

ĐỀ CƯƠNG CHI TIẾT HỌC PHẦN

TRÌNH ĐỘ ĐÀO TẠO: ĐẠI HỌC LOẠI HÌNH ĐÀO TẠO: CHÍNH QUY

1. TÊN HỌC PHẦN:

Tiếng Việt: KINH TẾ QUỐC TẾ

Tiếng Anh: International Economics

Mã học phần: TMKQ 1123

Tổng số tín chỉ: 03

2. THÔNG TIN GIẢNG VIÊN

Họ và tên: **TS. Nguyễn Xuân Hưng**

Văn phòng: Phòng 906 nhà A1, Trường Đại học Kinh tế quốc dân

Điện thoại: 0903201642

Email: hungnx@neu.edu.vn

Các giảng viên tham gia:

1. GS.TS Đỗ Đức Bình – Bộ môn Kinh tế quốc tế
2. ThS Lê Tuấn Anh– Bộ môn Kinh tế quốc tế

3. ĐIỀU KIỆN HỌC TRƯỚC: Kinh tế vi mô, Kinh tế vĩ mô

4. MÔ TẢ HỌC PHẦN: Học phần này, trước hết, nghiên cứu quá trình hình thành, phát triển và những đặc điểm mới của nền kinh tế thế giới, nội dung và tính chất của các quan hệ kinh tế quốc tế. Tiếp đến, học phần này nghiên cứu lý luận và thực tiễn hội nhập kinh tế quốc tế và quá trình hội nhập kinh tế quốc tế của Việt Nam. Cuối cùng, phần này nghiên cứu dòng vận động của các luồng hàng hóa, dịch vụ, tài chính tiền tệ và thanh toán giữa một quốc gia với các quốc gia và vùng lãnh thổ khác trong nền kinh tế thế giới, những chính sách nhằm điều tiết các dòng vận động này và tác động của các chính sách đó đến phúc lợi của quốc gia.

5. MỤC TIÊU HỌC PHẦN: Cung cấp những kiến thức chuyên sâu về lĩnh vực kinh tế quốc tế (gồm hai phần chính là thương mại quốc tế và tài chính quốc tế). Sinh viên sẽ được trang bị những kỹ năng để phân tích các quan hệ kinh tế quốc tế, các công cụ của chính sách chính sách thương mại và đầu tư quốc tế, để từ đó biết cách tổ chức, quản lý các hoạt động kinh tế đối ngoại của một quốc gia, một ngành cũng như của một doanh nghiệp trong bối cảnh toàn cầu hóa và hội nhập kinh tế quốc tế. Cụ thể như sau:

Mục tiêu	Mô tả mục tiêu	CĐR của CTĐT	Mức độ năng lực
[1]	[2]	[3]	[4]
G1	<i>Về kiến thức:</i> Sinh viên áp dụng được các lý thuyết về thương mại quốc tế và đầu tư quốc tế trong hoạt động kinh doanh quốc tế	CĐR 1.5	III
G2	<i>Về kỹ năng:</i> Sinh viên thực hành các kỹ năng mềm bao gồm kỹ năng giao tiếp, làm việc độc lập, làm việc nhóm, tổng hợp kinh nghiệm, thuyết trình trong các tình huống kinh doanh và kinh doanh quốc tế	CĐR 2.2	III
G3	<i>Về năng lực tự chủ và trách nhiệm:</i> Sinh viên hình thành năng lực tự nghiên cứu, học tập, tích lũy và nâng cao kiến thức chuyên môn nghiệp vụ	CĐR 3.1	III

6. CHUẨN ĐẦU RA HỌC PHẦN

Mã CĐR	Mô tả CĐR học phần	Liên kết với CĐR của CTĐT	Mức độ năng lực (Bloom)	
[1]	[2]	[3]	[4]	
LO.1	Chuẩn kiến thức			
G1	LO.1.1	Sinh viên giải thích được những xu hướng vận động khách quan, tính quy luật và tác động của các quan hệ kinh tế quốc tế.	CĐR 1.5	III
	LO.1.2	Sinh viên vận dụng được các lý thuyết thương mại và đầu tư quốc tế trong kinh doanh	CĐR 1.5	III
LO.2	Chuẩn kỹ năng			
G2	LO.2.1	Sinh viên thực hành các kỹ năng mềm bao gồm kỹ năng giao tiếp, làm việc độc lập, làm việc nhóm, tổng hợp kinh nghiệm, thuyết trình trong các tình huống kinh doanh và kinh doanh quốc tế	CĐR 2.2	III
LO.3	Chuẩn năng lực tự chủ và trách nhiệm			
G3	LO.3.1	Sinh viên hình thành năng lực tự nghiên cứu, học tập, tích lũy và nâng cao kiến thức chuyên môn nghiệp vụ	CĐR 3.1	III

7. NỘI DUNG HỌC PHẦN

CHƯƠNG 1 – TỔNG QUAN VỀ NỀN KINH TẾ THẾ GIỚI VÀ GIỚI THIỆU MÔN HỌC KINH TẾ QUỐC TẾ

Giới thiệu khái quát về chương

Chương này, trước hết, giới thiệu những vấn đề cơ bản về nền kinh tế thế giới như khái niệm, cơ cấu, quá trình hình thành và phát triển của nền kinh tế thế giới; phân tích các xu thế lớn của sự vận động của nền kinh tế thế giới. Sau đó, chương này đi vào nghiên cứu những vấn đề có tính chất toàn cầu có tác động lớn đến sự vận động của nền kinh tế thế giới, nội dung và tính chất của các quan hệ kinh tế quốc tế cũng như cơ sở hình thành và phát triển của các quan hệ kinh tế quốc tế. Cuối cùng, giới thiệu đối tượng, nội dung và phương pháp nghiên cứu môn học kinh tế quốc tế.

1.1 Bối cảnh chung của nền kinh tế thế giới

- 1.1.1 Khái niệm về nền kinh tế thế giới
- 1.1.2 Những xu thế lớn trong sự vận động của nền kinh tế thế giới
- 1.1.3 Những đặc điểm mới trong nền kinh tế thế giới
- 1.1.4 Các vấn đề có tính chất toàn cầu

1.2 Các quan hệ kinh tế quốc tế

- 1.2.1. Khái niệm và nội dung quan hệ kinh tế quốc tế
- 1.2.2. Tính chất của các quan hệ kinh tế quốc tế

1.3 Đối tượng, nội dung và phương pháp nghiên cứu môn học kinh tế quốc tế

- 1.3.1. Đối tượng nghiên cứu môn học
- 1.3.2. Nội dung nghiên cứu môn học
- 1.3.3. Phương pháp nghiên cứu môn học

1.4. Khả năng và điều kiện cần thiết phát triển lĩnh vực kinh tế đối ngoại của Việt Nam

- 1.3.4. Những quan điểm cơ bản của Đảng và Nhà nước ta về phát triển kinh tế đối ngoại.
- 1.3.5. Đánh giá những nguồn lực và lợi thế của Việt Nam trong phát triển kinh tế đối ngoại.
- 1.3.6. Các điều kiện cần thiết để phát triển có hiệu quả lĩnh vực kinh tế đối ngoại của Việt Nam.

CHƯƠNG 2 – HỘI NHẬP KINH TẾ QUỐC TẾ

Giới thiệu khái quát về chương

Chương này tập trung giới thiệu những nội dung cơ bản cả về mặt lý luận và thực tiễn liên quan đến hội nhập kinh tế quốc tế: Trước hết là khái niệm về hội nhập kinh tế quốc tế. Đó là quá trình các quốc gia tăng cường giao lưu hợp tác một cách có hiệu quả và phụ thuộc lẫn nhau. Thứ hai, các hình thức của hội nhập kinh tế khu vực (liên kết kinh tế khu vực) bao gồm khu mậu dịch tự do, liên minh thuế quan, thị trường chung, liên minh tiền tệ và liên minh kinh tế. Thứ ba, tác động của một trong những hình thức hội nhập kinh tế cơ bản là liên minh thuế quan đến quan hệ thương mại cũng như các quan hệ kinh tế quốc tế khác của các

nước thành viên và của toàn thế giới. Thứ tư, khái quát chung về những tác động tích cực và tiêu cực của hội nhập kinh tế quốc tế đến từng quốc gia và nền kinh tế thế giới. Cuối cùng là nội dung giới thiệu những nét cơ bản về một số liên kết kinh tế khu vực tiêu biểu như ASEAN, EU, NAFTA và tổ chức Thương mại thế giới.

2.1. KHÁI NIỆM VÀ CÁC HÌNH THỨC HỘI NHẬP KINH TẾ QUỐC TẾ

2.1.1. Khái niệm hội nhập kinh tế quốc tế

2.1.2. Các hình thức hội nhập kinh tế khu vực

2.2. TÁC ĐỘNG CỦA HỘI NHẬP KINH TẾ QUỐC TẾ

2.2.1. Tác động tích cực

2.2.2. Tác động tiêu cực

2.3. MỘT SỐ TỔ CHỨC KINH TẾ QUỐC TẾ VÀ KHU VỰC TIÊU BIỂU

2.3.1. Tổ chức Thương mại thế giới (WTO)

2.3.2. Hiệp hội các quốc gia Đông Nam Á (ASEAN)

2.3.3. Liên minh châu Âu (EU)

2.4. HỘI NHẬP KINH TẾ QUỐC TẾ CỦA VIỆT NAM

2.4.1. Quan điểm hội nhập kinh tế quốc tế của Việt Nam

2.4.2. Khái quát về quá trình hội nhập kinh tế quốc tế của Việt Nam

2.4.3. Tác động của hội nhập kinh tế quốc tế đối với phát triển kinh tế xã hội Việt Nam

CHƯƠNG 3 – THƯƠNG MẠI QUỐC TẾ

Giới thiệu khái quát về chương

Chương này được mở đầu với phần tổng quan về thương mại quốc tế, bao gồm khái niệm, nội dung, chức năng, đặc điểm mới của thương mại quốc tế. Tiếp đến là phần trình bày nội dung những lý thuyết cơ bản về thương mại quốc tế, đi từ các quan điểm của trường phái trọng thương đến lý thuyết lợi thế tuyệt đối và lý thuyết lợi thế sánh, lý thuyết Heckscher – Ohlin, các lý thuyết mới về thương mại quốc tế (được xây dựng từ giữa thế kỷ 20 trở đi). Cuối cùng, chương này nghiên cứu chính sách thương mại quốc tế và hệ thống các công cụ, biện pháp của chính sách thương mại quốc tế và thực tiễn chính sách thương mại quốc tế của Việt Nam.

3.1. Thương mại quốc tế và lý thuyết

3.1.1. Khái niệm, nội dung và chức năng của thương mại quốc tế

3.1.2. Đặc điểm mới của thương mại quốc tế

3.1.3. Một số lý thuyết về thương mại quốc tế: Lý thuyết lợi thế tuyệt đối của Adam Smith, lý thuyết lợi thế so sánh của David Ricardo, lý thuyết Heckscher – Ohlin...

3.1.4. Ý nghĩa phương pháp luận của việc nghiên cứu và vận dụng lý thuyết trên đối với Việt Nam.

3.2. Chính sách thương mại quốc tế

3.2.1. Khái niệm và vai trò của chính sách thương mại quốc tế

- 3.2.2. Xu hướng tự do hoá thương mại và xu hướng bảo hộ thương mại trong chính sách thương mại quốc tế
- 3.2.3. Các công cụ và biện pháp chủ yếu của chính sách thương mại quốc tế
- 3.2.4. Chính sách thương mại quốc tế của Việt Nam
- 3.3. Đánh giá chung về phát triển ngoại thương Việt Nam trong những năm đổi mới**
 - 3.3.1. Ưu điểm, nhược điểm, nguyên nhân chủ quan và khách quan
 - 3.3.2. Những định hướng, giải pháp chủ yếu để đẩy mạnh xuất khẩu hàng hoá của Việt Nam đáp ứng yêu cầu bền vững và hiệu quả trong điều kiện hội nhập quốc tế

CHƯƠNG 4 – ĐẦU TƯ QUỐC TẾ VÀ DI CHUYỂN LAO ĐỘNG QUỐC TẾ

Giới thiệu khái quát về chương

Nội dung chương này trước hết giới thiệu về khái niệm, những tác động của đầu tư quốc tế đối với nước tiếp nhận và nước đi đầu tư. Tiếp đến là phần giới thiệu những vấn đề cơ bản về hai loại hình đầu tư quốc tế (đầu tư trực tiếp và đầu tư gián tiếp nước ngoài). Tiếp sau những vấn đề chung về đầu tư nước ngoài tại Việt Nam là phần di chuyển lao động quốc tế với những vấn đề liên quan đến quan niệm, xu hướng vận động, hiệu quả phúc lợi, các tác động đến các đối tượng hữu quan và tình hình xuất khẩu lao động của Việt Nam.

4.1. Khái niệm và phân loại

- 4.1.1. Khái niệm
- 4.1.2. Phân loại

4.2. Đầu tư trực tiếp nước ngoài

- 4.2.1. Khái niệm và đặc điểm của đầu tư trực tiếp nước ngoài
- 4.2.2. Các hình thức và tác động của đầu tư trực tiếp nước ngoài
- 4.2.3. Các xu hướng mới của sự vận động của đầu tư trực tiếp nước ngoài

4.3. Đầu tư gián tiếp nước ngoài

- 4.3.1. Khái niệm và đặc điểm của đầu tư gián tiếp nước ngoài
- 4.3.2. Các hình thức và tác động của đầu tư gián tiếp nước ngoài
- 4.3.3. ODA - một hình thức quan trọng của đầu tư gián tiếp nước ngoài

4.4. Một số vấn đề liên quan đến đầu tư trực tiếp nước ngoài tại Việt Nam

- 4.4.1. Các khía cạnh pháp lý liên quan đến đầu tư nước ngoài tại Việt Nam
- 4.4.2. Đánh giá tình hình thu hút và sử dụng vốn đầu tư nước ngoài tại Việt Nam
- 4.4.3. Các biện pháp nhằm mở rộng thu hút vốn đầu tư nước ngoài tại Việt Nam

4.5. Di chuyển lao động quốc tế

- 4.5.1. Khái niệm
- 4.5.2. Xu hướng di chuyển lao động quốc tế
- 4.5.3. Ảnh hưởng phúc lợi của di chuyển lao động quốc tế
- 4.5.4. Các tác động khác của di chuyển sức lao động quốc tế
- 4.5.5. Tình hình xuất khẩu lao động của Việt Nam

Chương 5 - CÁN CÂN THANH TOÁN VÀ THỊ TRƯỜNG TIỀN TỆ QUỐC TẾ

Giới thiệu khái quát về chương

Chương này gồm 4 nội dung chính. Thứ nhất, nghiên cứu cán cân thanh toán quốc tế bao gồm khái niệm, nguyên tắc hình thành, các bộ phận cấu thành và các biện pháp giải quyết tình trạng mất cân đối cán cân thanh toán quốc tế. Thứ hai, nghiên cứu thị trường ngoại hối, bao gồm khái niệm, chức năng, các thành viên tham gia, các nghiệp vụ kinh doanh cơ bản trên thị trường ngoại hối, các vấn đề rủi ro hối đoái, tự bảo hiểm và đầu cơ hối đoái. Thứ ba, tỷ giá hối đoái được nghiên cứu bao gồm khái niệm, chế độ tỷ giá hối đoái, các nhân tố ảnh hưởng và tác động của tỷ giá hối đoái đến các quan hệ kinh tế quốc tế. Cuối cùng hệ thống tiền tệ quốc tế, bao gồm khái niệm, mục đích, các tiêu chức để đánh giá hiệu quả và các hệ thống tiền tệ quốc tế cũng được đề cập cụ thể.

5.1. Cán cân thanh toán quốc tế

5.1.1. Khái niệm và nguyên tắc hình thành cán cân thanh toán

5.1.2. Các bộ phận cấu thành cán cân thanh toán quốc tế

5.1.3. Cân đối cán cân thanh toán quốc tế

5.1.4. Các biện pháp giải quyết tình trạng mất cân bằng cán cân thanh toán quốc tế.

5.2. Thị trường ngoại hối

5.2.1. Khái niệm và đặc điểm

5.2.2. Các chức năng cơ bản

5.2.3. Các thành viên tham gia

5.2.4. Các nghiệp vụ kinh doanh cơ bản

5.3. Tỷ giá hối đoái

5.3.1. Khái niệm và phân loại tỷ giá hối đoái

5.3.2. Các nhân tố ảnh hưởng đến tỷ giá hối đoái

5.3.3. Các chế độ tỷ giá hối đoái

5.3.4. Tác động của tỷ giá hối đoái đến các quan hệ kinh tế quốc tế

5.3.5. Ý nghĩa phương pháp luận của việc nghiên cứu tỷ giá hối đoái

5.4. Hệ thống tiền tệ quốc tế

5.4.1. Quá trình hình thành và phát triển

5.4.2. Vai trò của vàng trong hệ thống tiền tệ quốc tế

5.4.3. Đồng tiền tự do chuyển đổi và ngoại tệ mạnh

5.4.4. Vai trò của IMF

8. GIÁO TRÌNH

- 8.1. GS.TS. Đỗ Đức Bình và PGS.TS Ngô Thị Tuyết Mai (Đồng chủ biên) (2019), *Giáo trình Kinh tế quốc tế*, Nhà xuất bản Đại học Kinh tế quốc dân

9. TÀI LIỆU THAM KHẢO

- 9.1. Đỗ Đức Bình & Nguyễn Thường Lạng (Đồng chủ biên) (2006), *Những vấn đề kinh tế - xã hội nảy sinh trong đầu tư trực tiếp nước ngoài: Kinh nghiệm Trung Quốc và thực tiễn Việt Nam*, NXB Lý luận Chính trị.
- 9.2. Đỗ Đức Bình, Ngô Thị Tuyết Mai, Đỗ Thị Hương (Đồng chủ biên), *Thu hút FDI*

để phát triển kinh tế các tỉnh miền núi – trung du phía Bắc, NXB Chính trị quốc gia.

- 9.3. Dominick Salvatore (2016), *International Economics*, 12th Edition, Wiley
- 9.4. Krugman Obstfeld Melitz (2012), *International Economics: Theory & Policy, Ninth Edition*, Addison- Wesley
- 9.5. Ngô Thị Tuyết Mai (Chủ biên) (2010), *Phát triển bền vững hàng nông sản xuất khẩu của Việt Nam trong điều kiện hiện nay*, NXB Chính trị quốc gia
- 9.6. Nguyễn Thường Lạng (Chủ biên), (2006), *Vấn đề bảo hộ quyền sở hữu của nhà đầu tư nước ngoài tại Việt Nam*, NXB Lý luận Chính trị.
- 9.7. Nguyễn Xuân Hưng (2018), Một số vấn đề về Quản lý nhà nước đối với xuất khẩu lao động của Việt Nam, Nhà xuất bản lao động – xã hội.
- 9.8. Vũ Đình Bách (2008), *Kinh tế thị trường định hướng XHCN ở Việt Nam* (Chương IV: Nền kinh tế thị trường định hướng XHCN ở Việt Nam trong bối cảnh toàn cầu hóa và hội nhập kinh tế quốc tế- mục II.Thu hút đầu tư nước ngoài). NXB Chính trị quốc gia.

10. PHƯƠNG PHÁP DẠY VÀ HỌC CỦA HỌC PHẦN

- Giảng viên giảng bài, giới thiệu giáo trình, tài liệu tham khảo liên quan đến học phần;
- Giảng viên giao đề bài và hướng dẫn sinh viên làm bài tập cá nhân, bài tập nhóm;
- Sinh viên tham gia thảo luận bài tập tình huống, thuyết trình bài tập nhóm và thảo luận các vấn đề nêu ra dưới sự hướng dẫn của giảng viên.

11. PHƯƠNG PHÁP ĐÁNH GIÁ

11.1. Thang điểm đánh giá: 10

11.2. Các tiêu chí và thành phần đánh giá:

TT	Điểm thành phần (Tỷ lệ %)	Quy định (Theo QĐ số 389/QĐ-ĐHKTQĐ ngày 8/3/2019)	Chuẩn đầu ra học phần			
			LO. 1.1	LO. 1.2	LO. 2.1	LO. 3.1
1	Điểm quá trình (50%)	1. Điểm chuyên cần - Hình thức: Điểm danh theo thời gian tham gia học trên lớp - Hệ số: 10%				X
		2. Bài kiểm tra giữa kỳ - Hình thức: Tự luận - Thời điểm: Tuần học thứ 8 - Hệ số: 20%	X	X	X	X

		3. Bài tập lớn (20%) - Hình thức: Viết báo cáo và thuyết trình - Thời điểm: Tuần học thứ 11, 12, 13	x	x	x	x
2	Điểm thi kết thúc học phần (50%)	- Hình thức: Tự luận - Thời điểm: Theo lịch thi học kỳ - Tính chất: Bắt buộc	x	x	x	x

12. LỊCH TRÌNH GIẢNG DẠY

Tuần học	Nội dung	Hoạt động dạy và học	Số tiết LT/TH	Tài liệu học tập, tham khảo	CĐR học phần
Tuần 1	Chương 1/ Bài 1 - Giới thiệu môn học và phổ biến các quy tắc, lịch trình giảng dạy - Chương 1: Tổng quan về nền kinh tế Thế giới	- Hoạt động làm quen - Thành lập tổ/nhóm sinh viên - Bài giảng và thảo luận về bối cảnh chung của nền kinh tế Thế giới	2/1	8.1 9.3 9.4	LO.1.1 LO.1.2
Tuần 2	Chương 1/ Bài 2: Tổng quan về nền kinh tế Thế giới	- Bài giảng về + Quan hệ kinh tế quốc tế + Các điều kiện cần thiết để phát triển quan hệ kinh tế đối ngoại của Việt Nam. - Đọc tài liệu và thảo luận	2/1	8.1 9.3 9.4 9.8	LO.1.1 LO.1.2
Tuần 3	Chương 2: Hội nhập kinh tế quốc tế	- Bài giảng về những vấn đề cơ bản về hội nhập kinh tế quốc tế (khái niệm, hình thức và tác động) - Đọc tài liệu và thảo luận	2/1	8.1 9.3 9.4	LO.1.1 LO.1.2
Tuần 4	Chương 3/ Bài 1: Thương mại quốc tế	- Bài giảng về Thương mại quốc tế và lý thuyết - Đọc tài liệu và thảo luận	2/1	8.1 9.3 9.4	LO.1.1 LO.1.2
Tuần 5	Chương 3/ Bài 2: Thương mại quốc tế	- Bài giảng về chính sách thương mại quốc tế - Đọc tài liệu và thảo luận	2/1	8.1 9.3 9.4	LO.1.1 LO.1.2

Tuần 6	Chương 3/ Bài 2: Thương mại quốc tế	- Bài giảng về chính sách thương mại quốc tế của Việt Nam trong thời kỳ đổi mới - Đọc tài liệu và thảo luận	2/1	8.1 9.3 9.4	LO.1.1 LO.1.2
Tuần 7	Chương 4/ Bài 1: Đầu tư quốc tế và di chuyển lao động quốc tế	- Bài giảng về đầu tư quốc tế - Đọc tài liệu và thảo luận	2/1	8.1 9.1 9.2 9.4 9.6	LO.1.1 LO.1.2
Tuần 8	Chương 4/ Bài 2: Đầu tư quốc tế và di chuyển lao động quốc tế	- Bài giảng về di chuyển lao động quốc tế. - Đọc tài liệu và thảo luận	2/1	8.1 9.1 9.7	LO.1.1 LO.1.2
Tuần 9	Chương 5/ Bài 1: Cán cân thanh toán cả thị trường tiền tệ quốc tế	- Bài giảng về cán cân thanh toán quốc tế. - Sinh viên làm bài kiểm tra giữa kỳ.	2/1	8.1 9.3 9.4	LO.1.1 LO.1.2 LO.2.1 LO.3.1
Tuần 10	Chương 5/ Bài 2: Cán cân thanh toán cả thị trường tiền tệ quốc tế	- Bài giảng về thị trường tiền tệ quốc tế. - Đánh giá bài kiểm tra giữa kỳ - Đọc tài liệu và thảo luận.	2/1	8.1 9.3 9.4	LO.1.1 LO.1.2 LO.2.1 LO.3.1
Tuần 11	Chương 5/ Bài 3: Cán cân thanh toán cả thị trường tiền tệ quốc tế	- Bài giảng về hệ thống tiền tệ quốc tế. - Đọc tài liệu và thảo luận.	2/1	8.1 9.3 9.4	LO.1.1 LO.1.2
Tuần 12+13	Thực hành	- Đánh giá bài tập nhóm - Các nhóm thuyết trình, thảo luận	0/4,5		LO.1.1 LO.1.2 LO.2.1 LO.3.1
		Tổng số	37,5		

Hà Nội, ngày tháng năm

TRƯỞNG BỘ MÔN

HIỆU TRƯỞNG

TS. Đỗ Thị Hương