

FPT UNIVERSITY

FPT Education International

2018

FPT
University

CONTENT

1. VIET NAM - A FRIENDLY & ATTRACTIVE DESTINATION

p.04

2. FPT EDUCATION - DREAM OF INNOVATION

p.06

- 2.1. FPT Education - A member of FPT Group
- 2.2. Brief history
- 2.3. Vision & mission
- 2.4. Fact and figures
- 2.5. International achievement
- 2.6. Education program
- 2.7. Campuses

p.06
p.08
p.09
p.09
p.10
p.10
p.12

3. FPT EDUCATION INTERNATIONAL

p.14

- 3.1. Internationalization vision & mission
- 3.2. Achievement

p.14
p.15

4. MOBILITY PROGRAMS FOR INTERNATIONAL STUDENTS TO VIETNAM (INBOUND)

p.18

- 4.1. Semester abroad program
- 4.2. Global internship program
- 4.3. Community outreach program
- 4.4. Intensive english training
- 4.5. It training courses
- 4.6. Study tour

p.20
p.22
p.24
p.26
p.28
p.30

5. MOBILITY PROGRAMS FOR VIETNAMESE STUDENTS (OUTBOUND)

p.32

6. ACCOMMODATION & STUDENT LIFE

p.34

7. APPLICATION & CONTACT INFORMATION

p.39

1/ VIET NAM A FRIENDLY & ATTRACTIVE DESTINATION

FACTS ABOUT COUNTRY

SON DOONG
THE WORLD'S
LARGEST CAVES

VIET NAM - a country in Southeast Asia- is proud of its long coast line for nearly 2000 miles. As a strip of land shaped like the letter “S”, Viet Nam is a transport junction from the Indian Ocean to the Pacific Ocean and the gateway to the mysterious Southeast Asia.

Our country is known for its jungles and monsoon forests, which are diverse ecosystems that are alive with unique wildlife. The country has come with countless wars for its thousands-years history.

With the transformation to a market economy since 1990s and many attractive policies opened for foreign investors, the face of the whole country has been changed positively to integrate with the globalization trend and digital transformation. Viet Nam now is one of the fastest growing economies in the world, filled by young and inspiring Vietnamese people.

LOCATION
South East Asia

GEOGRAPHIC COORDINATE
16 10 N - 107 50 E

CAPITAL
Ha Noi city (North of Viet Nam)

BIG CITIES
Ho Chi Minh, Da Nang, Can Tho

NATIONAL DAY
September 2nd

ADMINISTRATIVE DIVISIONS
63

POPULATION
Over 90 million

CLIMATE
Tropical

2/ FPT EDUCATION - DREAM OF INNOVATION

2.1. FPT EDUCATION IS A MEMBER OF FPT GROUP

FPT GROUP IS THE LEADING TECHNOLOGY CORPORATION IN VIET NAM

Established on September 13th, 1988, with IT and Telecommunications as its core business sectors, FPT has provided services to 63 provinces and cities in Viet Nam and has constantly expanded globally to a current presence in 33 countries.

The biggest oversea branches are Japan, US, Europe, Singapore. In its operations, FPT has strived to provide clients with optimal technology services, products and solutions. At the same time, FPT has pioneered in new technology trends, helping to confirm Viet Nam's position on the world technology map.

CO-PIONEERING IN DIGITAL TRANSFORMATION

The fourth industrial revolution - the digital revolution - with the strong impact of the shift to digitization and Internet of things (IoT), is expected to generate a fundamental change in lifestyle, work style and way to communicate. Technology plays an important role of change and is found in every corner of life. FPT is not out of flow.

During the 4th industrial revolution, FPT wants to be the pioneer in the digitization trend via development, application and transfer. The firm not only improves but also brings about many new practical applications, helping customer improve efficiency as well as have new experience.

SOME FACTS ABOUT FPT GROUP

- 30 years history
- 2 billion USD Revenue (2017)
- 33 countries Presence
- 33,000 employees
- 75 customers in Top Fortune 500

FPT Education was established in 1999.
One of seven subsidiaries, holding one of four core activities
of FPT Corporation.

President, Dr. LE Truong Tung
FPT Education

“ We commit to bring the best practice of higher education quality, diversifying environment and services to you with ‘lifelong learning’ skills to be global citizen.”

2.2. BRIEF HISTORY

FPT Education was established in 1999 as a member of FPT Corporation. Some important milestone in the development of FPT Education

1999

Establish FPT Aptech, offer software programming courses to serve the demand of FPT Software

2004

Establish FPT Arena, offer multimedia training courses

2006

Establish FPT University with the first program in Software Engineering Degree, then expand to other majors like Business, Language & Design, etc.

2009

Establish FPT Greenwich (which is now University of Greenwich Viet Nam), offer UK Degree programs in Viet Nam

Establish FPT School of Business, offer Master of Business Administration (MBA) and Corporate training

2010

Establish FPT Polytechnic, offer vocational training

2011

Establish FPT Jetking, offer hardware and networking programs

2013

Establish FPT High School

2015

Establish FUNiX, the first online university in Viet Nam

2016

Establish Nanoversity, offer certificate programs in IT, Language to serve the Industry Revolution 4.0

2017

Establish FPT Primary school

Establish FPT BTEC, offer UK Higher Diploma Degree in Viet Nam

2018

Establish FPT Skillking, offer Digital Marketing certificate program

2.3. VISION & MISSION

MISSION

To provide global competitiveness for the learners, contributing to the intellectual development for the country.

VISION

To be an iGSM Education group (Industry Relevant, Global, Smart Education, Mega).

PHILOSOPHY

Education is to organize and manage self-learning skill of learners.

i - Industry relevant

G - Global

S - Smart education

M - Mega university

2.4. FACT AND FIGURES

19 Years of Operation

22,000 students
in the whole system

1,400 staff and
lecturers

18 Training facilities
across the country

Campuses in **4** cities
(Ha Noi, Da Nang, Ho Chi
Minh city, Can Tho)

2.5. INTERNATIONAL ACHIEVEMENT

QS STARS The first university in Viet Nam awarded 3 stars overall by QS International Rating

Teaching & Engagement: 5 stars
Facility: 4 stars

EDUNIVERSAL Rated FPT School of Business in Top 2 Business Schools in Viet Nam (2015) and FPT MBA program in Top 200 MBA programs in the World (2017)

CDIO FPT University became the official member of CDIO in 2017

ACBSP FPT University became member of ACBSP in 2016

AACSB FPT University became member of AACSB in 2018

2.6. EDUCATION PROGRAM

Training programs at FPT Education are designed to give learners the opportunity to develop comprehensively and adapt to the actual needs of the human resources market.

With that desire, training programs at FPT Education are built as a harmonious combination between

THREE platforms

FOUR-stage training program

and **FIVE** criteria.

2.7. CAMPUSES

CAN THO
(Construction until 2019)
No 160, 30/4 Road,
Ninh Kieu District

HO CHI MINH CITY
(Construction until 2019)
Innovation Building
Quang Trung Software
Park, District 12

HA NOI
Education zone
Km 29 Thang Long high
way, Thach That District

DA NANG
(Construction until 2019)
FPT Building
An Don Industrial Park
593 Ngo Quyen
Son Tra District

3/ FPT EDUCATION INTERNATIONAL

FPT Education International is responsible for the internationalization of FPT Education system, develop international programs and international students.

3.1. INTERNATIONALIZATION VISION & MISSION

FPT Education emphasizes the importance of internationalization and consider it as one of the key strategic development directions

The main mission of internationalization at FPT Education are :

- INTERNATIONALIZE THE TRAINING PROGRAMS**
By international accreditation, Ranking & Rating to upgrade the curriculum to international standards.
- INTERNATIONALIZE THE FACULTY**
To have 15% courses taught by foreign lecturers.
- USING ENGLISH AS LANGUAGE OF TEACHING & STUDYING ON CAMPUS**
Students are required to get IELTS 6.0 or equivalence before joining the main courses.
- OVERSEA PRESENCE**
Open campuses/ training centers of FPT.
- EDUCATION OVERSEA**
One center/ year with at least 100 students each center.
- INTERNATIONALIZE THE STUDENT MOBILITY**
To have 10% international students for the Degree programs and at least 1,000 international mobility students annually.
- RESEARCH COLLABORATION**
Co-research with the top research universities for Digital transformation, in alliance with FPT Corporation R&D Center.

 FPT Education International (FGO, FISEC, IC)	 FPT University	 University of Greenwich Viet Nam	 FUNiX (Online training program of FPT University)	 FPT Polytechnic College	 FPT Academic International (Aptech, Arena, Jetking, Nanovercity, BTEC, Skillking)	 FPT School of Business	 FPT Primary, Secondary & High School
---	--	--	--	---	--	--	--

3.2. ACHIEVEMENT

100 INTERNATIONAL STUDENTS

seeking FPT University's Degree programs (2018)

1,000 OUTBOUND STUDENTS/ YEAR

for study abroad, study tour and internship overseas.

Main destination: Japan, Malaysia, Philippines, Brunei, etc.

800 INBOUND STUDENTS/ YEAR

for study abroad, study tour and internship in Viet Nam. Students are mainly from Japan, Korea, Taiwan, Brunei, Thailand, Australia, America, Europe, etc.

20 NATIONALITIES

on campus

OVERSEA REPRESENTATIVES

(of FPT Education) in Laos, Brunei, Japan, Australia

Representatives of FPT Education joined the Grand Opening Ceremony of Higher Education Project in Laos.

UBD-FPT Global Centre (in Da Nang - Viet Nam) & FPT-UBD Innovation Lab (in UBD - Brunei) Collaboration Agreement Signed

PARTNER UNIVERSITIES

FPT Education International has exchange agreement with about 82 universities around the world

AUSTRALIA

Deakin University
Monash University
University of Technology Sydney

BELGIUM

Artevelde Hogeschool

BRUNEI

Universiti Brunei Darussalam
Universiti Teknologi Brunei

CAMBODIA

National Institute of Posts,
Telecoms & ICT
University of Puthisastra

CANADA

British Columbia University

DENMARK

IT University of Copenhagen

UNITED KINGDOM

Aston University
Swansea University

FRANCE

ECAM-EPMI Graduate School of
Engineering
École de Management de
Normandie
EPMI
ESCE International Business School
ESSCA School of Management
Kedge Business School

Rouen Business School
Telecom Ecole de Management

GERMANY

EBS Business School
Hochschule Furtwangen University

INDIA

Govind Guru Tribal University
Lovely Professional University
NIIT Technologies
SSM international academy

INDONESIA

Binus University
Islamic University of Indonesia
Universitas Islam Indonesia

ISRAEL

IDC Herzliya

JAPAN

Bunkyo University
Chiba Institute of Technology
Chiba University of Commerce
Gakushuin University
Hokkaido University
Hosei University
Kyoto University
Kyushu Institute of Technology
Mero Language School
Rissho University
SBI Graduate School
Shibaura Institute of Technology
Shinshu University

Soka University
Tokyo University of Foreign Studies

KOREA

Chonnam National University
Kangnam University
Korea University Business School
Kyunghee University
Soongsil University
Sungkyunkwan University

MALAYSIA

KDU University College
Taylor's University
University College of Technology
Sarawak
University of Malaya

MYANMAR

Victoria University College

NETHERLANDS

Fontys International Business
School
Nyenrode Business University
Saxion University of Applied
Sciences

POLAND

Lazarski University

PORTUGAL

ISCTE Business School
Nova School of Business and
Economics

SINGAPORE

Ngee Ann Polytechnic

TAIWAN

Chung Cheng University
National Taipei University of
Technology
Southern Taiwan University of
Science & Technology

THAILAND

Chiang Mai Rajabhat University
Khon Kaen University
Nakhon Pathom Rajabhat
University
Panyapiwat Institute of
Management
Phranakorn Rajabhat University
Rangsit University

THE PHILIPPINES

Far Eastern University
Imus Institute of Science and
Technology
Perpetual Help System DALTA

USA

California Institute of Technology
Carnegie Mellon University
City University of Seattle
De Anza College
North Seattle College
Pearson Education
Setson University

FPT Education International is proud to be a reliable partner for international institutions especially in term of student mobility. We provide a various type of programs for international students to Viet Nam with some strong points as below

HIGH QUALITY ACADEMIC

The programs are designed following international standard with the well-arranged credit transfer system to most of universities in the World. All courses are taught in English.

INTERNATIONAL CONNECTION

Students will have a great chance to stay in an international environment with hundreds of students from different countries.

PRACTICAL EXPERIENCE

Our mobility programs emphasize the practical experience by project-based learning model, work-based learning (internship) and industry field trips, etc.

4/ MOBILITY PROGRAMS FOR INTERNATIONAL STUDENTS TO VIET NAM (INBOUND)

SUPPORTIVE TUTOR/ BUDDY GROUP

We have a very supportive local tutor/ buddy group to support international students during the program.

SMART EDUCATION

New methods of training for students such as project based, constructivism, blended online and offline courses, learning with industry mentors, learning in fast track model with industry relevant skill sets. FPT Education is very keen on implementing new method and approach of Industry 4.0 in education.

BEAUTIFUL LOCATION

The mobility programs in Viet Nam allow students to have a chance to explore the beauty of Viet Nam by joining different excursion tours embedded in the programs or self-explore tours in the weekend.

CUSTOMIZATION

The programs are easy to customize base on specific needs of students and their institutions.

4.1.

SEMESTER ABROAD PROGRAM

PROGRAM OVERVIEW

Semester abroad program offer students the opportunity to study one semester in Viet Nam with different subjects in IT, Business, Language and Graphic Designs.

The subjects are taught in English and can be credited to their home university.

The semester abroad program can be arranged in a student exchange basis (no tuition fee) or study abroad basis (with tuition fee).

Besides the course work, students can also choose to do capstone project (thesis), join the local culture experience and join various enrichment activities for international students.

REFERENCE

BRUNEI

Universiti Brunei Darussalam

DENMARK

IT University of Copenhagen

GERMANY

Hochschule Furtwangen University
EBS Business School

NETHERLANDS

Fontys International Business
School

KOREA

Kyunghee University

FRANCE

Telecom Ecole de Management

École de Management de
Normandie

JAPAN

Kyushu Institute of Technology
Bunkyo University

PORTUGAL

Nova Business School

TAIWAN

National Taipei University
of Technology

THAILAND

Nakhon Pathom
Rajabhat University

ENGLISH REQUIREMENT

An English proficiency level is considered sufficient to satisfactory complete the programs (IELTS 6.0 or equivalence).

DURATION

Academic year

SEMESTER	APPLICATION DEADLINE	TERM PERIOD
Spring	13 th November (of the previous year)	January - April
Summer	13 th March	May - August
Fall	13 th July	September - December

LOCATION

In campuses in Ha Noi, Ho Chi Minh, and Can Tho and Da Nang city (after 2019).

UNDERGRADUATE PROGRAM

01. Bachelor of Software Engineering (BSE)

- 1.1. Bachelor of Software Engineering - Japanese Bridge Software Engineer (BSE – JS)
- 1.2. Bachelor of Software Engineering - Information System (BSE – IS)
- 1.3. Bachelor of Software Engineering - Embedded Systems (BSE – ES)

02. Bachelor of Electronics & Communication (BEC)

03. Bachelor of Computer Science (BCS)

04. Bachelor of Information Assurance (BIA)

05. Bachelor of Graphic Design (BGD)

06. Bachelor of Multimedia Communication (BMC)

07. Bachelor of Japanese Language (BJL)

08. Bachelor of Chinese Language (BCL)

09. Bachelor of English Language (BEL)

10. Bachelor of Korean Language (BKL)

11. Bachelor of Hospitality Management (BHM)

12. Bachelor of International Business (BIB)

13. Bachelor of Business Administration (BBA)

14. Bachelor of Banking & Finance (BFB)

15. Bachelor of Mathematics (BM)

4.2.

GLOBAL INTERNSHIP PROGRAM

PROGRAM OVERVIEW

The internship program with FPT University in Viet Nam enables qualified students to receive a firsthand experience in the workplace with a position in the company.

The internship opportunities are offered in a range of fields such as Information technology, Engineering, Business, Hospitality, Media and Education properly placing students in related enterprises/organizations with the goals to:

- Improve the capability of student's communication in an international environment;
- Provide students the opportunity to test their interest in a particular career before permanent commitments are made;
- Develop sharp business skills in the application of theory to practical work situations, as well as aiding them in adjusting from college to full-time employment;
- Enhance students' capabilities in acquiring good work habit in a dynamic working environment;
- Provide students with an in-depth knowledge of the operations and business activities of a participating organization (FPT Corporation);
- Motivate students to continue their education and a pursuit of working abroad.

REFERENCE

AMERICA

North Seattle College

AUSTRALIA

Deakin University

BRUNEI

Universiti Brunei Darussalam
Universiti Teknologi Brunei

FRANCE

EPMI

JAPAN

Kyushu Institute of Technology
Shinshu University
Soka University
Chiba Institute of Technology
Chiba University of Commerce

Gakushuin University

Hosei University

KOREA

Kyung Hee University

TAIWAN

Southern Taiwan University of
Science & Technology

THAILAND

Khon Kaen University
Nakhon Pathom Rajabhat
University
Panyapiwat Institute of
Management

ENTRY REQUIREMENT

An English proficiency level considered sufficient to satisfactorily complete the programs. Students are also required to enter an interview with the hosting organization for internship placement.

DURATION

Throughout the year, from 4 - 24 weeks. Students should make their application 2 months prior to their planned starting date of the program.

MOST INTERESTED INTERNSHIP AREAS

Information technology, hospitality, business, social and welfare studies, teaching languages (English, Japanese, Korea).

LOCATION

Ha Noi, Da Nang, Can Tho & Ho Chi Minh city.

4.3.

COMMUNITY OUTREACH PROGRAM

PROGRAM OVERVIEW

The community outreach program in Viet Nam is aimed to establish an effective and sustainable instrument to improve the educational status of disadvantaged communities and the environmental conditions in coastal area.

There are two main community-based project genres based on the local community recourses as respectively:

- 1) Human Development Project: teaching English for low-income children;
- 2) Natural Recourse Development Project: clean the beach and increase the awareness of local people in environmental protection;
- 3) Social welfare projects: Cooperation with NGO (non-government organization) to conduct projects in envirometal, gender, human development, sustainable developent.

REFERENCE

BRUNEI

Universiti Brunei Darussalam

DURATION

Throughout the year, from 4 – 24 weeks.
Students should make their application 2 months prior to their planned starting date of the program.

LOCATION

Ha Noi, Da Nang, Can Tho & Ho Chi Minh city.

4.4. INTENSIVE ENGLISH TRAINING

PROGRAM OVERVIEW

The Intensive English program aims to create an international learning environment that focuses on developing the language skills needed for success on the job or in their future business world.

By a student-centered approach, students are exposed to an intercultural environment in class and real world communication practice to use English effectively in the ordinary events and even workplace.

The course is delivered by experienced, TESOL - quality and native English teachers, along with our class assistants from all around the world. The international learning environment has been successful in encouraging flexible interaction among English learners, building a stepping stone for workplace communication afterwards. FPT University is proud to train English for hundreds of foreign students in Asia.

Moreover, from 2017, the FPT-UBD Global Centre, a collaborative project between FPT University and University Brunei Darussalam, based in Da Nang - "the expected English speaking city of Viet Nam", will provide various English intensive training courses with high - quality native English teachers from UBD, a top university in Asia.

UBD - FPT
GLOBAL CENTRE

REFERENCE

JAPAN

Shinshu University
Kyushu Institute of Technology
Chiba Institute of Technology
Chiba University of Commerce
Soka University
Gakushuin University

Shibaura Institute of
Technology
THAILAND
Nakhon PathomRajabhat
University
Khon Kaen University

DURATION

Throughout the year, from 4 – 24 weeks.

UBD-FPT GLOBAL CENTRE (GC)

UNIVERSITI BRUNEI DARUSSALAM www.ubd.edu.bn

TOP 1.3%
IN THE WORLD

TOP 1%
IN ASIA

TOP
50 UNDER 50

Introduction

GC is able to provide a range of custom made programmes for university students, whether for pre-university or existing university students. While each programme is tailored for the needs of the students, the three most popular programmes are at the Lower Intermediate level (IELTS 4.0), Intermediate (IELTS 5.0) and Advanced (IELTS 6.0 and above).

The length of the programmes is flexible and depends on the availability of the students themselves. Clearly, the longer the programme the more that can be achieved, with four to seven weeks being the norm.

In addition to classroom teaching, Da Nang has a number of attractions and any programme could be accompanied by a longer stay in the city, allowing students to explore. Field trips can be arranged as part of the study programme.

LOCATION

Da Nang

Programme, Delivery and Methodology

GC programmes are taught in an eclectic fashion, blending all four language skills. Class size is restricted to 15-20 students and in addition to the main teacher, English speaking intern students are used as classroom assistants, allowing for small group work and even one-to-one teaching. Each week will involve 20 hours of classroom study, 4 hours a day for 5 days a week. In addition, students will be given self-study assignments and other language related tasks. While all areas of language are taught, classroom activities with the teacher and interns concentrates on the development of listening and speaking skills.

Typical teaching activities include:

- Regular quizzes, games and activities to encourage students to speak up in a non-threatening teaching environment. Developing the students' confidence to actually speak and use English is one of our prime objectives;
- A small research project culminating in a formal oral presentation at the end of the programme;
- Weekly brief oral presentations to encourage formal as well as informal presentation styles.

4.5.

IT TRAINING COURSES

PROGRAM OVERVIEW

As initiated by FPT Corporation - the largest IT conglomerate in Viet Nam, FPT University offers a wide range of academic courses focusing on IT industry. Our intensive IT enriched course is tailored made to be learning oriented, and full of recreational activities for students to highly expose to the Vietnamese culture

The course themes range between various IT up-to-date trends nowadays such as IOT, Robotics & AI; Web Design & Web Development; Software Project Management; Mobile Program & Application Development :

- PROGRAM IN INTERNET OF THINGS
- PROGRAM IN WEB FRONTEND DEVELOPMENT
- PROGRAM IN WEB PHP & MYSQL DEVELOPMENT
- PROGRAM IN JAVA OOP & DESKTOP APP DEVELOPMENT
- PROGRAM IN ANDROID APP DEVELOPMENT

The lessons are delivered through various methodologies to develop relevant management skills in IT projects at both personal and team level.

REFERENCE

INDONESIA

Binus University

MYANMAR

Victoria University College

THAILAND

Nakhon Pathom Rajabat
University

DURATION

Throughout the year, from 4 – 24 weeks.

LOCATION

Ha Noi, Da Nang & Ho Chi Minh city.

COURSE NAME	PRE-REQUISITE	MAIN OBJECTIVES	DESCRIPTION
INTERNET OF THINGS	At least one programming language like C, C++ or Java at basic level.	Students completing this course should be able to: * Understand the architecture of IoT solutions; * Learn how to program with Arduino; * Create prototype of IoT solution to demonstrate the learnt knowledge.	This course is delivered in project-based fashion with focus on Arduino Uno board. Each day students learn a topic in Arduino programming and do a mini project about the topic. In the project development session, students are expected to use the learnt knowledge to build a bigger project to solve a real life problem.
WEB FRONTEND DEVELOPMENT WITH HTML, CSS AND JAVASCRIPT	Basic computer science knowledge.	Students completing this course should be able to: * Build a website from scratch; * Get familiar with simple programming; * Write scripts for user interaction.	This course is delivered in project-based fashion with focus on HTML, CSS and JavaScript technology.
WEB DEVELOPMENT WITH PHP & MYSQL USING CODEIGNITER FRAMEWORK	* Basic computer science knowledge; * Basic algorithm and data structure; * Basic Web frontend development (HTML, CSS & JavaScript).	Students completing this course should be able to: * Understanding MVC model; * How to use the Most Popular PHP MVC Framework to create a complete web application.	This course is delivered in project-based fashion with focus on PHP, MySQL and CodeIgniter framework.
JAVA OOP & DESKTOP APPLICATION DEVELOPMENT WITH SWING FRAMEWORK	Basic computer science knowledge, understanding basic algorithm and data structure.	Students completing this course should be able to build a Java Desktop application with Swing framework and MySQL database.	This course is delivered in project-based fashion with focus on OOP, Java Swing and MySQL.
ANDROID APP DEVELOPMENT	* Basic computer science knowledge; * Basic algorithm and data structure; * Understand about OOP and Java Core programming.	Students completing this course should be able to build an Android mobile application.	This course is delivered in project-based fashion with focus on building a mobile application with Android.

4.6.

STUDY TOUR

PROGRAM OVERVIEW

The Study tour program developed by FPT University is a one-to-two-week trip that would bring together students, faculties and scholars from Viet Nam and around the world to share knowledge and cultures in major cities of Viet Nam.

Students would participate to a stunning trip to **Ha Noi**, and overwhelmed by its ancient appearance of the 1000-year old city, featuring hundred historical relics and original cuisine. The participants would also head to **Ho Chi Minh City** - one of two largest and most populous cities in Viet Nam. The Pearl of the Far East, Saigon, is now an essential hub of economy, media, sport and entertainment in the country. **Da Nang**, an ideal destination for Study Tour, is known as the tourist capital of South Central Viet Nam, with a west-coast location that makes for beautiful sunsets against an impressive backdrop of lush mountains.

The educational components included in the itinerary are lectures given by professionals in diverse fields such as Viet Nam culture, language, film industry or history. They are story teller, policy maker or strategy developer who will inspire students with their broad knowledge and colorful experience, giving them insights about the country and how to do business in Viet Nam.

REFERENCE

AUSTRALIA

Deakin University

USA

De Anza College

KOREA

Chonnam University

Kyung Hee University

DURATION

Annual Summer camp (August), Winter camp (December), various specific tours in areas of culture, humanity, enterpreneship, implemntaiton of information technology and other customized Study tours throughout the year.

LOCATION

Ha Noi, Da Nang, Can Tho & Ho Chi Minh city.

PROGRAMS

- Summer Camp/ Winter Camp
- P2A Journey to FPT Ha Noi
- P2A Journeys to FPT Da Nang
- Study tour - Doing business in Viet Nam "Discover Viet Nam Land of opportunities"
- Study tour - ASEAN Culture Exploration "Passage to Viet Nam 4.000 year old history unfolded"

5/ MOBILITY PROGRAMS FOR VIETNAMESE STUDENTS (OUTBOUND)

THE MAIN PROGRAMS ARE

SEMESTER ABROAD Study one semester at the foreign institutions. The main destinations are Japan, Korea, Taiwan, Australia, France, Germany.

STUDY TOUR Short term study trip abroad. The main destinations are Singapore, Thailand, Korea, Taiwan (for FPT University's students) and Australia, US, Europe (for FPT High School's students).

INTENSIVE LANGUAGE TRAINING (ENGLISH, JAPANESE) Study English in Malaysia, Brunei, the Philippines, Australia and study Japanese in Japan.

INTERNSHIP in Singapore, Japan, France
& **DOING CAPSTONE PROJECT** in Australia.

P2A in Asean & **FIELD TRIP** in Singapore, Malaysia, Taiwan, Thailand ...

US

THE BEST

WORLD

eniso
FUN

ACCOMMODATION IN HANOI

CAMPUS ACCOMMODATION

Hoa Lac high tech park, Km 29 Thang Long highway, Thach That district, Hanoi, Viet Nam.

DOWNTOWN ACCOMMODATION

My Dinh Dormitory, Ham Nghi street, Nam Tu Liem District, Hanoi, Viet Nam.

6/ ACCOMMODATION & STUDENT LIFE

A large, modern multi-story building with a white facade and dark blue accents, featuring many windows and balconies. The building is set against a clear blue sky. In the foreground, there are green trees and a metal fence. A large orange and white graphic element is on the left side of the image.

ACCOMMODATION IN DA NANG

FPT Smart Nano building, FPT City,
Ngu Hanh Son District, Da Nang,
Viet Nam.

STUDENT LIFE

LIVING EXPENSES

With living expenses of USD 150 - USD 200 per month, Viet Nam is the country of low living costs for students.

TESTIMONIALS

"The internship has changed my life forever, as I took the change to become a business woman and not a simple school-girl. I woke up every morning and prepared to go to work with my beloved colleagues. I had my chance to become a copywriter, contacted with a lot of Thai communication agencies – a job that I have never tried before. I enjoyed my life and work here."

- Chalida Inthasom (Thailand - Internship program)

"As an intern in Viet Nam, the first thing I noticed is the work culture. The people here are open no matter what position they hold. Therefore, it gives everyone a chance to share their ideas and also to participate more on work as a great team. I learned that taking a nap during lunch break is a good way to start off your work again after lunch as it makes your mind less tired and you can concentrate more while working. And despite the diversity, everyone learned to respect the differences."

- Nunardhirah Haji Ahmad (Brunei - Internship program)

"Today is my last day in the FPT University. This term went so fast for me. I have improved my listening skill during this term. In addition, I have made friends with many Vietnamese. I felt that I have to go abroad a long period to study English as my English skills cannot be improved if I stay in Japan. So, I determined to study abroad more aggressively like the Vietnamese students. It was my first time going and studying abroad. This experience was beneficial to my life."

- Tomonori Fujita (Shinshu University - English & Internship Program)

"It was truly a big luck to have met the colleagues at FPT and to have the opportunity for students from both schools to spend a day together with some of the most knowledgeable guest speakers about what's going on in Viet Nam. I came away with much more confidence in FPT in general and with an appreciation of what you'd like to do in expanding the International Program."

- Prof. Vu Duc Vuong (De Anza Community College, US - Study tour program)

7/ APPLICATION & CONTACT INFORMATION

For expressing of interest to our programs, please contact **FPT Education International** as below

INBOUND (for foreign students and Partner universities)

FPT International Student Exchange Center (FISEC)

FPT Building, An Don Industrial Park, 593 Ngo Quyen, Son Tra District, Da Nang, Viet Nam

Website : <http://exchange.fpt.edu.vn/en/apply>

Email : exchange@fpt.edu.vn

Skype : [exchangeftu](https://www.skype.com/people/exchangeftu)

FPT Global Office (FGO)

Hoa Lac High Tech Park, Ha Noi, Viet Nam

Website : <http://international.fpt.edu.vn>

Email : international.admission@fpt.edu.vn

Phone : +84 24 6291 5066

Hotline : +84 165 423 5298 (Whatsapp, Viber, Line)

FPT Education International will apply student visa for all students who need visa to enter Viet Nam. Please contact us further if you need any consultant to decide your study option.

OUTBOUND (for FPT Education students)

Responsibles for FPT University International Cooperation (IC)

Ha Noi campus

Ms. NGUYEN Ha Thanh

Head of Personal Development & International Relation Department

thanhnh29@fe.edu.vn

Da Nang campus

Mr. VO Thanh Tung

Head of Training Department

tungvt21@fe.edu.vn

Ho Chi Minh campus

Mr. VO Ngoc Hien (David)

Head of International Cooperation Department

hienvn2@fe.edu.vn

Can Tho campus

Mr. HUYNH Van Bay

Head of Training Department

bayhv@fe.edu.vn

FPT Education International
2018