

Mẫu số 01

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

BẢN ĐĂNG KÝ XÉT CÔNG NHẬN ĐẠT TIÊU CHUẨN
CHỨC DANH: Phó Giáo Sư
Mã hồ sơ:

Đối tượng đăng ký: Giảng viên ; Giảng viên thỉnh giảng

Ngành: Kinh tế; Chuyên ngành: Quản trị kinh doanh

A. THÔNG TIN CÁ NHÂN

1. Họ và tên người đăng ký: Nguyễn Hoàng Tiến

2. Ngày tháng năm sinh: 9/8/1980; Nam ; Nữ ; Quốc tịch: Việt Nam;

Dân tộc: Kinh; Tôn giáo: Không

3. Đảng viên Đảng Cộng sản Việt Nam:

4. Quê quán (xã/phường, huyện/quận, tỉnh/thành phố): Nam Định

5. Nơi đăng ký hộ khẩu thường trú (số nhà, phố/thôn, xã/phường, huyện/quận, tỉnh/thành phố): 36P4 phường Bách Khoa, quận Hai Bà Trưng, Hà Nội, Việt Nam

6. Địa chỉ liên hệ (ghi rõ, đầy đủ để liên hệ được qua Bưu điện):

12a11, Thái An 4, đường Nguyễn Văn Quá, phường Đông Hưng Thuận, quận 12, TP. HCM, Việt Nam

Điện thoại di động: 0708741048; E-mail: vietnameu@gmail.com

7. Quá trình công tác (công việc, chức vụ, cơ quan):

Từ tháng 5 năm 2007 đến tháng 7 năm 2010: Giảng viên bộ môn Hệ thống thông tin quản lý, khoa Hệ thống thông tin, trường Đại học Công nghệ thông tin, ĐHQG TP. HCM

Từ tháng 8 năm 2010 đến tháng 10 năm 2020: Giảng viên bộ môn Quản trị kinh doanh, khoa Kinh tế - Luật, trường Đại học Tiền Giang

Ban hành kèm theo Công văn số: 32 /HĐGSNN ngày 20/5/2021 của Chủ tịch HĐGS nhà nước

Từ tháng 11 năm 2020 đến tháng 7 năm 2021: Giảng viên bộ môn Quản trị, khoa Quản trị Kinh doanh, trường Đại học Công nghiệp Thực phẩm TP. HCM

Chức vụ: Hiện nay: giảng viên; Chức vụ cao nhất đã qua:

Cơ quan công tác hiện nay: Bộ môn Quản trị, Khoa Quản trị Kinh doanh, trường Đại học Công nghiệp Thực phẩm TP. HCM, thuộc Bộ Công Thương

Địa chỉ cơ quan: 140 Lê Trọng Tấn, Q. Tân Phú, TP. HCM

Điện thoại cơ quan: (028) 38161673

Thỉnh giảng tại cơ sở giáo dục đại học (nếu có):

8. Đã nghỉ hưu từ thángnăm

Nơi làm việc sau khi nghỉ hưu (nếu có):

Tên cơ sở giáo dục đại học nơi hợp đồng thỉnh giảng 3 năm cuối (tính đến thời điểm hết hạn nộp hồ sơ):

9. Trình độ đào tạo:

- Được cấp bằng ĐH ngày 14 tháng 7 năm 2002; số văn bằng: 2954ZM; ngành: Kinh tế, chuyên ngành: Quản trị kinh doanh; Nơi cấp bằng ĐH (trường, nước): Trường Đại học Quản trị và Marketing tại Vác-Sa-Va (nay là Đại học Kinh tế Kỹ thuật Helena Chodkowska tại Vác-Sa-Va), Cộng hòa Ba Lan

- Được cấp bằng TS ngày 19 tháng 6 năm 2006; số văn bằng: 2076; ngành: Kinh tế; chuyên ngành: Quản trị kinh doanh; Nơi cấp bằng TS (trường, nước): Trường Đại học Kinh tế Vác-Sa-Va, Cộng hòa Ba Lan

10. Đã được bổ nhiệm/công nhận chức danh PGS ngày ...tháng ... năm, ngành:

11. Đăng ký xét đạt tiêu chuẩn chức danh Phó Giáo Sư tại HĐGS cơ sở: trường Đại học Công nghiệp Thực phẩm TP. HCM

12. Đăng ký xét đạt tiêu chuẩn chức danh Phó giáo sư tại HĐGS ngành, liên ngành: Kinh tế

13. Các hướng nghiên cứu chủ yếu:

a) Doanh nghiệp nhỏ, doanh nghiệp gia đình trị, khởi nghiệp (*family business and SMEs, entrepreneurship*)

b) Trách nhiệm xã hội và các vấn đề phát triển bền vững (*CSR, sustainable development issues*)

14. Kết quả đào tạo và nghiên cứu khoa học:

- Đã hướng dẫn 04 HVCH/CK2/BSNT bảo vệ thành công luận văn ThS/CK2/BSNT (ứng viên chức danh GS không cần kê khai nội dung này);

- Đã hoàn thành đề tài NCKH từ cấp cơ sở trở lên: số lượng 01 cấp tỉnh;

- Đã công bố 77 bài báo khoa học, trong đó 24 bài báo khoa học trên tạp chí quốc tế có uy tín (ISI(SCI, SCIE, AHCI, SSCI, ESCI)/Scopus);
- Đã có 102 bài đăng tại các hội thảo trong và ngoài nước, trong đó 25 bài đăng tại các hội thảo quốc tế;
- Số lượng sách đã xuất bản 12, trong đó chủ biên **06 sách chuyên khảo** xuất bản tại Ba Lan, trong đó 03 sách bằng tiếng Ba Lan, 03 sách bằng tiếng Anh, **02 sách chuyên khảo** xuất bản bằng tiếng Anh tại Ấn Độ, **02 sách chuyên khảo** xuất bản bằng tiếng Anh tại Moldova (Châu Âu), chủ biên **01 giáo trình** bằng tiếng Việt, tham gia **01 sách tham khảo** bằng tiếng Việt;

15. Khen thưởng (các huân chương, huy chương, danh hiệu): lao động tiên tiến năm 2014-2015 và 2016-2017

16. Kỷ luật (hình thức từ khiển trách trở lên, cấp ra quyết định, số quyết định và thời hạn hiệu lực của quyết định)

B. TỰ KHAI THEO TIÊU CHUẨN CHỨC DANH GIÁO SƯ/PHÓ GIÁO SƯ

1. Tự đánh giá về tiêu chuẩn và nhiệm vụ của nhà giáo:

Năm 2002 tôi tốt nghiệp chuyên ngành Quản trị Kinh doanh tại trường Đại học Quản trị và Marketing tại Vác-Sa-va, Ba Lan (nay là Đại học Kinh tế - Kỹ thuật Helena Chodkowska tại Vác-Sa-Va). Từ năm 2002 đến năm 2006 tôi là nghiên cứu sinh khoa Tài chính và Quản trị tại trường Đại học Kinh tế Vác-Sa-Va (Warsaw School of Economics), trường ĐH kinh tế hàng đầu tại Ba Lan. Với tinh thần cầu thị, hiếu học, muốn khám phá những kiến thức mới về các công cụ quản trị hiện đại, từ năm 2002 đến năm 2003, trong thời gian làm NCS, tôi đã tự túc đăng ký theo học thêm chương trình sau đại học về các công cụ công nghệ thông tin trong quản lý, khoa Phân tích Kinh tế cũng tại trường Đại học Kinh tế Vác-Sa-va, Ba Lan. Sau khi bảo vệ thành công luận án tiến sĩ tại Cộng hòa Ba Lan năm 2006, với mong muốn được cống hiến, truyền đạt những kiến thức và kinh nghiệm cho thế hệ trẻ, tôi đã đăng ký, dự thi và trúng tuyển làm giảng viên của Bộ môn Hệ thống thông tin quản lý, khoa Hệ thống thông tin, trường Đại học CNTT, ĐHQG TP.HCM năm 2007. Trong suốt quá trình công tác tại Bộ môn Hệ thống thông tin quản lý, tôi luôn hoàn thành tốt nhiệm vụ giảng dạy và nghiên cứu. Từ năm 2010 tôi chuyển công tác về bộ môn Quản trị kinh doanh, khoa Kinh tế - Xã hội (nay là khoa Kinh tế - Luật), trường Đại học Tiền Giang cho đến năm 2020, sau khi thi đạt chuẩn Giảng viên chính tháng 10 năm 2020 (Quyết định số 3597/QĐ-BGDĐT ngày 11/11/2020, số thứ tự 368) tôi chuyển công tác về trường Đại học Công nghiệp Thực phẩm TP. HCM.

Sau gần 15 năm làm giảng viên, tôi luôn không ngừng tu dưỡng đạo đức và nâng cao trình độ chuyên môn, toàn tâm toàn ý thực hiện tốt nhiệm vụ giảng dạy và nghiên cứu khoa học; tham gia đầy đủ và tích cực các hoạt động phong trào đoàn thể và các hoạt động khác của nhà trường.

- *Về phẩm chất đạo đức:* Tôi luôn tự rèn luyện tu dưỡng phẩm chất đạo đức của người thầy, đúng mực với sinh viên, học viên; có tác phong giản dị, lành mạnh, hoà đồng với đồng nghiệp. Tôi luôn chấp hành tốt các đường lối chủ trương, chính sách của Đảng và Nhà nước, các nội quy, qui chế của nhà trường.

- *Về chuyên môn:* Tôi luôn cố gắng nâng cao trình độ chuyên môn để phục vụ cho công tác giảng dạy và nghiên cứu khoa học; đóng góp tích cực vào quá trình đổi mới và nâng cao chất lượng trong giảng dạy, nghiên cứu khoa học của trường.

- *Về giảng dạy:* Tôi đã tham gia giảng dạy cho nhiều đối tượng sinh viên, học viên khác nhau. Tôi luôn chấp hành đầy đủ các quy định quy chế của Bộ và của Trường với tinh thần trách nhiệm cao. Tôi luôn tìm tòi cập nhật nội dung và cải tiến phương pháp giảng dạy cho phù hợp với từng đối tượng học viên. Các lớp dạy đều được học viên đánh giá cao. Khi được phân công hướng dẫn sinh viên và học viên cao học, tôi đều cố gắng hoàn thành tốt nhiệm vụ, động viên và giúp đỡ học viên hoàn thành luận văn với chất lượng cao và đảm bảo đúng tiến độ về thời gian. Kết quả là các sinh viên, học viên cao học tôi hướng dẫn đã bảo vệ được khoa luận và luận văn đúng yêu cầu về chất lượng và tiến độ.

- *Về nghiên cứu khoa học:* Tôi có niềm say mê nghiên cứu khoa học; tôi đã hoàn thành xuất sắc nhiệm vụ nghiên cứu khoa học với nhiều công trình được công bố trên các tạp chí khoa học uy tín ở nước ngoài, trong nước, sách xuất bản ở nước ngoài, trong nước, các hội thảo khoa học quốc tế và quốc gia. Tôi cũng tích cực tham gia các hoạt động nghiên cứu tư vấn cho các tổ chức, doanh nghiệp trong lĩnh vực kinh doanh và khởi nghiệp. Với uy tín khoa học trong lĩnh vực nghiên cứu, tôi được cử làm thành viên ban biên tập tạp chí khoa học Przedsiębiorstwo Przyszłości (Doanh nghiệp tương lai) của trường Đại học Kinh tế - Kỹ thuật Helena Chodkowska tại Vác-Sa-Va, nơi tôi đã từng là sinh viên và học viên cao học và nơi tôi cũng đã có nhiều bài báo khoa học được đăng.

- *Về hướng nghiệp cho sinh viên, cao học viên:* Tôi đặc biệt chú trọng công tác hướng nghiệp cho sinh viên và học viên cao học, đồng thời tích cực và hiệu quả trong việc tạo điều kiện về việc làm phù hợp cho sinh viên tại các doanh nghiệp.

- *Các công tác khác:* Khi được phân công, tôi đều tích cực tham gia các công tác khác của nhà trường như tuyển sinh, đào tạo giáo viên trẻ, công tác đoàn thể, hướng dẫn sinh viên nghiên cứu khoa học v.v.

2. Thời gian, kết quả tham gia đào tạo, bồi dưỡng từ trình độ đại học trở lên:

- Tổng số 15 năm (2007-2021).

- Khai cụ thể ít nhất 06 năm học, trong đó có 03 năm học cuối liên tục tính đến ngày hết hạn nộp hồ sơ (ứng viên GS chỉ khai 3 năm cuối liên tục sau khi được công nhận PGS):

TT	Năm học	Số lượng NCS đã hướng dẫn		Số lượng ThS/CK2/BSNT đã hướng dẫn	Số đề án, khóa luận tốt nghiệp ĐH đã HD	Số lượng giờ giảng dạy trực tiếp trên lớp		Tổng số giờ giảng trực tiếp/giờ quy đổi/Số giờ định mức ^(*)
		Chính	Phụ			ĐH	SDH	
1	2013-2014			2	10	270	0	270
2	2014-2015			2	10	270	0	270
3	2015-2016			2	10	270	0	270
4	2016-2017			0	10	270	0	270
5	2017-2018			0	10	270	0	270
03 năm học cuối								
6	2018-2019			0	10	270	0	300
7	2019-2020			2	10	270	45	300
8	2020-2021			0	10	270	0	300

3. Ngoại ngữ:

3.1. Tên ngoại ngữ thành thạo phục vụ chuyên môn: Ba Lan, Anh, Pháp

a) Được đào tạo ở nước ngoài:

- Học ĐH ; Tại nước: Ba Lan; Từ năm 1999 đến năm 2002

- Bảo vệ luận văn ThS hoặc luận án TS hoặc TSKH ; tại nước: Ba Lan năm 2006

b) Được đào tạo ngoại ngữ trong nước:

- Trường ĐH Cửu Long cấp bằng tốt nghiệp ĐH ngoại ngữ: Ngôn Ngữ Anh số bằng: 807/NA2/VB2-2021; năm cấp: 2021

c) Giảng dạy bằng tiếng nước ngoài:

- Giảng dạy bằng ngoại ngữ: tiếng Ba Lan, tiếng Anh

- Nơi giảng dạy (cơ sở đào tạo, nước): Đại học Bách khoa Vác Sa Va (tiếng Ba Lan); Đại học Kỹ Thuật Máy tính Ba Lan Nhật Bản tại Vác Sa Va(tiếng Ba Lan); Đại học Tân Tạo tại Long An (tiếng Anh)

d) Đối tượng khác ; Diễn giải:

3.2. Tiếng Anh (văn bằng, chứng chỉ): Đại Học Ngôn ngữ Anh Văn Bằng 2; chứng chỉ Anh văn Thương mại do phòng Công Thương Luân Đôn (LCCI) cấp

4. Hướng dẫn NCS, HVCH/CK2/BSNT đã được cấp bằng/có quyết định cấp bằng

TT	Họ tên NCS hoặc HVCH/CK2/BSNT	Đối tượng		Trách nhiệm hướng dẫn		Thời gian hướng dẫn từ ... đến ...	Cơ sở đào tạo	Ngày, tháng, năm được cấp bằng/có quyết định cấp bằng
		NCS	HVCH/CK2/BSNT	Chính	Phụ			
1	Hoàng Văn Nghĩa		X	X		2015-2016	Trường Đại học Bà Rịa – Vũng Tàu	2016
2	Nguyễn Thị Minh Hồng		X	X		2015-2016	Trường Đại học Bà Rịa – Vũng Tàu	2016
3	Nguyễn Võ Hùng		x	X		2020-2021	Trường Đại học Công nghệ TP. HCM (HUTECH)	2021
4	Trần Hồng Sơn		X	X		2020-2021	Trường Đại học Công nghệ TP. HCM (HUTECH)	2021

Ghi chú: Ứng viên chức danh GS chỉ kê khai thông tin về hướng dẫn NCS.

Tôi có nhân xét luận văn Tiến sĩ cho các NCS trước khi bảo vệ, cụ thể như:

- “Tác động của các yếu tố văn hóa đến cầu của người tiêu dùng đối với nhóm hàng tiêu dùng nhanh tại Việt Nam” NCS Trần Vinh, 2018, chuyên ngành Kinh tế học, mã số: 62.31.01.01

- “Duy trì nhân tài tại các ngân hàng thương mại cổ phần ở Việt Nam” NCS Nguyễn Ngọc Mai, 2019, chuyên ngành Kinh tế học, mã số: 62.31.01.01

5. Biên soạn sách phục vụ đào tạo từ trình độ đại học trở lên:

Mã	Tên sách	Loại sách (CK, GT, TK, HD)	Nhà xuất bản và năm xuất bản	Số tác giả	Chủ biên	Phần biên soạn (từ trang ... đến trang)	Xác nhận của cơ sở GDDH (số văn bản xác nhận sử dụng sách)
Sau khi được công nhận TS							
S1	Lãnh đạo trong các doanh nghiệp có trách nhiệm với xã hội (Leadership in socially responsible enterprises)	CK	NXB Ementon, 2015, Vác-Sa-Va, Ba Lan (tiếng Anh) ISBN: 978-83-65009-09-8	1	CB	Trang 1-201	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S2	Doanh nghiệp có trách nhiệm và bền vững (Responsible and sustainable business)	CK	NXB Eliva Press, 2020, Chisinau, Moldova (tiếng Anh) ISBN:978-1-952751-40-0	1	CB	Trang 1-120	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S3	Các vấn đề an ninh và bền vững đương đại (Contemporary security and sustainability issues)	CK	NXB Eliva Press, 2020, Chisinau, Moldova (tiếng Anh) ISBN: 978-1636480084	4	CB	Trang 1-175	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S4	Năng lực cạnh tranh của các doanh nghiệp trong nền kinh tế tri thức (Competitiveness of enterprises in a knowledge based economy) (Konkurencyjność przedsiębiorstw w gospodarce opartej na wiedzy)	CK	NXB PTM, 2012, Vác-Sa-Va, Ba Lan (tiếng Ba Lan) ISBN: 978-83-61949-40-4.	1	CB	Trang 1-449	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S5	Quản trị sự thay đổi trong nền kinh tế hiện đại. Cách tiếp cận mô hình hóa (Change management in a modern economy. Modeling approach) (Zarządzanie zmianami w nowoczesnej gospodarce. Ujęcie modelowe)	CK	NXB PTM 2012 (tiếng Ba Lan) ISBN: 978-83-61949-36-7	1	CB	Trang 1-185	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S6	Nghiên cứu khoa học trong Kinh tế - Xã hội. Hướng dẫn viết luận văn.	CK	NXB Kinh tế, 2017 (tiếng Việt) ISBN: 978-604-922-441-6	3		Trang 1-139	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S7	Năng lực cạnh tranh của nền kinh tế Việt Nam. Phân tích hướng mô hình (Competitiveness of Vietnam economy. Modeling analysis) (Konkurencyjność gospodarki Wietnamu. Analiza modelowa)	CK	NXB PTM 2012 (tiếng Ba Lan) ISBN: 978-83-61949-84-8	1	CB	Trang 1-165	Trường Đại học Công nghiệp Thực phẩm TP. HCM

S8	Quản trị marketing chiến lược toàn cầu (Global strategic marketing management)	TK	NXB Ementon , 2017, Vác-Sa-Va, Ba Lan (tiếng Anh) ISBN: 978-83- 65009-22-7	2	CB	Trang 1-70; 98- 244	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S9	Quản trị nhân sự chiến lược và quốc tế (Strategic international human resource management)	TK	NXB Ementon , 2017, Vác-Sa-Va, Ba Lan (tiếng Anh) ISBN: 978-83- 65009-21-0	1	CB	Trang 1- 281	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S10	Quản trị chiến lược, kinh doanh và kinh tế quốc tế (International economics business and management strategy)	TK	NXB Academic Publications, 2019, Delhi (tiếng Anh) ISBN:978-81- 944644-3-3	1	CB	Trang 1- 585	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S11	Quản trị logistics và chuỗi cung ứng toàn cầu (Global supply chain and logistics management)	TK	NXB Academic Publications, 2019, Delhi (tiếng Anh) ISBN: 978-81- 944644-0-2	3	CB	Trang 103-241	Trường Đại học Công nghiệp Thực phẩm TP. HCM
S12	Quản trị nguồn nhân lực	GT	Đại học Văn Hiến (tiếng Việt)	2	CB	Trang 1-182	Trường Đại học Văn Hiến

Các chữ viết tắt: CK: sách chuyên khảo; GT: sách giáo trình; TK: sách tham khảo; HD: sách hướng dẫn.

6. Thực hiện nhiệm vụ khoa học và công nghệ đã nghiệm thu:

Mã	Tên nhiệm vụ khoa học và công nghệ (CT, ĐT...)	CN/ PCN/ TK	Mã số và cấp quản lý	Thời gian thực hiện	Thời gian nghiệm thu (ngày, tháng, năm)/Xếp loại KQ
Sau khi được công nhận TS					
DT1	Mô hình du lịch bền vững có sự tham gia của cộng đồng tại tỉnh Khánh Hòa	PCN	Đề tài cấp tỉnh (ĐT-2019-599-CT)	9/2019-2/2021	22 tháng 6/2021 (Đạt)
DT2	Tăng cường tính bền vững trong quan niệm CSR đương đại của ngành thời trang “nhanh” tại các nước đang phát triển	CN	Đề tài cấp cơ sở	2020-2021	
DT3	Tác động của phát triển bền vững tới hiệu quả tài chính doanh nghiệp	CN	Đề tài cấp cơ sở	2020-2021	

Các chữ viết tắt: CT: Chương trình; ĐT: Đề tài; CN: Chủ nhiệm; PCN: Phó chủ nhiệm; TK: Thư ký.

7. Kết quả nghiên cứu khoa học và công nghệ đã công bố (bài báo khoa học, báo cáo khoa học, sáng chế/giải pháp hữu ích, giải thưởng quốc gia/quốc tế):

7.1.a. Bài báo khoa học, báo cáo khoa học đã công bố:

Mã	Tên bài báo/báo cáo KH	Số tác giả	Là tác giả chính	Tên tạp chí	Loại Tạp chí quốc tế uy tín: ISI, Scopus (IF, Qi)	Số lần trích dẫn (không tính tự trích dẫn)	Tập, số, trang	Tháng, năm công bố
Sau khi được công nhận TS								
ISI1	Gaining Comparative Advantage from CSR Policy Change – Cases of International Corporations in Vietnam	2	X	POLISH JOURNAL OF MANAGEMENT STUDIES	ISI& Scopus, Q3		18(1), 403-417	2018
ISI 2	Corporate Financial Performance due to Sustainable Development in Vietnam	3	X	CORPORATE SOCIAL RESPONSIBILITY AND ENVIRONMENTAL MANAGEMENT	ISI& Scopus, Q1		27(2), 695-705	2019
ISI 3	Enhancing Independence of Local Auditing Services by Profiting from International Experiences of the Big4 Group (KPMG, Deloitte, PWC E&Y) Operating in Vietnam Market	4	X	COGENT BUSINESS AND MANAGEMENT	ISI& Scopus, Q2		6(1), 1-14	2019
ISI 4	Green Entrepreneurship - a Game Changer in Vietnam Business Landscape	4	X	INTERNATIONAL JOURNAL OF ENTREPRENEURSHIP AND SMALL BUSINESS	Scopus, Q2		Đăng trong danh mục Forthcoming articles (chờ đăng chính thức)	
ISI 5	Sustainable Development of Social Entrepreneurship. Evidence from Vietnam	5		INTERNATIONAL JOURNAL OF ENTREPRENEURSHIP AND SMALL BUSINESS	Scopus, Q2		Đăng trong danh mục Forthcoming articles (chờ đăng chính thức)	
ISI 6	Vietnamese Family Business in Poland and in Vietnam. Comparative Analysis of Trends and Characteristics	1	X	INTERNATIONAL JOURNAL OF ENTREPRENEURSHIP AND SMALL BUSINESS	Scopus, Q2		42(3), 282-299	2021
ISI 7	Social Entrepreneurship and Corporate Sustainable Development. Evidence from Vietnam	5	X	COGENT BUSINESS AND MANAGEMENT	ISI& Scopus, Q2		7(1), 1-17	2019

ISI 8	Enhancing Auditor Independence in Auditing Enterprises in Vietnam	5		COGENT ECONOMICS AND FINANCE	ISI& Scopus, Q2		7(1), 1-16	2019
ISI 9	Sustainability of Tourism Development in Vietnam's Coastal Provinces	4	X	WORLD REVIEW OF ENTREPRENEURSHIP MANAGEMENT AND SUSTAINABLE DEVELOPMENT	Scopus, Q3		17(5), 579-598	2021
ISI 10	Formative Assessment in the Teacher Education in Vietnam	5	X	JOURNAL OF HUNAN UNIVERSITY NATURAL SCIENCES	Scopus, Q2		47(8), 1-10	2020
ISI 11	Sustainable Development of Higher Education. A Case of Business Universities in Vietnam	6	X	JOURNAL OF HUNAN UNIVERSITY NATURAL SCIENCES	Scopus, Q2		47(12), 41-56	2020
ISI 12	Enhancing Sustainability in the Contemporary Model of CSR: a Case of Fast Fashion Industry in Developing Countries	4	X	SOCIAL RESPONSIBILITY JOURNAL	ISI& Scopus, Q2		17(4), 578-591	2021
ISI 13	The Role of Formative Assessment in Business Education in Vietnam	3	X	JOURNAL OF ARCHEOLOGY OF EGYPT/ EGYPTOLOGY	Scopus, Q3		18(6), 85-99	2021
ISI 14	The Impact of Financial Structure on Financial Performance of Logistic Service Providers Listed at Ho Chi Minh City Stock Exchange	3		JOURNAL OF ARCHEOLOGY OF EGYPT/EGYPTOLOGY	Scopus, Q3		18(2),688-719	2021
ISI 15	Assessing Customer Satisfaction for Can Gio Tourist Destination in Ho Chi Minh City	4	X	JOURNAL OF ARCHEOLOGY OF EGYPT/EGYPTOLOGY	Scopus, Q3		18(14),249-268	2021
ISI 16	The Impact of Financial Structure on Business Performance of Real Estate Enterprises Listed at Ho Chi Minh City Stock Exchange	4		JOURNAL OF ARCHEOLOGY OF EGYPT/EGYPTOLOGY	Scopus, Q3		18(8), 92-119	2021
ISI 17	Development of Tourism in South Central Coastal Provinces of Vietnam	4	X	JOURNAL OF ARCHEOLOGY OF EGYPT/EGYPTOLOGY	Scopus, Q3		18(8), 1408-1427	2021
ISI 18	Sustainability Issues in the Development of Higher Education Industry	5	X	HONG KONG JOURNAL OF SOCIAL SCIENCES	Scopus, Q4		57	2021

ISI 19	Sustainable Development of Higher Education Institutions in Developing Countries: Comparative Analysis of Poland and Vietnam	5	X	CONTEMPORARY ECONOMICS	ISI& Scopus, Q3		Chấp nhận đăng	2022
ISI 20	Brand Building and Development for the Group of Asian International Education in Vietnam	5	X	PSYCHOLOGY AND EDUCATION	Scopus, Q4		58(5), 3297-3307	2021
ISI 21	Subjective Well-being in Tourism Research	5	X	PSYCHOLOGY AND EDUCATION	Scopus, Q4		58(5), 3317-3325	2021
ISI 22	Branding Strategy for Gamuda Land Real Estate Developer in Ho Chi Minh City Vietnam. Celadon City Project	2		PSYCHOLOGY AND EDUCATION	Scopus, Q4		58(5), 3308-3316	2021
ISI 23	Factor Affecting Tourists' Return Intention. A Case of Binh Quoi Village in Ho Chi Minh City	5	X	JOURNAL OF ARCHEOLOGY OF EGYPT/EGYPTOLOGY	Scopus, Q3		18(9), 493-507	2021
ISI 24	Current Path to Community Based Sustainable Tourism Development of Khanh Hoa Province in Vietnam	3		JOURNAL OF ARCHEOLOGY OF EGYPT/EGYPTOLOGY	Scopus, Q3		18(9), 508-525	2021

Trong đó có 18 bài báo khoa học (đánh dấu X ở bảng trên) là được đăng trên tạp chí khoa học quốc tế uy tín (ISI/Scopus) mà UV là tác giả chính sau khi được cấp bằng TS

Mã	Tên bài báo	Số tác giả	Tên tạp chí	Tập	Số	Trang	Năm công bố
TC 1	Sustainable development of tourism industry in post Covid-19 period in Vietnam	6	INTERNATIONAL JOURNAL OF MULTIDISCIPLINARY RESEARCH AND GROWTH EVALUATION	1	5	88-94	2021
TC 2	Ethnic Minority Entrepreneurship in Vietnam	3	JOURNAL OF CRITICAL REVIEWS	7	8	3629-3635	2020
TC 3	Small Family Business in Vietnam. Succession and Sustainable Development	5	INTERNATIONAL JOURNAL OF ENTREPRENEURSHIP	24	1	1-12	2019
TC 4	Impacts of Leadership Empowerment on Psychology and Work Outcomes of Employees at Financial Institutions in Ho Chi Minh City	2	INTERNATIONAL JOURNAL OF ADVANCES IN MANAGEMENT AND ECONOMICS	9	3	10-19	2020
TC 5	Sustainability of Coastal Tourism Development: Comparative Analysis of Vietnam's Northern and Southern Provinces	3	JOURNAL OF SOUTHWEST JIAOTONG UNIVERSITY	55	6	1-19	2020
TC 6	Merger and Acquisition between Banks in Vietnam – Solutions to	1	INTERNATIONAL JOURNAL OF EDUCATIONAL RESEARCH AND STUDIES	2	2	14-19	2020

	Improve Quality and Competitiveness						
TC 7	Analysis of MegaMarket's Market Penetration Strategy in Vietnam FMCG Industry	6	INTERNATIONAL JOURNAL OF EDUCATIONAL RESEARCH AND DEVELOPMENT	2	2	5-8	2020
TC 8	Analysis of AEON's Market Penetration Strategy in Vietnam FMCG Industry	6	INTERNATIONAL JOURNAL OF ADVANCED EDUCATIONAL RESEARCH	5	4	1-5	2020
TC 9	Talent Attraction Strategy of Samsung Vietnam	6	INTERNATIONAL JOURNAL OF ADVANCED RESEARCH AND DEVELOPMENT	5	3	18-22	2020
TC 10	Analysis of StarBucks' Entry Strategy in Vietnam Market	5	INTERNATIONAL JOURNAL OF MULTIDISCIPLINARY EDUCATION AND RESEARCH	5	3	44-48	2020
TC 11	Situation of Training Logistics Human Resources in Vietnam and Development Solutions	6	INTERNATIONAL JOURNAL OF ADVANCED EDUCATION AND RESEARCH	5	3	99-104	2020
TC 12	Digital Marketing Strategy of GUMAC and HNOSS in Vietnam Fashion Market	6	INTERNATIONAL JOURNAL OF MULTIDISCIPLINARY EDUCATION AND RESEARCH	5	4	1-5	2020
TC 13	Current State of Human Resource in International Universities in Vietnam	5	INTERNATIONAL JOURNAL OF MULTIDISCIPLINARY RESEARCH AND DEVELOPMENT	7	7	22-27	2020
TC 14	Comparative Analysis of Human Resource Development Strategy of Family Universities and Corporate Universities in Vietnam	6	INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH AND DEVELOPMENT	5	4	26-23	2020
TC 15	Knowledge Management in the Context of Industrial Revolution 4.0	1	INTERNATIONAL JOURNAL OF COMMERCE AND ECONOMICS	2	1	39-44	2019
TC 16	Risks of Unsustainable Economics Development in Vietnam	4	INTERNATIONAL JOURNAL OF MANAGEMENT AND COMMERCE	1	4	4-9	2019
TC 17	Brexit and the Risks for UK Economy	4	INTERNATIONAL JOURNAL OF MANAGEMENT AND ECONOMICS	1	4	27-31	2019
TC 18	Developing High Quality Human Resource to Take Advantages from CPTPP and IR 4.0	4	INTERNATIONAL JOURNAL OF RESEARCH IN FINANCE AND MANAGEMENT	2	2	67-69	2019
TC 19	Taking Advantages of the Potential of Tuyen Quang and Binh Phuoc in Developing Tourism Industry. Comparative Analysis	5	INTERNATIONAL JOURNAL OF RESEARCH IN MARKETING MANAGEMENT AND SALES	2	1	126-130	2019
TC 20	Impact of Covid-19 on National and Ho Chi Minh City Socio-economic Situation and Growth Support Policy for 2020	2	VIETNAM INTEGRATION – JOURNAL OF SCIENCE	163		22-33	2020
TC 21	The Impact of the Ratio of Foreigners in Executive Board on Firm Performance in the South of Vietnam	4	AMERICAN INTERNATIONAL JOURNAL OF BUSINESS MANAGEMENT	2	12	76-85	2019
TC 22	Contribution of ODA to the Vietnam's Economic Growth	1	INTERNATIONAL JOURNAL OF FOREIGN TRADE AND INTERNATIONAL BUSINESS	2	1	121-126	2019
TC 23	Introducing ICT-based Innovations in Management Process of Small and Medium Entreprises	2	INTERNATIONAL JOURNAL OF RESEARCH IN MANAGEMENT	1	2	1-3	2019
TC 24	Staff Motivation Policy of Foreign Companies in Vietnam	3	INTERNATIONAL JOURNAL OF FINANCIAL MANAGEMENT AND ECONOMICS	3	1	1-4	2019

Ban hành kèm theo Công văn số: 32 /HĐGSNN ngày 20/5/2021 của Chủ tịch HĐGS nhà nước

TC 25	Students and Young University Staff Development in the Context of E-learning and the 4 th Industrial Revolution	3	JOURNAL OF SCIENCE HO CHI MINH CITY OPEN UNIVERSITY (Tập chí khoa học Trường Đại học Mở TP. HCM)	9	3	42-48	2019
TC 26	Comparative Analysis of Advantages and Disadvantages of the Modes of Entering the International Market	2	INTERNATIONAL JOURNAL OF ADVANCED RESEARCH IN ENGINEERING AND MANAGEMENT	5	7	29-36	2019
TC 27	Managing Political and Legal Risks of Foreign Corporations Entering Vietnam Market	2	INTERNATIONAL JOURNAL OF COMMERCE AND MANAGEMENT RESEARCH	5	3	30-35	2019
TC 28	Attracting FDI in Higher Education Industry in Vietnam	2	INTERNATIONAL JOURNAL OF ADVANCED EDUCATION AND RESEARCH	4	3	24-27	2019
TC 29	Working Environment and Labor Efficiency of State owned Enterprises and Foreign Corporations in Vietnam	1	INTERNATIONAL JOURNAL OF RESEARCH IN HUMAN RESOURCE MANAGEMENT	1	1	31-34	2019
TC 30	Sustainability Issues in Social Model of Corporate Social Responsibility. Theoretical Analysis and Practical Implications	3	JOURNAL OF ADVANCED RESEARCH IN MANAGEMENT	19	1	17-29	2019
TC 31	ASEAN and China as Mutual Economic and Geo-Political Counterbalance in the Region	6	INTERNATIONAL JOURNAL OF TRADE ECONOMICS AND FINANCE	10	6	171-176	2019
TC 32	Relation amicale et basée sur le partenariat Entre le Vietnam et la Corée du Sud. La nature, le développement actuel et les perspectives	1	SCIENTIFIC TECHNOLOGY DEVELOPMENT JOURNAL – ECONOMICS, LAW & MANAGEMENT (tạp chí khoa học Đại học Kinh tế - Luật, ĐHQG TP. HCM)	3	4	418-427	2019
TC 33	Conditions for the Development of Vietnamese Business and Entrepreneurship in Poland	1	SCIENTIFIC TECHNOLOGY DEVELOPMENT JOURNAL – ECONOMICS, LAW & MANAGEMENT(tạp chí khoa học Đại học Kinh tế - Luật, ĐHQG TP. HCM)	3	1	37-45	2019
TC 34	Could ASEAN be an Economic and Political Counterbalance for Rising China in the Region?	2	SCIENTIFIC TECHNOLOGY DEVELOPMENT JOURNAL – ECONOMICS, LAW & MANAGEMENT(tạp chí khoa học Đại học Kinh tế - Luật, ĐHQG TP. HCM)	3	3	247-261	2019
TC 35	Sustainable Development Model for Business Universities in Developing Countries	1	SCIENTIFIC TECHNOLOGY DEVELOPMENT JOURNAL – ECONOMICS, LAW & MANAGEMENT(tạp chí khoa học Đại học Kinh tế - Luật, ĐHQG TP. HCM)	2	4	75-86	2018
TC 36	Corporate Social Responsibility & Corporate Financial Performance. Case of Vietnamese Listed Companies	4	RESEARCH REVIEWS OF CZESTOCHOWA UNIVERSITY - MANAGEMENT	32		251-265	2018
TC 37	Professional Risks in Real Estate Valuation in Commercial Banks	2	ENTERPRISE OF THE FUTURE (POLISH: PRZEDSIĘBIORSTWO PRZYSZŁOŚCI)	2		79-90	2016
TC 38	Competitive Capacity of Enterprises due to Processes of Change Management (Polish: Zdolność konkurencyjna przedsiębiorstw w wyniku procesów zarządzania zmianami)	1	ECONOMICS AND ORGANIZATION OF ENTERPRISE (POLISH: EKONOMIKA I ORGANIZACJA PRZEDSIĘBIORSTWA)	12		11-20	2012

TC 39	Change Management Model and the Efficiency of the Practical Enterprise Management (Polish: Model zarządzania zmianami a skuteczność praktycznego zarządzania przedsiębiorstwem)	2	ECONOMIC SCIENCE (POLISH: NAUKI EKONOMICZNE)	3		131-140	2007
TC 40	Socio-Cultural Aspects of Change Management Accompanying the IT Implementation in Organizations (Polish: Społeczno-kulturowe aspekty zarządzania zmianami towarzyszącymi wdrażaniu IT w organizacji)	2	STUDIES AND WORKS (POLISH: STUDIA I PRACE)	75	1	60-68	2007
TC 41	Early Warning Systems as a Critical Success Factor of Business (Polish: Systemy wczesnego ostrzegania jako krytyczny czynnik sukcesu w biznesie)	1	ORGANIZATION REVIEW (POLISH: PRZEGLĄD ORGANIZACJI)	1		24-25	2007
TC 42	Organizational Changes Problems in the ERP Systems Implementation (Polish: Problemy zmian organizacyjnych we wdrażaniu systemów klasy ERP)	1	ORGANIZATION AND MANAGEMENT (POLISH: ORGANIZACJA I KIEROWANIE)	130	4	51-64	2007
TC 43 *)	<i>The Complexity of Change in Contemporary Enterprises Management – Systematic View</i> (Polish: <i>Złożoność zmian w zarządzaniu współczesnym przedsiębiorstwem – Ujęcie systemowe</i>)	1	<i>MASTER OF BUSINESS ADMINISTRATION</i>	83	6	32-35	2006
TC 44 *)	<i>The Role of Leadership in Change Management of Enterprises Implementing IT</i> (Polish: <i>Rola przywództwa w zarządzaniu zmianami przedsiębiorstw wdrażających IT</i>)	2	<i>MASTER OF BUSINESS ADMINISTRATION</i>	85	2	3-6	2006
TC 45 *)	<i>Theories of Changes in the Light of Van de Ven and Poole's Model of Change Management</i> (Polish: <i>Teorie zmian w świetle modelu zarządzania zmianami Van de Vena i Poole'a</i>)	2	<i>ORGANIZATION AND MANAGEMENT (POLISH: ORGANIZACJA I KIEROWANIE)</i>	125	3	3-15	2006
TC 46 *)	<i>The Development of Knowledge Based Economy in Vietnam</i> (Polish: <i>Rozwój gospodarki opartej na wiedzy w Wietnamie</i>)	1	<i>ECONOMICS AND ORGANIZATION OF ENTERPRISE (POLISH: EKONOMIKA I ORGANIZACJA PRZEDSIĘBIORSTWA)</i>	680	9	89-94	2006
TC 47 *)	<i>Technology Transfer in Vietnam</i> (Polish: <i>Transfer technologii w Wietnamie</i>)	2	<i>ECONOMICS AND ORGANIZATION OF ENTERPRISE (POLISH: EKONOMIKA I ORGANIZACJA PRZEDSIĘBIORSTWA)</i>	667	6	90-95	2006
TC 48 *)	<i>Change Management in ERP Information Systems</i> (Polish: <i>Zarządzanie zmianami w systemach klasy ERP</i>)	2	<i>ECONOMICS AND ORGANIZATION OF ENTERPRISE (POLISH: EKONOMIKA I ORGANIZACJA PRZEDSIĘBIORSTWA)</i>	673	2	61-69	2006

TC 49 *)	<i>The Analysis of ERP Systems Implementation Processes by Means of Van de Ven and Poole's Model</i> (Polish: <i>Analiza procesów wdrożenia systemów ERP za pomocą modelu zmian organizacyjnych Van de Vena i Poole'a</i>)	1	<i>ECONOMIC SCIENCE</i> (POLISH: NAUKI EKONOMICZNE)	34	316-328	2006
TC 50 *)	<i>The E-government Investment in Vietnam in the Period 2000-2005</i> (Polish: <i>Inwestycja w E-government w Wietnamie w latach 2000-2005</i>)	1	<i>ECONOMIC SCIENCE</i> (POLISH: NAUKI EKONOMICZNE)	34	339-350	2006
TC 51 *)	<i>The Systemic Character of Change Management Processes in ERP Class Systems Implementation</i> (Polish: <i>Systemowość zmian procesów wdrażania systemów klasy ERP</i>)	2	<i>ECONOMIC SCIENCE</i> (POLISH: NAUKI EKONOMICZNE)	34	329-338	2006
TC 52 *)	<i>Solutions Boosting Technology Transferring Efficiency</i> (Polish: <i>Rozwiązania podnoszące efektywność transferu technologii w Wietnamie</i>)	1	<i>ECONOMIC SCIENCE</i> (POLISH: NAUKI EKONOMICZNE)	34	461-467	2006
TC 53 *)	<i>Infrastructure of E-commerce in Vietnam, Current State Assessment.</i> (Polish: <i>Infrastruktura handlu elektronicznego w Wietnamie – Ocena stanu bieżącego</i>)	2	<i>ECONOMICS</i> (POLISH: EKONOMIKA)	33	37-50	2005
TC 54 *)	<i>Strategies of E-government for EU of 25 Countries and Problems Posed for Poland</i>	2	<i>SCIENTIFIC ACTIVITIES</i> (HOẠT ĐỘNG KHOA HỌC - tạp chí thuộc Bộ Khoa học và Công nghệ)	4	48-52	2004

Hầu hết các bài báo tạp chí trên UV đều là tác giả chính

Các bài in đậm nghiêng và đánh dấu *) bên cạnh số thứ tự là được công bố trước khi bảo vệ Tiến sĩ (2006).

Bên cạnh đó UV cũng đã tham gia phản biện một số bài báo tạp chí khoa học quốc tế, cụ thể như sau:

TT	Tên bài báo	Tên tạp chí	Thuộc ISI/Scopus
1	Does the IFRS adoption promote emerging stock markets development and performance?	Cogent Economics & Finance	ISI, Scopus, Q2
2	The influence of knowledge creation process on customer relations management: Evidence from Palestinian commercial banks	Asian Academy of Management Journal	ISI, Scopus, Q3
3	Swotting the economic effects of retrenchment on community development: an open system perspective	Asian Journal of Economics and Banking	
4	The value relevance of Corporate Social Responsibility disclosure	Journal of Public Administration and Policy Research	
5	Determinants of adoption of mung bean variety in Ebinat district, Amhara national regional state, Ethiopia	Journal of Agricultural and Biological Engineering	

Mã	Tên bài báo	Số tác giả	Tên kỷ yếu	Trang	Năm công bố
----	-------------	------------	------------	-------	-------------

Bài báo hội thảo quốc tế					
HQ1	The Role of R-Logistics in Improving Customer Satisfaction in Vietnam's Retail Industry in the Context of International Integration	2	The Role of R-Logistics in Improving Customer Satisfaction in Vietnam's Retail Industry in the Context of International Integration. Proceedings of the INTERNATIONAL SCIENTIFIC CONFERENCE on: "Trade and International Economic Impacts on Vietnamese Firms - TEIF", Hanoi National Economics University. Hanoi, Vietnam. ISBN: 978-604-65-5419-6	866-878	2021
HQ 2	Models of CSR. Theoretical Analysis and Practical Implication	5	Models of CSR. Theoretical Analysis and Practical Implication. Proceedings of the CIEMB 2019 INTERNATIONAL SCIENTIFIC CONFERENCE on: "Contemporary Issues in Economics, Management and Business", Hanoi National Economics University. 26-27 November 2019, Hanoi, Vietnam.	567-591	2019
HQ 3	Contrasting Models of Corporate Social Responsibility. Theoretical Analysis and Practical Implications	2	Proceedings of INTERNATIONAL SCIENTIFIC CONFERENCE: "The 3 rd International Conference on Business ICB 2019 – Marketing, Entrepreneurship and Sustainable Development in the Connected Age", HCMC Open University, UNIDO, Berlin School of Economics and Law (Germany), University of Rouen (France), Paris 13 Sorbonne University (France), Solvay Brussels School of Economics and Management (Belgium), University of International Studies of Rome (Italia). 7-8 November 2019, Ho Chi Minh City, Vietnam.	117-133	2019
HQ 4	Sustainability Issues in the Modern Concept of CSR	2		64-78	2019
HQ 5	China as a Security Guarantor for African Nations	2		93-102	2019
HQ 6	ASEAN and China as Mutual Economic and Political Counterbalances in the Region	3	Proceedings of 9 TH INTERNATIONAL SCIENTIFIC CONFERENCE on: "Business and Economics Research". 15-17 July 2019, Beijing University of Technology, China.		2019
HQ 7	Strategic Dimension of Social Entrepreneurship in Vietnam	3			2019
HQ 8	Students and Young University Staff Development in Context of E-learning and Industrial Revolution 4.0	3	Proceedings of INTERNATIONAL SCIENTIFIC CONFERENCE on: "Online Education: Opportunities and Challenges". Ho Chi Minh City, 14-15 March 2019, HCMC Open University.		2019
HQ 9	High-tech Based Innovations in Improving English Online Learning	1			
HQ 10	Innovation Strategy of Korean Enterprises and Development of High Quality Human Resource – Experiences for Vietnamese Businesses	1	Proceedings of 1 st INTERNATIONAL SCIENTIFIC CONFERENCE "Southeast Vietnam Outlook" on "Developing High Quality Human Resource, Asian Experience for Ho Chi Minh City Metropolitan Area in Vietnam", 07 December 2018, Thu Dau Mot University (in partnership with Hiroshima University, Osaka University, Calcutta University), Binh Duong.	34-40	2018
HQ 11	Improving Mechanisms and Policy to Attract FDI Investment to Vietnam	2	Proceedings of INTERNATIONAL SCIENTIFIC CONFERENCE on "Sustainable Economic and Business Development in the Context of Globalization". Hanoi, 10 November 2018, Academy of Finance and University of Greenwich (UK). ISBN: 978-0900-822-070	1199-1205	2018
HQ 12	Sustainable Model for Business Universities in Developing Countries	2		599-611	2018
HQ 13	Comparative Analysis of the Role of IMF and World Bank in the World Economy	2		1206-1213	2018

HQ 14	Japanese Innovation Policy and Development of High Quality Human Resource – Experiences for Vietnam	2	Proceedings of INTERNATIONAL SCIENTIFIC CONFERENCE in Economics and Business (ICYREB) on: “Startup and Innovation Nation”, Hanoi, 30 October 2018, Academy of Finance in partnership with IPAG Business Institute (France), York University (Canada) and Waikato University (New Zealand). ISBN:978-604-79-1930-7.	108-114	2018
HQ 15	Gaining Competitive Advantage from CSR Policy Change. Case of Vietnam	1		556-566	2018
HQ 16	International Promotion Strategy. Cases of Apple and Samsung	2		925-932	2018
HQ 17	Solutions to Attract ODA Investment into South East Vietnam	8		970-978	2018
HQ 18	Analysis of Chances and Challenges of Different Levels of International Economic Integration	2		1038-1044	2018
HQ 19	Limitations in Remuneration and Compensation Policy of State Own Enterprises	4		1215-1221	2018
HQ 20	Contribution of ODA Investment to the Economic Growth of Vietnam	2		979-987	2018
HQ 21	Étiquetage dans l'Industrie de la Vente au Détail d'Aliments Biologiques	1	Proceedings of CODI INTERNATIONAL SCIENTIFIC CONFERENCE on “Commerce and Distribution”. Da Nang University in Kon Tum, Commerce University, Faculty of Commerce of Da Nang University of Economics. 14-15 December 2018, Kon Tum city. ISBN: 978-604-60-2860-4.	487-495	2018
HQ 22	Tendances de la Logistique dans l'Économie Mondiale et Défis pour Vietnam	1		908-917	2018
HQ 23	Logistics System in Poland and Global Competition	1		743-750	2018
HQ 24	Warehouse Consolidation in Distribution Strategy of Food Industry	1		287-293	2018
HQ 25	Consumer Behavior of Consumer in Pre purchase Stage of Online Shopping	3	Proceedings of 2 th MICA INTERNATIONAL SCIENTIFIC CONFERENCE on: “Marketing in a Connected Age”. 06 October 2018, Da Nang University of Economics; University of New South Wales (Australia); Cork Institute of Technology (Republic of Ireland). ISBN: 978-604-8434-717.	106-111	2018
Bài báo hội thảo trong nước (cấp quốc gia trở xuống)					
HT1	Sustainable Agricultural Development Thoughts for Developing Countries	2	Proceedings of National Scientific Conference: “Training Human Resources for Agricultural Business in a Response to Social Needs”, 19.03.2021, National Economic University, Hanoi	245-254	2021
HT 2	Real Estate Brokerage Human Resource Training: Current Situation and Proposal to Amend the Training Program for the Issuance of Practicing Certificate.	3	Proceedings of National Scientific Conference: “Real Estate and Price Valuation Application Oriented Human Resource Training”, 12.11.2020, University of Finance and Marketing, Ho Chi Minh City	45-55	2020
HT 3	Role of Journalist Organization in Assurance of Publicity, Transparency and Explanation of State Agency in Poland.	1	Proceedings of University Scientific Conference on: “Publicity, transparency and accountability of government agencies meet the requirements of building a socialist law-governed State”. 04 July 2020, Saigon International University, Vietnam.		2020
HT 4	The solution for Vietnam to integrate into the CPTPP market in the era of Industry 4.0.	2	Proceedings of the Van Hien University Scientific Conference: “The Impact of Industrial Revolution 4.0 on Vietnam Economy”. July, 2020, Ho Chi Minh City.		2020
HT 5	Development of Entertainment and Tourist Services of Bau Bang District – Challenges, Chances and Policy Proposals	1	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on: “Industrialization and	267-277	2019

			urbanization of Bau Bang district in the period of 2020-2025”, 08 October 2019, Bau Bang District, Binh Duong Province, Vietnam.		
HT 6	Current State of Entrepreneurship and Business Development in Vietnam and in the World	2	Proceedings of University Conference on: “Barriers to Entrepreneurship”. November 2019, Ho Chi Minh City Institute for Research and Development, Banking University in Ho Chi Minh City. Financial Publisher, ISBN: 978-604-79-2283-3	151-162	2019
HT 7	International Economic Integration of Vietnam in the Context of Trade Globalization	3	Proceedings of University Conference on: “New Trends in Global Trade and Practical Reality in Vietnam”, 25 February 2020, Saigon International University in Ho Chi Minh City.	13	2020
HT 8	Development of High Quality Human Resource as an Key Impacting Factor for Bau Bang Industrialization & Urbanization Process	1	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on: “Industrialization and urbanization of Bau Bang district in the period of 2020-2025”, 08 October 2019, Bau Bang District, Binh Duong Province, Vietnam.	107-127	2019
HT 9	Challenges and Solutions to Enhance Quality of Human Resource in Ho Chi Minh City in a Response to Requirements of the Industrial Revolution 4.0.	2	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on: “The Role of Ho Chi Minh City in Sustainable Development of Key Southern Economic Region”. 23 December 2019, Ho Chi Minh City People Committee.		2019
HT 10	Training and Development Policy – a comparative analysis between state owned and foreign enterprises in Vietnam	1	Proceedings of University Scientific Conference on: “The Role of Scientific Workers in Socio-economic Development of Quang Ngai Province and South Central Vietnam”. Pham Van Dong University. June 2019, Quang Ngai, Vietnam.	123-135	2019
HT 11	E-learning and Development of Academic Staff in Vietnamese Universities	2	Proceedings of University Scientific Conference on: “E-learning in Thu Dau Mot University to Enhance Quality of Education”. TDM University. Binh Duong, 12 July 2019		2019
HT 12	The Reality of Sustainable Agriculture Development in Developing Countries	1	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on: “Development of High-tech Agriculture in the Highlands in the Context of Regional Linkage and International Integration”, April 2019, Institute of Social Science in Central Region, Vietnam Academy of Social Science. ISBN: 978-604-956-652-3	183-195	2019
HT 13	Application of CRM in Agricultural Management	1		355-366	2019
HT 14	The Impact of Government-Initiated Technology Change on Development of Sustainable Agriculture	1		729-742	2019
HT 15	AUN-QA and Quality of BBA Program at the Faculty of Economics	1	Proceedings of University Scientific Conference on “Development of Curriculum for Social Science Major towards AUN-QA Accreditation”, Thu Dau Mot University. March 2019, Binh Duong	49-58	2019
HT 16	Opinion on the Examination and Evaluation Method of the Academic Course “International Economics” at Business Administration Program of Economics Faculty	1	Proceedings of University Scientific Conference on: “Renewal of Examination and Evaluation Works at the Universities”. Thu Dau Mot University. 29 March 2019	31-36	2019
HT 17	Successes and Limitations of the Economic Linkage in the Vietnam’s South-East Region	2	Proceedings of University Scientific Conference on: “Changing Economic-Educational Thought to Develop in the Era of Industrial	314-323	2019

			Revolution 4.0". Thu Dau Mot University Binh Duong, 4 June 2019		
HT 18	The Role of Vietnamese in International Business Management and Communication	1	Proceedings of University Scientific Conference on: "Vietnamese in the Context of International Exchange, Integration and Development". Thu Dau Mot University. June 2019	558-563	2019
HT 19	Developing High Quality Human Resources to Take Opportunities from CPTPP. Approach of Vietnamese Enterprises	1	Proceedings of 3 rd NATIONAL SCIENTIFIC CONFERENCE on Socio-economic Development in the Central Highland "Change of Model and Restructuring the Economy". Da Nang University in. 07 June 2019, Kon Tum city. ISBN: 978-604-60-3012-6	606-614	2019
HT 20	CPTPP – Challenges and Opportunities for Vietnamese Young Labor Forces	1		615-621	2019
HT 21	Development of High Quality Human Resources to Make Use of Opportunities Coming from CPTPP – Approach of Vietnamese Government	1	Proceedings of University Scientific Conference: "Impact of Concluded FTA on Young Labor Forces and Vietnam's Economy". Banking University in Ho Chi Minh City, Centre for Young Science and Technology Development. 03 December 2019, Ho Chi Minh City		2019
HT 22	Challenges of CPTPP without USA for Vietnam	1			2019
HT 23	Foreign Preschool Systems and National Preschool Education System in Vietnam	1	Proceedings of Scientific Conference on: "Approaching Several World Advanced Methods in Preschool Education". 17 May 2019, Faculty of Education, Thu Dau Mot University, Vietnam	9-16	2019
HT 24	Enhancing Effectiveness of FDI Usage in Southern Economic Region of Vietnam	1	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on "Solutions for Attracting Investments for the Development of Southern Economic Region of Vietnam", April 2019, Banking University, Ho Chi Minh City. ISBN: 978-604-79-2089-1	177-186	2019
HT 25	CP-TPP Chances and Challenges for Young Labor Resource in Vietnam	1	Proceedings of University Scientific Conference on "The Impact of CP-TPP Agreement on Young Labor Resource and Vietnam Economy". 11 January 2019, Ho Chi Minh City Open University, Ho Chi Minh City. ISBN: 978-604-67-1193-3	118-123	2019
HT 26	Solutions for Vietnam to Adapt and Integrate with CP-TPP in an Era of Industrial Revolution 4.0	1		109-117	2019
HT 27	Developing High Quality Human Resource to Benefit from CP -TPP, Views from Vietnamese Universities	1		202-207	2019
HT 28	Solutions for Sustainable Development of Binh Duong Tourism	1	Proceedings of University Scientific Conference on: "Binh Duong Tourism, Enhancing Competitiveness towards Sustainable Development". Binh Duong Department of Culture, Sport and Tourism. December 2018.	55-67	2018
HT 29	Private Labels Development in Organic Food Industry	1	Proceedings of 2 nd University Scientific Conference on: "Nutrition and Food Security". Centre for Scientific and Technology Development in HCMC. Food Industry University in HCMC. November 2018. ISBN: 978-604-67-1178-0	315-325	2018
HT 30	Influence of Working Capital Management on Food Enterprises' Profitability	1		152-158	2018
HT 31	Warehouse Consolidation in Logistic Clusters – Case of Food Industry	1		403-411	2018
HT 32	Global Standards and Practices in Supply Chain Management in Food and Beverage Industry	1		134-141	2018
HT 33	The Role of E-banking in Administration Reform of Commercial Banks in Vietnam	2	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on: "Banking Ad-	35-44	2019

HT 34	Achievements and Limitations in Introducing M-banking into Commercial Banks System	1	ministration Reform – Benefits for Businesses and Citizens in Banking Transaction”. Banking University in Ho Chi Minh City, 16 May 2019. ISBN:978-604-922-723-3	122-134	2019
HT 35	Entrepreneurship of EU Universities Graduates and Proposals for ASEAN 2 nd Tier Countries	1	Proceedings of University Scientific Conference “Entrepreneurship and Startup of Non-pedagogical Students”. October 2018. Ho Chi Minh City University of Education, Vietnam. ISBN: 978-604-958-471-8	20-26	2018
HT 36	The Role of Postgraduate Study in Response to the Need of Labor Market and Startup Entrepreneurship	1		224-229	2018
HT 37	Bitcoin – Crisis of Trust or the Way to Renovate Financial System	1		247-252	2018
HT 38	Introduction of ICT-based Innovations in Management Process of Small and Medium Enterprises	1	Proceedings of University Scientific Conference on “Digital Economy in Context of 4 th Industrial Revolution”. 03 December 2018, University of Economics in Ho Chi Minh City, Ho Chi Minh City	310-316	2018
HT 39	MBA as a Pioneering Role in Entrepreneurship Education in the Era of IR 4.0.	1		317-324	2018
HT 40	Young University Staff Development in Context of the 4 th Industrial Revolution	1	Proceedings of University Scientific Conference on: “Enhancing Scientific Research Capacity of Universities’ Young Teaching Staff”. University of Labor and Social Affairs, campus 2 in Ho Chi Minh City, 15 November 2018	278-284	2018
HT 41	Developing Potential of University Lecturers in the Context of Educational Reformation Challenged by the 4 th Industrial Revolution	1		58-69	2018
HT 42	The Impact of Central Banks on World Financial market	1	Proceedings of University Scientific Conference on “New Issues of Economics, Finance and Accounting in 2018”. 07 January 2019, Faculty of Economics and Law, Tien Giang University, Vietnam	161-169	2019
HT 43	Knowledge Management in Enhancing Competitiveness of Small and Medium Enterprises	2		16-29	2019
HT 44	Solutions for Attracting FDI to Southern Economic Region of Vietnam	1	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on “Mechanisms and Policies for Attracting Investments for the Development of Southern Economic Region of Vietnam”. 28 September 2018, Banking University, Binh Duong. ISBN: 978-604-971-8359	119-125	2018
HT 45	Solutions for Attracting ODA to Southern Economic Region of Vietnam	1		194-201	2018
HT 46	Quality of Education and Quality of Education Management in Vietnamese Universities	1	Proceedings of University Scientific Conference on: “High Quality Study Program – Theoretical Issues and Practices”. Thu Dau Mot University. 20 June 2018.	138-144	2018
HT 47	Development High Quality Programs for Universities in Vietnam – Reality and Constraints	1		31-37	2018
HT 48	The Role of Alumni and Employers in Improving and Assuring Quality of Postgraduate and Graduate Study	1	Proceedings of University Scientific Conference on: “Quality Assurance – Improving Program and Teaching Activities of Graduate and Postgraduate Education”, University of Social Science and Humanities in HCMC. 22 June 2018	120-127	2018
HT 49	Corporate Governance Efficiency and Banking Performance, a Case of Poland	1	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on: “Execution of Laws on Corporate Governance of Commercial Banks in Vietnam”. Vietnam Banking Institution. 25 May 2018. ISBN: 978-604-971-247-0	227-232	2018
HT 50	Integration of Corporate Governance into Organization’s Social Responsibility System	1		291-300	2018
HT 51	The Role of High Quality Human Resource in Knowledge Economy Development	2	Proceedings of University Scientific Conference on: “Regional Links in Boosting Socio-economic Development of Southern East of Vietnam”, 354-362. TDM University. 29 June 2018.	354-362	2018

HT 52	Climate Change and Sustainable Architecture in Smart Cities	2	Proceedings of ACSD University Scientific Conference on: “Architecture and Civil Engineering Sustainable Development”.	21-28	2018
HT 53	Binh Duong New City as a Role Model Smart City in Vietnam	2	Faculty of Architecture and Civil Engineering, Thu Dau Mot University. Binh Duong, 15 August 2018. ISBN: 978-604-6711-346	56-65	2018
HT 54	Professionalization of Management in Tertiary Education System in Southern East of Vietnam	1	Proceedings of University Scientific Conference on: “Sustainable Development of Southern East of Vietnam – Challenges and Solutions in Planning and Management”. Faculty of Management Science, Thu Dau Mot University. 17 April 2018	368-376	2018
HT 55	Hanoi Culture of Cuisine as Factor Attracting Tourists to Vietnam	1	Proceedings of University Scientific Conference on: “Values of Gastronomic Culture in Tourist Activities”, 101-105. Faculty of Social Science and Humanities, Department of Culture and Tourism. 21 May 2018, Tien Giang University	101-105	2018
HT 56	Changes in University Mathematics Teaching Methods due to Industrial Revolution 4.0	1	Proceedings of University Scientific Conference on: “Developing Self-studying Capacity for Tien Giang Students through Teaching Activities in the Field of Natural Sciences”, 101-106. Faculty of Natural Sciences, Tien Giang University. 23 April 2018	101-106	2018
HT 57	Management Accounting Practices in Globalizing Poland	1	Proceedings of University Scientific Conference on: “Accounting and Auditing in Process of Reform and Integration”. Faculty of Economics, Thu Dau Mot University. 30 March 2018	89-100	2018
HT 58	Government’s Impact on Innovative Technologies for Sustainable Agricultural Systems	1	Proceedings of 2th NATIONAL SCIENTIFIC CONFERENCE on: “Central Highlands Socio-economic Development. High Tech Agriculture and Local Sustainable Development”. Da Nang University in Kon Tum province. 16 June 2018. ISBN: 978-604-60-0000-0	46-51	2018
HT 59	Sustainable Agricultural Technologies in Developing Countries. Environmental, Economic and Social Impacts	1		40-45	2018
HT 60	Challenges and Opportunities for Entrepreneurs in the World of the 4 th Industrial Revolution	1	Proceedings of NATIONAL SCIENTIFIC CONFERENCE on “Accounting, Auditing and Vietnam Economy in the Face of 4.0 Industrial Revolution”, November 2017, Quy Nhon University, Quy Nhon, Binh Dinh province. ISBN: 978-604-922-593-2	441-445	2017
HT 61	Challenges in the International Cooperation of Pedagogical Universities in Vietnam	1	Proceedings of University Scientific Conference on “Perspectives of International Cooperation of the Universities”, October 2017, University of Education, Ho Chi Minh City.	63-64	2017
HT 62	International Executive MBA Study Program as Part the of International Cooperation Strategies of the Universities	1		81-84	2017
HT 63	Scientific and Intellectual Potential as Factors of Local Innovativeness Growth	1	Proceedings of 6 th NATIONAL SCIENTIFIC CONFERENCE on Management and Business “Enhancing Corporate Management Capacity”, November 2017, Da Nang University of Economics. ISBN: 978-604-84-2715-3.	38-41	2017
HT 64	Bau Bang Entertainment Industry Development – Opportunities and Challenges	1	Proceedings of University Scientific Conference on: ”Development of Entertainment	44-48	2017

HT 65	Bau Bang Entertainment Industry Development – Suggestions for Policy Makers	1	Industry in Bau Bang Suburban District of Binh Duong Province in 2017-2020 with Vision Toward 2030”, December 2017. Eastern International University and Bau Bang suburban district People’s Committee	49-53	2017
HT 66	Technological Alliances. Some Reflections over Their Appearance	1	Proceedings of University Scientific Conference “Acquisitions, Mergers and Cross-ownership between Banks, Enterprises in Vietnam”. March 2017. Thu Dau Mot University, Binh Duong, Vietnam.	218-221	2017
HT 67	Preparation to Strategic Alliance as a Key to the Success of the Future Agreement	1		213-217	2017
HT 68	Merger or Take-over as Forms of Strategic Alliance Ending	1		206-212	2017
HT 69	Strategic Alliance as a Form of Execution of Diversification Strategy	1		200-205	2017
HT 70	Postgraduate Studies in Response to Labor Market Demand	1	Proceedings of University Scientific Conference “Building Expected Outcomes for Economic Studies’ Majors in a Response to Demands of Labor Market”. April 2016. Faculty of Economics, Thu Dau Mot University, Binh Duong, Vietnam	62-67	2016
HT 71	Guidelines for Construction of Research Dissertation	2	Proceedings of University Scientific Conference “Enhancing Quality of Organization and Teaching in Different Majors in Economic Faculty”. February 2016. Faculty of Economics, Thu Dau Mot University, Binh Duong, Vietnam	70-77	2016
HT 72	The Conditions of Academic E-learning Development in Poland	1		55-61	2016
HT 73	AEC’s Readiness to Become a Strong Economic Community	1	Proceedings of University Scientific Conference at Thu Dau Mot University on “AEC and TPP Economic Integration”, Binh Duong, 22 January 2016.	20-23	2016
HT 74	Poland’s Accession to EU – Experience and Lessons Learnt for Vietnam Joining AEC	1		15-19	2016
HT 75	Website’s Informative Function and Its Impact on Banking Services Consumer Behavior	1	Proceedings of Annual University Scientific Conference “Internal Market, Potential and Development Policy”, June 2010, Ton Duc Thang University, HCMC, Vietnam	274-284	2010
HT 76	Directions of Science and Technology Development of Finland	1	Proceedings of 15 th Scientific Conference “Science and Technology in the Mekong Delta”. September 2010, Bac Lieu Department of Science and Technology, Bac Lieu province, Vietnam	35-37	2010
HT 77	Finland’s Knowledge Based Economy	1		31-34	2010

Hầu hết các bài báo kỹ yếu hội thảo trên UV đều là tác giả duy nhất hoặc tác giả chính

7.2. Bảng độc quyền sáng chế, giải pháp hữu ích

TT	Tên bằng độc quyền sáng chế, giải pháp hữu ích	Tên cơ quan cấp	Ngày tháng năm cấp	Tác giả chính/ đồng tác giả	Số tác giả

- Trong đó: số bằng độc quyền sáng chế, giải pháp hữu ích được cấp, là tác giả chính sau khi được công nhận PGS hoặc được cấp bằng TS (ghi rõ số thứ tự):

7.3. Tác phẩm nghệ thuật, thành tích huấn luyện, thi đấu thể dục thể thao đạt giải thưởng quốc gia, quốc tế

TT	Tên tác phẩm nghệ thuật, thành tích huấn luyện, thi đấu TDTT	Cơ quan/tổ chức công nhận	Văn bản công nhận (số, ngày, tháng, năm)	Giải thưởng cấp Quốc gia/Quốc tế	Số tác giả

- Trong đó: số tác phẩm nghệ thuật, thành tích huấn luyện, thi đấu đạt giải thưởng quốc tế, là tác giả chính/hướng dẫn chính sau khi được công nhận PGS hoặc được cấp bằng TS (ghi rõ số thứ tự):

8. Chủ trì hoặc tham gia xây dựng, phát triển chương trình đào tạo hoặc chương trình/dự án/đề tài nghiên cứu, ứng dụng khoa học công nghệ của cơ sở giáo dục đại học đã được đưa vào áp dụng thực tế:

TT	Chương trình đào tạo, chương trình nghiên cứu ứng dụng KHCN	Vai trò UV (Chủ trì/ Tham gia)	Văn bản giao nhiệm vụ (số, ngày, tháng, năm)	Cơ quan thẩm định, đưa vào sử dụng	Văn bản đưa vào áp dụng thực tế	Ghi chú

9. Các tiêu chuẩn không đủ so với quy định, đề xuất công trình khoa học (CTKH) thay thế*:

a) Hoạt động đào tạo

- Thâm niên đào tạo chưa đủ 6 năm (UV PGS), còn thiếu (số lượng năm, tháng): *đã tham gia đào tạo đại học từ năm 2007 (một năm sau khi bảo vệ Tiến sĩ) cho đến nay*

- Giờ giảng dạy

+ Giờ giảng dạy trực tiếp trên lớp không đủ, còn thiếu (năm học/số giờ thiếu): *UV ngoài giảng dạy tại trường còn tham gia giảng dạy theo nhiều hình thức khác nhau ở các cơ sở giáo dục đại học trên cả nước.*

+ Giờ chuẩn giảng dạy không đủ, còn thiếu (năm học/số giờ thiếu): *UV ngoài giảng dạy tại trường còn tham gia giảng dạy theo nhiều hình thức khác nhau ở các cơ sở giáo dục đại học trên cả nước.*

- Hướng dẫn chính NCS/HVCH,CK2/BSNT:

+ Đã hướng dẫn chính 01 HVCH/CK2/BSNT đã có Quyết định cấp bằng ThS/CK2/BSNT (UV chức danh PGS)

Đề xuất CTKH để thay thế tiêu chuẩn hướng dẫn 01 HVCH/CK2/BSNT được cấp bằng ThS/CK2/BSNT bị thiếu: *UV đã hướng dẫn 4 học viên cao học được cấp bằng thạc sĩ*

b) Nghiên cứu khoa học

- Đã chủ trì 01 nhiệm vụ KH&CN cấp cơ sở (UV chức danh PGS)

Đề xuất CTKH để thay thế tiêu chuẩn chủ trì 01 nhiệm vụ KH&CN cấp cơ sở bị thiếu: *UV đã tham gia thực hiện 01 đề tài cấp tỉnh*

- Không đủ số CTKH là tác giả chính sau khi được cấp bằng TS:

+ Đối với ứng viên chức danh PGS, đã công bố được: 02 CTKH

Đề xuất sách CKUT/chương sách NXB có uy tín trên thế giới là tác giả chính thay thế cho việc UV không đủ 03 CTKH là tác giả chính theo quy định: *UV đã công bố rất nhiều bài báo khoa học trên các tạp chí trong và ngoài nước, kỷ yếu khoa học trong nước và quốc tế, ngoài ra còn là tác giả chính của 17 bài trong tổng 24 bài thuộc danh mục ISI/Scopus.*

C. CAM ĐOAN CỦA NGƯỜI ĐĂNG KÝ XÉT CÔNG NHẬN ĐẠT TIÊU CHUẨN CHỨC DANH:

Tôi cam đoan những điều khai trên là đúng, nếu sai tôi xin chịu trách nhiệm trước pháp luật.

TP. HCM, ngày 15 tháng 7 năm 2021

NGƯỜI ĐĂNG KÝ

(Ký và ghi rõ họ tên)

Nguyễn Hoàng Tiến