Việt Nam hiện vẫn còn thấp, vì vậy một trong những cách thúc đẩy là tăng cường kiểm định chất lượng quốc tế ở Việt Nam để tiến tới công nhận tín chỉ của nhau.

KẾT LUẬN

Vấn đề tăng cường quan hệ đối tác giữa trường ĐH và giới doanh nghiệp là tâm điểm của những nỗ lực cải thiện hoạt động nhà trường, làm cho nhà trường trở thành có ý nghĩa thiết yếu hơn đối với xã hội. Trong lĩnh vực này, Việt Nam cần học hỏi rất nhiều kinh nghiệm từ các nước. Hội nghị Đối thoại Giáo dục Toàn cầu 2016 là một cơ hội cho các trường không chỉ để kết nối và tìm cơ hội hợp tác với các trường Vương quốc Anh, mà còn là học hỏi từ những kinh nghiệm tốt của họ. Bối cảnh sắp tới của GDDH Việt Nam có thể sẽ thuận lợi hơn theo nghĩa quyền tự chủ ở cấp trường được tăng cường, do đó các nhà lãnh đạo và quản lý có thể có một không gian rộng lớn hơn để thử nghiệm sự sáng tạo và đổi mới.

Đối thoại giữa các bên liên quan của GDDH là một nỗ lực quan trọng để dẫn tới một môi trường chính sách tốt hơn và những hành động tích cực hơn của các trường cũng như của giới doanh nghiệp, nhất là trong bối cảnh đầy thách thức hiện nay của GDDH trên thế giới. Bên cạnh những kinh nghiệm thu lượm được và những mối quan hệ mới, điều còn lại với các


Giáo sư Werner Hofer, Đại học Newcastle và Tiến sĩ Nguyễn Thúy Hồng Vân, Đại học GTVT TPHCM trao đổi cơ hội hợp tác

bên tham gia hội thảo có lẽ là nhận thức về nhu cầu thay đổi nhằm tăng cường tính chất đáp ứng của các trường.

(Nội dung bài tổng kết Hội nghị được ghi lại bởi Tiến sĩ Phạm Thị Ly và Tiến sĩ Nguyễn Lương Hải Khôi)

Phụ lục 1 - Chương trình hội nghị

Vui lòng tham khảo nội dung hội nghị tại: www.britishcouncil.vn/cac-chuong-trinh/giao-duc/quoc-te-hoa-giao-duc-dai-hoc/cac-hoat-dong/doi-thoai-giao-duc-toan-cau-2016/chuong-trinh-du-kien

Phụ lục 2 - Các bài báo cáo tại hội nghị

Vui lòng tham khảo các bài báo tại hội nghị tại: www.britishcouncil.vn/cac-chuong-trinh/giao-duc/quoc-te-hoa-giao-duc-dai-hoc/cac-hoat-dong/doi-thoai-giao-duc-toan-cau-2016/bai-bao-cao

Phụ lục 3 - Danh sách diễn giả

	Chức danh	Họ và tên	Chức vụ	Tổ chức
1	Phó Giáo sư	Bùi Anh Tuấn	Hiệu trưởng	Đại học Ngoại thương
2	Bà	Caroline Chipperfield	Chuyên viên tư vấn cao cấp (Chính sách và Chiến lược Giáo dục Đại học)	Hội đồng Anh
3	Tiến sĩ	Đàm Quang Minh	Hiệu trưởng	Đại học FPT
4	Tiến sĩ	Hà Thanh Toàn	Hiệu trưởng	Đại học Cần Thơ
5	Giáo sư	Helen Griffiths	Phó Hiệu trưởng Hợp tác quốc tế	Đại học Aston
6	Bà	Hoàng Vân Anh	Giám đốc chương trình Giáo dục	Hội đồng Anh Việt Nam
7	Ông	Indronil Sengupta	Giám đốc điều hành	Tata Sons Limited, Việt Nam
8	Giáo sư	Iwan Davies	Phó Hiệu trưởng cấp cao	Đại học Swansea
9	Bà	Jo Purves	Phó Hiệu trưởng Hợp tác quốc tế	Đại học Sheffield
10	Giáo sư	John Senior	Phó Hiệu trưởng, Nghiên cứu và Kết nối doanh nghiệp	Đại học Hertfordshire
11	Phó Giáo sư	Lê Quân	Phó Giám đốc	Đại học Quốc gia Hà Nội
12	Tiến sĩ	Mark Bacon	Giám đốc Hợp tác và Liên kết	Đại học Keele
13	Ông	Mark Billington	Giám đốc khu vực Đông Nam Á	ICAEW
14	Ông	Mike Winter	Giám đốc Hợp tác toàn cầu, các chương trình quốc tế	Đại học London
15	Tiến sĩ	Ngô Văn Thuyên	Phó Hiệu trưởng	Đại học Sư phạm Kỹ thuật TPHCM

	Chức danh	Họ và tên	Chức vụ	Tổ chức
16	Ông	Nguyễn Bá Quỳnh	Giám đốc phụ trách khối hành chính công	Microsoft Vietnam
17	Bà	Nguyễn Hồ Thảo Nguyên	Sinh viên	Đại học RMIT Việt Nam
18	Bà	Nguyễn Tâm Trang	Phó Giám đốc Nhân sự	Unilever
19	Tiến sĩ	Nguyễn Thị Nhài	Giảng viên cao cấp	Đại học RMIT Việt Nam
20	Phó Giáo sư	Phạm Quang Hưng	Cục trưởng, Cục Đào tạo với nước ngoài	Bộ Giáo dục và Đào tạo
21	Tiến sĩ	Phạm Thị Ly	Giám đốc	Trung tâm Đánh giá và Nghiên cứu Giáo dục Đại học, Đại học Nguyễn Tất Thành
22	Bà	Phan Nam Trân	Giám đốc Nhân sự	HarveyNash Việt Nam
23	Ông	Phan Vũ Hoàng	Phó Tổng Giám đốc	Deloitte Việt Nam
24	Bà	Susan Milner	Giám đốc chương trình Giáo dục Đông Nam Á	Hội đồng Anh
25	Tiến sĩ	Tan Chin Tiong	Tư vấn cao cấp cho Hiệu trưởng	Đại học Quản trị Singapore
26	Phó Giáo sư	Trần Anh Tuấn	Phó Vụ trưởng, Vụ Giáo dục Đại học	Bộ Giáo dục và Đào tạo
27	Tiến sĩ	Trần Vũ Bình	Trưởng khoa Khoa học và Công nghệ	Đại học Hoa Sen
28	Bà	Vivienne Stern	Giám đốc	Tổ chức Quốc tế Giáo dục Đại học Vương quốc Anh
29	Giáo sư	Werner Hofer	Trưởng khoa Nghiên cứu và Đổi mới sáng tạo	Đại học Newcastle

Phụ lục 4 - Danh sách các đơn vị có đại biểu tham dự hội nghị

	Trường Cao đẳng/Đại học
1	Cao đẳng Y tế Bình Thuận
2	Đại học An Giang
3	Đại học Arizona State
4	Đại học Bà Rịa - Vũng Tàu
5	Đại học Bách Khoa Đà Nẵng
6	Đại học Bách Khoa, Đại học Quốc gia TP Hồ Chí Minh
7	Đại học Bình Dương
8	Đại học Cần Thơ
9	Đại học Công nghệ, Đại học Quốc gia Hà Nội
10	Đại học Công nghiệp Hà Nội
11	Đại học Công nghiệp TP Hồ Chí Minh
12	Đại học Đà Nẵng
13	Đại học Dầu khí Quốc gia Việt Nam
14	Đại học Duy Tân
15	Đại học FPT
16	Đại học Giao thông vận tải TP Hồ Chí Minh
17	Đại học Hoa Sen
18	Đại học Huế
19	Đại học Khoa học Tự nhiên, Đại học Quốc gia TP Hồ Chí Minh

	Trường Cao đẳng/Đại học
20	Đại học Kiến Trúc TP Hồ Chí Minh
21	Đại học Kinh tế Tài chính
22	Đại học Kinh tế TP Hồ Chí Minh
23	Đại học Mở TP Hồ Chí Minh
24	Đại học Ngân hàng, Ngân Hàng Nhà nước Việt Nam
25	Đại học Ngoại Ngữ và Tin học TP Hồ Chí Minh
26	Đại học Ngoại Thương Hà Nội
27	Đại học Nguyễn Tất Thành
28	Đại học Nha Trang
29	Đại học Nông Lâm
30	Đại học Quốc gia Hà Nội
31	Đại học Quốc gia TP Hồ Chí Minh
32	Đại học Quốc tế, Đại học Quốc gia TP Hồ Chí Minh
33	Đại học STI Myanmar
34	Đại học Sư phạm Kỹ thuật TP Hồ Chí Minh
35	Đại học Sư phạm Kỹ thuật Vinh
36	Đại học Sư Phạm TP Hồ Chí Minh
37	Đại học Tài chính Kế toán
38	Đại học Tài chính Marketing

	Trường Cao đẳng/Đại học
39	Đại học Thái Nguyên
40	Đại học Tiền Giang
41	Đại học Trà Vinh
42	Đại học Văn Lang
43	Đại học Vinh
44	Đại học Xây dựng Quốc gia
45	Đại học Y dược TP Hồ Chí Minh
46	Học viện Công nghệ Bưu chính Viễn thông
47	Học viện Hàng không Việt Nam
48	Trung tâm phát triển nhân sự, Đại học Quốc gia Hà Nội
49	Văn phòng đại diện Đại học Huddersfield
50	Viện Giáo dục Quốc tế, Đại học Quốc gia TP Hồ Chí Minh
51	Viện Khoa học Vật liệu ứng dụng, Đại học Duy Tân

	Các tổ chức/doanh nghiệp
1	Bảo hiểm Prudential Việt Nam
2	Bureau Veritas Việt Nam
3	Cơ quan Phát triển Quốc tế Hoa Kỳ (USAID)
4	Công ty cổ phần Giáo dục Âm nhạc và Nghệ thuật Việt Nam
5	Công ty TNHH CCS International

	Các tổ chức/doanh nghiệp
6	Công ty TNHH Edenred Việt Nam
7	Công ty TNHH Giáo dục và Đào tạo VINACAD-EMY
8	Du học Hợp điểm - Tổ hợp Giáo dục và Truyền thông
9	Hiệp hội Kế toán Công chứng Anh
10	Học viện The Tree
11	Phòng Thương mại và Đầu tư Vương quốc Anh
12	Nuffic Nesso Việt Nam
13	Tổ chức Bộ trưởng Giáo dục các nước Đông Nam Á (SEAMEO)
14	Tổ chức Hợp tác vì sự Phát triển Y tế Việt Nam
15	Tổng lãnh sự quán Canada
16	Tổng lãnh sự quán Thụy Sĩ
17	Tổng lãnh sự quán Mỹ TP Hồ Chí Minh
18	Tổng lãnh sự quán New Zealand
19	Tổng lãnh sự quán Ý
20	Viện lúa Đồng bằng Sông Cửu Long
21	VPĐD Thường Trú Cty MGB Metro Group Buying

Liên hệ

Hoàng Vân Anh

Giám đốc chương trình Giáo dục
Hội đồng Anh
vananh.hoang@britishcouncil.org.vn
+84 (0)4 3728 1928

Phan Thị Bảo Phi

Quản lý chương trình Giáo dục Đại học, Hợp tác
Hội đồng Anh
phi.phan@britishcouncil.org.vn
+84 (0)8 3823 2862, máy lẻ 2500