

RMIT in Melbourne stands on unceded lands of the Woi Wurrung and Boon Wurrung of the Eastern Kulin Nation. We acknowledge the Traditional Owners of these lands and recognise Elders past, present and future. RMIT operates across the world and continues to pay respect, advance Aboriginal success, and grow understanding among different cultures.

PRIME MINISTER

PRIME MINISTER'S FOREWORD

RMIT VIETNAM 20TH ANNIVERSARY

Congratulations to RMIT Vietnam on 20 years of teaching and learning.

With 10,000 students and 15,000 alumni, RMIT Vietnam has built on RMIT's long and proud record as one of Australia's premier higher education institutions.

RMIT Vietnam is strengthening the warm ties of friendship between our two nations. Its work reflects the complementarity of our economies and the deepening ties between our peoples.

The provision of higher education is more than the transmission of a skill, it is an invitation to be part of a community of thought. Education doesn't end at graduation, it's a lifelong activity.

Australia and Vietnam are close friends and partners. Our strategic, economic and cultural ties have grown enormously over past decades and are based on trust, understanding and respect.

Our two countries prioritise knowledge and innovation, and education sits at the heart of our Strategic Partnership. We have a shared ambition of doubling two-way investment and becoming top-ten trading partners.

RMIT Vietnam can be proud of all that it has achieved over the past two decades.

My hope is that the decades ahead will build on the work and relationships that have already been established.

A handwritten signature in blue ink, appearing to read 'Scott Morrison'.

The Hon Scott Morrison MP
Prime Minister of Australia

December 2021

THỦ TƯỚNG CHÍNH PHỦ
NƯỚC CỘNG HÒA XÃ HỘI CHỦ NGHĨA
VIỆT NAM

Hà Nội, ngày 29 tháng 11 năm 2021

Giáo dục và đào tạo là quốc sách hàng đầu, là động lực thúc đẩy và là điều kiện cơ bản để đảm bảo thực hiện các mục tiêu phát triển kinh tế - xã hội của Việt Nam. Tôi ghi nhận và đánh giá cao sự hỗ trợ và đồng hành của Ô-xtrây-li-a trong sự nghiệp “trồng người” tại Việt Nam trong thời gian qua, đặc biệt thông qua việc thành lập Đại học RMIT Việt Nam - Trường đại học giảng dạy bằng tiếng Anh đầu tiên tại Việt Nam - vào năm 2000.

Trong hơn 20 năm qua, Đại học RMIT Việt Nam đã đào tạo nhiều thế hệ sinh viên xuất sắc trong nhiều chuyên ngành khác nhau, góp phần nâng cao chất lượng nguồn nhân lực Việt Nam. Giáo dục và đào tạo đã trở thành một lĩnh vực hợp tác trọng điểm và Đại học RMIT Việt Nam đã trở thành biểu tượng sinh động cho mối quan hệ hợp tác tốt đẹp giữa hai nước, góp phần vun đắp và làm sâu sắc hơn Quan hệ Đối tác Chiến lược Việt Nam - Ô-xtrây-li-a.

Tôi tin rằng, với kinh nghiệm hơn 20 năm hoạt động tại Việt Nam, với tư duy giáo dục sáng tạo trên nền tảng là đội ngũ giảng viên giàu năng lực và hệ thống cơ sở vật chất hiện đại, đạt tiêu chuẩn quốc tế, Đại học RMIT Việt Nam sẽ tiếp tục đào tạo thêm nhiều thế hệ “nhân tài”, đóng góp cho sự nghiệp phát triển của Việt Nam.

Chúc sức khỏe các giảng viên, nhân viên và các bạn sinh viên RMIT Việt Nam! Chúc Đại học RMIT Việt Nam tiếp tục gặt hái được nhiều thành công hơn nữa!

Trân trọng,

Phạm Minh Chính

Foreword by Vietnamese Prime Minister

Hanoi, November 29th, 2021

Education and training is a top priority of national policy, a driving force and a basic condition to ensure the realization of Vietnam's socio-economic development goals. I acknowledge and appreciate Australia's support and companionship in the human resource development – “growing people” objective in Vietnam in recent years, especially through the establishment of RMIT Vietnam, the first University in Vietnam teaching fully in English, in 2000.

Over the past 20 years, RMIT University Vietnam has trained many generations of excellent students in many different disciplines, contributing to the development of high-quality human resources for Vietnam. Education and Training has become a cornerstone of the two nations relationship and RMIT University Vietnam has become a vivid symbol of the great cooperative relationship between the two countries, contributing to cultivate and deepening the Strategic Partnership between Vietnam and Australia.

I believe that, with more than 20 years of operation in Vietnam, with an innovative educational mindset on the basis of a team of qualified lecturers and a system of modern facilities that meet international standards in higher education, RMIT Vietnam will continue to train more “talented” generations, contributing to the development of Vietnam.

Good health to the professors, lecturers, staff and students of RMIT Vietnam! Wish RMIT University Vietnam continue to achieve more success!

Sincerely.

Phạm Minh Chính

Foreword by RMIT Interim Vice-Chancellor Dionne Higgins

At the heart of RMIT is our community and this publication is a tribute to the founders and champions, the staff, our partners, and most of all, the students, the alumni, and their families who are RMIT Vietnam.

RMIT has had the privilege of operating for two decades in Vietnam. 2020 was long anticipated as the year to mark the establishment of RMIT Vietnam, with the anniversary of the inaugural intake of students in 2021. Preparations were being finalised across RMIT when COVID-19 changed everything, bringing with it a turbulent and challenging academic year.

Fortunately, our digitally capable staff, students, alumni, and partners pivoted to online education and also found creative ways to celebrate the anniversary that were as diverse, passionate, and colourful as the community itself. This showed us all what we have achieved and how far we have come in a bold and rewarding 20 year journey.

RMIT is grateful for the staunch support we have received from the government of Vietnam since 1998 when education was a rising national priority to spur growth and integration into the global economy. RMIT Vietnam was created at this inflection point and has developed as Vietnam has developed. We celebrate the remarkable transformation of Vietnam into a vibrant leading Southeast Asian economy and we're proud to have played a part.

RMIT Vietnam has become an emerging educational hub in the region and a valued part of our University more broadly. We have now passed the 20th anniversary of our first students starting classes and I would like to thank the Vietnamese people for the warmth of their welcome and hospitality, for the heartfelt goodwill they have shown RMIT, for entrusting us with the education of their children, and for helping an Australian University become a true friend of Vietnam.

In today's interconnected world, RMIT Vietnam is an Australian University with a global perspective, shaped by Vietnamese realities and constantly adapting to the fast-moving regional context to deliver impactful educational opportunities. Each facet strengthens the others, creating celebrated results.

As this young institution enters its third decade, RMIT will welcome a new and esteemed Vice-Chancellor, Professor Alec Cameron, who will assume leadership of the campuses in Ho Chi Minh City (HCMC), Hanoi, Danang and Melbourne, along with our European Hub in Barcelona. He will take the baton at an exciting time, marked by rapid change and challenges but brimming with opportunities.

As a long-time RMIT leader I commend this tribute publication, showcasing the richness of the RMIT Vietnam story so far.

Ms Dionne Higgins
*Interim Vice-Chancellor and
President of RMIT*

“

RMIT is a global university of technology, design and enterprise. The University's mission is to help shape the world through research, innovation, quality teaching and engagement, and to create transformative experiences for students, getting them ready for life and work.

”

What We Are Celebrating

Total RMIT
Vietnam graduates
2000-2020:
15,500

Total number of
higher education
students 2000-2020:
33,646

Female: **17,462**
Male: **16,104**
X: **2**
Unidentified: **78**

Total number of international students studying higher education at RMIT Vietnam since 2001:

1,019

Total number of RMIT Vietnam students taking exchange semesters at RMIT Melbourne (from 2006 until 2020):

1,154

Total number of current postgraduate students:

389

Total scholarship recipients at RMIT Vietnam since 2000:

1,500

96%

of graduates found a full-time job within one year of graduation*

Total estimated scholarship value since 2000:

> VND 414 billion

*This result came from Graduate Outcome Surveys in 2019

Đầu xuôi đuôi lọt là

A good beginning is half the battle

Founders Leaders Champions

The late PM Phan Văn Khải
Professor Nhan Thien Nguyen
Dr Tran Xuan Gia
Ministry Planning & Investment
Ministry of Education & Training
HCMC People's Committee
Professor Nguyen Van Dao
Professor Thu Xien Nguyen
Professor David Beanland
Michael Mann AM
Professor David Wilmoth
Professor Eveline Fallshaw
Professor Marilyn Liddell, AM
Professor Joyce Kirk
Professor Martin Bean CBE
Professor Margaret Gardner
Professor Gael McDonald
Professor Peter Coloe
Mr Chuck Feeney
The Atlantic Philanthropies
Asian Development Bank
State of Victoria
Australian Embassy

"It has been an honour to be woven into the fabric of today's Vietnam. The country's energy, diversity, challenge, and change is very RMIT. We will continue to play a meaningful role in its bright future, producing graduates of the highest calibre and creating lasting partnerships that make a difference."

Professor Martin Bean CBE

Ăn quả nhớ kẻ trồng cây

When eating the fruit think of the one who
planted the tree

A Good Beginning in a New Millennium

A fortunate confluence of factors secured a 'good beginning' for RMIT in Vietnam.

RMIT Vietnam was born from relationships. We built the initial strong bond with Vietnam educating Vietnamese students in Australia since the mid-1970s.

Over the following decades, we built its educational partnerships in the region and in the final decade of the century, our commitment to Vietnam was clear and strong. A cohort of individuals recognised the potential for RMIT to achieve more in Vietnam. RMIT leaders appreciated the potential for the University to deepen involvement in Vietnam as part of a global strategy. Vietnam leaders, grappling with educational development priorities, recognised RMIT's visible efforts in the sector.

In 1998, RMIT welcomed an invitation from Vietnam to set up the first foreign University, supported by the Asia Development Bank and the Atlantic Philanthropies to set up modern campuses and operations in-country.

This good fortune gave RMIT the chance to expand in Vietnam and deliver the benefits of a global university for individuals, families, and communities.

RMIT Vietnam gained immediate traction, recruiting a talented faculty and management team, and building modern facilities with technology for a new millennium. RMIT Vietnam campuses are synonymous with modern teaching facilities, technology, amenities, and resources.

There have been challenges. Students embraced opportunities at RMIT Vietnam.

RMIT Vietnam's rapid growth was gratifying but required strong governance to ensure balanced and effective development.

We pioneered a blend of on-campus and Online and Digitally Enhanced Learning (ODEL) in Vietnam alongside the Government's implementation of a bold vision for a digital future. In partnership, we have consistently recognised that digital learning is a key element of real-world learning in the 21st century.

In 2020, RMIT Vietnam is at the heart of this global university of technology, enterprise and design, and an educational hub in the region. We are proud that, integrated and aligned with all elements of RMIT's global network, it has helped to open the world to Vietnam and vice versa.

1973: Canberra and Hanoi establish diplomatic relations.

1986: Doi Moi commences.

1989: Australia is one of 12 founding economies of APEC. Australian FDI in Vietnam begins.

Early 1990s – Vietnamese students increase at RMIT. RMIT begin in Vietnam.

1995 – Viet Nam joins ASEAN. WTO GATT opens investment in education.

1996- Vietnam invites RMIT to establish campus in HCMC.

1997 – Asian Financial Crisis.

1998 – Vietnam joins APEC.

1999 – Atlantic Philanthropy gifts US\$15 million with ADB loans to support RMIT.

2000 – Vietnamese President opens RMIT's first campus in HCMC and the Australian funded My Thuan Bridge.

The RMIT Vietnam Student

RMIT operates the largest autonomous campus-based foreign university in Vietnam - a special university with a distinctive identity and mission.

From inception, RMIT Vietnam has strived to provide impactful learning and teaching programs and 15,500 students have gained the qualifications, global mind-set, and confidence critical to compete in the 21st century.

There is no typical RMIT Vietnam student – our community is made up of individuals with different aspirations, motivations, and experiences.

Our students come from across Vietnam and the region, from varied circumstances, to complete preparatory and English courses and begin their degrees.

Their families invest heavily in this opportunity to ‘study abroad’ whilst staying in Vietnam, encouraging their children to work hard and realise their abilities.

Our campuses celebrate access, equity, and diversity, and RMIT has proudly provided 1,500 outstanding academic achievers and disadvantaged students with scholarships to support their studies.

Success at RMIT Vietnam is measured in many ways and we support students to realise their goals whether it is to achieve academic success, start up a business, become a community leader or build initiative, critical skills, and work readiness.

RMIT Vietnam’s curriculum has expanded over the two decades to match changing student aspirations and to meet industry needs. Ever popular business, IT, education, and engineering degrees are offered alongside degrees on tourism, international relations, fashion, design, and hospitality with newer offerings in STEM, global trade, and psychology.

We have become synonymous with life-long learning in Vietnam.

RMIT Vietnam now provides internationally accredited professional training in aviation, security, and cybersecurity.

The number of graduates returning for postgraduate programs and courses steadily increases in a range of areas.

“

“The students don’t go home! They come in early in the morning, they work their butts off, they enjoy the environment, and they ensure that they pass. The atmosphere on campus is unbelievably good.”

Professor David Beanland

“I found optimism, enormous enthusiasm and energy looking towards the future....an education from RMIT brings opportunity - to students, their families, to the country, to businesses, to industry and leadership.”

Professor Marilyn Liddell, AM

”

2001: HCMC campus construction begins while classes begin in interim campus

2003: Vietnam awards RMIT an inaugural Golden Dragon Award for excellence in education services – the first of 17 consecutive Golden Dragons

2004 - classes start in Hanoi.

2005 - Saigon South campus completed

2001-2005: Enrolments grow by over 10% each year. Vietnam Alumni chapter opens ahead of first graduates

2006 - Prime Minister Howard at HCMC Opera House graduation.

2007 - Vietnam joins World Trade Organisation. First Hanoi graduation at Temple of Literature.

2007 - RMIT celebrates 120th birthday as RMIT Vietnam grows strongly. Students number 2893 with 198 academics and 127 professional staff.

2008 - Prime Minister of the Socialist Republic of Vietnam awards a Certificate of Merit for RMIT's contribution to Vietnam.

— The Student Experience

Experiential learning is a key element of the RMIT student experience.

Through placements, internships, cross-disciplinary collaborations, and sectoral showcases, students deepen their awareness of the business environment and build valuable networks.

Students also have opportunities to engage with RMIT's specialist hubs such as the Centre for Digital Excellence (CODE), the RMIT Blockchain Innovation Hub, and the APEC Study Centre.

Such engagement opportunities are a popular and rewarding experience for both students and professionals.

RMIT fosters global experience through student exchanges within our network or with partner universities around the world. International study options broaden student capabilities.

Student mobility from Vietnam is steadily increasing and more international students are choosing to come to Vietnam during their studies strengthening their connection with the region.

Đi một ngày đàng học một sàng khôn

A day of travelling can bring much wisdom

In an increasingly digital world students need a learning experience that prepares them for a digital future. RMIT Vietnam has provided blended digital and campus-based learning interactions for students, reflecting carefully crafted curricula, resources and assessment.

Beyond the lecture hall, RMIT Vietnam offers students a hectic and engaging life that helps them to break new ground, shape their personal purpose at university and imagine possibilities after graduation.

RMIT Vietnam boasts over 50 clubs for sport, cultural, business, community, recreation, and social interests for students to explore in person or through online and social media channels.

“As our motto suggests, RMIT is about bringing the head and the heart together... The true value of education is being able to share it where it matters.”

Community members

Practicing the real world of work

Students from RMIT Vietnam and Australia presented their analysis of regional digital entrepreneurship to policy makers and business leaders when Vietnam chaired the 2017 APEC Summit in Hanoi.

The Tourism & Hospitality Management Club hosted a competition “World Tourism Day - Tourism in Vietnam” to think about the sector’s future, post COVID-19.

RMIT FinTech-Blockchain Competition is a national competition to promote the application of Blockchain and Fintech.

Through the ‘Building the Community Program’ students work with architects, builders, and communities to create purpose-built facilities such as a service centre for children with disabilities in Dien Ba, an area affected by Agent Orange. Students gained community engagement, real design, and client experience.

Optical dispensing students from RMIT University screened and tested the eyes of 122 orphans at a Vietnamese orphanage as part of an international study tour.

2009 - Australia-Vietnam Comprehensive Partnership

2009 - RMIT Vietnam Alumni marks 1000 members. A record 1150 students achieve direct entry. 566 industry internships completed

2010 - Tenth Anniversary Year. RMIT Vietnam registers the 2000th graduate and a record 5665 enrolments.

2010 - Prime Minister Gillard opens the new Hanoi campus saying education is a key part of the Australian Vietnam bilateral relationship.

2011 - Hanoi celebrates 1000th year of settlement.

RMIT provides 30 scholarships for Engineering students at RMIT Vietnam, matched by 40 Intel scholarships.

Backbone of the University

Since the inception of RMIT Vietnam, a remarkable group of academic and professional staff have supported students in their endeavours.

RMIT Vietnam boasts a world-class faculty. These talented international and local educators provide an inclusive quality education, a culture of academic integrity, and learning opportunities.

Infused with the same aspirations as the University they have embraced the chance to live, teach and research in Vietnam.

Our academics work hard, in and beyond the lecture halls, to empower students.

They provide contemporary theoretical and experiential learning opportunities.

They anchor the partnerships with the private sector.

They actively collaborate with local universities, communities, and government agencies.

They act as a bridge into Australian expertise.

Our professional staff have built an award-winning suite of student support services to help our students develop the confidence, skills, and connections they need to succeed in an ever-changing world.

Students respect and appreciate their consistent efforts to inspire and engage with the student community.

This passionate and talented team are why RMIT Vietnam has been repeatedly recognised for its impact with three Government Merit Certificates and 17 Golden Dragon Awards for contributing to Vietnam's development.

“My colleagues and I in Vietnam, greatly supported by the Board of RMIT Vietnam, worked diligently to increase academic quality and raise the profile of RMIT Vietnam.... Quality was always our number one goal.”

Michael Mann

”

**Không thầy đố mày làm nên
No-one can accomplish great
things without teachers**

“A great university education imparts not just foundational knowledge and skills particular to a chosen discipline or profession, but a broader and more profound set of skills for life. Logic. Reasoning. Curiosity. Creativity. The skills to analyse, decipher and interpret. An ability to develop cogent arguments, build evidence, and to test and verify information.”

**Professor Margaret Gardner, Vice-Chancellor,
and President of RMIT 2005-14**

”

Option of staff profiles balancing Hanoi and HCMC, professional and academic.

2011 - HCMC campus recreational and accommodation facilities opened by Australia's Foreign Minister Kevin Rudd. 200 students in residence.

2014 - RMIT launches Opportunity Scholarships for physically or financially disadvantaged Vietnamese students.

2014 - All global exchange programs opened to RMIT Vietnam students with 150 partners in 40 countries for exchange, internships, and industry placements.

2015 - CODE opened. Pass our 1000 industry partnership in Vietnam

RMIT Vietnam Alumni

After students leave RMIT Vietnam, the benefits of an RMIT education becomes clear. Our graduates go out into the world with their experience, qualifications, and confidence. RMIT graduates are readily employable, earn well, and are employed for longer, are internationally mobile.

Some work overseas joining the Vietnamese diaspora, enhancing the grid of global connections.

Others deploy their knowledge and experiences locally.

Our Alumni are change makers in business, the not-for-profit sector, government, education, and industry.

They are Ambassadors for RMIT, Vietnam and Australia.

The RMIT Vietnam alumni network has been built by graduates to maintain contact with the University.

The network of 15,500 Alumni is a celebrated element of the RMIT Vietnam community, impactful in its own right.

The Alumni Network runs a purposeful program to maintain a professional network that supports professional and personal development.

Their pride in their Alma Mater is evident in their endeavours to stay connected and to give back to society and the University as mentors, employers, sponsors, and role models.

Cây lành sinh trái ngọt A good tree produces fruit

“Being an RMIT Vietnam graduate is about more than just attaining an international qualification. RMIT alumni are prepared for the world of work, successful in their chosen careers, generous towards the community, and adept at managing their own wellbeing and success.”

Community member

“The advice I give to my mentees is to focus on the values you can bring to society... Find what you want to do deep down inside yourself, and ... do it.”

Ngo Quoc Dung, RMIT Vietnam alum 2004. Jodric L

2016 - 15th anniversary year
98 scholarships awarded.
Master of Architecture starts.
EU Horizon Fund awards RMIT
Vietnam first research grant.
RMIT Access introduced.

2017 - Vietnam chairs APEC.
Vietnam and Australia form
Strategic Partnership
Cao Lanh Bridge opened.

2017 - VNU Hanoi and RMIT
Vietnam found the Institute for
Education Quality Assurance
Centre for Social and Event
Outreach launches
Code hosts Blockchain
Roadshow

2018 - Australia and Vietnam
mark 45th anniversary.
Opening of Danang Foreign
Language Training Centre.
2019 Activator Vietnam
launched.

2020 - 20 Years Young and
Strong Alumni marks 15000

RMIT Impact for Good

RMIT thrives in and is fully engaged with Vietnam. We are proud of our impact in-country in many arenas.

RMIT's highest priority and deepest expertise is to provide market relevant tertiary programs to equip students for the future world of work – to add lasting value to the lives of our students and their families, supporting a rapidly industrialising Vietnam and the region.

A remarkable element of the RMIT Vietnam story is our active partnerships with Vietnamese authorities, institutions, and industry on a tranche of strategic priorities, including technology, urbanisation, Industry 4.0, blockchain, water management, climate change, educational and sectoral development.

Most recently, RMIT Vietnam has led considerations by the Vietnamese Government, and Universities on educational delivery online during and beyond the pandemic.

From the outset, RMIT Vietnam has blended world-class online and digital learning with a campus experience, enriching the student experience and enabling global connection.

Students benefited as digital became the norm, the cyber generation emerged, and Industry 4.0 ushered in blockchain, e-commerce, and digital entrepreneurship.

When COVID-19 impacted, RMIT reviewed courses and expanded online and digital delivery, then leveraged its expertise to assist Vietnam authorities and Universities.

RMIT and the Government of Victoria convened a series of Vietnam Leads events in 2020-21 including critical workshops to support Vietnam's urgent mission to employ Online and Digitally Enhanced Learning (ODEL) to manage COVID-related disruption in the education sector.

It has ensured intensive, thorough exchange of ideas, knowledge and information on Online and Digitally Enhanced Learning (ODEL) and collaboration between stakeholders on best practice, key action plans, transition paths and scaled up adoption plans, toolkits and capacity building.

RMIT will continue to support initiatives to build an online and digital education future for Vietnam, publicly supporting and facilitating a community of practice in the sector.

Vietnam dreams big in terms of digital transformation in education. RMIT is proud of our partnership with the Ministry of Education and Training, and stakeholders, to develop effective policy and programs to realise these dreams, combat COVID disruption and position Vietnam strongly in the future.

The University has been recognised, in the Times Higher Education's assessment of contributions to the United Nations 2030 Sustainable Development Goals places RMIT 10th in the world for environmental, social, and economic impact.

Việc gì làm được hôm nay chớ để ngày mai.

Do not leave today's work for tomorrow

For 16 years RMIT Vietnam has hosted the Asia Regional Law Enforcement Management Program (ARLEMP) educating over 1,000 regional officials, and in 2021 established a Transnational Security Centre in Hanoi for transnational crime education.

Fruitful partnership between VNU-Hanoi and RMIT Vietnam, most recently jointly founding of the Institute for Education Quality Assurance.

RMIT collaborates with HCM City to bring together international and industry experts to shape smart cities in Vietnam.

RMIT, University of Hong Kong, and the University of Economics and Law (VNU - HCMC) have established a chapter of the AIS in Vietnam to focus research on information systems, management and use of technologies and building the digital economy.

RMIT hosts the Vietnam Festival of Media & Design in Hanoi celebrating the diverse range and richness of creativity and culture in Hanoi and partnerships with UNESCO, VICAS & City of Hanoi.

Over the past five years, RMIT Vietnam has organised the International Business and Economic Forum whereby business community, policymakers and academics throughout Vietnam can discuss evolving aspects of the business and economic environment in Vietnam.

Research team from RMIT, global innovation consultancy firm Consulus, and the RMIT Industry Advisory Board, have launched their joint research project 'Smart 4.0 Readiness Audit for Resilience in the Post-Pandemic Age in Vietnam'

The Future is Bright

The University will continue to work with its partners to shape a better future through education, research, and partnership.

Our house is in outstanding order, and we are proud of our achievements and impact. Enrolments and student satisfaction are at record highs and growing. RMIT has support from Australian and Vietnamese authorities. And the bilateral relationship between Australia and Vietnam is very positive.

With Vietnam, RMIT will maintain momentum, focus on the long term, and adapt to ups and downs as well as shifts in the environment, focusing on results.

We look forward to 2040 and further celebration

“As the oldest and leading foreign university in Vietnam, RMIT has supported the socio-economic priorities of the country and the growth of the region throughout the past 20 years. We have helped to lift the quality of education and the expectation of high-quality education in Vietnam. We have done that by setting an example through our own learning and teaching, as well as constant sharing our knowledge. COVID-19 has also accelerated the digital shift, intensifying Vietnam’s focus on Industry 4.0, and created new opportunities for digital innovation. As a global university of technology, design, and enterprise, we are seizing the opportunity to work with government and industry to drive new ways of working,”

Professor Peter Coloe,
Deputy Vice-Chancellor, Global and RMIT Vietnam Chairman

CONTACT US

RMIT VIETNAM SAIGON SOUTH CAMPUS

Address: 702 Nguyen Van Linh,
District 7, Ho Chi Minh City
Tel: (+84) 28 3776 1300
Email: enquiries@rmit.edu.vn
Website: rmit.edu.vn

RMIT MELBOURNE

Address: 124 La Trobe Street,
Melbourne VIC 3000
Tel: +61 3 9925 2000
Email: Contact.Study@RMIT
Website: rmit.edu.au

RMIT VIETNAM HANOI CAMPUS

Address: Handi Resco Building,
521 Kim Ma, Ba Dinh District, Hanoi
Tel: (+84) 24 3724 5930
Email: enquiries@rmit.edu.vn
Website: rmit.edu.vn

RMIT Foreign Language Training Centre in Danang

Address: FHome Building, Level 4,
16 Ly Thuong Kiet, Hai Chau District, Da Nang
Tel: (+84) 236 3.552 773
Email: englishdn.enquiries@rmit.edu.vn
Website: rmit.edu.vn

