ĐỀ CƯƠNG MÔN HỌC LÝ THUYẾT TÀI CHÍNH CÔNG
Học viện Tài chính - Khoa Tài chính công
Bộ môn Quản lý Tài chính Nhà nước

1. Thông tin về giảng viên

	STT
	Ho và tên
	Năm sinh
	Học hàm,

học vị
	Nơi tốt nghiệp
	Chuyên môn
	Giảng chính, kiêm chức, thỉnh giảng, trợ giảng

	1
	Lê Văn Ái
	
	PGS.TS
	
	
	Giảng viên cao cấp

	2
	Phạm Văn Khoan
	
	TS
	HVTC
	
	Giảng viên chính

	3
	Đặng Văn Du
	1955
	TS
	
	
	Giảng viên chính

	4
	Hoàng Thị Thuý Nguyệt
	1963
	TS
	HVTC
	
	Giảng viên chính

	5
	Bùi Tiến Hanh
	1966
	TS
	HVTC
	
	Giảng viên chính

	6
	Nguyễn Trọng Thản
	1966
	TS
	HVTC
	
	Giảng viên kiêm chức

2. Thông tin chung về môn học

- Tên môn học: Lý thuyết tài chính công
- Mã môn học:

- Số tín chỉ: 3
- Môn học: - Bắt buộc:
 - Lựa chọn:

- Các môn học tiên quyết: Kinh tế công cộng, Lý thuyết Tài chính - tiền tệ.

- Các yêu cầu đối với môn học: Đào tạo trình độ cử nhân hệ chính quy tập trung, tại chức, văn bằng 2, hoàn chỉnh kiến thức thuộc chuyên ngành Quản lý Tài chính công.

- Giờ tín chỉ đối với các hoạt động:

+ Nghe giảng lý thuyết: 24
+ Làm bài tập trên lớp: 6
+ Thảo luận: 15
+ Thực hành, thực tập: 0
+ Hoạt động theo nhóm: 0
+ Tự học: 90
- Địa chỉ Khoa/Bộ môn phụ trách môn học: Bộ môn Quản lý Tài chính Nhà nước, Khoa Tài chính công.
3. Mục tiêu của môn học

3.1. Mục tiêu về kiến thức người học cần đạt được

Nhận thức và nắm vững kiến thức lý luận về TCC và quản lý TCC.

Nhận thức và nắm vững cơ sở lý luận và thực tiễn của các quy định mang tính chất tổng quát trong pháp luật hiện hành về quản lý TCC.
3.2. Mục tiêu về kỹ năng người học cần đạt được

Vận dụng những kiến thức lý luận vào giải quyết có hiệu quả các vấn đề thực tiễn về quản lý TCC của đất nước.
Tự nghiên cứu, đánh giá các quy định chung của pháp luật hiện hành về quản lý TCC và đề xuất ý tưởng, quan điểm, giải pháp hoàn thiện chúng phù hợp với thực trạng kinh tế xã hội và yêu cầu đổi mới quản lý tài chính công của đất nước.

3.3. Mục tiêu về thái độ người học cần đạt được

Ham mê, chủ động và sáng tạo trong học tập và nghiên cứu môn học.
Tôn trọng, yêu quý và mong muốn học tập những phẩm chất tốt của giảng viên và các nhà khoa học.

Tôn trọng và có trách nhiệm đối với lợi ích công; tự tin và có lý tưởng tốt trong cuộc sống xã hội.
4. Tóm tắt nội dung môn học

Môn học Lý thuyết TCC gồm 2 khối kiến thức có bản:

- Khối kiến thức lý luận chung về TCC và quản lý TCC giải quyết các vấn đề lý luận chung về TCC và quản lý TCC.
- Khối kiến thức lý luận cụ thể về phân cấp quản lý, chu trình NSNN, NS trung hạn, quản lý quỹ NSNN, cân đối NSNN, TDNN, và các quỹ công khác.
5. Nội dung chi tiết môn học

Chư​ơng 1: Những vấn đề cơ bản về TCC và quản lý TCC

1.1. Những vấn đề cơ bản về TCC

1.1.1. Khái niệm TCC

1.1.2. Đặc điểm của TCC

1.1.3. Vai trò của TCC

1.1.4. Các bộ phận cấu thành của TCC

1.2. Những vấn đề chung về QLTCC

1.2.1. Khái niệm QLTCC

1.2.1. Đặc điểm của QLTCC

1.2.3. Nội dung cơ bản của QLTCC

1.2.4. Các công cụ QLTCC

1.2.5. Nhiệm vụ và bộ máy QLTCC

Chư​ơng 2: Phân cấp quản lý NSNN & chu trình quản lý NSNN

2.1. Ngân sách Nhà nước

2.1.1. Khái niệm NSNN

2.1.2. Phân loại thu, chi NSNN

2.2. Phân cấp quản lý NSNN

2.2.1. Khái niệm phân cấp quản lý NSNN

2.2.2. Tổ chức phân cấp quản lý NSNN ở Việt Nam hiện nay

2.3. Các nguyên tắc QLNSNN & MLNSNN

 2.3.1. Các nguyên tắc QLNSNN

2.3.2. Mục lục NSNN

 2.4. Quản lý chu trình NSNN

 2.4.1. Khái niệm chu trình NSNN

2.4.2. Lập dự toán NSNN

2.4.3. Chấp hành NSNN

2.4.4. Quyết toán NSNN

2.4.5. Kế toán, kiểm tra, thanh tra, kiểm toán NSNN

Chương 3: Kế hoạch tài chính và ngân sách trung hạn
3.1. Tổng quan về kế hoạch tài chính và ngân sách trung hạn

3.2. Những vấn đề kỹ thuật cơ bản về kế hoạch tài chính và ngân sách trung hạn

Chương 4: Tổ chức cân đối NSNN

4.1. Lý luận cơ bản về cân đối NSNN

4.1.1. Khái niệm cân đối NSNN

4.1.2. Một số học thuyết về cân đối NSNN

4.2.3. Bội chi NSNN

4.2. Tổ chức cân đối NSNN ở nước ta

4.2.1. Nguyên tắc thực hiện cân đối NSNN

4.2.2. Biện pháp quản lý tài chính để cân đối NSNN

Chương 5: Quản lý quỹ NSNN

5.1. Mô hình tổ chức quản lý quỹ NSNN ở Việt Nam hiện nay

5.2. Quản lý quỹ NSNN

5.2.1. Khái niệm quỹ NSNN và các tài khoản phản ánh quỹ NSNN

5.2.2. Tập trung, quản lý các khoản thu NSNN

5.2.3. Quản lý, kiểm soát, thanh toán các khoản chi NSNN

5.3. Quản lý và điều hoà vốn trong hệ thống quản lý quỹ NSNN

5.3.1. Sự cần thiết của việc quản lý và điều hoà vốn thanh toán trong hệ thống quản lý quỹ NSNN

5.3.2. Các nguyên tắc về quản lý và điều hoà vốn thanh toán trong hệ thống quản lý quỹ NSNN

5.3.3. Các nghiệp vụ cơ bản thực hiện quản lý và điều hoà vốn thanh toán trong hệ thống quản lý quỹ NSNN

Chương 6: Quản lý hoạt động tín dụng nhà nước

6.1. TDNN

6.2. Quản lý hoạt động vay và trả nợ của NN

6.2.1. QLHĐ vay và trả nợ trong nước

6.2.2.QLHĐ vay và trả nợ nước ngoài

6.3. QL HĐ cho vay và thu nợ của Nhà nước

(Cho vay và thu nợ trong nước)

Chương 7: Quản lý các quỹ tài chính công

bên cạnh NSNN

7.1.Các quỹ tài chính Nhà nước bên cạnh NSNN

7.2. Quản lý một số quỹ tài chính Nhà nước bên cạnh NSNN.

7.2..1. QL Quỹ Dự trữ quốc gia.

7.2.2. QL Quỹ Bảo hiểm xã hội.

7.2.3. QL Quỹ Bảo vệ môi trường Việt Nam
6. Tài liệu học tập
- Tài liệu học tập bắt buộc: Giáo trình Lý thuyết TCC (của HVTC)
- Sách và tài liệu tham khảo: Tài chính công (Michel Bouvier,2005), các văn bản pháp luật có liên quan.
- Truy cập trên mạng internet các trang web: Bộ Tài chính, Chính phủ, Quốc hội, v.v…
7. Hình thức tổ chức dạy học

	Nội dung
	Hình thức tổ chức dạy học
	Tổng

	
	Lên lớp
	Thực hành, thí nghiệm
	Tự học, tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	

	Chương 1
	3
	
	2
	0
	10
	15

	Chương 2
	4
	3
	3
	0
	15
	25

	Chương 3
	4
	3
	3
	0
	15
	25

	Chương 4
	3
	
	3
	
	15
	21

	Chương 5
	4
	
	2
	
	15
	21

	Chương 6
	3
	
	2
	
	10
	15

	Chương 7
	3
	
	
	
	10
	13

	Cộng
	24
	6
	15
	0
	90
	135

8. Chính sách đối với môn học và yêu cầu khác của giảng viên

Người học chủ động tự nghiên cứu trước giáo trình và tài liệu tham khảo, chuẩn bị câu hỏi thảo luận và làm bài tập theo hướng dẫn của giáo viên trước khi lên lớp; chủ động tham gia xây dựng bài giảng ở trên lớp.
9. Phương pháp, hình thức kiểm tra - đánh giá kết quả học tập môn học

9.1. Kiểm tra, đánh giá thường xuyên và định kỳ
- Hình thức gồm đánh giá mức độ chuyên cần và kiểm tra định kỳ

- Trọng số điểm 25% điểm môn học; trong đó:

+ Đánh giá mức độ chuyên cần học tập (Tham gia học tập trên lớp và tự tự học, tự nghiên cứu): 20% điểm kiểm tra, đánh giá thường xuyên;

+ Kiểm tra định kỳ (Trắc nghiệm khách quan): 80% điểm kiểm tra, đánh giá thường xuyên.

9.2. Thi kết thúc môn học
- Hình thức: Trắc nghiệm khách quan và tự luận.
- Trọng số điểm 75% điểm môn học.
BỘ MÔN QUẢN LÝ TÀI CHÍNH NHÀ NƯỚC
x

PAGE
2

