INFORMATION ON DOCTORAL THESIS

1. Full name: Le Chi Lan
2. Sex: Female

3. Date of birth: 20/11/1972
4. Place of birth: Ho Chi Minh City
5. Admission decision number: 2363/QĐ-ĐT
Dated August 7th, 2012 by President of Vietnam National University
6. Changes in academic process: No change
7. Official thesis title: The impact from requests of the employers to the economic training programs (case study in the selected universities in Ho Chi Minh city).

8. Major: Measurement and evaluation in education
9. Code: 62140120

10. Supervisors: Associ. Prof. Dr. Pham van Quyet; Dr. Hoang Thi Xuan Hoa
11. Summary of the new findings of the thesis: 
The employer requirement direct impact on the training programs lead to modification the structure and content of the training programs. In addition, the study finding out the requested of the employer indirect effected positively on the factors in the university such as the requirements of specialized scientific, the development orientation of the higher education, faculty and facility conditions. However, the modification of the curriculum in the direction of structure rather than content, it is means the training programs focused on the increase and decrease the weight of knowledge, not yet interested in skills for the learner. Besides, the results of study provide a science research foundation for the universities orient to develop the training programs approach the requirements of the employers. 

12. Practical applicability, if any:
This study will help the researchers, the managers, the trainers of education have a full overview of the approach and measurement of the factors affecting the current training programs –a necessary condition to modifies and develops the training programs approach the requirements of the employer and aims to innovate higher education basically and totally. The results of study provide a science research foundation for the universities orient to develop the training programs approach the requirements of the employers. 

13. Further research directions, if any:
- The study change training program requires the employer to be expanded research some other sectors.
- The sample size is not large, so the analytical loading split by sector is limited.
- Learn and expanding areas of research in areas such as the North,

14. Thesis-related publications:

· Lan C. L. (2012), "Changing the content of university training programs according to recruitment requirements fit with the development trend of education", Journal of Education Sciences (86), Vietnam Institution of Educational Sciences, pp. 26-28.

· Lan C. L. (2013), "Evaluation of the training program at the request of the employer", Journal of Education Sciences (305), Vietnam Institution of Educational Sciences, pp. 29-30.
· Lan C. L. (2013), "The relationship between the requirements of the employers with the training program", Journal of Education Sciences (94), Vietnam Institution of Educational Sciences, pp. 21-23.

· Hoa H. T. X. , Lan C. L. (2013), "Changing the curriculum block economic activity at the request of the employer", Journal of Education Science (319), Ministry of Education and Training, pp. 11-13.
· Dung N. K., Lan C. L. (2013), "The impact from the request of the employer to training block economic activity: The scientific basis for determining the evaluation criteria", Journal of Education Science (324), Ministry of Education and Training, pp. 32-34.
· Quyet P. V., Lan C. L. (2014), “The relationship between the requirements of the employers and university training program - based research and analysis models”, Journal of Education Science (103), Vietnam Institution of Educational Sciences, pp. 30-33.
· Lan C. L. (2014), "Innovation education and training approaches require the use of labor in the development trend of higher education”, Journal of Saigon University (20), pp. 47-56. 

· Lan C. L. (2014), "Develop and implement training program approaches require the employer: Some measures to ensure the quality”, Journal of Education Science (340), Ministry of Education and Training, pp. 9-16.
· Lan C. L. (2014), "Some impact from the request of the employer to university training program block economic activity", Journal of Education Science (110), Vietnam Institution of Educational Sciences, pp. 27-29.
1

