

SECTOR EDUCATIVO VIETNAM

VINM

SECTOR
EDUCATIVO
VIETNAM

SISTEMA EDUCATIVO VIETNAM

Vietnam es una República Socialista integrada por sesenta y tres unidades administrativas -de las cuales cincuenta y ocho con provincias y las cinco restantes municipalidades con estatus provincial- cuya gestión depende directamente del gobierno central. El Estado se rige por la Constitución y el derecho, organizando y gestionando el territorio y su población de conformidad con aquellos. Asimismo, y de acuerdo en lo dispuesto en su carta magna, se basa en el principio de centralismo democrático. En este marco, la administración del sistema educativo nacional y de la política en materia educativa se encuentra esencialmente centralizada.

NORMATIVA

La **Constitución Nacional de Vietnam**, cuya última reforma data del año 2013, estipula en su Art. 37 el deber del Estado, la familia y la sociedad en garantizar la protección, el cuidado y la educación de los niños. Al respecto, y en lo que atañe específicamente a esta última, su desarrollo es concebido como una política nacional de carácter prioritario. En tal sentido, se establece a la educación en todos sus niveles -desde la enseñanza preescolar a la superior- como una responsabilidad estatal. Asimismo, la gratuidad y obligatoriedad de la educación primaria se encuentran determinadas constitucionalmente. Además de la Constitución, el plexo normativo en materia educativa emana de una diversidad de instrumentos legales, siendo los principales las leyes, los decretos, las circulares y las decisiones. La **Ley sobre Protección, Cuidado y Educación Infantil (Ley N° 25/2004/QH1 de 2004)**, sancionada por la Asamblea Nacional, dispone los derechos fundamentales de los niños, así como las responsabilidades de la familia, el Estado y la sociedad en el ámbito de aplicación de la presente. El Art. 16 establece el derecho a estudiar de los niños, siendo éstos, de acuerdo a dicha norma, todos aquellos ciudadanos vietnamitas menores de dieciséis años. De igual forma, el mencionado artículo determina que los niños que asisten al nivel primario de enseñanza en establecimientos públicos no tienen que pagar. En este marco, la familia y el Estado son responsables por garantizar el derecho de los niños tanto a estudiar como a finalizar el programa de educación universal, así como a crear condiciones para que continúen el aprendizaje en niveles superiores.

La **Ley de Educación**, con sus modificaciones y actualizaciones, es junto con la Constitución Nacional uno de los instrumentos normativos más relevantes de la legislación vigente en el ámbito de la enseñanza. La misma regula el sistema nacional de educación, incluyendo escuelas, otros establecimientos educativos, agencias estatales, organizaciones políticas y sociales e individuos y grupos involucrados en actividades educativas. Prescribe, entre otras cuestiones, la estructura del sistema educativo vietnamita, los principios, contenidos y programas educativos, los roles y responsabilidades de los maestros, los derechos y deberes de los estudiantes, los tipos de establecimientos educativos y la extensión de diplomas y certificados.

La última actualización de dicha Ley se produjo en junio de 2019 (**Ley N° 43/2019/QH14**) y entró en vigor en julio de 2020. De conformidad con la misma, y teniendo por objeto el desarrollo integral de los vietnamitas, la educación es considerada tanto un derecho como una obligación de todos los ciudadanos, quienes gozan de igualdad de oportunidades de aprendizaje, sin importar su origen étnico, religión, creencias y género.

La educación, entendida bajo una concepción de naturaleza “*socialista, nacional, científica y moderna*” (Art. 3, inciso 1), se guía por los principios de aprendizaje combinando teoría con práctica y educación escolar con educación familiar y social. De igual modo, tiene un carácter inclusivo, al considerar las diferentes necesidades y habilidades de los estudiantes y garantizar la igualdad de derechos de acceso. En cuanto al contenido y al método educativo, se contempla que el primero sea de carácter “*básico, integral, práctico, moderno, sistemático y actualizado regularmente*” (Art. 7,

inciso 1), mientras que el segundo debe ser científico, fomentar el aprendizaje y promover el pensamiento proactivo y creativo. El instrumento también contempla la extensión de diplomas que certifiquen la finalización de estudios a partir del nivel secundario de enseñanza.

La mencionada Ley distingue al sistema educativo nacional en educación formal y continua. Mientras que la primera se basa en un programa de enseñanza y se dicta en una institución, la segunda se orienta al aprendizaje de quienes no hayan accedido a -o hayan abandonado- la educación básica. A su vez, la Ley estructura al sistema educativo nacional en diversos niveles y subniveles educativos, siendo estos preescolar, general (nivel primario y secundario inferior y superior) superior, así como la educación vocacional. Respecto al nivel primario de enseñanza, en el Art. 14 queda reafirmada la obligatoriedad del mismo, así como la responsabilidad del Estado en su implementación.

La **Educación Vocacional** se encuentra regulada por una diversidad de instrumentos, siendo los más destacados la Ley de Educación, por un lado, y la Ley de Educación Vocacional, por el otro. En tal sentido, conforme al Art. 36 de la Ley de Educación, la educación vocacional tiene por finalidad la capacitación de recursos humanos –ya sea éstos se destinen para la producción, los negocios o los servicios-, así como la creación de condiciones para la inserción en el mercado laboral o profesional, una vez completada dicha enseñanza. La educación vocacional comprende programas educativos impartidos en el nivel primario, secundario y universitario.

Los establecimientos educativos contemplados por la **Ley de Educación Vocacional¹ (LeyN°74/2014/QH13 de 2014)** pueden tratarse de centros de educación vocacional, escuelas intermedias o colegios. A su vez, están agrupados de la siguiente manera: instituciones públicas, instituciones privadas e instituciones con inversión extranjera, ya sean mixtas o completamente de capital extranjero.

La **Ley de Igualdad de Género (LeyN°73/2006/QH11)** promovida en el año 2006, si bien no regula de manera directa el sistema educativo vietnamita, resulta de importancia ya que en su Art. 14 dispone la igualdad de acceso a las políticas educativas para hombres y mujeres, en términos de enseñanza, formación y dictado de clases. Asimismo, esta Ley contempla la implementación de medidas orientadas a la promoción de la igualdad de género en el ámbito de la educación, tales como garantizar una participación proporcionada de mujeres y hombres en la enseñanza y prestar apoyo a las trabajadoras rurales en materia de acceso a la educación vocacional.

En cuanto a la **Educación Superior**, la **Ley N° 08/2012/QH13** del año 2012 reglamenta, entre otras cosas, la organización, las obligaciones y competencias de las instituciones de educación superior, de los profesores y los estudiantes, las actividades de formación, ciencia y tecnología, de cooperación internacional, de evaluación de la calidad educativa, el financiamiento y las propiedades y la gestión estatal de la educación superior. En este marco, son sujetos de aplicación de dicha ley las universidades regionales y nacionales, los colegios universitarios, academias y los institutos de investigación científica elegibles para formación doctoral, así como otras organizaciones e individuos involucrados en la educación superior.

A su vez, la norma estructura a la educación superior en cuatro diferentes niveles – colegios universitarios, universidades, maestrías y doctorados – y en dos modalidades de enseñanza – formal y continua. De conformidad con la presente Ley, la educación formal del nivel de enseñanza superior es aquella modalidad en la cual se dictan clases a tiempo completo en establecimientos de dicho ámbito a efectos de implementar un programa de formación a cierto nivel superior. La educación continua, en cambio, es la manera en la cual se imparten clases y cursos en instituciones de enseñanza superior o en establecimientos educativos asociados en vistas a implementar un programa de

1. La Ley de Educación de 2019, en su Artículo 37, recoge las instituciones mencionadas en la Ley N°74/2014. Sin perjuicio de ello, la Ley de Educación Vocacional quedará parcialmente derogada una vez que la Ley de Educación N°43/19 entre en vigor, de conformidad con el Art 114, inciso 2 de dicha Ley.

formación. Esta última modalidad incluye la capacitación permanente y el aprendizaje a distancia. Al igual que las instituciones de educación general, los establecimientos de educación superior se encuentran clasificados según si se trate de instituciones de naturaleza pública estatal, de naturaleza privada, o si poseen inversión extranjera, ya sea total o parcial.

La Ley de Educación Superior también establece objetivos generales y específicos de dicho nivel de enseñanza. Respecto a los primeros, la finalidad de la educación superior consiste en, por un lado, la formación de recursos humanos, la investigación científica y tecnológica para crear conocimiento y nuevos productos que sirvan al desarrollo socio-económico y el asegurar de la defensa y la seguridad nacional y la integración internacional; y, por el otro, la formación de estudiantes con conocimiento y habilidades práctico-profesionales, con creatividad, responsabilidad profesional, ética y adaptabilidad a las condiciones laborales.

Finalmente, la Ley estipula la responsabilidad del Estado vietnamita en la gestión de la educación superior en lo relativo a la formulación de planes, políticas y estrategias de desarrollo; la aprobación e implementación de documentos legales; la decisión sobre el volumen y la estructura de los programas de formación, los estándares mínimos de rendimiento de los estudiantes, los estándares de los profesores, la infraestructura y el equipamiento; la compilación y publicación de material de lectura y enseñanza; la regulación sobre exámenes y diplomas; la emisión de certificados; la definición de los estándares de evaluación de calidad y su posterior gestión; y la asignación, gestión y utilización de recursos, entre otras cuestiones.

COMPETENCIA DE ORGANISMOS PÚBLICOS

De conformidad con el Art. 105 de la Ley de Educación, y teniendo en consideración que el gobierno de Vietnam desempeña la gestión estatal de la educación de manera unificada, los organismos estatales con jurisdicción sobre el sistema educativo nacional vietnamita son, fundamentalmente, la Asamblea Nacional, el Ministerio de Educación y Formación, el Ministerio de Trabajo, Invalidos de Guerra y Asuntos Sociales, y los Comités Populares.

En primer lugar, toda decisión que afecte los derechos y obligaciones de los ciudadanos en materia educativa es sometida a la **Asamblea Nacional**, desde las reformas de contenido curricular de cualquier nivel de enseñanza, la implementación de los presupuestos y la adopción de nuevas políticas piloto, etc.

El **Ministerio de Educación y Formación**, creado en 1990 a partir de la fusión de los Ministerios de Educación y de Educación Superior y Técnica, se constituye en la principal agencia estatal responsable de la gestión en materia educativa. Sus funciones, deberes, poderes y estructura organizativa se encuentran codificados de conformidad con el Decreto N°69/2017/ND-CP de 2017.

Dentro de sus principales funciones, el Ministerio se encarga de formular las estrategias de planificación educativa, así como de elaborar y presentar instrumentos legales y políticas para todos los niveles de enseñanza ante el Gobierno y la Asamblea Nacional. Es competente en el establecimiento de objetivos de educación y capacitación, en consonancia con los niveles educativos y de formación del sistema educativo nacional, y en la aprobación de programas de educación preescolar, educación general y educación continua. Con respecto a los libros de texto y materiales didácticos, actúa en la selección, compilación, evaluación y aprobación de los mismos e interviene en aquellas regulaciones sobre examen e inscripción, evaluaciones de estudiantes y el reglamento relativo al régimen de trabajo de docentes y administradores educativos.

También es responsable por la gestión de la infraestructura y equipamiento escolar, así como por la gestión financiera, propiedad e inversión pública, específicamente en lo relacionado a la elaboración de presupuestos, planes financieros, a agencias y unidades de gestión de activos dependientes del

Ministerio y al monitoreo de la implementación del presupuesto en el ámbito educativo. A su vez, en coordinación con otros ministerios, conduce las decisiones sobre la currícula y participa en la elaboración de políticas sobre inversión educativa.

El Ministerio de Educación y Formación se encuentra organizado en una multiplicidad de Departamentos, los cuales comprenden los diferentes ámbitos del sistema educativo nacional, siendo algunos de estos Departamentos los de Educación Preescolar, Educación Primaria, Educación Secundaria, Educación Superior, Educación de las Minorías Étnicas, Educación Continua, Defensa y Educación en Seguridad, Educación Política y Asuntos Estudiantiles, Educación Física; y los Departamentos de Planificación y Finanzas, de Ciencia, Tecnología y Medio Ambiente, de Maestros y Oficiales de Gestión Educativa, de Tecnología de la Información, y de Cooperación Internacional. Asimismo, el Ministerio cuenta con Departamentos no comerciales, tales como los Departamentos de Ciencias de la Educación, gestión educativa, Periódicos y Revistas de Educación.

El **Ministerio de Trabajo, Inválidos de Guerra y Asuntos Sociales**, por su parte, es responsable por la administración e implementación de la educación vocacional. De acuerdo al Decreto N°14/2017/ND-CP, el Ministerio interviene promulgando las reglamentaciones de los establecimientos de formación vocacional, regulando la currícula de cada nivel de educación vocacional, la formulación y evaluación de los programas y la gestión, producción y emisión de los diplomas de finalización de estudios, así como la administración del personal docente y no docente.

En este marco, el **Instituto nacional de Educación y Formación Vocacional (NIVET)**, se constituye en agencia científica bajo la órbita de la Dirección General de Educación y Formación Vocacional del Ministerio de Trabajo, Inválidos de Guerra y Asuntos Sociales. Dicho Instituto, con personería jurídica, tiene por cometido el desarrollo de investigaciones de diversa naturaleza, así como el dictado de cursos especializados de posgrado, programas de formación, consultorías y servicios experimentales en el campo de la educación vocacional.

Además del mencionado Ministerio, otras autoridades a nivel provincial, el sector privado y las empresas participan en el desarrollo de la educación y formación vocacional. El Decreto N°15/2019/ND-CP, que proporciona ciertos lineamientos para la implementación de la Ley de Educación Vocacional, contempla a los **Comités Populares Provinciales, Distritales y Comunitarios** dentro de las agencias estatales que regulan la formación vocacional, en el ámbito de sus respectivas competencias.

Finalmente, otros ministerios y organismos de nivel ministerial son responsables de coordinar con el Ministerio de Educación y el Ministerio de Trabajo, Inválidos de Guerra y Asuntos Sociales la administración e implementación de la educación.

De acuerdo a lo dispuesto en la Ley de Educación Superior, las **Universidades Nacionales** constituyen centros de formación e investigación científico-tecnológico de una diversidad de profesiones. Asimismo, gozan de autonomía en sus actividades primarias, tales como las actividades de formación e investigación científico-tecnológica, así como en materia financiera y organizacional. Sin perjuicio de ello, dichos establecimientos se encuentran bajo la administración estatal, principalmente por parte del Ministerio de Educación y Formación, o bien por aquellos ministerios, sectores y comités donde se encuentren localizados.

Entre sus funciones y competencias, las instituciones de educación superior son responsables por la formulación de los planes y estrategias de desarrollo, la producción de actividades de formación científico-tecnológica, garantizar la educación de calidad, movilizar, administrar y utilizar los recursos, construir y mejorar las instalaciones, invertir en equipamiento, cooperar con organizaciones de investigación médica, científica, económica, educativa, cultural y deportiva, administrar todo aquello concerniente a los estudiantes y los trabajadores docentes y no-docentes. La estructura organizacional de las instituciones de educación superior está compuesta por un consejo, un rector y vicerector -si se trata de una universidad o colegio universitario-, o bien un di-

rector y vicedirector -si se trata de una academia-, departamentos y otras unidades. Para el caso específico de las universidades, el Consejo Universitario, cuyo mandato es de cinco años, es el encargado, entre otras tareas, de aprobar los planes y estrategias de desarrollo universitario, decidir sobre la estructura organizacional, la orientación y la formación universitaria y supervisar la implementación de sus resoluciones.

ESTRUCTURA ACADÉMICA

El sistema nacional de educación comprende, por un lado, la enseñanza formal y, por el otro, la enseñanza continua. La **educación formal** se encuentra, a su vez, estructurada en cuatro niveles de formación, siendo éstos la educación preescolar, educación general -dividida en enseñanza primaria, secundaria inferior y secundaria superior-, educación vocacional y educación superior.

En primer lugar, la **educación preescolar** constituye el primer nivel de enseñanza del sistema educativo nacional, abarcando desde los tres meses a los seis años de edad. El mismo tiene por finalidad el desarrollo integral de los niños física, emocional, intelectual y estéticamente, mediante la promoción de la participación activa, los juegos y la creación de vínculos. Dicho nivel educativo incluye a los maternales, para niños de tres meses a tres años de edad, y a los jardines de infantes, para niños de tres a seis años de edad.

En segundo lugar, la **educación general** se encuentra orientada al desarrollo integral de los alumnos en términos de moralidad, inteligencia, estética, habilidades básicas, desarrollo de la capacidad personal, dinamismo y creatividad. De acuerdo a lo dispuesto por la Ley de Educación en su Art. 28, inciso 3, la educación general se divide en educación básica, la cual incluye el ciclo primario y el secundario inferior, y educación orientada a la carrera, que abarca el nivel secundario superior.

En materia de contenidos, según lo establecido por el Art. 30, inciso 1, la educación general debe garantizar una orientación universal, básica, integral, vocacional y sistemática, asociada con la vida real y consistente con la edad psicológica del estudiante, para cumplir con los objetivos educativos en cada nivel de educación. En cuanto al método, con base en las características particulares que presenta cada materia, cada clase y cada estudiante, se promueve la iniciativa, la creatividad y el interés en el aprendizaje, así como los métodos de auto-aprendizaje y la capacidad de pensar autónomamente.

El **nivel primario** de enseñanza, destinado a niños de seis a once años de edad, es implementado en cinco años escolares, desde el grado 1 hasta el grado 5. Los contenidos impartidos en dicho nivel incluyen matemática, ciencias sociales y naturales, arte, educación moral y física, geografía e historia. Los mismos se orientan principalmente a brindar la base para el desarrollo pleno de habilidades físicas, emocionales y sociales, proporcionar el conocimiento necesario sobre la naturaleza, la sociedad y las personas y habilidades básicas para escuchar, leer, escribir y hablar. Al terminar el ciclo, quienes hayan finalizado el mismo reciben un certificado de finalización de primaria por parte del director de la escuela.

La admisión al **nivel secundario inferior** es abierta a todos los estudiantes que hayan completado la educación primaria. A dicho ciclo secundario asisten jóvenes de once a catorce años, teniendo en consecuencia una duración de cuatro años en total, de sexto a noveno grado. Su principal objetivo consiste en la consolidación y desarrollo de los conocimientos obtenidos en el nivel primario de enseñanza, al tiempo que busca asegurar que todos los jóvenes posean educación escolar básica y los conocimientos mínimos requeridos para continuar en el secundario superior o seguir un programa de educación vocacional. Una vez culminado este nivel, a quienes lo hayan hecho satisfactoriamente se les extiende un diploma emitido por el Departamento de Educación y Formación de la Provincia y/o Distrito.

El **nivel secundario superior**, cuya extensión es de tres años –desde el grado 10 hasta el 12-, está dirigido a los jóvenes desde los quince a los dieciocho años de edad, se propone la equiparación de los conocimientos, la consolidación y desarrollo del aprendizaje adquirido en el nivel anterior, el perfeccionamiento de la educación general, así como la promoción de la capacidad individual de los estudiantes para que éstos estén en condiciones de poder tomar una decisión formada respecto a su desarrollo futuro. Quienes finalicen el secundario superior se encuentran en condiciones de presentarse al examen final y obtener un diploma en caso de aprobar.

Tanto el diploma de educación vocacional secundaria, como el diploma secundario superior de la educación general conceden el acceso a la **educación superior**. Dicho nivel de enseñanza incluye universidades y colegios universitarios. Conforme lo establecido en el Art. 39 de la Ley de Educación, el nivel de enseñanza superior tiene por objeto la capacitación de profesionales altamente calificados, la investigación científico-tecnológica para crear nuevos conocimientos y productos que satisfagan las necesidades de desarrollo socio-económico, la defensa nacional y la garantía de seguridad e integración internacional. Asimismo, apunta a la capacitación a efectos de proporcionar conocimiento, habilidades y responsabilidades profesionales.

En cuanto a los objetivos específicos de la educación superior según la categoría del establecimiento, la Ley de Educación Superior dispone que mientras la enseñanza en los colegios universitarios provee conocimiento profesional de carácter básico y habilidades prácticas especializadas, la enseñanza universitaria proporciona un conocimiento profesional integral y la capacidad de trabajar de manera independiente, creativa y resolver los problemas vinculados con su profesión. A su vez, los programas de maestría brindan el conocimiento científico fundamental y habilidades de investigación avanzadas en cierta ciencia o profesión y los programas de doctorado impulsan, a partir de formación e investigación de carácter avanzado, la habilidad de desarrollar nuevo conocimiento, descubrir nuevas leyes y principios y resolver problemas científicos y tecnológicos.

En cuanto a las titulaciones, para obtener un diploma universitario intermedio es necesario cumplir un programa de entre dos y tres años y medio de duración, conocido como formación de corto plazo. Dichos programas se encuentran orientados al empleo e incluyen un componente práctico en su formación. Las licenciaturas son dictadas en las universidades y comúnmente poseen una duración de cuatro años en disciplinas académicas estándar. La admisión a las maestrías requiere de una licenciatura y la aprobación de un examen de ingreso y, para su finalización, es necesario presentar y aprobar una tesis. La mayoría de los programas son de dos años de extensión, pero algunos de ellos pueden tomar 3 años. Finalmente, la admisión a la investigación doctoral suele requerir un título de maestría y la aprobación de un examen de ingreso, aunque en ciertas ocasiones se aceptan estudiantes con licenciaturas que posean altas calificaciones. Su duración mínima es de dos años.

Como fuera mencionado precedentemente, la **educación vocacional** está dirigida a capacitar recursos humanos para la producción, los negocios y los servicios. En Vietnam existe una diversidad de opciones para alcanzar la mencionada educación, desde programas de educación continua de corto plazo a programas de educación formal. Los primeros, ofrecidos en centros de formación vocacional están abiertos a graduados de la escuela primaria, mientras que el acceso a los segundos suele requerir la finalización de, al menos, la educación secundaria inferior. Estos últimos conducen a la obtención del Diploma de Formación Vocacional, que habilita a ser empleado en diferentes profesiones.

Los egresados del secundario inferior también pueden inscribirse a un programa escolar del secundario superior orientado al ámbito técnico-vocacional, denominado secundario profesional o educación profesional intermedia, que combina formación vocacional con educación general. Dichos programas, cuya duración es de tres a cuatro años, conducen a la obtención del Diploma de Graduación de Educación Secundaria Profesional. La aprobación del examen final, una vez completado el programa, habilita el acceso a la educación universitaria.

A nivel post-secundario, la educación vocacional suele proporcionarse, principalmente, en colegios

universitarios. Con una extensión de dos a tres años y medio, y una admisión basada en el examen de finalización del secundario superior, su formación se orienta al empleo e incluye capacitación práctica.

TVET in the Vietnamese education system

Fuente: UNESCO-UNEVOC TVET Country Profile. Vietnam (2018: 5)

Finalmente, conforme lo dispuesto por la Ley de Educación, la **educación continua**, se orienta a la creación de condiciones para propiciar oportunidades de trabajo, mejorar los niveles educativos y profesionales, y contribuir a la construcción de una sociedad de aprendizaje. La educación continua, basada en la concepción de la formación permanente, se desarrolla en establecimientos creados para tal efecto: instituciones de educación general, formación vocacional y educación superior, así como en establecimientos culturales, lugares de trabajo y comunidades.

OBLIGATORIEDAD Y GRATUIDAD

Como fuera mencionado precedentemente, la naturaleza obligatoria y gratuita de la educación se encuentra estipulada tanto en la Constitución Nacional de Vietnam como en la Ley de Educación. Específicamente en el Art. 14 de dicha Ley se dispone la **obligatoriedad de la educación primaria**, recayendo sobre el Estado la responsabilidad de su implementación y la provisión de condiciones para su universalización.

Por otra parte, entendiéndose por matriculación al monto de dinero que debe pagarse para cubrir parcial o totalmente los servicios de educación y formación que incluyen los salarios, gastos directos e indirectos y gastos de administración, el Art. 99 de la Ley de Educación resuelve que están exentos del pago de la matrícula los estudiantes de primaria inscriptos en establecimientos de educación pública, los niños de áreas costeras, islas y localidades remotas, y los pertenecientes a minorías étnicas.

Niveles educativos y obligatoriedad

Nivel		Edad educando	Grados	Duración	Obligatoriedad		
Educación preescolar		3 meses a 3 años	Maternales	6 años			
		3 a 6 años	Jardines de infantes				
Educación General	Educación básica	Nivel primario (gratuito)		6 a 11 años	1° a 5°	5 años	SI
		Nivel Secundario	Secundario inferior	11 a 14 años	6° a 9°	4 años	
	Educación orientada a la carrera		Secundario superior	14 a 17 años	10° a 12°	3 años	

Fuente: elaboración propia en base a documentos oficiales

FINANCIAMIENTO

De conformidad con lo estipulado en la Ley de Educación, la financiación de la educación emana de seis fuentes diferentes, siendo estas las siguientes:

- el presupuesto estatal;
- el capital de inversión de organizaciones e individuos tanto nacionales como extranjeros;
- los ingresos percibidos por servicios de educación, formación, ciencia y tecnología y todos aquellos que sirvan de apoyo a actividades educativas de instituciones de formación, así como los ingresos por producción y actividades comerciales, los intereses sobre depósitos bancarios y otras fuentes legales de ingresos;
- la financiación de asignaciones estatales;
- capitales de préstamo; y
- la financiación, donación y ayuda proveniente de individuos y organizaciones, ya sea nacionales o extranjeras.

En materia presupuestaria, el Art. 96 de dicha Ley le confiere al presupuesto educativo un carácter prioritario, resolviendo destinar del total del presupuesto estatal al menos 20% a la educación y formación. Asimismo, el mencionado artículo estipula que las asignaciones presupuestarias en la materia se determinan en base al nivel educativo y las condiciones particulares de desarrollo socio-económico de cada región.

Respecto a la ejecución presupuestaria en materia educativa, el Estado constituye tanto el mayor proveedor de educación como el mayor prestador de financiamiento en dicho ámbito. En tal sentido, en el año 2013, la educación representó el 5,65% del PIB. A su vez, la proporción del gasto público en materia educativa en relación al total del gasto público fue de 18,51%, para ese mismo año.

Gasto público en educación vietnam, total (% del pib)

Fuente: Banco Mundial. Instituto de Estadística de la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO) https://data.worldbank.org/indicator/SE.XPD.TOTL.GD.ZS?end=2013&locations=VN&name_desc=true&start=2008&view=chart

EDUCACIÓN TÉCNICA Y FORMACIÓN PROFESIONAL

La educación técnica y la formación profesional se encuentran contempladas dentro del sistema educativo nacional vietnamita, tanto en la enseñanza formal como en la no formal. Como fuera descrito precedentemente, la **educación vocacional** – perteneciente al ámbito educativo formal- se encuentra orientada a la inserción en el mercado laboral, a partir de la capacitación de profesionales para la producción, los negocios y los servicios.

De conformidad con lo dispuesto por el Art. 41 de la Ley de Educación, la **educación continua**, de naturaleza no formal, tiene como propósito generar condiciones y oportunidades de trabajo, mediante la formación educativa y la capacitación profesional. En vistas a proporcionar oportunidades de aprendizaje a los grupos y sectores desfavorecidos y proveer conocimiento práctico a adultos, la misma se encuentra destinada a personas con una formación académica escasa – analfabetos, quienes acaban de salir del analfabetismo y aquellos que abandonaron la educación formal antes de haber aprendido a leer y escribir.

Para dar cumplimiento a sus cometidos, el sistema de formación continua incluye diversos mecanismos educativos, siendo los principales la erradicación del analfabetismo, programas de post-alfabetización, programas complementarios de educación primaria y secundaria superior y programas de desarrollo comunitario y de formación profesional, implementados mediante múltiples modalidades, tales como “trabaja mientras estudias”, aprendizaje a distancia y auto-aprendizaje.

La educación continua se desarrolla en instituciones creadas para tal efecto, en instituciones de educación general, de formación vocacional y de educación superior, así como en establecimientos culturales, lugares de trabajo y comunidades. Las instituciones de educación vocacional y de educación superior deberán coordinarse con aquellas de educación continua en el suministro de materiales de aprendizaje para estas últimas.

El Estado interviene en el desarrollo de la educación continua mediante la implementación de diversas políticas, entre ellas, de inversión, de promoción de aprendizaje de adultos, de aliento a las organizaciones e individuos a participar y proporcionar servicios de formación. Asimismo, las agencias y organizaciones son responsables por la creación de condiciones favorables para que sus empleados estudien regularmente.

BIBLIOGRAFIA

- Banco Mundial (2013) Vietnam. Obtenido de: https://data.worldbank.org/indicator/SE.XPD.TOTL.GD.ZS?end=2013&locations=VN&name_desc=true&start=2008&view=chart
- Banco Mundial. Education in Vietnam. Development, History, Challenges and Solutions. Obtenido de: http://siteresources.worldbank.org/EDUCATION/Resources/278200-1121703274255/1439264-1153425508901/Education_Vietnam_Development.pdf
- Constitución de la República Socialista de Vietnam (2013). Obtenido de: <https://luatvietnam.vn/tu-phap/hien-phap-18-2013-l-ctn-quoc-hoi-83320-d1.html>
- Decision N°1981/QĐ-TTg. Aprobación de la Estructura del Sistema Nacional de Educación. Obtenido de: <https://luatvietnam.vn/giao-duc/quyet-dinh-1981-qd-ttg-thu-tuong-chinh-phu-110282-d1.html>
- Decreto N°115/2010/NĐ-CP. Reglamento sobre responsabilidades de gestión estatal. Obtenido de: <https://luatvietnam.vn/giao-duc/ngghi-dinh-115-2010-nd-cp-chinh-phu-58260-d1.html>
- Decreto N°14/2017/ND-CP sobre las funciones y responsabilidades de MOLISA. Obtenido de: <http://english.molisa.gov.vn/Pages/About/DutiesResponsibilities.aspx>
- Decreto N°69/2017/NĐ-CP sobre funciones, tareas, poderes y estructura organizativa del Ministerio de Educación y Formación. Obtenido de: <https://luatvietnam.vn/giao-duc/ngghi-dinh-69-2017-nd-cp-chinh-phu-114603-d1.html>
- Ley de Educación N°38/2005/QH11 de 2005 <http://vbpl.vn/TW/Pages/vbpqen-toanvan.aspx?ItemID=6918&Keyword=education>
- Ley sobre Protección, Cuidado y Educación de Infancia N°25/2004/QH11 de 2004. Obtenido de: <http://vbpl.vn/TW/Pages/vbpqen-toanvan.aspx?ItemID=7835&Keyword=education>
- Ley de Educación Vocacional N°74/2014/QH13. Obtenido de: <https://luatvietnam.vn/giao-duc/luat-giao-duc-nghe-nghiep-2014-91362-d1.html>
- Ley de Igualdad de Género N°73/2006/QH11 de 2006. Obtenido de: <https://www.ilo.org/dyn/travail/docs/934/Law%20on%20Gender%20Equality%202006.pdf>
- Ley de Educación Superior N°08/2012/QH13 de 2012. Obtenido de: <http://www.ilo.org/dyn/natlex/docs/ELECTRONIC/91570/126459/F-1636213549/VNM91570%20Eng.pdf>
- Ley de Educación 2019 N°43/2019/QH14 de 2019 <https://luatvietnam.vn/giao-duc/luat-giao-duc-2019-175003-d1.html>
- National Education for All (EFA) Action Plan 2003 – 2015. Obtenido de: <https://www.globalpartnership.org/content/vietnam-national-education-all-action-plan-2003-2015>
- Vietnam Higher Education Reform Agenda 2006 – 2020. Obtenido de: <http://vbpl.vn/TW/Pages/vbpqen-toanvan.aspx?ItemID=2430&Keyword=education>
- UNESCO. Education Financing in Vietnam, 2009-2013. Obtenido de: <http://uis.unesco.org/sites/default/files/vietnam-nea-report.pdf>
- UNESCO. UNEVOC. TVET (2018) Country Profile. Vietnam. Noviembre- Obtenido de: https://unevoc.unesco.org/wtdb/worldtvetdatabase_vnm_en.pdf
- UNESCO (2011) World Data on Education. Vietnam. Obtenido de: http://www.ibe.unesco.org/sites/default/files/Viet_Nam.pdf
- UNESCO. (2007) Vietnam non-formal education. Obtenido de: <https://unesdoc.unesco.org/ark:/48223/pf0000155517>

World Bank Group. Vietnam: High Quality Education for all by 2020. Obtenido de: <https://openknowledge.worldbank.org/handle/10986/27450>

Páginas consultadas:

Instituto Nacional de Educación y Formación Vocacional: <http://nivet.org.vn/en/>

Government of the Socialist Republic of Vietnam. General Statistics Office of Vietnam: https://www.gso.gov.vn/default_en.aspx?tabid=782

National Database of Legal normative documents: <http://vbpl.vn/TW/Pages/vanbanTA.aspx?fromyear=01/01/2011&toyear=31/12/2020&dvid=13>

Ministerio de Educación y Formación. Funciones, deberes, poderes y estructura organizativa: <https://moet.gov.vn/gioi-thieu/chuc-nang-nhiem-vu/Pages/default.aspx?ItemID=2090>

Ministerio de Trabajo, Inválidos de Guerra y Asuntos Sociales: <http://english.molisa.gov.vn/Pages/home.aspx>

