TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Khoa Kế toán – tài chính

Độc lập - Tự do - Hạnh phúc

Bộ môn: Tài chính doanh nghiệp

ĐỀ CƯƠNG CHI TIẾT HỌC PHẦN

1. Thông tin về học phần

Tên học phần: Tài chính tiền tệ - Monetary Finance

Mã học phần:

Số tín chỉ: 03

Đào tạo trình độ: Đại học

Giảng dạy cho ngành: Tài chính, kế toán, kiểm toán.

Cho sinh viên năm thứ: Hai hoặc ba

Học phần tiên quyết: Đã học xong các học phần kinh tế chính trị, kinh tế vi mô, kinh tế vĩ mô
Phân bổ tiết giảng của học phần:

	· Nghe giảng lý thuyết
	32

	· Làm bài tập trên lớp
	6

	· Thảo luận
	7

	· Thực hành, thực tập
	0 tiết

	· Tự nghiên cứu
	100 tiết

2. Tóm tắt nội dung học phần

Học phần cung cấp các vấn đề lý luận cơ bản về tài chính, tiền tệ, tín dụng và ngân hàng như: lý luận cơ bản về tài chính, cấu trúc hệ thống tài chính và thị trường tài chính; lý luận cơ bản về tiền tệ và lưu thông tiền tệ; khái quát những nội dung cơ bản của các khâu trong hệ thống tài chính: tài chính nhà nước, tài chính doanh nghiệp, tín dụng và các tổ chức tài chính trung gian, ngân hàng trung ương, chính sách tiền tệ của ngân hàng trung ương, tỷ giá hối đoái và cán cân thanh toán quốc tế.

3. Nội dung chi tiết học phần

3.1. Danh mục chủ đề của học phần

Chủ đề 1. Tiền tệ và các quy luật lưu thông tiền tệ

Chủ đề 2. Lạm phát và ổn định tiền tệ

Chủ đề 3. Tài chính và thị trường tài chính

Chủ đề 4. Ngân sách nhà nước

Chủ đề 5. Tín dụng – lãi suất

Chủ đề 6. NHTM và Các định chế tài chính phi ngân hàng

Chủ đề 7. Ngân hàng trung ương và Chính sách tiền tệ

Chủ đề 8. Tỷ giá hối đoái và cán cân thanh toán quốc tế

3.2. Xây dựng chuẩn đầu ra của quá trình dạy - học từng vấn đề của học phần

Chủ đề 1: Tiền tệ và quy luật lưu thông tiền tệ

	Nội dung
	Mức độ

	Kiến thức

1. Sự ra đời và các hình thái của tiền tệ

2. Bản chất, chức năng của tiền tệ.
3. Cung - cầu tiền tệ
	3
2
3

	Kỹ năng

1. Hiểu được sự tất yếu khách quan ra đời của tiền, phát triển của tiền

2. Phân tích được điểm giống - khác giữa hoá tệ và tín tệ giữa các hình thái tiền tệ, ưu - nhược điểm của từng hình thái tiền tệ.
3. Nắm vững quy luật lưu thông tiền tệ của K.Mark
4. Nắm vững các chủ thể cung ứng tiền cho nền kinh tế, những nhân tố ảnh hưởng tới cung và cầu tiền trong nền kinh tế.
	 2

3
2
3

Chủ đề 2: Lạm phát và ổn định tiền tệ
	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, phân loại, nguyên nhân, tác động của lạm phát.
2. Cách tính chỉ số giá (CPI) và tốc độ lạm phát
3. Các biện pháp kiềm chế lạm phát
	2

2
3

	Kỹ năng

1. Nắm vững khái niệm, cách phân loại, nguyên nhân gây ra lạm phát.
2. Hiểu được tác động hai mặt của lạm phát đối với kinh tế - xã hội
2. Biết cách tính chỉ số giá tiêu dùng (CPI) và cách tính lạm phát
3. Hiểu và nắm vững các biện pháp kiềm chế lạm phát và liên hệ thực tế.
	3
3
2

4

Chủ đề 3: Tài chính và thị trường tài chính
	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, bản chất, chức năng của tài chính.
2. Hệ thống tài chính, các chủ thể tham gia quan hệ tài chính

3. Khái niệm, phân loại, các công cụ lưu thông trên thị trường tài chính
	2

2
3

	Kỹ năng

1. Nắm vững các lý luận chung về tài chính: khái niệm, bản chất, chức năng của tài chính; các chủ thể tham gia quan hệ tài chính.
2. Hiểu được vai trò của tài chính và các chủ thể tham gia tài chính.

4. Năm vững khái niệm thị trường tài chính, phân loại thị trường tài chính và các công cụ lưu thông trên thị trường tài chính.

5. Liên hệ thực tế việc sử dụng các công cụ này trên thị trường tài chính Việt Nam và thế giới
	3

3

3

Chủ đề 4: Ngân sách nhà nước

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, bản chất và vai trò của NSNN.
2. Hệ thống, nguyên tắc, phân cấp quản lý NSNN Việt Nam hiện nay
3. Các khoản thu, chi chủ yếu của NSNN

4. Cân đối ngân sách - bội chi ngân sách và các biện pháp xử lý bội chi NSNN
	2
2
3
3

	Kỹ năng

1. Nắm vững khái niệm, bản chất và vai trò của NSNN, biết liên hệ thực tế việc sử dụng NSNN của Việt Nam để điều tiết nền kinh tế vĩ mô.
2. Nắm vững hệ thống NSNN nhà nước, nguyên tắc quản lý và phân cấp quản lý NSNN của Việt Nam
3. Nắm vững các khoản thu và chi chủ yếu của NSNN, liên hệ thực tế các khoản thu và chi hàng năm của Việt Nam.

4. Nắm vững khái niệm và phân loại bội chi NSNN. Nắm vững các biện pháp xử lý bội chi NSNN và hiểu được ưu, nhược điểm của các biện pháp đó.
	3
3
3
3

Chủ đề 5: Tín dụng – Lãi suất
	Nội dung
	Mức độ

	Kiến thức

1. Quá trình ra đời, khái niệm, đặc điểm, phân loại và bản chất, vai trò, chức năng của quan hệ tín dụng. Những vấn đề chung về tín dụng
2. Khái niệm, đặc trưng, ưu nhược điểm của các hình thức quan hệ tín dụng chủ yếu. Các loại hình tín dụng
3. Khái niệm, phân loại, lý do tồn tại lãi suất và các nhân tố ảnh hưởng tới lãi suất tín dụng Những vấn đề cơ bản về lãi suất
4. Khái niệm, phương pháp xác định lãi đơn, lãi kép Các phương pháp tính lãi
	2
2

2
3

	Kỹ năng

1. Hiểu sự tất yếu ra đời quan hệ tín dụng. Nắm vững khái niệm, đặc điểm, bản chất và vai trò, chức năng của quan hệ tín dụng đối với nền kinh tế.

2. Nắm vững khái niệm, đặc điểm, ưu và nhược điểm của các quan hệ tín dụng chủ yếu trong nền kinh tế.

3. Hiểu rõ khái niệm, phân loại, vai trò và các nhân tố ảnh hưởng tới lãi suất. Có thể liên hệ thực tế tại Việt Nam và thế giới trong việc sử dụng công cụ lãi suất điều tiết vĩ mô nền kinh tế.

4. Biết cách tính lãi đơn, lãi kép.
	3
3

3

3

Chủ đề 6: NHTM và các Định chế tài chính phi ngân hàng
	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, đặc điểm, chức năng của NHTM.

2. Các nghiệp vụ chủ yếu của NHTM

3. Khái niệm, đặc điểm và vai trò của các tổ chức tài chính phi ngân hàng.
	2
2

3

	Kỹ năng

1. Nắm vững khái niệm, đặc điểm, chức năng của NHTM.

2. Nắm vững các nghiệp vụ chủ yếu của các NHTM. Có thể liên hệ thực tế về nghiệp vụ của các NHTM tại Việt Nam

3. Nắm vững khái niệm, đặc điểm, vai trò của các định chế tài chính phi ngân hàng. Biết cách phân biệt sự khác nhau giữa NHTM và các định chế tài chính trung gian phi ngân hàng. Có thể liên hệ thực tế tại Việt Nam.
	3

3

3
3

Chủ đề 7: Ngân hàng trung ương và chính sách tiền tệ

	Nội dung
	Mức độ

	Kiến thức

1. Quá trình hình thành và phát triển của NHTW
2. Vai trò, chức năng, mô hình tổ chức của NHTW

3. Khái niệm, mục tiêu và các công cụ thực thi CSTT
	2
2

2

	Kỹ năng

1. Nắm vững quá trình hình thành và phát triển của NHTW.

2. Nắm vững vai trò, chức năng, ưu và nhược điểm của các mô hình tổ chức NHTW trên thế giới. Liên hệ thực tế tại Việt Nam.
3. Nắm vững khái niệm CSTT, hiểu được mối quan hệ giữa các mục tiêu của CSTT. Hiểu và sử dụng các công cụ CSTT trong việc điều tiết vĩ mô nền kinh tế và có thể liên hệ thực tế tại Việt Nam và thế giới
	2
3

4

Chủ đề 8: Cán cân thanh toán quốc tế và tỷ giá hối đoái

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, nội dung cán cân thanh toán quốc tế.

2. Phương pháp lập cán cân thanh toán quốc tế

3. Các biện pháp điều chỉnh cán cân thanh toán quốc tế khi rơi vào bội chi

4. Các khái niệm cơ bản, phân loại, phương pháp niêm yết và vai trò của tỷ giá hối đoái

5. Cơ chế hình thành tỷ giá, các nhân tố ảnh hưởng đến tỷ giá hối đoái và các phương pháp điều chỉnh tỷ giá hối đoái
	2
2

2

2

3

	Kỹ năng

1. Nắm vững khái niệm, nội dung và phương pháp lập cán cân thanh toán quốc tế.
2. Nắm vững các biện pháp điều chỉnh cán cân thanh toán quốc tế khi rơi vào tình trạng bội chi. Có thể liên hệ thực tế tại Việt Nam.
3. Nắm vững khái niệm cơ bản về tỷ giá hối đoái, phân loại, vai trò của tỷ giá hối đoái, các phương pháp niêm yết tỷ giá và xác định tỷ giá chéo.
4. Hiểu được cơ chế hình thành tỷ giá, các nhân tố ảnh hưởng và phương pháp điều chỉnh tỷ giá. Có thể liên hệ thực tế tại Việt Nam.
	2
3

3

3

4. Hình thức tổ chức dạy - học

4.1. Lịch trình chung

	Chủ đề

	Phân bổ số tiết cho hình thức dạy – học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	Chủ đề 1
	3
	0
	2
	
	10
	15

	Chủ đề 2
	2
	0
	3
	
	14
	19

	Chủ đề 3
	3
	0
	2
	
	10
	15

	Chủ đề 4
	3
	0
	3
	
	12
	18

	Chủ đề 5
	4
	4
	0
	
	14
	22

	Chủ đề 6
	3
	0
	2
	
	13
	18

	Chủ đề 7
	3
	0
	3
	
	12
	18

	Chủ đề 8
	3
	0
	2
	
	15
	20

4.2. Điều kiện hỗ trợ để dạy - học học phần

Để thực hiện được các vấn đề của học phần đạt chuẩn, yêu cầu khoa, bộ môn đảm bảo điều kiện sau:

- Bài giảng và bài giảng điện tử

- Quy định chi tiết tài liệu: Tài liệu học và một số tài liệu tham khảo chính

- Phòng học, trang thiết bị: phòng học không quá lớn, bảng lớn và có thiết bị đèn chiếu, wifi hoặc ADSL tốc độ cao. Có trang bị âm thanh để trình chiếu các đoạn phim hoặc bản tin tài chính minh hoạ cần thiết cho bài giảng.

5. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu
	Mục đích

sử dụng

	
	
	
	
	
	
	Học
	Tham khảo

	1
	Sử Đình Thành,

Vũ Thị Minh Hằng
	Nhập môn Tài chính tiền tệ
	2007
	ĐHQG

TpHCM
	Thư viện ĐHNT
	×
	

	2
	Vũ Văn Hoá, Đinh Xuân Hạng
	Giáo trình lý thuyết tiền tệ
	2007
	Tài chính
	Thư viện ĐHNT
	
	×

	3
	Nguyễn Hữu Tài
	Giáo trình lý thuyết tài chính-tiền tệ
	2007
	ĐHKT Quốc dân
	Thư viện ĐHNT
	
	×

	4
	Nguyễn Đăng Dờn
	Nghiệp vụ NHTW
	2007
	Tổng hợp TpHCM
	Thư viện ĐHNT
	
	×

	5
	Nguyễn Đăng Dờn, Nguyễn Quốc Anh, Nguyễn Kim Trọng, Nguyễn Văn Thấy
	Lý thuyết Tài chính tiền tệ
	2009
	ĐHQG

TpHCM
	Thư viện ĐHNT
	
	×

	6
	Nguyễn Văn Luân, Trần Viết Hoàng, Cung Trần Việt
	Các nguyên lý tiền tệ ngân hàng và thị trường tài chính
	2007
	ĐHQG
TpHCM
	Thư viện ĐHNT
	
	×

	7
	Nguyễn Ngọc Định
	Toán tài chính
	2004
	Thống kê
	Thư viện ĐHNT
	
	×

	8
	Trần Hoàng Ngân, Nguyễn Minh Kiều
	Thanh toán quốc tế
	2007
	Thống kê
	Thư viện ĐHNT
	
	×

6. Chính sách/Quy định đối với học phần và yêu cầu khác của giảng viên

Người học phải chuẩn bị đầy đủ các bài tập, báo cáo do giảng viên yêu cầu. Tham gia đầy đủ các giờ bài tập, thảo luận trên lớp. Những điều nói trên, cũng như các hành động gian dối, đều là những yếu tố làm cơ sở đánh giá cho các bài kiểm tra giữa học kỳ và cuối kỳ.

7. Đánh giá quá trình trong dạy và học

7.1. Thang điểm đánh giá bộ phận, điểm học phần:

- Điểm đánh giá bộ phận và điểm thi kết thúc học phần được chấm theo thang điểm 10 (từ 0 đến 10), làm tròn đến một chữ số thập phân.

- Điểm học phần là tổng điểm của tất cả các điểm đánh giá bộ phận của học phần nhân với trọng số tương ứng. Điểm học phần làm tròn đến một chữ số thập phân, sau đó được chuyển thành điểm chữ như sau: (Máy tính thực hiện).

	Loại
	Thang điểm số
	Thang điểm chữ

	Đạt

	Giỏi
	 9 – 10
	A

	
	 8,5 – 8,9
	A-

	Khá
	 8,0 – 8,4
	B+

	
	 7,0 – 7,9
	B

	Trung bình
	6,5 – 6,9
	B-

	
	6,0 – 6,4
	C+

	
	 5,5 – 5,9
	C

	Trung bình yếu
	5,0 – 5,4
	C-

	
	4,5 – 4,9
	D+

	
	 4,0 – 4,4
	D

	Không đạt

	Kém
	3,0 – 3,9
	D-

	
	 0 - 2,9
	F

7.2. Các hoạt động đánh giá

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp (TGH): chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	10

	2
	Tự nghiên cứu: (TNC): hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	10

	3
	Hoạt động nhóm (HĐN)
	Trình bày báo cáo
	10

	4
	Kiểm tra giữa kỳ (KT)
	Viết, vấn đáp
	10

	5
	Kiểm tra đánh giá cuối kỳ (KTCK)
	Viết, vấn đáp, thực hành
	10

	6
	Thi kết thúc học phần (THP)
	Viết, vấn đáp, tiểu luận….
	50

	ĐHP = TGH × tr.số + TNC × tr.số + HĐN × tr.số + KT ×tr.số + KTCK× tr.số + THP× tr.số.

	ĐQT = TGH × tr.số + TNC × tr.số + HĐN × tr.số + KT ×tr.số + KTCK× tr.số.

8. Chế độ quản lý

1. Đề cương chi tiết học phần được quản lý tại: Giảng viên, Bộ môn, Phòng Đào tạo ĐH - SĐH, Phòng ĐBCLĐT & KT và đăng trên Website của Khoa và Trường.

2. Giảng viên có trách nhiệm:

- Khi được đơn vị phân công phụ trách học phần, giảng viên (Trường hợp học phần có một giảng viên phụ trách)/nhóm giảng viên có trách nhiệm biên soạn bổ sung vào đề cương chi tiết học phần các mục sau.

* Thông tin về giảng viên (nằm sau mục Thông tin về học phần)

* Lịch trình tổ chức dạy - học cụ thể (nằm sau mục Lịch trình chung).

- Cập nhật thông tin có sự thay đổi so với bản gốc của đề cương chi tiết học phần (sau khi được nhóm giảng viên biên soạn đề cương học phần thông qua, được Bộ môn xác nhận) và báo cáo các đơn vị chức năng quản lý.

- Giới thiệu địa chỉ tra cứu đề cương chi tiết học phần để sinh viên tự lấy thông tin. Hướng dẫn sinh viên thực hiện đề cương trong tiết dạy đầu tiên của học phần.
	GIẢNG VIÊN BIÊN SOẠN

(Ký và ghi họ tên)
	TRƯỞNG BỘ MÔN

(Ký và ghi họ tên)

	Nguyễn Hữu Mạnh
	Chu Lê Dung

TRƯỞNG KHOA
(Ký và ghi họ tên)

TRƯỜNG ĐẠI HỌC NHA TRANG CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Khoa: Kế toán – Tài chính

Độc lập - Tự do - Hạnh phúc

Bộ môn: Tài chính – Ngân hàng

CHƯƠNG TRÌNH GIẢNG DẠY HỌC PHẦN

1. Thông tin về học phần

- Tên học phần: Tài chính tiền tệ - Monetary Finance

Mã học phần:

Số tín chỉ: 03

Đào tạo trình độ: Đại học

Giảng dạy cho ngành: Tài chính, kế toán, kiểm toán.

Cho sinh viên năm thứ: Hai hoặc ba

Học phần tiên quyết: Đã học xong các học phần kinh tế chính trị, kinh tế vi mô, kinh tế vĩ mô

Phân bổ tiết giảng của học phần:

	· Nghe giảng lý thuyết
	32

	· Làm bài tập trên lớp
	6

	· Thảo luận
	7

	· Thực hành, thực tập
	0 tiết

	· Tự nghiên cứu
	100 tiết

2. Thông tin về giảng viên giảng dạy

1. Họ và tên: Nguyễn Hữu Mạnh

Chức danh, học vị: Cử nhân - Giảng viên

Thời gian làm việc ở bộ môn, địa điểm: Văn phòng bộ môn

Điện thoại, email: nguyenmanh.ntu@gmail.com, 0989.000.444

Các hướng nghiên cứu chính (nếu có):
2. Họ và tên: Nguyễn Văn Bảy

Chức danh, học vị: Thạc sỹ - Giảng viên

Thời gian làm việc ở bộ môn, địa điểm: Văn phòng bộ môn

Điện thoại, email: bayxinguyen@yahoo.com, 0946.348.358

Các hướng nghiên cứu chính (nếu có):

3. Họ và tên: Phan Thị Lệ Thúy

Chức danh, học vị: Cử nhân - Giảng viên

Thời gian làm việc ở bộ môn, địa điểm: Văn phòng bộ môn

Điện thoại, email: phantlthuy@gmail.com, 0916.272.084

3. Thông tin về lớp học

Tên lớp:

Sĩ số:

Giảng đường:

Học kỳ, năm học:

Thời khóa biểu:

4. Mô tả tóm tắt học phần
Học phần cung cấp các vấn đề lý luận cơ bản về tài chính, tiền tệ, tín dụng và ngân hàng như: lý luận cơ bản về tài chính, cấu trúc hệ thống tài chính và thị trường tài chính; lý luận cơ bản về tiền tệ và lưu thông tiền tệ; khái quát những nội dung cơ bản của các khâu trong hệ thống tài chính: tài chính nhà nước, tài chính doanh nghiệp, tín dụng và các tổ chức tài chính trung gian, ngân hàng trung ương, chính sách tiền tệ của ngân hàng trung ương, tỷ giá hối đoái và cán cân thanh toán quốc tế.
5. Chủ đề và chuẩn đầu ra của học phần

5.1. Danh mục chủ đề của học phần

Chủ đề 1. Tiền tệ và các quy luật lưu thông tiền tệ

Chủ đề 2. Lạm phát và ổn định tiền tệ

Chủ đề 3. Tài chính và thị trường tài chính

Chủ đề 4. Ngân sách nhà nước

Chủ đề 5. Tín dụng – lãi suất

Chủ đề 6. NHTM và Các định chế tài chính phi ngân hàng

Chủ đề 7. Ngân hàng trung ương và Chính sách tiền tệ

Chủ đề 8. Tỷ giá hối đoái và cán cân thanh toán quốc tế

5.2. Chuẩn đầu ra và phương pháp giảng dạy của từng chủ đề của học phần

Chủ đề 1: Tiền tệ và quy luật lưu thông tiền tệ

	Nội dung
	Mức độ

	Kiến thức

1. Sự ra đời và các hình thái của tiền tệ

2. Bản chất, chức năng của tiền tệ.

3. Cung - cầu tiền tệ
	3

2

3

	Kỹ năng

1. Hiểu được sự tất yếu khách quan ra đời của tiền, phát triển của tiền

2. Phân tích được điểm giống - khác giữa hoá tệ và tín tệ giữa các hình thái tiền tệ, ưu - nhược điểm của từng hình thái tiền tệ.

3. Nắm vững quy luật lưu thông tiền tệ của K.Mark

4. Nắm vững các chủ thể cung ứng tiền cho nền kinh tế, những nhân tố ảnh hưởng tới cung và cầu tiền trong nền kinh tế.
	 2

3

2

3

Chủ đề 2: Lạm phát và ổn định tiền tệ
	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, phân loại, nguyên nhân, tác động của lạm phát.

2. Cách tính chỉ số giá (CPI) và tốc độ lạm phát

3. Các biện pháp kiềm chế lạm phát
	2

2

3

	Kỹ năng

1. Nắm vững khái niệm, cách phân loại, nguyên nhân gây ra lạm phát.

2. Hiểu được tác động hai mặt của lạm phát đối với kinh tế - xã hội
2. Biết cách tính chỉ số giá tiêu dùng (CPI) và cách tính lạm phát

3. Hiểu và nắm vững các biện pháp kiềm chế lạm phát và liên hệ thực tế.
	3

3

2

4

Chủ đề 3: Tài chính và thị trường tài chính

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, bản chất, chức năng của tài chính.

2. Hệ thống tài chính, các chủ thể tham gia quan hệ tài chính

3. Khái niệm, phân loại, các công cụ lưu thông trên thị trường tài chính
	2

2

3

	Kỹ năng

1. Nắm vững các lý luận chung về tài chính: khái niệm, bản chất, chức năng của tài chính; các chủ thể tham gia quan hệ tài chính.

2. Hiểu được vai trò của tài chính và các chủ thể tham gia tài chính.

4. Năm vững khái niệm thị trường tài chính, phân loại thị trường tài chính và các công cụ lưu thông trên thị trường tài chính.

5. Liên hệ thực tế việc sử dụng các công cụ này trên thị trường tài chính Việt Nam và thế giới
	3

3

3

Chủ đề 4: Ngân sách nhà nước

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, bản chất và vai trò của NSNN.

2. Hệ thống, nguyên tắc, phân cấp quản lý NSNN Việt Nam hiện nay

3. Các khoản thu, chi chủ yếu của NSNN

4. Cân đối ngân sách - bội chi ngân sách và các biện pháp xử lý bội chi NSNN
	2

2

3

3

	Kỹ năng

1. Nắm vững khái niệm, bản chất và vai trò của NSNN, biết liên hệ thực tế việc sử dụng NSNN của Việt Nam để điều tiết nền kinh tế vĩ mô.

2. Nắm vững hệ thống NSNN nhà nước, nguyên tắc quản lý và phân cấp quản lý NSNN của Việt Nam

3. Nắm vững các khoản thu và chi chủ yếu của NSNN, liên hệ thực tế các khoản thu và chi hàng năm của Việt Nam.

4. Nắm vững khái niệm và phân loại bội chi NSNN. Nắm vững các biện pháp xử lý bội chi NSNN và hiểu được ưu, nhược điểm của các biện pháp đó.
	3

3

3

3

Chủ đề 5: Tín dụng – Lãi suất

	Nội dung
	Mức độ

	Kiến thức

1. Quá trình ra đời, khái niệm, đặc điểm, phân loại và bản chất, vai trò, chức năng của quan hệ tín dụng. Những vấn đề chung về tín dụng

2. Khái niệm, đặc trưng, ưu nhược điểm của các hình thức quan hệ tín dụng chủ yếu. Các loại hình tín dụng

3. Khái niệm, phân loại, lý do tồn tại lãi suất và các nhân tố ảnh hưởng tới lãi suất tín dụng Những vấn đề cơ bản về lãi suất
4. Khái niệm, phương pháp xác định lãi đơn, lãi kép Các phương pháp tính lãi
	2

2

2

3

	Kỹ năng

1. Hiểu sự tất yếu ra đời quan hệ tín dụng. Nắm vững khái niệm, đặc điểm, bản chất và vai trò, chức năng của quan hệ tín dụng đối với nền kinh tế.

2. Nắm vững khái niệm, đặc điểm, ưu và nhược điểm của các quan hệ tín dụng chủ yếu trong nền kinh tế.

3. Hiểu rõ khái niệm, phân loại, vai trò và các nhân tố ảnh hưởng tới lãi suất. Có thể liên hệ thực tế tại Việt Nam và thế giới trong việc sử dụng công cụ lãi suất điều tiết vĩ mô nền kinh tế.

4. Biết cách tính lãi đơn, lãi kép.
	3

3

3

3

Chủ đề 6: NHTM và các Định chế tài chính phi ngân hàng
	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, đặc điểm, chức năng của NHTM.

2. Các nghiệp vụ chủ yếu của NHTM

3. Khái niệm, đặc điểm và vai trò của các tổ chức tài chính phi ngân hàng.
	2

2

3

	Kỹ năng

1. Nắm vững khái niệm, đặc điểm, chức năng của NHTM.

2. Nắm vững các nghiệp vụ chủ yếu của các NHTM. Có thể liên hệ thực tế về nghiệp vụ của các NHTM tại Việt Nam

3. Nắm vững khái niệm, đặc điểm, vai trò của các định chế tài chính phi ngân hàng. Biết cách phân biệt sự khác nhau giữa NHTM và các định chế tài chính trung gian phi ngân hàng. Có thể liên hệ thực tế tại Việt Nam.
	3

3

3

3

Chủ đề 7: Ngân hàng trung ương và chính sách tiền tệ

	Nội dung
	Mức độ

	Kiến thức

1. Quá trình hình thành và phát triển của NHTW

2. Vai trò, chức năng, mô hình tổ chức của NHTW

3. Khái niệm, mục tiêu và các công cụ thực thi CSTT
	2

2

2

	Kỹ năng

1. Nắm vững quá trình hình thành và phát triển của NHTW.

2. Nắm vững vai trò, chức năng, ưu và nhược điểm của các mô hình tổ chức NHTW trên thế giới. Liên hệ thực tế tại Việt Nam.

3. Nắm vững khái niệm CSTT, hiểu được mối quan hệ giữa các mục tiêu của CSTT. Hiểu và sử dụng các công cụ CSTT trong việc điều tiết vĩ mô nền kinh tế và có thể liên hệ thực tế tại Việt Nam và thế giới
	2

3

4

Chủ đề 8: Cán cân thanh toán quốc tế và tỷ giá hối đoái

	Nội dung
	Mức độ

	Kiến thức

1. Khái niệm, nội dung cán cân thanh toán quốc tế.

2. Phương pháp lập cán cân thanh toán quốc tế

3. Các biện pháp điều chỉnh cán cân thanh toán quốc tế khi rơi vào bội chi

4. Các khái niệm cơ bản, phân loại, phương pháp niêm yết và vai trò của tỷ giá hối đoái

5. Cơ chế hình thành tỷ giá, các nhân tố ảnh hưởng đến tỷ giá hối đoái và các phương pháp điều chỉnh tỷ giá hối đoái
	2

2

2

2

3

	Kỹ năng

1. Nắm vững khái niệm, nội dung và phương pháp lập cán cân thanh toán quốc tế.

2. Nắm vững các biện pháp điều chỉnh cán cân thanh toán quốc tế khi rơi vào tình trạng bội chi. Có thể liên hệ thực tế tại Việt Nam.

3. Nắm vững khái niệm cơ bản về tỷ giá hối đoái, phân loại, vai trò của tỷ giá hối đoái, các phương pháp niêm yết tỷ giá và xác định tỷ giá chéo.

4. Hiểu được cơ chế hình thành tỷ giá, các nhân tố ảnh hưởng và phương pháp điều chỉnh tỷ giá. Có thể liên hệ thực tế tại Việt Nam.
	2

3

3

3

4. Hình thức tổ chức dạy - học

4.1. Lịch trình chung

	Chủ đề

	Phân bổ số tiết cho hình thức dạy – học
	Tổng

	
	Lên lớp
	Thực hành, thực tập
	Tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	Chủ đề 1
	3
	0
	2
	
	10
	15

	Chủ đề 2
	2
	0
	3
	
	14
	19

	Chủ đề 3
	3
	0
	2
	
	10
	15

	Chủ đề 4
	3
	0
	3
	
	12
	18

	Chủ đề 5
	4
	4
	0
	
	14
	22

	Chủ đề 6
	3
	0
	2
	
	13
	18

	Chủ đề 7
	3
	0
	3
	
	12
	18

	Chủ đề 8
	3
	0
	2
	
	15
	20

6.2. Lịch trình và phương pháp dạy - học cụ thể

Chủ đề 1: Tiền tệ và quy luật lưu thông tiền tệ

 Phương pháp dạy – học:

	Hình thức day- học
	Thời gian, địa điểm
	Nội dung dạy - học
	Phương pháp giảng dạy
	Yêu cầu sinh viên chuẩn bị
	Ghi chú

	Lý thuyết
	Theo thời khoá biểu
	1. Sự ra đời và các hình thái của tiền tệ

2. Bản chất, chức năng của tiền tệ.

3. Cung - cầu tiền tệ
	
	- Đọc Q.1, chương 2
- Đọc quyển 5, chương 6
- Đọc quyển 2, chương 1,2
	Tr 34-tr 63
Tr 128 -Tr163

	Thảo luận
	
	Các chế độ tiền tệ
	
	- Theo phân công của nhóm
	- Đọc quyển 2, chương 2

	Tự nghiên cứu
	
	Lịch sử tiền tệ Việt Nam
	
	Có hướng dẫn riêng
	Đọc quyển 5, chương 6 trang 164-191

Chủ đề 2: Lạm phát và ổn định tiền tệ
 Phương pháp dạy – học:

	Hình thức day- học
	Thời gian, địa điểm
	Nội dung dạy - học
	Phương pháp giảng dạy
	Yêu cầu sinh viên chuẩn bị
	Ghi chú

	Lý thuyết
	Theo thời khoá biểu
	1. Khái niệm, phân loại, nguyên nhân, tác động của lạm phát.

2. Cách tính chỉ số giá (CPI) và tốc độ lạm phát

3. Các biện pháp kiềm chế lạm phát
	
	- Đọc Q.1, chương 6
- Đọc quyển 2, chương 3

- Đọc quyển 5, chương 7
	

	Bài tập
	
	1. Xác định chỉ số giá
2. Tính được tốc độ lạm phát
	
	- Làm bài tập chương giảng viên giao
	

	Thảo luận
	
	1. Lạm phát của Việt Nam

2. Siêu lạm phát của Đức, Zimbabue

	
	- Theo phân công của nhóm
	- Theo chỉ dẫn cụ thể của giảng viên

	Tự nghiên cứu
	
	Nghiên cứu tình huống giảm phát “Nhật bản một thập kỷ bị đánh mất”
Phát tình huống thảo luận “hệ thống tài chính của Việt Nam”
	
	Có hướng dẫn riêng
	

Chủ đề 3: Tài chính và thị trường tài chính

 Phương pháp dạy – học:

	Hình thức day- học
	Thời gian, địa điểm
	Nội dung dạy - học
	Phương pháp giảng dạy
	Yêu cầu sinh viên chuẩn bị
	Ghi chú

	Lý thuyết
	Theo thời khoá biểu
	1. Khái niệm, bản chất, chức năng của tài chính.

2. Hệ thống tài chính, các chủ thể tham gia quan hệ tài chính

3. Khái niệm, phân loại, các công cụ lưu thông trên thị trường tài chính
	
	- Đọc Q.1, chương 1
- Đọc quyển 5, chương 1
	

	Thảo luận
	
	Hệ thống tài chính của Việt Nam
	
	Đọc tình huống được phát
	Chia nhóm ngẫu nhiên, chuẩn bị báo cáo để thảo luận

Chủ đề 4: Ngân sách nhà nước

 Phương pháp dạy – học:

	Hình thức day- học
	Thời gian, địa điểm
	Nội dung dạy - học
	Phương pháp giảng dạy
	Yêu cầu sinh viên chuẩn bị
	Ghi chú

	Lý thuyết
	Theo thời khoá biểu
	Kiến thức

1. Khái niệm, bản chất và vai trò của NSNN.

2. Hệ thống, nguyên tắc, phân cấp quản lý NSNN Việt Nam hiện nay

3. Các khoản thu, chi chủ yếu của NSNN

4. Cân đối ngân sách - bội chi ngân sách và các biện pháp xử lý bội chi NSNN
	
	- Đọc Q.1, chương 7

- Đọc quyển 5 chương 2
	

	Thảo luận
	
	Cân đối ngân sách của Việt Nam
	
	- Theo phân công của nhóm
	

	Tự nghiên cứu
	
	Chính sách tài chính quốc gia
	
	Đọc quyển 1, chương 16
	

	Kiểm tra
	
	Kiểm tra giữa kỳ
	
	
	

 Chủ đề 5: Tín dụng – Lãi suất

 Phương pháp dạy – học:

	Hình thức day- học
	Thời gian, địa điểm
	Nội dung dạy - học
	Phương pháp giảng dạy
	Yêu cầu sinh viên chuẩn bị
	Ghi chú

	Lý thuyết
	Theo thời khoá biểu
	1. Quá trình ra đời, khái niệm, đặc điểm, phân loại và bản chất, vai trò, chức năng của quan hệ tín dụng. Những vấn đề chung về tín dụng

2. Khái niệm, đặc trưng, ưu nhược điểm của các hình thức quan hệ tín dụng chủ yếu. Các loại hình tín dụng

3. Khái niệm, phân loại, lý do tồn tại lãi suất và các nhân tố ảnh hưởng tới lãi suất tín dụng Những vấn đề cơ bản về lãi suất
4. Khái niệm, phương pháp xác định lãi đơn, lãi kép Các phương pháp tính lãi
	
	- Đọc Q.1, chương 4
- Đọc quyển 1, chương 5

- Đọc quyển 3, chương 4
	

	Bài tập
	
	· Tính lãi đơn

· Lãi kép

· Lãi suất tương đương
	
	- Làm bài tập quyển 7, chương 1,2,3
- Làm bài tập do giảng viên giao
	

	Thảo luận
	
	Ưu và nhược điểm của quy định trần lãi suất huy động và cho vay của NHNN

	
	- Theo phân công của nhóm
	

	Tự nghiên cứu
	
	Cấu trúc rủi ro và cấu trúc kỳ hạn của Lãi suất
	
	Có hướng dẫn riêng
	Phát tình huống thảo luận của chủ đề 6

Chủ đề 6: NHTM và các Định chế tài chính phi ngân hàng
 Phương pháp dạy – học:

	Hình thức day- học
	Thời gian, địa điểm
	Nội dung dạy - học
	Phương pháp giảng dạy
	Yêu cầu sinh viên chuẩn bị
	Ghi chú

	Lý thuyết
	Theo thời khoá biểu
	1. Khái niệm, đặc điểm, chức năng của NHTM.

2. Các nghiệp vụ chủ yếu của NHTM

3. Khái niệm, đặc điểm và vai trò của các tổ chức tài chính phi ngân hàng.

	
	- Đọc Q.1, chương 6

- Đọc quyển 4, chương 2

- Đọc quyển 3, chương 6
	

	Thảo luận
	
	Sở hữu chéo trong các ngân hàng thương mại của Việt Nam
	
	Đọc tình huống được phát
	

	Tự nghiên cứu
	
	
	
	Có hướng dẫn riêng
	

Chủ đề 7: Ngân hàng trung ương và chính sách tiền tệ

 Phương pháp dạy – học:

	Hình thức day- học
	Thời gian, địa điểm
	Nội dung dạy - học
	Phương pháp giảng dạy
	Yêu cầu sinh viên chuẩn bị
	Ghi chú

	Lý thuyết
	Theo thời khoá biểu
	1. Quá trình hình thành và phát triển của NHTW

2. Vai trò, chức năng, mô hình tổ chức của NHTW

3. Khái niệm, mục tiêu và các công cụ thực thi CSTT
	
	- Đọc Q.1, chương 11
- Đọc quyển 4, chương 1, chương 4, chương 7
	

	Thảo luận
	
	Tính độc lập của NHTW
	
	Đọc tình huống được phát
	

	Tự nghiên cứu
	
	Ngân hàng Nhà nước Việt Nam
	
	Đọc quyển 4, chương 1
	

Chủ đề 8: Cán cân thanh toán quốc tế và tỷ giá hối đoái

 Phương pháp dạy – học:

	Hình thức day- học
	Thời gian, địa điểm
	Nội dung dạy - học
	Phương pháp giảng dạy
	Yêu cầu sinh viên chuẩn bị
	Ghi chú

	Lý thuyết
	Theo thời khoá biểu
	1. Khái niệm, nội dung cán cân thanh toán quốc tế.

2. Phương pháp lập cán cân thanh toán quốc tế

3. Các biện pháp điều chỉnh cán cân thanh toán quốc tế khi rơi vào bội chi

4. Các khái niệm cơ bản, phân loại, phương pháp niêm yết và vai trò của tỷ giá hối đoái

5. Cơ chế hình thành tỷ giá, các nhân tố ảnh hưởng đến tỷ giá hối đoái và các phương pháp điều chỉnh tỷ giá hối đoái
	
	- Đọc Q.1, chương 13
- Đọc quyển 4, chương 4

	

	Thảo luận
	
	Chế độ tỷ giá hối đoái tại Việt Nam và vai trò của NHNN

	
	Theo phân công của giảng viên
	

	Bài tập
	
	Tính tỷ giá chéo
	
	Đọc quyển 8, chương 2
	

	Tự nghiên cứu
	
	
	
	Có hướng dẫn riêng
	

	Tư vấn
	
	Ôn tập những nội dung cốt lõi cần nắm vững của môn học
	
	Có hướng dẫn riêng của giảng viên
	

	Kiểm tra
	
	Kiểm tra cuối kỳ
	
	
	

7. Tài liệu

	TT
	Tên tác giả
	Tên tài liệu
	Năm

xuất bản
	Nhà

xuất bản
	Địa chỉ khai thác tài liệu
	Mục đích

sử dụng

	
	
	
	
	
	
	Học
	Tham khảo

	1
	Sử Đình Thành,

Vũ Thị Minh Hằng
	Nhập môn Tài chính tiền tệ
	2007
	ĐHQG

TpHCM
	Thư viện ĐHNT
	×
	

	2
	Vũ Văn Hoá, Đinh Xuân Hạng
	Giáo trình lý thuyết tiền tệ
	2007
	Tài chính
	Thư viện ĐHNT
	
	×

	3
	Nguyễn Hữu Tài
	Giáo trình lý thuyết tài chính-tiền tệ
	2007
	ĐHKT Quốc dân
	Thư viện ĐHNT
	
	×

	4
	Nguyễn Đăng Dờn
	Nghiệp vụ NHTW
	2007
	Tổng hợp TpHCM
	Thư viện ĐHNT
	
	×

	5
	Nguyễn Đăng Dờn, Nguyễn Quốc Anh, Nguyễn Kim Trọng, Nguyễn Văn Thấy
	Lý thuyết Tài chính tiền tệ
	2009
	ĐHQG

TpHCM
	Thư viện ĐHNT
	
	×

	6
	Nguyễn Văn Luân, Trần Viết Hoàng, Cung Trần Việt
	Các nguyên lý tiền tệ ngân hàng và thị trường tài chính
	2007
	ĐHQG

TpHCM
	Thư viện ĐHNT
	
	×

	7
	Nguyễn Ngọc Định
	Toán tài chính
	2004
	Thống kê
	Thư viện ĐHNT
	
	×

	8
	Trần Hoàng Ngân, Nguyễn Minh Kiều
	Thanh toán quốc tế
	2007
	Thống kê
	Thư viện ĐHNT
	
	×

8. Quy định đối với học phần và yêu cầu khác của giảng viên

Sinh viên tham dự lớp đầy đủ, vắng quá 20% số giờ của môn học không được phép dự thi, thực hiện đầy đủ các yêu cầu của giảng viên ở từng chủ đề

9. Đánh giá kết quả học tập

9.1. Các hoạt động đánh giá

	TT
	Các chỉ tiêu đánh giá
	Phương pháp đánh giá
	Trọng số

(%)

	1
	Tham gia học trên lớp (TGH): tham gia học đủ, chuẩn bị bài tốt, tích cực thảo luận…
	Quan sát, điểm danh
	10

	2
	Tự nghiên cứu: (TNC): hoàn thành nhiệm vụ giảng viên giao trong tuần, bài tập nhóm/tháng/học kỳ…
	Chấm báo cáo, bài tập…
	10

	3
	Hoạt động nhóm (HĐN)
	Trình bày báo cáo
	10

	4
	Kiểm tra giữa kỳ (KT)
	Viết, vấn đáp
	10

	5
	Kiểm tra đánh giá cuối kỳ (KTCK)
	Viết, vấn đáp, thực hành
	10

	6
	Thi kết thúc học phần (THP)
	Viết, vấn đáp, tiểu luận….
	50

	ĐHP = TGH × tr.số + TNC × tr.số + HĐN × tr.số + KT ×tr.số + KTCK× tr.số + THP× tr.số.

9.2. Lịch thi

(Theo lịch của trường.)

	GIẢNG VIÊN BIÊN SOẠN

(Ký và ghi họ tên)
	TRƯỞNG BỘ MÔN

(Ký và ghi họ tên)

	Nguyễn Hữu Mạnh
	Chu Lê Dung

TRƯỞNG KHOA

(Ký và ghi họ tên)

PAGE
24

