

THÔNG TIN VÀ SỐ LIỆU THỐNG KÊ VỀ
CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Information and Data on
Information and Communication Technology

VIET NAM 2014

ỦY BAN QUỐC GIA VỀ ỨNG DỤNG CÔNG NGHỆ THÔNG TIN
NATIONAL COMMISSION ON APPLICATION OF IT (NCAIT)

BỘ THÔNG TIN VÀ TRUYỀN THÔNG
MINISTRY OF INFORMATION AND COMMUNICATIONS (MIC)

NHÀ XUẤT BẢN THÔNG TIN VÀ TRUYỀN THÔNG
INFORMATION AND COMMUNICATIONS PUBLISHING HOUSE

Hà Nội - 2014

CNTT - TT Việt Nam 2014

2

Thư giới thiệu

Thay mặt Bộ Thông tin và Truyền thông, tôi trân trọng giới thiệu tới Quý
độc giả Sách Trắng về Công nghệ thông tin và Truyền thông (CNTT-TT)
Việt Nam 2014. Sau 5 năm xây dựng và phát hành, Sách Trắng đã trở

thành tài liệu uy tín thường niên của Bộ Thông tin và Truyền thông, đã và đang
được cộng đồng CNTT-TT trong và ngoài nước đánh giá cao và thường xuyên
sử dụng.

Năm 2013, ngành CNTT-TT đạt được những bước tăng trưởng ổn định
trong điều kiện nền kinh tế Việt Nam bắt đầu có tín hiệu hồi phục trở lại. Ngày
16/10/2013, Chính phủ ban hành Nghị định số 132/2013/NĐ-CP quy định về cơ
cấu tổ chức, chức năng, nhiệm vụ của Bộ Thông tin và Truyền thông nhằm tiếp
tục tăng cường vai trò quản lý nhà nước của Bộ Thông tin và Truyền thông, đáp
ứng yêu cầu phát triển ngành, đồng thời phục vụ doanh nghiệp và người dân tốt
hơn. Đầu năm 2014, Thủ tướng Chính phủ đã ký Quyết định thành lập Ủy ban
Quốc gia về ứng dụng công nghệ thông tin. Đặc biệt, ngày 01/7/2014, Bộ Chính
trị đã ban hành Nghị quyết số 36-NQ/TW về đẩy mạnh ứng dụng, phát triển
CNTT đáp ứng yêu cầu phát triển bền vững và hội nhập quốc tế. Điều này khẳng
định một lần nữa quyết tâm của Đảng và Chính phủ trong việc đẩy mạnh sự
nghiệp ứng dụng và phát triển CNTT, tạo đột phá cho phát triển kinh tế - xã hội.

So với những năm trước, Sách Trắng năm nay được biên soạn theo kết
cấu mới với từng lĩnh vực quản lý nhà nước của ngành CNTT-TT song vẫn phù
hợp với thông lệ quốc tế để thuận tiện cho việc tra cứu, sử dụng. Ngoài ra, Sách
Trắng 2014 bổ sung thêm nhiều thông tin hữu ích như: cơ cấu xuất nhập khẩu
sản phẩm phần cứng, điện tử, các kênh phát thanh - truyền hình, trang thông
tin điện tử, trò chơi trực tuyến và mạng xã hội, nghiên cứu - phát triển ngành
CNTT-TT.

Bộ Thông tin và Truyền thông tin tưởng rằng việc phát hành Sách Trắng
2014 sẽ tiếp tục đáp ứng tốt hơn nhu cầu cập nhật thông tin về ngành CNTT-TT
đối với cơ quan quản lý nhà nước cũng như các tổ chức, doanh nghiệp trong
và ngoài nước. Chúng tôi cũng mong muốn tiếp tục nhận được những ý kiến
đóng góp của Quý vị để nội dung Sách Trắng sẽ ngày càng hoàn thiện hơn trong
những đợt phát hành tiếp theo.

Bộ Thông tin và Truyền thông trân trọng cảm ơn các cơ quan, đơn vị liên
quan, các hiệp hội, doanh nghiệp và các cơ sở đào tạo về CNTT-TT trên cả
nước, đặc biệt là Tổng cục Thống kê, Cục Đầu tư nước ngoài và Cục Quản lý
đăng ký kinh doanh - Bộ Kế hoạch và Đầu tư, Tổng cục Hải quan - Bộ Tài chính,
Tổng cục Dạy nghề - Bộ Lao động - Thương binh và Xã hội, Vụ Kế hoạch - Tài
chính - Bộ Giáo dục và Đào tạo, Cục Thông tin Khoa học và Công nghệ Quốc
gia - Bộ Khoa học và Công nghệ đã hỗ trợ, cung cấp thông tin, số liệu và đóng
góp cho việc xây dựng tài liệu này.

Trân trọng!

TS. Nguyễn Bắc Son
Bộ trưởng Bộ Thông tin và Truyền thông

Ủy viên thường trực Ủy ban Quốc gia về ứng dụng CNTT

TS. Nguyễn Bắc Son

ICT Viet Nam 2014

3

Introductory Letter

It’s an honour for me, on behalf of the Ministry of Information and Communications
(MIC), to introduce to readers the 2014 White Book on Viet Nam’s Information
and Communication Technology (ICT). Over the past five years, this book has

become an annual prestigious publication of the ministry which has been used and
appreciated by international and domestic ICT communities.

In 2013, the ICT industry kept a steady growth when the economy of Viet Nam
showed signals of recovery. On October 16th in 2013, the Government of Viet Nam
promulgated the Decree No. 132/2013/ND-CP that regulates the organizational
structure, functions and duties of the ministry, strengthens its role of state
management to meet the demand for development of the line sectors under MIC’s
management as well as to serve people and enterprises more effectively. At the
beginning of the year 2014, the Prime Minister of Viet Nam established the National
Commission on Application of Information Technology (NCAIT). Specially on July
01st in 2014, the Bureau of Politics of Viet Nam Communist Party promulgated the
Resolution No. 36-NQ/TW on boosting the use and development of ICT to meet the
demand for sustainable development and international integration. These emphasize
the determination of the Party and Government of Viet Nam in pushing up the use
and development of ICT in order to create breakthroughs of socio - economic
development of the country.

In comparison with the previous years’ compilation, to facilitate readers’
convenience, the information and data in this book are arranged by line sectors,
e.g. IT use, IT industry, information security, etc. In addition, the 2014 White
Book provides new useful information such as the export and import of hardware
- electronics products, radio and TV channels, websites, online games, social
networks, R&D on ICT.

We believe that the 2014 White Book will be a helpful document for state
agencies, organizations, domestic and foreign enterprises in updating information
on Viet Nam ICT. We would like to appreciate readers for their comments to improve
the quality of the subsequent editions.

We would like to express our sincere thanks to the involved agencies,
organizations, associations, businesses and ICT training institutions across the
country, especially to the General Statistics Office, the Foreign Investment Agency
and the Business Registration Management Agency under the Ministry of Planning
and Investment, the General Department of Viet Nam Customs under the Ministry
of Finance, the General Department of Vocational Training under the Ministry
of Labour - Invalids and Social Affairs, the Department of Planning and Finance
under the Ministry of Education and Training, the National Authority for Science
and Technology Information under the Ministry of Science and Technology for their
valuable contribution and cooperation to the compilation of this document.

Sincerely,

Dr. Nguyen Bac Son
Minister of Information and Communications

Standing member of the National Commission on Application of IT

Dr. Nguyen Bac Son

CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT NAM 2014

CNTT - TT Việt Nam 2014

4

Mục lục
THƯ GIỚI THIỆU2

I TỒNG QUAN VỀ HIỆN TRẠNG CNTT-TT VIỆT NAM NĂM 20139

II HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO, QUẢN LÝ VỀ CNTT-TT15
1. Ủy ban Quốc gia về ứng dụng CNTT16
2. Bộ Thông tin và Truyền thông18
3. Sở Thông tin và Truyền thông28

III ỨNG DỤNG CÔNG NGHỆ THÔNG TIN TRONG CƠ QUAN NHÀ NƯỚC31
1. Hạ tầng ứng dụng CNTT trong cơ quan nhà nước32
2. Dịch vụ công trực tuyến32
3. Nhân lực CNTT trong cơ quan nhà nước34
4. Các quy hoạch, chiến lược, chương trình, kế hoạch về ứng dụng CNTT/Chính phủ

điện tử34

IV CÔNG NGHIỆP CNTT37
1. Hạ tầng CNTT38
2. Tổng số doanh nghiệp đăng ký hoạt động lĩnh vực công nghiệp CNTT38
3. Thị trường CNTT40
4. Nhân lực công nghiệp CNTT42
5. Các quy hoạch, chiến lược, chương trình, kế hoạch, đề án, dự án về phát triển công

nghiệp CNTT42

V AN TOÀN THÔNG TIN45
1. Hạ tầng an toàn thông tin46
2. Thị trường an toàn thông tin48
3. Nhân lực an toàn thông tin50
4. Các quy hoạch, chiến lược, chương trình, kế hoạch, đề án, dự án đảm bảo an toàn

thông tin50

VI VIỄN THÔNG, INTERNET53
1. Hạ tầng viễn thông, Internet54
2. Số lượng doanh nghiệp cung cấp dịch vụ viễn thông và Internet58
3. Thị trường viễn thông, Internet60
4. Nhân lực viễn thông, Internet66
5. Quy hoạch, chiến lược, chương trình, kế hoạch, đề án, dự án phát triển viễn thông,

Internet66

VIETNAM INFOMATION AND COMMUNICATION TECHNOLOGY 2014

ICT Viet Nam 2014

5

Contents
INTRODUCTORY LETTER3

I AN OVERVIEW OF VIET NAM ICT IN 20139

II ADMINISTRATIVE AGENCIES FOR DIRECTION AND MANAGEMENT ON ICT15

1. The National Commission on Application of Information Technology17

2. The Ministry of Information and Communications19

3. Provincial Department of Information and Communications29

III INFORMATION TECHNOLOGY APPLICATION IN STATE AGENCIES31

1. Infrastructure for IT application in state agencies33

2. Online public services33

3. ICT workforce in state agencies35

4. National master plans, strategies, programs, plans on IT application/E-Government35

IV INFORMATION TECHNOLOGY INDUSTRY37

1. Information technology infrastructure39

2. Total number of registered enterprises in the IT industry sector39

3. Information technology market41

4. Workforce in the IT industry43

5. National master plans, strategies, programs, plans, projects on IT industry development
.........43

V INFORMATION SECURITY45

1. Information security infrastructure47

2. Information security market49

3. Information security workforce51

4. National master plans, strategies, programs, plans, projects on information security
assurance51

VI TELECOMMUNICATIONS, INTERNET53

1. Telecommunications, Internet infrastructure55

2. Number of telecoms, Internet service providers59

3. Telecommunications market61

4. Telecommunications, Internet workforce67

5. National master plans, strategies, programs, plans, projects on telecommunications
and Internet development67

CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT NAM 2014

CNTT - TT Việt Nam 2014

6

VII PHÁT THANH - TRUYỀN HÌNH VÀ THÔNG TIN ĐIỆN TỬ69

1. Phát thanh - truyền hình70

2. Thông tin điện tử74

VIII BƯU CHÍNH77

1. Hạ tầng mạng bưu chính công cộng78

2. Số lượng các doanh nghiệp hoạt động trong lĩnh vực bưu chính78

3. Thị trường bưu chính78

4. Nhân lực lĩnh vực bưu chính78

5. Quy hoạch, chiến lược, chương trình, kế hoạch phát triển bưu chính78

IX NGHIÊN CỨU VÀ ĐÀO TẠO NGÀNH CNTT-TT81

1. Nghiên cứu - phát triển ngành CNTT-TT82

2. Đào tạo nguồn nhân lực84

3. Quy hoạch, chiến lược, chương trình, kế hoạch, đề án, dự án phát triển nguồn nhân lực88

X CÁC VĂN BẢN QUY PHẠM PHÁP LUẬT VỀ CNTT-TT91

1. Về công nghệ thông tin92

2. Về viễn thông, Internet, phát thanh - truyền hình và thông tin điện tử96

3. Về bưu chính104

XI HỢP TÁC QUỐC TẾ107

1. Các tổ chức chuyên ngành quốc tế và khu vực mà Việt Nam tham gia là thành viên108

2. Một số sự kiện quốc tế tổ chức tại Việt Nam108

XII CÁC SỰ KIỆN CNTT-TT TIÊU BIỂU HÀNG NĂM TẠI VIỆT NAM113

XIII CÁC CƠ QUAN, TỔ CHỨC VỀ CNTT-TT117

1. Các cơ quan, đơn vị thuộc Bộ Thông tin và Truyền thông118

2. Đơn vị chuyên trách về CNTT trong cơ quan nhà nước124

3. Hiệp hội nghề nghiệp về CNTT-TT138

XIV MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU141

1. Doanh nghiệp CNTT tiêu biểu142

2. Doanh nghiệp viễn thông và Internet tiêu biểu158

3. Nhà cung cấp dịch vụ truyền hình trả tiền tiêu biểu160

4. Doanh nghiệp bưu chính tiêu biểu162

5. Tổ chức, cơ sở đào tạo và cung cấp dịch vụ đào tạo CNTT-TT tiêu biểu164

6. Doanh nghiệp quốc tế đang hoạt động tại Việt Nam166

7. Các khu CNTT tập trung tại Việt Nam168

8. Quỹ đầu tư mạo hiểm và công nghệ đang hoạt động170
BAN BIÊN TẬP SÁCH TRẮNG 2014172

VIETNAM INFOMATION AND COMMUNICATION TECHNOLOGY 2014

ICT Viet Nam 2014

7

VII BOADCASTING AND ELECTRONIC INFORMATION69

1. Broadcasting71

2. Electronic Information75

VIII POSTS77

1. Public postal network infrastructure79

2. Number of postal operators79

3. Postal market79

4. Postal workforce79

5. National master plans, strategies, programs, plans on posts development79

IX RESEARCH AND TRAINING ON ICT81

1. Research and development (R&D) on ICT83

2. ICT human resources training85

3. National master plans, strategies, programs, plans, projects on human resources
development89

X LEGAL DOCUMENTS ON ICT91

1. Information technology93

2. Telecommunications, Internet, broadcasting and electronic information97

3. Posts105

XI INTERNATIONAL COOPERATION107

1. Membership in international and regional organizations109

2. Recent major events organized in Viet Nam109

XII ANNUAL ICT EVENTS IN VIET NAM113

XIII AGENCIES, ORGANIZATIONS ON ICT117

1. Units of the Ministry of Information and Communications119

2. Units in charge of ICT in state agencies125

3. Organizations and associations on ICT139

XIV SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT141

1. Typical information technology enterprises143

2. Typical telecommunication operators and Internet service providers159

3. Typical pay TV providers161

4. Typical postal operators163

5. Typical universities and institutions offering ICT degrees165

6. ICT multi-national companies in Viet Nam167

7. Information technology parks in Viet Nam169

8. Overiew of technology funds and venture capital for IT enterprises171

2014 WHITE BOOK EDITORIAL BOARD173

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Diện tích: 330.972,4 km2

Dân số tính đến 31/12/2013: 89.708.900 người
Số hộ gia đình năm 2013: 24.655.600 hộ
GDP năm 2013: 171,2 tỷ USD
GDP bình quân đầu người năm 2013: 1.908 USD
Tốc độ tăng trưởng GDP năm 2013: 5,42%
Kim ngạch xuất khẩu năm 2013: 132.134,9 triệu USD
Kim ngạch nhập khẩu năm 2013: 132.125,5 triệu USD
Tỷ giá VND/USD thị trường liên ngân hàng của Ngân hàng
Nhà nước Việt Nam ngày 31/12/2013: 21.036 VND/USD
(Nguồn: Tổng cục Thống kê và Ngân hàng Nhà nước Việt Nam)

SOCIALIST REPUBLIC OF VIET NAM
Area of land: 330,972.4 km2

Population up to Dec 31st, 2013: 89,708,900 people
Number of households in 2013: 24,655,600 households
GDP of 2013: 171.2 billion USD
GDP per capita of 2013: 1,908 USD
Growth rate of GDP in 2013: 5.42%
Export value of 2013: 132,134.9 million USD
Import value of 2013: 132,125.5 million USD
Inter-bank exchange rate of VND vs USD of the State Bank
of Viet Nam on December 31st, 2013: 21,036 VND/USD
(Source: General Statistics Office and State Bank of Viet Nam)

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

TỔNG QUAN VỀ HIỆN TRẠNG
CNTT-TT VIỆT NAM NĂM 2013

An overview of Viet Nam ICT
in 2013

I

TỔ
NG

 Q
UA

N
VỀ

 H
IỆ

N
TR

ẠN
G

CN
TT

-T
T

VI
ỆT

 N
AM

 N
ĂM

 2
01

3

TỔNG QUAN VỀ HIỆN TRẠNG CNTT-TT VIỆT NAM NĂM 2013

CNTT - TT Việt Nam 2014

I

10

Năm 2013, trong khi nền kinh tế thế giới tiếp
tục diễn biến phức tạp, chưa ổn định với nhiều rủi ro
tiềm ẩn, nền kinh tế Việt Nam vẫn đối mặt với nhiều
thách thức trong đó tình hình nợ xấu của các ngân
hàng và tình trạng kinh doanh của các doanh nghiệp
gặp nhiều khó khăn khiến nguy cơ mất ổn định nền
kinh tế vĩ mô vẫn còn. Trong bối cảnh đó, ngành công
nghệ thông tin và truyền thông (CNTT-TT) vẫn có
những bước phát triển bền vững, tiếp tục khẳng định
vị trí, vai trò trên các lĩnh vực chính trị, kinh tế - xã hội,
an ninh, quốc phòng và góp phần cùng đất nước hội
nhập sâu rộng với thế giới.

Năm 2013, ngành CNTT-TT đã ghi nhận sự thay
đổi trong cơ cấu tổ chức của Ngành. Đầu tiên, đó là
việc thành lập Ủy ban Quốc gia về ứng dụng CNTT
do Thủ tướng Chính phủ trực tiếp làm Chủ tịch Ủy
ban. Điều này đã khẳng định sự quan tâm của Chính
phủ đối với việc thúc đẩy phát triển và ứng dụng
CNTT trong các cơ quan Nhà nước, các ngành, lĩnh
vực trọng điểm và trong xã hội. Tiếp theo đó, Chính
phủ đã ban hành Nghị định số 132/2013/NĐ-CP ngày
16/10/2013 tạo cơ sở pháp lý quan trọng để hoàn
thiện chức năng, nhiệm vụ và tổ chức bộ máy của Bộ
Thông tin và Truyền thông nhằm thực hiện hiệu quả
công tác quản lý nhà nước, đáp ứng yêu cầu phát triển
trong giai đoạn mới. Đặc biệt, vào ngày 01/7/2014, Bộ
Chính trị đã ban hành Nghị quyết số 36-NQ/TW về
đẩy mạnh ứng dụng, phát triển CNTT đáp ứng yêu
cầu phát triển bền vững và hội nhập quốc tế. Văn bản
này đã thể hiện quyết tâm chính trị của Đảng và Chính
phủ trong việc khẳng định tầm quan trọng và đề ra
định hướng chiến lược cho sự nghiệp ứng dụng và
phát triển CNTT trong giai đoạn tới.

Trong năm 2013, hành lang pháp lý về CNTT-TT
tiếp tục được mở rộng với 19 văn bản quan trọng
được ban hành, trong đó có 07 nghị định của Chính
phủ, 12 quyết định của Thủ tướng Chính phủ. Nổi bật
là Nghị định số 72/2013/NĐ-CP ngày 15/7/2013 thay
thế Nghị định số 97/2008/NĐ-CP ngày 28/8/2008 quy
định về quản lý, cung cấp, sử dụng dịch vụ Internet
và thông tin trên mạng. Đây là cơ sở pháp lý quan
trọng khắc phục những tồn tại, bất cập trong công tác
quản lý và thúc đẩy phát triển Internet. Sự ra đời của
Nghị định số 154/2013/NĐ-CP quy định về khu CNTT
tập trung cũng đã giải quyết vấn đề quy hoạch các

khu CNTT tập trung trên phạm vi toàn quốc, đảm bảo
sự quản lý thống nhất của Nhà nước từ Trung ương
đến địa phương.

Trong năm 2013, tổng số dịch vụ công trực
tuyến là 104.306 dịch vụ (tăng 640 dịch vụ so với
năm 2012), trong đó, dịch vụ công trực tuyến mức
độ 1 và 2 đạt 101.829 dịch vụ (giảm 166 dịch vụ so
với năm 2012); dịch vụ công trực tuyến mức độ 3 đạt
2.366 dịch vụ (tăng 704 dịch vụ so với năm 2012)
và dịch vụ công trực tuyến mức độ 4 đạt 111 dịch vụ
(tăng 102 dịch vụ so với năm 2012).

Công tác đảm bảo an toàn thông tin luôn được
chú trọng với 73,8% cơ quan, tổ chức, doanh nghiệp
trên toàn quốc đã có cán bộ chuyên trách về an toàn
thông tin. Trong năm qua, Bộ TT-TT cũng đã tổ chức
chương trình khung đào tạo về an toàn thông tin, tổ
chức diễn tập quốc gia về điều phối ứng cứu sự cố
máy tính lần đầu tiên với sự tham gia của nhiều Bộ,
ngành, các Sở TT-TT và các nhà cung cấp dịch vụ
Internet trên toàn quốc.

Về công nghiệp CNTT, tổng kim ngạch xuất
khẩu công nghiệp phần cứng - điện tử tiếp tục đạt
mức ấn tượng, đạt 34,76 tỷ USD (tăng 51,7% so với
năm 2012), trong khi kim ngạch nhập khẩu là 26,39
tỷ USD (tăng 35,7% so với năm 2012). Cơ cấu xuất
khẩu chủ yếu là điện thoại chiếm tới 63%. Doanh
thu công nghiệp phần mềm năm 2013 tăng 12,7%
so với năm 2012, đạt 1.361 triệu USD. Lĩnh vực
công nghiệp nội dung số cũng chịu ảnh hưởng bởi
khó khăn của nền kinh tế chỉ tăng 13,9% so với năm
2012, đạt 1.407 triệu USD.

Hạ tầng mạng viễn thông và Internet vẫn phát
triển bền vững với tổng doanh thu viễn thông đạt
7,4 tỷ USD trong năm 2013. Tổng băng thông kết
nối Internet quốc tế đạt trên 640.000 Mbit/s tăng tới
gần 83% so với năm 2012. Tổng số thuê bao điện
thoại đạt 130 triệu thuê bao, trong đó thuê bao di
động chiếm 95% và số thuê bao 3G đã gần chạm
mốc 20 triệu. Số thuê bao Internet băng rộng đạt trên
22,4 triệu thuê bao (tăng 11,2% so với năm trước)
đạt tỷ lệ 24,93 thuê bao/100 dân. Trong năm 2013,
với 100.380 tên miền đăng ký mới và số lượng duy
trì sử dụng là 266.028 tên miền, tên miền quốc gia
Việt Nam “.vn” tiếp tục giữ vị trí số 1 Đông Nam Á

AN OVERVIEW OF VIET NAM ICT IN 2013

AN
 O

VE
RV

IE
W

 O
F

VI
ET

 N
AM

 IC
T

IN
 2

01
3

ICT Viet Nam 2014

I

11

In 2013, the world economy showed
complicated movements and remained unstable
with potential risks. Meanwhile, Viet Nam economy
has been still facing with many challenges where the
nonperforming loans in banking and the difficulties
in business of enterprises illustrated the risk of
destabilizing the macro-economy. In this context,
Viet Nam ICT has had steady development steps to
continuously strengthen its position and role in the
sectors such as politics, socio - economics, security -
defense for further integration into the world.

In 2013, the ICT has been marked with an
enormous change in organizational structure. Firstly,
there was an establishment of the National Commission
on Application of IT with the Prime Minister as the
Chairman. This showed the interest of the Government
of Viet Nam to promote the use and development of IT
in state agencies as well as in key sectors, areas and in
the society. The introduction of Decree No. 132/2013/
ND-CP dated October 16th in 2013 is an important
legal base to complete the functions, duties and
organizational structure of the Ministry of Information
and Communications (MIC) in order to effectively
implement the state management of MIC to meet the
demand for the development of the line sectors in the
new period. Specially, on July 01st in 2014, the Bureau
of Politics of Viet Nam Communist Party promulgated
the Revolution No. 36-NQ/TW on boosting the use
and development of ICT to meet the demand for
sustainable development and international integration.
This document shows the political determination of
the Party and the Government in emphasizing the
importance and setting a strategic orientation of the use
and development of ICT in the next period.

In 2013, the legal framework on ICT continued
to be expanded with 19 issued documents including 7
decrees of the Government, 12 decisions of the Prime
Minister. Notably, the Government’s Decree No.
72/2013/ND-CP dated July 15th in 2013 which replaced
the Government’s Decree No. 97/2008/ND-CP dated
August 28th in 2008 regulated the management,
provision and use of Internet services and online
information. This is an important legal base to handle
shortcomings in the current management of Internet
and to promote the development of the Internet in
Viet Nam. The introduction of the Government’s
Decree No. 154/2013/ND-CP stipulating on IT park

also resolved the problems of setting master plans of
the IT parks nationwide, ensuring the concerted state
management from central to local.

In 2013, total number of online public services
reached 104.306 services (an increase by 640
services compared to 2012) including 101,829 at
level 1 and 2 (a decrease by 166 services compared
to 2012); 2,366 at level 3 (an increase by 704 services
compared to 2012) and 111 services at level 4 (an
increase by 102 services compared to 2012).

The information security assurance has been
focused with 73.8% state agencies, organizations,
businesses which had staffs in charge of information
security. In this year, MIC organized training framework
programs on information security, the first national
rehearsal of coordinating responses to the computer
emergency incidents with the participation of ministries,
sectors, provincial departments of information and
communications and Internet service providers.

As for the IT Industry, the total export value of the
hardware - electronics industry continued to achieve
an impressive number with 34.76 billion USD (a 51.7%
increase compared to 2012 while the total import
value accounted for only 26.39 billion USD (a 35.7%
increase compared to 2012). The exported items
mainly consisted of mobile phone, taking up 63% of
the total. The software industry revenue rose 12.7%
compared to 2012, reached 1,361 million USD. Being
affected by the economic downturn, the revenue of the
digital content industry reached 1,407 million USD, an
increase by only 13.9% compared to 2012.

The telecommunications and Internet
infrastructure remained sustainable development
with the total telecommunications revenue of
7.4 billion USD in 2013. The number of Internet
broadband subscribers represented 22.4 million
subscribers (a growth rate of 11.2% compared to
the last year) and the ratio of 24.93 subscribers
among 100 people. The total of Internet connection
bandwidth exceeded 640.000 Mbps, an 83% increase
compared to 2012. The total number of telephone
subscribers reached 130 million subscribers, 95% of
which are mobile subscribers and the number of 3G
subscribers reached a peak of 20 millions. In 2013,
the “.vn” domain names with 100,380 registered and
266,028 in use helped Viet Nam continuously hold
the leading in the Southeast Asia in the usage of

TỔ
NG

 Q
UA

N
VỀ

 H
IỆ

N
TR

ẠN
G

CN
TT

-T
T

VI
ỆT

 N
AM

 N
ĂM

 2
01

3

TỔNG QUAN VỀ HIỆN TRẠNG CNTT-TT VIỆT NAM NĂM 2013

CNTT - TT Việt Nam 2014

I

12

về số lượng sử dụng tên miền cấp cao mã quốc gia,
tăng trưởng trung bình 172%/năm. Mặc dù doanh thu
các dịch vụ viễn thông cơ bản như thoại, nhắn tin bị
suy giảm do sự bùng nổ của các ứng dụng OTT nền
Internet di động nhưng doanh thu dịch vụ Internet
vẫn đạt mức kỷ lục là 965 triệu USD tăng gấp đôi so
với năm 2012.

 Lĩnh vực phát thanh - truyền hình năm 2013 đã
có sự phát triển bền vững theo hướng tăng cường
cạnh tranh, nâng cao chất lượng dịch vụ. Sự tham
gia của Tập đoàn Viễn thông Quân đội Viettel trong
lĩnh vực kinh doanh dịch vụ truyền hình trả tiền đã tạo
ra sự chuyển biến tích cực. Số lượng thuê bao truyền
hình cáp năm 2013 tăng hơn 1,1 triệu thuê bao, nâng
tổng doanh thu truyền hình trả tiền năm 2013 lên
276,43 triệu USD, tăng 38% so với năm 2012.

Doanh thu dịch vụ bưu chính năm 2013 đạt gần
317 triệu USD, tăng 15,7% so với năm 2012. Mạng
bưu chính công cộng có trên 13.000 điểm phục vụ và
Tổng công ty Bưu điện Việt Nam tiếp tục đóng vai trò
là doanh nghiệp chủ đạo trong việc cung cấp các dịch
vụ bưu chính và các dịch vụ tiện ích khác tại các tỉnh
thành trên cả nước.

Về đào tạo nguồn nhân lực, đến hết năm 2013,
cả nước có 290 trường đại học, cao đẳng và 228
trường cao đẳng nghề, trung cấp nghề có đào tạo về
viễn thông, CNTT với tổng chỉ tiêu tuyển sinh đạt trên
80.000 sinh viên và học viên.

Theo đánh giá của các thành viên Câu lạc bộ
Nhà báo CNTT Việt Nam, năm 2013 có 10 sự kiện
CNTT-TT nổi bật được bình chọn. Sự kiện nổi bật
nhất đó là sự bùng nổ chưa từng có của các ứng dụng
nhắn tin, gọi điện miễn phí (OTT) với hàng chục triệu
người Việt đăng ký sử dụng. Năm 2013, thị trường
dịch vụ truyền hình trả tiền cũng chứng kiến sự thay
đổi với sự gia nhập của Viettel, FPT, VNPT thúc đẩy
sự cạnh tranh mạnh mẽ trong lĩnh vực truyền hình
trả tiền tại Việt Nam. Đầu tư nước ngoài trong lĩnh
vực CNTT-TT năm 2013 tiếp tục khởi sắc với đầu tư
mạnh mẽ của hai tập đoàn lớn là Samsung và Nokia.
Trong đó, Samsung đã chính thức nâng vốn đầu tư
tại Việt Nam lên gần 6 tỷ USD và Nokia đã khánh
thành nhà máy đầu tiên tại thành phố Bắc Ninh với
vốn đầu tư ban đầu khoảng 320 triệu USD.

Trong 2013, Bộ Thông tin và Truyền thông đã
thực hiện ký kết văn bản hợp tác ở cấp song phương
với Belarus, Nhật Bản, Nga, Ấn Độ, Lào và tăng
cường hợp tác với các doanh nghiệp nước ngoài
như Microsoft, Intel, Samsung. Ngoài ra, Bộ tiếp tục
tham gia vào các hoạt động đàm phán của Chính
phủ Việt Nam trong các hiệp định tự do thương mại
và đầu tư gồm: Hiệp định đối tác xuyên Thái Bình
Dương (TPP); Hiệp định Thương mại tự do (FTA) với
EU, Hàn Quốc, Liên minh Hải quan, Hiệp định với
Khối thương mại tự do châu Âu (EFTA), Hiệp định
đối tác kinh tế toàn diện ASEAN - Nhật Bản (AJCEP),
Hiệp định đối tác toàn diện khu vực (ASEAN RCEP).

Trong Báo cáo đánh giá về xã hội thông tin của
Liên minh Viễn thông Quốc tế (ITU), chỉ số phát triển
CNTT-TT của Việt Nam tụt 2 bậc, từ 86/155 năm
2012 xuống 88/157 năm 2013, vẫn xếp vị trí thứ 4
khu vực Đông Nam Á và đứng 14/28 nước châu Á -
Thái Bình Dương. Việt Nam tiếp tục được ITU đánh
giá cao về ứng dụng CNTT với thứ hạng 83/155 năm
2013. Theo xếp hạng được công bố trong Báo cáo
CNTT toàn cầu của Diễn đàn Kinh tế Thế giới (WEF),
thứ hạng chỉ số sẵn sàng kết nối NRI của Việt Nam
năm 2013 đạt 84/148 nước, giữ nguyên so với năm
2012. Trong đánh giá này, mức độ sẵn sàng trong
Chính phủ Việt Nam được xếp thứ hạng 58/148 và
đặc biệt giá cước viễn thông, Internet của Việt Nam
gần như thấp nhất thế giới, được xếp hạng 8/148.
Đối với xếp hạng về chỉ số kỹ năng của ITU, đến
năm 2013, Việt Nam đang xếp vị trí 101 trên tổng số
155 quốc gia, giữ nguyên so với năm 2012. Đặc biệt,
trong lĩnh vực công nghiệp CNTT, Việt Nam vẫn nằm
trong 10 quốc gia gia công phần mềm hấp dẫn nhất
khu vực châu Á - Thái Bình Dương, đồng thời, TP. Hồ
Chí Minh và Hà Nội tiếp tục nằm trong nhóm 20 và 30
thành phố gia công phần mềm hấp dẫn nhất thế giới.

Có thể khẳng định, năm 2013 là một năm đầy
khó khăn, thách thức, song ngành CNTT-TT vẫn tiếp
tục khẳng định vị thế của mình và đã có đóng góp
không nhỏ trong việc phát triển của hệ thống kết
cấu hạ tầng đồng bộ của nền kinh tế quốc dân và
sự nghiệp công nghiệp hoá, hiện đại hoá đất nước

AN OVERVIEW OF VIET NAM ICT IN 2013

AN
 O

VE
RV

IE
W

 O
F

VI
ET

 N
AM

 IC
T

IN
 2

01
3

ICT Viet Nam 2014

I

13

national level domain names with an average growth
by 172% per year. Although the revenue of basic
telecommunications services such as voice call, text
message, etc reduced due to the boom of Internet-
based over-the-top mobile applications (OTT), the
Internet services revenue rocketed to 965 million
USD, doubling compared to 2012.

In 2013, the broadcasting sector had a
sustainable growth by enhancing competitiveness
and improving the service quality. The involvement of
Viettel Group in the pay TV service market has created
a positive change. Specifically, the number of cable
TV subscribers in 2013 increasing by more than 1.1
million subscribers. This also raised the total revenue
of pay TV services up to 276.43 million USD in 2013, a
38% increase compared to 2012.

The revenue of postal services numbered
nearly 317 USD with a 15.7% increase compared to
2012. The public postal network included more than
13,000 postal outlets and Viet Nam Post Corporation
(VN Post) kept on playing a leading role in providing
postal services and other utility services in the
provinces throughout the country.

As for human resources training, by the end of
the year 2013, Viet Nam had 290 universities and
colleges and 228 vocational schools which offered
training courses on telecommunications and IT
majors with the total enrollment quota exceeding
80.000 students.

According to members of the Viet Nam IT
Journalists Club, 10 outstanding ICT events were
selected in 2013. The most prominent event is
the unprecedented boom of OTT with millions of
registered Vietnamese users. In 2013, the pay TV
service market also witnessed a change with the
entry of Viettel, FPT, VNPT so that they could promote
competition in this sector in Viet Nam. Also in this
year, the foreign investment in the ICT still throve
thanks to the considerable investment of two major
corporations like Samsung and Nokia. In particular,
Samsung officially raised its investment in Viet Nam
to nearly 6 billion USD and Nokia launched the first
factory in Bac Ninh province with an initial investment
of 320 million USD.

In the past year, MIC signed cooperation
documents with Belarus, Japan, Russia, India,
Laos and cooperated with FDI enterprises such as
Microsoft, Intel, Samsung. Also, MIC has been actively
participating in negotiation activities of Vietnamese
Government under Free Trade Agreements (FTAs), of
which Viet Nam is a member: Trans-Pacific Partnership
(TPP); Viet Nam - EU FTA , Viet Nam - South Korea
FTA, Viet Nam - Customs Union FTA, Viet Nam -
EFTA, ASEAN - Japan Comprehensive Partnership
(AJCEP), ASEAN Regional Comprehensive Economic
Partnership Agreement (ASEAN RCEP).

According to the ranking of the evaluation
report on Measuring of Information Society by the
International Telecommunication Union (ITU), the
ICT Development Index (IDI) of Viet Nam dropped 2
grades, from the 86th among 155 countries in 2012
to the 88th among 157 countries in 2013, ranked 4th
in the Southeast Asia and ranked 14th among 28
countries in Asia - Pacific. Viet Nam was highly rated
by ITU in terms of ICT use with a rank of 83th among
155 countries in 2013. According to the ranking in
the Global IT Report by the World Economic Forum
(WEF), the Networked Readiness Index (NRI) of
Viet Nam in 2013 reached the 84th among 148
countries, remaining unchanged compared to 2012.
In this evaluation, the readiness subindex of the
Government of Viet Nam was ranked 58th among 148
nations and especially the telecommunications and
Internet costs of Viet Nam was nearly the lowest in
the world and ranked the 8th among 148 countries.
According to the ranking of the ICT skills and ICT
human resource subindex by ITU, in 2013, Viet Nam
stood at the 101th among 155 countries, the same
rank as in 2012. Notably, in the IT industry, Viet Nam
was ranked among top 10 countries in the Asian -
Pacific region in terms of offshore services and Ho
Chi Minh City and Ha Noi were still among the world’s
top 20 and 30 outsourcing destinations, respectively.

 Passing a year full of difficulties and challenges,
in 2013, Viet Nam ICT continued to affirm its essential
position and has contributed significantly to the
development of harmonized infrastructure systems
of the national economy and the industrialization and
modernization of the country

HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO,
QUẢN LÝ VỀ CÔNG NGHỆ
THÔNG TIN VÀ TRUYỀN THÔNG

Administrative Agencies for
Direction and Management on ICT

II

HỆ
 TH

ỐN
G

CÁ
C

CƠ
 Q

UA
N

CH
Ỉ Đ

ẠO
, Q

UẢ
N

LÝ
 VỀ

 C
ÔN

G
NG

HỆ
 TH

ÔN
G

TIN
 VÀ

 TR
UY

ỀN
 TH

ÔN
G HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO, QUẢN LÝ VỀ CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

II

16

1.1 Cơ cấu tổ chức

- Chủ tịch Ủy ban: Thủ tướng Chính phủ
Nguyễn Tấn Dũng

- Phó Chủ tịch Ủy ban: Phó Thủ tướng Chính phủ
Vũ Đức Đam

- Các Ủy viên thường trực:

+ Bộ trưởng Bộ Thông tin và Truyền thông:
Ông Nguyễn Bắc Son

+ Bộ trưởng Bộ Tài chính: Ông Đinh Tiến Dũng

+ Bộ trưởng Bộ Kế hoạch và Đầu tư:
Ông Bùi Quang Vinh

+ Bộ trưởng Bộ Giáo dục và Đào tạo:
Ông Phạm Vũ Luận

- Các Ủy viên:

+ Thứ trưởng Bộ Thông tin và Truyền thông:
Ông Nguyễn Minh Hồng

+ Thứ trưởng Bộ Khoa học và Công nghệ:
Ông Trần Việt Thanh

+ Thứ trưởng Bộ Nông nghiệp và Phát triển
nông thôn: Ông Hoàng Văn Thắng

+ Thứ trưởng Bộ Công Thương:
Ông Trần Tuấn Anh

+ Thứ trưởng Bộ Văn hóa, Thể thao và Du lịch:
Bà Đặng Thị Bích Liên

+ Thứ trưởng Bộ Y tế: Ông Lê Quang Cường

+ Thứ trưởng Bộ Xây dựng: Ông Nguyễn Trần Nam

+ Thứ trưởng Bộ Giao thông vận tải:
Ông Nguyễn Hồng Trường

+ Thứ trưởng Bộ Nội vụ: Ông Trần Anh Tuấn

+ Thứ trưởng Bộ Tài nguyên và Môi trường:
Ông Nguyễn Linh Ngọc

+ Thứ trưởng Bộ Quốc phòng: Ông Đỗ Bá Tỵ

+ Thứ trưởng Bộ Công an: Ông Đặng Văn Hiếu

+ Phó Thống đốc Ngân hàng Nhà nước Việt Nam:
Ông Nguyễn Toàn Thắng

+ Phó Chánh Văn phòng Trung ương Đảng:
Ông Lê Quang Vĩnh

+ Phó Trưởng ban Ban Kinh tế Trung ương:
Ông Nguyễn Xuân Cường

+ Phó Chủ nhiệm Văn phòng Quốc hội:
Ông Nguyễn Sỹ Dũng

+ Phó Chủ nhiệm Văn phòng Chính phủ:
Ông Nguyễn Văn Tùng

+ Tổng Thư ký Hội đồng Quốc gia về Phát triển
bền vững và Nâng cao năng lực cạnh tranh:
Ông Nguyễn Bá Ân

1.2 Chức năng, nhiệm vụ
Ủy ban có các nhiệm vụ, quyền hạn theo quy

định tại Điều 2 Quyết định số 109/QĐ-TTg ngày 15
tháng 01 năm 2014 của Thủ tướng Chính phủ, cụ
thể như sau:

1. Tham mưu giúp Chính phủ, Thủ tướng Chính
phủ về chủ trương, chiến lược, cơ chế chính sách
để thúc đẩy phát triển và ứng dụng công nghệ thông
tin trong các cơ quan nhà nước, các ngành, lĩnh vực
trọng điểm và trong toàn xã hội;

2. Chỉ đạo các Bộ, ngành, địa phương trong việc
phát triển và ứng dụng công nghệ thông tin nhằm đẩy
mạnh tái cơ cấu nền kinh tế, nâng cao năng lực cạnh
tranh quốc gia, phát triển kinh tế - xã hội;

3. Cho ý kiến về các cơ chế, chính sách, các
chương trình, dự án lớn về phát triển và ứng dụng
công nghệ thông tin;

4. Giúp Chính phủ, Thủ tướng Chính phủ điều
phối, đôn đốc việc thực hiện các chiến lược, chương
trình, dự án quan trọng có tính chất liên ngành về
phát triển và ứng dụng công nghệ thông tin;

5. Các nhiệm vụ khác theo yêu cầu của Thủ tướng
Chính phủ và cấp có thẩm quyền.

1. ỦY BAN QUỐC GIA VỀ ỨNG DỤNG CÔNG NGHỆ THÔNG TIN

ADMINISTRATIVE AGENCIES FOR DIRECTION AND MANAGEMENT ON ICT

AD
M

IN
IS

TR
AT

IV
E

AG
EN

CI
ES

 F
OR

 D
IR

EC
TI

ON
 A

ND
 M

AN
AG

EM
EN

T
ON

 IC
T

ICT Viet Nam 2014

II

17

1.1 Organizational structure
- Chairman: Prime Minister Mr. Nguyen Tan Dung

- Vice Chairman: Deputy Prime Minister
Mr. Vu Duc Dam

- Standing members:

+ Minister of Information and Communications:
Mr. Nguyen Bac Son

+ Minister of Finance: Mr. Dinh Tien Dung

+ Minister of Planning and Investment:
Mr. Bui Quang Vinh

+ Minister of Education and Training:
Mr. Pham Vu Luan

- Members:

+ Deputy Minister of Information and
Communications: Mr. Nguyen Minh Hong

+ Deputy Minister of Science and Technology:
Mr. Tran Viet Thanh

+ Deputy Minister of Agriculture and Rural
Development: Mr. Hoang Van Thang

+ Deputy Minister of Industry and Trade:
Mr. Tran Tuan Anh

+ Deputy Minister of Culture, Sports and Tourism:
Ms. Dang Thi Bich Lien

+ Deputy Minister of Health: Mr. Le Quang Cuong

+ Deputy Minister of Construction:
Mr. Nguyen Tran Nam

+ Deputy Minister of Transport:
Mr. Nguyen Hong Truong

+ Deputy Minister of Home Affairs:
Mr. Tran Anh Tuan

+ Deputy Minister of Natural Resoures and
Environment: Mr. Nguyen Linh Ngoc

+ Deputy Minister of National Defense:
Mr. Do Ba Ty

+ Deputy Minister of Public Security:
Mr. Dang Van Hieu

+ Deputy Governor of the State Bank of Viet Nam:
Mr. Nguyen Toan Thang

+ Deputy Chief of Party Central Office:
Mr. Le Quang Vinh

+ Deputy Chief of Central Economic
Commission: Mr. Nguyen Xuan Cuong

+ Vice Chairman of National Assembly Office:
Mr. Nguyen Sy Dung

+ Vice Chairman of Government Office:
Mr. Nguyen Van Tung

+ General Secretary of the National Committee on
Sustainable Development and Competitiveness
Enhancement: Mr. Nguyen Ba An

1.2 Main functions, duties
The National Commission on Application of IT

has the following duties and powers as prescribed
in Article 2 of the Prime Minister’s Decision No. 109/
QD-TTg dated January 15th in 2014 as follows:

1. Counselling the Government and the Prime
Minister on guidelines, policies and strategies to
implement the IT development and application in
the state agencies, key sectors and fields and in the
whole society;

2. Steering the ministries, sectors and provincial
agencies on IT development and application in order
to boost the restructuring the economy, enhance the
national competitive capacity and socioeconomic
development;

3. Commenting on major mechanisms, policies,
programs on IT development and application;

4. Supporting the Government and the Prime
Minister to coordinate, supervise the implementation
of inter-sectorial crucial strategies, programs and
projects on IT development and application;

5. Executing other missions according to
the request of the Prime Minister and authorized
agencies.

1. THE NATIONAL COMMISSION ON APPLICATION OF INFORMATION TECHNOLOGY (NCAIT)

HỆ
 TH

ỐN
G

CÁ
C

CƠ
 Q

UA
N

CH
Ỉ Đ

ẠO
, Q

UẢ
N

LÝ
 VỀ

 C
ÔN

G
NG

HỆ
 TH

ÔN
G

TIN
 VÀ

 TR
UY

ỀN
 TH

ÔN
G HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO, QUẢN LÝ VỀ CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

II

18

2. BỘ THÔNG TIN VÀ TRUYỀN THÔNG
2.1 Sơ đồ tổ chức

- Vụ Bưu chính
- Vụ Công nghệ thông tin
- Vụ Khoa học và Công nghệ
- Vụ Kế hoạch - Tài chính
- Vụ Quản lý doanh nghiệp
- Vụ Hợp tác quốc tế
- Vụ Pháp chế
- Vụ Thi đua - Khen thưởng
- Vụ Tổ chức cán bộ
- Vụ Thông tin cơ sở
- Thanh tra Bộ
- Văn phòng Bộ

- Cục Viễn thông
- Cục Tần số vô tuyến điện
- Cục An toàn thông tin
- Cục Tin học hóa
- Cục Báo chí
- Cục Xuất bản, In và Phát

hành
- Cục Phát thanh, truyền hình

và Thông tin điện tử
- Cục Thông tin đối ngoại
- Cục Bưu điện Trung ương
- Cục Công tác phía Nam
- Đại diện Văn phòng Bộ tại

miền Trung - Tây Nguyên

- Viện Chiến lược Thông tin và Truyền thông
- Viện Công nghiệp phần mềm và nội dung số

Việt Nam
- Trung tâm Thông tin
- Trung tâm Internet Việt Nam
- Trung tâm Ứng cứu khẩn cấp máy tính Việt Nam
- Trung tâm Chứng thực điện tử quốc gia
- Trung tâm Báo chí và Hợp tác truyền thông

Quốc tế
- Trường Đào tạo, Bồi dưỡng cán bộ quản lý

Thông tin và Truyền thông
- Học viện Công nghệ Bưu chính Viễn thông
- Trường Cao đẳng CNTT Hữu nghị Việt - Hàn
- Trường Cao đẳng công nghiệp In
- Tạp chí Công nghệ thông tin và Truyền thông
- Báo Bưu điện Việt Nam
- Báo điện tử Viet NamNet
- Nhà xuất bản Thông tin và Truyền thông
- Quỹ dịch vụ viễn thông công ích Việt Nam
- Ban quản lý dự án phát triển Công nghệ thông

tin và Truyền thông tại Việt Nam
- Ban Quản lý Dự án BMGF tại Việt Nam
- Đài Truyền hình kỹ thuật số VTC

Khối các đơn vị tham mưu Khối các đơn vị chức năng Khối các đơn vị sự nghiệp

BỘ TRƯỞNG
VÀ CÁC THỨ TRƯỞNG

ADMINISTRATIVE AGENCIES FOR DIRECTION AND MANAGEMENT ON ICT

AD
M

IN
IS

TR
AT

IV
E

AG
EN

CI
ES

 F
OR

 D
IR

EC
TI

ON
 A

ND
 M

AN
AG

EM
EN

T
ON

 IC
T

ICT Viet Nam 2014

II

19

2. THE MINISTRY OF INFORMATION AND COMMUNICATIONS (MIC)

2.1 Organizational structure

- Department of Posts
- Department of Information

Technology
- Department of Science and

Technology
- Department of Planning and

Finance
- Department of Enterprise

Management
- Department of International

Cooperation
- Department of Legal Affairs
- Department of Emulation and

Rewarding
- Department of Personnel and

Organization
- Department of Domestic

Information Service
- Inspectorate of MIC
- Office of MIC

- Viet Nam Telecommunication
Authority (VNTA)

- Authority of Radio Frequency
Management (RFD)

- Authority of Information
Security

- Authority of Information
Technology Application

- Authority of Press
- Authority of Publishing,

Printing and Distribution
- Authority of Broadcasting and

Electronic Information
- Authority of Foreign

Information Service
- Authority of Central Post and

Telecommunication
- Authority of Southern Affairs
- Representative Office of MIC

in the Central and Central
Highlands

- National Institute of Information and
Communication Strategy (NIICS)

- National Institute of Software and Digital Content
Industry (NISCI)

- Information Center
- Viet Nam Internet Network Information Center

(VNNIC)
- Viet Nam Computer Emergency Response Team

(VNCERT)
- The National Electronic Authentication Centre (NEAC)
- Center for Press and International

Communications Cooperation
- Information and Communication Public

Management School
- Post and Telecoms Institute of Technology (PTIT)
- Viet Nam-Korea Friendship Information

Technology College
- Printing Technology College
- Information Technology and Communications Journal
- Viet Nam Post Newspaper
- VietNamNet E-newspaper
- Information and Communications Publishing House
- Viet Nam Public Utility Telecommunications

Service Fund (VTF)
- Viet Nam ICT Development Project Management Unit
- BMGF’s Project Mangement Unit Viet Nam
- VTC Digital TV Station

Consultative Units Functional Units Member Units

MINISTER AND
DEPUTY MINISTERS

HỆ
 TH

ỐN
G

CÁ
C

CƠ
 Q

UA
N

CH
Ỉ Đ

ẠO
, Q

UẢ
N

LÝ
 VỀ

 C
ÔN

G
NG

HỆ
 TH

ÔN
G

TIN
 VÀ

 TR
UY

ỀN
 TH

ÔN
G HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO, QUẢN LÝ VỀ CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

II

20

2.2 Chức năng, nhiệm vụ
Bộ Thông tin và Truyền thông là cơ quan của

Chính phủ, thực hiện chức năng quản lý nhà nước
về báo chí; xuất bản; bưu chính; viễn thông; tần số vô
tuyến điện; công nghệ thông tin, điện tử; phát thanh
và truyền hình; thông tấn; thông tin đối ngoại; thông
tin cơ sở và hạ tầng thông tin và truyền thông quốc
gia; quản lý nhà nước các dịch vụ công trong các
ngành, lĩnh vực thuộc phạm vi quản lý nhà nước của
Bộ. Bộ Thông tin và Truyền thông thực hiện chức
năng, nhiệm vụ, quyền hạn quy định tại Nghị định số
132/2013/NĐ-CP ngày 16/10/2013 của Chính phủ.

- Trình Chính phủ dự án luật, dự án pháp lệnh,
dự thảo nghị quyết của Quốc hội, Ủy ban Thường
vụ Quốc hội; dự thảo nghị định của Chính phủ theo
chương trình, kế hoạch xây dựng pháp luật hàng
năm của Chính phủ và các dự án, đề án theo phân
công của Chính phủ, Thủ tướng Chính phủ.

- Trình Chính phủ, Thủ tướng Chính phủ chiến
lược, quy hoạch, kế hoạch phát triển dài hạn, năm
năm, hàng năm; chương trình mục tiêu quốc gia,
chương trình hành động và các dự án, công trình
quan trọng quốc gia, chương trình, đề án về cung
cấp dịch vụ công ích, dịch vụ sự nghiệp công thuộc
ngành, lĩnh vực; các quyết định, chỉ thị và các văn
bản khác thuộc thẩm quyền chỉ đạo, điều hành của
Thủ tướng Chính phủ.

- Ban hành các thông tư, quyết định, chỉ thị và
các văn bản khác về quản lý ngành, lĩnh vực thuộc
phạm vi quản lý nhà nước của Bộ.

- Chỉ đạo, hướng dẫn, kiểm tra và chịu trách
nhiệm tổ chức thực hiện các văn bản quy phạm pháp
luật, chiến lược, quy hoạch, kế hoạch đã được phê
duyệt thuộc phạm vi quản lý nhà nước của Bộ; thông
tin, tuyên truyền, phổ biến, giáo dục pháp luật về ngành,
lĩnh vực thuộc phạm vi quản lý nhà nước của Bộ.

Về báo chí (bao gồm báo chí in, báo điện tử,
phát thanh, truyền hình, bản tin thông tấn)

- Hướng dẫn, chỉ đạo, tổ chức thực hiện quy
hoạch mạng lưới báo chí trong cả nước, văn phòng

đại diện cơ quan thường trú ở nước ngoài của các
cơ quan báo chí Việt Nam đã được Thủ tướng Chính
phủ phê duyệt;

- Tổ chức giao ban báo chí, quản lý thông tin
của báo chí theo quy định của pháp luật về báo chí;

- Tổ chức thực hiện quy chế người phát ngôn
cung cấp thông tin cho báo chí theo quy định của Thủ
tướng Chính phủ;

- Ban hành quy chế tổ chức hội thi, liên hoan,
hội thảo về báo chí;

- Quy định về báo lưu chiểu, quản lý kho lưu
chiểu báo chí quốc gia;

- Cấp, gia hạn, sửa đổi, bổ sung, tạm đình chỉ,
đình chỉ, thu hồi giấy phép hoạt động báo chí; giấy
phép xuất bản bản tin, đặc san, số phụ, phụ trương,
chương trình đặc biệt, chương trình phụ; thẻ nhà
báo; cấp phép cho báo chí xuất bản ở nước ngoài
phát hành tại Việt Nam; chấp thuận việc họp báo;

- Hướng dẫn việc hoạt động của báo chí và
nhà báo trong cả nước, phối hợp với các cơ quan
có liên quan quản lý hoạt động của báo chí Việt Nam
liên quan đến nước ngoài và hoạt động báo chí của
người nước ngoài, tổ chức nước ngoài tại Việt Nam;

- Thỏa thuận về việc bổ nhiệm, miễn nhiệm
Tổng biên tập, Phó Tổng biên tập, Tổng giám đốc,
Phó Tổng giám đốc, Giám đốc, Phó Giám đốc các cơ
quan báo chí;

- Quy định tiêu chuẩn, chuyên môn, nghiệp vụ
người đứng đầu cơ quan báo chí;

- Quản lý các dịch vụ phát thanh, truyền hình
theo quy định của pháp luật.

Về xuất bản (bao gồm xuất bản, in, phát hành):

- Hướng dẫn, chỉ đạo, tổ chức thực hiện quy
hoạch mạng lưới xuất bản, in, phát hành xuất bản
phẩm; chính sách về hoạt động xuất bản đã được
Thủ tướng Chính phủ phê duyệt;

ADMINISTRATIVE AGENCIES FOR DIRECTION AND MANAGEMENT ON ICT

AD
M

IN
IS

TR
AT

IV
E

AG
EN

CI
ES

 F
OR

 D
IR

EC
TI

ON
 A

ND
 M

AN
AG

EM
EN

T
ON

 IC
T

ICT Viet Nam 2014

II

21

2.2 Main functions and duties
The Ministry of Information and Communications

(MIC) of the Socialist Republic of Viet Nam is the
policy making and regulatory body in the fields of
press; publishing; posts, telecommunications; radio
frequency; information technology, electronics;
broadcasting; media; foreign information;
domestic information; and national information
and communication infrastructure; management of
related public services on behalf of the Government.
The functions, duties and responsibilities of MIC are
regulated in the Government’s Decree No. 132/2013/
ND-CP dated Oct 16th, 2013.

- MIC submits drafts of laws, ordinances, revolutions
to the National Assembly and National Assembly
Standing Committee; drafts of to the Government
according to annual agendas, plans on building legal
documents of the Government and projects assigned by
the Governent and the Prime Minister;

- MIC submits strategies, master plans, long-
term or five-year or annual development plans;
national target programs; national target programs,
action programs and national important projects
and works, programs and projects on public utility
services, public services under line sectors, fields of
MIC’s management to the Government and the Prime
Minister; draft decisions, directives and others to the
Prime Minister;

- Issue circulars, decisions, directives and other
documents on management of line sectors and fields
under MIC’s management.

- MIC also provides guidances to the
enforcement of laws, ordinances, regulations as well
as the implementation of development strategies
and plans related to press, publishing, post,
telecommunications and information technology.

Press (including printed newspapers,
e-newspapers, broadcasting, media news)

- Give guidance to organize the implementation
of master plans on press networks including

national and Vietnamese press representative
offices located overseas which are approved by the
Prime Minister;

- Organize media conferences, manage press
information;

- Implement the regulation of spokespersons
under the regulations of the Prime Minister;

- Promulgate the regulation of organizing
contests, festivals, seminars on press;

- Provide depositary newspapers, manage the
national depositary press archive;

- Grant, extend, modify, supplement, suspend,
revoke press licenses, licenses of release of news,
special issues, supplements, special programs,
sub-programs and press cards; License foreign
newspapers published in Viet Nam; Approve of
organizing press conferences;

- Give guidance to domestic press agencies and
agents, cooperate with related agencies to manage
the activities of Viet Nam press involving foreign
affairs and the press activities of foreigners and
foreign organizations in Viet Nam;

- Agree on appointment, dismissal of Editors
in Chief, Deputy Editors, General Directors, Deputy
General Directors, Directors, Deputy Directors of
press agencies;

- Provide standards, qualifications, technical
expertise of heads of press agencies;

- Manage broadcasting services.

Publishing

- Give guidance, direct, organize the
implementation of master plans on publishing,
printing and distributing network; of policies on
publishing which are approved by the Prime Minister;

HỆ
 TH

ỐN
G

CÁ
C

CƠ
 Q

UA
N

CH
Ỉ Đ

ẠO
, Q

UẢ
N

LÝ
 VỀ

 C
ÔN

G
NG

HỆ
 TH

ÔN
G

TIN
 VÀ

 TR
UY

ỀN
 TH

ÔN
G HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO, QUẢN LÝ VỀ CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

II

22

- Quy định chi tiết điều kiện thành lập các tổ
chức hoạt động xuất bản, in, phát hành xuất bản
phẩm theo quy định của pháp luật;

- Cấp, gia hạn, sửa đổi, bổ sung, tạm đình chỉ,
đình chỉ, thu hồi các loại giấy phép thành lập nhà
xuất bản, giấy phép đặt văn phòng đại điện của nhà
xuất bản nước ngoài tại Việt Nam; giấy phép đặt văn
phòng đại diện của tổ chức nước ngoài tại Việt Nam
trong lĩnh vực phát hành xuất bản phẩm theo quy
định của pháp luật;

- Cấp, gia hạn, sửa đổi, bổ sung, tạm đình chỉ,
đình chỉ, thu hồi giấy phép xuất bản tài liệu không
kinh doanh; giấy phép hoạt động in đối với sản phẩm
phải cấp phép; giấy phép in gia công xuất bản phẩm
cho nước ngoài; giấy phép nhập khẩu thiết bị in;
giấy phép hoạt động kinh doanh nhập khẩu xuất bản
phẩm; giấy phép triển lãm, hội chợ xuất bản phẩm
theo quy định của pháp luật; quản lý việc công bố,
phổ biến tác phẩm ra nước ngoài theo thẩm quyền;

- Xác nhận và quản lý đăng ký kế hoạch xuất
bản của nhà xuất bản, đăng ký hoạt động in đối với
sản phẩm không phải cấp phép, đăng ký danh mục
xuất bản phẩm nhập khẩu của cơ sở kinh doanh
nhập khẩu xuất bản phẩm;

- Tổ chức thẩm định xuất bản phẩm theo quy
định của pháp luật; tổ chức kiểm tra xuất bản phẩm
lưu chiểu và quản lý việc lưu chiểu xuất bản phẩm;
tổ chức việc đặt hàng và đưa xuất bản phẩm tới các
địa bàn thuộc diện đầu tư ưu tiên của Nhà nước; tổ
chức hội chợ xuất bản phẩm cấp quốc gia và quảng
bá xuất bản phẩm ra nước ngoài theo quy định của
pháp luật;

- Quyết định đình chỉ, thu hồi, tịch thu, cấm lưu
hành và tiêu hủy xuất bản phẩm vi phạm pháp luật;

- Cấp, gia hạn, thu hồi thẻ biên tập viên theo quy
định của pháp luật;

- Quản lý các hoạt động hỗ trợ xuất bản theo
quy định của pháp luật;

- Thỏa thuận về việc bổ nhiệm, miễn nhiệm
Giám đốc, Tổng biên tập nhà xuất bản;

- Quy định tiêu chuẩn, chuyên môn, nghiệp vụ
người đứng đầu cơ quan xuất bản và biên tập viên
của nhà xuất bản.

Về thông tin đối ngoại

- Chủ trì, phối hợp với Bộ Ngoại giao và các Bộ,
ngành liên quan thực hiện quản lý nhà nước về thông
tin đối ngoại;

- Xây dựng và tổ chức thực hiện chiến lược, quy
hoạch, kế hoạch, chương trình về thông tin đối ngoại;

- Hướng dẫn nội dung thông tin đối ngoại cho
các cơ quan thông tấn, báo chí của Việt Nam; hướng
dẫn các Sở Thông tin và Truyền thông quản lý về
thông tin đối ngoại.

Về quảng cáo

Thực hiện các nhiệm vụ về quản lý quảng cáo
trên báo chí, trên môi trường mạng, trên xuất bản
phẩm và quảng cáo tích hợp trên các sản phẩm,
dịch vụ bưu chính, viễn thông, công nghệ thông tin
theo quy định của pháp luật; cấp, gia hạn, sửa đổi bổ
sung, thu hồi giấy phép ra kênh, chương trình quảng
cáo đối với báo nói, báo hình.

Về bưu chính

- Hướng dẫn, chỉ đạo, tổ chức thực hiện kế
hoạch, dự án, đề án, chương trình về bưu chính; cơ
chế, chính sách về hoạt động bưu chính; danh mục
dịch vụ bưu chính công ích và cơ chế hỗ trợ doanh
nghiệp được chỉ định thực hiện cung ứng dịch vụ bưu
chính công ích theo quy định của pháp luật;

- Ban hành theo thẩm quyền giá cước dịch vụ
bưu chính công ích, phạm vi dịch vụ bưu chính dành
riêng; các quy chuẩn kỹ thuật về hoạt động bưu chính;

- Cấp, gia hạn, sửa đổi, bổ sung, đình chỉ, thu
hồi các loại giấy phép nhập khẩu tem bưu chính, giấy

ADMINISTRATIVE AGENCIES FOR DIRECTION AND MANAGEMENT ON ICT

AD
M

IN
IS

TR
AT

IV
E

AG
EN

CI
ES

 F
OR

 D
IR

EC
TI

ON
 A

ND
 M

AN
AG

EM
EN

T
ON

 IC
T

ICT Viet Nam 2014

II

23

- Stipulate terms and conditions to the
organizations in publishing, printing;

- Grant, extend, modify, suspend, revoke
licenses on establishment of publishers, licenses to
placement of the representative offices of foreign
publishers in Viet Nam; licenses to placement of the
representative offices of foreign organizations in the
field of publishing;

- Grant, extend, modify, supplement, suspend,
revoke licenses of publishing; licenses of non-
commercial documents ; licenses of printing licensed
products; licenses of providing printing publication
services for foreign areas; licenses of importing
printing equipment, licenses of imported publications
sales; licenses of organizing publications exhibitions
and fairs under the legal rules, manage the release
and popularization of compositions under MIC’s
powers;

- Certify and manage the registration of publishing
plans of publishers, of printing to unlicensed printing
documents and of a list of imported publications to
businesses of imported publications sales;

- Appraise publications; Inspect depositary
publications and manage the depositary of
publications; organize the ordering and delivery of
publications to the areas where the State prioritizes
investing; organize national publication fairs and
promote publications in the foreign countries in
conformity of the legal rules;

- Suspend, revoke, confiscate, prohibit the
release of and destruct illegal publications;

- Grant, extend, revoke editor cards;

- Manage supporting activities for publishing in
conformity to the legal rules;

- Agree on appointment, dismissal of Directors,
Editorial Heads of publishers;

- Providing standards, qualifications, technical
skills of heads of publishers and editors.

Foreign information

- Execute the state management on foreign
information in cooperation with the Ministry of Foreign
Affairs and concerned ministries, sectors;

- Build and implement strategies, master plans,
plans, programs on foreign information services;

- Give guidance on foreign information content
to press, news agencies of Viet Nam; Give guidance
on foreign information management to provincial
Department of Information and Communications.

Advertising

Execute the management on advertising on
press, on the networks, on publications or integrated
on posts, telecommunications, information technology
products and services under the legal rules; Grant,
extend, modify, supplement, revoke advertising
programs and channels to audio and visual press.

Posts

- Give guidance, direct, organize the
implementation of implement plans, strategies,
programs, projects on the postal sector, mechanisms,
policies on postal operations, a list of universal postal
services and solutions to support operators which are
specified to provide public postal services;

- Regulate postal charges and tariffs for universal
postal services, reserved services’ extension, set
technical standards on postal operations;

- Grant, extend, modify, supplement, suspend,
revoke licenses on importing postage stamps, postal
licenses, postal operation certificates;

HỆ
 TH

ỐN
G

CÁ
C

CƠ
 Q

UA
N

CH
Ỉ Đ

ẠO
, Q

UẢ
N

LÝ
 VỀ

 C
ÔN

G
NG

HỆ
 TH

ÔN
G

TIN
 VÀ

 TR
UY

ỀN
 TH

ÔN
G HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO, QUẢN LÝ VỀ CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

II

24

phép bưu chính, xác nhận thông báo hoạt động bưu
chính theo quy định của pháp luật;

- Quản lý về an toàn thông tin trong hoạt động
bưu chính; về cạnh tranh và giải quyết tranh chấp
trong lĩnh vực bưu chính;

- Quy định và quản lý về tem bưu chính;

- Quy định và quản lý về mạng bưu chính công
cộng; việc cung ứng dịch vụ bưu chính công ích;

- Quy định và quản lý về bộ mã bưu chính quốc
gia, bộ mã số tem bưu chính Việt Nam;

- Quy định và quản lý chất lượng, giá cước dịch
vụ bưu chính.

Về viễn thông

- Hướng dẫn, tổ chức và kiểm tra thực hiện quy
hoạch về phát triển viễn thông và Internet; cơ chế,
chính sách phát triển viễn thông và Internet; quản lý
thị trường viễn thông và tổ chức thực hiện chương
trình cung cấp dịch vụ viễn thông công ích;

- Thẩm định nội dung các báo cáo nghiên cứu
tiền khả thi, báo cáo nghiên cứu khả thi các chương
trình, dự án, đề án đầu tư phát triển hạ tầng kỹ thuật
viễn thông và Internet theo thẩm quyền;

- Hướng dẫn và quản lý về cạnh tranh và giải
quyết tranh chấp trong lĩnh vực viễn thông và Internet;

- Cấp, gia hạn, sửa đổi, bổ sung, tạm đình chỉ,
đình chỉ và thu hồi các loại giấy phép viễn thông theo
quy định của pháp luật;

- Ban hành và tổ chức thực hiện quy hoạch, quy
định quản lý kho số và tên miền, địa chỉ Internet; các
quyết định phân bổ, thu hồi kho số và tên miền, địa
chỉ Internet;

- Ban hành và tổ chức thực hiện các quy định về
quản lý giá, cước các dịch vụ viễn thông và Internet;
bảo vệ quyền lợi người sử dụng dịch vụ viễn thông
và Internet;

- Ban hành và tổ chức thực hiện các quy định về
quản lý kết nối các mạng viễn thông;

- Ban hành theo thẩm quyền tiêu chuẩn, quy
chuẩn kỹ thuật; thực hiện quản lý chất lượng sản
phẩm, thiết bị, mạng, dịch vụ trong lĩnh vực viễn
thông và Internet;

- Quản lý việc thực hiện cung cấp dịch vụ viễn
thông công ích;

- Hướng dẫn việc xây dựng và triển khai quy
hoạch hạ tầng viễn thông thụ động;

- Quản lý hệ thống đo kiểm chuyên ngành
viễn thông;

- Thiết lập, quản lý, vận hành, khai thác đảm
bảo an toàn hệ thống máy chủ tên miền quốc gia,
trạm trung chuyển Internet quốc gia.

Về công nghệ thông tin, điện tử (bao gồm
công nghiệp, ứng dụng công nghệ thông tin và
an toàn thông tin)

- Hướng dẫn, chỉ đạo, tổ chức thực hiện các
quy hoạch, chương trình, đề án, dự án về công nghệ
thông tin, điện tử; các cơ chế, chính sách, các quy
định quản lý hỗ trợ phát triển công nghiệp phần mềm,
công nghiệp phần cứng, công nghiệp điện tử, công
nghiệp nội dung số, dịch vụ công nghệ thông tin; danh
mục và quy chế khai thác cơ sở dữ liệu quốc gia; quy
chế quản lý đầu tư ứng dụng công nghệ thông tin sử
dụng vốn nhà nước;

- Ban hành theo thẩm quyền các cơ chế, chính
sách quản lý, các quy định liên quan đến sản phẩm,
dịch vụ công nghệ thông tin, điện tử, cơ sở dữ liệu
quốc gia;

- Cấp, gia hạn, sửa đổi bổ sung, tạm đình chỉ,
đình chỉ và thu hồi các loại giấy phép, giấy chứng
nhận, chứng chỉ về công nghệ thông tin, điện tử; thực
hiện quản lý chất lượng trong các hoạt động ứng
dụng công nghệ thông tin, cung cấp dịch vụ, mạng
máy tính và sản phẩm, thiết bị công nghệ thông tin,
điện tử;

ADMINISTRATIVE AGENCIES FOR DIRECTION AND MANAGEMENT ON ICT

AD
M

IN
IS

TR
AT

IV
E

AG
EN

CI
ES

 F
OR

 D
IR

EC
TI

ON
 A

ND
 M

AN
AG

EM
EN

T
ON

 IC
T

ICT Viet Nam 2014

II

25

- Regulate and manage security, competition in
postal operations and resolve disputes in the field of
posts;

- Regulate and manage postage stamps;

- Regulate and manage public postal network
and the provision of public utility postal service;

- Regulate and manage national postal codes,
postage stamp codes of Viet Nam;

- Regulate and manage the quality and charges
of postal services.

Telecommunications

- Give guidance, organize and inspect master
plans on development of telecommunications and
Internet; frameworks, policies on development
of telecommunications and Internet; manage
the telecommunications and Internet market and
implement programs on providing public utility
telecommunication service;

- Appraise pre-feasibility and feasibility
study reports of programs, projects on investment
and development of telecommunications and Internet
infrastructure under MIC’s power;

- Give guidance and manage the competition and
resolve disputes in the fields of telecommunications
and Internet.

- Grant, extend, modify, supplement, suspend
and revoke licenses on telecommunications;

- Issue and organize the implementation of
master plans, regulations on management of the
number storage, Internet domains and addresses;
decisions on allocating and revoking the number
storage, Internet domains and addresses;

- Issue and organize the implementation of
regulations on management of telecommunication
and Internet service charges; protect rights of
telecommunication and Internet service users;

- Issue and organize the implementation of
regulations on management of telecommunication
internetworking;

- Issue standards, technical regulations; manage
the quality of products, equipment, networks, services
in the fields of telecommunications and Internet;

- Manage the provision of public utility
telecommunication service;

- Give guidance on building and implementing
master plans on passive telecommunication
infrastructure;

- Manage test systems on telecommunications;

- Set, manage, operate, exploit and ensure the
safety of servers with national domains and national
Internet interchanges.

Information technology, electronics
(including IT industry, IT use and information
security)

- Give guidance, assign, and organize the
implementation of projects in the field of information
technology, electronics; Provide frameworks, policies
on supporting for the development of hardware,
software and digital content industries; Provide
lists and regulations on national databases and on
investment management in the field of information
technology application using the state budget;

- Promulgate mechanisms, policies, regulations
relating information technology, electronics products
and services, national databases;

- Grant, extend, modify, supplement, suspend,
revoke licenses, certificates on information
technology, electronics; Manage the quality in the
operations of information technology application,
the provision of services, computer networks
and information technology, electronics products,
equipment;

HỆ
 TH

ỐN
G

CÁ
C

CƠ
 Q

UA
N

CH
Ỉ Đ

ẠO
, Q

UẢ
N

LÝ
 VỀ

 C
ÔN

G
NG

HỆ
 TH

ÔN
G

TIN
 VÀ

 TR
UY

ỀN
 TH

ÔN
G HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO, QUẢN LÝ VỀ CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

II

26

- Chủ trì, phối hợp xây dựng chính sách hỗ trợ
về đào tạo, phát triển nguồn nhân lực công nghệ
thông tin; chuẩn nhân lực công nghệ thông tin, các
chứng chỉ, chứng nhận chuyên ngành liên quan về
công nghệ thông tin;

- Tổ chức xây dựng hạ tầng công nghệ thông tin
phục vụ ứng dụng công nghệ thông tin tạo nền tảng
phát triển chính phủ điện tử gắn kết với chương trình
cải cách hành chính;

- Quản lý chương trình ứng dụng và phát triển
công nghệ thông tin, điện tử; khung tương hợp Chính
phủ điện tử và kiến trúc chuẩn hệ thống thông tin
quốc gia;

- Thực hiện chức năng tổ chức cung cấp dịch
vụ chứng thực chữ ký số quốc gia theo quy định của
pháp luật;

- Tổ chức kiểm tra, đánh giá, xếp hạng mức độ
ứng dụng công nghệ thông tin trong các cơ quan nhà
nước, tổ chức, doanh nghiệp;

- Quy định và quản lý về an toàn thông tin; bảo
đảm an toàn thông tin cho các hệ thống thông tin
và Internet; bảo đảm an toàn thông tin cho các hoạt
động ứng dụng và phát triển công nghệ thông tin;
phòng, chống thư rác; tổ chức thực hiện chức năng
quản lý, điều phối các hoạt động ứng cứu sự cố máy
tính trong toàn quốc;

- Quy định và quản lý các hoạt động sản xuất,
kinh doanh, xuất nhập khẩu sản phẩm và dịch vụ an
toàn thông tin theo quy định của pháp luật; tổ chức
kiểm định, đánh giá cấp chứng nhận về an toàn
thông tin;

- Xây dựng và tổ chức vận hành các hệ thống
đảm bảo an toàn thông tin; đào tạo, bồi dưỡng nâng
cao nhận thức về an toàn thông tin.

Về thông tin điện tử

- Ban hành theo thẩm quyền và tổ chức thực
hiện các quy định về dịch vụ trò chơi điện tử và dịch

vụ cung cấp thông tin, ứng dụng trên mạng viễn
thông, mạng Internet;

- Cấp, gia hạn, sửa đổi, bổ sung, tạm đình chỉ,
đình chỉ và thu hồi các loại giấy phép, giấy chứng
nhận về thông tin điện tử.

Về tần số vô tuyến điện

- Hướng dẫn, tổ chức thực hiện quy hoạch
truyền dẫn phát sóng; quy hoạch phổ tần số vô
tuyến điện quốc gia đã được Thủ tướng Chính phủ
phê duyệt;

- Chủ trì, phối hợp với Bộ Quốc phòng, Bộ Công
an phân chia băng tần phục vụ mục đích quốc phòng,
an ninh trình Thủ tướng phê duyệt;

- Ban hành quy hoạch băng tần, quy hoạch
phân kênh tần số, quy hoạch sử dụng kênh tần số,
quy định về điều kiện phân bổ, ấn định và sử dụng
tần số vô tuyến điện, băng tần số vô tuyến điện;

- Ban hành các tiêu chuẩn, quy chuẩn về thiết bị
vô tuyến điện, các tiêu chuẩn, quy chuẩn về phát xạ
vô tuyến điện và tương thích điện từ;

- Quy định về điều kiện kỹ thuật, điều kiện khai
thác các loại thiết bị vô tuyến điện được miễn giấy
phép, quy định điều kiện kỹ thuật (tần số, công suất
phát) cho các thiết bị vô tuyến điện trước khi sản xuất
hoặc nhập khẩu để sử dụng tại Việt Nam;

- Quy định về việc đào tạo và cấp chứng chỉ vô
tuyến điện viên;

- Cấp, gia hạn, sửa đổi, bổ sung, tạm đình chỉ,
đình chỉ và thu hồi các loại giấy phép tần số vô
tuyến điện;

- Kiểm tra, kiểm soát tần số và thiết bị vô tuyến
điện, xử lý nhiễu có hại; quản lý tương thích điện từ
đối với các thiết bị và hệ thống thiết bị vô tuyến điện;

- Đăng ký tần số quốc tế, phối hợp quốc tế về
tần số vô tuyến điện và quỹ đạo vệ tinh.

ADMINISTRATIVE AGENCIES FOR DIRECTION AND MANAGEMENT ON ICT

AD
M

IN
IS

TR
AT

IV
E

AG
EN

CI
ES

 F
OR

 D
IR

EC
TI

ON
 A

ND
 M

AN
AG

EM
EN

T
ON

 IC
T

ICT Viet Nam 2014

II

27

- Building policies on supporting for training,
development of information technology human
resources; standards on information technology
workforce, concerned certificates on information
technology;

- Organize the construction of information
technology infrastructure for information technology
application, facilitating E-Government development
in combination with administrative reform programs;

- Manage programs on information technology,
electronics application and development; frameworks
and the standard structures of information systems;

- Organize the provision of national digital
signature services;

- Examine, evaluate, rank the level of
information technology application in state agencies,
organizations and enterprises;

- Regulate and manage information security;
assure information security for information systems
and on the Internet; assure information security for
the operations of information technology application;
spam prevention; organize the management,
coordination of nationwide computer troubleshooting;

- Regulate and manage the production, sales,
import and export of information security products
and services; accredit, evaluate and issue licences
on information security;

- Build and operate systems for information
security assurance; train, foster, raise the awareness
of information security.

Electronic information

- Issue and organize the implementation of
regulations on games online services and services

for providing information and applications on the
telecommunication and Internet network;

- Grant, extend, modify, supplement, suspend,
revoke licenses, certificates on electronic information.

Radio frequencies

- Give guidance, organize the implementation
of master plans on transmission, broadcasting;
master plans on national frequency range which are
approved by the Prime Minister;

- Allocate frequency bands in cooperation with
the Ministry of National Defense, Ministry of Public
Security for the purpose of defense, security to be
submitted to the Prime Minister;

- Promulgate master plans on frequency bands,
frequency channels, using frequency channels,
regulations on conditions to allocate, specify, use
radio frequencies, radio frequency bands;

- Promulgate standards, regulations on radio
equipment, radio emissivity on electromagnetic
compatibility;

- Promulgate technical regulations on technical
conditions of license-free radio equipment, technical
regulations (on frequencies, broadcasting capacity)
of radio equipment before being manufactured or
imported to reuse in Viet Nam;

- Promulgate regulations on training and
certificating radio operators;

- Grant, extend, modify, supplement, suspend,
revoke licenses on radio frequencies;

- Examine, control frequencies, and radio
equipment, handle detrimental noises; manage
electromagnetic compatibility and radio equipment
systems;

- Register international frequencies, cooperate
internationally on radio frequency and satellite orbits.

HỆ
 TH

ỐN
G

CÁ
C

CƠ
 Q

UA
N

CH
Ỉ Đ

ẠO
, Q

UẢ
N

LÝ
 VỀ

 C
ÔN

G
NG

HỆ
 TH

ÔN
G

TIN
 VÀ

 TR
UY

ỀN
 TH

ÔN
G HỆ THỐNG CÁC CƠ QUAN CHỈ ĐẠO, QUẢN LÝ VỀ CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

II

28

Về thông tin cơ sở

- Hướng dẫn, chỉ đạo, tổ chức thực hiện quy
hoạch, kế hoạch về hoạt động thông tin tuyên truyền;

- Xây dựng hoặc thẩm định các nội dung thông
tin tuyên truyền thuộc chức năng, nhiệm vụ của Bộ
theo đường lối của Đảng, chính sách pháp luật của
Nhà nước và hướng dẫn tổ chức triển khai thực hiện;

- Phối hợp hướng dẫn xây dựng và tổ chức
hệ thống thông tin tuyên truyền cơ sở trên phạm vi
cả nước.

Về hạ tầng thông tin và truyền thông

- Hướng dẫn, tổ chức thực hiện các quy định
pháp luật về bảo đảm an toàn, an ninh hạ tầng thông
tin và truyền thông;

- Ban hành theo thẩm quyền các giải pháp bảo
đảm an toàn hạ tầng thông tin và truyền thông, an
ninh thông tin; các cơ chế, chính sách, quy định về sử
dụng chung hạ tầng thông tin và truyền thông;

- Quản lý về an toàn thiết bị, cơ sở hạ tầng viễn
thông theo quy định của pháp luật; phối hợp với Bộ
Quốc phòng, Bộ Công an bảo đảm an ninh, an toàn
các công trình trọng điểm liên quan đến an ninh quốc
gia trong lĩnh vực viễn thông, công nghệ thông tin.

Sở hữu trí tuệ

Phối hợp và tổ chức thực hiện các quy định của
pháp luật về sở hữu trí tuệ đối với sản phẩm báo chí,
chương trình phát thanh, truyền hình đã mã hóa, xuất
bản phẩm, tem bưu chính, sản phẩm và dịch vụ công

nghệ thông tin và truyền thông; đối với các phát minh,
sáng chế thuộc các ngành, lĩnh vực quản lý của Bộ.

3. SỞ THÔNG TIN VÀ TRUYỀN THÔNG
Sở Thông tin và Truyền thông các tỉnh, thành

phố trực thuộc Trung ương có cơ cấu tổ chức và
chức năng nhiệm vụ được quy định tại Thông tư liên
tịch số 03/2008/TTLT-BTTTT-BNV ngày 30/6/2008
của Bộ Thông tin và Truyền thông và Bộ Nội vụ, cụ
thể như sau:

3.1 Cơ cấu tổ chức

- Lãnh đạo Sở: Giám đốc và Phó Giám đốc.

- Các tổ chức chuyên môn, nghiệp vụ:

+ Các tổ chức được thành lập thống nhất ở
các Sở Thông tin và Truyền thông gồm: Văn phòng,
Thanh tra, Phòng Kế hoạch - Tài chính;

+ Các phòng được thành lập phù hợp với đặc
điểm của từng địa phương để quản lý các lĩnh vực:
Bưu chính; Viễn thông; Công nghệ thông tin; Báo chí
và Xuất bản;

- Các đơn vị sự nghiệp:

- Trung tâm Công nghệ thông tin và Truyền thông

- Các tổ chức sự nghiệp khác (nếu có)

3.2 Chức năng, nhiệm vụ

Sở Thông tin và Truyền thông là cơ quan chuyên
môn thuộc Ủy ban nhân dân tỉnh, thành phố trực
thuộc Trung ương thực hiện chức năng quản lý nhà
nước về thông tin và truyền thông tại địa phương

ADMINISTRATIVE AGENCIES FOR DIRECTION AND MANAGEMENT ON ICT

AD
M

IN
IS

TR
AT

IV
E

AG
EN

CI
ES

 F
OR

 D
IR

EC
TI

ON
 A

ND
 M

AN
AG

EM
EN

T
ON

 IC
T

ICT Viet Nam 2014

II

29

Domestic information
- Give guidance, direct, organize the

implementation of master plans, plans on
communication and propagandization;

- Build and appraise, give guidance on the
implementation of contents for communication and
dissemination under MIC’s functions and duties in
conformity with guidelines of the Party, policies of
the State;

- Support to give guidance on building and
organizing communication and propagandization
systems throughout the country.

Information and communications
infrastructure

- Give guidance, implement legal rules on
information security assurance on information and
communications infrastructure;

- Promulgate solutions on information
security assurance and safety on information and
communications infrastructure; Provide mechanisms,
policies, regulations on using shared information and
communications infrastructure;

- Manage the safety of equipment,
telecommunications infrastructure; cooperate with
the Ministry of National Defense, Ministry of Public
Security to assure information security for key
works relating to national security in the fields of
telecommunications and information technology.

Intellectual property
Cooperate and organize the implementation

of the regulations on intellectual property to press
products, encrypted broadcasting programs,
publications, postage stamps, information technology

products and services; to inventions, patents
belonging to the fields, sectors managed by MIC.

3. PROVINCIAL DEPARTMENTS OF
INFORMATION AND COMMUNICATIONS
Provincial Departments of Information and

Communications implement the organizational
structure and functions, duties regualated in the
Joint Circular No. 03/2008/TTLT-BTTTT-BNV dated
June 30th in 2008 of the Ministry of Information and
Communications and the Ministry of Home Affairs as
follows:

3.1 Organizational Structure

- Leaders: Director and Deputy Directors.

- Functional units:

+ Fixed divisions such as Office, Inspectorate,
Planning and Finance.

+ Functional divisions such as Posts,
Telecommunications, Information Technology, Press
and Publishing.

- Member units:

+ Information and Communication Technology
Center.

+ Others (if available).

3.2 Functions and duties

The Provincial Department of Information and
Communications is a functional agency under the
Provincial People’s Committee, which implements
the functions of state management on information
and communications in the province

ỨNG DỤNG CÔNG NGHỆ THÔNG
TIN TRONG CƠ QUAN NHÀ NƯỚC

Information Technology Application
in State Agencies

III

ỨN
G

DỤ
NG

 C
ÔN

G
NG

HỆ
 T

HÔ
NG

 T
IN

 T
RO

NG
 C

Ơ
QU

AN
 N

HÀ
 N

ƯỚ
C

ỨNG DỤNG CÔNG NGHỆ THÔNG TIN TRONG CƠ QUAN NHÀ NƯỚC

CNTT - TT Việt Nam 2014

III

32

1. HẠ TẦNG ỨNG DỤNG CNTT TRONG CƠ QUAN NHÀ NƯỚC

2009 2010 2011 2012 2013

1.1 Tỷ lệ máy vi tính trên tổng số cán bộ công chức (%)

- Bộ, cơ quan ngang Bộ, cơ quan thuộc Chính phủ 81,41 88,50 90,70 87,86 86,72

- Các tỉnh, thành phố trực thuộc Trung ương 55,87 63,19 67.50 85,69 89,70

1.2 Tỷ lệ máy vi tính có kết nối Internet (%)

- Bộ, cơ quan ngang Bộ, cơ quan thuộc Chính phủ 69,78 88,37 94,29 93,40 93,31

- Các tỉnh, thành phố trực thuộc Trung ương 71,47 85,53 88,00 90,96 97,20

1.3 Tỷ lệ các cơ quan nhà nước có trang/cổng thông tin điện tử (%)

- Bộ, cơ quan ngang Bộ, cơ quan thuộc Chính phủ 27/30 28/30 29/30 30/30 30/30

- Các tỉnh, thành phố trực thuộc Trung ương 61/63 62/63 63/63 63/63 63/63

1.4 Tỷ lệ cơ quan nhà nước có đơn vị chuyên trách về CNTT (%)

- Bộ, cơ quan ngang Bộ, cơ quan thuộc Chính phủ - 100 100 100 100

- Các tỉnh, thành phố trực thuộc Trung ương - 100 100 100 100

1.5 Tỷ lệ cơ quan nhà nước có mạng nội bộ (LAN, Intranet, Extranet) (%)

- Bộ, cơ quan ngang Bộ, cơ quan thuộc Chính phủ - 100 100 100 100

- Các tỉnh, thành phố trực thuộc Trung ương - 100 100 100 100

2. DỊCH VỤ CÔNG TRỰC TUYẾN

2009 2010 2011 2012 2013

2.1 Tổng số dịch vụ công trực tuyến

- Mức 1 & 2 51.512 93.228 98.439 101.995 101.829

- Mức 3 263 775 860 1.662 2.366

- Mức 4 0 4 11 9 111

2.2 Tổng số dịch vụ công trực tuyến tại Bộ, cơ quan ngang Bộ, cơ quan thuộc Chính phủ

- Mức 1 & 2 1.977 4.841 3.437 3.726 4.009

- Mức 3 9 27 31 53 108

- Mức 4 0 1 3 4 55

2.3 Tổng số dịch vụ công trực tuyến tại các tỉnh, thành phố trực thuộc Trung ương

- Mức 1 & 2 49.535 88.387 95.002 98.269 97.820

- Mức 3 254 748 829 1.609 2.258

- Mức 4 0 3 8 5 56

Ghi chú: “-”: Không có số liệu

INFORMATION TECHNOLOGY APPLICATION IN STATE AGENCIES

IN
FO

RM
AT

IO
N

TE
CH

NO
LO

GY
 A

PP
LI

CA
TI

ON
 IN

 S
TA

TE
 A

GE
NC

IE
S

ICT Viet Nam 2014

III

33

1. INFRASTRUCTURE FOR IT APPLICATION IN STATE AGENCIES

2009 2010 2011 2012 2013

1.1 Ratio of computers over administrative officials (%)

- Ministries and ministerial-level agencies 81.41 88.50 90.70 87.86 86.72

- Provincial agencies 55.87 63.19 67.50 85.69 89.70

1.2 Ratio of computers with Internet access (%)

- Ministries and ministerial-level agencies 69.78 88.37 94.29 93.40 93.31

- Provincial agencies 71.47 85.53 88.00 90.96 97.20

1.3 Ratio of state agencies with a website/portal (%)

- Ministries and ministerial-level agencies 27/30 28/30 29/30 30/30 30/30

- Provincial agencies 61/63 62/63 63/63 63/63 63/63

1.4 Ratio of state agencies with information technology unit (%)

- Ministries and ministerial-level agencies - 100 100 100 100

- Provincial agencies - 100 100 100 100

1.5 Ratio of state agencies with internal network (LAN, Intranet, Extranet) (%)

- Ministries and ministerial-level agencies - 100 100 100 100

- Provincial agencies - 100 100 100 100

2. ONLINE PUBLIC SERVICES

2009 2010 2011 2012 2013

2.1 Total number of online public services

- Level 1 & 2 51,512 93,228 98,439 101,995 101,829

- Level 3 263 775 860 1,662 2,366

- Level 4 0 4 11 9 111

2.1 Number of online public services in ministries and ministerial-level agencies

- Level 1 & 2 1,977 4,841 3,437 3,726 4,009

- Level 3 9 27 31 53 108

- Level 4 0 1 3 4 55

2.2 Number of online public services in provincial agencies

- Level 1 & 2 49,535 88,387 95,002 98,269 97,820

- Level 3 254 748 829 1,609 2,258

- Level 4 0 3 8 5 56

Note: “-”: No data

ỨN
G

DỤ
NG

 C
ÔN

G
NG

HỆ
 T

HÔ
NG

 T
IN

 T
RO

NG
 C

Ơ
QU

AN
 N

HÀ
 N

ƯỚ
C

ỨNG DỤNG CÔNG NGHỆ THÔNG TIN TRONG CƠ QUAN NHÀ NƯỚC

CNTT - TT Việt Nam 2014

III

34

3. NHÂN LỰC CNTT TRONG CƠ QUAN NHÀ NƯỚC

 2012 2013

3.1 Tại các Bộ, cơ quan ngang Bộ

3.1.1 Tỷ lệ trung bình số đơn vị trực thuộc có cán bộ chuyên trách về
CNTT (%)

61,67 58,24

3.1.2 Số cán bộ chuyên trách về CNTT trung bình tại các đơn vị thuộc, trực
thuộc có cán bộ chuyên trách CNTT (người)

2,69 7,00

3.2 Tại các tỉnh, thành phố trực thuộc Trung ương

3.2.1 Tỷ lệ trung bình số đơn vị thuộc, trực thuộc có cán bộ chuyên trách
về CNTT (%)

82,45 86,79

3.2.2 Số cán bộ chuyên trách về CNTT trung bình tại các đơn vị thuộc, trực
thuộc có cán bộ chuyên trách CNTT (người)

2,19 2,31

3.2.3 Tỷ lệ trung bình số ủy ban nhân dân cấp quận, huyện có cán bộ chuyên
trách về CNTT (%)

85,73 88,16

3.2.4 Số cán bộ chuyên trách về CNTT trung bình tại các ủy ban nhân dân
cấp quận, huyện có cán bộ chuyên trách CNTT (người)

1,91 2,12

4. CÁC QUY HOẠCH, CHIẾN LƯỢC, CHƯƠNG TRÌNH, KẾ HOẠCH VỀ ỨNG DỤNG CNTT/
CHÍNH PHỦ ĐIỆN TỬ

- Chương trình quốc gia về ứng dụng công nghệ thông tin trong hoạt động của cơ quan nhà nước giai
đoạn 2011-2015 (Quyết định số 1605/QĐ -TTg ngày 27/8/2010 của Thủ tướng Chính phủ).

INFORMATION TECHNOLOGY APPLICATION IN STATE AGENCIES

IN
FO

RM
AT

IO
N

TE
CH

NO
LO

GY
 A

PP
LI

CA
TI

ON
 IN

 S
TA

TE
 A

GE
NC

IE
S

ICT Viet Nam 2014

III

35

3. ICT WORKFORCE IN STATE AGENCIES

 2012 2013

3.1 In ministries and ministerial level agencies

3.1.1 Average ratio of a number of units of ministries and ministerial level
agencies which have employees in charge of ICT (%)

61.67 58.24

3.1.2 Average number of employees in charge of ICT in the units of ministries
and ministerial level agencies (people)

2.69 7.00

3.2 In provincial agencies

3.2.1 Average ratio of a number of units of provincial agencies which have
employees in charge of ICT (%)

82.45 86.79

3.2.2 Average number of employees in charge of ICT in the units of provincial
agencies which have employees in charge of ICT (people)

2.19 2.31

3.2.3 Average ratio of a number of district-level people’s committees which
have employees in charge of ICT per provincial agencies (%)

85.73 88.16

3.2.4 Average number of employees in charge of ICT in district-level people’s
committees (people)

1.91 2.12

4. NATIONAL MASTER PLANS, STRATEGIES, PROGRAMS, PLANS ON IT APPLICATION/
E-GOVERNMENT

- National program on information technology application in the operations of state agencies during the
period 2011-2015 (Prime Minister’s Decision No. 1605/QD-TTg dated Aug 27th, 2010).

IV CÔNG NGHIỆP
CÔNG NGHỆ THÔNG TIN

Information Technology Industry

CÔ
NG

 N
GH

IỆ
P

CÔ
NG

 N
GH

Ệ
TH

ÔN
G

TI
N

CÔNG NGHIỆP CÔNG NGHỆ THÔNG TIN

CNTT - TT Việt Nam 2014

IV

38

1. HẠ TẦNG CNTT

TT Số liệu 2009 2010 2011 2012

1.1* Số lượng máy vi tính cá nhân để bàn, xách tay
đang sử dụng 4.880.800 5.319.000 5.899.830 6.980.353

1.2* Số máy vi tính cá nhân/100 dân 5,63 6,08 6,68 7,86

1.3 Số hộ gia đình có máy vi tính* 1.4 Số hộ gia đình có máy tính/100 hộ gia đình*

Nguồn: Tổng cục Thống kê

1.5 Các khu CNTT tập trung

2012 2013
1.5.1 Số lượng các khu CNTT tập trung 07 08
1.5.2 Tổng quỹ đất 710.593,3 m2 794.142,3 m2

1.5.3 Tổng diện tích văn phòng làm việc 263.102 m2 283.156 m2

1.5.4 Tổng số doanh nghiệp đang hoạt động trong các khu
CNTT tập trung

trên 200 gần 300

1.5.5 Tổng số nhân lực CNTT đang làm việc trong các khu
CNTT tập trung

trên 36.000 người trên 46.000 người

2. TỔNG SỐ DOANH NGHIỆP ĐĂNG KÝ HOẠT ĐỘNG LĨNH VỰC CÔNG NGHIỆP CNTT
(DOANH NGHIỆP)

2009 2010 2011 2012 2013

2.1 Công nghiệp phần cứng 992 1.273 2.763 2.431 2.485

2.2 Công nghiệp phần mềm 1.756 2.958 7.044 7.246 6.832

2.3 Công nghiệp nội dung số 2.844 2.312 3.289 3.883 4.498

Nguồn: Cục Quản lý đăng ký kinh doanh, Bộ Kế hoạch và Đầu tư

Ghi chú: “*” Không có số liệu năm 2013

INFORMATION TECHNOLOGY INDUSTRY

IN
FO

RM
AT

IO
N

TE
CH

NO
LO

GY
 IN

DU
ST

RY

ICT Viet Nam 2014

IV

39

1. INFORMATION TECHNOLOGY INFRASTRUCTURE

TT Data 2009 2010 2011 2012

1.1* Number of desktop, laptop computers in use 4,880,800 5,319,000 5,899,830 6,980,353

1.2* Personal computers per 100 inhabitants 5.63 6.08 6.68 7.86

1.3 Households with computers* 1.4 Households with computers per 100
households*

Households

Year

Percentage (%)

Year

Source: General Statistics Office

1.5 Information technology parks

2012 2013

1.5.1 Number of IT parks 07 08

1.5.2 Total size of land 710,593.3 m2 794,142.3 m2

1.5.3 Total size of office space 263,102 m2 283,156 m2

1.5.4 Total number of enterprises IT parks over 200 nearly 300

1.5.5 Total number of IT employees in IT parks over 36,000 people over 46,000 people

2. TOTAL NUMBER OF REGISTERED ENTERPRISES IN THE IT INDUSTRY SECTOR
(ENTERPRISES)

2009 2010 2011 2012 2013

2.1 Hardware industry 992 1,273 2,763 2,431 2,485

2.2 Software industry 1,756 2,958 7,044 7,246 6,832

2.3 Digital content industry 2,844 2,312 3,289 3,883 4,498

Source: Authority of Business Registration Management, Ministry of Planning and Investment

Note: “*” No data in 2013

CÔ
NG

 N
GH

IỆ
P

CÔ
NG

 N
GH

Ệ
TH

ÔN
G

TI
N

CÔNG NGHIỆP CÔNG NGHỆ THÔNG TIN

CNTT - TT Việt Nam 2014

IV

40

3. THỊ TRƯỜNG CNTT

3.1 Doanh thu công nghiệp CNTT
(triệu USD) 2009 2010 2011 2012 2013 Tăng

trưởng

3.1.1 Tổng doanh thu công nghiệp CNTT 6.167 7.629 13.663 25.458 39.530 55,3%

3.1.2 Công nghiệp phần cứng 4.627 5.631 11.326 23.015 36.762 59,7%

3.1.3 Công nghiệp phần mềm 850 1.064 1.172 1.208 1.361 12,7%

3.1.4 Công nghiệp nội dung số 690 934 1.165 1.235 1.407 13,9%

3.2 Xuất nhập khẩu CNTT (triệu USD) 2009 2010 2011 2012 2013

3.2.1 Kim ngạch xuất khẩu linh kiện, sản phẩm, thiết bị
phần cứng, máy tính, điện tử 3.370 5.666 10.893 22.916 34.760

3.2.2 Kim ngạch nhập khẩu linh kiện, sản phẩm, thiết bị
phần cứng, máy tính, điện tử 6.527 7.638 10.465 19.443 26.390

3.2.3 Cơ cấu xuất khẩu phần cứng, điện tử năm 2013

Điện thoại
62,86%

Máy xử lý dữ liệu tự động
9,82%

Máy in
7,25%

Mạch điện tử tích hợp
6,26%

Khác
13,81%

Điện thoại
Máy xử lý dữ liệu tự động
Máy in
Mạch điện tử tích hợp
Khác

3.2.4 Cơ cấu nhập khẩu phần cứng, điện tử năm 2013

Mạch điện tử tích hợp
38,47%Điện thoại và linh kiện

32,44%

Máy xử lý dữ liệu tự động
4,04%

Khác
25,05% Mạch điện tử tích hợp

Điện thoại và linh kiện

Máy xử lý dữ liệu tự động

Khác

Nguồn: Tổng cục Hải quan

INFORMATION TECHNOLOGY INDUSTRY

IN
FO

RM
AT

IO
N

TE
CH

NO
LO

GY
 IN

DU
ST

RY

ICT Viet Nam 2014

IV

41

3. INFORMATION TECHNOLOGY MARKET

3.1 Revenue of IT industry
(million USD) 2009 2010 2011 2012 2013 Growth

rate

3.1.1 Total revenue of IT industry 6,167 7,629 13,663 25,458 39,530 55.3%

3.1.2 Hardware industry 4,627 5,631 11,326 23,015 36,762 59.7%

3.1.3 Software industry 850 1,064 1,172 1,208 1,361 12.7%

3.1.4 Digital content industry 690 934 1,165 1,235 1,407 13.9%

3.2 IT Import - Export (million USD) 2009 2010 2011 2012 2013

3.2.1 Spare parts, computers, electronic products
equipment export turnover 3,370 5,666 10,893 22,916 34,760

3.2.2 Spare parts, computers, electronic products
equipment import turnover 6,527 7,638 10,465 19,443 26,390

3.2.3 Hardware, electronics export by item in 2013

Phones
62.86%

Automatic data processing machines
9.82%

Printers
7.25%

Integrated circuits
6.26%

Others
13.81%

Phones

Automatic data processing machines

Printers

Integrated circuits

Others

3.2.4 Hardware, electronics import by item in 2013

Integrated circuits
38.47%Phones and spare parts

32.44%

Automatic data
processing machines

4.04%

Others
25.05% Integrated circuits

Phones and spare parts

Automatic data processing
machines
Others

Source: General Department of Viet Nam Customs

CÔ
NG

 N
GH

IỆ
P

CÔ
NG

 N
GH

Ệ
TH

ÔN
G

TI
N

CÔNG NGHIỆP CÔNG NGHỆ THÔNG TIN

CNTT - TT Việt Nam 2014

IV

42

4. NHÂN LỰC CÔNG NGHIỆP CNTT

4.1 Lao động lĩnh vực công nghiệp CNTT 2009 2010 2011 2012 2013

4.1.1 Tổng số lao động 226.300 250.290 306.754 352.742 441.008

4.1.2 Công nghiệp phần cứng 121.300 127.548 167.660 208.680 284.508

4.1.3 Công nghiệp phần mềm 64.000 71.814 78.894 80.820 88.820

4.1.4 Công nghiệp nội dung số 41.000 50.928 60.200 63.242 67.680

4.2 Doanh thu bình quân lĩnh vực
công nghiệp CNTT (USD/người/năm) 2009 2010 2011 2012 2013

4.2.1 Công nghiệp phần cứng 38.582 44.148 67.555 110.287 129.213

4.2.2 Công nghiệp phần mềm 13.750 14.816 14.855 14.957 15.334

4.2.3 Công nghiệp nội dung số 16.829 18.339 19.352 19.615 20.789

4.3 Mức lương bình quân lĩnh vực
công nghiệp CNTT (USD/người/năm) 2009 2010 2011 2012 2013

4.3.1 Công nghiệp phần cứng 1.809 2.201 2.279 2.281 2.301

4.3.2 Công nghiệp phần mềm 4.093 5.123 5.034 5.009 5.025

4.3.3 Công nghiệp nội dung số 3.505 4.896 5.267 5.201 5.268

5. QUY HOẠCH, CHIẾN LƯỢC, CHƯƠNG TRÌNH, KẾ HOẠCH, ĐỀ ÁN, DỰ ÁN PHÁT TRIỂN
CÔNG NGHIỆP CNTT

5.1 Quy hoạch, chiến lược, chương trình, kế hoạch
- Kế hoạch tổng thể phát triển công nghiệp điện tử Việt Nam đến 2010, tầm nhìn 2020 (Quyết định số

75/2007/QĐ-TTg ngày 28/5/2007 của Thủ tướng Chính phủ).

- Chiến lược phát triển Công nghệ thông tin và Truyền thông Việt Nam đến năm 2010 và định hướng đến
năm 2020 (Quyết định số 246/2005/QĐ-TTg ngày 06/10/2005 của Thủ tướng Chính phủ).

5.2 Các đề án, dự án

- Đề án “Đưa Việt Nam sớm trở thành nước mạnh về công nghệ thông tin và truyền thông” (Quyết định
số 1755/QĐ-TTg ngày 22/9/2010 của Thủ tướng Chính phủ).

- Dự án “Hỗ trợ các doanh nghiệp xây dựng, áp dụng quy trình sản xuất theo chuẩn CMMi”, cơ quan chủ
trì: Bộ Thông tin và Truyền thông.

- Dự án “Hỗ trợ tổ chức các khóa đào tạo ngắn hạn cho doanh nghiệp”, cơ quan chủ trì: Bộ Thông tin và
Truyền thông; thời gian triển khai: 2011-2013.

- Dự án nâng cao khả năng sử dụng máy tính và truy cập Internet công cộng tại Việt Nam (BMGF), cơ
quan chủ trì: Bộ Thông tin và Truyền thông, thời gian thực hiện: 2011-2016.

INFORMATION TECHNOLOGY INDUSTRY

IN
FO

RM
AT

IO
N

TE
CH

NO
LO

GY
 IN

DU
ST

RY

ICT Viet Nam 2014

IV

43

4. WORKFORCE IN THE IT INDUSTRY

4.1 Number of employees 2009 2010 2011 2012 2013

4.1.1 Information technology industry sector 226,300 250,290 306,754 352,742 441,008

4.1.2 Hardware industry 121,300 127,548 167,660 208,680 284,508

4.1.3 Software industry 64,000 71,814 78,894 80,820 88,820

4.1.4 Digital content industry 41,000 50,928 60,200 63,242 67,680

4.2 Average of revenue per employee in the IT
industry sector (USD/person/year) 2009 2010 2011 2012 2013

4.2.1 Hardware industry 38,582 44,148 67,555 110,287 129,213

4.2.2 Software industry 13,750 14,816 14,855 14,957 15,334

4.2.3 Digital content industry 16,829 18,339 19,352 19,615 20,789

4.3 Average of wage per employee in the IT
industry sector (USD/person/year) 2009 2010 2011 2012 2013

4.3.1 Hardware industry 1,809 2,201 2,279 2,281 2,301

4.3.2 Software industry 4,093 5,123 5,034 5,009 5,025

4.3.3 Digital content industry 3,505 4,896 5,267 5,201 5,268

5. NATIONAL MASTER PLANS, STRATEGIES, PROGRAMS, PLANS, PROJECTS ON IT
INDUSTRY DEVELOPMENT

5.1 Master plans, strategies, programs, plans
- National master plan on development of the electronics industry of Viet Nam to 2010, a vision toward

2020 (Prime Minister’s Decision No. 75/2007/QD-TTg dated May 28th, 2007).

- National strategy on development of information and communication technology of Viet Nam to 2010
and orientations toward 2020 (Prime Minister’s Decision No. 246/2005/QD-TTg dated Oct 6th, 2005).

5.2 Projects

- National strategy on “Transforming Viet Nam into an advanced ICT country” (Prime Minister’s Decision
No. 1755/QD-TTg dated Sep 22nd, 2010).

- Project “Supporting enterprises implementing CMMi”, implementing agency: Ministry of Information and
Communications.

- Project “Organizing short courses for enterprises”, implementing agency: Ministry of Communications;
implementation duration: 2011-2013.

- Project on improvement of computer usage and public Internet access ability in Viet Nam (BMGF),
implementing agency: Ministry of Information and Communications, implementation duration: 2011-2016.

AN TOÀN THÔNG TIN

Information Security

V

AN
 T

OÀ
N

TH
ÔN

G
TI

N

AN TOÀN THÔNG TIN

CNTT - TT Việt Nam 2014

V

46

1. HẠ TẦNG AN TOÀN THÔNG TIN

1.1 Quy định đảm bảo an toàn thông tin trong các đơn vị
1.1.1 Tỷ lệ đơn vị có ban hành quy chế về an toàn

thông tin đã được lãnh đạo phê duyệt
1.1.2 Tỷ lệ đơn vị có ban hành quy trình thao tác

chuẩn phản ứng, xử lý sự cố máy tính

1.2 Mức độ áp dụng các giải pháp công nghệ đảm bảo an toàn thông tin

1.3 Tỷ lệ các đơn vị nhận biết được có bị tấn công mạng xét theo một số loại tấn công cơ bản

Ghi chú: Theo thống kê trên tổng số 600 cơ quan, tổ chức, doanh nghiệp toàn quốc năm 2013

INFORMATION SECURITY

IN
FO

RM
AT

IO
N

SE
CU

RI
TY

CNTT - TT Việt Nam 2014

V

47

1. INFORMATION SECURITY INFRASTRUCTURE

1.1 Information security rules of organizations
1.1.1 Percentage of organizations that release

approved and applied information security
regulations

1.1.2 Percentage of organizations that release a
process of computer incident handling

36.0
34.9

44.2

27.5

Percentage (%)

Year

26.0 26.2 27.3

21.724.4

1.2 Percentage of applying technical solutions for information security

Data protection by password and encryption

1.3 Percentage of organizations that can detect network attacks

14.4

8.9

32.3

12.5

6.9

Notes: According to statistics on the total number of 600 agencies, organizations and businesses throughout the country in 2013

AN
 T

OÀ
N

TH
ÔN

G
TI

N

AN TOÀN THÔNG TIN

CNTT - TT Việt Nam 2014

V

48

2. THỊ TRƯỜNG AN TOÀN THÔNG TIN

2.1 Tỷ lệ sử dụng các sản phẩm phần mềm diệt virút

2.2 Tỷ lệ sử dụng các thiết bị tường lửa

2.3 Tỷ lệ sử dụng các hệ thống phòng chống xâm nhập (IDS hoặc IPS)

Ghi chú: Theo thống kê trên tổng số 600 cơ quan, tổ chức, doanh nghiệp toàn quốc năm 2013

INFORMATION SECURITY

IN
FO

RM
AT

IO
N

SE
CU

RI
TY

CNTT - TT Việt Nam 2014

V

49

2. INFORMATION SECURITY MARKET

2.1 Percentage of applying anti-virus softwares

2.2 Percentage of applying firewall devices

2.3 Percentage of apply Intrusion Detection Systems (IDS) or Intrusion Prevention Systems (IPS)

Note: According to statistics on the total number of 600 agencies, organizations and businesses throughout the country in 2013

AN
 T

OÀ
N

TH
ÔN

G
TI

N

AN TOÀN THÔNG TIN

CNTT - TT Việt Nam 2014

V

50

3. NHÂN LỰC AN TOÀN THÔNG TIN

3.1 Tỷ lệ đơn vị có cán bộ chuyên trách
hoặc bán chuyên trách về ATTT

3.2 Tỷ lệ đơn vị có kế hoạch đào tạo về ATTT

4. CÁC QUY HOẠCH, CHIẾN LƯỢC, CHƯƠNG TRÌNH, KẾ HOẠCH, ĐỀ ÁN, DỰ ÁN ĐẢM BẢO
AN TOÀN THÔNG TIN

4.1 Quy hoạch, chiến lược, chương trình, kế hoạch

- Quy hoạch phát triển an toàn thông tin số quốc gia đến năm 2020 (Quyết định số 63/QĐ-TTg ngày
13/01/2010 của Thủ tướng Chính phủ).

4.2 Các đề án, dự án

- Dự án “Trung tâm hệ thống kỹ thuật an toàn mạng quốc gia”, cơ quan chủ trì: Bộ Thông tin và Truyền
thông, thời gian thực hiện: 2010-2015.

- Dự án “Xây dựng Hệ thống đánh giá, kiểm định an toàn thông tin quốc gia”, cơ quan chủ trì: Bộ Thông
tin và Truyền thông, thời gian thực hiện: 2010-2015

- Dự án “Xây dựng Hệ thống cảnh báo, phát hiện và phòng chống tội phạm trên mạng”, cơ quan chủ trì:
Bộ Công an, thời gian thực hiện: 2011- 2015.

- Dự án “Xây dựng Hệ thống xác thực, bảo mật cho các hệ thống thông tin chính phủ”, cơ quan chủ trì:
Ban Cơ yếu Chính phủ, thời gian thực hiện: 2011-2015.

- Dự án “Đào tạo chuyên gia an toàn thông tin cho cơ quan chính phủ và hệ thống thông tin trọng yếu
quốc gia”, cơ quan chủ trì: Bộ Thông tin và Truyền thông, thời gian thực hiện: 2010-2020.

- Dự án “Xây dựng hệ thống đảm bảo an toàn thông tin số trong các hoạt động giao dịch thương mại điện
tử phục vụ ngành Công Thương.”, cơ quan chủ trì: Bộ Công Thương, thời gian thực hiện: 2010-2015.

INFORMATION SECURITY

IN
FO

RM
AT

IO
N

SE
CU

RI
TY

CNTT - TT Việt Nam 2014

V

51

3. INFORMATION SECURITY WORKFORCE

3.1 Percentage of organizations that have
employees in charge of information
security

3.2 Percentage of organizations that have a
plan of information security training

4. NATIONAL MASTER PLANS, STRATEGIES, PROGRAMS, PLANS, PROJECTS ON
INFORMATION SECURITY ASSURANCE

4.1 Master plans, strategies, programs, plans

- National master plan of development of digital information security to 2020 (Prime Minister’s Decision
No. 63/QD-TTG dated Jan 13, 2010).

4.2 Projects

- Project “Technical system center of national network security”, implementing agency: Ministry of
Information and Communications, implementation duration: 2010-2015.

- Project “Building the national system for information security evaluation and verification”, agency:
Ministry of Information and Communications, implementation duration: 2010-2015.

- Project “Building the system of warning, detecting and preventing cyber crimes” implementing agency:
Ministry of Public Security, implementation duration: 2011-2015.

- Project “Building the system of authentication and security of government information systems”
implementing agency: Government Cipher Commission, implementation duration: 2011-2015.

- Project “Training information security experts for government agencies and national key
information systems”, implementing agency: Ministry of Information and Communications, implementation
duration: 2010-2020.

- Project “Building a system of information security assurance in the operation of e-commerce transactions
for the Trade and Industry sector”, implementing agency: Ministry of Industry and Trade, implementation
duration: 2010-2015.

VIỄN THÔNG, INTERNET

Telecommunications, Internet

VI

VI
ỄN

 T
HÔ

NG
, I

NT
ER

NE
T

VIỄN THÔNG, INTERNET

CNTT - TT Việt Nam 2014

VI

54

1. HẠ TẦNG VIỄN THÔNG, INTERNET

1.1 Điện thoại cố định 1.2 Điện thoại di động

1.1.1 Số thuê bao điện thoại cố định 1.2.1 Số thuê bao điện thoại di động (2G, 3G)

1.1.2 Số thuê bao điện thoại cố định/100 dân 1.2.2 Số thuê bao điện thoại di động/100 dân

1.1.3 Số hộ gia đình có thuê bao điện thoại
cố định/100 hộ gia đình*

1.23 Số thuê bao điện thoại di động 3G

1.1.4 Số thuê bao mạng thông tin duyên hải năm 2013: 17.623 thuê bao

Nguồn: Bộ Thông tin và Truyền thông và Tổng cục Thống kê

Ghi chú: “*” Không có số liệu năm 2013

TELECOMMUNICATIONS, INTERNET

TE
LE

CO
M

M
UN

IC
AT

IO
NS

, I
NT

ER
NE

T

ICT Viet Nam 2014

VI

55

1. TELECOMMUNICATIONS, INTERNET INFRASTRUCTURE

1.1 Fixed - line phones 1.2 Mobile phones

1.1.1 Number of fixed-line telephone subscribers 1.2.1 Number of 2G and 3G mobile phone
subscribers

1.1.2 Number of fixed-line telephone subscribers
per 100 inhabitants

1.2.2 Number of mobile phone subscribers per
100 inhabitants

1.1.3 Households with a fixed telephone line per
100 households*

1.2.3 Number of 3G mobile phone subscribers

1.1.4 Number of Coast Radio Station Network subscribers in 2013: 17,623 subscribers

Source: Ministry of Information and Communications and General Statistics Office

Note: “*” No data in 2013

VI
ỄN

 T
HÔ

NG
, I

NT
ER

NE
T

VIỄN THÔNG, INTERNET

CNTT - TT Việt Nam 2014

VI

56

1.3 Internet

1.3.1 Số người sử dụng Internet 1.3.2 Số người sử dụng Internet/100 dân

TT Số liệu 2012 2013

1.3.3 Số thuê bao Internet băng rộng 20.103.194 22.367.357

1.3.4 Số thuê bao Internet băng rộng/100 dân 22,64 24,93

1.3.5 Số hộ gia đình có kết nối Internet 3.245.190 -

1.3.6 Số hộ gia đình có kết nối Internet/100 hộ gia đình 13,98 -

1.3.7 Số thuê bao truy nhập Internet băng rộng cố định 4.775.368 5.152.576

1.3.7.1 Số thuê bao truy nhập Internet qua hình thức xDSL 4.321.782 4.472.036

1.3.7.2 Số thuê bao truy nhập Internet qua hệ thống cáp truyền
hình (CATV) 150.011 221.966

1.3.7.3 Số thuê bao truy nhập Internet qua kênh thuê riêng (thuê
bao leased-line quy đổi ra 256 kbit/s) 108.516 178.447

1.3.7.4 Số thuê bao truy nhập Internet qua hệ thống cáp quang
tới nhà thuê bao (FTTx) 195.059 280.127

1.3.8 Số thuê bao truy nhập Internet qua mạng di động 3G 15.327.826 17.214.781

1.3.9 Tổng băng thông kênh kết nối Internet quốc tế (Mbit/s) 350.062 640.058

1.3.10 Băng thông kênh kết nối quốc tế (bit/s)/01 người sử
dụng Internet 11.726 20.221

1.3.11 Số tên miền “.vn” duy trì sử dụng 232.749 266.028

1.3.12 Số tên miền tiếng Việt duy trì sử dụng 872.755 951.613

1.3.13 Số địa chỉ Internet (IPv4) đã cấp 15.552.256 15.587.072

1.3.14 Số địa chỉ Internet (IPv6) đã cấp quy đổi theo đơn vị /64 73.015.951.360/64 77.310.918.656/64

Ghi chú: “-“ Không có số liệu

TELECOMMUNICATIONS, INTERNET

TE
LE

CO
M

M
UN

IC
AT

IO
NS

, I
NT

ER
NE

T

ICT Viet Nam 2014

VI

57

1.3 Internet

1.3.1 Number of Internet users 1.3.2 Internet users per 100 inhabitants

No. Data 2012 2013

1.3.3 Number of broadband Internet subscribers 20,103,194 22,367,357

1.3.4 Broadband Internet subscribers per 100 inhabitants 22.64 24.93

1.3.5 Number of households with Internet access 3,245,190 -

1.3.6 Households with personal Internet access at home per
100 households 13.98 -

1.3.7 Number of fixed (wired) broadband Internet subscribers 4,775,368 5,152,576

1.3.7.1 Number of Internet subscribers via xDSL 4,321,782 4,472,036

1.3.7.2 Number of Internet subscribers via CATV 150,011 221,966

1.3.7.3 Number of Internet subscribers via leased-line 108,516 178,447

1.3.7.4 Number of Internet subscribers via FTTx 195,059 280,127

1.3.8 Number of mobile broadband Internet subscribers via
3G network 15,327,826 17,214,781

1.3.9 Total international Internet bandwidth (Mbps) 350,062 640,058

1.3.10 International Internet bandwidth (bps) per Internet user 11,726 20,221

1.3.11 Number of “.vn” domain names in use 232,749 266,028

1.3.12 Number of Vietnamese domain names in use 872,755 951,613

1.3.13 Number of allocated IP4 addresses 15,552,256 15,587,072

1.3.14 Number of allocated IP6 addresses (unit/64) 73,015,951,360/64 77,310,918,656/64

Notes: “-“ No data

VI
ỄN

 T
HÔ

NG
, I

NT
ER

NE
T

VIỄN THÔNG, INTERNET

CNTT - TT Việt Nam 2014

VI

58

2. SỐ LƯỢNG DOANH NGHIỆP CUNG CẤP DỊCH VỤ VIỄN THÔNG VÀ INTERNET

TT Phân loại 2012 2013 Chi tiết

2.1
Số lượng doanh nghiệp được cấp giấy
phép thiết lập mạng viễn thông công cộng
trên phạm vi toàn quốc

10 12
VNPT, Viettel, FPT Telecom, HTC, CMC
Telecom, Gtel, Đông Dương, VTC, SPT,
Vishipel, SCTV, AVG

2.2
Số lượng doanh nghiệp đã thiết lập
mạng viễn thông công cộng trên phạm vi
toàn quốc

9 11
VNPT, Viettel, FPT Telecom, HTC, CMC
Telecom, Gtel, Đông Dương, VTC, SPT,
SCTV, Vishipel

2.3 Số lượng doanh nghiệp được cấp giấy
phép cung cấp dịch vụ viễn thông di động 6 6

VNPT (VinaPhone), VMS (MobiFone),
Viettel, Gtel Mobile (GMobile), SPT
(SFone), HTC (Vietnamobile)

2.4 Số lượng doanh nghiệp đang cung cấp
dịch vụ viễn thông di động 6 6

VNPT (VinaPhone), VMS (MobiFone),
Viettel, Gtel Mobile (GMobile), SPT
(SFone), HTC (Vietnamobile)

2.5 Số lượng doanh nghiệp được cấp giấy
phép cung cấp dịch vụ 3G 4 4 VNPT (VinaPhone), VMS (MobiFone),

Viettel, HTC (Vietnamobile)

2.6 Số lượng các doanh nghiệp đang cung
cấp dịch vụ 3G 4 4 VNPT (VinaPhone), VMS (MobiFone),

Viettel, HTC (Vietnamobile)

2.7

Số lượng doanh nghiệp được cấp giấy
phép thiết lập mạng và cung cấp dịch vụ
viễn thông loại mạng viễn thông di động
mặt đất không có hệ thống truy nhập vô
tuyến (MVNO)

1 0

2.8

Số lượng doanh nghiệp đã thiết lập mạng
và cung cấp dịch vụ viễn thông loại mạng
viễn thông di động mặt đất không có hệ
thống truy nhập vô tuyến (MVNO)

0 0

2.9 Số lượng doanh nghiệp được cấp giấy
phép cung cấp dịch vụ Internet 85 56 VNPT, Viettel, FPT Telecom,...

2.10 Số lượng doanh nghiệp đang cung cấp
dịch vụ Internet 57 38 VNPT, Viettel, FPT Telecom,...

TELECOMMUNICATIONS, INTERNET

TE
LE

CO
M

M
UN

IC
AT

IO
NS

, I
NT

ER
NE

T

ICT Viet Nam 2014

VI

59

2. NUMBER OF TELECOMS, INTERNET SERVICE PROVIDERS

No Classification 2012 2013 Details

2.1
Number of licensed operators in setting
public telecommunication network
nationwide

10 12
VNPT, Viettel, FPT Telecom, HTC, CMC
Telecom, Gtel, Dong Duong, VTC, SPT,
Vishipel, SCTV, AVG

2.2
Number of current operators on setting
public telecommunication network
nationwide

9 11
VNPT, Viettel, FPT Telecom, HTC, CMC
Telecom, Gtel, Dong Duong, VTC, SPT,
SCTV, Vishipel

2.3 Number of licensed 2G mobile telecoms
operators 6 6

VNPT (VinaPhone), VMS (MobiFone),
Viettel, Gtel Mobile (GMobile), SPT
(SFone), HTC (Vietnamobile)

2.4 Number of current mobile telecoms
operators 6 6

VNPT (VinaPhone), VMS (MobiFone),
Viettel, Gtel Mobile (GMobile), SPT
(SFone), HTC (Vietnamobile)

2.5 Number of licensed 3G mobile telecoms
operators 4 4 VNPT (VinaPhone), VMS (MobiFone),

Viettel, HTC (Vietnamobile)

2.6 Number of current 3G mobile operators 4 4 VNPT (VinaPhone), VMS (MobiFone),
Viettel, HTC (Vietnamobile)

2.7

Number of licensed operators in setting
networks and providing telecommunication
services on terrestrial mobile network
without wireless network infrastructure
(MVNO)

1 0

2.8

Number of current operators in setting
networks and providing telecommunication
services on terrestrial mobile network
without wireless network infrastructure
(MVNO)

0 0

2.9 Number of licensed Internet service
operators 85 56 VNPT, Viettel, FPT Telecom, etc

2.10 Number of current Internet service
operators 57 38 VNPT, Viettel, FPT Telecom, etc

VI
ỄN

 T
HÔ

NG
, I

NT
ER

NE
T

VIỄN THÔNG, INTERNET

CNTT - TT Việt Nam 2014

VI

60

3. THỊ TRƯỜNG VIỄN THÔNG, INTERNET
3.1 Doanh thu lĩnh vực viễn thông, Internet (triệu USD)

3.1.1 Tổng doanh thu dịch vụ viễn thông

3.1.2 Doanh thu dịch vụ di động

3.1.3 Doanh thu dịch vụ cố định

3.1.4 Doanh thu dịch vụ Internet

3.1.5 Doanh thu dịch vụ thông tin duyên hải năm 2013 (triệu USD): 2,68

3.1.6 Doanh thu dịch vụ khác năm 2013 (triệu USD): 862,83

TELECOMMUNICATIONS, INTERNET

TE
LE

CO
M

M
UN

IC
AT

IO
NS

, I
NT

ER
NE

T

ICT Viet Nam 2014

VI

61

3. TELECOMMUNICATIONS, INTERNET MARKET

3.1 Total telecommunication, Internet turnover (million USD)

3.1.1 Total telecommunication service revenue

3.1.2 Mobile services revenue

3.1.3 Fixed telephone services revenue

3.1.4 Total Internet services revenue

3.1.5 Coast Radio Station Network service revenue in 2013 (million USD): 2.68

3.1.6 Other telecommunication services revenue in 2013 (million USD): 862.83

VI
ỄN

 T
HÔ

NG
, I

NT
ER

NE
T

VIỄN THÔNG, INTERNET

CNTT - TT Việt Nam 2014

VI

62

3.2. Thị phần (thuê bao) các doanh nghiệp cung cấp dịch vụ viễn thông và Internet năm 2013

3.2.1 Thị phần (thuê bao) các doanh nghiệp cung cấp dịch vụ điện thoại cố định

VNPT
76,50%

Viettel
21,51%

SPT
1,59%

FPT Telecom
0,32%

Khác
0,08%

VNPT
Viettel
SPT
FPT Telecom
Khác

3.2.2 Thị phần (thuê bao) các doanh nghiệp cung cấp dịch vụ điện thoại di động

3.2.2.1 Thị phần (thuê bao) các doanh nghiệp cung cấp dịch vụ điện thoại di động 2G và 3G

Viettel
43,48%MobiFone

31,78%

VinaPhone
17,45%

Vietnamobile
4,07%

GMobile
3,22% Viettel

MobiFone
VinaPhone
Vietnamobile
GMobile

3.2.2.2 Thị phần (thuê bao) các doanh nghiệp cung cấp dịch vụ điện thoại di động 2G

Viettel
43,81%MobiFone

31,44%

VinaPhone
16,49%

Vietnamobile
4,43%

GMobile
3,83% Viettel

MobiFone
VinaPhone
Vietnamobile
GMobile

TELECOMMUNICATIONS, INTERNET

TE
LE

CO
M

M
UN

IC
AT

IO
NS

, I
NT

ER
NE

T

ICT Viet Nam 2014

VI

63

3.2 Market shares (by subscriber) of telecommunications and Internet operators
in 2013

3.2.1 Market shares (by subscriber) of fixed telephone service providers

VNPT
76.50%

Viettel
21.51%

SPT
1.59%

FPT Telecom
0.32%

Others
0.08%

VNPT
Viettel
SPT
FPT Telecom
Others

3.2.2 Market shares (by subscriber) of mobile phone service providers

3.2.2.1 Market shares (by subscriber) of 2G and 3G mobile phone service providers

Viettel
43.48%MobiFone

31.78%

VinaPhone
17.45%

Vietnamobile
4.07%

GMobile
3.22% Viettel

MobiFone
VinaPhone
Vietnamobile
GMobile

3.2.2.2 Market shares (by subscriber) of 2G mobile phone service providers

Viettel
43.81%MobiFone

31.44%

VinaPhone
16.49%

Vietnamobile
4.43%

GMobile
3.83% Viettel

MobiFone
VinaPhone
Vietnamobile
GMobile

VI
ỄN

 T
HÔ

NG
, I

NT
ER

NE
T

VIỄN THÔNG, INTERNET

CNTT - TT Việt Nam 2014

VI

64

3.2.2.3 Thị phần (thuê bao) các doanh nghiệp cung cấp dịch vụ điện thoại di động 3G

Viettel
41,76%

MobiFone
33,56%

VinaPhone
22,52%

Vietnamobile
2,16% Viettel

MobiFone
VinaPhone
Vietnamobile

3.2.3 Thị phần (thuê bao) của các doanh nghiệp cung cấp dịch vụ truy nhập Internet

3.2.3.1 Thị phần (thuê bao) của các doanh nghiệp cung cấp dịch vụ truy nhập Internet băng rộng
 (cố định và di động)

VNPT
51,27%

Viettel
38,99%

FPT Telecom
6,17%

HTC
1,97%

SCTV
0,65%

CMC Telecom
0,58%

SPT
0,22%

Others
0,15%

VNPT
Viettel
FPT Telecom
HTC
SCTV
CMC Telecom
SPT
Others

3.2.3.2 Thị phần (thuê bao) dịch vụ truy nhập Internet băng rộng cố định

VNPT
56,25%

FPT Telecom
26,80%

Viettel
9,74%

SCTV
2,81%

CMC
2,52%

SPT
0,95%

Khác
0,93% VNPT

FPT Telecom

Viettel

SCTV

CMC

SPT

Khác

TELECOMMUNICATIONS, INTERNET

TE
LE

CO
M

M
UN

IC
AT

IO
NS

, I
NT

ER
NE

T

ICT Viet Nam 2014

VI

65

3.2.2.3 Market shares (by subscriber) of 3G mobile phone service providers

Viettel
41.76%

MobiFone
33.56%

VinaPhone
22.52%

Vietnamobile
2.16% Viettel

MobiFone
VinaPhone
Vietnamobile

3.2.3 Market shares (by subscriber) of Internet broadband providers

3.2.3.1 Market shares (by subscriber) of Internet broadband providers via fixed and mobile networks

VNPT
51.27%

Viettel
38.99%

FPT Telecom
6.17%

HTC
1.97%

SCTV
0.65%

CMC Telecom
0.58%

SPT
0.22%

Others
0.15%

VNPT
Viettel
FPT Telecom
HTC
SCTV
CMC Telecom
SPT
Others

3.2.3.2 Market shares (by subscriber) of Internet fixed broadband providers

VNPT
56.25%

FPT Telecom
26.80%

Viettel
9.74%

SCTV
2.81%

CMC
2.52%

SPT
0.95%

Others
0.93% VNPT

FPT Telecom

Viettel

SCTV

CMC

SPT

Others

VI
ỄN

 T
HÔ

NG
, I

NT
ER

NE
T

VIỄN THÔNG, INTERNET

CNTT - TT Việt Nam 2014

VI

66

3.2.3.3 Thị phần (thuê bao) dịch vụ truy nhập Internet băng rộng di động 3G

VNPT
49,79%

Viettel
47,75%

HTC
2,46%

VNPT
Viettel
HTC

4. NHÂN LỰC VIỄN THÔNG, INTERNET

2009 2010 2011 2012 2013

Số lao động lĩnh vực viễn thông, Internet - - 79.799 78.894 83.691

5. QUY HOẠCH, CHIẾN LƯỢC, CHƯƠNG TRÌNH, KẾ HOẠCH, ĐỀ ÁN, DỰ ÁN PHÁT TRIỂN
VIỄN THÔNG, INTERNET

5.1 Quy hoạch, chương trình, kế hoạch

- Quy hoạch phổ tần số vô tuyến điện quốc gia (Quyết định số 71/2013/QĐ-TTg ngày 23/11/2013 của
Thủ tướng Chính phủ).

- Quy hoạch phát triển viễn thông quốc gia đến năm 2020 (Quyết định số 32/2012/QĐ-TTg ngày 27/7/2012
của Thủ tướng Chính phủ).

- Quy hoạch tần số vô tuyến điện quốc gia (Quyết định số 125/2009/QĐ-TTg ngày 23/10/2009 của Thủ
tướng Chính phủ).

- Chương trình cung cấp dịch vụ viễn thông công ích giai đoạn 2011 - 2015 (Quyết định số 1643/2011/
QĐ-TTg ngày 21/09/2011 của Thủ tướng Chính phủ).

5.2 Đề án, dự án

- Đề án phát triển thông tin, truyền thông nông thôn giai đoạn 2011-2020, cơ quan chủ trì: Bộ Thông tin
và Truyền thông (Quyết định số 119/QĐ-TTg ngày 18/01/2011 của Thủ tướng Chính phủ).

TELECOMMUNICATIONS, INTERNET

TE
LE

CO
M

M
UN

IC
AT

IO
NS

, I
NT

ER
NE

T

ICT Viet Nam 2014

VI

67

3.2.3.3 Market shares (by subscriber) of Internet mobile broadband providers via 3G network

VNPT
49.79%

Viettel
47.75%

HTC
2.46%

VNPT
Viettel
HTC

4. TELECOMMUNICATIONS, INTERNET WORKFORCE

2009 2010 2011 2012 2013
Number of employees in the field of telecommunications,
Internet - - 79,799 78,894 83,691

5. NATIONAL MASTER PLANS, STRATEGIES, PROGRAMS, PLANS, PROJECTS ON
TELECOMMUNICATIONS AND INTERNET DEVELOPMENT

5.1 Master plans, strategies, programs and plans

- Master plan on national radio frequency spectrum (Prime Minister’s Decision No. 71/2013/QD-TTg dated
Nov 23rd, 2013)

- National master plan on telecommunications development to 2020 (Prime Minister’s Decision No.
32/2012/QD-TTg dated Jul 27th, 2012)

- National master plan of national radio frequency (Prime Minister’s Decision No. 125/2009/QD-
TTg dated Oct 23rd, 2009).

- National program on providing public utility telecommunication service in the period 2011-2015 (Prime
Minister’s Decision No. 1643/2011/QD-TTg dated Sep 21st, 2011).

5.2 Projects

- Project on rural information and communications development period 2011-2020, implementing agency:
Ministry of Information and Communications (Prime Minister’s Decision No. 119/QD-TTg dated Jan 18th, 2011).

PHÁT THANH - TRUYỀN HÌNH
VÀ THÔNG TIN ĐIỆN TỬ

Broadcasting
and Electronic Information

VII

PH
ÁT

 T
HA

NH
 -

TR
UY

ỀN
 H

ÌN
H

VÀ
 T

HÔ
NG

 T
IN

 Đ
IỆ

N
TỬ

PHÁT THANH - TRUYỀN HÌNH VÀ THÔNG TIN ĐIỆN TỬ

CNTT - TT Việt Nam 2014

VII

70

1. PHÁT THANH - TRUYỀN HÌNH

1.1 Hạ tầng phát thanh - truyền hình

1.1.1 Số hộ gia đình có máy thu hình màu* 1.1.2 Số hộ gia đình có máy thu hình/100 hộ gia đình*

TT Phân loại 2012 2013 Chi tiết
1.1.3 Số thuê bao truyền hình trả tiền 9.025.000 6.679.646
1.1.3.1 Số thuê bao truyền hình cáp 4.412.000 5.572.772
1.1.3.2 Số thuê bao truyền hình số mặt đất 3.640.000 120.000
1.1.3.3 Số thuê bao truyền hình số vệ tinh 973.000 986.874
1.1.4 Các đài phát thanh - truyền hình

1.1.4.1 Số lượng các đài phát thanh, đài truyền hình, đài phát
thanh - truyền hình 67 67

VTV, VOV, VTC,
Ha Noi TV, HTV,
Da Nang TV,...

1.1.4.2 Số lượng các đơn vị hoạt động truyền hình không có
hạ tầng truyền dẫn phát sóng riêng

6 7

1.1.5 Tổng số kênh phát thanh, truyền hình
1.1.5.1 Số kênh truyền hình quảng bá 99 104
1.1.5.2 Số kênh phát thanh quảng bá 73 75
1.1.5.3 Số kênh truyền hình trả tiền 75 40
1.1.5.4 Số kênh phát thanh trên hệ thống truyền hình trả tiền 5 9

1.2 Số lượng các nhà cung cấp dịch vụ truyền hình trả tiền

TT Phân loại 2012 2013 Chi tiết

1.2.1 Số lượng các nhà cung cấp dịch vụ truyền hình cáp 27 33 SCTV, VTVCab VNPT,
HTV-TMS**, Viettel,…

1.2.2 Số lượng các nhà cung cấp dịch vụ truyền hình số mặt đất 3 3 VTV, VTC, AVG

1.2.3 Số lượng các nhà cung cấp dịch vụ truyền hình số vệ tinh 3 3 VSTV (K+), VTC, AVG

Ghi chú: “*” Không có số liệu năm 2013

 “**” Trước đây là HTVC

BROADCASTING AND ELECTRONIC INFORMATION

BR
OA

DC
AS

TI
NG

 A
ND

 E
LE

CT
RO

NI
C

IN
FO

RM
AT

IO
N

ICT Viet Nam 2014

VII

71

1. BROADCASTING

1.1 Broadcasting platform

1.1.1 Households with a colour television* 1.1.2 Households with a colour television per 100
households*

No. Classification 2012 2013 Details
1.1.3 Number of pay TV subscribers 9,025,000 6,679,646
1.1.3.1 Number of cable TV subscribers 4,412,000 5,572,772
1.1.3.2 Number of terrestrial digital TV subscribers 3,640,000 120,000
1.1.3.3 Number of satellite digital TV subscribers 973,000 986,874
1.1.4 Radio - TV Broadcasters

1.1.4.1 Number of Radio, TV and Radio-TV Broadcasters 67 67
VTV, VOV, VTC,
Ha Noi TV, HTV,
Da Nang TV,...

1.1.4.2 Number of broadcasters without transmission
broadcasting platform

6 7

1.1.5 Total number of TV and radio channels
1.1.5.1 Number of free-to-air TV channels 99 104
1.1.5.2 Number of free-to-air radio channels 73 75
1.1.5.3 Number of pay TV channels 75 40
1.1.5.4 Number of radio channels on pay TV systems 5 9

1.2 Number of pay TV service providers

No. Classification 2012 2013 Details

1.2.1 Number of cable TV service providers 27 33
SCTV, VTVCab,
VNPT, HTV-TMS**,
Viettel, etc.

1.2.2 Number of terrestrial digital TV service providers 3 3 VTV, VTC, AVG

1.2.3 Number of satellite digital TV service providers 3 3 VSTV (K+), VTC, AVG

Ghi chú: “*” No data in 2013
“**” Formerly named HTVC

PH
ÁT

 T
HA

NH
 -

TR
UY

ỀN
 H

ÌN
H

VÀ
 T

HÔ
NG

 T
IN

 Đ
IỆ

N
TỬ

PHÁT THANH - TRUYỀN HÌNH VÀ THÔNG TIN ĐIỆN TỬ

CNTT - TT Việt Nam 2014

VII

72

1.3 Thị trường phát thanh truyền hình

1.3.1 Doanh thu truyền hình trả tiền (triệu USD)

2012 2013

1.3.1.1 Tổng doanh thu truyền hình trả tiền 200,20 276,43

1.3.1.2 Doanh thu truyền hình cáp 193,74 227,47

1.3.1.3 Doanh thu truyền hình số mặt đất 1,52 4,75

1.3.1.4 Doanh thu truyền hình số vệ tinh 4,94 44,21

1.3.2 Thị phần (thuê bao) của nhà cung cấp dịch vụ truyền hình trả tiền năm 2013

1.3.2.1 Thị phần (thuê bao) của các nhà cung cấp dịch vụ truyền hình cáp

SCTV
34,20%

VTVCab
32,30%

VNPT
16,01%

HTV-TMS*
10,93%

BTS
0,28%

Khác
6,28% SCTV

VTVCab
VNPT
HTV-TMS*
BTS
Khác

1.3.2.2 Thị phần (thuê bao) của các nhà cung cấp dịch vụ truyền hình số vệ tinh

VSTV (K+)
59,48%

VTC
20,26%

AVG
20,26%

VSTV (K+)
VTC
AVG

1.4 Nhân lực phát thanh - truyền hình

2009 2010 2011 2012 2013

Số lao động của các đài phát thanh, đài truyền hình,
phát thanh - truyền hình trên cả nước - - 10.054 10.854 11.218

Ghi chú: “*” Trước đây là HTVC
 “-” Không có số liệu

BROADCASTING AND ELECTRONIC INFORMATION

BR
OA

DC
AS

TI
NG

 A
ND

 E
LE

CT
RO

NI
C

IN
FO

RM
AT

IO
N

ICT Viet Nam 2014

VII

73

1.3 Broadcasting market

1.3.1 Revenue of pay TV service (million USD)

2012 2013

1.3.1.1 Total revenue of pay TV service 200.20 276.43

1.3.1.2 Revenue of cable TV service 193.74 227.47

1.3.1.3 Revenue of terrestrial digital TV service 1.52 4.75

1.3.1.4 Revenue of satellite digital TV service 4.94 44.21

1.3.2 Market shares (by subscriber) of pay TV service providers in 2013

1.3.2 .1 Market shares (by subscriber) of cable TV service providers

SCTV
34.20%

VTVCab
32.30%

VNPT
16.01%

HTV-TMS*
10.93%

BTS
0.28%

Others
6.28% SCTV

VTVCab
VNPT
HTV-TMS*
BTS
Others

1.3.2.2 Market shares (by subscriber) of satellite digital TV service providers

VSTV (K+)
59.48%

VTC
20.26%

AVG
20.26%

VSTV (K+)
VTC
AVG

1.4 Broadcasting workforce

2009 2010 2011 2012 2013

Number of employees in radio broadcasters, TV
broadcasters and radio -TV broadcasters - - 10,054 10,854 11,218

Notes: “*” Formerly named HTVC
 “-” No data

PH
ÁT

 T
HA

NH
 -

TR
UY

ỀN
 H

ÌN
H

VÀ
 T

HÔ
NG

 T
IN

 Đ
IỆ

N
TỬ

PHÁT THANH - TRUYỀN HÌNH VÀ THÔNG TIN ĐIỆN TỬ

CNTT - TT Việt Nam 2014

VII

74

1.5 Quy hoạch, chiến lược, chương trình, kế hoạch, đề án, dự án phát triển phát thanh -
truyền hình

1.5.1 Quy hoạch, chiến lược, chương trình, kế hoạch

- Quy hoạch phát triển dịch vụ phát thanh, truyền hình Việt Nam đến năm 2020 (Quyết định số 1448/QĐ-TTg
ngày 19/8/2013 của Thủ tướng Chính phủ).

- Quy hoạch truyền dẫn, phát sóng phát thanh, truyền hình đến năm 2020 (Quyết định số 22/2009/QĐ-TTg
ngày 16/02/2009 của Thủ tướng Chính phủ).

1.5.2 Đề án, dự án

- Đề án Thông tin, tuyên truyền về số hóa truyền dẫn, phát sóng truyền hình mặt đất (Quyết định số 891/
QĐ-BTTTT ngày 22/7/2013 của Thủ tướng Chính phủ).

- Đề án số hóa truyền dẫn, phát sóng truyền hình mặt đất đến năm 2020 (Quyết định số 2451/QĐ-TTg
ngày 27/12/2011 của Thủ tướng Chính phủ).

2. THÔNG TIN ĐIỆN TỬ

TT Phân loại 2012 2013

2.1 Báo điện tử và trang thông tin của báo chí

2.1.1 Số lượng cơ quan báo chí điện tử 72 90

2.1.2 Số lượng trang thông tin điện tử của cơ quan báo chí 196 215

2.2 Trang thông tin điện tử

2.2.1 Số lượng trang thông tin điện tử tổng hợp đã được cấp phép (trừ cơ
quan báo chí)

963 1.091

2.2.2 Số lượng mạng xã hội trực tuyến đã được cấp 333 420

2.3 Trò chơi trực tuyến

2.3.1 Số lượng trò chơi trực tuyến đã được phê duyệt nội dung kịch bản 76 82

2.3.2 Số lượng doanh nghiệp cung cấp trò chơi trực tuyến 25 30

BROADCASTING AND ELECTRONIC INFORMATION

BR
OA

DC
AS

TI
NG

 A
ND

 E
LE

CT
RO

NI
C

IN
FO

RM
AT

IO
N

ICT Viet Nam 2014

VII

75

1.5 National master plans, strategies, programs, plans, projects on broadcasting development

1.5.1 Master plans, strategies, programs, plans

- National master plan on development of broadcasting services of Viet Nam to 2020 (Prime Minister’s
Decision No. 1448/QD-TTg dated Aug 19th, 2013)

- National master plan on radio, TV transmission and broadcasting to 2020 (Prime Minister’s Decision No.
22/2009/QD-TTg dated Feb 16th, 2009)

1.5.2 Projects

- Project on communication, propagandizing of terrestrial TV transmission and broadcasting (Decision
No. 891/QD-BTTTT of Minister of Information and Communications dated Jul 22nd, 2013).

- National project on digitization of terrestrial TV transmission and broadcasting to 2020 (Prime Minister’s
Decision No. 2451/QD-TTg dated Dec 27th, 2011)

2. ELECTRONIC INFORMATION

No. Classification 2012 2013

2.1 E-newspapers and websites of press organizations

2.1.1 Number of e-newspaper organizations 72 90

2.1.2 Number of websites of press organizations 196 215

2.2 Websites

2.2.1 Number of licensed websites (except press organizations) 963 1,091

2.2.2 Number of licensed online social networks 333 420

2.3 Games online

2.3.1 Number of games online by approved script contents 76 82

2.3.2 Number of enterprises supplying games online 25 30

BƯU CHÍNH

Posts

VIII

BƯ
U

CH
ÍN

H

BƯU CHÍNH

CNTT - TT Việt Nam 2014

VIII

78

1. HẠ TẦNG MẠNG BƯU CHÍNH CÔNG CỘNG

2009 2010 2011 2012 2013

1.1 Số lượng điểm phục vụ bưu chính (điểm) 17.976 16.436 14.911 13.612 13.021

1.2 Bán kính phục vụ bình quân trên 01 điểm
phục vụ bưu chính (km) 2,42 2,53 2,66 2,78 2,84

1.3 Số dân phục vụ bình quân trên 01 điểm
phục vụ bưu chính (người) 4.796 5.270 5.922 6.486 6.817

2. SỐ LƯỢNG CÁC DOANH NGHIỆP HOẠT ĐỘNG TRONG LĨNH VỰC BƯU CHÍNH

TT Phân loại 2009 2010 2011 2012 2013

2.1 Số lượng doanh nghiệp được cấp giấy
phép bưu chính 23 31 38 63 82

2.2 Số lượng doanh nghiệp được xác nhận
thông báo hoạt động bưu chính 25 29 40 56 83

2.3
Tổng số doanh nghiệp được cấp giấy phép
bưu chính, xác nhận thông báo hoạt động
bưu chính

32 40 50 79 110

3. THỊ TRƯỜNG BƯU CHÍNH
3.1 Doanh thu dịch vụ bưu chính 3.2 Thị phần các doanh nghiệp bưu chính

tính theo doanh thu năm 2013

VNPost
35,88%

DHL-VNPT
14,48%

VTP
10,84%

PT-EMS
6,81%

UPS Việt
Nam
6,78%

TNT -
Viettrans
6,70%

Kerry TTC
5,10%

Khác
13,41% VNPost

DHL-VNPT
VTP
PT-EMS
UPS Việt Nam
TNT - Viettrans
Kerry TTC
Khác

4. NHÂN LỰC LĨNH VỰC BƯU CHÍNH

2009 2010 2011 2012 2013

Số lao động của các doanh nghiệp hoạt động trong
lĩnh vực bưu chính 54.834 54.685 48.964 49.295 47.673

5. QUY HOẠCH, CHIẾN LƯỢC, CHƯƠNG TRÌNH, KẾ HOẠCH PHÁT TRIỂN BƯU CHÍNH
- Chiến lược phát triển Bưu chính Viễn thông đến năm 2020 (Quyết định số 158/2001/QĐ-TTg ngày

22/01/2001 của Thủ tướng Chính phủ).

POSTS

PO
ST

S

ICT Viet Nam 2014

VIII

79

1. PUBLIC POSTAL NETWORK INFRASTRUCTURE

2009 2010 2011 2012 2013

1.1 Total number of postal outlets (outlets) 17,976 16,436 14,911 13,612 13,021

1.2 Average radius per postal outlet (km) 2.42 2.53 2.66 2.78 2.84

1.3 Avarage number of inhabitants served by a
postal outlet (persons) 4,796 5,270 5,922 6,486 6,817

2. NUMBER OF POSTAL OPERATORS

No. Classification 2009 2010 2011 2012 2013

2.1 Number of licensed postal operators 23 31 38 63 82

2.2 Number of certified postal operators 25 29 40 56 83

2.3 Total number of licensed and certified
postal operators 32 40 50 79 110

3. POSTAL MARKET

3.1 Revenue of postal service 3.2 Market share (by revenue) of postal
operators 2013

VNPost
35.88%DHL-VNPT

14.48%

VTP
10.84%

PT-EMS
6.81%

UPS Viet
Nam
6.78%

TNT -
Viettrans
6.70%

Kerry TTC
5.10%

Others
13.41% VNPost

DHL-VNPT
VTP
PT-EMS
UPS Viet Nam
TNT - Viettrans
Kerry TTC
Others

4. POSTAL WORKFORCE

2009 2010 2011 2012 2013

Number of employeees of postal operators 54,834 54,685 48,964 49,295 47,673

5. NATIONAL MASTER PLANS, STATEGIES, PROGRAMS, PLANS ON POSTS DEVELOPMENT
- National strategy on development of Posts and Telecommunications to 2020 (Prime Minister’s Decision

No. 158/2001/QD-TTg dated Jan 22nd, 2001).

NGHIÊN CỨU VÀ ĐÀO TẠO
NGÀNH CÔNG NGHỆ
THÔNG TIN VÀ TRUYỀN THÔNG

Research and Training on ICT

IX

NG
HI

ÊN
 C

ỨU
 V

À
ĐÀ

O
TẠ

O
NG

ÀN
H

CÔ
NG

 N
GH

Ệ
TH

ÔN
G

TI
N

VÀ
 T

RU
YỀ

N
TH

ÔN
G NGHIÊN CỨU VÀ ĐÀO TẠO NGÀNH CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

IX

82

1. NGHIÊN CỨU PHÁT TRIỂN NGÀNH CNTT-TT

1.1 Số lượng các đề tài nghiên cứu cấp Nhà nước về CNTT-TT

1.2 Số lượng các đề tài nghiên cứu cấp Bộ về CNTT-TT

Nguồn: Cục Thông tin Khoa học và Công nghệ quốc gia, Bộ Khoa học và Công nghệ

RESEARCH AND TRAINING ON ICT

RE
SE

AR
CH

 A
ND

 T
RA

IN
IN

G
ON

 IC
T

ICT Viet Nam 2014

IX

83

1. RESEARCH AND DEVELOPMENT (R&D) ON ICT

1.1 Number of national level R&D projects on ICT

1.2 Number of ministerial level R&D projects on ICT

Source: National Agency for Science and Technology Information, Ministry of Science and Technology

NG
HI

ÊN
 C

ỨU
 V

À
ĐÀ

O
TẠ

O
NG

ÀN
H

CÔ
NG

 N
GH

Ệ
TH

ÔN
G

TI
N

VÀ
 T

RU
YỀ

N
TH

ÔN
G NGHIÊN CỨU VÀ ĐÀO TẠO NGÀNH CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

IX

84

2. ĐÀO TẠO NGUỒN NHÂN LỰC

2.1 Trình độ nguồn nhân lực

2.1.1 Tỷ lệ số người trên 15 tuổi biết đọc, viết

2.1.2 Tỷ lệ số học sinh tiểu học, THCS và THPT trên tổng dân số trong độ tuổi 6-17

2.1.3 Tỷ lệ số người học đại học, cao đẳng trên tổng số người trong độ tuổi học đại học, cao đẳng

Nguồn: Tổng cục Thống kê

RESEARCH AND TRAINING ON ICT

RE
SE

AR
CH

 A
ND

 T
RA

IN
IN

G
ON

 IC
T

ICT Viet Nam 2014

IX

85

2. HUMAN RESOURCES TRAINING

2.1 Education level

2.1.1 Ratio of literate population aged 15 and above

2.1.2 Ratio of pupils (primary, lower and upper secondary) over population in primary and secondary
education age

2.1.3 Ratio of tertiary students over population in tertiary education age

Source: General Statistics Office

NG
HI

ÊN
 C

ỨU
 V

À
ĐÀ

O
TẠ

O
NG

ÀN
H

CÔ
NG

 N
GH

Ệ
TH

ÔN
G

TI
N

VÀ
 T

RU
YỀ

N
TH

ÔN
G NGHIÊN CỨU VÀ ĐÀO TẠO NGÀNH CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

IX

86

2.2. Đào tạo nguồn nhân lực CNTT-TT

2.2.1 Đào tạo đại học, cao đẳng

2.2.1.1 Số lượng trường đại học, cao đẳng có đào tạo về CNTT, điện tử, viễn thông

2.2.1.2 Chỉ tiêu tuyển sinh đại học, cao đẳng chuyên ngành CNTT, điện tử, viễn thông

2.2.1.3 Tỷ lệ tuyển sinh đại học, cao đẳng ngành CNTT, điện tử, viễn thông

Nguồn: Cuốn Những điều cần biết về tuyển sinh đại học, cao đẳng - Bộ Giáo dục và Đào tạo và Kết quả khảo sát các
trường đại học, cao đẳng trên toàn quốc

2.2.1.4 Số lượng sinh viên CNTT, điện tử, viễn thông(1)

2010 2011 2012 2013
2.2.1.4.1 Số lượng sinh viên đại học, cao đẳng CNTT,

điện tử, viễn thông thực tế được tuyển
56.338 55.197 57.917 55.001

2.2.1.4.2 Số lượng sinh viên đại học, cao đẳng CNTT,
điện tử, viễn thông đang học

169.156 173.107 169.302 176.614

2.2.1.4.3 Số lượng sinh viên đại học, cao đẳng CNTT,
điện tử, viễn thông đã tốt nghiệp

34.498 41.908 40.233 42.896

(1) Chỉ xét loại hình đào tạo đại học, cao đẳng hệ chính quy

RESEARCH AND TRAINING ON ICT

RE
SE

AR
CH

 A
ND

 T
RA

IN
IN

G
ON

 IC
T

ICT Viet Nam 2014

IX

87

2.2. ICT human resource training

2.2.1 Tertiary training

2.2.1.1 Number of universities and colleges offering IT, electronics, telecommunications courses

2.2.1.2 Quota of IT, electronics, telecommunications-related students enrolment in universities and colleges

2.2.1.3 Ratio of IT, electronics, telecommunications-related students enrolment quota over total
students enrolment quota

Source: Guidebook on universities and colleges recruitment - Ministry of Education and Training and Results from a
survey of nationwide universities and colleges

2.2.1.4 Number of IT, electronics, telecommunications-related students in universities and colleges(1)

2010 2011 2012 2013
2.2.1.4.1 Actual number of IT, electronics, telecommunications-

related students enrolled
56,338 55,197 57,917 55,001

2.2.1.4.2 Number of IT, electronics, telecommunications-
related students studying

169,156 173,107 169,302 176,614

2.2.1.4.3 Number of IT, electronics, telecommunications-
related graduates

34,498 41,908 40,233 42,896

(1) Applied to full time training courses of universities and colleges.

NG
HI

ÊN
 C

ỨU
 V

À
ĐÀ

O
TẠ

O
NG

ÀN
H

CÔ
NG

 N
GH

Ệ
TH

ÔN
G

TI
N

VÀ
 T

RU
YỀ

N
TH

ÔN
G NGHIÊN CỨU VÀ ĐÀO TẠO NGÀNH CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

CNTT - TT Việt Nam 2014

IX

88

2.2.2 Đào tạo nghề

2.2.2.1 Số lượng trường cao đẳng nghề, trung cấp nghề có đào tạo về CNTT, điện tử, viễn thông

2.2.2.2 Số lượng học viên nghề CNTT, điện tử, viễn thông nhập học thực tế

2.2.2.3 Tỷ lệ tuyển sinh đào tạo nghề ngành CNTT, điện tử, viễn thông thực tế

Nguồn: Tổng cục Dạy nghề và Kết quả khảo sát các trường đào tạo nghề trên cả nước

3. QUY HOẠCH, CHIẾN LƯỢC, CHƯƠNG TRÌNH, KẾ HOẠCH, ĐỀ ÁN, DỰ ÁN PHÁT TRIỂN
NGUỒN NHÂN LỰC

3.1 Quy hoạch, chiến lược, chương trình, kế hoạch

- Chiến lược phát triển nhân lực Việt Nam thời kỳ 2011-2020 (Quyết định số 579/QĐ-TTg ngày 19/4/2011
của Thủ tướng Chính phủ).

- Kế hoạch tổng thể phát triển nguồn nhân lực công nghệ thông tin đến năm 2015 và định hướng đến
năm 2020 (Quyết định số 698/QĐ-TTg ngày 01/6/2009 của Thủ tướng Chính phủ).

3.2 Đề án, dự án

- Đề án “Đào tạo và phát triển nguồn nhân lực an toàn, an ninh thông tin đến năm 2020” (Quyết định số
99/QĐ-TTg ngày 14/01/2014 của Thủ tướng Chính phủ).

RESEARCH AND TRAINING ON ICT

RE
SE

AR
CH

 A
ND

 T
RA

IN
IN

G
ON

 IC
T

ICT Viet Nam 2014

IX

89

2.2.2 Vocational training
2.2.2.1 Number of schools offering IT, electronics, telecommunications- related vocational courses

2.2.2.2 Actual number of IT, electronics, telecommunications-related students enrolled in vocational schools

2.2.2.3 Ratio of the actual number of IT, electronics, telecommunications- related vocational students
enrolled over the total number of vocational students number

Source: General Department of Vocational Training and Results from a survey of nationwide vocational schools

3. NATIONAL MASTER PLANS, STRATEGIES, PROGRAMS, PLANS, PROJECTS ON HUMAN
RESOURCES DEVELOPMENT

3.1 Master plans, strategies, programs, plans

- National strategy on development of human resources of Viet Nam during the period 2011-2020 (Prime
Minister’s Decision No. 579/QD-TTg dated Apr 9th, 2011).

- National master plan on development of information technology human resources of Viet Nam to 2015,
orientations toward 2020 (Prime Minister’s Decision No. 698/QD-TTg dated Jun 1st, 2009).

3.2 Projects

- National project on training and developing information security human resources to 2020 (Prime
Minister’s Decision No. 99/QD-TTg dated Jan 14th, 2014).

CÁC VĂN BẢN QUY PHẠM
PHÁP LUẬT VỀ CNTT-TT

Legal Documents on ICT

X

CÁ
C

VĂ
N

BẢ
N

QU
Y

PH
ẠM

 P
HÁ

P
LU

ẬT
 V

Ề
CN

TT
-T

T

CÁC VĂN BẢN QUY PHẠM PHÁP LUẬT VỀ CNTT-TT

CNTT - TT Việt Nam 2014

X

92

1. VỀ CÔNG NGHỆ THÔNG TIN

1.1 Luật

- Luật Công nghệ thông tin số 67/2006/QH11 ngày 29/6/2006.

- Luật Giao dịch điện tử số 51/2005/QH11 ngày 29/11/2005.

1.2 Nghị định

- Nghị định số 174/2013/NĐ-CP ngày 13/11/2013 quy định xử phạt hành chính trong lĩnh vực bưu chính,
viễn thông, công nghệ thông tin và tần số vô tuyến điện.

- Nghị định số 170/2013/NĐ-CP ngày 13/11/2013 sửa đổi, bổ sung một số điều của Nghị định số 26/2007/
NĐ-CP ngày 15/02/2007 và Nghị định số 106/2011/NĐ-CP ngày 23/11/2011.

- Nghị định số 154/2013/NĐ-CP ngày 08/11/2013 quy định về khu công nghệ thông tin tập trung.

- Nghị định số 106/2011/NĐ-CP ngày 23/11/2011 sửa đổi, bổ sung một số điều của Nghị định số 26/2007/
NĐ-CP ngày 15/02/2007.

- Nghị định số 43/2011/NĐ-CP ngày 13/6/2011 quy định về việc cung cấp thông tin và dịch vụ công trực
tuyến trên trang thông tin điện tử hoặc cổng thông tin điện tử của cơ quan nhà nước.

- Nghị định số 102/2009/NĐ-CP ngày 06/11/2009 về quản lý đầu tư ứng dụng CNTT sử dụng nguồn vốn
ngân sách nhà nước.

- Nghị định số 71/2007/NĐ-CP ngày 03/5/2007 về việc quy định chi tiết và hướng dẫn thực hiện một số điều
của Luật Công nghệ thông tin về công nghiệp công nghệ thông tin.

- Nghị định số 64/2007/NĐ-CP ngày 10/4/2007 về ứng dụng công nghệ thông tin trong hoạt động của cơ
quan nhà nước.

- Nghị định số 35/2007/NĐ-CP ngày 08/3/2007 về giao dịch điện tử trong hoạt động ngân hàng.

- Nghị định số 27/2007/NĐ-CP ngày 23/02/2007 về giao dịch điện tử trong hoạt động tài chính.

- Nghị định số 26/2007/NĐ-CP ngày 15/02/2007 quy định chi tiết thi hành Luật Giao dịch điện tử về chữ ký
số và dịch vụ chứng thực chữ ký số.

1.3 Quyết định của Thủ tướng Chính phủ

- Quyết định số 50/2009/QÐ-TTg ngày 03/4/2009 Ban hành “Quy chế quản lý Chương trình phát triển công
nghiệp phần mềm và Chương trình phát triển công nghiệp nội dung số Việt Nam”.

- Quyết định số 223/2006/QĐ-TTg ngày 04/10/2006 về việc sửa đổi một số điều của Quyết định số
169/2006/QĐ-TTg ngày 17/7/2006.

- Quyết định số 169/2006/QĐ-TTg ngày 17/7/2006 về đầu tư mua sắm các sản phẩm công nghệ thông tin của
các cơ quan, tổ chức sử dụng nguồn vốn ngân sách nhà nước.

LEGAL DOCUMENTS ON ICT

LE
GA

L
DO

CU
M

EN
TS

 O
N

IC
T

ICT Viet Nam 2014

X

93

1. INFORMATION TECHNOLOGY

1.1 Law

- Law on Information Technology (No. 67/2006/QH11, Promulgator: National Assembly, Dated: Jun 29th, 2006).

- Law on E-transaction (No. 51/2005/QH11, Promulgator: National Assembly, Dated: Nov 29th, 2005).

1.2 Government’s Decrees
- Decree No. 174/2013/ND-CP dated Nov 13th, 2013 on sanctioning of administrative violations in the field

of posts, telecommunications, information techonology and radio frequencies.

- Decree No. 170/2013/ND-CP dated Nov 13th, 2013 amending and supplementing several articles of the
Government’s Decree No. 26/2007/ND-CP dated Feb 15th, 2007, and Decree No. 106/2011/ND-CP dated
Nov 23rd, 2011.

- Decree No. 154/2013/ND-CP dated Nov 8th, 2013, stipulating dated the concentrated information
technology park.

- Decree No. 106/2011/ND-CP dated Nov 23rd, 2011 amending, supplementing some articles of Decree No.
26/2007/ND-CP dated Feb 15th, 2007.

- Decree’s No. 43/2011/ND-CP dated Jun 13th, 2011 regulating the provision of information and online public
services on websites or portals of state agencies.

- Decree No. 102/2009/ND-CP dated Nov 6th, 2009 on the management of investment in information
technology application using the state budget.

- Decree No. 71/2007/ND-CP dated May 3rd, 2007 detailing and guiding the implementation of a number of
articles of the Law on Information Technology regarding information technology industry.

- Decree No. 64/2007/ND-CP dated Apr 10th, 2007 on information technology application in the operations
of state agencies.

- Decree No. 35/2007/ND-CP dated Mar 8th, 2007 on banking e-transactions.

- Decree No. 27/2007/ND-CP dated Feb 23rd, 2007 on e-transactions in financial activities.

- Decree No. 26/2007/ND-CP dated Feb 15th, 2007 detailing the Law on E-transaction regarding digital
signatures and digital signature certification services.

1.3 Prime Minister’s Decisions

- Decision No. 50/2009/QD-TTg dated Apr 3rd, 2009 promulgating the “Regulation on the management of the
software industry development program and the digital content industry development program in Viet Nam”.

- Decision No. 223/2006/QD-TTg dated Oct 4th, 2006 amending some articles of Decision No. 169/2006/
QD-TTg dated Jul 17th, 2006.

- Decision No. 169/2006/QD-TTg dated Jul 17th, 2006 providing for investment and procurement of
information technology products by agencies and organizations using the state budget.

CÁ
C

VĂ
N

BẢ
N

QU
Y

PH
ẠM

 P
HÁ

P
LU

ẬT
 V

Ề
CN

TT
-T

T

CÁC VĂN BẢN QUY PHẠM PHÁP LUẬT VỀ CNTT-TT

CNTT - TT Việt Nam 2014

X

94

1.4 Thông tư

- Thông tư số 22/2013/TT-BTTTT ngày 23/12/2013 của Bộ Thông tin và Truyền thông ban hành Danh mục
tiêu chuẩn kỹ thuật về ứng dụng công nghệ thông tin trong cơ quan nhà nước.

- Thông tư số 09/2013/TT-BTTTT ngày 08/4/2013 của Bộ Thông tin và Truyền thông ban hành Danh mục
sản phẩm phần mềm và phần cứng, điện tử.

- Thông tư số 06/2013/TT-BTTTT ngày 07/3/2013 của Bộ Thông tin và Truyền thông quy định về chế độ báo
cáo định kỳ về tình hình ứng dụng công nghệ thông tin của cơ quan nhà nước.

- Thông tư số 03/2013/TT-BTTTT ngày 22/01/2013 của Bộ Thông tin và Truyền thông quy định áp dụng tiêu
chuẩn, quy chuẩn kỹ thuật đối với trung tâm dữ liệu.

- Thông tư số 11/2012/TT-BTTTT ngày 17/7/2012 của Bộ Thông tin và Truyền thông quy định Danh mục
sản phẩm công nghệ thông tin đã qua sử dụng cấm nhập khẩu.

- Thông tư số 35/2011/TT-BTTTT ngày 06/12/2011 của Bộ Thông tin và Truyền thông về hủy bỏ tiêu chuẩn
ngành về điện tử, viễn thông và công nghệ thông tin.

- Thông tư số 31/2011/TT-BTTTT ngày 31/10/2011 của Bộ Thông tin và Truyền thông về ban hành danh
mục sản phẩm, hàng hóa chuyên ngành công nghệ thông tin và truyền thông bắt buộc phải chứng nhận
và công bố hợp quy.

- Thông tư số 30/2011/TT-BTTTT ngày 31/10/2011 của Bộ Thông tin và Truyền thông quy định về chứng
nhận hợp quy và công bố hợp quy đối với sản phẩm, hàng hóa chuyên ngành công nghệ thông tin và
truyền thông.

- Thông tư số 24/2011/TT-BTTTT ngày 20/9/2011 của Bộ Thông tin và Truyền thông quy định về việc tạo
lập, sử dụng và lưu trữ dữ liệu đặc tả trên trang thông tin điện tử hoặc cổng thông tin điện tử của cơ quan
nhà nước.

- Thông tư số 20/2011/TT-BTTTT ngày 01/7/2011 của Bộ Thông tin và Truyền thông quy định Danh mục sản
phẩm hàng hóa có khả năng gây mất an toàn thuộc trách nhiệm quản lý của Bộ Thông tin và Truyền thông.

- Thông tư số 19/2011/TT-BTTTT ngày 01/7/2011 của Bộ Thông tin và Truyền thông quy định về áp dụng
tiêu chuẩn định dạng tài liệu mở trong cơ quan nhà nước.

- Thông tư số 08/2011/TT-BTTTT ngày 31/3/2011 của Bộ Thông tin và Truyền thông sửa đổi, bổ sung một
số điều của Thông tư số 37/2009/TT-BTTTT ngày 14/12/2009.

- Thông tư số 09/2011/TT-BCT ngày 30/3/2011 của Bộ Công Thương quy định về việc quản lý, sử dụng chữ
ký số, chứng thư số và dịch vụ chứng thực chữ ký số của Bộ Công Thương.

- Thông tư số 06/2011/TT-BTTTT ngày 28/02/2011 của Bộ Thông tin và Truyền thông quy định về lập và
quản lý chi phí đầu tư ứng dụng công nghệ thông tin.

- Thông tư số 02/2011/TT-BTTTT ngày 04/01/2011 của Bộ Thông tin và Truyền thông quy định nội dung
giải quyết sự cố trong quá trình thực hiện đầu tư bảo hành, vận hành các dự án ứng dụng công nghệ
thông tin sử dụng nguồn vốn ngân sách nhà nước.

LEGAL DOCUMENTS ON ICT

LE
GA

L
DO

CU
M

EN
TS

 O
N

IC
T

ICT Viet Nam 2014

X

95

1.4 Circulars
- Circular No. 22/2013/TT-BTTTT dated Dec 23rd, 2013 of the Ministry of Information and Communications

promulgating a list of technical standards on information technology application in state agencies.

- Circular No. 09/2013/TT-BTTTT dated April 8th, 2013 of the Ministry of Information and Communications
issuing the list of software, hardware and electronic products.

- Circular No. 06/2013/TT-BTTTT dated Mar 7th, 2013 of the Ministry of Information and Communications
regulating periodic reporting on IT application in state agencies.

- Circular No. 03/2013/TT-BTTTT dated Jan 22nd, 2013 of the Ministry of Information and Communications
regulating standards, technical regulations applied to data centers.

- Circular No. 11/2012/TT-BTTTT dated Jul 17th, 2012 of the Ministry of Information and Communications
promulgating a list of used information technology products to be banned from import.

- Circular No. 35/2011/TT-BTTTT dated Dec 6th, 2011 of the Ministry of Information and Communications
canceling the industry standards on electronics, telecommunications and information technology.

- Circular No. 31/2011/TT-BTTTT dated Oct 31st, 2011 of the Ministry of Information and Communications
promulgating a list of information and communication technology products and goods subject to
announcement of standard conformity.

- Circular No. 30/2011/TT-BTTTT dated Oct 31st, 2011 of the Ministry of Information and Communications
regulating certification and announcement of standard conformity to information and communication
technology products and goods.

- Circular No. 24/2011/TT-BTTTT dated Sep 20th, 2011 of the Ministry of Information and Communications
regulating the creation, use and storage of specific data on the websites or portals of state agencies.

- Circular No. 20/2011/TT-BTTTT dated Jul 1st, 2011 of the Ministry of Information and Communications
promulgating a list of products and goods likely to be unsafe subject to management.

- Circular No. 19/2011/TT-BTTTT dated Jul 1st, 2011 of the Ministry of Information and Communications
regulating the application of open documment format standards in state agencies.

- Circular No. 08/2011/TT-BTTTT dated Mar 31st, 2011 of the Ministry of Information and Communications,
amending some articles of Circular No. 37/2009/TT-BTTTT dated Dec 14th, 2009.

- Circular No. 09/2011/TT-BCT dated Mar 30th, 2011 of the Ministry of Industry and Trade regulating the
management and use of digital signatures, digital certificates and certification services for digital signatures
belonging to the Ministry of Industry and Trade.

- Circular No. 06/2011/TT-BTTTT dated Feb 28th, 2011 the Ministry of Information and Communications
providing for the establishment and management of investment expenses for information technology
application.

- Circular No. 02/2011/TT-BTTTT dated Jan 4th, 2011 of the Ministry of Information and Communications on
settlement of incidents during investment, warranty and operation of state-funded projects on information
technology application.

CÁ
C

VĂ
N

BẢ
N

QU
Y

PH
ẠM

 P
HÁ

P
LU

ẬT
 V

Ề
CN

TT
-T

T

CÁC VĂN BẢN QUY PHẠM PHÁP LUẬT VỀ CNTT-TT

CNTT - TT Việt Nam 2014

X

96

- Thông tư số 37/2009/TT-BTTTT ngày 14/12/2009 của Bộ Thông tin và Truyền thông quy định về hồ sơ
và thủ tục liên quan đến cấp phép, đăng ký, công nhận các tổ chức cung cấp các dịch vụ chứng thực
chữ ký số.

- Thông tư số 78/2008/TT-BTC ngày 15/9/2008 của Bộ Tài chính hướng dẫn thi hành một số nội dung của
Nghị định số 27/2007/NĐ-CP ngày 23/02/2007 về giao dịch điện tử trong hoạt động tài chính.

2. VỀ VIỄN THÔNG, INTERNET, PHÁT THANH - TRUYỀN HÌNH VÀ THÔNG TIN ĐIỆN TỬ

2.1 Luật

- Luật Viễn thông số 41/2009/QH12 ngày 23/11/2009.

- Luật Tần số vô tuyến điện số 42/2009/QH12 ngày 23/11/2009.

2.2 Nghị định

- Nghị định số 174/2013/NĐ-CP ngày 13/11/2013 quy định xử phạt hành chính trong lĩnh vực bưu chính,
viễn thông, công nghệ thông tin và tần số vô tuyến điện.

- Nghị định số 72/2013/NĐ-CP ngày 15/7/2013 của Chính phủ về quản lý, cung cấp, sử dụng dịch vụ
Internet và thông tin trên mạng.

- Nghị định số 77/2012/NĐ-CP ngày 05/10/2012 của Chính phủ sửa đổi bổ sung một số điều của Nghị
định số 90/2008/NĐ-CP ngày 13/8/2008 về chống thư rác.

- Nghị định số 25/2011/NĐ-CP ngày 06/4/2011 của Chính phủ quy định chi tiết và hướng dẫn thi hành
một số điều của Luật Viễn thông.

- Nghị định số 90/2008/NĐ-CP ngày 13/8/2008 của Chính phủ về chống thư rác.

2.3 Quyết định của Thủ tướng Chính phủ

- Quyết định số 18a/2013/QĐ-TTg ngày 29/3/2013 sửa đổi, bổ sung một số điều của Quy chế quản lý
hoạt động truyền hình trả tiền ban hành kèm theo Quyết định số 20/2011/QĐ-TTg ngày 24/3/2011.

- Quyết định số 45/2012/QĐ-TTg ngày 23/10/2012 quy định về tiêu chí xác định công trình viễn thông
quan trọng liên quan đến an ninh quốc gia.

- Quyết định số 16/2012/QĐ-TTg ngày 08/3/2012 quy định về đấu giá, chuyển nhượng quyền sử dụng
tần số vô tuyến điện.

- Quyết định số 55/2011/QĐ-TTg 14/10/2011 về danh mục doanh nghiệp cung cấp dịch vụ viễn thông có
hạ tầng mạng do Nhà nước nắm Cổ phần, vốn góp chi phối.

- Quyết định số 20/2011/QĐ-TTg ngày 20/3/2011 ban hành Quy chế quản lý hoạt động truyền hình
trả tiền.

- Quyết định số 155/2008/QĐ-TTg ngày 01/12/2008 về việc phê duyệt phương án điều chỉnh cước dịch
vụ điện thoại cố định nội hạt.

LEGAL DOCUMENTS ON ICT

LE
GA

L
DO

CU
M

EN
TS

 O
N

IC
T

ICT Viet Nam 2014

X

97

- Circular No. 37/2009/TT-BTTTT dated Dec 14th, 2009 of the Ministry of Information and Communications
providing regulations on procedures and records related to licensing, registration and accreditation of
organizations which provide digital signature certification services.

- Circular No. 78/2008/TT-BTC dated Sep 15th, 2008 of the Ministry of Finance guiding the implementation of
some regulations of the Government’s Decree No. 27/2007/ND-CP dated Feb 23rd, 2007 on e-transaction
on financial activities.

2. TELECOMMUNICATIONS, INTERNET, BROADCASTING AND ELECTRONIC INFORMATION

2.1 Laws

- Law on Telecommunications (No. 41/2009/QH12, Promulgator: The National Assembly, Dated: Nov 23rd, 2009).

- Law on Radio Frequencies (No. 42/2009/QH12, Promulgator: The National Assembly, Dated: Nov 23rd, 2009).

2.2 Government’s Decrees
- Decree No. 174/2013/ND-CP dated Nov 13th, 2013 on sanctioning of administrative violations in the field

of posts, telecommunications, information techonology and radio frequencies.

- Decree No. 72/2013/ND-CP dated Jul 15th, 2013 on management, provision and use of the Internet
service and online information.

- Decree No. 77/2012/ND-CP dated Oct 5th, 2012 amending and supplementing some articles of Decree
No. 90/2008/ND-CP dated Aug 13th, 2008 on anti-spam.

- Decree No. 25/2011/ND-CP dated Apr 6th, 2011 detailing and guiding some articles of the Law on
Telecommunications.

- Decree No. 90/2008/ND-CP dated Aug 13th, 2008 on anti-spam.

2.3 Prime Minister’s Decisions
- Decision No. 18a/2013/QD-TTg dated Mar 29th, 2013 amending, supplementing some articles of the

regulation on management of pay TV services approved at the Decision No. 20/2011/QD-TTg dated Mar
24th, 2011.

- Decision No. 45/2012/QD-TTg dated Oct 23rd, 2012 providing the criteria for defining important
telecommunication projects related to national security.

- Decision No. 16/2012/QD-TTg dated Mar 8th, 2012 on auctioning and transfer rights to use radio
frequencies.

- Decision No. 55/2011/QD-TTg dated Oct 14th, 2011 promulgating a list of telecommunication service
providers with network infrastructure in which the state holds dominating shares or capital contributions.

- Decision No. 20/2011/QD-TTg dated Mar 20th, 2011 promulgating the regulation on pay television
management.

- Decision No. 155/2008/QD-TTg dated Dec 1st, 2008 approving the plan on the adjustment of local fixed
telephone service charges.

CÁ
C

VĂ
N

BẢ
N

QU
Y

PH
ẠM

 P
HÁ

P
LU

ẬT
 V

Ề
CN

TT
-T

T

CÁC VĂN BẢN QUY PHẠM PHÁP LUẬT VỀ CNTT-TT

CNTT - TT Việt Nam 2014

X

98

2.4 Thông tư

2.4.1 Viễn thông

- Thông tư liên tịch số 210/2013/TTLT-BTC-BXD-BTTTT ngày 30/12/2013 Hướng dẫn cơ chế, nguyên tắc
kiểm soát giá và phương pháp xác định giá thuê công trình hạ tầng kỹ thuật sử dụng chung.

- Thông tư liên tịch số 10/2013/TTLT-BTTTT-BQP-BCA ngày 09/5/2013 của Bộ Thông tin và Truyền thông,
Bộ Quốc phòng và Bộ Công an hướng dẫn cơ chế phối hợp xử lý nhiễu có hại giữa các đài vô tuyến điện
phục vụ mục đích quốc phòng, an ninh và mục đích kinh tế - xã hội.

- Thông tư số 26/2013/TT-BTTTT ngày 27/12/2013 của Bộ trưởng Bộ Thông tin và Truyền thông quy hoạch
sử dụng kênh tần số cho truyền hình mặt đất băng tần UHF (470-806) MHz đến năm 2020.

- Thông tư số 23/2013/TT-BTTTT ngày 24/12/2013 của Bộ Thông tin và Truyền thông quy định về quản lý
điểm truy cập Internet công cộng và điểm cung cấp dịch vụ trò chơi điện tử công cộng.

- Thông tư số 21/2013/TT-BTTTT ngày 18/12/2013 của Bộ Thông tin và Truyền thông quy định doanh thu
dịch vụ viễn thông.

- Thông tư số 18/2013/TT-BTTTT ngày 15/10/2013 của Bộ Thông tin và Truyền thông ban hành Quy chuẩn
kỹ thuật quốc gia.

- Thông tư số 15/2013/TT-BTTTT ngày 01/7/2013 của Bộ Thông tin và Truyền thông sửa đổi, bổ sung
Thông tư số 20/2012/TT-BTTTT ngày 04/12/2012.

- Thông tư số 13/2013/TT-BTTTT ngày 14/6/2013 của Bộ Thông tin và Truyền thông về quy hoạch phân
kênh tần số cho nghiệp vụ cố định mặt đất băng tần (30-30.000) MHz.

- Thông tư số 12/2013/TT-BTTTT ngày 13/5/2013 của Bộ Thông tin và Truyền thông hướng dẫn cấp phép
kinh doanh dịch vụ viễn thông.

- Thông tư số 11/2013/TT-BTTTT ngày 13/5/2013 của Bộ Thông tin và Truyền thông ban hành danh mục
dịch vụ viễn thông thực hiện báo cáo giá thành thực tế, giá thành kế hoạch.

- Thông tư số 08/2013/TT-BTTTT ngày 26/3/2013 của Bộ Thông tin và Truyền thông quy định về quản lý
chất lượng dịch vụ viễn thông.

- Thông tư số 07/2013/TT-BTTTT ngày 18/3/2013 của Bộ Thông tin và Truyền thông quy định thời điểm
cụ thể tích hợp chức năng thu truyền hình số mặt đất đối với máy thu hình sản xuất và nhập khẩu để sử
dụng tại Việt Nam.

- Thông tư số 04/2013/TT-BTTTT ngày 23/01/2013 của Bộ Thông tin và Truyền thông quy hoạch sử dụng
kênh tần số phát thanh FM đến năm 2020.

- Thông tư số 03/2013/TT-BTTTT ngày 22/01/2013 của Bộ Thông tin và Truyền thông quy định áp dụng tiêu
chuẩn, quy chuẩn kỹ thuật đối với trung tâm dữ liệu.

LEGAL DOCUMENTS ON ICT

LE
GA

L
DO

CU
M

EN
TS

 O
N

IC
T

ICT Viet Nam 2014

X

99

2.4 Circulars

2.4.1 Telecommunications

- Joint Circular No. 210/2013/TTLT-BTC-BXD-BTTTT dated Dec 30th, 2013 guiding the mechanism, principle
of control of rents and valuation methods of rents of shared technical infrastructure facilities.

- Joint Circular No. 10/2013/TTLT-BTTTT-BQP-BCA dated May 9th, 2013 of the Ministry of Information and
Communications, Ministry of National Defense and Ministry of Public Security guiding the mechanism
of cooperation in processing hazardous noises among radio stations for purposes of national defense,
security and socio-economics.

- Circular No. 26/2013/TT-BTTTT dated Dec 27th, 2013 of the Ministry of Information and Communications
promulgating a master plan on the use of frequency channels to terrestrial television via the UHF band
(470-806) MHz to 2020.

- Circular No. 23/2013/TT-BTTTT dated Dec 24th , 2013 regulating the management of public internet
access points and public electronic game service points.

- Circular No. 21/2013/TT-BTTTT dated Dec 18th, 2013 of the Ministry of Information and Communications
on the revenue of telecommunications services.

- Circular No. 18/2013/TT-BTTTT dated Oct 15th, 2013 of the Ministry of Information and Communications
promulgating the national technical regulations on frequency spectrum and compatible electronics of DVB
T2 digital transmitters.

- Circular No. 15/2013/TT-BTTTT dated Jul 1st, 2013 of the Ministry of Information and Communications
amending, supplementing the Circular No. 20/2012/TT-BTTTT dated Dec 4th, 2012.

- Circular No. 13/2013/TT-BTTTT dated Jun 14th, 2013 of the Ministry of Information and Communications
promulgating a master plan on allocation of frequency channels for stabilizing and mobilizing band ground
(30-30,000) MHz.

- Circular No. 12/2013/TT-BTTTT dated May 13th, 2013 of the Ministry of Information and Communications
guiding the licensing of telecommunication services.

- Circular No. 11/2013/TT-BTTTT dated May 13th, 2013 of the Ministry of Information and Communications
promulgating a list of telecommunication services requiring reports on actual and planned costs.

- Circular No. 08/2013/TT-BTTTT dated Mar 26th, 2013 of the Ministry of Information and Communications
on telecommunications service quality management;

- Circular No. 07/2013/TT-BTTTT dated Mar 18th, 2013 of the Ministry of Information and Communications
regulating the points of time to integrate the function of recording terrestrial digital television applied to
produced and imported TV sets to use in Viet Nam.

- Circular No. 04/2013/TT-BTTTT dated Jan 23rd, 2013 of the Ministry of Information and Communications
promulgating a master plan on the use of the channels broadcasted via FM frequencies to 2020.

- Circular No. 03/2013/TT-BTTTT dated Jan 22nd, 2013 of the Ministry of Information and Communications
providing applicable standards, technical regulations for data centers.

CÁ
C

VĂ
N

BẢ
N

QU
Y

PH
ẠM

 P
HÁ

P
LU

ẬT
 V

Ề
CN

TT
-T

T

CÁC VĂN BẢN QUY PHẠM PHÁP LUẬT VỀ CNTT-TT

CNTT - TT Việt Nam 2014

X

100

- Thông tư số 02/2013/TT-BTTTT ngày 22/01/2013 của Bộ Thông tin và Truyền thông quy định danh mục
dịch vụ viễn thông bắt buộc quản lý chất lượng.

- Thông tư số 01/2013/TT-BTTTT ngày 10/01/2013 của Bộ Thông tin và Truyền thông ban hành Quy chuẩn
kỹ thuật quốc gia.

- Thông tư số 20/2012/TT-BTTTT ngày 04/12/2012 của Bộ Thông tin và Truyền thông ban hành Quy chuẩn
kỹ thuật quốc gia.

- Thông tư số 18/2012/TT-BTTTT ngày 15/11/2012 của Bộ Thông tin và Truyền thông Danh mục doanh
nghiệp viễn thông, nhóm doanh nghiệp viễn thông có vị trí thống lĩnh thị trường đối với các dịch vụ viễn
thông quan trọng.

- Thông tư số 17/2012/TT-BTTTT ngày 05/11/2012 của Bộ Thông tin và Truyền thông quy định việc tổ chức
và đảm bảo thông tin liên lạc phục vụ công tác chỉ đạo, điều hành phòng, chống thiên tai.

- Thông tư số 16/2012/TT-BTTTT ngày 30/10/2012 của Bộ Thông tin và Truyền thông quy định phương
pháp xác định và chế độ báo cáo giá thành dịch vụ viễn thông.

- Thông tư số 14/2012/TT-BTTTT ngày 12/10/2012 của Bộ Thông tin và Truyền thông quy định giá cước
dịch vụ thông tin di động mặt đất.

- Thông tư số 12/2012/TT-BTTTT ngày 30/7/2012 của Bộ Thông tin và Truyền thông quy định về thi tuyển
quyền sử dụng tần số vô tuyến điện.

- Thông tư số 10/2012/TT-BTTTT ngày 10/7/2012 của Bộ Thông tin và Truyền thông Ban hành danh mục
dịch vụ viễn thông quy định tại Khoản 1 Điều 3 Nghị định số 25/2011/NĐ-CP ngày 06/4/2011 của Chính
phủ quy định chi tiết và hướng dẫn thi hành một số điều của Luật Viễn thông.

- Thông tư số 05/2012/TT-BTTTT ngày 18/5/2012 của Bộ Thông tin và Truyền thông về phân loại các dịch
vụ viễn thông.

- Thông tư số 04/2012/TT-BTTTT ngày 13/4/2012 của Bộ Thông tin và Truyền thông quy định về quản lý
thuê bao di động trả trước.

- Thông tư số 03/2012/TT-BTTTT ngày 20/3/2012 của Bộ Thông tin và Truyền thông quy định Danh mục
thiết bị vô tuyến điện được miễn giấy phép sử dụng tần số vô tuyến điện, điều kiện kỹ thuật và khai thác
kèm theo.

- Thông tư liên tịch số 01/2012/TTLT-BTTTT-BGTVT ngày 24/02/2012 của Bộ Thông tin và Truyền thông
và Bộ Giao thông vận tải hướng dẫn việc quản lý, cấp giấy phép sử dụng tần số vô tuyến điện đối với
đài vô tuyến điện sử dụng tần số thuộc nghiệp vụ di động hàng không, nghiệp vụ vô tuyến dẫn đường
hàng không.

- Thông tư số 35/2011/TT-BTTTT ngày 06/12/2011 của Bộ Thông tin và Truyền thông hủy bỏ tiêu chuẩn
ngành về điện tử, viễn thông và công nghệ thông tin.

- Thông tư số 32/2011/TT-BTTTT ngày 31/10/2011 của Bộ Thông tin và Truyền thông về việc ban hành
Danh mục sản phẩm, hàng hóa chuyên ngành công nghệ thông tin và truyền thông bắt buộc phải chứng
nhận và công bố hợp quy.

LEGAL DOCUMENTS ON ICT

LE
GA

L
DO

CU
M

EN
TS

 O
N

IC
T

ICT Viet Nam 2014

X

101

- Circular No. 02/2013/TT-BTTTT dated Jan 22nd, 2013 of the Ministry of Information and Communications
providing a list of telecommunication services subject to quality management.

- Circular No. 01/2013/TT-BTTTT dated Jan 10th, 2013 of the Ministry of Information and Communications
promulgating national technical standards.

- Circular No. 20/2012/TT-BTTTT dated Dec 4th, 2012 of the Ministry of Information and Communications
promulgating national technical standards.

- Circular No. 18/2012/TT-BTTTT dated Nov 15th, 2012 of the Ministry of Information and Communications
providing a list of telecommunications operators with dominant positions on market for the important
telecommunication services.

- Circular No. 17/2012/TT-BTTTT dated Nov 5th, 2012 of the Ministry of Information and Communications
providing the organization and stabilization of communication service for directing and administering in
terms of natural disasters prevention.

- Circular No. 16/2013/TT-BTTTT dated Oct 30th, 2013 of the Ministry of Information and Communications
providing methods for identification and reporting of telecommunication services costs.

- Circular No. 14/2012/TT-BTTTT dated Oct 12th, 2012 of the Ministry of Information and Communications
on charges of terrestrial mobile communication services.

- Circular No. 12/2012/TT-BTTTT dated Jul 30th, 2012 of the Ministry of Information and Communications
providing the examination for the right to use radio frequencies;

- Circular No. 10/2012/TT-BTTTT dated Jul 10th, 2012 of the Ministry of Information and Communications
promulgating a list of telecommunication services specified in Clause 1, Article 3 of the Government’s
Decree No. 25/2011/ND-CP dated Apr 6th, 2011 detailing and guiding the implementation of some articles
of the Law on Telecommunications.

- Circular No. 05/2012/TT-BTTTT dated May 18th, 2012 of the Ministry of Information and Communications
on the classification of telecommunication services.

- Circular No. 04/2012/TT-BTTTT dated Apr 13th, 2012 of the Ministry of Information and Communications
on the management of pre-paid mobile subscribers.

- Circular No. 03/2012/TT-BTTTT dated Mar 20th, 2012 of the Ministry of Information and Communications
regulating the list of radio equipment to be exempted from the license to use radio frequencies with
corresponding technical and operating conditions.

- Joint Circular No. 01/2012/TTLT-BTTTT-BGTVT dated Feb 24th, 2012 of the Ministry of Information and
Communications and Ministry of Transport guiding the management, certification of radio frequencies for
radio stations using frequencies in airway mobile business and airway navigation radio business.

- Circular No. 35/2011/TT-BTTTT dated Dec 6th, 2011 of the Ministry of Information and Communications
canceling the industry standards on electronics, telecommunications and information technology.

- Circular No. 32/2011/TT-BTTTT dated Oct 31st, 2011 of the Ministry of Information and Communications
promulgating a list of information and communication technology products and goods subject to be
certified and announced of standard conformity.

CÁ
C

VĂ
N

BẢ
N

QU
Y

PH
ẠM

 P
HÁ

P
LU

ẬT
 V

Ề
CN

TT
-T

T

CÁC VĂN BẢN QUY PHẠM PHÁP LUẬT VỀ CNTT-TT

CNTT - TT Việt Nam 2014

X

102

- Thông tư số 31/2011/TT-BTTTT ngày 31/10/2011 của Bộ Thông tin và Truyền thông về việc ban hành
Danh mục sản phẩm, hàng hóa chuyên ngành công nghệ thông tin và truyền thông bắt buộc phải công
bố hợp quy.

- Thông tư số 30/2011/TT-BTTTT ngày 31/10/2011 của Bộ Thông tin và Truyền thông quy định về chứng
nhận hợp quy và công bố hợp quy đối với sản phẩm, hàng hóa chuyên ngành công nghệ thông tin và
truyền thông.

- Thông tư số 29/2011/TT-BTTTT ngày 26/10/2011 của Bộ Thông tin và Truyền thông quy định về việc ban
hành Quy chuẩn kỹ thuật quốc gia về viễn thông.

- Thông tư số 22/2011/TT-BTTTT ngày 02/8/2011 của Bộ Thông tin và Truyền thông về việc ban hành cước
kết nối cuộc gọi từ mạng thông tin di động mặt đất đến mạng viễn thông cố định mặt đất nội hạt.

- Thông tư số 18/2011/TT-BTTTT ngày 30/6/2011 của Bộ Thông tin và Truyền thông về việc ban hành Quy
trình kiểm định trạm gốc điện thoại di động mặt đất công cộng.

- Thông tư số 11/2011/TT-BTTTT ngày 26/5/2011 của Bộ Thông tin và Truyền thông về việc ban hành Quy
chuẩn kỹ thuật quốc gia về viễn thông.

2.4.2 Internet

- Thông tư số 27/2011/TT-BTTTT ngày 04/10/2011 của Bộ Thông tin và Truyền thông quy định về điều phối
các hoạt động ứng cứu sự cố mạng Internet Việt Nam.

- Thông tư số 09/2011/TT-BTTTT ngày 08/4/2011 của Bộ Thông tin và Truyền thông sửa đổi, bổ sung một
số quy định của Thông tư số 09/2008/TT-BTTTT ngày 24/12/2008 và Thông tư số 12/2008/TT-BTTTT
ngày 30/12/2008.

- Thông tư số 03/2009/TT-BTTTT ngày 02/3/2009 của Bộ Thông tin và Truyền thông về việc mã số quản lý
và mẫu giấy chứng nhận mã số quản lý đối với nhà cung cấp dịch vụ quảng cáo bằng thư điện tử, nhà
cung cấp dịch vụ quảng cáo bằng tin nhắn, nhà cung cấp dịch vụ tin nhắn qua mạng Internet.

- Thông tư số 12/2008/TT-BTTTT ngày 30/12/2008 của Bộ Thông tin và Truyền thông hướng dẫn thi hành
một số quy định của Nghị định số 90/2008/NĐ-CP ngày 13/8/2008 về chống thư rác.

- Thông tư số 10/2008/TT-BTTTT ngày 24/12/2008 của Bộ Thông tin và Truyền thông hướng dẫn việc giải
quyết tranh chấp tên miền quốc gia Việt Nam “.vn”.

- Thông tư số 09/2008/TT-BTTTT ngày 24/12/2008 của Bộ Thông tin và Truyền thông hướng dẫn quản lý
và sử dụng tài nguyên Internet.

- Thông tư số 05/2008/TT-BTTTT ngày 12/11/2008 của Bộ Thông tin và Truyền thông hướng dẫn một số
điều của Nghị định số 97/2008/NĐ-CP ngày 28/8/2008 của Chính phủ về quản lý, cung cấp, sử dụng dịch
vụ Internet và thông tin điện tử trên Internet đối với dịch vụ Internet.

2.4.3 Phát thanh - Truyền hình và Thông tin điện tử

- Thông tư số 33/2011/TT-BTTTT ngày 01/11/2011 của Bộ Thông tin và Truyền thông Quy định việc cấp
phép hoạt động báo chí điện tử, giấy phép chuyên trang điện tử.

LEGAL DOCUMENTS ON ICT

LE
GA

L
DO

CU
M

EN
TS

 O
N

IC
T

ICT Viet Nam 2014

X

103

- Circular No. 31/2011/TT-BTTTT dated Oct 31st, 2011 of the Ministry of Information and Communications
promulgating a list of information and communication technology products and goods subject to be
announced of standard conformity.

- Circular No. 30/2011/TT-BTTTT dated Oct 31st, 2011 of the Ministry of Information and Communications
regulating of certification and announcement of standard conformity to information and communications
technology products and goods.

- Circular No. 29/2011/TT-BTTTT dated Oct 26th, 2011 of the Ministry of Information and Communications
promulgating national technical regulations on telecommunications.

- Circular No. 22/2011/TT-BTTTT dated Aug 2nd, 2011 of the Ministry of Information and Communications
regulating connection charges of calls from terrestrial mobile networks to the local terrestrial fixed networks.

- Circular No. 18/2011/TT-BTTTT dated Jun 30th, 2011 of the Ministry of Information and Communications
promulgating an accreditation procedure of public terrestrial mobile base stations.

- Circular No. 11/2011/TT-BTTTT dated May 26th, 2011 of the Ministry of Information and Communications
promulgating national technical regulations on telecommunications.

2.4.2 Internet

- Circular No. 27/2011/TT-BTTTT dated Oct 4th, 2011 of the Ministry of Information and Communications
regulating the coordination of incident response activities on the Internet in Viet Nam.

- Circular No. 09/2011/TT-BTTTT dated Apr 8th, 2011 of the Ministry of Information and Communications
amending, supplementing some provisions of the Circular No. 09/2008/TT-BTTTT dated Dec 24th, 2008
and Circular No. 12/2008/TT-BTTTT dated Dec 30th, 2008.

- Circular No. 03/2009/TT-BTTTT dated Mar 2nd, 2009 of the Ministry of Information and Communications
promulgating the regulations on management codes and management code sample certificates for
advertising service providers by e-mail, via SMS and message on the Internet.

- Circular No. 12/2008/TT-BTTTT dated Dec 30th, 2008 of the Ministry of Information and Communications
guiding the implementation of some provisions of the Government’s Decree No. 90/2008/ND-CP dated
Aug 13th, 2008 on anti-spam.

- Circular No. 10/2008/TT-BTTTT dated Dec 24th, 2008 of the Ministry of Information and Communications
guiding the settlement of disputes over the Viet Nam national code domain name “ .vn”.

- Circular No. 09/2008/TT-BTTTT dated Dec 24th, 2008 of the Ministry of Information and Communications
guiding the management and use of Internet resources.

- Circular No. 05/2008/TT-BTTTT dated Nov 12th, 2008 of the Ministry of Information and Communications
guiding some articles of the Government’s Decree No. 97/2008/ND-CP dated Aug 28th, 2008 on the
management, provision and use of Internet service and electronic information on the Internet.

2.4.3 Broadcasting and Electronic Information

- Circular No. 33/2011/TT-BTTTT dated Nov 1st, 2011 of the Ministry of Information and Communications
detailing the licensing of e-newspapers and specific websites.

CÁ
C

VĂ
N

BẢ
N

QU
Y

PH
ẠM

 P
HÁ

P
LU

ẬT
 V

Ề
CN

TT
-T

T

CÁC VĂN BẢN QUY PHẠM PHÁP LUẬT VỀ CNTT-TT

CNTT - TT Việt Nam 2014

X

104

- Thông tư số 28/2011/TT-BTTTT ngày 21/10/2011 của Bộ Thông tin và Truyền thông ban hành các mẫu
Tờ khai đăng ký, mẫu Đơn đề nghị cấp phép, mẫu Chứng nhận đăng ký và mẫu Giấy phép quy định tại
Quyết định số 20/2011/QĐ-TTg ngày 20/3/2011 của Thủ tướng Chính phủ ban hành Quy chế quản lý
hoạt động truyền hình trả tiền.

- Thông tư số 14/2010/TT-BTTTT ngày 29/6/2010 của Bộ Thông tin và Truyền thông quy định chi tiết một
số điều của Nghị định số 97/2008/NĐ-CP ngày 28/8/2008 của Chính phủ về quản lý, cung cấp, sử dụng
dịch vụ Internet và thông tin điện tử trên Internet đối với hoạt động quản lý trang thông tin điện tử và dịch
vụ mạng xã hội trực tuyến.

- Thông tư số 07/2008/TT-BTTTT ngày 18/12/2008 của Bộ Thông tin và Truyền thông hướng dẫn một số
nội dung về hoạt động cung cấp thông tin trên trang thông tin điện tử cá nhân trong Nghị định số 97/2008/
NĐ-CP ngày 28/8/2008 của Chính phủ về quản lý, cung cấp, sử dụng dịch vụ Internet và thông tin điện
tử trên Internet.

3. VỀ BƯU CHÍNH

3.1 Luật

- Luật Bưu chính số 49/2010/QH12 ngày 17/6/2010.

3.2 Nghị định

- Nghị định số 174/2013/NĐ-CP ngày 13/11/2013 quy định xử phạt hành chính trong lĩnh vực bưu chính,
viễn thông, công nghệ thông tin và tần số vô tuyến điện.

- Nghị định số 47/2011/NĐ-CP ngày 17/6/2011 quy định chi tiết thi hành một số nội dung của Luật Bưu chính

3.3 Quyết định của Thủ tướng Chính phủ

- Quyết định số 72/2011/QĐ-TTg ngày 22/12/2011 về sửa đổi, bổ sung một số điều của Quyết định 65/2008/
QĐ-TTg ngày 22/5/2008.

- Quyết định số 41/2011/QĐ-TTg ngày 03/8/2011 về việc chỉ định doanh nghiệp thực hiện duy trì, quản lý
mạng bưu chính công cộng, cung ứng dịch vụ bưu chính công ích, dịch vụ bưu chính quốc tế.

- Quyết định số 65/2008/QĐ-TTg ngày 22/5/2008 về cung ứng dịch vụ bưu chính công ích.

- Quyết định số 39/2007/QÐ-TTg ngày 21/3/2007 về quản lý giá cước dịch vụ bưu chính, viễn thông.

3.4 Thông tư

- Thông tư số 20/2013/TT-BTTTT ngày 05/12/2013 của Bộ Thông tin và Truyền thông quy định mức giá
cước tối đa đối với dịch vụ bưu chính phổ cập.

- Thông tư số 17/2013/TT-BTTTT ngày 02/8/2013 của Bộ Thông tin và Truyền thông quy định về hoạt động
của điểm bưu điện văn hóa xã.

LEGAL DOCUMENTS ON ICT

LE
GA

L
DO

CU
M

EN
TS

 O
N

IC
T

ICT Viet Nam 2014

X

105

- Circular No. 28/2011/TT-BTTTT dated Oct 21st, 2011 of the Ministry of Information and Communications
promulgating sample papers of Registration Declaration, Certification Request, Registration Certificate
and License in the Prime Minister’s Decision No. 20/2011/QD-TTg dated Mar 20th, 2011 promulgating the
Regulation on pay television management.

- Circular No. 14/2010/TT-BTTTT dated Jun 29th, 2010 of the Ministry of Information and Communications
detailing a number of contents of the Government’s Decree No. 97/2008/ND-CP dated Aug 28th, 2008
on the management, provision and use of Internet service and information on the Internet regarding the
supply of information on blogs.

- Circular No. 07/2008/TT-BTTTT dated Dec 18th, 2008 of the Ministry of Information and Communications
guiding some articles on the management of websites and online social network service of the
Government’s Decree No. 97/2008/ND-CP dated Aug 28th, 2008 on the management, provision and use
of the Internet service and electronic information on the Internet.

3. POSTS

3.1 Law

- Law on Post (No. 49/2010/QH12, Promugator: The National Assembly, Dated: Jun 17th, 2010).

3.2 Government’s Decrees

- Decree No. 174/2013/ND-CP dated Nov 13th, 2013 on sanctioning of administrative violations in the field
of posts, telecommunications, information techonology and radio frequencies.

- Decree No. 47/2011/ND-CP dated Jun 17th, 2011 detailing some regulations of the Law on Post.

3.3 Prime Minister’s Decisions

- Decision No. 72/2011/QD-TTg dated Dec 22nd, 2011 amending, supplementing some articles of Decision
No. 65/2008/QD-TT dated May 22nd, 2008.

- Decision No. 41/2011/QD-TTg dated Aug 3rd, 2011 on appointing enterprises to maintain, manage public
postal network, supply public utility postal services and international postal services.

- Decision No. 65/2008/QD-TTg dated May 22nd, 2008 on the provision of public utility postal services.

- Decision No. 39/2007/QD-TTg dated Mar 21st, 2007 on the management of postal and telecommunication
service charges.

3.4 Circulars

- Circular No. 20/2013/TT-BTTTT dated Dec 5th, 2013 of the Ministry of Information and Communications
providing maximum charges applied to universal postal services.

- Circular No. 17/2013/TT-BTTTT dated Aug 2nd, 2013 of the Ministry of Information and Communications
providing the operation of communal post offices.

HỢP TÁC QUỐC TẾ

International Cooperation

XI

HỢ
P

TÁ
C

QU
ỐC

 T
Ế

HỢP TÁC QUỐC TẾ

CNTT - TT Việt Nam 2014

XI

108

1. CÁC TỔ CHỨC CHUYÊN NGÀNH QUỐC TẾ VÀ KHU VỰC MÀ VIỆT NAM THAM GIA LÀ
THÀNH VIÊN

1.1 Tham gia với tư cách quốc gia thành viên
 - Liên minh Viễn thông Quốc tế (ITU)

 - Tổ chức Vệ tinh Viễn thông Quốc tế (ITSO)

 - Tổ chức Thông tin Vũ trụ (INTERSPUTNIK)

 - Liên minh Viễn thông châu Á - Thái Bình Dương (APT)

 - Liên minh Bưu chính Thế giới (UPU)

 - Liên minh Bưu chính châu Á - Thái Bình Dương (APPU)

 - Hiệp hội các Quốc gia Đông Nam Á - ASEAN (Hội nghị Bộ trưởng Viễn thông - ASEAN TELMIN, Hội nghị
quan chức viễn thông - ASEAN TELSOM, Hội đồng điều hành viễn thông ASEAN - ATRC)

 - Nhóm công tác về viễn thông và thông tin (APEC TEL) trong khuôn khổ Diễn đàn kinh tế châu Á - Thái
Bình Dương (APEC)

 - Diễn đàn Hợp tác Á - Âu ASEM (Hội nghị Bộ trưởng ASEM về CNTT-TT)

1.2 Tham gia là thành viên của các tổ chức và hiệp hội ngành nghề
 - Liên minh Dịch vụ và Công nghệ thông tin Thế giới (WITSA)

 - Tổ chức Công nghiệp Điện toán châu Á - châu Đại Dương (ASOCIO)

 - Liên đoàn Quốc tế về Công nghệ thông tin (IFIP)

 - Trung tâm thông tin mạng châu Á - Thái Bình Dương (APNIC)

 - Nhóm ứng cứu khẩn cấp máy tính châu Á - Thái Bình Dương (APCERT)

 - Tổ chức hợp tác quốc tế đa phương đối với mối đe dọa trong không gian mạng (ITU- IMPACT)

2. MỘT SỐ SỰ KIỆN QUỐC TẾ TỔ CHỨC TẠI VIỆT NAM

TT Sự kiện Thời gian

1 Hội nghị Ủy ban Văn hóa - Thông tin ASEAN lần thứ 47 10-15/12/2012

2 Hội nghị vô tuyến châu Á - Thái Bình Dương lần thứ 13 (AWG-13) 12-15/9/2012

3
Hội nghị khu vực châu Á - Thái Bình Dương lần thứ nhất chuẩn bị cho Hội nghị
thông tin vô tuyến thế giới 2015 (APG 15-1) 10-11/9/2012

4 Hội nghị Quan chức Viễn thông và Công nghệ thông tin ASEAN (Special Telsom) 05-07/9/2012

5 Hội thảo “Phát triển bền vững cho các doanh nghiệp bưu chính khu vực Châu
Á-Thái Bình Dương” 25-28/6/2012

INTERNATIONAL COOPERATION

IN
TE

RN
AT

IO
NA

L
CO

OP
ER

AT
IO

N

ICT Viet Nam 2014

XI

109

1. MEMBERSHIP IN INTERNATIONAL AND REGIONAL ORGANIZATIONS

1.1 State members of inter-governmental specialized international and regional organizations
 - International Telecommunication Union (ITU)

 - International Telecommunication Satellite Organization (ITSO)

 - Intersputnik International Organization of Space Communications (INTERSPUTNIK)

 - Asia Pacific Telecommunity (APT)

 - Universal Postal Union (UPU)

 - Asia Pacific Postal Union (APPU)

 - Association of Southeast Asian Nations (ASEAN) (ASEAN TELMIN - ASEAN Telecommunications
Ministers Meeting, ASEAN TELSOM - Telecommunications Senior Officals Meeting, ATRC - ASEAN
Telecom Regulators Council)

 - Asia Pacific Economic Cooperation - APEC (APEC Telecommunications and Information Working Group
- APEC TEL)

 - Asia Europe Meeting (ASEM) (ASEM ICT Ministerial Meeting)

1.2 Members of professional organizations and associations
 - World Information Technology and Service Alliance (WITSA)

 - Asian - Oceanian Computing Industry Organization (ASOCIO)

 - International Federation for Information Processing (IFIP)

 - Asia Pacific Network Information Centre (APNIC)

 - Asia Pacific Computer Emergency Response Team (APCERT)

 - International Multilateral Partnership Against Cyber Threats (ITU- IMPACT)

2. RECENT MAJOR EVENTS ORGANIZED IN VIET NAM

TT Events Date

1 47th Meeting of ASEAN Committee on Culture and Information 10-15 Dec 2012

2 13th Meeting of the APT wireless group
(AWG-13) 12-15 Sep 2012

3 1st Meeting of the APT Conference preparatory group for WRC – 15 (APG 15-1) 10-11 Sep 2012

4 The special meeting of ASEAN telecommunications and IT Senior officials
(Special Telsom) 05-07 Sep 2012

5 2nd sustainable development seminar for postal operators in Asia-Pacific countries 25-28 Jun 2012

HỢ
P

TÁ
C

QU
ỐC

 T
Ế

HỢP TÁC QUỐC TẾ

CNTT - TT Việt Nam 2014

XI

110

TT Sự kiện Thời gian

6 Hội nghị lần thứ 45 Nhóm công tác viễn thông trong APEC (APEC TEL 45) 03-11/4/2012

7 Hội thảo khu vực ASEAN của ITU về Phối hợp kiểm soát tần số HF 08-09/12/2011

8 Hội thảo kết nối nông thôn vì giáo dục và phát triển của ASEAN 21- 23/9/2011

9 Hội thảo khu vực châu Á - Thái Bình Dương của ITU về số hóa phát thanh truyền
hình và sử dụng tần số sau số hóa 26-27/5/2011

10 Hội nghị Cấp cao khu vực châu Á về Truyền thông đa phương tiện lần thứ 8 23-26/5/2011

11 Diễn đàn Chính sách và thể lệ APT lần thứ 11 17-19/5/2011

12 Hội thảo ITU dành cho Căm-pu-chia, Lào, Mi-an-ma và Việt Nam về Công nghệ
và Dịch vụ NGN/IP

14-17/12/2010

13 Hội nghị Bưu chính các nước ASEAN lần thứ 17 25-27/11/2010

14 Hội nghị các Nhà quản lý Viễn thông ASEAN (ATRC) 07-10/7/2010

15 Cuộc họp Nhóm nghiên cứu số 5D của ITU, Hội thảo khu vực về IMT 09-16/6/2010

16 Phiên họp liên tịch giữa Hội đồng lần thứ 38 và Ủy ban khai thác lần thứ 11 của
Tổ chức Intersputnik

27-28/4/2010

17 Phiên họp Quan chức cấp cao không chính thức ASEAN về công nghệ thông tin
và viễn thông (TELSOM Leader Retreat)

19-20/01/2010

18 Hội nghị Bộ trưởng Viễn thông Tiểu khu vực (Căm-pu-chia, Lào, Mi-an-ma,
Việt Nam)

10-12/12/2009

19 Diễn đàn Công nghệ thông tin Thế giới 2009 (WITFOR) 26-28/8/2009

20 Cuộc họp Nhóm công tác Quan chức Viễn thông ASEAN 26-29/4/2009

21 Hội nghị lần thứ sáu Diễn đàn Thông tin Vô tuyến APT 31/3 - 3/4/2009

22 Hội thảo khu vực của APT về Quản lý và Kiểm soát Tần số 30/3/2009

23 Cuộc họp Nhóm cước châu Á – Thái Bình Dương thuộc Nhóm nghiên cứu số 3 ITU 05-06/3/2009

24 Hội thảo chuyên đề của Khu vực về cước (dành cho quốc gia thành viên Nhóm
cước châu Á – châu Đại Dương)

04/3/2009

25 Cuộc họp lần thứ 3 của APT chuẩn bị cho Khóa họp tiêu chuẩn hóa Viễn thông Thế
giới 2008 (WTSA 2008-03)

17-19/9/2008

26 Diễn đàn phát triển Khu vực châu Á – Thái Bình Dương của ITU về thu hẹp khoảng
cách tiêu chuẩn hóa Công nghệ thông tin và Truyền thông

15-16/9/2008

27 Cuộc họp lần thứ 31 Hội đồng điều hành Liên minh Bưu chính châu Á – Thái Bình
Dương (APPU)

09-13/6/2008

INTERNATIONAL COOPERATION

IN
TE

RN
AT

IO
NA

L
CO

OP
ER

AT
IO

N

ICT Viet Nam 2014

XI

111

TT Events Date

6 The 45th Meeting of APEC Telecommunications and Information Working Group
(APEC TEL 45) 03-11 April 2012

7 ITU workshop on “HF monitoring coordination in Asean” 08-09 Dec 2011

8 ASEAN rural connectivity conference for education and development 21-23 Sep 2011

9 ITU Regional Workshop on transition to digital broadcasting and digital dividend 26-27 May 2011

10 8th ASIA Media Summit 2011 (AMS 8) 23-26 May 2011

11 11th Meeting of the APT policy and regulatory forum (PRF-11) 17-19 May 2011

12 ITU Subregional Workshop for Cambodia, Lao PDR., Myanmar and Viet Nam on
“NGN/IP Technologies and Services”

14-17 Dec 2010

13 17th ASEAN Posts Meeting 25-27 Nov 2010

14 16th ASEAN Telecommunication Regulators’ Council Meeting 07-10 Jul 2010

15 Meeting of ITU-R Working Party 5D and Seminar on IMT systems 9-16 Jun 2010

16 38th Joint Session of the Board and 11th Meeting of the Operation Committee of
INTERSPUTNIK

27-28 Apr 2010

17 3rd TELSOM Leaders Retreat Meeting of ASEAN 19-20 Jan 2010

18 16th Subregional Telecommunication Ministerial Meeting for Cambodia, Lao PDR.,
Myanmar and Viet Nam

10-12 Dec 2009

19 World Information Technology Forum 2009 (WITFOR 2009) 26-28Aug 2009

20 ASEAN TELSOM Joint Working Group and Working Groups Meeting 26-29 Apr 2009

21 6th Meeting of the APT Wireless Forum 31 Mar - 03 Apr
2009

22 APT Workshop on “Spectrum Management & Monitoring” 30 Mar 2009

23 ITU Study Group 3 Regional Group for Asia and Oceania (SG3RG-AO) 05-06 Mar 2009

24 Regional Seminar on Costs and Tariffs for member countries of the Regional
Group for Asia and Oceania (SG3RG-AO)

04 Mar 2009

25 3rd APT Preparatory Meeting for WTSA-2008 (WTSA 2008-03) 17-19 Sep 2008

26 ITU Regional Development Forum 2008 for Asia Region on Bridging the ICT
standardization gap in developing countries

15-16 Sep 2008

27 31st APPU Executive Council Meeting 09-13 Jun 2008

CÁC SỰ KIỆN CNTT-TT TIÊU BIỂU
HÀNG NĂM TẠI VIỆT NAM

Annual ICT Events in Viet Nam

XII

CÁ
C

SỰ
 K

IỆ
N

CN
TT

-T
T

TI
ÊU

 B
IỂ

U
HÀ

NG
 N

ĂM
 T

ẠI
 V

IỆ
T

NA
M

CÁC SỰ KIỆN CNTT-TT TIÊU BIỂU HÀNG NĂM TẠI VIỆT NAM

CNTT - TT Việt Nam 2014

XII

114

TT Tên sự kiện Địa điểm Thời gian Đơn vị
chủ trì Ghi chú

1 Hội thảo an ninh bảo mật quốc gia Hà Nội Tháng 3 Bộ Công an www.securityworld.com.vn
2 Giải thưởng CNTT-TT Việt Nam Hà Nội Tháng 3 Bộ TT&TT
3 Triển lãm Quốc tế Điện tử,

Viễn thông & Mạng Việt Nam Hà Nội Tháng 4 VEIA www.vce.vn

4 Giải thưởng Sao Khuê Hà Nội Tháng 4 VINASA www.saokhueaward.vn
5 Hội nghị Viễn thông Quốc tế Hà Nội Tháng 5 Bộ TT&TT
6 Hội thảo - Triển lãm Banking

Việt Nam Hà Nội Tháng 5 Ngân hàng
nhà nước VN

www.bankingvn.com.vn

7 Diễn đàn cấp cao CNTT-TT
Việt Nam Hà Nội Tháng 6 VINASA www.vinasa.org.vn

8 Hội nghị và Lễ trao giải Lãnh đạo
CNTT tiêu biểu Đông Nam Á Hà Nội Tháng 7 IDG www.cio.org.vn

9 Hội thảo Toàn cảnh CNTT-TT
Việt Nam và Triển lãm sản phẩm
máy tính, điện tử

TP.HCM Tháng 7 HCA www.vcw.com.vn

10 Giải thưởng Huy chương vàng và
Top 5 ICT Việt Nam TP.HCM Tháng 7 HCA www.hca.org.vn

11 Triển lãm thế giới CNTT viễn
thông và điện tử Việt Nam Các tỉnh Tháng 8 IDG www.viexpo.com.vn

12 Hội thảo hợp tác phát triển
CNTT-TT Các tỉnh Tháng 8 VAIP www.itweek.org.vn;

www.vaip.org.vn
13 Hội thảo và Triển lãm Tài chính

Việt Nam
Hà Nội hoặc

TP.HCM Tháng 9 Bộ Tài chính www.ictfinance.vn

14 Tuần lễ mua sắm trực tuyến Hà Nội
và TP. HCM Tháng 9

Hiệp hội
thương mại
điện tử

www.vecom.vn

15 Ngày CNTT Nhật Bản Hà Nội hoặc
TP.HCM Tháng 9 VINASA www.vinasa.org.vn

16 Triển lãm và Hội nghị quốc tế
Mobile Viet Nam Hà Nội Tháng 10 Bộ TT&TT

17 Tuần lễ Tin học Việt Nam Hà Nội Tháng 10 VAIP www.itweek.org.vn
18 Hội thảo & Triển lãm sản phẩm

và dịch vụ CNTT thương hiệu Việt TP. HCM Tháng 11 MIC www.vibrand.vn

19 Ngày An toàn thông tin Việt Nam Hà Nội
và TP. HCM Tháng 11 VNISA www.vnisa.org.vn

20 Triển lãm về Viễn thông, Internet,
CNTT và các sản phẩm điện tử

Hà Nội hoặc
TP.HCM Tháng 11 VNPT 2 năm 1 lần

www.vnpt.com.vn
21 Ngày Internet Việt Nam Hà Nội Tháng 12 Hiệp hội

Internet VN www.via.org.vn

22 Hội nghị và Lễ trao giải Lãnh đạo
An toàn thông tin tiêu biểu TP. HCM Tháng 12 IDG www.cso.org.vn

ANNUAL ICT EVENTS IN VIET NAM

AN
NU

AL
 IC

T
EV

EN
TS

 IN
 V

IE
T

NA
M

ICT Viet Nam 2014

XII

115

No Event Venue Time Host by Remark

1 Security World Conference Ha Noi March MPS www.securityworld.com.vn
2 Viet Nam ICT Awards Ha Noi March MIC
3 Viet Nam Consumer Electronics

Expo
Ha Noi April VEIA www.vce.vn

4 Sao Khue Awards Ha Noi April VINASA www.saokhueaward.vn
5 Viet Nam International

Telecommunication Summit
Ha Noi May MIC

6 Banking Viet Nam Conference
& Expo

Ha Noi May SBV www.bankingvn.com.vn

7 Viet Nam ICT Summit Ha Noi June VINASA www.vinasa.org.vn
8 CIO Summit & Awards Ha Noi July IDG www.cio.org.vn

9 Viet Nam IT Outlook & Viet Nam
Computer Electronics World
Expo

HCMC July HCA www.vcw.com.vn

10 The Gold Medal Awards & The
Cup Top 5 ICT Viet Nam

HCMC July HCA www.hca.org.vn

11 Viet Nam IT and Telecom
Electronics World Expo

Provinces August IDG www.viexpo.com.vn

12 Workshop on ICT Development
Cooperation

Provinces August VAIP www.itweek.org.vn;
www.vaip.org.vn

13 Viet Nam ICT in Finance
Conference

Ha Noi or
HCMC

September MOF www.ictfinance.vn

14 Online Shopping Week Ha Noi
 and HCMC September VECOM www.vecom.vn

15 Japan ICT day HCMC September VINASA www.vinasa.org.vn
16 International Exhibition and

Conference Mobile Viet Nam Ha Noi October MIC

17 Viet Nam IT Week Ha Noi October VAIP www.itweek.org.vn
18 Conference and Exhibition

on Viet Nam ICT brand name
products and services

HCMC November MIC www.vibrand.vn

19 Viet Nam Information Security
Day

Ha Noi
and HCMC November VNISA www.vnisa.org.vn

20 Viet Nam Telecomp, Internet
Electronics Exhibition

Ha Noi
or HCMC November VNPT biennially

www.vnpt.com.vn

21 Viet Nam Internet Day Ha Noi December VIA www.via.org.vn
22 CSO Conference and Awards HCMC December IDG www.cso.org.vn

CÁC CƠ QUAN, TỔ CHỨC
VỀ CÔNG NGHỆ THÔNG TIN-
TRUYỀN THÔNG

Agencies, Organizations on ICT

XIII

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

118

Vụ Bưu chính

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3822 6625; Fax: (84-4) 3822 6954

Email: vanthubuuchinh@mic.gov.vn

Vụ Công nghệ thông tin

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3943 6404; Fax: (84-4) 3943 6404

Website: www.ict-industry.gov.vn

Vụ Khoa học và Công nghệ

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3943 7328; Fax: (84-4) 3943 7328

Email: vanthukhcn@mic.gov.vn

Vụ Quản lý doanh nghiệp

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Email: vanthuqldn@mic.gov.vn

Vụ Kế hoạch -Tài chính

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3943 7077; Fax: (84-4) 3822 8869

Email: vanthukhtc@mic.gov.vn

Vụ Hợp tác quốc tế

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3943 0204; Fax: (84-4) 3822 6590

Email: vanthuhtqt@mic.gov.vn

Vụ Pháp chế

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3943 7312; Fax: (84-4) 3943 7313

Email: vanthuphapche@mic.gov.vn

Vụ Thi đua - Khen thưởng

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3943 6577; Fax: (84-4) 3943 6577

Email: vanthutdkt@mic.gov.vn

Vụ Tổ chức cán bộ

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3943 1814; Fax: (84-4) 3943 1814

Email: vanthutccb@mic.gov.vn

Vụ Thông tin cơ sở

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Email: vanthuttcs@mic.gov.vn

Thanh tra Bộ

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3556 3852; Fax: (84-4) 3556 3855

Email: vanthuthanhtra@mic.gov.vn

Văn phòng Bộ

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3943 5602; Fax: (84-4) 3826 3477

Email: tonghop@mic.gov.vn

Cục Viễn thông

Địa chỉ: Tầng 3, Tòa nhà Dophine Plaza, 28 Trần Bình,

huyện Từ Liêm, Hà Nội

Điện thoại: (84-4) 3943 6608; Fax: (84.4) 3943 6607

Website: www.vnta.gov.vn

Cục Tần số vô tuyến điện

Địa chỉ: 115 Trần Duy Hưng, quận Cầu Giấy, Hà Nội

Điện thoại: (84-4) 3556 4919; Fax: (84-4) 3556 4930

Website: www.cuctanso.vn; www.rfd.gov.vn;

Cục An toàn thông tin

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Email: vanthucattt@mic.gov.vn

Cục Tin học hóa

Địa chỉ: Tầng 2, Tòa nhà Detech, Số 8 Tôn Thất Thuyết,

Mỹ Đình, Từ Liêm, Hà Nội

Điện thoại: (84-4) 3537 8201; Fax: (84-4) 3537 8208

Website: www.diap.gov.vn; www.aita.gov.vn

1. CÁC CƠ QUAN, ĐƠN VỊ THUỘC BỘ THÔNG TIN VÀ TRUYỀN THÔNG

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

119

Department of Posts
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3822 6625; Fax: (84-4) 3822 6954
Email: vanthubuuchinh@mic.gov.vn

Department of Information Technology
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 6404; Fax: (84-4) 3943 6404
Website: www.ict-industry.gov.vn

Department of Science and Technology
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 7328; Fax: (84-4) 3943 7328
Email: vanthukhcn@mic.gov.vn

Department of Enterprise Management
Address: No 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Email: vanthuqldn@mic.gov.vn

Department of Planning and Finance
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 7077; Fax: (84-4) 3822 8869
Email: vanthukhtc@mic.gov.vn

Department of International Cooperation
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 0204; Fax: (84-4) 3822 6590
Email: vanthuhtqt@mic.gov.vn

Department of Legal Affairs
Address: No 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 7312; Fax: (84-4) 3943 7313
Email: vanthuphapche@mic.gov.vn

Department of Emulation and Rewarding
Address: No 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 7312; Fax: (84-4) 3943 7313
Email: vanthutdkt@mic.gov.vn

Department of Personnel and Organization
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 1814; Fax: (84-4) 3943 1814
Email: vanthutccb@mic.gov.vn

Department of Domestic Information Service
Address: No 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Email: vanthuttcs@mic.gov.vn

Inspectorate of MIC
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3556 3852; Fax: (84-4) 3556 3855
Email: vanthuthanhtra@mic.gov.vn

Office of MIC
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 5602; Fax: (84-4) 3826 3477
Email: tonghop@mic.gov.vn

Viet Nam Telecommunication Authority (VNTA)
Address: 03rd Floor, Dophine Plaza Building, No. 28 Tran

Binh Str., Tu Liem Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3943 6608; Fax: (84.4) 3943 6607

Website: www.vnta.gov.vn

Authority of Radio Frequency Management (ARFM)
Address: No. 115 Tran Duy Hung Str., Cau Giay Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3556 4919; Fax: (84-4) 3556 4930
Website: www.cuctanso.vn; www.rfd.gov.vn;

Authority of Information Security
Address: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Email: vanthucattt@mic.gov.vn

Authority of Information Technology Application
(AITA)

Address: 02nd Floor, DETECH Building, No. 08
Ton That Thuyet Str., Cau Giay Dist., Ha Noi,
Viet Nam

Telephone: (84-4) 3537 8201; Fax: (84-4) 3537 8208
Website: www.diap.gov.vn; www.aita.gov.vn

1. UNITS OF THE MINISTRY OF INFORMATION AND COMMUNICATIONS

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

120

Cục Báo chí

Địa chỉ: 92C Lý Thường Kiệt, quận Hoàn Kiếm, Hà Nội

Điện thoại: (85-4) 3944 6290; Fax: (85-4) 3944 6287

Email: vanthucucbaochi@mic.gov.vn

Cục Xuất bản, In và Phát hành

Địa chỉ: Số 10 Đường Thành, quận Hoàn Kiếm, Hà Nội

Điện thoại: (84-4) 3828 5697; Fax: (84-4) 3828 7738

Email: vanthucucxb@mic.gov.vn

Cục Phát thanh truyền hình và Thông tin điện tử

Địa chỉ: 17 Trần Quốc Toản, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3944 8035; Fax: (84-4) 3944 8036

Email: vanthucucqlptth@mic.gov.vn

Cục Thông tin đối ngoại

Địa chỉ: 07 Yết Kiêu, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3767 6666; Fax: (84-4) 3767 5959

Email: vanthucucttdn@mic.gov.vn

Cục Bưu điện Trung ương

Địa chỉ: Phường Quan Hoa, quận Cầu Giấy, Hà Nội

Điện thoại: (84) 80 41007; Fax: (84) 80 41050

Cục Công tác phía Nam

Địa chỉ: 27 Nguyễn Bỉnh Khiêm, quận 1, TP. Hồ Chí Minh

Điện thoại: (84-8) 3823 5404; Fax: (84-8) 3822 2988

Email: vanthucqddtphcm@mic.gov.vn

Cơ quan đại diện của Bộ tại TP. Đà Nẵng

Địa chỉ: 42 Trần Quốc Toản, quận Hải Châu, TP. Đà Nẵng

Điện thoại: (84-511) 389 7959; Fax: (84-511) 389 7466

Email: daidiendanang@mic.gov.vn

Viện Chiến lược thông tin và truyền thông

Địa chỉ: 115 Trần Duy Hưng, quận Cầu Giấy, Hà Nội

Điện thoại: (84-4) 3556 5328; Fax: (84-4) 3556 7399

Website: www.niics.gov.vn

Viện Công nghiệp phần mềm và nội dung số Việt Nam

Địa chỉ: 115 Trần Duy Hưng, quận Cầu Giấy, Hà Nội
Điện thoại:(84-4) 6656 6708; Fax: (84-4) 3782 1632
Website: www.nisci.gov.vn

Trung tâm Thông tin

Địa chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3556 3457; Fax: (84-4) 3556 3458

Email: tt_tt@mic.gov.vn

Trung tâm Internet Việt Nam

Địa chỉ: Khu Công Nghệ Cao Hòa Lạc, huyện Thạch Thất,

Hà Nội

Điện thoại: (84-4) 3556 4944; Fax: (84-4) 3782 1462

Website: www.vnnic.vn

Trung tâm ứng cứu khẩn cấp máy tính Việt Nam

Địa chỉ: Tầng 7, Tòa nhà Nam Hải, Khu Đô thị Vĩnh Hoàng,

quận Hoàng Mai, Hà Nội

Điện thoại: (84-4) 3640 4421; Fax: (84-4) 3640 4425

Website: www.vncert.gov.vn

Trung tâm Chứng thực điện tử quốc gia

Địa chỉ: Tầng 2, Tòa nhà Detech, Số 8 Tôn Thất Thuyết,

Mỹ Đình, Từ Liêm, Hà Nội

Trung tâm Báo chí và Hợp tác truyền thông quốc tế

Địa chỉ: 61B Thợ Nhuộm, quận Hoàn Kiếm, Hà Nội

Điện thoại: (84-4) 3824 5621; Fax: (84-4) 3824 5623

Website: www.vietbao.vn

Trường Đào tạo, bồi dưỡng cán bộ quản lý
Thông tin và Truyền thông

Địa chỉ: Km11, Xã Phú Diễn, huyện Từ Liêm, Hà Nội

Điện thoại: (84-4) 3766 5959; Fax: (84-4) 3766 8994

Website: www.ics.edu.vn

Học viện Công nghệ Bưu chính Viễn thông

Địa chỉ: 122 Hoàng Quốc Việt, quận Cầu Giấy, Hà Nội

Điện thoại: (84-4) 3756 2037

Website: www.ptit.edu.vn

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

121

Authority of Press
Address: No. 92C Ly Thuong Kiet Str., Hoan Kiem Dist.,

Ha Noi, Viet Nam
Telephone: (85-4) 3944 6290; Fax: (85-4) 3944 6287
Email: vanthucucbaochi@mic.gov.vn

Authority of Publishing, Printing and Distributing
Address: No. 10 Duong Thanh Str., Hoan Kiem Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3828 5697; Fax: (84-4) 3828 7738
Email: vanthucucxb@mic.gov.vn

Authority of Broadcasting and Electronic Information
Address: No. 17 Tran Quoc Toan Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3944 8035; Fax: (84-4) 3944 8036
Email: vanthucucqlptth@mic.gov.vn

Auhority of Foreign Information Service
Address: No. 07 Yet Kieu Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3767 6666; Fax: (84-4) 3767 5959
Email: vanthucucttdn@mic.gov.vn

Authority of Central Post and Telecommunication
Address: Quan Hoa Ward, Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84) 80 41007; Fax: (84) 80 41050

Authority of Southern Affairs
Address: No. 27 Nguyen Binh Khiem, Dist. 1,

Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3823 5404; Fax: (84-8) 3822 2988
Email: vanthucqddtphcm@mic.gov.vn

Representative Office of MIC in Da Nang
Address: No. 42 Tran Quoc Toan Str., Hai Chau Dist.,

Da Nang, Viet Nam
Telephone: (84-511) 389 7959; Fax: (84-511) 389 7466
Email: daidiendanang@mic.gov.vn

National Institute of Information and
Communications Strategy (NIICS)

Address: No. 115 Tran Duy Hung Str., Cau Giay Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3556 5328; Fax: (84-4) 3556 7399
Website: www.niics.gov.vn

National Institute of Software and Digital Content
Industry (NISCI)

Address: No. 115 Tran Duy Hung Str., Cau Giay Dist.,
Ha Noi, Viet Nam

Điện thoại: (84-4) 6656 6708; Fax: (84-4) 3782 1632
Website: www.nisci.gov.vn

Information Center
Address: No 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3556 3457; Fax: (84-4) 3556 3458
Email: tt_tt@mic.gov.vn

Viet Nam Internet Network Information Center
(VNNIC)

Address: Hoa Lac Hi-Tech Park., Thach That Dist.,
 Ha Noi, Viet Nam
Telephone: (84-4) 3556 4944; Fax: (84-4) 3782 1462
Website: www.vnnic.vn

Viet Nam Computer Emergency Response Team
(VNCERT)

Address: 07th Floor, Nam Hai Building, Vinh Hoang Urban
Area, Hoang Mai Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3640 4421; Fax: (84-4) 3640 4425
Website: www.vncert.gov.vn

National Electronic Authentication Centre (AITA)
Address: 02nd Floor, DETECH Building, No. 08 Ton That

Thuyet Str., Cau Giay Dist., Ha Noi, Viet Nam

Center for International Press and Communication
Cooperation

Address: No. 61B Tho Nhuom Str., Hoan Kiem Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3824 5621; Fax: (84-4) 3824 5623
Website: www.vietbao.vn

Information and Communications Public
Management School

Address: Km11, Phu Dien Ward, Tu Liem Dist., Ha Noi,
Viet Nam

Telephone: (84-4) 3766 5959; Fax: (84-4) 3766 8994
Website: www.ics.edu.vn

Posts and Telecoms Institute of Technology
Address: No. 122 Hoang Quoc Viet Str., Cau Giay

Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3756 2037
Website: www.ptit.edu.vn

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

122

Trường Cao đẳng CNTT hữu nghị Việt - Hàn
Địa chỉ: Phường Hòa Quý, quận Ngũ Hành Sơn, Đà Nẵng
Điện thoại: (84-511) 396 2962; Fax: (84-511) 396 2964
Website: www.viethanit.edu.vn

Trường Cao đẳng Công nghiệp In
Địa chỉ: Km11, Xã Phú Diễn, huyện Từ Liêm, Hà Nội
Điện thoại: (84-4) 3763 8660; Fax: (84-4) 3765 5219
Website: www.cdcnin.edu.vn

Tạp chí Công nghệ thông tin và truyền thông
Địa chỉ: Tầng 6, 110-112 Bà Triệu, quận Hoàn Kiếm,

Hà Nội
Điện thoại: (84-4) 3773 7136; Fax: (84-4) 3773 7130
Website: www.tapchibcvt.gov.vn

Báo Bưu điện Việt Nam
Địa chỉ: 40A Hàng Bài, quận Hoàn Kiếm,Hà Nội
Điện thoại: (84-4) 3936 9898; Fax: (84-4) 3936 9364
Website: www.ictnews.vn

Báo điện tử VietNamNet
Địa chỉ: Tòa nhà C’ Land, 156 Xã Đàn, quận Đống Đa,

Hà Nội
Điện thoại: (84-4) 3772 2729; Fax: (84-4) 3772 2734
Website: www.vietnamnet.vn

Nhà xuất bản Thông tin và Truyền thông
Địa chỉ: 09 Ngõ 90 phố Ngụy Như Kon Tum,

quận Thanh Xuân, Hà Nội
Điện thoại: (84-4) 3577 2139; Fax: (84-4) 3557 9858
Website: www.nxbthongtintruyenthong.vn

Quỹ Dịch vụ Viễn thông công ích Việt Nam
Địa chỉ: Tầng 19, Tòa nhà VTC Online, 18 Tam Trinh,

quận Hai Bà Trưng, Hà Nội
Điện thoại: (84-4) 3211 5343; Fax: (84-4) 3944 6769
Website: www.vtf.gov.vn

Ban Quản lý dự án phát triển công nghệ thông tin
và truyền thông tại Việt Nam

Địa chỉ: 03 dãy A Lô 1 Khu Đô thị Trung Yên,
phường Trung Hòa, quận Cầu Giấy, Hà Nội

Điện thoại: (84-4) 3537 7738; Fax: (84-4) 3537 7742

Ban Quản lý Dự án BMGF tại Việt Nam
Địa chỉ: Phòng 2402, Nhà 24T1, Khu đô thị Trung Hòa,

quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 6283 7777; Fax: (84-4) 6284 7777
Website: www.bmgf-mic.vn

Đài Truyền hình kỹ thuật số VTC
Địa chỉ: Tầng 10, Tòa nhà VTC Online, 18 Tam Trinh,

quận Hai Bà Trưng, Hà Nội
Website: www.vtc.vn

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

123

Viet Nam – Korea Friendship Information
Technology College

Address: Hoa Quy Ward, Ngu Hanh Son Dist., Da Nang,
Viet Nam

Telephone: (84-511) 396 2962; Fax: (84-511) 396 2964
Website: www.viethanit.edu.vn

Printing Technology College
Address: Km11, Phu Dien Ward, Tu Liem Dist., Ha Noi,

Viet Nam
Telephone: (84-4) 3763 8660; Fax: (84-4) 3765 5219
Website: www.cdcnin.edu.vn

Information Technology and Communications Journal
Address: 6th Floor, No. 110-112 Ba Trieu Str.,

Hoan Kiem Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3773 7136; Fax: (84-4) 3773 7130
Website: www.tapchibcvt.gov.vn

Viet Nam Post Newspaper
Address: No. 40A Hang Bai Str., Hoan Kiem Dist., Ha Noi,

Viet Nam
Telephone: (84-4) 3936 9898; Fax: (84-4) 3936 9364
Website: www.ictnews.vn

VietNamNet E-newspaper
Address: C’ Land Building, No. 156 Xa Dan Str.,

Dong Da Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3772 2729; Fax: (84-4) 3772 2734
Website: www.vietnamnet.vn

Information and Comunications Publishing House
Address: No. 09 Lane No. 90, Nguy Nhu Kon Tum Str.,

Thanh Xuan Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3577 2139; Fax: (84-4) 3557 9858
Website: www.nxbthongtintruyenthong.vn

Viet Nam Public Utility Telecomunication
Service Fund

Address: 19th Floor VTC Online Building, No. 18 Tam
Trinh Str., Hai Ba Trung Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3211 5343; Fax: (84-4) 3944 6769
Website: www.vtf.gov.vn

Viet Nam ICT Development Project
Management Unit

Address: No. 3A Plot 1 Trung Yen Urban Area, Trung
Hoa Ward, Cau Giay Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3537 7738; Fax: (84-4) 3537 7742

BMGF’s Project Management Unit in Viet Nam
Address: Room 2402, 24T1 Building, Trung Hoa Urban

Area, Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6283 7777; Fax: (84-4) 6284 7777
Website: www.bmgf-mic.vn

VTC Digital TV Station
Address: 10th Floor, VTC Online Building, No. 18 Tam

Trinh Str., Hai Ba Trung Dist, Ha Noi, Viet Nam
Website: www.vtc.vn

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

124

Văn phòng Trung ương Đảng
TRUNG TÂM CÔNG NGHỆ THÔNG TIN
Địa chỉ: 01A Hùng Vương, quận Ba Đình, Hà Nội
Điện thoại: (84) 8045028/(84) 80480078

Văn phòng Quốc hội
TRUNG TÂM TIN HỌC
Địa chỉ: 37 Hùng Vương, quận Ba Đình, Hà Nội
Điện thoại: (84) 80 46514/(84) 8048078
Website: www.na.gov.vn

Văn phòng Chính phủ
TRUNG TÂM TIN HỌC
Địa chỉ: 16 Lê Hồng Phong, quận Ba Đình, Hà Nội
Điện thoại: (84) 80 43162
Fax: (84) 80 48924
Website: www.vpcp.chinhphu.vn

Bộ Quốc phòng
CỤC CÔNG NGHỆ THÔNG TIN
Địa chỉ: Số 02 Nguyễn Tri Phương, quận Ba Đình, Hà Nội
Website: www.mod.gov.vn

Bộ Công an
CỤC TIN HỌC NGHIỆP VỤ (CỤC E15)
Địa chỉ: 44 Yết Kiêu, quận Hoàn Kiếm, Hà Nội
Điện thoại: (84) 69 47801
Website: www.bocongan.gov.vn; www.mps.gov.vn

Bộ Ngoại giao
TRUNG TÂM THÔNG TIN
Địa chỉ: 01 Tôn Thất Đàm, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 3799 3721
Website: www.mofa.gov.vn

Bộ Tư pháp
CỤC CÔNG NGHỆ THÔNG TIN
Địa chỉ: 60 Trần Phú, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 6273 9715; Fax: (84-4) 6273 9730
Website: www.moj.gov.vn

Bộ Tài chính
CỤC TIN HỌC VÀ THỐNG KÊ TÀI CHÍNH
Địa chỉ: 28 Trần Hưng Đạo, quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 2220 2828; Fax: (84-4) 2220 8091
Website: www.mof.gov.vn

Bộ Công Thương
CỤC THƯƠNG MẠI ĐIỆN TỬ VÀ CÔNG NGHỆ
THÔNG TIN

Địa chỉ: 25 Ngô Quyền, quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 2220 5396; Fax: (84-4) 2220 5397
Website: www.vecita.gov.vn

Bộ Lao động - Thương binh và Xã hội
TRUNG TÂM THÔNG TIN
Địa chỉ: 12 Ngô Quyền, quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 6270 3621; Fax: (84-4) 6270 3609
Website: www.molisa.gov.vn

Bộ Giao thông vận tải
TRUNG TÂM CÔNG NGHỆ THÔNG TIN
Địa chỉ: 80 Trần Hưng Đạo, quận Hoàn Kiếm, Hà Nội
Tel: (84-4) 3942 4243; Fax: (84-4) 3822 1066
Website: www.mt.gov.vn

Bộ Xây dựng
TRUNG TÂM THÔNG TIN
Địa chỉ: 37 Lê Đại Hành, quận Hai Bà Trưng, Hà Nội
Điện thoại: (84-4) 3821 5137; Fax:(84-4) 3974 1709
Website: www.moc.gov.vn

Bộ Giáo dục và Đào tạo
CỤC CÔNG NGHỆ THÔNG TIN
Địa chỉ: 18 ngõ 30 Tạ Quang Bửu, quận Hai Bà Trưng,

Hà Nội
Điện thoại: (84-4) 3869 5712/(84-4) 3623 0483
Fax: (84-4) 38693712;
Website: www.moet.gov.vn

2. ĐƠN VỊ CHUYÊN TRÁCH VỀ CNTT TRONG CƠ QUAN NHÀ NƯỚC

2.1. Tại các Bộ, cơ quan ngang Bộ

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

125

Office of Central Committee of the Communist
Party of Viet Nam

INFORMATION TECHNOLOGY CENTER
Address: No. 01A Hung Vuong Str., Ba Dinh Dist.,

Ha Noi, Viet Nam
Telephone: (84) 80 45028

Office of National Assembly
INFORMATION CENTER
Address: No. 37 Hung Vuong Str., Ba Dinh Dist.,

Ha Noi, Viet Nam
Telephone: (84) 80 46514/(84) 80 48078
Website: www.na.gov.vn

Office of the Government
INFORMATICS CENTER
Address: No. 16 Le Hong Phong Str., Ba Dinh Dist.,

Ha Noi, Viet Nam
Telephone: (84) 80 43162; Fax: (84) 80 48924
Website: www.vpcp.chinhphu.vn

Ministry of National Defense
AUTHORITY OF INFORMATION TECHNOLOGY
Address: No. 02 Nguyen Tri Phuong Str., Ba Dinh Dist.,

Ha Noi, Viet Nam
Website: www.mod.gov.vn

Ministry of Public Security
AUTHORITY OF TECHNICAL INFORMATICS (E15)
Address: No. 44 Yet Kieu Str., Hoan Kiem Dist., Ha Noi,

Viet Nam
Telephone: (84) 69 47801
Website: www.bocongan.gov.vn; www.mps.gov.vn

Ministry of Foreign Affairs
INFORMATION CENTER
Address: No. 01 Ton That Dam Str., Ba Dinh Dist., Ha Noi
Telephone: (84-4) 3799 3721
Website: www.mofa.gov.vn

Ministry of Justice
DEPARTMENT OF INFORMATION TECHNOLOGY
Address: No. 60 Tran Phu Str., Ba Dinh Dist., Ha Noi,

Viet Nam
Telephone: (84-4) 6273 9715; Fax: (84-4) 6273 9730
Website: www.moj.gov.vn

Ministry of Finance
DEPARTMENT OF FINANCIAL INFORMATICS AND
STATISTICS
Address: No. 28 Tran Hung Dao Str., Hoan Kiem Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 2220 2828; Fax: (84-4) 2220 8091
Website: www.mof.gov.vn

Ministry of Industry and Trade
VIET NAM E-COMMERCE AND INFORMATION
TECHNOLOGY AGENCY
Address: No. 25 Ngo Quyen Str., Hoan Kiem Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 2220 5396
Fax: (84-4) 2220 5397
Website: www.vecita.gov.vn

Ministry of Labour, Invalids and Social Affairs
INFORMATION CENTER
Addresss: No. 12 Ngo Quyen Str., Hoan Kiem Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 6270 3621; Fax: (84-4) 6270 3609
Website: www.molisa.gov.vn

Ministry of Transport
INFORMATION TECHNOLOGY CENTER
Address: No. 80 Tran Hung Dao Str., Hoan Kiem Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3942 4243; Fax: (84-4) 3822 1066
Website: www.mt.gov.vn

Ministry of Contruction
INFORMATION CENTER
Address: 37 Le Dai Hanh Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3821 5137; Fax:(84-4) 3974 1709
Website: www.moc.gov.vn

Ministry of Education and Training
AUTHORITY OF INFORMATION TECHNOLOGY
Address: No. 18 Alley No. 30 Ta Quang Buu Str.,

Hai Ba Trung Dist., Ha Noi, Viet Nam
Điện thoại: (84-4) 3869 5712; Fax: (84-4) 3869 3712;
Website: www.moet.gov.vn

2. UNITS IN CHARGE OF ICT IN STATE AGENCIES

2.1. Units in Ministries and ministerial level agencies

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

126

Bộ Nông nghiệp và phát triển nông thôn
TRUNG TÂM TIN HỌC VÀ THỐNG KÊ
Địa chỉ: 02 Ngọc Hà, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 3734 1635; Fax: (84-4) 3823 0381
Website: www.agroviet.gov.vn; www.mard.gov.vn;

Bộ Thông tin và Truyền thông
TRUNG TÂM THÔNG TIN
Điện chỉ: 18 Nguyễn Du, quận Hai Bà Trưng, Hà Nội
Điện thoại: (84-4) 3556 3457; Fax: (84-4) 3556 3458
Website: www.mic.gov.vn

Bộ Kế hoạch và Đầu tư
TRUNG TÂM TIN HỌC
Địa chỉ: 6B Hoàng Diệu, quận Ba Đình, Hà Nội
Điện thoại: (84) 80 43485; Fax: (84) 80 48473
Website: www.mpi.gov.vn

Bộ Nội vụ
TRUNG TÂM THÔNG TIN
Địa chỉ: 08 Tôn Thất Thuyết, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 6282 1016; Fax: (84-4) 6282 1020
Website: www.moha.gov.vn

Bộ Y tế
CỤC CÔNG NGHỆ THÔNG TIN
Địa chỉ: Ngõ 135 Núi Trúc, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 3736 8315; Fax: (84-4) 3736 8319
Website: www.cimsi.org.vn ; www.cimsi.vn

Bộ Khoa học và Công nghệ
TRUNG TÂM TIN HỌC
Địa chỉ: 113 Trần Duy Hưng, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3943 9062; Fax: (84-4) 3943 6706
Website: www.most.gov.vn

Bộ Văn hóa - Thể thao và Du Lịch
TRUNG TÂM CÔNG NGHỆ THÔNG TIN
Địa chỉ: 20 Ngõ 2 Hoa Lư, Vân Hồ, quận Hai Bà Trưng,

Hà Nội
Điện thoại: (84-4) 3974 5846; Fax: (84-4) 3974 5846
Website: www.bvhttdl.gov.vn; www.cinet.gov.vn

 Bộ Tài nguyên và Môi trường
CỤC CÔNG NGHỆ THÔNG TIN
Địa chỉ: 28 Phạm Văn Đồng, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3754 8925; Fax: (84-4) 3754 8925
Website: www.ciren.gov.vn

Thanh tra Chính phủ
TRUNG TÂM THÔNG TIN
Địa chỉ: Lô D29 Khu đô thị mới Trần Thái Tông,

quận Cầu Giấy, Hà Nội
Điện thoại: (84) 80 48114
Website: www.thanhtra.gov.vn

Ngân hàng nhà nước Việt Nam
CỤC CÔNG NGHỆ TIN HỌC NGÂN HÀNG
Địa chỉ: 64 Nguyễn Chí Thanh, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 3834 3784; Fax: (84-4) 3834 5180
Website: www.sbv.gov.vn

Ủy ban dân tộc
TRUNG TÂM TIN HỌC
Địa chỉ: 80 Phan Đình Phùng, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 3823 1122;
Website: www.ubdt.gov.vn; www.cema.gov.vn

Viện Hàn lâm Khoa học và Công nghệ Việt Nam
TRUNG TÂM TIN HỌC VÀ TÍNH TOÁN
Địa chỉ: 18 Hoàng Quốc Việt, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3791 6938; (84-4) 3791 4773;
Fax: (84-4) 3791 6938
Website: www.ciid.vast.ac.vn

Viện Hàn lâm Khoa học và Xã hội Việt Nam
TRUNG TÂM ỨNG DỤNG CÔNG NGHỆ THÔNG TIN
Địa chỉ: 01 Liễu Giai, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 6273 0552; Fax: (84-4) 6273 0552
Website: www.vass.gov.vn

Kiểm toán Nhà nước
TRUNG TÂM TIN HỌC
Địa chỉ: 111 Trần Duy Hưng, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 6282 2158; Fax: (84-4) 6282 2159
Website: www.kiemtoannn.gov.vn; www.sav.gov.vn

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

127

Ministry of Agriculture and Rural Development
CENTRE FOR INFORMATICS AND STATISTICS
Address: No. 02 Ngoc Ha Str., Ba Dinh Dist., Ha Noi,

Viet Nam
Telephone: (84-4) 3734 1635; Fax: (84-4) 3823 0381
Website:; www.agroviet.gov.vn; www.mard.gov.vn

Ministry of Information and Communications
INFORMATION CENTER
Addresss: No. 18 Nguyen Du Str., Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3556 3457; Fax: (84-4) 3556 3458
Website: www.mic.gov.vn

Ministry of Planning and Investment
INFORMATICS CENTER
Addres: No. 6B Hoang Dieu Str., Ba Dinh Dist., Ha Noi,

Viet Nam
Telephone: (84) 80 43485; Fax: (84) 80 48473
Website: www.mpi.gov.vn

Minisry of Home Affairs
INFORMATION CENTER
Address: No. 08 Ton That Thuyet Str., Cau Giay Dist,

Ha Noi, Viet Nam
Telephone: (84-4) 6282 1016
Fax: (84-4) 6282 1020
Website: www.moha.gov.vn

Ministry of Health
AUTHORITY OF INFORMATION TECHNOLOGY
Address: Alley No. 135 Nui Truc Str., Ba Dinh Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3736 8315; Fax: (84-4) 3736 8319
Website: www.cimsi.org.vn; www.cimsi.vn

Ministry of Science and Technology
INFORMATICS CENTER
Địa chỉ: No. 113 Tran Duy Hung Str., Cau Giay Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3943 9062; Fax: (84-4) 3943 6706
Website: www.most.gov.vn

Ministry of Culture – Sports and Tourism
INFORMATION TECHNOLOGY CENTER
Addresss: No. 20 Alley No. 2 Hoa Lu Str., Van Ho,

Hai Ba Trung Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3974 5846
Fax: (84-4) 3974 5846
Website: www.bvhttdl.gov.vn; www.cinet.gov.vn

Ministry of Natural Resources and Environment
DEPARTMENT OF INFORMATION TECHNOLOGY
Addresss: No. 28 Pham Van Dong Str., Cau Giay Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3754 8925; Fax: (84-4) 3754 8925
Website: www.ciren.gov.vn

Government Inspectorate
INFORMATION CENTER
Address: Plot D29 New Urban Area, Tran Thai Tong Str.,

Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84) 80 48114
Website: www.thanhtra.gov.vn

State Bank of Viet Nam
INFORMATICS TECHNOLOGY AGENCY
Address: No. 64 Nguyen Chi Thanh Str., Ba Dinh Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3834 3784; Fax: (84-4) 3834 5180
Website: www.sbv.gov.vn

Committee for Ethnic Minority Affairs
INFORMATICS CENTER
Addresss: No. 80 Phan Dinh Phung Str., Ba Dinh Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3823 1122
Website: www.ubdt.gov.vn; www.cema.gov.vn

Viet Nam Academy of Science and Technology
CENTER FOR INFORMATION INFRASTRUTURE
DEVELOPMENT
Address: No. 18 Hoang Quoc Viet Str., Cau Giay Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3791 6938; (84-4) 3791 4773

Fax: (84-4) 3791 6938
Website: www.ciid.vast.ac.vn

Viet Nam Academy of Social Sciences
CENTER FOR INFORMATION TECHNOLOGY
APPLICATION
Addresss: No. 01 Lieu Giai Str., Ba Dinh Dist., Ha Noi,

Viet Nam
Telephone: (84-4) 6273 0552; Fax: (84-4) 6273 0552
Website: www.vass.gov.vn

State Audit Office of Viet Nam
INFORMATICS CENTER
Address: No. 111 Tran Duy Hung Str., Cau Giay Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 6282 2158; Fax: (84-4) 6282 2159
Website: www.kiemtoannn.gov.vn;www.sav.gov.vn

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

128

Sở Thông tin và Truyền thông tỉnh An Giang
Địa chỉ: 01 Lê Hồng Phong, TP. Long Xuyên, tỉnh An Giang
Điện thoại: (84-76) 395 6898; Fax: (84-76) 395 6898
Website: http://sotttt.angiang.gov.vn

Sở Thông tin và Truyền thông tỉnh Bà Rịa - Vũng Tàu
Địa chỉ: 198 Bạch Đằng, thị xã Bà Rịa, tỉnh Bà Rịa -

Vũng Tàu
Điện thoại: (84-64) 351 2223; Fax(84-64) 351 2224
Website: http://sotttt.baria-vungtau.gov.vn

Sở Thông tin và Truyền thông tỉnh Bạc Liêu
Địa chỉ: 04 Phan Đình Phùng, TP. Bạc Liêu, tỉnh Bạc Liêu
Điện thoại: (84-781) 394 2236; Fax: (84-781) 394 2555
Website: http://stttt.baclieu.gov.vn

Sở Thông tin và Truyền thông tỉnh Bắc Kạn
Địa chỉ: 10 Trường Chinh, thị xã Bắc Kạn, tỉnh Bắc Kạn
Điện thoai: (84-281) 381 0198; Fax: (84-281) 387 1064
Website: http://backan.gov.vn/sotttt

Sở Thông tin và Truyền thông tỉnh Bắc Giang
Địa chỉ: Đường Hoàng Văn Thụ, TP. Bắc Giang, tỉnh

Bắc Giang
Điện thoại: (84-240) 355 5996; Fax: (84-240) 355 5995
Website: http://stttt.bacgiang.gov.vn

Sở Thông tin và Truyền thông tỉnh Bắc Ninh
Địa chỉ: 11A Lý Thái Tổ, TP. Bắc Ninh, tỉnh Bắc Ninh
Điện thoại: (84-241) 387 5555, Fax: (84-241) 387 5000
Website: http://stttt.bacninh.gov.vn

Sở Thông tin và Truyền thông tỉnh Bến Tre
Địa chỉ: 28 Cách Mạng Tháng Tám, TP. Bến Tre, tỉnh

Bến Tre
Điện thoại: (84-75) 381 8103; Fax: (84-75) 381 8104
Website: www.bentre.gov.vn

Sở Thông tin và Truyền thông tỉnh Bình Dương
Địa chỉ: 36 Trịnh Hoài Đức, TP. Thủ Dầu Một,

tỉnh Bình Dương
Điện thoại: (84-650) 384 2999; Fax: (84-650) 384 2300
Website: www.binhduong.gov.vn

Sở Thông tin và Truyền thông tỉnh Bình Định

Địa chỉ: 460 Trần Hưng Đạo, TP. Quy Nhơn, tỉnh Bình Định

Điện thoại: (84-56) 381 5519; Fax: (84-56) 381 5517

Website: http://stttt.binhdinh.gov.vn

Sở Thông tin và Truyền thông tỉnh Bình Phước

Địa chỉ: Quốc lộ 14, thị xã Đồng Xoài, tỉnh Bình Phước

Điện thoại: (84-651) 388 8207; Fax: (84-651) 388 8201

Website: http://www.ict-binhphuoc.gov.vn

Sở Thông tin và Truyền thông tỉnh Bình Thuận

Địa chỉ: 16 Cường Để, TP. Phan Thiết, tỉnh Bình Thuận

Điện thoại: (84-62) 383 3500; Fax: (84-62) 383 3501

Website: http://stttt.binhthuan.gov.vn

Sở Thông tin và Truyền thông tỉnh Cà Mau

Địa chỉ: 284 Trần Hưng Đạo, TP. Cà Mau, tỉnh Cà Mau

Điện thoại: (84-780) 356 7887; Fax: (84-780) 356 7889

Website: http://sotttt.camau.gov.vn

Sở Thông tin và Truyền thông tỉnh Cao Bằng

Địa chỉ: 113 phố Cũ, thị xã Cao Bằng, tỉnh Cao Bằng

Điện thoại: (84-26) 385 9818; Fax: (84-26) 385 9866

Website: http://www.caobang.gov.vn/wps/portal/sotttt

Sở Thông tin và Truyền thông TP. Cần Thơ

Địa chỉ: 03A Nguyễn Trãi, quận Ninh Kiều, TP. Cần Thơ

Điện thoại: (84-710) 381 1502; Fax: (84-710) 381 1502

Website: http://sotttt.cantho.gov.vn

2.2 Tại các tỉnh/thành phố trực thuộc Trung ương

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

129

Department of Information and Communications
of An Giang Province

Address: No. 01 Le Hong Phong Rd, Long Xuyên City,
An Giang Prov., Viet Nam

Telephone: (84-76) 395 6898; Fax: (84-76) 395 6898
Website: http://sotttt.angiang.gov.vn

Department of Information and Communications
of Ba Ria - Vung Tau Province

Address: No. 198 Bach Dang Rd, Ba Ria Dist., Ba Ria
- Vung Tau Prov., Viet Nam

Telepone: (84-64) 351 2223; Fax: (84-64) 351 2224
Website: http://sotttt.baria-vungtau.gov.vn

Department of Information and Communications
of Bac Lieu Province

Address: No. 04 Phan Dinh Phung Rd, Bac Lieu City,
Bac Lieu Prov., Viet Nam

Telephone: (84-781) 394 2236; Fax: (84-781) 394 2555
Website: http://stttt.baclieu.gov.vn

Department of Information and Communications
of Bac Kan Province

Address: No. 10 Truong Chinh Rd, Bac Kan Dist.,
Bac Kan Prov., Viet Nam

Address: (84-281) 381 0198; Fax: (84-281) 387 1064
Website: http://backan.gov.vn/sotttt

Department of Information and Communications
of Bac Giang Province

Address: Hoang Van Thu Rd, Bac Giang City,
Bac Giang Prov., Viet Nam

Telephone: (84-240) 355 5996, Fax: (84-240) 355 5995
Website: http://stttt.bacgiang.gov.vn

Department of Information and Communications
of Bac Ninh Province

Address: No. 11A Ly Thai To Rd, Bac Ninh City,
Bac Ninh Prov., Viet Nam

Telephone: (84-241) 387 5555 Fax: (84-241) 387 5000
Website: http://stttt.bacninh.gov.vn

Department of Information and Communications
of Ben Tre Province

Address: No. 28 Cach Mang Thang Tam Rd,
Ben Tre City, Ben Tre Prov., Viet Nam

Telephone: (84-75) 381 8103; Fax: (84-75) 381 8104
Website: www.bentre.gov.vn

Department of Information and Communications
of Binh Duong Province

Address: No. 36 Trinh Hoai Duc, Thu Dau Mot City,
Binh Duong Prov.,Viet Nam

Telephone: (84-650) 384 2999; Fax: (84-650) 384 2300
Website: www.binhduong.gov.vn

Department of Information and Communications
of Binh Dinh Province

Address: No. 460 Tran Hung Dao Rd, Quy Nhon City,
Binh Dinh Prov., Viet Nam

Telephone: (84-56) 381 5519; Fax: (84-56) 381 5517
Website: http://stttt.binhdinh.gov.vn

Department of Information and Communications
of Binh Phuoc Province

Address: Highway 4, Dong Xoai Dist., Binh Phuoc
Prov., Viet Nam

Điện thoại: (84-651) 388 8207; Fax: (84-651) 388 8201
Website: http://www.ict-binhphuoc.gov.vn

Department of Information and Communications
of Binh Thuan Province

Address: No. 16 Cuong De Rd, Phan Thiet City,
Binh Thuan Prov., Viet Nam

Telephone: (84-62) 383 3500; Fax: (84-62) 383 3501
Website: http://stttt.binhthuan.gov.vn

Department of Information and Communications
of Ca Mau Province

Address: No. 284 Tran Hung Dao Rd, Ca Mau City,
Ca Mau Prov., Viet Nam

Telephone: (84-780) 356 7887; Fax: (84-780) 356 7889
Website: http://sotttt.camau.gov.vn

Department of Information and Communications
of Cao Bang Province

Address: No. 113 Old Str., Cao Bang Dist.,
Cao Bang Prov., Viet Nam

Telephone: (84-26) 385 9818; Fax: (84-26) 385 9866
Website: http://www.caobang.gov.vn/wps/portal/sotttt

Department of Information and Communications
of Can Tho City

Address: No. 03A Nguyen Trai Rd, Ninh Kieu Str.,
Can Tho City, Viet Nam

Telephone: (84-710) 381 1502; Fax: (84-710) 381 1502
Website: http://sotttt.cantho.gov.vn

2.2 Units in provincial agencies

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

130

Sở Thông tin và Truyền thông TP. Đà Nẵng

Địa chỉ: 15 Quang Trung, quận Hải Châu, TP. Đà Nẵng

Điện thoại: (84-511) 384 0123; Fax: (84-511) 384 0124

Website: http://tttt.danang.gov.vn

Sở Thông tin và Truyền thông tỉnh Đắk Lắk

Địa chỉ: 15 Nơ Trang Long, TP. Buôn Ma Thuột, tỉnh
Đắk Lắk

Điện thoại: (84-500) 386 0010; Fax: (84-500) 386 0008
Website: www.stttt.daklak.gov.vn

Sở Thông tin và Truyền thông tỉnh Đắk Nông

Địa chỉ: Đường 23 Tháng 3, thị xã Gia Nghĩa, tỉnh
Đắk Nông

Điện thoại: (84-501) 626 0215; Fax: (84-501) 626 0203
Website: http://stttt.daknong.gov.vn

Sở Thông tin và Truyền thông tỉnh Điện Biên

Điện chỉ: Phố 10, TP. Điện Biên Phủ, tỉnh Điện Biên
Điện thoại: (84-230) 383 5666; Fax: (84-230) 383 5669
Website: http://dic.gov.vn

Sở Thông tin và Truyền thông tỉnh Đồng Nai

Địa chỉ: 281 Đường 30-4, TP. Biên Hòa, tỉnh Đồng Nai
Điện thoại: (84-61) 382 4841; Fax: (84-61) 382 7071
Website: http://stttt.dongnai.gov.vn

Sở Thông tin và Truyền thông tỉnh Đồng Tháp

Địa chỉ: 12 Trần Phú, TP. Cao Lãnh, tỉnh Đồng Tháp
Điện thoại: (84-67) 387 3999; Fax: (84-67) 387 3999
Website: http://www.stttt.dongthap.gov.vn

Sở Thông tin và Truyền thông tỉnh Gia Lai

Địa chỉ: 17 Trần Hưng Đạo, TP. Pleiku, tỉnh Gia Lai
Điện thoại: (84-59) 371 7564; Fax: (84-59) 371 7564
Website: http://tttt.gialai.gov.vn

Sở Thông tin và Truyền thông tỉnh Hà Giang

Địa chỉ: 222 Nguyễn Trãi, TP. Hà Giang, tỉnh Hà Giang
Điện thoại: (84-219)386 0986; Fax: (84-219) 386 0988
Website: http://stttt.hagiang.gov.vn

Sở Thông tin và Truyền thông tỉnh Hà Nam
Địa chỉ: Đường Lý Thái Tổ, TP. Phủ Lý, tỉnh Hà Nam
Điện thoại: (84-351) 384 4999; Fax: (84-351) 384 4999
Website: http://hanam.gov.vn/vi-vn/stttt

Sở Thông tin và Truyền thông TP. Hà Nội
Địa chỉ: 185 Giảng Võ, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 3512 3536; Fax:(84-4) 3736 6617
Website: http://ict-hanoi.gov.vn

Sở Thông tin và Truyền thông tỉnh Hà Tĩnh
Địa chỉ: 66 Phan Đình Phùng, TP. Hà Tĩnh, tỉnh Hà Tĩnh
Điện thoại: (84-39) 369 4496; Fax: (84-39) 385 0288
Website: http://www.ict-hatinh.gov.vn

Sở Thông tin và Truyền thông tỉnh Hải Dương
Địa chỉ: 199 Nguyễn Lương Bằng, TP. Hải Dương,

tỉnh Hải Dương
Điện thoại: (84-320) 389 7350; Fax: (84-320) 389 7345
Website: http://sotttt.haiduong.gov.vn

Sở Thông tin và Truyền thông TP. Hải Phòng
Địa chỉ: 62 Võ Thị Sáu, quận Ngô Quyền, TP. Hải Phòng
Điện thoại: (84-31) 373 6907; Fax: (84-31) 373 6907
Website: http://haiphong.gov.vn/sothongtintruyenthong

Sở Thông tin và Truyền thông tỉnh Hậu Giang
Địa chỉ: Đường Điện Biên Phủ, TP. Vị Thanh,

tỉnh Hậu Giang
Điện thoại: (84-711) 358 1345; Fax: (84-711) 358 1345
Website: http://sotttt.haugiang.gov.vn

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

131

Department of Information and Communications
of Da Nang City

Address: No. 15 Quang Trung Str., Hai Chau Dist.,
Da Nang City, Viet Nam

Telephone: (84-511) 384 0123; Fax: (84-511) 384 0124
Website: http://tttt.danang.gov.vn

Department of Information and Communications
of Dak Lak Province

Address: No. 15 No Trang Long Rd, Buon Ma Thuot City,
Dak Lak Prov., Viet Nam

Telephone: (84-500) 386 0010 - Fax: (84-500) 386 0008
Website: www.stttt.daklak.gov.vn

Department of Information and Communications
of Dak Nong Province

Address: 23-3 Rd, Gia Nghia Dist., Dak Nong Prov.,
Viet Nam

Telephone: (84-501) 626 0215; Fax: (84-501) 626 0203
Website: http://stttt.daknong.gov.vn

Department of Information and Communications
of Dien Bien Province

Address: No. 10 Str., Dien Bien Phu City,
Dien Bien Prov., Viet Nam

Telephone: (84-230) 383 5666; Fax: (84-230) 383 5669
Website: http://dic.gov.vn

Department of Information and Communications
of Dong Nai Province

Address: No. 281, 30-4 Rd, Bien Hoa City,
Dong Nai Prov., Viet Nam

Telephone: (84-61) 382 4841; Fax: (84-61) 382 7071
Website: http://stttt.dongnai.gov.vn

Department of Information and Communications
of Dong Thap Province

Address: No. 12 Tran Phu Rd, Cao Lanh City,
Dong Thap Prov., Viet Nam

Telephone: (84-67) 387 3999; Fax: (84-67) 387 3999
Website: http://www.stttt.dongthap.gov.vn

Department of Information and Communications
of Gia Lai Province

Address: No. 17 Tran Hung Dao Rd, Pleiku City,
Gia Lai Prov., Viet Nam

Telephone: (84-59) 371 7564; Fax: (84-59) 371 7564
Website: http://tttt.gialai.gov.vn

Department of Information and Communications
of Ha Giang Province

Address: No. 222 Nguyen Trai Rd, Ha Giang City,
Ha Giang Prov., Viet Nam

Telephone: (84-219)386 0986; Fax: (84-219) 386 0988
Website: http://stttt.hagiang.gov.vn

Department of Information and Communications
of Ha Nam Province

Address: Ly Thai To Rd, Phu Ly City, Ha Nam Prov.,
Viet Nam

Telephone: (84-351) 384 4999; Fax: (84-351) 384 4999
Website: http://hanam.gov.vn/vi-vn/stttt

Department of Information and Communications
of Ha Noi City

Address: No. 185 Giang Vo Str., Dong Da Dist.,
Ha Noi City, Viet Nam

Telephone: (84-4) 3512 3536; Fax:(84-4) 3736 6617
Website: http://ict-hanoi.gov.vn

Department of Information and Communications
of Ha Tinh Province

Address: No. 66 Phan Dinh Phung Rd, Ha Tinh City,
Ha Tinh Prov., Viet Nam

Telephone: (84-39) 369 4496; Fax: (84-39) 385 0288
Website: http://www.ict-hatinh.gov.vn

Department of Information and Communications
of Hai Duong Province

Address: No. 199 Nguyen Luong Bang,
Hai Duong City, Hai Duong Prov., Viet Nam

Telephone: (84-320) 389 7350; Fax: (84-320) 389 7345
Website: http://sotttt.haiduong.gov.vn

Department of Information and Communications
of Hai Phong City

Address: No. 62 Vo Thi Sau Str., Ngo Quyen Dist.,
Hai Phong City, Viet Nam

Telephone: (84-31) 373 6907; Fax: (84-31) 373 6907
Website: http://haiphong.gov.vn/sothongtintruyenthong

Department of Information and Communications
of Hau Giang Province

Address: Dien Bien Phu Rd, Vi Thanh City,
Hau Giang Prov., Viet Nam

Telephone: (84-711) 358 1345; Fax: (84-711) 358 1345
Website: http://sotttt.haugiang.gov.vn

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

132

Sở Thông tin và Truyền thông tỉnh Hòa Bình
Địa chỉ: Đường Trần Hưng Đạo, TP. Hòa Bình,

tỉnh Hòa Bình
Điện thoại: (84-218) 379 8780; Fax: (84-218) 389 8678
Website: http://sothongtin.hoabinh.gov.vn

Sở Thông tin và Truyền thông tỉnh Hưng Yên
Địa chỉ: Đường Nguyễn Lương Bằng, TP. Hưng Yên,

tỉnh Hưng Yên
Điện thoại: (84-321) 386 7089; Fax: (84-321) 386 7090
Website: http://sotttt.hungyen.gov.vn

Sở Thông tin và Truyền thông TP. Hồ Chí Minh
Địa chỉ: 59 Lý Tự Trọng, quận 1, TP. Hồ Chí Minh
Điện thoại: (84-8) 3520 2727; Fax: (84-8) 3520 2424
Website: http://www.ict-hcm.gov.vn

Sở Thông tin và Truyền thông tỉnh Khánh Hòa
Địa chỉ: Nhà A1, Khu liên cơ số 01 Trần Phú,

TP. Nha Trang, tỉnh Khánh Hòa
Điện thoại: (84-58) 356 3531; Fax: (84-58) 356 3530
Website: http://www.ict-khanhhoa.vn

Sở Thông tin và Truyền thông tỉnh Kiên Giang

Địa chỉ: 123-125 Nguyễn Hùng Sơn, TP. Rạch Giá,
tỉnh Kiên Giang

Điện thoại: (84-77) 392 1616; Fax: (84-77) 392 1600
Website: http://stttt.kiengiang.gov.vn

Sở Thông tin và Truyền thông tỉnh Kon Tum

Địa chỉ: 112E Bà Triệu, TP. Kon Tum, tỉnh Kon Tum
Điện thoại: (84-60) 391 5457 ; Fax: (84-60) 391 2299
Website: http://stttt.kontum.gov.vn

Sở Thông tin và Truyền thông tỉnh Lai Châu

Địa chỉ: Nhà D, Khu hợp khối hành chính tỉnh Lai Châu,
thị xã Lai Châu, tỉnh Lai Châu

Điện thoại: (84-231) 379 1558; Fax: (84-231) 379 1559
Website: http://laichau.gov.vn/sothongtintruyenthong

Sở Thông tin và Truyền thông tỉnh Lạng Sơn

Địa chỉ: 01 Mai Thế Chuẩn, TP. Lạng Sơn, tỉnh Lạng Sơn

Điện thoại: (84-25) 381 4918; Fax: (84-25) 381 4614

Website: http://www.langson.gov.vn/bcvt

Sở Thông tin và Truyền thông tỉnh Lào Cai

Địa chỉ: Đại lộ Trần Hưng Đạo, TP. Lào Cai, tỉnh Lào Cai

Điện thoại: (84-20) 382 8665; Fax: (84-20) 382 8667

Website: http://laocai.gov.vn/sites/sotttt

Sở Thông tin và Truyền thông tỉnh Lâm Đồng

Địa chỉ: 19 Lê Hồng Phong, TP. Đà Lạt, tỉnh Lâm Đồng

Điện thoại: (84-63) 354 1546; Fax: (84-63) 354 1547

Website: http://stttt.lamdong.gov.vn

Sở Thông tin và Truyền thông tỉnh Long An

Địa chỉ: 01A Huỳnh Việt Thanh, TP.Tân An, tỉnh Long An

Điện thoại: (84-72) 382 4888, Fax: (84-72) 352 3567

Website: http://stttt.longan.gov.vn

Sở Thông tin và Truyền thông tỉnh Nam Định

Địa chỉ: 250 Hùng Vương, TP Nam Định, tỉnh Nam Định
Điện thoại: (84-350) 363 1115; Fax: (84-350) 363 1330
Website: http://sotttt.namdinh.gov.vn

Sở Thông tin và Truyền thông tỉnh Nghệ An

Địa chỉ: 06 Lê Hoàn, TP. Vinh, tỉnh Nghệ An
Điện thoại: (84-38) 359 9522; Fax: (84-38) 359 9522
Website: http://nghean.gov.vn/wps/portal/sotttt

Sở Thông tin và Truyền thông tỉnh Ninh Bình

Địa chỉ: 04 Phạm Văn Nghị, TP. Ninh Bình, tỉnh Ninh Bình
Điện thoại: (84-30) 388 9238, Fax:(84- 30) 388 9239
Website: http://www.ttttninhbinh.gov.vn

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

133

Department of Information and Communications
of Hoa Binh Province

Address: Tran Hung Dao Rd, Hoa Binh City,
Hoa Binh Prov., Viet Nam

Telephone: (84-218) 379 8780; Fax: (84-218) 389 8678
Website: http://sothongtin.hoabinh.gov.vn

Department of Information and Communications
of Hung Yen Province

Address: Nguyen Luong Bang Rd, Hung Yen City,
Hung Yen Prov., Viet Nam

Telephone: (84-321) 386 7089; Fax: (84-321) 386 7090
Website: http://sotttt.hungyen.gov.vn

Department of Information and Communications
of Ho Chi Minh City

Address: No. 59 Ly Tu Trong, Dist.1, Ho Chi Minh City,
Viet Nam

Telephone: (84-8) 3520 2727; Fax: (84-8) 3520 2424
Website: http://www.ict-hcm.gov.vn

Department of Information and Communications
of Khanh Hoa Province

Address: A1 Buiding, Interagency Area, No. 01 Tran Phu Rd,
Nha Trang City, Khanh Hoa Prov., Viet Nam

Telephone: (84-58) 356 3531; Fax: (84-58) 356 3530
Website: http://www.ict-khanhhoa.vn

Department of Information and Communications
of Kien Giang Province

Address: No. 123-125 Nguyen Hung Son Rd,
Rach Gia City, Kien Giang Prov., Viet Nam

Telephone: (84-77) 392 1616; Fax: (84-77) 392 1600
Website: http://stttt.kiengiang.gov.vn

Department of Information and Communications
of Kon Tum Province

Address: No. 112E Ba Trieu Rd, Kon Tum City,
Kon Tum Prov., Viet Nam

Telephone: (84-60) 391 5457 ; Fax: (84-60) 391 2299
Website: http://stttt.kontum.gov.vn

Department of Information and Communications
of Lai Chau Province

Address: Building D, Administrative Area of Lai Chau
Province, Tan Phong Ward, Lai Chau Dist.,
Lai Chau Prov., Viet Nam

Telephone: (84-231) 379 1558; Fax: (84-231) 379 1559
Website: http://laichau.gov.vn/sothongtintruyenthong

Department of Information and Communications
of Lang Son Province

Address: No. 01 Mai The Chuan Rd, Lang Son City,
Lang Son Prov., Viet Nam

Telephone: (84-25) 381 4918; Fax: (84-25) 381 4614
Website: http://www.langson.gov.vn/bcvt

Department of Information and Communications
of Lao Cai Province

Address: Tran Hung Dao Highway, Lao Cai City,
Lao Cai Prov., Viet Nam

Telephone: (84-20) 382 8665; Fax: (84-20) 382 8667
Website: http://laocai.gov.vn/sites/sotttt

Department of Information and Communications
of Lam Dong

Address: No. 19 Le Hong Phong, Da Lat City,
Lam Dong Prov., Viet Nam

Telephone: (84-63) 354 1546; Fax: (84-63) 354 1547
Website: http://stttt.lamdong.gov.vn

Department of Information and Communications
of Long An Province

 Address: No. 01A Huynh Viet Thanh Rd, Tan An City,
Long An Prov., Viet Nam

Telephone: (84-72) 382 4888, Fax: (84-72) 352 3567
Website: http://stttt.longan.gov.vn

Department of Information and Communications
of Nam Dinh Province

Address: No. 250 Hung Vuong Rd, Nam Dinh City,
Nam Dinh Prov., Viet Nam

Telephone: (84-350) 363 1115; Fax: (84-350) 363 1330
Website: http://sotttt.namdinh.gov.vn

Department of Information and Communications
of Nghe An Province

Address: No. 06 Le Hoan Rd, Vinh City, Nghe An Prov.,
Viet Nam

Telephone: (84-38) 359 9522; Fax: (84-38) 359 9522
Website: http://nghean.gov.vn/wps/portal/sotttt

Department of Information and Communications
of Ninh Binh Province

Address:No. 04 Pham Van Nghi Rd, Ninh Binh City,
Ninh Binh Prov., Viet Nam

Telephone: (84-30) 388 9238, Fax:(84- 30) 388 9239
Website: http://www.ttttninhbinh.gov.vn

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

134

Sở Thông tin và Truyền thông tỉnh Ninh Thuận
Địa chỉ: 17 Nguyễn Trãi, TP. Phan Rang - Tháp Chàm,

tỉnh Ninh Thuận
Điện thoại: (84-68) 392 0292; Fax: (84-68) 392 0292
Website: http://www.ninhthuan.gov.vn/chinhquyen/sottt

Sở Thông tin và Truyền thông tỉnh Phú Thọ
Địa chỉ: Đường Nguyễn Tất Thành, TP. Việt Trì,

tỉnh Phú Thọ
Điện thoại: (84-210) 381 2494; Fax: (84-210) 381 1485
Website: http://tttt.phutho.gov.vn

Sở Thông tin và Truyền thông tỉnh Phú Yên
Địa chỉ: 10 Trần Phú, TP. Tuy Hòa, tỉnh Phú Yên
Điện thoại: (84-57) 381 9958; Fax: (84-57) 381 9958
Website: http://www.phuyen.gov.vn/wps/portal/sotttt

Sở Thông tin và Truyền thông tỉnh Quảng Bình
Địa chỉ: 02 Hương Giang, TP .Đồng Hới, tỉnh Quảng Bình
Điện thoại: (84-52) 384 4303; Fax: (84-52) 384 4456
Website: http://www.dic-quangbinh.gov.vn

Sở Thông tin và Truyền thông tỉnh Quảng Nam
Địa chỉ: 50 Hùng Vương, TP. Tam Kỳ, tỉnh Quảng Nam
Điện thoại: (84-510) 381 1758; Fax: (84-510) 381 1759
Website: http://www.dptqnam.gov.vn

Sở Thông tin và Truyền thông tỉnh Quảng Ngãi
Địa chỉ: 118 Hùng Vương, TP. Quảng Ngãi, tỉnh Quảng Ngãi
Điện thoại: (84-55) 371 1570; Fax: (84-55) 371 1577
Website: http://www.quangngai.gov.vn

Sở Thông tin và Truyền thông tỉnh Quảng Ninh
Địa chỉ: Trụ sở liên cơ quan số 02 Nguyễn Văn Cừ, TP.

Hạ Long, tỉnh Quảng Ninh
Điện thoại: (84-33) 363 8468; Fax: (84-33) 363 8822
Website: http://quangninh.gov.vn/vi-VN/So/sothongtintt

Sở Thông tin và Truyền thông tỉnh Quảng Trị

Địa chỉ: 28 Trần Hưng Đạo, TP. Đông Hà, tỉnh Quảng Trị
Điện thoại: (84-53) 355 4715; Fax: (84-53) 355 4711
Website: http://www.quangtri-ict.gov.vn

Sở Thông tin và Truyền thông tỉnh Sóc Trăng

Địa chỉ: 56 Lê Duẩn, TP .Sóc Trăng, tỉnh Sóc Trăng
Điện thoại: (84-79)362 1090; Fax: (84-79) 362 1171
Website: http://www.sotttt.soctrang.gov.vn

Sở Thông tin và Truyền thông tỉnh Sơn La

Địa chỉ: 47 Tô Hiệu, TP. Sơn La, tỉnh Sơn La
Điện thoại: (84-22) 375 0983; Fax: (84-22) 375 0926
Website : http://www.sonla.gov.vn

Sở Thông tin và Truyền thông tỉnh Tây Ninh

Địa chỉ: 06 Trần Quốc Toản, thị xã Tây Ninh, tỉnh Tây Ninh
Điện thoại: (84-66) 382 4666; Fax: (84-66) 381 2878
Website: http://sotttt.tayninh.gov.vn

Sở Thông tin và Truyền thông tỉnh Thái Bình

Địa chỉ: 09 Trần Hưng Đạo, TP. Thái Bình, tỉnh Thái Bình
Điện thoại: (84-36) 374 3787; Fax: (84-36) 374 3787
Website: http://sotttt.thaibinh.gov.vn

Sở Thông tin và Truyền thông tỉnh Thái Nguyên

Địa chỉ: 05 Nha Trang, TP. Thái Nguyên, tỉnh Thái Nguyên
Điện thoại: (84-280) 365 5369; Fax: (84-280) 365 5336
Website: http://thainguyen.gov.vn/wps/portal/sotttt

Sở Thông tin và Truyền thông tỉnh Thanh Hóa

Địa chỉ: 32 Đại lộ Lê Lợi, TP. Thanh Hoá, tỉnh Thanh Hóa
Điện thoại: (84-37) 371 3988; Fax: (84-37) 371 3985
Website: http://stttt.thanhhoa.gov.vn

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

135

Department of Information and Communications
of Ninh Thuan Province

Address: No. 17 Nguyen Trai Rd, Phan Rang - Thap
Cham City, Ninh Thuan Prov., Viet Nam

Telephone: (84-68) 392 0292; Fax: (84-68) 392 0292
Website: http://www.ninhthuan.gov.vn/chinhquyen/sottt

Department of Information and Communications
of Phu Tho Province

Address: Nguyen Tat Thanh Rd, Viet Tri City,
Phu Tho Prov., Viet Nam

Telephone: (84-210) 381 2494; Fax: (84-210) 381 1485
Website: http://tttt.phutho.gov.vn

Department of Information and Communications
of Phu Yen Province

Address: No. 10 Tran Phu Rd, Tuy Hoa City,
Phu Yen Prov., Viet Nam

Telephone: (84-57) 381 9958; Fax: (84-57) 381 9958
Website: http://www.phuyen.gov.vn/wps/portal/sotttt

Department of Information and Communications
of Quang Binh Province

Address: No. 02 Huong Giang Rd, Dong Hoi City,
Quang Binh Prov., Viet Nam

Telephone: (84-52) 384 4303; Fax: (84-52) 384 4456
Website: http://www.dic-quangbinh.gov.vn

Department of Information and Communications
of Quang Nam Province

Address: No. 50 Hung Vuong Rd, Tam Ky City, Quang
Nam Prov., Viet Nam

Telephone: (84-510) 381 1758; Fax: (84-510) 381 1759
Website: http://www.dptqnam.gov.vn

Department of Information and Communications
of Quang Ngai Province

Address: No. 118 Hung Vuong Rd, Quang Ngai City,
Quang Ngai Prov., Viet Nam

Telephone: (84-55) 371 1570; Fax: (84-55) 371 1577
Website: http://www.quangngai.gov.vn

Department of Information and Communications
of Quang Ninh Province

Address: Interagency Area, No. 02 Nguyen Van Cu Rd,
Ha Long City, Quang Ninh Prov., Viet Nam

Telephone: (84-33) 363 8468; Fax: (84-33) 363 8822
Website: http://quangninh.gov.vn/vi-VN/So/sothongtintt

Department of Information and Communications
of Quang Tri Province

Address: No. 28 Tran Hung Dao Rd, Dong Ha City,
Quang Tri Prov., Viet Nam

Telephone: (84-53) 355 4715; Fax: (84-53) 355 4711
Website: http://www.quangtri-ict.gov.vn

Department of Information and Communications
of Soc Trang Province

Address: No. 56 Le Duan Rd, Soc Trang City,
Soc Trang Prov., Viet Nam

Telephone: (84-79)362 1090; Fax: (84-79) 362 1171
Website: http://www.sotttt.soctrang.gov.vn

Department of Information and Communications
of Son La Province

Address: No. 47 To Hieu Rd, Son La City, Son La Prov.,
Viet Nam

Telephone: (84-22) 375 0983; Fax: (84-22) 375 0926
Website : http://www.sonla.gov.vn

Department of Information and Communications
of Tay Ninh Province

Address: No. 06 Tran Quoc Toan Rd, Tay Ninh Dist.,
Tay Ninh Prov., Viet Nam

Telephone: (84-66) 382 4666; Fax: (84-66) 381 2878
Website: http://sotttt.tayninh.gov.vn

Department of Information and Communications
of Thai Binh Province

Address: No. 09 Tran Hung Dao Rd, Thai Binh City,
Thai Binh Prov., Viet Nam

Telephone: (84-36) 374 3787; Fax: (84-36) 374 3787
Website: http://sotttt.thaibinh.gov.vn

Department of Information and Communications
of Thai Nguyen Province

Address: No. 05 Nha Trang Rd, Thai Nguyen City, Thai
Nguyen Prov., Viet Nam

Telephone: (84-280) 365 5369; Fax: (84-280) 365 5336
Website: http://thainguyen.gov.vn/wps/portal/sotttt

Department of Information and Communications
of Thanh Hoa Province

Address: No. 32 Le Loi Highway, Thanh Hoa City,
Thanh Hoa Prov., Viet Nam

Telephone: (84-37) 371 3988; Fax: (84-37) 371 3985
Website: http://stttt.thanhhoa.gov.vn

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

136

Sở Thông tin và Truyền thông tỉnh Thừa Thiên Huế
Địa chỉ: 36 Phạm Văn Đồng, TP. Huế, tỉnh Thừa Thiên Huế
Điện thoại: (84-54) 388 2333;Fax: (84-54) 388 2444
Website: http://www.stttt.hue.gov.vn

Sở Thông tin và Truyền thông tỉnh Tiền Giang
Địa chỉ: 02 Lê Văn Duyệt, TP. Mỹ Tho, tỉnh Tiền Giang
Điện thoại: (84-733) 888 8880; Fax: (84-73) 388 8881
Website: http://stttt.tiengiang.gov.vn

Sở Thông tin và Truyền thông tỉnh Trà Vinh
Địa chỉ: 06 Trưng Nữ Vương, TP. Trà Vinh, tỉnh Trà Vinh
Điện thoại: (84-74) 385 0856; Fax: (84-74) 385 0850
Website: http://travinh.gov.vn

Sở Thông tin và Truyền thông tỉnh Tuyên Quang
Địa chỉ: 274 Tân Trào, TP. Tuyên Quang, tỉnh Tuyên Quang
Điện thoại: (84-276) 325 0589; Fax: (84-276) 325 0589
Website: http://stttttuyenquang.gov.vn

Sở Thông tin và Truyền thông tỉnh Vĩnh Long
Địa chỉ: 35 Đường 2 Tháng 9, TP. Vĩnh Long,

tỉnh Vĩnh Long
Điện thoại: (84-70) 383 6333; Fax: (84-70) 383 6444
Website: http://www.stttt.vinhlong.gov.vn

Sở Thông tin và Truyền thông tỉnh Vĩnh Phúc
Địa chỉ: 396 Mê Linh, TP. Vĩnh Yên, tỉnh Vĩnh Phúc
Điện thoại: (84-211) 384 6464; Fax: (84-211) 384 6488
Website: http://sotttt.vinhphuc.gov.vn

Sở Thông tin và Truyền thông tỉnh Yên Bái
Địa chỉ: Tổ 57, phường Đồng Tâm, TP. Yên Bái,

tỉnh Yên Bái
Điện thoại: (84-29) 385 8959; Fax: (84-29) 385 8929
Website: http://sotttt.yenbai.gov.vn

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

137

Department of Information and Communications
of Thua Thien Hue Province

Address: No. 36 Pham Van Dong Rd, Hue City,
Thua Thien Hue Prov., Viet Nam

Telephone: (84-54) 388 2333;Fax: (84-54) 388 2444
Website: http://www.stttt.hue.gov.vn

Department of Information and Communications
of Tien Giang Province

Address: No. 02 Le Van Duyet Rd, My Tho City,
Tien Giang Prov., Viet Nam

Telephone: (84-733) 888 8880; Fax: (84-73) 388 8881
Website: http://stttt.tiengiang.gov.vn

Department of Information and Communications
of Tra Vinh Province

Address: No. 06 Trung Nu Vuong Rd, Tra Vinh City,
Tra Vinh Prov., Viet Nam

Telephone: (84-74) 385 0856; Fax: (84-74) 385 0850
Website: http://travinh.gov.vn

Department of Information and Communications
of Tuyen Quang Province

Address: No. 274 Tan Trao Rd, Tuyen Quang City,
Tuyen Quang Prov., Viet Nam

Telephone: (84-276) 325 0589; Fax: (84-276) 325 0589
Website: http://stttttuyenquang.gov.vn

Department of Information and Communications
of Vinh Long Province

Address: No. 35, 2-9 Rd, Vinh Long City,
Vinh Long Prov., Viet Nam

Telephone: (84-70) 383 6333; Fax: (84-70) 383 6444
Website: http://www.stttt.vinhlong.gov.vn

Department of Information and Communications
of Vinh Phuc Province

Address: No. 396 Me Linh Rd, Vinh Yen City, Vinh Phuc
Prov., Viet Nam

Telephone: (84-211) 384 6464; Fax: (84-211) 384 6488
Website: http://sotttt.vinhphuc.gov.vn

Department of Information and Communications
of Yen Bai Province

Address: Group 57, Dong Tam Ward, Yen Bai City,
Yen Bai Prov., Viet Nam

Telephone: (84-29) 385 8959; Fax: (84-29) 385 8929
Website: http://sotttt.yenbai.gov.vn

CÁ
C

CƠ
 Q

UA
N,

 T
Ổ

CH
ỨC

 V
Ề

CN
TT

T-
TT

CÁC CƠ QUAN, TỔ CHỨC VỀ CNTTT-TT

CNTT - TT Việt Nam 2014

XIII

138

Hội Tin học Việt Nam (VAIP)
Trụ sở chính: Tầng 06, 14 Trần Hưng Đạo, quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 38211725; Fax: (84-4) 38211708
Website: www.vaip.org.vn

Hiệp hội Phần mềm và Dịch vụ CNTT Việt Nam (VINASA)
Trụ sở chính: Tầng 11, Tòa nhà Cung Trí thức, Trần Thái Tông, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3577 2336; Fax: (84-4) 3577 2337
Website: www.vinasa.org.vn

Hiệp hội Doanh nghiệp Điện tử Việt Nam (VEIA)
Trụ sở chính: 11B Phan Huy Chú, quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 3933 2845; Fax: (84-4) 3933 2846
Website: www.veia.org.vn

Hiệp hội An toàn thông tin Việt Nam (VNISA)
Trụ sở chính: 226 Hào Nam, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 6290 1028;
Website: www.vnisa.org.vn

Hiệp hội Internet Việt Nam (VIA)
Trụ sở chính: Tầng 3, Toà nhà Technosoft, phố Duy Tân, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3633 0355; Fax (84-4) 3633 0481
Website: www.via.org.vn

Hiệp hội Vô tuyến Điện tử Việt Nam (REV)
Trụ sở chính: Tầng 02, 57 Vũ Thạnh, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 6295 9849; Fax: (84-4) 3512 3614
Website: www.rev.org.vn

Hiệp hội Thương mại điện tử Việt Nam (VECOM)
Trụ sở chính: Phòng 702, Tầng 07, Tòa nhà HKC, 285 Đội Cấn, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 6278 4479
Website: www.vecom.vn

Hội Truyền thông số Việt Nam
Địa chỉ: Tầng 14, Tòa nhà VTC Online, 18 Tam Trinh, quận Hai Bà Trưng, Hà Nội
Điện thoại: (84-4) 3633 8833; Fax: (84-4) 3633 9933
Website: www.vdca.org.vn

Hội Tin học TP. Hồ Chí Minh (HCA)
Trụ sở chính: 79 Trương Định, quận 1, TP. Hồ Chí Minh
Điện thoại: (84-8) 3822 2876; Fax: (84-8) 3825 0053
Website: www.hca.org.vn

Hội Tin học - Viễn thông Hà Nội
Địa chỉ: 02 Ngõ 87 Lê Thanh Nghị, quận Hai Bà Trưng, Hà Nội
Điện thoại: (84-4) 3628 5326; Fax: (84-4) 3628 5327
Website: www.hanict.org.vn

3. HIỆP HỘI NGHỀ NGHIỆP VỀ CNTT-TT

AGENCIES, ORGANIZATIONS ON ICT

AG
EN

CI
ES

, O
RG

AN
IZA

TI
ON

S
ON

 IC
T

ICT Viet Nam 2014

XIII

139

Viet Nam Association for Information Processing (VAIP)
Address: 06th Floor, No. 14 Tran Hung Dao Str., Hoan Kiem Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3821 1725; Fax: (84-4) 3821 1708
Website: www.vaip.org.vn

Viet Nam Software and Information Technology Services Association (VINASA)
Address: 11th Floor, Cung Tri Thuc Building, Tran Thai Tong Str., Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3577 2336; Fax: (84-4) 3577 2337
Website: www.vinasa.org.vn

Viet Nam Electronic Industries Association (VEIA)
Address: No. 11B Phan Huy Chu Str., Hoan Kiem Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3933 2845; Fax: (84-4) 3933 2846
Website: www.veia.org.vn

Viet Nam Information Security Association (VNISA)
Address: No. 226 Hao Nam Str., Dong Da Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3972 8457
Website: www.vnisa.org.vn

Viet Nam Internet Association (VIA)
Address: 03rd Floor, Technosoft Building, Duy Tan Str., Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3633 0355; Fax (84-4) 3633 0481
Website: www.via.org.vn

Radio-Electronics Association of Viet Nam (REV)
Address: 02nd Floor, No. 57 Vu Thanh, Dong Da Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6295 9849; Fax: (84-4) 3512 3614
Website: www.rev.org.vn

Viet Nam E-commerce Association (VECOM)
Address: Room 702, 07th Floor, HKC Building, No. 285 Doi Can, Ba Dinh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6278 4479
Website: www.vecom.vn

Viet Nam Digital Communication Association
Address: 14th Floor, VTC Online Building, No. 18 Tam Trinh Str., Hai Ba Trung Dist., Ha Noi, Viet Nam
Điện thoại: (84-4) 3633 8833; Fax: (84-4) 3633 9933
Website: www.vdca.org.vn

Ho Chi Minh City Computer Association (HCA)
Address: No. 79 Truong Dinh Str., Dist. 1, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3822 2876 ; Fax: (84-8) 3825 0053
Website: www.hca.org.vn

Ha Noi Informatics and Telecommunications Association
Address: No. 02 Alley No. 87 Le Thanh Nghi Str., Hai Ba Trung Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3628 5326; Fax: (84-4) 3628 5327
Website: www.hanict.org.vn

3. ORGANIZATIONS AND ASSOCIATIONS ON ICT

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP
CNTT-TT TIÊU BIỂU

Several Typical Organizations,
Enterprises on ICT

XIV

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

142

1. DOANH NGHIỆP CÔNG NGHỆ THÔNG TIN TIÊU BIỂU

1.1 Doanh nghiệp phần cứng, điện tử

Tổng Công ty Cổ phần Điện tử Tin học Việt Nam
Trụ sở chính: 15 Trần Hưng Đạo, quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 3825 6404; Fax: (84-4) 3826 4786
Website: www.veic.com.vn

Tập đoàn Viễn thông Quân đội Viettel
Trụ sở chính: 01 Giang Văn Minh, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 6255 6789; Fax: (84-4) 6299 6789
Website: www.viettel.com.vn

Công ty TNHH 4P
Trụ sở chính: Tầng 15, 53 Quang Trung, quận Hai Bà Trưng, Hà Nội
Điện thoại: (84-4) 3945 4510; Fax: (84-4) 3945 4515
Website: www.4p.com.vn

Công ty Mitsustar Việt Nam
Trụ sở chính: 90 Đường Láng, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 3853 8795; Fax: (84-4) 3853 8794
Website: www.mitsustar.com.vn

Công ty Cổ phần Công nghệ Công nghiệp Bưu chính Viễn thông (VNPT Technology)
Trụ sở chính: 124 Hoàng Quốc Việt, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3748 0921/1057; Fax: (84-4) 3784 0925
Website: www.vnpt-technology.vn

Tổng Công ty Công nghiệp Sài Gòn TNHH Một thành viên
Trụ sở chính: 347 Lê Đức Thọ, quận Gò Vấp, TP. Hồ Chí Minh
Điện thoại: (84-8) 3894 1072; Fax: (84-8) 3894 0947
Website: www.cns.com.vn

Công ty TNHH Sản phẩm Công nghệ FPT
Trụ sở chính: 236 Điện Biên Phủ, quận 3, TP. Hồ Chí Minh
Điện thoại: (84-8) 7300 6666; Fax:(84-8) 3930 6002
Website: www.elead.com.vn

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

143

Viet Nam Electronics and Informatics Corporation
Address: No. 15 Tran Hung Dao Str., Hoan Kiem Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3825 6404; Fax: (84-4) 3826 4786
Website: www.veic.com.vn

Viettel Group
Address: No. 01 Giang Van Minh Str., Ba Dinh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6255 6789; Fax: (84-4) 6299 6789
Website: www.viettel.com.vn

4P Co., Ltd
Address: 15th Floor, No. 53 Quang Trung Str., Hai Ba Trung Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3945 4510; Fax: (84-4) 3945 4515
Website: www.4p.com.vn

Mitsustar Viet Nam
Address: No. 90 Lang Str., Dong Da Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3853 8795; Fax: (84-4) 3853 8794
Website: www.mistustar.com.vn

VNPT Technology JSC
Address: No. 124 Hoang Quoc Viet Str., Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3748 0921/1057; Fax: (84-4) 3784 0925
Website: www.vnpt-technology.vn

Saigon Industry Corporation
Address: No. 347 Le Duc Tho Str., Go Vap Dist., Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3894 1072; Fax: (84-8) 3894 0947
Website: www.cns.com.vn

FPT Technology Products Co., Ltd
Address: No. 236 Dien Bien Phu Str., Dist.3, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 7300 6666; Fax: (84-8) 3930 6002
Website: www.elead.com.vn

1. TYPICAL INFORMATION TECHNOLOGY ENTERPRISES

1.1 Hardware, electronics enterprises

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

144

Công ty Cổ phần Phần mềm FPT
Trụ sở chính: Toà nhà FPT, Phạm Hùng, quận

Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3768 9048
Fax: (84-4) 3768 9049
Website: www.fpt-software.com

Công ty CSC Việt Nam
Trụ sở chính: 366 Nguyễn Trãi, quận 5,

TP. Hồ Chí Minh
Điện thoại: (84-8) 3923 8520
Fax: (84-8) 3923 8521
Website: www.csc.com

Doanh nghiệp Tư nhân Dịch vụ Tường Minh
Trụ sở chính: 111 Nguyễn Đình Chính, quận

Phú Nhuận, TP. Hồ Chí Minh
Điện thoại: (84-8) 3997 8000
Fax: (84-8) 3990 3303
Website: www.tmasolutions.com

Công ty Tin học Lạc Việt
Trụ sở chính: 23 Nguyễn Thị Huỳnh, quận Phú

Nhuận, TP. Hồ Chí Minh.
Điện thoại: (84-8) 3842 3333
Fax: (84-8) 3842 2370
Website: www.lacviet.com.vn

Công ty TNHH Gameloft Việt Nam
Trụ sở chính: Tòa nhà E-Town, 364 Cộng Hòa,

quận Tân Bình, TP. Hồ Chí Minh
Điện thoại: (84-8) 6297 1167
Fax: (84-8) 6297 1168
Website: www.gameloft.com.vn

Công ty Cổ phần Phần mềm Việt
Trụ sở chính: Tầng 18, Tòa nhà VTC Online,

18 Tam Trinh, quận Hoàng Mai,
Hà Nội

Điện thoại: (84-4) 3974 5699
Fax: (84-4) 3974 5700
Website: www.vietsoftware.com

Công ty TNHH Harvey Nash
Trụ sở chính: Tòa nhà E-town 2,

364 Cộng Hòa, quận Tân Bình,
TP. Hồ Chí Minh

Điện thoại: (84-8) 7300 3388
Website: www.harveynash.vn

Công ty Cổ phần MISA
Trụ sở chính: Tầng 9, Tòa nhà TechnoSoft,

Lô B1D, Duy Tân, quận Cầu Giấy,
Hà Nội

Điện thoại: (84-4) 3795 9595
Fax: (84-4) 3795 8088
Website: www.misa.com.vn

Công ty TNHH Giải pháp Phần mềm CMC
Trụ sở chính: Tầng 14, tòa nhà CMC, phố

Duy Tân, quận Cầu Giấy,
Hà Nội

Điện thoại: (84-4) 3943 9066
Fax: (84-4) 3943 9067
Website: www.cmcsoft.com.

Công ty Cổ phần Công nghệ Tinh Vân
Trụ sở chính: Tầng 8, Khách sạn Thể thao,

Làng Sinh viên Hacinco,
quận Thanh Xuân, Hà Nội

Điện thoại: (84-4) 3558 9970
Fax: (84-4) 3558 9971
Website: www.tinhvan.vn

Công ty TNHH Pyramid Consulting Việt Nam
Trụ sở chính: Etown 1, Lầu 3, 364 Cộng

Hòa, quận Tân Bình,
TP. Hồ Chí Minh

Điện thoại: (84-8) 3812 3367
Fax: (84-8) 3812 3218
Website: www.pyramid-consulting.com

Công ty TNHH GHP Far East
Trụ sở chính: Tòa nhà Saigon ICT, Công viên

phần mềm Quang Trung,
quận 12, TP. Hồ Chí Minh.

Điện thoại: (84-8) 3715 5359
Fax: (84-8) 3715 5391
Website: www.ghp-fareast.vn

Công ty Cổ phần Global Cybersoft (Việt Nam)
Trụ sở chính: Tòa nhà Helios, Công viên

phần mềm Quang Trung,
quận 12, TP. Hồ Chí Minh.

Điện thoại: (84-8) 5437 1199
Fax: (84-8) 5437 1188
Website: www.globalcybersoft.com

Công ty TNHH Mạng máy tính Phú Sĩ
Trụ sở chính: 51 Đường Phạm Hùng,

quận 8, TP. Hồ Chí Minh
Điện thoại: (84-8) 3825 0100
Fax: (84-8) 3823 3195
Website: www.fujinet.net

Công ty Cổ phần Phần mềm Luvina
Trụ sở chính: 1001 Hoàng Quốc Việt,

quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3793 1104
Fax: (84-4) 3793 1106
Website: www.luvina.net

1.2 Doanh nghiệp phần mềm

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

145

FPT Software JSC
Address: FPT Building, Pham Hung Str.,

Cau Giay Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3768 9048
Fax: (84-4) 3768 9049
Website: www.fpt-software.com

CSC Viet Nam Co., Ltd
Address: No. 366 Nguyen Trai, Dist. 5,

Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3923 8520
Fax: (84-8) 3923 8521
Website: www.csc.com

TMA Solutions
Address: No. 111 Nguyen Dinh Chinh Str.,

Phu Nhuan Dist.,
Ho Chi Minh City, Viet Nam

Telephone: (84-8) 3997 8000
Fax: (84-8) 3 990 3303
Website: www.tmasolutions.com

LacViet Computing Corporation
Address: No. 23 Nguyen Thi Huynh,

Phu Nhuan Dist.,
Ho Chi Minh City, Viet Nam

Telephone: (84-8) 3842 3333
Fax: (84-8) 3842 2370
Website: www.lacviet.com.vn

Gameloft Viet Nam Co., Ltd
Address: 7th Floor, E-Town Building,

No. 364 Cong Hoa Str., Tan Binh
Dist., Ho Chi Minh City, Viet Nam

Telephone: (84-8) 6297 1167
Fax: (84-8) 6297 1168
Website: www.gameloft.com

VietSoftware JSC
Address: 18th Floor, VTC Online Building, No.

18 Tam Trinh Str., Hoang Mai Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3974 5699/121
Fax: (84-4) 3974 5700
Website: www.vietsoftware.com

Harvey Nash Co., Ltd (Harvey Nash)
Address: Etown 2 Building, No. 364 Cong

Hoa Str., Tan Binh Dist.,
Ho Chi Minh City, Viet Nam

Telephone: (84-8) 7300 3388
Website: www.harveynash.vn

MISA JSC
Address: 09th Floor, TechnoSoft Building, Plot

B1D, Duy Tan Str., Cau Giay Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3795 9595
Fax: (84-4) 3795 8088
Website: www.misa.com.vn

CMC Software Co., Ltd
Address: 14th Floor, CMC Tower,

Duy Tan Str., Cau Giay
Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3943 9066
Fax: (84-4) 3943 9067
Website: www.cmcsoft.com

Tinh Van Corporation
Addess: 08th Floor, Sport Hotel,

Hacinco Student Village,
Thanh Xuan Dist., Ha Noi,
Viet Nam

Telephone: (84-4) 3558 9970
Fax: (84-4) 3558 9971
Website: www.tinhvan.vn

Pyramid Consulting Viet Nam Co., Ltd
Address: Etown 1, No. 364 Cong Hoa

Str., Tan Binh Dist.,
Ho Chi Minh City, Viet Nam

Telephone: (84-8) 3812 3367
Fax: (84-8) 3812 3218
Website: www.pyramid-consulting.com

GHP Far East Co., Ltd
Address: Saigon ICT Building,

Quang Trung Software
Park, Dist. 12, Ho Chi Minh
City, Viet Nam

Telephone: (84-8) 3715 5359
Fax: (84-8) 3715 5391
Website: www.ghp-fareast.vn

Global Cybersoft Viet Nam JSC
Address: Address: Helios Building,

Quang Trung Software
Park, Dist. 12, Ho Chi Minh
City, Viet Nam

Telephone: (84-8) 5437 1199
Fax: (84-8) 5437 1188
Website: www.globalcybersoft.com

Fujinet Co., Ltd
Address: No. 51 Pham Hung Str.,

Dist. 8, Ho Chi Minh City,
Viet Nam

Telephone: (84-8) 3825 0100
Fax: (84-8) 3823 3195
Website: www.fujinet.net

Luvina Software JSC
Address: No. 1001 Hoang Quoc Viet

Str, Cau Giay Dist., Ha Noi,
Viet Nam

Telephone: (84-4) 3793 1104
Fax: (84-4) 3793 1106
Website: www.luvina.net

1.2 Software enterprises

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

146

1.3 Doanh nghiệp phần mềm nguồn mở

Công ty Cổ phần NetNam
Trụ sở chính: Tầng 3, Nhà 2B, Khu Công nghệ Nghĩa Đô, 18 Hoàng Quốc Việt, quận Cầu Giấy,

Hà Nội
Điện thoại: (84-4) 3756 4907; Fax: (84-4) 3756 1888
Website: www.netnam.vn

Công ty Cổ phần Tin học Giải pháp Tích hợp Mở (iNET)
Trụ sở chính: 115/100 Lê Văn Sỹ, quận Phú Nhuận, TP. Hồ Chí Minh
Điện thoại: (84-8) 3991 9150; Fax: (84-8) 3991 9152
Website: www.inetcloud.vn

Công ty Cổ phần Phần mềm Việt
Trụ sở chính: Tầng 12, Tòa nhà VTC Online, 18 Tam Trinh, quận Hoàng Mai, Hà Nội
Điện thoại: (84-4) 3974 5699; Fax: (84-4) 3974 5700
Website: www.vietsoftware.com

Công ty Cổ phần Tin học Lạc Tiên
Trụ sở chính: KC45 Huỳnh Tấn Phát, quận 7, TP. Hồ Chí Minh
Điện thoại: (84-8) 2211 5070; Fax: (84-8) 6262 1286
Website: www.lactien.com

Công ty Cổ phần công nghệ DTT
Trụ sở chính: Tầng 4, Tòa nhà 319 Bộ Quốc phòng, 63 Lê Văn Lương, Quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 6266 5599; Fax: (84-4) 6266 5539
Website: www.dtt.vn

Công ty Cổ phần EcoIT
Trụ sở chính: A13 Hoàng Cầu, phường Ô Chợ Dừa, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 6281 4275; Fax: (84-4) 6275 0064
Website: www.ecoit.asia

Công ty Cổ phần Giải pháp Thông tin (iWay)
Trụ sở chính: 20A ngõ 98 Thái Hà, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 3537 8680; Fax: (84-4) 3537 8684
Website: www.iwayvietnam.com

Công ty Cổ phần Phát triển nguồn mở Việt Nam
Trụ sở chính: Phòng 1805, Tòa nhà CT2 Nàng Hương, 583 Nguyễn Trãi, quận Thanh Xuân, Hà Nội
Điện thoại: (84-4) 8587 2007; Fax: (84-4) 3550 0914
Website: www.vinades.vn

Công Ty Cổ phần tư vấn và tích hợp công nghệ D&L
Trụ sở chính: C08-1, Tòa nhà chung cư Bộ Kế hoạch và Đầu tư, phố Đông Quan, quận Cầu Giấy,

Hà Nội
Điện thoại: (84-4) 6655 2836 ; Fax: (84-4) 3767 8812
Website: www.dlcorp.com.vn

Công ty Cổ phần Đầu tư và Phát triển Công nghệ Tâm Việt
Trụ sở chính: 08 Láng Hạ, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 6682 2443; Fax: (844) 6682 2443
Website: www.tamviettech.vn

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

147

1.3 Open source softwares enterprises

Netnam JSC
Address: 03rd Floor, 2B Building, Nghia Do Technological Park, No. 18 Hoang Quoc Viet Str.,

Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3756 4907; Fax: (84-4) 3756 1888
Website: www.netnam.vn

iNet Solutions Corporation
Address: No. 115/100 Le Van Sy Str., Phu Nhuan Dist., Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3991 9150; Fax: (84-8) 3991 9152
Website: www.inetcloud.vn

Vietsoftware JSC
Address: 12th Floor, VTC Online Building, No 18 Tam Trinh Str., Hoang Mai Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3974 5699; Fax: (84-4) 3974 5700
Website: www.vietsoftware.com

Lac Tien JSC
Address: KC45 Huy Tan Phat Str., Dist.7, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 2211 5070; Fax: (84-8) 6262 1286
Website: www.lactien.vn

DTT Technology Group
Address: 4th Floor, Building No. 319 of the Ministry of National Defense, No. 63 Le Van Luong

Str., Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6266 5599; Fax: (84-4) 6266 5539
Website: www.dtt.vn

EcoIT JSC
Address: A13 Hoang Cau Str., O Cho Dua Ward, Dong Da Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6281 4275; Fax: (84-4) 6275 0064
Website: www.ecoit.asia

Iway JSC
Address: No. 20A Alley No. 98 Thai Ha Str., Dong Da Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3537 8680; Fax: (84-4) 3537 8684
Website: www.iwayvietnam.com

 Vinades JSC
Address: Room 1805, CT2 Nang Huong Building, No. 583 Nguyen Trai Str., Thanh Xuan Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 8587 2007; Fax: (84-4) 3550 0914
Website: www.vinades.vn

D&L Corporation
Address: C08-1, Block of flats of the Ministry of Planning and Investment, Dong Quan Str.,

Cau Giay Dist., Ha Noi, Viet Nam
Telelphone: (84-4) 6655 2836; Fax: (84-4) 3767 8812
Website: www.dlcorp.com.vn

Tam Viet Technology JSC
Address: No. 08 Lang Ha Str., Ba Dinh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6682 2443; Fax: (844) 6682 2443
Website: www.tamviettech.vn

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

148

1.4 Doanh nghiệp nội dung số
Công ty Đầu tư và Phát triển Công nghệ thông tin (VTC Intecom)

Trụ sở chính: 23 Lạc Trung, quận Hai Bà Trưng, Hà Nội
Điện thoại: (84-4) 4455 1530; Fax: (84-4) 3636 7728
Website: www.intecom.vtc.vn

Công ty Cổ phần VNG
Trụ sở chính: 182 Lê Đại Hành, quận 11, TP. Hồ Chí Minh
Điện thoại: (84-8) 3866 4666; Fax: (84-8) 3866 4666
Website: www.vng.com.vn

Công ty Cổ phần Dịch vụ Trực tuyến FPT
Trụ sở chính: 153 Nguyễn Đình Chiểu, quận 3, TP. Hồ Chí Minh
Điện thoại: (84-8) 7300 9999 ; Fax: (84-8) 3929 1758
Website: www.fptonline.net

Công ty Phần mềm và Truyền thông VASC
Trụ sở chính: 97 Nguyễn Chí Thanh, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 3772 2728; Fax: (84-4) 3772 2733
Website: www.vasc.com.vn

Công ty TNHH DIGI-TEXX Việt Nam
Trụ sở chính: Lầu 2, Tòa nhà Anna, Công viên phần mềm Quang Trung, phường Tân Chánh Hiệp,

quận 12, TP. Hồ Chí Minh.
Điện thoại: (84-8) 3715 5325; Fax: (84-8) 3715 9402
Website: www.digi-texx.com.vn

Công ty Cổ phần iNet
Trụ sở chính: Tầng 6 Tòa nhà Âu Việt , 01 Lê Đức Thọ, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3838 5588; Fax: (84-4) 3793 0979
Website: www.inet.vn

Công ty TNHH P.A Việt Nam
Trụ sở chính: 254A Nguyễn Đình Chiểu, quận 3, TP. Hồ Chí Minh
Điện thoại: (84-8) 6256 3737; Fax: (84-8) 6290 6480
Website: www.pavietnam.vn

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

149

1.4 Digital content enterprises

VTC Investment and Development of Technology JSC (VTC Intecom)
Address: No. 23 Lac Trung Str, Hai Ba Trung Dist., Ha Noi, Viet Nam
Telephone: (84-4) 4455 1530; Fax: (84-4) 3636 7728
Website: www.intecom.vtc.vn

VNG JSC
Address: No. 182 Le Dai Hanh Str., Dist. 11, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3866 4666; Fax: (84-8) 3866 4666
Website: www.vng.com.vn

FPT Online Service JSC
Address: No 153 Nguyen Dinh Chieu Str., Dist. 3, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 7300 9999 ; Fax:(84-8) 3929 1758
Website: www.fptonline.net

VASC Software and Media Company
Address: No. 97 Nguyen Chi Thanh Str., Ba Dinh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3772 2728; Fax: (84-4) 3772 2733
Website: www.vasc.com.vn

DIGI-TEXX Viet Nam Co., Ltd
Address: 02nd Floor, Anna Building Quang Trung Software Park, Tan Chanh Hiep Ward,

Dist.12, Ho Chi Minh City, Viet Nam
Telephone: (84-4) 3715 5325; Fax: (84-4) 3715 9402
Website: www.digi-texx.com.vn

iNet JSC
Address: 06th Floor Au Viet Building, No. 01 Le Duc Tho Str., Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3838 5588; Fax: (84-4) 3793 0979
Website: www.inet.vn

P.A Viet Nam Co., Ltd
Address: No. 254A Nguyen Dinh Chieu, Dist. 3, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 6256 3737; Fax: (84-8) 6290 6480
Website: www.pavietnam.vn

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

150

1.5 Doanh nghiệp tích hợp hệ thống

Công ty TNHH Hệ thống Thông tin FPT (FIS)
Trụ sở chính: Tầng 22, Tòa nhà Keangnam, Lô E6, Phạm Hùng, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3562 6000; Fax: (84-4) 3562 4850
Website: www.fis.com.vn

Công ty Cổ phần Tập đoàn HiPT
Trụ sở chính: 152 Thụy Khuê, quận Tây Hồ, Hà Nội
Điện thoại: (84-8) 3847 4548; Fax: (84-8) 3847 4549
Website: www.hipt.vn

Công ty Cổ phần Dịch vụ Công nghệ Tin học HPT
Trụ sở chính: Tầng 9, Tòa nhà Saigon Paragon, 03 Nguyễn Lương Bằng, quận 7, TP. Hồ Chí Minh
Điện thoại: (84-8) 5412 3400; Fax: (84-8) 5410 8801
Website: www.hpt.vn

Công ty Cổ phần Công nghệ Sao Bắc Đẩu
Trụ sở chính: Lô U.12B, 16A Đường 22, Khu Chế xuất Tân Thuận, phường Tân Thuận Đông,

quận 7, TP. Hồ Chí Minh
Điện thoại: (84-8) 3770 0968; Fax: (84-8) 3770 0969
Website: www.saobacdau.vn

Công ty TNHH Tích hợp Hệ thống CMC
Trụ sở chính: Tầng 16, tòa nhà CMC, phố Duy Tân, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3795 8686; Fax: (84-4) 3795 8383
Website: www.cmcsi.com.vn

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

151

1.5 Enterprises in IT integration service

FPT Information System Co., Ltd
Address: 22nd Floor, Keangnam Landmark Tower, Plot E6, Pham Hung Str., Cau Giay Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3562 6000; Fax: (84-4) 3562 4850
Website: www.fis.com.vn

HiPT Group
Address: No. 152 Thuy Khue Str., Tay Ho Dist., Ha Noi, Viet Nam
Telephone: (84-8) 3847 4548; Fax: (84-8) 3847 4549
Website: www.hipt.vn

HPT Informatics Technology Service JSC
Address: 09th Floor, Saigon Paragon Building, No. 03 Nguyen Luong Bang Str., Dist. 7,

Ho Chi Minh City, Viet Nam
Telephone: (84-8) 5412 3400; Fax: (84-8) 5410 8801
Website: www.hpt.vn

Sao Bac Dau Technologies JSC
Address: Plot U12B, No. 16A Road No. 22, Tan Thuan Export Processing Zone, Tan Thuan

Dong Ward, Dist. 7, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3770 0968; Fax: (84-8) 3770 0969
Website: www.saobacdau.vn

CMC System Integration Co., Ltd
Address: 16th Floor, CMC Tower, Duy Tan Str., Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3795 8686; Fax: (84-4) 3795 8383
Website: www.cmcsi.com.vn

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

152

Công ty Tư vấn Đầu tư và Phát triển Công nghệ
Trụ sở chính: 18 Lý Thường Kiệt,

quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 3933 0808
Fax: (84-4) 3933 0101
Website: www.aic.com.vn

Công ty Cổ phần an toàn an ninh thông tin CMC
(CMCInfosec)

Trụ sở chính: Tầng 4, Tòa nhà CMC,
phố Duy Tân, quận Cầu Giấy,
Hà Nội

Điện thoại: (84-4) 3795 8282
Fax: (84-4) 3984 5053
Website: www.cmcinfosec.com

Tập đoàn HiPT
Trụ sở chính: 152 Thụy Khuê, quận Tây Hồ,

Hà Nội
Điện thoại: (84-4) 3847 4548
Fax: (84-4) 3847 4549
Website: www.hipt.vn

Công ty Cổ phần Tin học Mi Mi
Trụ sở chính: Tầng 7, Tòa nhà San Nam, Dịch

Vọng Hậu, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3938 0390
Fax: (84-4) 3775 9550
Website: www.mi2.com.vn

Công ty TNHH MTV Ứng dụng Kỹ thuật và Sản xuất
Trụ sở chính: 18A Cộng Hoà, quận Tân Bình,

TP. Hồ Chí Minh
Điện thoại: (84-8) 3811 0181
Fax: (84-8) 3811 0688
Website: www.tecapro.com.vn

Công ty Cổ phần Công nghệ an ninh không gian
mạng Việt Nam (VNCS)

Trụ sở chính: 116 Thái Hà, quận Đống Đa,
Việt Nam

Điện thoại: (84-4) 6291 1416
Website: www.vncs.vn

Công ty Cổ phần An ninh mạng Việt Nam (VSEC)
Trụ sở chính: Biệt thự số 26-BT2, Khu Đô thị

Văn Quán, quận Hà Đông, Hà Nội
Điện thoại: (84-4) 6683 5506
Website: www.vsec.com.vn

Trung tâm Phần mềm và Giải pháp An ninh
mạng (BKIS)

Trụ sở chính: Tầng 5- Hitech, Đại học Bách
Khoa Hà Nội, 1A Đại Cồ Việt,
quận Hai Bà Trưng, Hà Nội

Điện thoại: (84-4) 3868 4757
Fax: (84-4) 3868 4755
Website: www.bkav.com.vn

Công ty TNHH Hệ thống thông tin FPT (FIS)
Trụ sở chính: Tầng 22, Tòa nhà

Keangnam, Lô E6, Phạm
Hùng, quận Cầu Giấy, Hà Nội

Điện thoại: (84-4) 3562 6000
Fax: (84-4) 5624850
Website: www.fis.com.vn

Viện Công nghệ An toàn thông tin (IST)
Trụ sở chính: 226 Hào Nam, quận Đống Đa,

Hà Nội
Điện thoại: (84-4) 3972 8457
Fax: (84-4) 3972 8457
Website: www.ist-vnisa.org.vn

Công ty Cổ phần phát triển phần mềm và hỗ
trợ công nghệ (MISOFT)

Trụ sở chính: 11 Phan Huy Chú, quận
Hoàn Kiếm, Hà Nội

Điện thoại: (84-4) 3933 1613
Fax: (84-4) 3933 1612
Website: www.misoft.com.vn

Công ty Điện toán và Truyền số liệu (VDC)
Trụ sở chính: Lô IIA, Làng quốc tế Thăng

Long, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3793 0569
Fax: (84-4)3793 0506
Website: www.vdc.com.vn

Công ty Cổ phần Công nghệ An toàn thông tin
và Truyền thông (VNIST)

Trụ sở chính: 7D ngách 378/39 Thụy Khuê,
quận Tây Hồ, Hà Nội

Điện thoại: (84-4) 3623 0658
Website: www.vnist.vn

1.6 Doanh nghiệp cung cấp dịch vụ, giải pháp an toàn thông tin

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

153

Advancing Technologies & Investment Consultants
JSC

Address: No. 18 Ly Thuong Kiet Str., Hoan Kiem
Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3933 0808
Fax: (84-4) 3933 0101
Website: www.aic.com.vn

CMC Information Security JSC (CMCInfoSec)
Address: 04th Floor, CMC Tower, Duy Tan Str.,

Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3795 8282
Fax: (84-4) 3984 5053
Website: www.cmcinfosec.com

HiPT Group
Address: No. 152 Thuy Khue Str., Tay Ho

Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3847 4548
Fax: (84-4) 3847 4549
Website: www.hipt.vn

 Mi Mi Informatics JSC
 Address: 7th Floor, San Nam Builiding, Dich

Vong Hau Ward, Cau Giay Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3938 0390
Fax: (84-4) 3775 9550
Website: www.mi2.com.vn

Technology Application and Production Co., Ltd
Address: No. 18A Cong Hoa Str., Tan Binh

Dist., Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3811 0181
Fax: (84-8) 3811 0688
Website: www.tecapro.com.vn

Viet Nam Cyber Security Technology JSC (VNCS)
Address: No. 116 Thai Ha Str., Dong Da

Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6291 1416
Website: www.vncs.vn

Viet Nam Security Network JSC (VSEC)
Address: Villa 26-BT2, Van Quan Urban Area,

Ha Dong Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6683 5506
Website: www.vsec.com.vn

Bach Khoa Internet Sercurity (BKIS)
Address: 05th Floor Hitech Building,,

University of Technology, No.
01A Dai Co Viet Str., Hai Ba
Trung Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3868 4757
Fax: (84-4) 3868 4755
Website: www.bkav.com.vn

FPT Information System Co., Ltd (FIS)
Address: 22nd Floor, Keangnam

Landmark Tower, Plot E6,
Pham Hung Str., Cau Giay
Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3562 6000
Fax: (84-4) 3562 4850
Website: www.fis.com.vn

Information Security Technology Institute (IST)
Address: No. 226 Hao Nam Str., Dong

Da Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3972 8457
Fax: (84-4) 3972 8457
Website: www.ist-vnisa.org.vn

Software Development and Technology Promotion
JSC (MISOFT)

Address: No. 11 Phan Huy Chu Str., Hoan
Kiem Dist., Ha Noi, Viet Nam

Telephone: (84-4) 39331613
Fax: (84-4) 3933 1612
Website: www.misoft.com.vn

Viet Nam Datacommunications Company (VDC)
Address: Plot 02A, Thang Long

International Village, Cau
Giay Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3793 0569
Fax: (84-4) 3793 0506
Website: www.vdc.com.vn

Viet Nam Information and Telecommunication
Security Technology JSC (VNIST)

Address: No. 7D Alley No. 378/39 Thuy
Khue Str., Tay Ho Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3623 0658
Website: www.vnist.vn

1.6 Enterprises in information security services/solutions

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

154

1.7 Doanh nghiệp cung cấp dịch vụ chứng thực chữ ký số

Tập đoàn Bưu chính Viễn thông Việt Nam (VNPT-CA)
Trụ sở chính: Nhà Internet, Lô IIA, Làng Quốc tế Thăng Long, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3793 2924/3793 0506; Fax: (84-4) 3793 0506
Website: www.vnpt-ca.vn

Công ty Cổ phần Công nghệ thẻ Nacencomm (CA2)
Trụ sở chính: Tầng 5, 02 Chùa Bộc, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 3576 5146; Fax: (84-4) 3576 5147
Website: www.cavn.vn

Công ty Cổ phần Hệ thống thông tin FPT (FPT-CA)
Trụ sở chính: Tầng 22, Tòa nhà Keangnam, Lô E6, Phạm Hùng, quận Cầu Giấy, Hà Nội
Điện thoại: 1900 6625; Fax: (84-4)3514 3663
Website: www.ca.fis.com.vn

Tập đoàn Viễn thông Quân đội Viettel (VIETTEL-CA)
Trụ sở chính: Tòa nhà N2 Viettel, Km 2 Đại lộ Thăng Long, Mễ Trì, huyện Từ Liêm, Hà Nội
Điện thoại: 1900 9099; Fax: (84-4) 6288 0005
Website: www.viettel-ca.vn

Công ty TNHH An ninh mạng BKAV (BKAV-CA)
Trụ sở chính: Toà nhà Bkav, Yên Hoà, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 7305 0060/1900 5454; Fax: (84-4) 3782 2135
Website: www.bkavca.vn

Công ty Công nghệ và Truyền thông CK (CK-CA)
Trụ sở chính: 4/122 Định Công, quận Hoàng Mai, Hà Nội
Điện thoại: (84-4) 3664 7888; Fax: (84-4) 3664 7770
Website: www.ckca.vn

Công ty Cổ phần Truyền thông Newtelecom (Newtel-CA)
Trụ sở chính: 08 Láng Hạ, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 3772 7766; Fax: (84-4) 3772 7755
Website: www.newtel-ca.vn

Công ty Cổ phần Chữ ký số Vina (Smartsign-CA)
Trụ sở chính: 385C Nguyễn Trãi, quận 1, TP. Hồ Chí Minh
Điện thoại: (84-8) 3920 8141; Fax: (84-8) 3920 8142
Website: www.smartsign.com.vn

Công ty Cổ phần Chứng số an toàn (Safe-CA)
Trụ sở chính: 37 Tôn Đức Thắng, quận 1, TP. Hồ Chí Minh
Điện thoại: (84-8) 2220 0911; Fax: 84-8) 2220 0913
Website: www.safecert.com.vn

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

155

1.7 Digital signature authentication service providers

Viet Nam Posts and Telecommunications Group (VNPT-CA)
Address: Internet Building, Plot 02A, International Thang Long Village, Cau Giay Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 3793 2924/3793 0506; Fax: (84-4) 3793 0506
Website: www.vnpt-ca.vn

Nacencomm Technologies JSC (CA2)
Address: 05th Floor, No 02 Chua Boc Str., Dong Da Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3576 5146; Fax: (84-4) 3576 5147
Website: www.cavn.vn

FPT Information System JSC (FPT-CA)
Address: 22nd Floor, Keangnam Landmark Tower, Plot E6, Pham Hung Str., Cau Giay Dist.,

Ha Noi, Viet Nam
Telephone: 1900 6625; Fax: (84-4) 3514 3663
Website: www.ca.fis.com.vn

Viettel Group (VIETTEL-CA)
Address: N2 Viettel Building, Km 02, Thang Long Highway, Me Tri Ward, Tu Liem Dist.,

Ha Noi, Viet Nam
Telephone: 1900 9099; Fax: (84-4) 6288 0005
Website: www.viettel-ca.vn

BKAV Co., Ltd (BKAV-CA)
Address: Bkav Building, Yen Hoa Ward, Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 7305 0060/1900 5454; Fax: (84-4) 3782 2135
Website: www.bkavca.vn

CK Media (CK-CA)
Address: No. 4/122 Dinh Cong Str., Hoang Mai Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3664 7888; Fax: (84-4) 3664 7770
Website: www.ckca.vn

Newtelecom Media JSC (Newtel-CA)
Address: No. 08 Lang Ha Str., Ba Dinh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3772 7766; Fax: (84-4) 3772 7755
Website: www.newtel-ca.vn

Smartsign JSC (Smartsign-CA)
Address: No. 385C Nguyen Trai Str., Dist. 1, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3920 8141; Fax: (84-8) 3920 8142
Website: www.smartsign.com.vn

Safecert JSC (Safe-CA)
Address: No. 37 Ton Duc Thang Str., Dist. 1, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 2220 0911; Fax: (84-8) 2220 0913
Website: www.safecert.com.vn

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

156

1.8 Doanh nghiệp đạt chứng chỉ CMMi từ mức 3 trở lên giai đoạn 2011-2014

1.8.1 Doanh nghiệp đạt chứng chỉ CMMi mức 5

TT Tổ chức/doanh nghiệp Website Năm đạt

1 Công ty Cổ phần phần mềm FPT www.fpt-software.com 2011
2 Doanh nghiệp Tư nhân Dịch vụ Tường Minh www.tmasolutions.com 2011
3 Công ty TNHH Global Cybersoft Việt Nam www.globalcybersoft.com 2013
4 Công ty TNHH Luxoft Việt Nam www.luxoft.com 2013
5 Công ty TNHH CSC Việt Nam www.csc.com 2014

1.8.2 Doanh nghiệp đạt chứng chỉ CMMi mức 3

STT Tổ chức/doanh nghiệp Website Năm đạt

1 Công ty Phần mềm Viettel www.viettel.com.vn 2011
2 Công ty THH ISB Việt Nam www.isb.com.vn 2011
3 Công ty TNHH Fujinet VIệt Nam www.fujinet.vn 2011
4 Công ty TNHH Phát triển Phần mềm Toshiba www.toshiba-tsdv.com 2011
5 Công ty TNHH GHP Far East www.ghp-fareast.com.vn 2012
6 Công ty GMO Runsystem www.runsystem.vn 2012
7 Công ty Cổ phần Viễn thông - Tin học Bưu điện www.ctin.vn 2012
8 Công ty Lạc Việt www.lacviet.com 2012
9 Công ty TNHH Larion www.elarion.com 2012

10 Công ty cổ phần phần mềm Luvina www.luvina.net 2012
11 Công ty TNHH MISA www.misa.com.vn 2012
12 Công ty TNHH Pyramid Consulting www.pyramid-consulting.com 2012
13 Công ty Cổ phần đầu tư phát triển truyền thông và công nghệ www.neo.com.vn 2012
14 Công ty Công nghệ Unitech www.unitech.vn 2012
15 Công ty điện toán và truyền số liệu VDC www.vdc.com.vn 2012
16 VNPT Hải Phòng www.hptel.com.vn 2012
17 Công ty Qsoft Việt Nam www.qsoftvietnam.com 2012
18 Công ty Softech www.softech.vn 2012
19 Công ty TNHH CNTT ELCA Việt Nam www.elca.com.vn 2013
20 Công ty TNHH Hệ thống thông tin FPT www.fis.com.vn 2013
21 Công ty Cổ phần Giải pháp Công nghệ Vĩnh Cửu - 2013
22 Công ty Giải pháp Kỹ thuật và Kinh doanh Robert Bosch

Việt Nam
www.bosch.com.vn 2013

23 Công ty Cổ phần Công nghệ Tinh Vân www.tinhvan.vn 2013
24 Công ty TNHH Cadena Việt Nam www.cadena-it.com 2014
25 Công ty Cổ phần Dịch vụ Đông Tiến www.dtsc.vn 2014
26 Viện Nghiên cứu và Phát triển Viettel www.viettelrd.com.vn 2014

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

157

1.8 Vietnamese enterprises certificated with CMMi level 3+ in period 2011-2014

1.8.1 Enterprises certificated with CMMi level 5

TT Organizations/enterprises Website Certificated
year

1 FPT Software JSC www.fpt-software.com 2011
2 TMA Solutions www.tmasolutions.com 2011
3 Global Cybersoft Viet Nam Co., Ltd www.globalcybersoft.com 2013
4 Luxoft Viet Nam Co., Ltd www.luxoft.com 2013
5 CSC Viet Nam Co., Ltd www.csc.com 2014

1.8.2 Enterprises certificated with CMMi level 3

No. Organizations/enterprises Website Certificated
year

1 Viettel software Company www.viettel.com.vn 2011
2 ISB Viet Nam Co., Ltd www.isb.com.vn 2011
3 Fujinet Viet Nam Co., Ltd www.fujinet.vn 2011
4 Toshiba Software Development Co., Ltd www.toshiba.com.vn 2011
5 GHP Far East Co., Ltd www.ghp-fareast.com.vn 2012
6 GMO Runsystem Corporation www.runsystem.vn 2012
7 JSC for Telecoms and Informatics www.ctin.vn 2012
8 Lac Viet Computing Company www.lacviet.com 2012
9 Larion Co., Ltd www.elarion.com 2012

10 Luvina Software Corporation www.luvina.net 2012
11 MISA Co., Ltd www.misa.com.vn 2012
12 Pyramid Consulting Co., Ltd www.pyramid-consulting.com 2012
13 Technology and Media Development Investment

JSC
www.neo.com.vn 2012

14 United Technology Coporation www.unitech.vn 2012
15 Viet Nam Data Communication Company www.vdc.com.vn 2012
16 VNPT Hai Phong www.hptel.com.vn 2012
17 Qsoft Viet Nam Co., Ltd www.qsoftvietnam.com 2012
18 Softech Corporation www.softech.vn 2012
19 ELCA IT Viet Nam Co., Ltd www.elca.com.vn 2013
20 FPT System Integrity Corporation www.fis.com.vn 2013
21 Perpetuity Technology Solutions JSC - 2013
22 Robert Bosch Engineering and Business Solutions

Viet Nam Co., Ltd
www.bosch.com.vn 2013

23 Tinh Van Technologies Corporation www.tinhvan.vn 2013
24 Cadena Viet Nam, Co. Ltd www.cadena-it.com 2014
25 Dong Tien Service Corporation www.dtsc.vn 2014
26 Viettel Research and Development Institute www.viettelrd.com.vn 2014

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

158

2. DOANH NGHIỆP VIỄN THÔNG VÀ INTERNET TIÊU BIỂU

2.1 Doanh nghiệp viễn thông

2.2.1. Dịch vụ viễn thông cố định

Tập đoàn Bưu chính Viễn thông Việt Nam (VNPT)

Trụ sở chính: 57 Huỳnh Thúc Kháng,
quận Đống Đa, Hà Nội

Điện thoại: (84-4) 3577 5104
Fax: (84-4) 3934 5851
Website: www.vnpt.vn

Tập đoàn Viễn thông Quân đội (Viettel)

Trụ sở chính: 01 Giang Văn Minh, quận Ba Đình,
Hà Nội

Điện thoại: (84-4) 6255 6789
Fax: (84-4) 6299 6789
Website: www.viettel.com.vn

2.2.2 Dịch vụ viễn thông di động
Công ty Viễn thông Viettel (Viettel Telecom)

Trụ sở chính: 01 Giang Văn Minh, quận Ba Đình,
Hà Nội

Điện thoại: (84-4) 6255 6789
 Fax: (84-4) 6299 6789
Website: www.vietteltelecom.vn

Công ty Thông tin Di động VMS (MobiFone)
Trụ sở chính: Lô VP1, Phường Yên Hòa,

quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3783 1733
Fax: (84-4) 3783 1734
Website: www.mobifone.com.vn

Công ty Dịch vụ Viễn thông VinaPhone
Trụ sở chính: 216 Trần Duy Hưng,

quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3773 5555
Fax: (84-4) 3773 7544
Website: www.vinaphone.com.vn

Công ty Cổ phần Viễn thông Di động Toàn cầu -
Gtel Mobile (GMobile)

Trụ sở chính: 280B Lạc Long Quân,
quận Tây Hồ, Hà Nội

Điện thoại: (84-4) 3767 4846
Fax: (84-4) 3767 4854
Website: www.gmobile.vn

Công ty Cổ phần Viễn thông Hà Nội (Vietnamobile)

Trụ sở chính: 02 Chùa Bộc, quận Đống Đa, Hà Nội
Điện thoại: (84-4) 3572 9833
Fax: (84-4) 3572 9834
Website: www.vietnamobile.com.vn

Tập đoàn Bưu chính Viễn thông Việt Nam (VNPT)
Trụ sở chính: 57 Huỳnh Thúc Kháng,

quận Đống Đa, Hà Nội
Điện thoại: (84-4) 3577 5104
Fax: (84-4) 3934 5851
Website: www.vnpt.vn

Tập đoàn Viễn thông Quân đội (Viettel)
Trụ sở chính: 01 Giang Văn Minh, quận Ba Đình,

Hà Nội
Điện thoại: (84-4) 6255 6789
Fax: (84-4) 6299 6789
Website: www.viettel.com.vn

Công ty Cổ phần Viễn thông FPT
Trụ sở chính: Tầng 01, Tòa nhà FPT Cầu Giấy,

phố Duy Tân, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 7300 2222
 Fax: (84-4) 7300 8889
Website: www.fpt.vn

2.2 Doanh nghiệp Internet

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

159

2. TYPICAL TELECOMMUNICATION OPERATORS AND INTERNET SERVICE PROVIDERS
2.1 Telecommunication operators

2.1.1 Fixed-line telephone services

Viet Nam Posts and Telecommunications
Group (VNPT)

Head Office: No. 57 Huynh Thuc Khang Str.,
Dong Da Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3577 5104
Fax: (84-4) 3934 5851
Website: www.vnpt.vn

Viettel Telecom Company (Viettel)

Head Office: No. 01 Giang Van Minh Str.,
Ba Dinh Dist., Ha Noi, Viet Nam

Telephone: (84-4) 6255 6789
Fax: (84-4) 6299 6789
Website: www.vietteltelecom.vn

2.1.2 Mobile phone services
Viettel Telecom Company (Viettel)

Head Office: No. 01 Giang Van Minh Str.,
Ba Dinh Dist., Ha Noi, Viet Nam

Telephone: (84-4) 6255 6789
Fax: (84-4) 6299 6789
Website: www.vietteltelecom.vn

Viet Nam Mobile Telecom Services Company
(MobiFone)

Head Office: VP1 Block, Yen Hoa Ward,
Cau Giay Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3783 1733
Fax: (84-4) 3783 1734
Website: www.mobifone.com.vn

Viet Nam Telecom Services Company (VinaPhone)
Head Office: No .216 Tran Duy Hung Str.,

Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3773 5555
Fax: (84-4) 3773 7544
Website: www.vinaphone.com.vn

Global Telecomunication Corporation - Gtel Mobile
(GMobile)

Head Office: No. 20B Lac Long Quan Str.,
Tay Ho Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3767 4846
Fax: (84-4) 3767 4854
Website: www.gmobile.vn

Ha Noi Telecom Corporation (Vietnamobile)

Head Office: No. 02 Chua Boc Str., Dong Da Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3572 9833
Fax: (84-4) 3572 9834
Website: www.vietnamobile.com.vn

2.2 Internet service providers
Viet NamPosts and Telecommunications Group
(VNPT)

Head Office: No. 57 Huynh Thuc Khang Str.,
Dong Da Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3577 5104
Fax: (84-4) 3934 5851
Website: www.vnpt.vn

Viettel Group (Viettel)
Head Office: No. 01 Giang Van Minh Str.,

Ba Dinh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 6255 6789
Fax: (84-4) 6299 6789
Website: www.viettel.com.vn

FPT Telecom JSC
Head Office: 01st Floor, FPT Building, Duy Tan

Str., Cau Giay Dist., Ha Noi,
Viet Nam

Telephone: (84-4) 7300 2222
Fax: (84-4) 7300 8889
Website: www.fpt.vn

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

160

Công ty Truyền hình cáp Saigontourist (SCTV)
Địa chỉ: 31-33 Đinh Công Tráng, Phường Tân Định, quận 1, TP. Hồ Chí Minh

Website: www.sctv.com.vn

Tổng Công ty Truyền hình cáp Việt Nam (VTVCab)
Địa chỉ: 884 La Thành, quận Ba Đình, Hà Nội

Website: www.vtvtcab.vn

Công ty TNHH MTV Dịch vụ Kỹ thuật Truyền thông HTV (HTV-TMS)
Địa chỉ: 02 BIS Nguyễn Thị Minh Khai, quận 1, TP. Hồ Chí Minh

Website: www.tms.com.vn

Công ty TNHH Truyền hình số vệ tinh (K+)
Địa chỉ: Tầng 15, Tháp A Tòa nhà Resco, 521 Kim Mã, quận Ba Đình, Hà Nội

Website: www.kplus.vn

Tổng Công ty Truyền thông đa phương tiện Việt Nam (VTC)
Địa chỉ: 67B Hàm Long, quận Hoàn Kiếm, Hà Nội

Website: www.vtc.com.vn

Tập đoàn Bưu chính Viễn thông Việt Nam (VNPT)
Địa chỉ: 57 Huỳnh Thúc Kháng, quận Ba Đình, Hà Nội

Website: www.vnpt.vn

Tập đoàn Viễn thông Quân đội Viettel
Địa chỉ: 01 Giang Văn Minh, quận Ba Đình, Hà Nội

Website: www.viettel.com.vn

Công ty Cổ phần Nghe nhìn Toàn cầu (AVG)
Địa chỉ: 15AV Hồ Xuân Hương, quận Hai Bà Trưng, Hà Nội

Website: www.truyenhinhanvien.vn; www.anvientv.net

Công ty Cổ phần Dịch vụ truyền thanh - truyền hình Hà Nội (BTS)
Địa chỉ: 05 Huỳnh Thúc Kháng, quận Ba Đình, Hà Nội

Website: www.hctv.com.vn

3. NHÀ CUNG CẤP DỊCH VỤ TRUYỀN HÌNH TRẢ TIỀN TIÊU BIỂU

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

161

Saigontourist Cable Television Co, Ltd (SCTV)
Address: No. 31-33 Dinh Cong Trang Str., Tan Dinh Ward, Dist. 1, Ho Chi Minh City, Viet Nam

Website: www.sctv.com.vn

Viet Nam Cable Television Corporation (VTVCab)
Address: No. 884 La Thanh Str., Ba Dinh Dist., Ha Noi, Viet Nam

Website: www.vtvtcab.vn

HTV Technology and Media Services Co., Ltd (HTV-TMS)
Address: No. 02 BIS Nguyen Thi Minh Khai Str., Dist. 1, Ho Chi Minh City, Viet Nam

Website: www.tms.com.vn

Viet Nam Satellite Digital Television Co., Ltd (K+)
Address: 15th Floor, Tower A Resco Building, No. 521 Kim Ma Str., Ba Dinh Dist., Ha Noi, Viet Nam

Website: www.kplus.vn

Viet Nam Multimedia Corporation (VTC)
Address: No. 67B Ham Long Str., Hoan Kiem Distr., Ha Noi, Viet Nam

Website: www.vtc.com.vn

Viet Nam Posts and Telecommunications Group (VNPT)
Address: No. 57 Huynh Thuc Khang Str., Ba Dinh Dist., Ha Noi, Viet Nam

Website: www.vnpt.vn

Viettel Group (Viettel)
Address: No. 01 Giang Van Minh Str., Ba Dinh Dist., Ha Noi, Viet Nam

Website: www.viettel.com.vn

An Vien Television (AVG)
Address: No. 15AV Ho Xuan Huong Str., Hai Ba Trung Dist., Ha Noi, Viet Nam

Website: www.truyenhinhanvien.vn; www.anvientv.net

Ha Noi Broadcasting and Television Services JSC (BTS)
Address: No. 05 Huynh Thuc Khang Str., Ba Dinh Dist., Ha Noi, Viet Nam

Website: www.hctv.com.vn

3. TYPICAL PAY TV PROVIDERS

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

162

Tổng Công ty Bưu điện Việt Nam (VNPost)
Trụ sở chính: 05 Đường Phạm Hùng, xã Mỹ Đình, huyện Từ Liêm, Hà Nội

Điện thoại: (84-4) 3768 9407; Fax: (84-4) 3768 9433

Website: www.vnpost.vn

Công ty TNHH Chuyển phát nhanh DHL-VNPT (DHL-VNPT)
Trụ sở chính: 04 Phan Thúc Duyện, quận Tân Bình, TP. Hồ Chí Minh

Điện thoại: (84-8) 3844 6203; Fax: (84-8) 3847 8113

Website: www.dhl.com.vn

Tổng công ty Cổ phần Bưu chính Viettel (VTP)
Trụ sở chính: 01 Giang Văn Minh, quận Ba Đình, Hà Nội

Điện thoại: (84-4) 6266 0306; Fax:(84-69) 522490

Website: www.viettelpost.com.vn

Công ty Cổ phần Chuyển phát nhanh Bưu điện (PT-EMS)
Trụ sở chính: 01 Tân Xuân, xã Xuân Đỉnh, huyện Từ Liêm, Hà Nội

Điện thoại: (84-4) 3757 5577; Fax: (84-4) 3757 6144

Website: www.ems.com.vn

Công ty Cổ phần UPS Việt Nam (UPS)
Trụ sở chính: 18 Cộng Hòa, quận Tân Bình, TP. Hồ Chí Minh

Điện thoại: (84-4) 3811 2888; Fax: (84-4) 3811 5888

Website: www.ups.com

Công ty TNHH TNT-Vietrans Express World Wide Việt Nam (TNT-Vietrans)
Trụ sở chính: Phòng 803-806, Tầng 8, Tòa nhà Khâm Thiên, 193-195 Khâm Thiên,

 quận Đống Đa, Hà Nội

Điện thoại: (84-4) 3715 0855; Fax: (84-4) 3513 3038

Website: www.tnt.com

Công ty Cổ phần Chuyển phát nhanh Kerry TTC (Kerry TTC Express)
Trụ sở chính: 30 Ngõ 102 Khương Trung, quận Thanh Xuân, Hà Nội

Điện thoại: (84-4) 3984 5845;

Website: www.kerryttc.com.vn

4. DOANH NGHIỆP BƯU CHÍNH TIÊU BIỂU

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

163

4. TYPICAL POSTAL OPERATORS

Viet Nam Post Corporation (VNPost)
Head Office: No. 05 Pham Hung Str., My Dinh Ward, Tu Liem Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3768 9407; Fax: (84-4) 3768 9433

Website: www.vnpost.vn

DHL-VNPT Express Co., Ltd (DHL-VNPT)
Head Office: No. 04 Phan Thuc Duyen Str., Tan Binh Dist., Ho Chi Minh City, Viet Nam

Telephone: (84-8) 38446203; Fax: (84-8) 3847 8113

Website: www.dhl.com.vn

Viettel Post JSC (VTP)
Head Office: No. 01 Giang Van Minh Str., Ba Dinh Dist., Ha Noi, Viet Nam

Telephone: (84-4) 6266 0306; Fax: (84-69) 522490

P&T Express JSC (PT-EMS)
Head Office: No. 01 Tan Xuan, Xuan Dinh Ward, Tu Liem Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3757 5577, Fax: (84-4) 3757 6144

Website: www.ems.com.vn

UPS Viet Nam JSC (UPS)
Head Office: No. 18 Cong Hoa Str., Tan Binh Dist., Ho Chi Minh City, Viet Nam

Telephone: (84-4) 3811 2888; Fax: (84-4) 3811 5888

Website: www.ups.com

TNT-Vietrans Express Worldwide Co., Ltd (TNT-Vietrans Express)
Head Office: Room 803-806, 08th Floor, Kham Thien Building, 193-195 Kham Thien Str.,

 Dong Da Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3715 0855; Fax: (84-4) 3513 3038

Website: www.tnt.com

Kerry TTC Express JSC (Kerry TTC Express)
Head Office: No. 30, Alley No. 102, Khuong Trung Str., Thanh Xuan Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3984 5845

Website: www.kerryttc.com.vn

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

164

1. Học viện Công nghệ Bưu chính Viễn thông
Địa chỉ: Km 10 Nguyễn Trãi, quận Thanh Xuân,

Hà Nội
Website: www.ptit.edu.vn

2. Học viện Kỹ thuật Quân sự
Địa chỉ: Số 100 Hoàng Quốc Việt, quận Cầu Giấy,

Hà Nội
Website: www.mta.edu.vn

3. Trường Đại học Công nghệ - Đại học Quốc gia
 Hà Nội

Địa chỉ: 144 Xuân Thủy, quận Cầu Giấy, Hà Nội
Website: www.coltech.vnu.edu.vn

4. Trường Đại học Bách khoa Hà Nội
Địa chỉ: 01 Đại Cồ Việt, quận Hai Bà Trưng, Hà Nội
Website: www.hust.edu.vn

5. Học viện An ninh Nhân dân
Địa chỉ: Km9 Nguyễn Trãi, quận Thanh Xuân, Hà Nội.

6. Học viện Kỹ thuật Mật mã
Địa chỉ: 141 Chiến Thắng, huyện Thanh Trì, Hà Nội.
Website: www.actvn.edu.vn

7. Trường Đại học Bách khoa - Đại học Quốc gia
 TP. Hồ Chí Minh

Địa chỉ: 268 Lý Thường Kiệt, quận 10,
TP. Hồ Chí Minh

Website: www.hcmut.edu.vn

8. Trường Đại học Công nghệ thông tin –
 Đại học Quốc gia TP. Hồ Chí Minh

Địa chỉ: Khu phố 6, Phường Linh Trung,
quận Thủ Đức, TP. Hồ Chí Minh

Website: www.uit.edu.vn

9. Trường Đại học FPT
Địa chỉ: Tòa nhà Detech, 08 Tôn Thất Thuyết,

quận Cầu Giấy, Hà Nội
Website: www.fpt.edu.vn

10. Trường Đại học Cần Thơ
Địa chỉ: Khu II, Đường 3/2, quận Ninh Kiều, Cần Thơ
Website: www.ctu.edu.vn

11. Đại học Bách khoa - Đại học Đà Nẵng
Địa chỉ: 54 Nguyễn Lương Bằng, quận Liên Chiểu,

Đà Nẵng
Website: www.dut.edu.vn

12. Đại học Công nghệ thông tin và Truyền thông -
 Đại học Thái Nguyên

Địa chỉ: Xã Quyết Thắng, TP. Thái Nguyên,
tỉnh Thái Nguyên

Website: www.ictu.edu.vn

5. TỔ CHỨC, CƠ SỞ ĐÀO TẠO VÀ CUNG CẤP DỊCH VỤ ĐÀO TẠO CNTT-TT TIÊU BIỂU

5.1 Đào tạo đại học, cao đẳng

5.2 Đào tạo phi chính quy và cao đẳng nghề

1. Hệ thống Aptech Việt Nam
Địa chỉ: Tòa nhà Detech, 08 Tôn Thất Thuyết,

quận Cầu Giấy, Hà Nội
Website: www.aptech.edu.vn

2. Hệ thống NIIT Việt Nam
Địa chỉ: 138C Nguyễn Đình Chiểu, quận 3,

TP. Hồ Chí Minh
Website: www.niit.edu.vn

3. Hệ thống Arena Multimedia
Địa chỉ: 80 Trúc Khê, quận Đống Đa, Hà Nội
Website: www.arena-multimedia.vn

4. Học viện Công nghệ thông tin Hà Nội (Hanoi CTT)
Địa chỉ: 101A Nguyễn Khuyến, quận Đống Đa,

Hà Nội
Website: www.hanoictt.com.vn

5. Viện Công nghệ kỹ thuật (Saigon CTT)
Địa chỉ: Tòa nhà DTS, 287B Điện Biên Phủ, quận 3,

TP. Hồ Chí Minh
Website: www.saigonctt.com.vn

6. Trường SaigonTECH
Địa chỉ: Tòa nhà SaigonTech, Lô 14, đường số 5,

Công viên phần mềm Quang Trung,
quận 12, TP. Hồ Chí Minh

Website: www.saigontech.edu.vn

7. Trường Cao đẳng nghề Công nghệ thông tin
iSPACE

Địa chỉ: 240 Võ Văn Ngân, quận Thủ Đức,
TP. Hồ Chí Minh

Website: www.ispace.edu.vn
8. Trường Cao đẳng CNTT Hữu nghị Việt - Hàn

Địa chỉ: 57 Nguyễn Hữu Thọ, quận Hải Châu,
Đà Nẵng

Website: www.viethanit.edu.vn

9. Trung tâm Đào tạo Quản trị & An ninh mạng Athena
Địa chỉ: 02 Bis Đinh Tiên Hoàng, quận 1,

TP. Hồ Chí Minh
Website: www.athena.com.vn

10. Trung tâm Đào tạo Mạng máy tính Nhất nghệ
Địa chỉ: 105 Bà huyện Thanh Quan, quận 3,

TP. Hồ Chí Minh
Website: www.nhatnghe.com

11. Trường Đào tạo Công nghệ thông tin
 InfoWorld

Địa chỉ: 06 Phan Đình Giót, quận Tân Bình ,
TP. Hồ Chí Minh

Website: www.infoworldschool.com
12. Trung tâm Tin học Việt Tin

Địa chỉ: 278/4 Nguyễn Văn Linh, quận Thanh Khê,
Đà Nẵng

Website: www.vietin.com

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

165

1. Posts and Telecommunications Institute of
 Technology

Address: Km10 Nguyen Trai Str., Thanh Xuan Dist.,
Ha Noi, Viet Nam

Website: www.ptit.edu.vn
2. Military Technical Academy

Address: No .100 Hoang Quoc Viet Str., Cau Giay
Dist., Ha Noi, Viet Nam

Website: www.mta.edu.vn
3. University of Engineering and Technology -
 Viet Nam National University, Ha Noi

Address: No. 144 Xuan Thuy Str., Cau Giay Dist.,
Ha Noi, Viet Nam

Website: www.coltech.vnu.edu.vn
4. People’s Security Academy

Address: Km9 Nguyen Trai Str., Thanh Xuan Dist.,
Ha Noi, Viet Nam

5. Ha Noi University of Science and Technology
Address: No. 01 Dai Co Viet, Hai Ba Trung Dist.,

Ha Noi, Viet Nam
Website: www.hust.edu.vn

6. Academy of Cryptography Techniques
Address: No. 141 Chien Thang Str., Thanh Tri Dist.,

Ha Noi, Viet Nam
 Website: www.actvn.edu.vn

7. University of Technology - Viet Nam National
 University, Ho Chi Minh City

Address: No. 286 Ly Thuong Kiet Str., Dist. 10,
Ho Chi Minh City, Viet Nam

Website: www.hcmut.edu.vn
8. Information Technology University - Viet Nam
 National University, Ho Chi Minh City

Address: Quarter No. 6 , Linh Trung Ward, Thu Duc
Dist., Ho Chi Minh City, Viet Nam

Website: www.uit.edu.vn
9. FPT University

Address: Detech Building, No. 08 Ton That Thuyet
Str., Cau Giay Dist., Ha Noi, Viet Nam

Website: www.fpt.edu.vn

10. Can Tho University
Address: Block II, 3/2 Str., Ninh Kieu Dist. Can Tho,

Viet Nam
Website: www.ctu.edu.vn

11. University of Science and Technology - Da
 Nang University

Address: No. 54 Nguyen Luong Bang Str., Lien Chieu
Dist., Da Nang, Viet Nam

Website: www.dut.edu.vn

12. University of Information and Communication
 Technology -Thai Nguyen University

Address: Quyet Thang Commune, Thai Nguyen City,
Thai Nguyen Province, Viet Nam

Website: www.ictu.edu.vn

5. TYPICAL UNIVERSITIES AND INSTITUTIONS OFFERING ICT DEGREES
5.1 Universities, colleges

5.2 Non-formal and vocational colleges
1. Aptech Viet Nam

Address: Detech Building, No. 08 Ton That Thuyet
Str., Cau Giay Dist., Ha Noi, Viet Nam

Website: www.aptech.edu.vn

2. NIIT Viet Nam
Address: No. 138C Nguyen Dinh Chieu Str., Dist. 3,

Ho Chi Minh City, Viet Nam
Website: www.niit.edu.vn

3. Arena Multimedia
Address: No. 80 Truc Khe Str., Dong Da Dist.,

Ha Noi, Viet Nam
Website: www.arena-multimedia.vn

4. Hanoi CTT IT Academy (Hanoi CTT)
Address: No. 101A Nguyen Khuyen Str., Dong Da

Dist., Ha Noi, Viet Nam
Website: www.hanoictt.com.vn

5. Saigon Institute for Techniques and
 Technology (Saigon CTT)

Address: DTS Building, No. 287B Dien Bien Phu Str.,
Dist. 3, Ho Chi Minh City, Viet Nam

Website: www.saigonctt.com.vn

6. SaigonTECH
Address: SaigonTech Building, Plot 14, Block 5,

Quang Trung Software park, Dist. 12,
Ho Chi Minh City, Viet Nam

Website: www.saigontech.edu.vn

7. iSPACE
Address: No. 240 Vo Van Ngan Str., Thu Duc Dist.,

Ho Chi Minh City, Viet Nam
Website: www.ispace.edu.vn

8. Viet Nam - Korea Friendship IT College
Address: No. 57 Nguyen Huu Tho, Hai Chau Dist.,

Da Nang, Viet Nam
Website: www.viethanit.edu.vn

9. Athena Center
Address: No. 02 Bis Dinh Tien Hoang Str., Dist. 1,

Ho Chi Minh City, Viet Nam
Website: www.athena.com.vn

10. Nhat Nghe Center
Address: No. 105 Ba Huyen Thanh Quan Str., Dist. 3,

Ho Chi Minh City, Viet Nam
Website: www.nhatnghe.com

11. InfoWorld
Address: No. 06 Phan Dinh Giot Str., Tan Binh Dist.,

Ho Chi Minh City, Viet Nam
Website: www.infoworldschool.com

12. Viet Tin Center
Address: No. 278/4 Nguyen Van Linh Str., Thanh Khe

Dist., Da Nang, Viet Nam
Website: www.vietin.com

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

166

6. DOANH NGHIỆP QUỐC TẾ ĐANG HOẠT ĐỘNG TẠI VIỆT NAM

Công ty TNHH Intel Products Việt Nam
Trụ sở chính: Lô I2, Đường D2, Khu Công nghệ cao

TP. Hồ Chí Minh, quận 9, TP. Hồ Chí Minh
Điện thoại: (84-8) 3736 6200
Fax: (84-8) 3736 0510
Website: www.intel.vn

Công ty TNHH Canon Việt Nam
Trụ sở chính: Lô A1, Khu Công nghiệp Thăng Long,

huyện Đông Anh, Hà Nội
Điện thoại: (84-4) 3811 2111
Fax: (84-4) 3771 1678
Website: www.canon-vn.com.vn

Công ty TNHH Fujitsu Việt Nam
Trụ sở chính: Phòng 01-03, Tầng 17 Tòa nhà Keangnam,

Khu E6, Phạm Hùng, huyện Từ Liêm, Hà Nội
Điện thoại: (84-4) 2220 3113
Fax: (84-4) 2220 3114
Website: www.fujitsu.com

Công ty TNHH IBM Việt Nam
Trụ sở chính: Tầng 2, Tòa nhà Pacific, 83B Lý Thường Kiệt,

quận Hoàn Kiếm, Hà Nội
Điện thoại: (84-4) 3946 2021
Fax: (84-4) 3946 0203
Website: www.ibm.com

Công ty TNHH Panasonic Việt Nam
Trụ sở chính: Lô J1-J2, Khu công nghiệp

Thăng Long, huyện Đông Anh, Hà Nội
Điện thoại: (84-4) 3955 0111
Fax: (84-4) 3955 0144
Website: www.panasonic.com.vn

Công ty LG Electronics Việt Nam
Trụ sở chính: Tầng 35, tòa nhà Keangnam, Tòa 70 tầng, Lô E6,

Đường Phạm Hùng, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 3934 5110
Fax: (84-4) 3934 5118
Website: www.lg.com

Công ty TNHH Ericsson Việt Nam
Trụ sở chính: Tầng 15, Tòa nhà Keangnam,

Tòa 72 tầng, Lô E6, Đường Phạm Hùng,
quận Cầu Giấy, Hà Nội

Điện thoại: (84-4) 3838 0100
Fax: (84-4) 3838 0101
Website: www.ericsson.com

Công ty TNHH Microsoft Việt Nam
Trụ sở chính: Tầng 16, Tòa nhà Capital Tower,

109 Trần Hưng Đạo, Hà Nội
Điện thoại: (84-4) 3935 1053
Fax: (84-4) 3934 5118
Website: www.microsoft.com.vn

Công ty TNHH Thiết kế Renesas Việt Nam
Trụ sở chính: Đường Tân Thuận, Khu Chế xuất Tân Thuận,

quận 7, TP. Hồ Chí Minh
Điện thoại: (84-8) 3770 0255
Fax: (84-8) 3770 0249
Website: www.vietnam.renesas.com

Công ty TNHH Sumitomo Bakelite Việt Nam
Trụ sở chính: Lô C6, Khu Công nghiệp Thăng Long,

huyện Đông Anh, Hà Nội
Điện thoại: (84-4) 3881 1531
Fax: (84-4) 3881 1532

Văn phòng đại diện ZTE tại Việt Nam
Trụ sở chính: Tầng 17, 266 Đội Cấn, quận Ba Đình, Hà Nội
Điện thoại: (84-4) 6272 1818
Fax: (84-4) 6272 2636
Website: www.zte.com.vn

Công ty TNHH Samsung Electronics Việt Nam
Trụ sở chính: Khu công nghiệp Yên Phong I,

xã Yên Phong, huyện Yên Trung, Bắc Ninh
Điện thoại: (84-241) 369 6049
Fax: (84-241) 369 6003
Website: www.samsung.com.vn

Công ty TNHH Yahoo! Việt Nam
Trụ sở chính: Tầng 8, Tòa nhà Centec 72-74 Nguyễn Thị

Minh Khai, quận 1, TP. Hồ Chí Minh
Điện thoại: (84-8) 6299 8031
Fax: (84-8) 6299 8001
Website: www.vn.yahoo.com

Công ty TNHH Công nghệ Huawei Việt Nam
Trụ sở chính: Tầng 21, Tòa nhà Charmvit Tower,

117 Trần Duy Hưng, quận Cầu Giấy, Hà Nội
Điện thoại: (84-4) 2220 8818
Fax: (84-4) 2220 8828
Website: www.huawei.com

Công ty TNHH Siemens Việt Nam
Trụ sở chính: Tầng 4 và 5 Tòa nhà Landmark, 5B Tôn Đức

Thắng, quận 1, TP. Hồ Chí Minh
Điện thoại: (84-4) 3825 1900
Fax: (84-8) 3825 1580
Website: www.siemens.com.vn

Công ty TNHH DongAh Elecomm Việt Nam
Trụ sở chính: Khu công nghiệp Lương Sơn,

xã Hòa Sơn, huyện Lương Sơn, tỉnh Hòa Bình
Điện thoại: (84-281) 382 6781
Fax: (84-281) 382 6783
Website: www.dongah.vn

Công ty TNHH Nec Tokin Electronics Việt Nam
Trụ sở chính: Lô A5 – A6, Công viên công nghệ Long Bình,

Khu Chế xuất Long Bình,TP. Biên Hòa, Đồng Nai
Điện thoại: (84-61) 389 1970
Fax: (84-61) 389 1973

Công ty Toshiba Việt Nam
Trụ sở chính: Phòng 1702, Tầng 17, Tòa nhà Centec Tower,

72 - 74 Nguyễn Thị Minh Khai, quận 3,
TP. Hồ Chí Minh

Điện thoại: (84-8) 3824 2818
Website: www.toshiba.com.vn

Công ty TNHH Thông tin NTT Việt Nam
Trụ sở chính: L4A-10,11 Trung tâm Vincom,

72 Lê Thánh Tôn, quận 1, TP. Hồ Chí Minh
Điện thoại: (84-8) 3827 3646
Fax: (84-8) 3827 3643
Website: www.ntt.com.vn

Công ty TNHH Cisco Systems tại Việt Nam
Trụ sở chính: Phòng 2301-2305, Tầng 23,

Tòa nhà Keangnam, Tòa 72 tầng, Lô E6,
Phạm Hùng, huyện Từ Liêm, Hà Nội

Điện thoại: (84-4) 3974 6227
Fax: (844) 3974 2790
Website: www.cisco.com

 Công ty TNHH Jabil Việt Nam
Trụ sở chính: Lô I4,Nhà máy F02, Lê Văn Viết, Khu công nghệ

cao Sài Gòn, quận 9, TP. Hồ Chí Minh
Điện thoại: (84-8) 3736 0547
Fax: (84-8) 3736 0545

Công ty TNHH Fuhong Precision Component
Trụ sở chính: Khu Công nghệ cao Đình Trám,

huyện Việt Yên, Bắc Giang.
Điện thoại: (84-241) 385 6888

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

167

6. ICT MULTI-NATIONAL COMPANIES IN VIET NAM

Intel Products Viet Nam Co., Ltd
Head Office: Plot I2, D1 Road, Saigon Hi-Tech Park,

District 9, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3736 6200
Fax: (84-8) 3736 0510
Website: www.intel.vn

Canon Viet Nam Co., Ltd
Head Office: Plot A1, Thang Long Industrial Zone,

Dong Anh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3811 2111
Fax: (84-4) 3771 1678
Website: www.canon-vn.com.vn

Fujitsu Viet Nam Co., Ltd
Head Office: Room 01-03rd, 17th Floor Keangnam Landmark

Tower, Plot E6, Pham Hung Str., Tu Liem Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 2220 3113
Fax: (84-4) 2220 3114
Website: www.fujitsu.com

IBM Viet Nam Co., Ltd
Head Office: 02th Floor , Pacific Building, No 83B Ly Thuong

Kiet Str., Hai Ba Trung Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3946 2021
Fax: (84-4) 3946 0203
Website: www.ibm.com

Panasonic Viet Nam Co., Ltd
Head Office: Plot J1-J2, Thang Long Industrial Zone,

Dong Anh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3955 0111
Fax: (84-4) 3955 0144
Website: www.panasonic.com.vn

LG Electronics Viet Nam Co., Ltd
Head Office: 35th Floor, Hanoi Lanmark Tower 70, Plot E6,

Pham Hung Str., Cau Giay Dist.,
Ha Noi, Viet Nam

Telephone: (84-4) 3934 5110
Fax: (84-4) 3934 5118
Website: www.lg.com

Ericsson Viet Nam Co., Ltd
Head Office: 15th Floor, Keangnam Landmark Tower,

Building 72, Plot E6, Pham Hung Str.,
Cau Giay Dist., Ha Noi, Viet Nam

Telephone: (84-4) 3838 0100
Fax: (84-4) 3838 0101
Website: www.ericsson.com

Microsoft Viet Nam Co., Ltd
Head Office: 16th Floor, Capital Tower Building, No. 109

Tran Hung Dao Str., Ha Noi, Viet Nam
Telephone: (84-4) 3935 1053
Fax: (84-4) 3934 5118
Website: www.microsoft.com.vn

Renesas Design Viet Nam Co., Ltd
Head Office: Tan Thuan Road, Tan Thuan

Export Processing Zone, Dist. 7, Ho Chi Minh
City, Viet Nam

Telephone: (84-8) 3770 0255
Fax: (84-8) 3770 0249
Website: www.vietnam.renesas.com

Sumitomo Bakelite Viet Nam Co., Ltd
Head Office: Plot C6, Thang Long Industrial Zone,

Dong Anh Dist., Ha Noi, Viet Nam
Telephone: (84-4) 3881 1531
Fax: (84-4) 3881 1532
Website: www.sbv.com.vn

Representative Office of ZTE in Viet Nam
Head Office: 17th Floor, No. 266 Doi Can Str., Ba Dinh Dist.,

Ha Noi, Viet Nam
Telephone: (84-4) 6272 1818
Fax: (84-4) 6272 2636
Website: www.zte.com

Samsung Electronics Viet Nam Co., Ltd
Head Office: Yen Phong I Industrial Zone, Yen Phong Ward,

Yen Trung Dist., Bac Ninh, Viet Nam
Telephone: (84-241) 369 6049
Fax: (84-241) 369 6003
Website: www.samsung.com.vn

Yahoo! Viet Nam Co., Ltd
Head Office: 8th Floor, Centec Building, No 72-74 Nguyen Thi

Minh Khai, Dist. 1, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 6299 8031
Fax: (84-8) 6299 8001
Website: www.vn.yahoo.com

Huawei Technology Viet Nam Co., Ltd
Head Office: 21st Floor, Charmvit Tower, No. 117 Tran Duy

Hung Str., Cau Giay Dist., Ha Noi, Viet Nam
Telephone: (84-4) 2220 8818
Fax: (84-4) 2220 8828
Website: www.huawei.com

Siemens Viet Nam Co., Ltd
Head Office: 04 - 05th Landmark Building, No. 5B Ton Duc

Thang Str., Dist.1, Ho Chi Minh City, Viet Nam
Telephone: (84-4) 825 1900
Fax: (84-8) 3825 1580
Website: www.siemens.com.vn

DongAh Elecomm Viet Nam Co., Ltd
Head Office: Luong Son Industrial Zone, Hoa Son Ward,

Luong Son Dist., Hoa Binh, Viet Nam
Telephone: (84-281) 382 6781
Fax: (84-281) 382 6783
Website: www.dongah.vn

Nec Tokin Electronics Viet Nam Co., Ltd
Head Office: Plot A5-A6, Long Binh Export Processing Zone,

Bien Hoa City, Dong Nai, Viet Nam
Telephone: (84-61) 389 1970
Fax: (84-61) 389 1973

Toshiba Viet Nam
Head Office: Room 1702, 17th Floor, Centec Tower,

No. 72 - 74 Nguyen Thi Minh Khai Str., Dist. 3,
Ho Chi Minh City, Viet Nam

Telephone: (84-8) 3824 2818
Website: www.toshiba.com.vn

NTT Communication Viet Nam Co., Ltd
Head Office: L4A-10,11 Vincom Center, No. 72 Le Thanh Ton,

Dist.1, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3827 3646
Fax: (84-8) 3827 3643
Website: www.ntt.com.vn

Cisco Systems Viet Nam Co., Ltd
Head Office: Room 2301-2305, 23rd Floor, Keangnam

Landmark Tower, Building 72, Lot E6,
Pham Hung Str., Tu Liem Dist, Ha Noi, Viet Nam

Website: www.cisco.com
Telephone: (84-4) 3974 6227
Fax: (84-4) 3974 2790

Jabil Viet Nam Co., Ltd
Head Office: Plot I4, F02 Factory, Le Van Viet Str., Saigon

Hi-Tech Park, Dist. 9, Ho Chi Minh City, Viet Nam
Telephone: (84-8) 3736 0547
Fax: (84-8) 3736 0545

Fuhong Precision Component Co., Ltd
Head Office: Dinh Tram Hi-Tech Park, Viet Yen Dist.,

Bac Giang, Viet Nam
Telephone: (84-241) 385 6888

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

168

7.1 Khu Công viên Phần mềm Quang Trung
- Trụ sở chính: 97 - 101 Nguyễn Công Trứ,

quận 1, TP. Hồ Chí Minh
- Văn phòng đại diện: Nhà 3, khu Công viên

Phần mềm Quang Trung,
quận 12, TP. Hồ Chí Minh

- Diện tích đất: 434.539,7 m2

- Diện tích văn phòng: 130.606 m2

- Số doanh nghiệp CNTT hoạt động: 106
- Số nhân lực: trên 25.000 người, trong đó tổng

số lao động chuyên về CNTT là
trên 6.100 người

- Điện thoại: (84-8) 3715 8999
- Fax: (84-8) 3715 5985
- Email: qstc@qstc.com.vn
- Website: www.quangtrungsoft.com.vn

7.2 Khu CNTT tập trung Cầu Giấy
- Trụ sở chính: Phố Duy Tân, quận Cầu Giấy,

Hà Nội
- Diện tích đất: 83.549 m2

- Diện tích văn phòng: 20.054 m2

- Số doanh nghiệp CNTT đang hoạt động: 85
- Số nhân lực: gần 15.000 người, trong đó số

lao động chuyên về CNTT là trên
9.800 người.

- Điện thoại: (84-4) 3768 6221

7.3 Trung tâm Giao dịch CNTT Hà Nội
- Trụ sở chính: 185 Giảng Võ, quận Ba Đình,

Hà Nội
- Diện tích đất: 1.700 m2

- Diện tích văn phòng: 2.500 m2

- Số doanh nghiệp CNTT đang hoạt động: 38
- Số nhân lực: 600 người, trong đó số lao động

chuyên về CNTT là 500 người.
- Điện thoại: (84-4) 3512 1430
- Fax: (84-4) 3512 1486

7.4 Trung tâm Công nghệ Phần mềm
TP. Hồ Chí Minh

- Trụ sở chính: 123 Trương Định, quận 3,
TP. Hồ Chí Minh

- Diện tích đất: 3.000 m2

- Số doanh nghiệp CNTT đang hoạt động: 28
- Số nhân lực: 500 người
- Điện thoại: (84-8) 3932 0990
- Fax: (84-8) 3932 0993
- Email: sales@ssp.com.vn
 - Website: www.ssp.com.vn

7.5 Khu Công viên Phần mềm Đà Nẵng
- Trụ sở chính: 02 Quang Trung, quận Hải Châu,

Đà Nẵng
- Diện tích đất: 4.697,6 m2

- Diện tích văn phòng: 9.115 m2

- Số doanh nghiệp CNTT đang hoạt động: 29
- Số nhân lực: 2.000 người
- Điện thoại: (84-511) 388 8666
- Fax: (84-511) 388 8879
- Email: sales@dsp.vn
 - Website: www.dsp.vn

7.6. Khu Công nghệ Phần mềm Đại học
Quốc gia TP. Hồ Chí Minh

- Trụ sở chính: Khu phố 6, quận Thủ Đức,
TP. Hồ Chí Minh

- Diện tích đất: 230.000 m2

- Diện tích văn phòng: 14.925 m2

- Số nhân lực: 610 trong đó có gồm 420 nhân
lực CNTT.

- Điện thoại: (84-8) 3724 4000
- Fax: (84-8) 3724 2058
- Email: vanphong@vnu-itp.edu.vn
- Website: www.vnu-itp.edu.vn

7.7. E-Town
- Address: 364 Cộng Hòa, quận Tân Bình,

TP. Hồ Chí Minh
- Diện tích đất: 35.000m2 gồm 7 toà nhà eTown1,

eTown2, eTown 3, eTown4,
eTown EW, trụ sở REE và khu
thể thao liên hợp eTown

- Diện tích văn phòng: 84.300 m2

- Điện thoại: (84-8) 3810 4462
- Fax: (84-8) 3810 6816
- E-mail: sales@etown.com.vn
- Website: www.etown.com.vn

7.8. Trung tâm Công nghệ Phần mềm Cần Thơ
- Trụ sở chính: 29 Cách Mạng Tháng Tám,

quận Ninh Kiều, TP. Cần Thơ
- Diện tích văn phòng: 1.656 m2

- Điện thoại: (84-71) 376 1937
- Fax: (84-71) 376 1937
- E-mail : canthosoft@csp.vn
- Website: www.csp.vn

7. CÁC KHU CNTT TẬP TRUNG TẠI VIỆT NAM

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

169

7.1 Quang Trung Software City
- Address: No. 97 - 101 Nguyen Cong Tru,

Dist. 1, Ho Chi Minh City, Viet Nam
- Representative Office: Building 3, Quang Trung

Software City, Dist. 12, Ho Chi
Minh City, Viet Nam

- Size of land: 434,539.7 m2

- Size of office space: 130,606 m2

- Number of IT enterprises: 106
- Number of employees: over 25.000 people

including over 6.100 IT
employees.

- Telephone: (84-8) 3715 8999
- Fax: (84-8) 3715 5985
- Email: qstc@qstc.com.vn
- Website: www.quangtrungsoft.com.vn

7.2 Cau Giay IT Park
- Address: Duy Tan Str., Cau Giay Dist.,

Ha Noi, Viet Nam
- Size of land: 83,549 m2

- Size of office space: 20,054 m2

- Number of IT enterprises: 85
- Number of employees: nearly 15,000 people

including 9,800 IT employees.
- Telephone: (84-4) 3768 6221

7.3 Ha Noi IT Trading Center
- Address: No. 185 Giang Vo Str., Ba Dinh

Dist., Ha Noi, Viet Nam
- Size of land: 1,700 m2

- Size of office space: 2,500 m2

- Number of IT enterprises: 38
- Number of IT employees: 600 people including

500 IT employees.
- Telephone: (84-4) 3512 1430
- Fax: (84-4) 3512 1486

7.4 Saigon Software Park
- Address: No. 123 Truong Dinh Str., Dist 3,

Ho Chi Minh City, Viet Nam
- Size of land: 3,000 m2

- Number of IT enterprises: 28
- Number of employees: 500 people
- Telephone: (84-8) 3932 0990
- Fax: (84-8) 3932 0993
- Email: sales@ssp.com.vn
 - Website: www.ssp.com.vn

7.5 Da Nang Software Park
- Address: No. 02 Quang Trung Str.,

Hai Chau Dist., Da Nang, Viet Nam
- Size of land: 4,697.6 m2

- Size of office space: 9,115 m2

- Number of IT enterprises: 29
- Number of employees: 2,000 people
- Telephone: (84-511) 388 8666
- Fax: (84-511) 388 8879
- Email: sales@dsp.vn
 - Website: www.dsp.vn

7.6 IT Park of Viet Nam National University,
Ho Chi Minh City

- Address: Neighbourhood No. 06, Thu Duc
Dist., Ho Chi Minh City, Viet Nam

- Size of land: 230,000 m2

- Size of office space: 14,925 m2

- Number of employees: 610 including 420 IT
employees.

- Telephone: (84-8) 3724 4000
- Fax: (84-8) 3724 2058
- Email: vanphong@vnu-itp.edu.vn
- Website: www.vnu-itp.edu.vn

7.7 E-Town
- Address: No. 364 Cong Hoa Str., Tan Binh

Dist., Ho Chi Minh City, Viet Nam
- Size of land: 35,000 m2 including 7 buildings

like eTown1, eTown2, eTown 3,
eTown4, eTown EW, REE head
office and eTown sport complex.

- Size of office space: 84,300 m2

- Telephone: (84-8) 3810 4462
- Fax: (84-8) 3810 6816
- E-mail: sales@etown.com.vn
- Website: www.etown.com.vn

7.8 Can Tho Software Park
- Address: No. 29 Cach Mang Thang Tam

Str., Ninh Kieu Dist., Can Tho City,
Viet Nam

- Size of office space: 1,656 m2

- Telephone: (84-71) 376 1937
- Fax: (84-71) 376 1937
- E-mail: canthosoft@csp.vn
- Website: www.csp.vn

7. INFORMATION TECHNOLOGY PARKS IN VIET NAM

M
ỘT

 S
Ố

TỔ
 C

HỨ
C,

 D
OA

NH
 N

GH
IỆ

P
CN

TT
-T

T
TI

ÊU
 B

IỂ
U

MỘT SỐ TỔ CHỨC, DOANH NGHIỆP CNTT-TT TIÊU BIỂU

CNTT - TT Việt Nam 2014

XIV

170

Quỹ IDG Venture Việt Nam (IDGVV)
Văn phòng tại Hà Nội

- Địa chỉ: Tầng 09, 60 Lý Thái Tổ,
quận Hoàn Kiếm, Hà Nội

- Điện thoại: (84-4) 3936 3363
- Fax: (84-4) 2220 0349

Văn phòng tại TP. Hồ Chí Minh
- Địa chỉ: Tầng 57, Tòa nhà Bitexco,

02 Hải Triều, quận 1, TP. Hồ Chí Minh
- Điện thoại: (84-8) 3827 8888
- Fax: (84-8) 3827 8899
- Website: www.idgvv.com.vn
- Năm thành lập: 2004
- Số vốn đăng ký: 100 triệu USD
- Địa chỉ đầu tư trong nước tiêu biểu: Moore

Corp, Apollo Việt Nam, YeuTheThao,
YeuAmNhac Group, Vinapay.

Công ty Tài chính quốc tế (IFC), Ngân hàng
Thế giới

Văn phòng tại Hà Nội
- Địa chỉ: Tầng 3, 63 Lý Thái Tổ,

quận Hoàn Kiếm, Hà Nội
- Điện thoại: (84-4) 3934 2282
- Fax: (84-4) 3934 2289

Văn phòng tại TP. Hồ Chí Minh
- Địa chỉ: Tầng 3, Tòa nhà Somerset

Chancellor Court, 21 - 23 Nguyễn Thị Minh
Khai, quận 1, TP. Hồ Chí Minh

- Điện thoại: (84- 8) 3823 5266
- Fax: (84-8) 3827 7566
- Website: www.ifc.org
- Địa chỉ đầu tư trong nước tiêu biểu:

Techcombank, VIPBank, OCB.

Quỹ DFJ VinaCapital L.P. (VinaCapital)
Văn phòng tại Hà Nội

- Địa chỉ: Tầng 6, 17 Ngô Quyền,
quận Hoàn Kiếm, Hà Nội

- Điện thoại: (84-4) 3936 4630
- Fax: (84-4) 3936 4629

Văn phòng tại TP. Hồ Chí Minh
- Địa chỉ: Tầng 17, Tòa tháp Sun Wah,

115 Nguyễn Huệ, quận 1, TP. Hồ Chí Minh
- Điện thoại: (84-8) 3821 9930
- Fax: (84-8) 3821 9931
- Website: www.dfj-vinacapital.com
- Năm thành lập: 2006
- Số vốn quản lý: 50 triệu USD
- Địa chỉ đầu tư trong nước tiêu biểu: Chicilon

Media, DirectWithHotels, Gapit, Greenvity,
TaxOnline, Vietnam Online Network, Yeah1.

Quỹ Mekong Capital (Mekong Enterprise Fund)
Văn phòng tại Hà Nội

- Địa chỉ: Tầng 12, Tòa nhà HAREC,
4A Láng Hạ, quận Ba Đình, Hà Nội

- Điện thoại: (84-4) 3772 4888
- Fax: (84-4) 3772 4868

Văn phòng tại TP. Hồ Chí Minh
- Địa chỉ: Tầng 8, Toà nhà Capital Place,

06 Thái Văn Lung, quận 1, TP. Hồ Chí Minh
- Điện thoại: (08) 3827 3161
- Fax: (08) 3827 3162
- Website: www.mekongcapital.com
- Năm thành lập: 2001
- Địa chỉ đầu tư trong nước tiêu biểu: Thế giới

di động, Tập đoàn Golden Gate, Công ty Cổ
phần Vàng bạc đá quý Phú Nhuận (PNJ),
Công ty Dược phẩm Traphaco, FPT.

8. QUỸ ĐẦU TƯ MẠO HIỂM VÀ CÔNG NGHỆ ĐANG HOẠT ĐỘNG

SEVERAL TYPICAL ORGANIZATIONS, ENTERPRISES ON ICT

SE
VE

RA
L

TY
PI

CA
L

OR
GA

NI
ZA

TI
ON

S,
 E

NT
ER

PR
IS

ES
 O

N
IC

T

ICT Viet Nam 2014

XIV

171

IDG Venture Viet Nam (IDGVV)
Office in Ha Noi

- Address: 09th Floor, No. 60 Ly Thai To Str.,
Hoan Kiem Dist., Ha Noi, Viet Nam

- Telephone: (84-4) 3936 3363
- Fax: (84-4) 2220 0349

Office in Ho Chi Minh City
- Address: 57th Floor, Bitexco Finance Building,

No. 02 Hai Trieu Str., Dist. 1, Ho Chi Minh City,
Viet Nam

- Telephone: (84-8) 3827 8888
- Fax: (84-8) 3827 8899
- Website: www.idgvv.com.vn
- Established year: 2004
- Fund’s capital: 100 million USD
- Typical portfolio companies: Moore Corp,

Apollo Viet Nam, YeuTheThao, YeuAmNhac
Group, Vinapay.

International Finance Corporation (IFC), World Bank

Office in Ha Noi
- Address: 03rd Floor, No. 63 Ly Thai To Str.,

Hoan Kiem Dist., Ha Noi, Viet Nam
- Telephone: (84-4) 3934 2282
- Fax: (84-4) 3934 2289

Office in Ho Chi Minh City
- Address: 03rd Floor, Somerset Chancellor

Court Tower, No. 21 - 23 Nguyen Thi Minh
Khai Str., Dist. 1, Ho Chi Minh City, Viet Nam

- Telephone: (84- 8) 3823 5266
- Fax: (84-8) 3827 7566
- Website: www.ifc.org
- Typical portfolio companies: Techcombank,

VIPBank, OCB.

DFJ VinaCapital L.P. (VinaCapital)
Office in Ha Noi

- Address: 06th Floor, No. 17 Ngo Quyen Str.,
Hoan Kiem Dist. Ha Noi, Viet Nam

- Telephone: (84-4) 3936 4630
- Fax: (84-4) 3936 4629

Office in Ho Chi Minh City
- Address: 17th Floor, Sun Wah Tower, No. 115

Nguyen Hue Str., Dist. 1, Ho Chi Minh City,
Viet Nam

- Telephone: (84-8) 3821 9930
- Fax: (84-8) 3821 9931
- Website: www.dfj-vinacapital.com
- Established year: 2006
- Fund’s capital: 50 million USD
- Typical portfolio companies: Chicilon

Media, DirectWithHotels, Gapit, Greenvity,
TaxOnline, Vietnam Online Network, Yeah1.

Mekong Capital (Mekong Enterprise Fund)
Office in Ha Noi

- Address: 12th Floor, HAREC Building, No. 4A
Lang Ha Str., Ba Dinh Dist., Ha Noi, Viet Nam

- Telephone: (84-4) 3772 4888
- Fax: (84-4) 3772 4868

Office in Ho Chi Minh City
- Address: 08th Floor, Capital Place Building, No.

06 Thai Van Lung Str., Dist. 1, Ho Chi Minh City,
Viet Nam

- Telephone: (08) 3827 3161
- Fax: (08) 3827 3162
- Website: www.mekongcapital.com
- Established year: 2001

- Typical portfolio companies: Mobile World,
Golden Gate Group, Phu Nhuan Jewelery
(PNJ), Traphaco, FPT.

8. OVERIEW OF TECHNOLOGY FUNDS AND VENTURE CAPITAL FOR IT ENTERPRISES

CNTT - TT Việt Nam 2014

172

BAN BIÊN TẬP SÁCH TRẮNG 2014

1. Ông Nguyễn Minh Hồng Thứ trưởng Bộ Thông tin và Truyền thông, Trưởng Ban;

2. Ông Nguyễn Trọng Đường Vụ trưởng Vụ Công nghệ thông tin, Phó Trưởng Ban;

3. Bà Phan Thị Phương Nhung Phó Vụ trưởng Vụ Kế hoạch - Tài chính, Phó Trưởng Ban;

4. Ông Nguyễn Thanh Tuyên Phó Vụ trưởng Vụ Công nghệ thông tin, thành viên;

5. Bà Nguyễn Vũ Hồng Thanh Phó Vụ trưởng Vụ Bưu chính, thành viên;

6. Ông Đinh Quang Trung Phó Vụ trưởng Vụ Khoa học và Công nghệ, thành viên;

7. Ông Triệu Minh Long Phó Vụ trưởng Vụ Hợp tác quốc tế, thành viên;

8. Bà Nguyễn Minh Hằng Phó Vụ trưởng Vụ Pháp chế, thành viên;

9. Bà Lê Thị Ngọc Mơ Phó Cục trưởng Cục Viễn thông, thành viên;

10. Ông Tạ Quang Nghĩa Phó Cục trưởng Cục Tin học hóa, thành viên;

11. Ông Nguyễn Hà Yên Phó Cục trưởng Cục Phát thanh truyền hình và Thông tin điện tử, thành viên;

12. Ông Trần Minh Tân Phó Giám đốc Trung tâm Internet Việt Nam, thành viên;

13. Ông Hoàng Đăng Hải Phó Giám đốc Trung tâm Ứng cứu khẩn cấp máy tính Việt Nam, thành viên;

14. Ông Trần Minh Tuấn Phó Viện trưởng Viện Chiến lược Thông tin và Truyền thông, thành viên.

ICT Viet Nam 2014

173

2014 WHITE BOOK EDITORIAL BOARD

1. Mr. Nguyen Minh Hong Deputy Minister of Information and Communications, Head of Editorial Board;

2. Mr Nguyen Trong Duong Director General of Department of Information Technology, Deputy Head of
Editorial Board;

3. Ms. Phan Thi Phuong Nhung Deputy Director General of Department of Planning and Finance, Deputy Head of
Editorial Board;

4. Mr. Nguyen Thanh Tuyen Deputy Director General of Department of Information Technology, member;

5. Ms. Nguyen Vu Hong Thanh Deputy Director General of Department of Posts, member;

6. Mr. Dinh Quang Trung Deputy Director General of Department of Science and Technology, member;

7. Mr. Trieu Minh Long Deputy Director General of Department of International Cooperation, member;

8. Ms. Nguyen Minh Hang Deputy General Director of Department of Legal Affairs, member;

9. Ms. Le Thi Ngoc Mo Deputy Director General of Viet Nam Telecommunications Authority, member;

10. Mr. Ta Quang Nghia Deputy Director General of Viet Nam Information Technology Application, member;

11. Mr. Nguyen Ha Yen Deputy Director General of Authority of Broadcasting and Electronic
Information, member;

12. Mr. Tran Minh Tan Deputy Director of Viet Nam Internet Network Information Center, member;

13. Mr. Hoang Dang Hai Deputy Director of Viet Nam Computer Emergency Response Team, member;

14. Mr.Tran Minh Tuan Deputy Director of Viet Nam Institute of Information and Communications
 Strategy, member.

CNTT - TT Việt Nam 2014

174

CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG VIỆT NAM 2014
VIET NAM INFORMATION AND COMMUNICATION TECHNOLOGY 2014

Chịu trách nhiệm nội dung
Content Responsibility

BỘ THÔNG TIN VÀ TRUYỀN THÔNG
MINISTRY OF INFORMATION AND COMMUNICATIONS

Bản quyền đã được bảo hộ. Mọi hình thức xuất bản, sao chụp, phân phối
dưới dạng in ấn, điện tử hay bất kỳ hình thức nào khác không được sự cho phép của
Bộ Thông tin và Truyền thông là vi phạm pháp luật.

This publication and all parts thereof are protected by copyright. All rights reserved.
Any use of it outside the strict provisions of the copyright law without the consent of
the Ministry of Information and Communication is forbidden and will incur penalties.

Chịu trách nhiệm xuất bản
Giám đốc - Tổng Biên tập

Nguyễn Thị Thu Hà

Biên tập: Ngô Thị Mỹ Hạnh - Nguyễn Thọ Việt

Thiết kế: Nguyễn Văn Sinh - Trần Hồng Minh

In 1.200 cuốn, khổ 18,5 x 25,7cm,
tại Công ty TNHH In và Dịch vụ Thương mại Phú Thịnh

Địa chỉ: 16/3 ngõ 191 Lạc Long Quân, Nghĩa Đô,
Cầu Giấy, Hà Nội

Đăng ký xuất bản số: 1875-2014/CXBIPH/1-551/TTTT
Giấy phép xuất bản số: 305/QĐ-NXB TTTT

ngày 18 tháng 10 năm 2014
In xong và nộp lưu chiểu tháng 10 năm 2014.

Mã số: QT 01 HM 14

Publishing Responsibility
Director - Editor in Chief
Nguyen Thi Thu Ha

Editors: Ngo Thi My Hanh - Nguyen Tho Viet

Designer: Nguyen Van Sinh - Tran Hong Minh

Printed 1.200 copies, size 18,5 x 25,7cm,
In Phu Thinh Printing and Service trading Co., Ltd
Address: 16/3 Alley 191 Lac Long Quan Str.,
Nghia Do Ward, Cau Giay District, Ha Noi City
Publishing Plan: 1875-2014/CXBIPH/1-551/TTTT
Publishing Decision: No 305/QD-NXB TTTT
date 18/10/2014
Completed and Registered in October 2014.

Code No: QT 01 HM 14

