KẾ HOẠCH ĐÀO TẠO ĐẠI HỌC VĂN BẰNG 2 (VLVH)
NĂM HỌC 2016 – 2017
(Kèm theo Quyết định số 479/QĐ-HVTC ngày 16/5/2016 của Giám đốc Học viện Tài chính)
Khoá: 15 Hà Nội
Lớp: BT15/11.01 (1,5 năm).
Sỹ số: 05.
Phương thức học: Cả ngày thứ 7 và chủ nhật
Chuyên ngành: TCDN.
	TT
	Học phần/Môn học
	Số TC
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HT MH
	Ngày thi
	Đi lại

	
	
	
	
	
	
	
	
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Thuế (*)
	2
	30
	6/8/2016
	13/8/2016
	3
	C: 14/8/2016
	Tự túc

	2
	Thị trường CK và ĐTCK
	2
	30
	20/8/2016
	27/8/2016
	3
	C: 28/8/2016
	nt

	3
	Marketing
	2
	30
	3/9/2016
	10/9/2016
	3
	C: 11/9/2016
	nt

	4
	Kế toán quản trị F1 (*)
	2
	30
	17/9/2016
	24/9/2016
	3
	C: 25/9/2016
	nt

	5
	Tài chính doanh nghiệp F3
	3
	45
	1/10/2016
	S:15/10/2016
	3
	S:16/10/2016
	nt

	6
	Thi lại
	
	
	
	
	
	(**)
	nt

	7
	Hải quan
	2
	30
	C:16/11/2016
	S:29/10/2016
	3
	S:30/10/2016
	nt

	8
	Quản trị NHTM
	2
	30
	C:30/10/2016
	S:12/11/2016
	3
	S:13/11/2016
	nt

	9
	Phân tích TCDN (*)
	3
	45
	C:13/11/2016
	3/12/2016
	3
	C: 4/12/2016
	nt

	10
	Tài chính quốc tế
	3
	45
	10/12/2016
	S:24/12/2016
	3
	S:25/12/2016
	nt

	11
	Thi lại
	
	
	
	
	
	7/1/2017
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	
	

	1
	TCDN F4 + HDTTTN
	2
	30 + 4
	18/2/2017
	26/2/2017
	3
	S: 4/3/2017
	Tự túc

	2
	Thi lại
	
	
	
	
	
	11/3/2017
	nt

	Thực tập cuối khóa (TTCK)
	10
	
	6/3/2017
	13/5/2017
	
	
	

	1
	Duyệt đề cương sơ bộ
	
	
	1/4/2017
	2/4/2017
	
	
	Tự túc

	2
	Thi lại + thi vét
	
	
	
	
	
	8/4/2017
	nt

	3
	Duyệt bản thảo
	
	
	22/4/2017
	23/4/2017
	
	
	nt

	4
	BM thông báo điểm TTCK
	
	
	
	
	
	6/5/2017
	nt

	5
	Thi lại + thi vét
	
	
	
	
	
	7/5/2017
	nt

	6
	Nộp luận văn về ĐVLK
	
	
	
	14/5/2017
	
	
	

	7
	Nộp luận văn về HVTC
	
	
	
	14/5/2017
	
	(***)
	

	8
	BM trả điểm luận văn
	
	
	
	29/5/2017
	
	
	

	9
	Thông báo điểm luận văn
	
	
	
	30/5/2017
	
	
	

	10
	Dự kiến xét tốt nghiệp
	
	
	20/6/2017
	25/6/2017
	
	
	

	Ghi chú:
	

	(*): Học chung hội trường cùng lớp BT15.21.01 (36).
	

	(**): Thời gian thỏa thuận cùng sinh viên và đơn vị liên kết.
	

	(***): Đơn vị liên kết nộp về Bộ môn.
	
	
	
	

KẾ HOẠCH ĐÀO TẠO ĐẠI HỌC VĂN BẰNG 2 (VLVH)
NĂM HỌC 2016 – 2017
Khoá: 15 Hà Nội
Lớp: BT15/11.02 (2,5 năm).
Sỹ số: 16.
Phương thức học: Cả ngày thứ 7 và chủ nhật.
Chuyên ngành: TCDN.
	TT
	Học phần/Môn học
	Số TC
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HT MH
	Ngày thi
	Đi lại

	
	
	
	
	
	
	
	
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Nguyên lý kế toán (*)
	4
	60
	6/8/2016
	21/8/2016
	3
	C: 27/8/2016
	Tự túc

	2
	Tài chính tiền tệ (*)
	4
	60
	28/8/2016
	17/9/2016
	3
	C: 18/9/2016
	nt

	3
	Kinh tế lượng (*)
	3
	45
	24/9/2016
	S: 8/10/2016
	3
	S: 9/10/2016
	nt

	4
	Thống kế doanh nghiệp (*)
	2
	30
	C: 9/10/2016
	S:22/10/2016
	3
	S:23/10/2016
	nt

	5
	Thi lại
	
	
	
	
	
	C:23/10/2016
	nt

	6
	Kế toán tài chính F1 (*)
	4
	60
	29/10/2016
	13/11/2016
	3
	C:19/11/2016
	nt

	7
	Tài chính quốc tế
	3
	45
	26/11/2016
	S:10/12/2016
	3
	S:11/12/2016
	nt

	8
	Quản trị kinh doanh
	2
	30
	C:11/12/2016
	S:24/12/2016
	3
	S:25/12/2016
	nt

	9
	Thị trường CK và ĐTCK
	2
	30
	C:25/12/2016
	S: 14/1/2017
	3
	S: 15/1/2017
	nt

	10
	Thi lại
	
	
	
	
	
	C: 15/1/2017
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	
	

	1
	Tài chính doanh nghiệp F1 (*)
	3
	45
	18/2/2017
	S: 4/3/2017
	3
	S: 5/3/2017
	Tự túc

	2
	Tài chính doanh nghiệp F2 (*)
	2
	30
	C: 5/3/2017
	S: 18/3/2017
	3
	S: 19/3/2017
	nt

	3
	Thuế (*)
	2
	30
	C: 19/3/2017
	S: 1/4/2017
	3
	S: 2/4/2017
	nt

	4
	Hải quan
	2
	30
	C: 2/4/2017
	S: 15/4/2017
	3
	S: 16/4/2017
	nt

	5
	Marketing (*)
	2
	30
	C: 16/4/2017
	S: 29/4/2017
	3
	S: 6/5/2017
	nt

	6
	Thi lại
	
	
	C: 6/5/2017
	7/5/2017
	
	
	nt

	7
	Quản lý tài chính công
	2
	30
	13/5/2017
	20/5/2017
	3
	C: 21/5/2017
	nt

	8
	Kế toán quản trị F1 (*)
	2
	30
	27/5/2017
	3/6/2017
	3
	C: 4/6/2017
	nt

	9
	Bảo hiểm (*)
	2
	30
	10/6/2017
	17/6/2017
	3
	C: 18/6/2017
	nt

	10
	Thi lại
	
	
	24/5/2017
	25/5/2017
	
	
	nt

	Ghi chú:
	

	(*): Học chung hội trường với lớp BT15.21.02 (28).
	

KẾ HOẠCH ĐÀO TẠO ĐẠI HỌC VĂN BẰNG 2 (VLVH)
NĂM HỌC 2016 – 2017
Khoá: 15 Hà Nội
Lớp: BT15/21.01 (1,5 năm).
Sỹ số: 34.
Phương thức học: Cả ngày thứ 7 và chủ nhật
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số TC
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HT MH
	Ngày thi
	Đi lại

	
	
	
	
	
	
	
	
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Thuế (*)
	2
	30
	6/8/2016
	13/8/2016
	3
	C: 14/8/2016
	Tự túc

	2
	Kế toán tài chính F3
	2
	30
	20/8/2016
	27/8/2016
	3
	C: 28/8/2016
	nt

	3
	Kế toán DN TMDV
	2
	30
	3/9/2016
	10/9/2016
	3
	C: 11/9/2016
	nt

	4
	Kế toán quản trị F1 (*)
	2
	30
	17/9/2016
	24/9/2016
	3
	C: 25/9/2016
	nt

	5
	Bảo hiểm
	2
	30
	1/10/2016
	8/10/2016
	3
	C: 9/10/2016
	nt

	6
	Thi lại
	
	
	
	
	3
	15/10/2016
	nt

	7
	Kế toán HCSN F1
	2
	30
	C:16/11/2016
	S:29/10/2016
	3
	S:30/10/2016
	nt

	8
	Kế toán quản trị F2
	2
	30
	C:30/10/2016
	S:12/11/2016
	3
	S:13/11/2016
	nt

	9
	Phân tích TCDN (*)
	3
	45
	C:13/11/2016
	3/12/2016
	3
	C: 4/12/2016
	nt

	10
	Kiểm toán căn bản
	2
	30
	10/12/2016
	S:18/12/2016
	3
	S:24/12/2016
	nt

	11
	Kiểm toán BCTC
	2
	30
	C:24/12/2016
	S: 8/1/2017
	3
	S: 14/1/2017
	nt

	12
	Thi lại
	
	
	C: 14/1/2017
	15/1/2017
	
	
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	
	

	1
	KTTC F4 + HDTTTN
	2
	30 + 4
	18/2/2017
	26/2/2017
	3
	S: 4/3/2017
	Tự túc

	2
	Thi lại
	
	
	
	
	
	11/3/2017
	nt

	Thực tập tốt nghiệp
	10
	
	6/3/2017
	13/5/2017
	
	
	

	1
	Duyệt đề cương sơ bộ
	
	
	1/4/2017
	2/4/2017
	
	
	Tự túc

	2
	Thi lại + thi vét
	
	
	
	
	
	8/4/2017
	nt

	3
	Duyệt bản thảo
	
	
	22/4/2017
	23/4/2017
	
	
	nt

	4
	BM thông báo điểm TTCK
	
	
	
	
	
	6/5/2017
	nt

	5
	Thi lại + thi vét
	
	
	
	
	
	7/5/2017
	nt

	6
	Nộp luận văn về ĐVLK
	
	
	
	14/5/2017
	
	
	

	7
	Nộp luận văn về HVTC
	
	
	
	14/5/2017
	
	(**)
	

	8
	BM trả điểm luận văn
	
	
	
	29/5/2017
	
	
	

	9
	Thông báo điểm luận văn
	
	
	
	30/5/2017
	
	
	

	10
	Dự kiến xét tốt nghiệp
	
	
	20/6/2017
	25/6/2017
	
	
	

	Ghi chú:
	

	(*): Học chung hội trường với lớp BT15/11.01 (5).
	(**): Đơn vị liên kết nộp về Bộ môn.

KẾ HOẠCH ĐÀO TẠO ĐẠI HỌC VĂN BẰNG 2 (VLVH)
NĂM HỌC 2016 – 2017
Khoá: 15 Hà Nội
Lớp: BT15/21.02 (2,5 năm).
Sỹ số: 32.
Phương thức học: Cả ngày thứ 7 và chủ nhật
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số TC
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HT MH
	Ngày thi
	Đi lại

	
	
	
	
	
	
	
	
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Nguyên lý kế toán (*)
	4
	60
	6/8/2016
	21/8/2016
	3
	C: 27/8/2016
	Tự túc

	2
	Tài chính tiền tệ (*)
	4
	60
	28/8/2016
	17/9/2016
	3
	C: 18/9/2016
	nt

	3
	Kinh tế lượng (*)
	3
	45
	24/9/2016
	S: 8/10/2016
	3
	S: 9/10/2016
	nt

	4
	Thống kế doanh nghiệp (*)
	2
	30
	C: 9/10/2016
	S:22/10/2016
	3
	S:23/10/2016
	nt

	5
	Thi lại
	
	
	
	
	
	C:23/10/2016
	nt

	6
	Kế toán tài chính F1 (*)
	4
	60
	29/10/2016
	13/11/2016
	3
	C:19/11/2016
	nt

	7
	Kế toán tài chính F2
	2
	30
	26/11/2016
	3/12/2016
	3
	C: 4/12/2016
	nt

	8
	Tổ chức CTKT trong DN
	2
	30
	10/12/2016
	17/12/2016
	3
	C:18/12/2016
	nt

	9
	Chuẩn mực kế toán quốc tế
	2
	30
	24/12/2016
	31/12/2016
	3
	C: 7/1/2017
	nt

	10
	Thi lại
	
	
	
	
	
	8/1/2017
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	
	

	1
	Tài chính doanh nghiệp F1 (*)
	3
	45
	18/2/2017
	S: 4/3/2017
	3
	S: 5/3/2017
	Tự túc

	2
	Tài chính doanh nghiệp F2 (*)
	2
	30
	C: 5/3/2017
	S: 18/3/2017
	3
	S: 19/3/2017
	nt

	3
	Thuế (*)
	2
	30
	C: 19/3/2017
	S: 1/4/2017
	3
	S: 2/4/2017
	nt

	4
	Kế toán DN TMDV
	2
	30
	C: 2/4/2017
	S: 15/4/2017
	3
	S: 16/4/2017
	nt

	5
	Marketing (*)
	2
	30
	C: 16/4/2017
	S: 29/4/2017
	3
	S: 6/5/2017
	nt

	6
	Thi lại
	
	
	C: 6/5/2017
	7/5/2017
	
	
	nt

	7
	Kế toán tài chính F3
	2
	30
	13/5/2017
	20/5/2017
	3
	C: 21/5/2017
	nt

	8
	Kế toán quản trị F1 (*)
	2
	30
	27/5/2017
	3/6/2017
	3
	C: 4/6/2017
	nt

	9
	Bảo hiểm (*)
	2
	30
	10/6/2017
	17/6/2017
	3
	C: 18/6/2017
	nt

	10
	Thi lại
	
	
	24/5/2017
	25/5/2017
	
	
	nt

	Ghi chú:
	

	(*): Học chung hội trường với lớp BT15.11.02 (13).
	

KẾ HOẠCH ĐÀO TẠO LIÊN THÔNG ĐẠI HỌC (VLVH)
NĂM HỌC 2016 – 2017
Khoá: 18 Hà Nội
Lớp: LT18/11.01.
Sỹ số: 30.
Phương thức học: Cả ngày thứ 7 và chủ nhật
Chuyên ngành: TCDN.
	TT
	Học phần/Môn học
	Số TC
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HT MH
	Ngày thi
	Đi lại

	
	
	
	
	
	
	
	
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Kế toán tài chính F1
	4
	60
	6/8/2016
	21/8/2016
	3
	C: 27/8/2016
	Tự túc

	2
	Tài chính quốc tế
	3
	45
	28/8/2016
	S:11/9/2016
	3
	S: 17/9/2016
	nt

	3
	Tài chính doanh nghiệp F3
	3
	45
	C: 17/9/2016
	1/10/2016
	3
	C: 2/10/2016
	nt

	4
	Xã hội học
	2
	30
	8/10/2016
	15/10/2016
	3
	C:16/10/2016
	nt

	5
	Quản trị kinh doanh
	2
	30
	22/10/2016
	29/10/2016
	3
	C:30/10/2016
	nt

	6
	Thi lại
	
	
	
	
	
	(**)
	nt

	7
	Thuế
	2
	30
	5/11/2016
	12/11/2016
	3
	C:13/11/2016
	nt

	8
	Quản lý dự án
	2
	30
	26/11/2016
	3/12/2016
	3
	C: 4/12/2016
	nt

	9
	Quan hệ công chúng
	2
	30
	10/12/2016
	17/12/2016
	3
	C:18/12/2016
	nt

	10
	Thị trường CK và ĐTCK
	2
	30
	24/12/2015
	7/1/2017
	3
	C: 8/1/2017
	nt

	11
	Thi lại
	
	
	
	
	
	14/1/2017
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	
	

	1
	Khoa học quản lý
	2
	30
	18/2/2017
	25/2/2017
	3
	C: 26/2/2017
	Tự túc

	2
	Phân tích tài chính DN
	3
	45
	4/3/2017
	S: 18/3/2017
	3
	S: 19/3/2017
	nt

	3
	Tài chính DN F4 + HDTTTN
	2
	30 + 4
	C: 19/3/2017
	1/4/2017
	3
	C: 2/4/2017
	nt

	Thực tập tốt nghiệp
	5
	
	3/4/2017
	28/5/2017
	
	
	

	1
	Duyệt đề cương sơ bộ
	
	
	22/4/2017
	23/4/2017
	
	
	Tự túc

	2
	Thi lại + thi vét
	
	
	
	
	
	7/5/2017
	nt

	3
	Duyệt bản thảo
	
	
	13/5/2017
	14/5/2017
	
	
	nt

	4
	BM thông báo điểm TTCK
	
	
	
	
	
	20/5/2017
	nt

	5
	Thi lại + thi vét
	
	
	
	
	
	21/5/2017
	nt

	6
	Nộp luận văn về ĐVLK
	
	
	
	28/5/2017
	
	
	

	7
	Nộp luận văn về HVTC
	
	
	
	28/5/2017
	
	(*)
	

	8
	BM trả điểm luận văn
	
	
	
	10/6/2017
	
	
	

	9
	Thông báo điểm luận văn
	
	
	
	11/6/2017
	
	
	

	10
	Dự kiến xét tốt nghiệp
	
	
	20/6/2017
	25/6/2017
	
	
	

	Ghi chú:
	

	(*): Đơn vị liên kết nộp về Bộ môn.
	

	(**): Thời gian thỏa thuận cùng sinh viên và đơn vị liên kết.
	

KẾ HOẠCH ĐÀO TẠO LIÊN THÔNG ĐẠI HỌC (VLVH)
NĂM HỌC 2016 – 2017
Khoá: 18 Hà Nội
Lớp: LT18/21.01.
Sỹ số: 33.
Phương thức học: Cả ngày thứ 7 và chủ nhật
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số TC
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HT MH
	Ngày thi
	Đi lại

	
	
	
	
	
	
	
	
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Kế toán tài chính F3
	2
	30
	6/8/2016
	13/8/2016
	3
	C: 14/8/2016
	Tự túc

	2
	Tài chính doanh nghiệp F2
	2
	30
	20/8/2016
	27/8/2016
	3
	C: 28/8/2016
	nt

	3
	Kiểm toán căn bản
	2
	30
	3/9/2016
	10/9/2016
	3
	C: 11/9/2016
	nt

	4
	Kế toán quản trị F1
	2
	30
	17/9/2016
	24/9/2016
	3
	C: 25/9/2016
	nt

	5
	Kế toán DN TMDV
	2
	30
	1/10/2016
	8/10/2016
	3
	C: 9/10/2016
	nt

	6
	Thi lại
	
	
	
	
	
	(**)
	nt

	7
	Thị trường CK và ĐTCK
	2
	30
	15/10/2016
	22/10/2016
	3
	C:23/10/2016
	nt

	8
	Kế toán quản trị F2
	2
	30
	29/10/2016
	5/11/2016
	3
	C: 6/11/2016
	nt

	9
	Kiểm toán BCTC
	2
	30
	12/11/2016
	26/11/2016
	3
	C:27/11/2016
	nt

	10
	Thuế
	2
	30
	3/12/2016
	10/12/2016
	3
	C:11/12/2016
	nt

	11
	Phân tích tài chính DN
	3
	45
	17/12/2016
	S: 7/1/2017
	3
	S: 8/1/2017
	nt

	12
	Thi lại
	
	
	
	
	
	C: 8/1/2017
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	
	

	1
	Định giá tài sản F1
	2
	30
	18/2/2017
	25/2/2017
	3
	C: 26/2/2017
	Tự túc

	2
	Kế toán TC F4 + HDTTTN
	2
	30 + 4
	4/3/2017
	S: 12/3/2017
	3
	S: 18/3/2017
	nt

	Thực tập tốt nghiệp
	5
	
	20/3/2017
	14/5/2017
	
	
	

	1
	Duyệt đề cương sơ bộ
	
	
	8/4/2017
	9/4/2017
	
	
	Tự túc

	2
	Thi lại + thi vét
	
	
	
	
	
	S: 16/4/2017
	nt

	3
	Duyệt bản thảo
	
	
	22/4/2017
	23/4/2017
	
	
	nt

	4
	BM thông báo điểm TTCK
	
	
	
	
	
	6/5/2017
	nt

	5
	Thi lại + thi vét
	
	
	
	
	
	S: 7/5/2017
	nt

	6
	Nộp luận văn về ĐVLK
	
	
	
	21/5/2017
	
	
	

	7
	Nộp luận văn về HVTC
	
	
	
	21/5/2017
	
	(*)
	

	8
	BM trả điểm luận văn
	
	
	
	10/6/2017
	
	
	

	9
	Thông báo điểm luận văn
	
	
	
	11/6/2017
	
	
	

	10
	Dự kiến xét tốt nghiệp
	
	
	20/6/2017
	25/6/2017
	
	
	

	Ghi chú:
	

	(*): Địa phương thu và gửi về Bộ môn.
	

	(**): Thời gian thỏa thuận cùng sinh viên và đơn vị liên kết.
	

KẾ HOẠCH ĐÀO TẠO LIÊN THÔNG ĐẠI HỌC (VLVH)
NĂM HỌC 2016 – 2017
Khoá: 18 Hà Nội
Lớp: LT18/21.02.
Sỹ số: 57.
Phương thức học: Buổi tối từ thứ 2 đến thứ 6.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số TC
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HT MH
	Ngày thi
	Đi lại

	
	
	
	
	
	
	
	
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Kế toán tài chính F3
	2
	30
	8/8/2016
	17/8/2016
	3
	19/8/2016
	Tự túc

	2
	Kế toán quản trị F1
	2
	30
	22/8/2016
	31/8/2016
	3
	5/9/2016
	nt

	3
	Phân tích tài chính DN
	2
	45
	6/9/2016
	21/9/2016
	3
	22/9/2016
	nt

	4
	Kế toán quản trị F2
	2
	30
	23/9/2016
	4/10/2016
	3
	6/10/2016
	nt

	5
	Kế toán DN TMDV
	2
	30
	7/10/2016
	18/10/2016
	3
	20/10/2016
	nt

	6
	Thi lại
	
	
	
	
	
	(**)
	nt

	7
	Tài chính doanh nghiệp F2
	2
	30
	21/10/2016
	1/11/2016
	3
	3/11/2016
	nt

	8
	Kiểm toán căn bản
	2
	30
	4/11/2016
	15/11/2016
	3
	17/11/2016
	nt

	9
	Thị trường CK và ĐTCK
	2
	30
	18/11/2016
	29/11/2016
	3
	1/12/2016
	nt

	10
	Thuế
	2
	30
	2/12/2016
	13/12/2016
	3
	15/12/2016
	nt

	11
	Kiểm toán BCTC
	3
	30
	16/12/2016
	27/12/2016
	3
	29/12/2016
	nt

	12
	Thi lại
	
	
	
	
	
	30/12/2016
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	
	

	1
	Định giá tài sản F1
	2
	30
	20/2/2017
	1/3/2017
	3
	3/3/2017
	Tự túc

	2
	Kế toán TC F4 + HDTTTN
	2
	30 + 4
	6/3/2017
	16/3/2017
	3
	20/3/2017
	nt

	Thực tập tốt nghiệp
	5
	
	27/3/2017
	21/5/2017
	
	
	

	1
	Duyệt đề cương sơ bộ
	
	
	15/4/2017
	16/4/2017
	
	
	Tự túc

	2
	Thi lại + thi vét
	
	
	
	
	
	17/4/2017
	nt

	3
	Duyệt bản thảo
	
	
	6/5/2017
	7/5/2017
	
	
	nt

	4
	BM thông báo điểm TTCK
	
	
	
	
	
	13/5/2017
	nt

	5
	Thi lại + thi vét
	
	
	
	
	
	15/5/2017
	nt

	6
	Nộp luận văn về ĐVLK
	
	
	
	22/5/2017
	
	
	

	7
	Nộp luận văn về HVTC
	
	
	
	23/5/2017
	
	(*)
	

	8
	BM trả điểm luận văn
	
	
	
	10/6/2017
	
	
	

	9
	Thông báo điểm luận văn
	
	
	
	11/6/2017
	
	
	

	10
	Dự kiến xét tốt nghiệp
	
	
	20/6/2017
	25/6/2017
	
	
	

	Ghi chú:
	

	(*): Địa phương thu và gửi về Bộ môn.
	

	(**): Thời gian thỏa thuận cùng sinh viên và đơn vị liên kết.
	

KẾ HOẠCH ĐÀO TẠO LIÊN THÔNG ĐẠI HỌC (VLVH)
NĂM HỌC 2016 – 2017
Khoá: 18 Hà Nội
Lớp: LT18/21.03.
Sỹ số: 28.
Phương thức học: Cả ngày thứ 7 và chủ nhật.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số TC
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HT MH
	Ngày thi
	Đi lại

	
	
	
	
	
	
	
	
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Kế toán quản trị F1
	2
	30
	6/8/2016
	13/8/2016
	3
	C: 14/8/2016
	Tự túc

	2
	Kế toán tài chính F3
	2
	30
	20/8/2016
	27/8/2016
	3
	C: 28/8/2016
	nt

	3
	Kiểm toán căn bản
	2
	30
	3/9/2016
	10/9/2016
	3
	C: 11/9/2016
	nt

	4
	Kế toán DN TMDV
	2
	30
	17/9/2016
	24/9/2016
	3
	C: 25/9/2016
	nt

	5
	Kế toán quản trị F2
	2
	30
	1/10/2016
	8/10/2016
	3
	C: 9/10/2016
	nt

	6
	Thi lại
	
	
	
	
	
	(**)
	nt

	7
	Định giá tài sản F1
	2
	30
	15/10/2016
	22/10/2016
	3
	C:23/10/2016
	nt

	8
	Thị trường CK và ĐTCK
	2
	30
	29/10/2016
	5/11/2016
	3
	C: 6/11/2016
	nt

	9
	Thuế
	2
	30
	12/11/2016
	26/11/2016
	3
	C:27/11/2016
	nt

	10
	Tài chính doanh nghiệp F2
	2
	30
	3/12/2016
	10/12/2016
	3
	C:11/12/2016
	nt

	11
	Phân tích tài chính DN
	3
	45
	17/12/2016
	S: 7/1/2017
	3
	S: 8/1/2017
	nt

	12
	Thi lại
	
	
	
	
	
	15/1/2017
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	
	

	1
	Kiểm toán BCTC
	2
	30
	18/2/2017
	25/2/2017
	3
	C: 26/2/2017
	Tự túc

	2
	Kế toán TC F4 + HDTTTN
	2
	30 + 4
	4/3/2017
	S: 12/3/2017
	3
	S: 18/3/2017
	nt

	Thực tập tốt nghiệp
	5
	
	20/3/2017
	14/5/2017
	
	
	

	1
	Duyệt đề cương sơ bộ
	
	
	8/4/2017
	9/4/2017
	
	
	Tự túc

	2
	Thi lại + thi vét
	
	
	
	
	
	C: 16/4/2017
	nt

	3
	Duyệt bản thảo
	
	
	22/4/2017
	23/4/2017
	
	
	nt

	4
	BM thông báo điểm TTCK
	
	
	
	
	
	6/5/2017
	nt

	5
	Thi lại + thi vét
	
	
	
	
	
	C: 7/5/2017
	nt

	6
	Nộp luận văn về ĐVLK
	
	
	
	21/5/2017
	
	
	

	7
	Nộp luận văn về HVTC
	
	
	
	21/5/2017
	
	(*)
	

	8
	BM trả điểm luận văn
	
	
	
	10/6/2017
	
	
	

	9
	Thông báo điểm luận văn
	
	
	
	11/6/2017
	
	
	

	10
	Dự kiến xét tốt nghiệp
	
	
	20/6/2017
	25/6/2017
	
	
	

	Ghi chú:
	

	(*): Địa phương thu và gửi về Bộ môn.
	

	(**): Thời gian thỏa thuận cùng sinh viên và đơn vị liên kết.
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017
Khoá: 43 Quốc Oai
Lớp: TC43/01.01.
Sỹ số: 50.
Phương thức học: Cả ngày thứ 7 và chủ nhật.
Chuyên ngành: QLTCC.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ II (Kỳ thứ 9 tiếp theo)
	
	
	
	
	

	1
	Hướng dẫn ôn thi TN
	
	
	
	
	
	

	a
	Tài chính tiền tệ
	
	
	22/10/2016
	
	
	Tự túc

	b
	Quản lý tài chính công
	
	
	23/10/2016
	
	
	nt

	2
	Giải đáp thi TN
	
	
	
	
	
	

	a
	Tài chính tiền tệ
	
	
	S:25/11/2016
	
	
	Tự túc

	b
	Quản lý tài chính công
	
	
	C:25/11/2016
	
	
	nt

	Thi tốt nghiệp
	
	
	
	
	
	

	a
	Nhận P.thi nghe quy chế
	
	
	C:26/11/2016
	
	
	Theo QĐ của HĐ coi thi TN

	b
	Tài chính tiền tệ
	
	
	S:27/11/2016
	
	
	

	c
	Quản lý tài chính công
	
	
	C:27/11/2016
	
	
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017
Khoá: 43 Hà Giang
Lớp: TC43/01.02.
Sỹ số: 46.
Phương thức học: Cả ngày (nghỉ CN).
Chuyên ngành: QLTCC.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ II (Kỳ thứ 9 tiếp theo)
	
	
	
	
	

	1
	Hướng dẫn ôn thi TN
	
	
	
	
	
	

	a
	Tài chính tiền tệ
	
	
	12/11/2016
	
	
	Tự túc

	b
	Quản lý tài chính công
	
	
	13/11/2016
	
	
	nt

	2
	Giải đáp thi TN
	
	
	
	
	
	

	a
	Tài chính tiền tệ
	
	
	S:25/11/2016
	
	
	Tự túc

	b
	Quản lý tài chính công
	
	
	C:25/11/2016
	
	
	nt

	Thi tốt nghiệp
	
	
	
	
	
	

	a
	Nhận P.thi nghe quy chế
	
	
	C:26/11/2016
	
	
	Theo QĐ của HĐ coi thi TN

	b
	Tài chính tiền tệ
	
	
	S:27/11/2016
	
	
	

	c
	Quản lý tài chính công
	
	
	C:27/11/2016
	
	
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017
Khoá: 43 Bộ Quốc phòng
Lớp: TC43/01.03.
Sỹ số: 105.
Phương thức học: Cả ngày (Nghỉ thứ 7 và CN).
Chuyên ngành: QLTCC.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 9): Thực tập TN
	5/9/2016
	11/11/2016
	
	
	

	1
	Duyệt đề cương sơ bộ
	
	26/9/2016
	27/9/2016
	
	
	Tự túc

	2
	Thi lại, thi vét
	
	28/9/2016
	29/9/2016
	
	
	nt

	3
	Duyệt bản thảo
	
	20/10/2016
	21/10/2016
	
	
	nt

	4
	Thi lại, thi vét
	
	9/11/2016
	10/11/2016
	
	
	nt

	5
	Nộp chuyên đề thực tập
	
	
	11/11/2016
	
	
	Đ.Phương nộp về BM

	6
	Trả điểm chuyên đề
	
	
	5/12/2016
	
	
	

	7
	Thông báo điểm C.Đề và dự kiến lịch BVCĐ
	7/12/2016
	
	
	

	8
	Thi lại, thi vét
	
	
	13/12/2016
	
	
	Tự túc

	HỌC KỲ II (Kỳ thứ 9 tiếp theo)
	
	
	
	
	

	1
	Hướng dẫn ôn thi TN
	
	
	
	
	
	

	a
	Tài chính tiền tệ
	
	
	13/5/2017
	
	
	Tự túc

	b
	Quản lý tài chính công
	
	
	14/5/2017
	
	
	nt

	2
	Giải đáp thi TN
	
	
	
	
	
	

	a
	Tài chính tiền tệ
	
	
	S: 9/6/2017
	
	
	Tự túc

	b
	Quản lý tài chính công
	
	
	C: 9/6/2017
	
	
	nt

	Thi tốt nghiệp
	
	
	
	
	
	

	a
	Nhận P.thi nghe quy chế
	
	
	C:10/6/2017
	
	
	Theo QĐ của HĐ coi thi TN

	b
	Tài chính tiền tệ
	
	
	S:11/6/2017
	
	
	

	c
	Quản lý tài chính công
	
	
	C:11/6/2017
	
	
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017
Khoá: 43 Hà Giang
Lớp: TC43/21.01.
Sỹ số: 31.
Phương thức học: Cả ngày (Nghỉ CN).
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 9 tiếp theo)
	
	
	
	
	

	1
	Hướng dẫn ôn thi TN
	
	
	
	
	
	

	a
	Nguyên lý kế toán
	
	
	12/11/2016
	
	
	Tự túc

	b
	Kế toán tài chính
	
	
	13/11/2016
	
	
	nt

	2
	Giải đáp thi TN
	
	
	
	
	
	

	a
	Nguyên lý kế toán
	
	
	S:25/11/2016
	
	
	Tự túc

	b
	Kế toán tài chính
	
	
	C:25/11/2016
	
	
	nt

	Thi tốt nghiệp
	
	
	
	
	
	

	a
	Nhận P.thi nghe quy chế
	
	
	C:26/11/2016
	
	
	Theo QĐ của HĐ coi thi TN

	b
	Nguyên lý kế toán
	
	
	S:27/11/2016
	
	
	

	c
	Kế toán tài chính
	
	
	C:27/11/2016
	
	
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017
Khoá: 43 Lạng Sơn
Lớp: TC43/21.02.
Sỹ số: 60.
Phương thức học: Tối thứ 6, cả ngày thứ 7 và CN.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 9 tiếp theo)
	
	
	
	
	

	1
	Hướng dẫn ôn thi TN
	
	
	
	
	
	

	a
	Nguyên lý kế toán
	
	
	12/11/2016
	
	
	Tự túc

	b
	Kế toán tài chính
	
	
	13/11/2016
	
	
	nt

	2
	Giải đáp thi TN
	
	
	
	
	
	

	a
	Nguyên lý kế toán
	
	
	S:25/11/2016
	
	
	Tự túc

	b
	Kế toán tài chính
	
	
	C:25/11/2016
	
	
	nt

	Thi tốt nghiệp
	
	
	
	
	
	

	a
	Nhận P.thi nghe quy chế
	
	
	C:26/11/2016
	
	
	Theo QĐ của HĐ coi thi TN

	b
	Nguyên lý kế toán
	
	
	S:27/11/2016
	
	
	

	c
	Kế toán tài chính
	
	
	C:27/11/2016
	
	
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 43 Hòa Bình
Lớp: TC43/21.04.
Sỹ số: 51.
Phương thức học: Tối thứ 6, cả ngày thứ 7 và CN.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 9): Thực tập TN
	5/9/2016
	11/11/2016
	
	
	

	1
	Thi lại, thi vét
	
	17/9/2016
	18/9/2016
	
	
	Đón S:17/9; trả C:18/9

	2
	Duyệt đề cương sơ bộ
	
	1/10/2016
	2/10/2016
	
	
	Đón C:30/9; trả T:2/10

	3
	Thi lại, thi vét
	
	8/10/2016
	9/10/2016
	
	
	Đón S:8/10; trả C:9/10

	4
	Duyệt bản thảo
	
	22/10/2016
	23/10/2016
	
	
	Đón C:21/10; trả T:23/10

	5
	Thi lại, thi vét
	
	5/11/2016
	6/11/2016
	
	
	Đón S:5/11; trả C:6/11

	6
	Nộp chuyên đề thực tập
	
	
	11/11/2016
	
	
	Đ.Phương nộp về BM

	7
	Trả điểm chuyên đề
	
	
	5/12/2016
	
	
	

	8
	Thông báo điểm C.Đề và dự kiến lịch BVCĐ
	7/12/2016
	
	
	

	9
	Thi lại, thi vét
	
	
	10/12/2016
	
	
	Đón S:9/12; trả C:10/12

	HỌC KỲ II (Kỳ thứ 9 tiếp theo)
	
	
	
	
	

	1
	Hướng dẫn ôn thi TN
	
	
	
	
	
	

	a
	Tài chính tiền tệ
	
	
	13/5/2017
	
	
	Đón C:12/5; trả T:14/5

	b
	Quản lý tài chính công
	
	
	14/5/2017
	
	
	Đón C:12/5; trả T:14/5

	2
	Giải đáp thi TN
	
	
	
	
	
	

	a
	Tài chính tiền tệ
	
	
	S: 9/6/2017
	
	
	Đón C:8/6; trả T:9/6

	b
	Quản lý tài chính công
	
	
	C: 9/6/2017
	
	
	Đón C:8/6; trả T:9/6

	Thi tốt nghiệp
	
	
	
	
	
	

	a
	Nhận P.thi nghe quy chế
	
	
	C:10/6/2017
	
	
	Theo QĐ của HĐ coi thi TN

	b
	Tài chính tiền tệ
	
	
	S:11/6/2017
	
	
	

	c
	Quản lý tài chính công
	
	
	C:11/6/2017
	
	
	

	Ghi chú:
	

	Xe đón tại Đức Thắng: 13h30; tại 53E Phan Phu Tiên: 14h.
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 43 Hà Nội
Lớp: TC43/21.(03+05).
Sỹ số: 46.
Phương thức học: Cả ngày thứ 7 và CN.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 9 tiếp theo)
	
	
	
	
	

	1
	Trả điểm C.Đề
	
	
	20/08/2016
	
	
	Tự túc

	2
	Thông báo điểm C.Đề và dự kiến lịch BVCĐ
	21/08/2016
	
	
	nt

	3
	Thi lại, thi vét
	
	21/08/2016
	22/08/2016
	
	
	nt

	4
	Hướng dẫn ôn thi TN
	
	
	
	
	
	

	a
	Nguyên lý kế toán
	
	
	12/11/2016
	
	
	Tự túc

	b
	Kế toán tài chính
	
	
	13/11/2016
	
	
	nt

	5
	Giải đáp thi TN
	
	
	
	
	
	

	a
	Nguyên lý kế toán
	
	
	S:25/11/2016
	
	
	Tự túc

	b
	Kế toán tài chính
	
	
	C:25/11/2016
	
	
	nt

	Thi tốt nghiệp
	
	
	
	
	
	

	a
	Nhận P.thi nghe quy chế
	
	
	C:26/11/2016
	
	
	Theo QĐ của HĐ coi thi TN

	b
	Nguyên lý kế toán
	
	
	S:27/11/2016
	
	
	

	c
	Kế toán tài chính
	
	
	C:27/11/2016
	
	
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 43 Điện Biên
Lớp: TC43/21.06.
Sỹ số: 38.
Phương thức học: Tối thứ 6, cả ngày thứ 7 và CN.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 9): Thực tập TN
	20/10/2016
	20/12/2016
	
	
	

	1
	Duyệt đề cương sơ bộ
	
	5/11/2016
	6/11/2016
	
	
	Tự túc bằng máy bay

	2
	Thi lại, thi vét
	
	12/11/2016
	13/11/2016
	
	
	nt

	3
	Duyệt bản thảo
	
	3/12/2016
	4/12/2016
	
	
	nt

	4
	Thi lại, thi vét
	
	10/12/2016
	11/12/2016
	
	
	nt

	5
	Nộp chuyên đề thực tập
	
	
	20/12/2016
	
	
	nt

	6
	Thi lại, thi vét
	
	
	24/12/2016
	
	
	nt

	HỌC KỲ II (Kỳ thứ 9 tiếp theo)
	
	
	
	
	

	1
	Trả điểm chuyên đề
	
	
	26/02/2017
	
	
	Tự túc bằng máy bay

	2
	TB điểm C.Đề và dự kiến lịch BVCĐ
	11/3/2017
	
	
	nt

	3
	Thi lại, thi vét
	
	
	18/3/2017
	
	
	nt

	4
	Hướng dẫn ôn thi TN
	
	
	
	
	
	

	a
	Nguyên lý kế toán
	
	
	6/5/2017
	
	
	Tự túc bằng máy bay

	b
	Kế toán tài chính
	
	
	7/5/2017
	
	
	nt

	5
	Giải đáp thi TN
	
	
	
	
	
	

	a
	Nguyên lý kế toán
	
	
	S: 9/6/2017
	
	
	Tự túc bằng máy bay

	b
	Kế toán tài chính
	
	
	C: 9/6/2017
	
	
	nt

	Thi tốt nghiệp
	
	
	
	
	
	

	a
	Nhận P.thi nghe quy chế
	
	
	C:10/6/2017
	
	
	Theo QĐ của HĐ coi thi TN

	b
	Nguyên lý kế toán
	
	
	S:11/6/2017
	
	
	

	c
	Kế toán tài chính
	
	
	C:11/6/2017
	
	
	

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 44 Yên Bái
Lớp: TC44/21.01.
Sỹ số: 25.
Phương thức học: Tối thứ 6, cả ngày thứ 7 và CN.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 6)
	
	
	
	
	

	1
	Mô hình toán kinh tế
	28t
	T: 5/8/2016
	S: 13/8/2016
	17t+thi
	C:14/8/2016
	Tự túc

	2
	Định giá tài sản F1
	28t
	T: 19/8/2016
	S: 27/8/2016
	17t+thi
	C: 28/8/2016
	nt

	3
	Kế toán quản trị F2
	28t
	S: 3/9/2016
	C: 10/9/2016
	17t+thi
	C: 11/9/2016
	nt

	4
	Kế toán DN TMDV
	28t
	T: 16/9/2016
	S: 24/9/2016
	17t+thi
	C: 25/9/2016
	nt

	5
	Kế toán DN xây dựng
	28t
	T: 30/9/2016
	S: 8/10/2016
	17t+thi
	C: 9/10/2016
	nt

	6
	Thuế
	28t
	T: 14/10/2016
	S: 22/10/2016
	17t+thi
	C:23/10/2016
	nt

	7
	Tài chính doanh nghiệp F1
	40t
	T: 28/10/2016
	C: 6/11/2016
	20t+thi
	12/11/2016
	nt

	8
	Bảo hiểm
	28t
	T: 25/11/2016
	S: 3/12/2016
	17t+thi
	C:4/12/2016
	nt

	9
	Thi lại
	
	26/12/2016
	27/12/2016
	
	
	nt

	HỌC KỲ II (Kỳ thứ 7)
	
	
	
	
	
	

	1
	Tài chính doanh nghiệp F2
	28t
	T: 3/3/2017
	S: 11/3/2017
	17t+thi
	C: 12/3/2017
	Tự túc

	2
	Kế toán HCSN
	28t
	T: 17/3/2017
	S: 25/3/2017
	17t+thi
	C: 26/3/2017
	nt

	3
	Kế toán tài chính F3
	28t
	T: 31/3/2017
	S: 15/4/2017
	17t+thi
	C: 16/4/2017
	nt

	4
	Phân tích tài chính DN
	40t
	T: 21/4/2017
	C: 7/5/2017
	20t+thi
	C: 13/5/2017
	nt

	5
	Kiểm toán căn bản
	28t
	T: 19/5/2017
	S: 27/5/2017
	17t+thi
	C: 28/5/2017
	nt

	6
	Kiểm toán BCTC
	28t
	T: 2/6/2017
	S: 10/6/2017
	17t+thi
	C: 11/6/2017
	nt

	7
	Thi lại
	
	17/06/2017
	18/06/2017
	17t+thi
	
	nt

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 44 Hà Nam
Lớp: TC44/21.02.
Sỹ số: 31.
Phương thức học: Tối thứ 6, cả ngày thứ 7 và CN.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 6)
	
	
	
	
	

	1
	Thuế
	28t
	T: 5/8/2016
	S: 13/8/2016
	17t+thi
	C:14/8/2016
	Tự túc

	2
	Định giá tài sản F1
	28t
	T: 19/8/2016
	S: 27/8/2016
	17t+thi
	C: 28/8/2016
	nt

	3
	Tài chính doanh nghiệp F1
	40t
	S: 3/9/2016
	T: 16/9/2016
	20t+thi
	C: 18/9/2016
	nt

	4
	Bảo hiểm
	28t
	T: 23/9/2016
	S: 1/10/2016
	17t+thi
	C: 2/10/2016
	nt

	5
	Kế toán quản trị F2
	28t
	T: 7/10/2016
	S: 15/10/2016
	17t+thi
	C:16/10/2016
	nt

	6
	Kế toán HCSN
	28t
	T: 21/10/2016
	S: 29/10/2016
	17t+thi
	C:30/10/2016
	nt

	7
	Kế toán DN xây dựng
	28t
	T: 4/11/2016
	C: 12/11/2016
	17t+thi
	C:13/11/2016
	nt

	8
	Kế toán tài chính F3
	28t
	T: 25/11/2016
	S: 3/12/2016
	17t+thi
	C:4/12/2016
	nt

	9
	Đại cương KT tập đoàn
	28t
	T: 9/12/2016
	S: 17/12/2016
	17t+thi
	C:18/12/2016
	

	10
	Thi lại
	
	24/12/2016
	25/12/2016
	
	
	nt

	HỌC KỲ II (Kỳ thứ 7)
	
	
	
	
	
	

	1
	Tài chính doanh nghiệp F2
	28t
	T: 24/2/2017
	S: 4/3/2017
	17t+thi
	C: 5/3/2017
	Tự túc

	2
	Tổ chức CTKT trong DN
	28t
	T: 10/3/2017
	S: 18/3/2017
	17t+thi
	C: 19/3/2017
	nt

	3
	Kế toán DN TMDV
	28t
	T: 24/3/2017
	S: 1/4/2017
	17t+thi
	C: 2/4/2017
	nt

	4
	Kiểm toán căn bản
	28t
	T: 14/4/2017
	S: 22/4/2017
	20t+thi
	C: 23/4/2017
	nt

	5
	Kiểm toán BCTC
	28t
	T: 5/5/2017
	S: 13/5/2017
	17t+thi
	C: 14/5/2017
	nt

	6
	Phân tích TCDN
	40t
	T: 19/5/2017
	S: 28/5/2017
	20t+thi
	C: 3/6/2017
	nt

	7
	KTTC F4 + HDTTTN
	28t
	T: 9/6/2017
	C: 17/6/2017
	17t+thi+ HDTTTN
	C: 18/6/2017
	nt

	8
	Thi lại
	
	24/06/2017
	25/06/2017
	
	
	nt

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 44 HVTC

Lớp: TC44/21.03.
Sỹ số: 42.
Phương thức học: Buổi tối (Nghỉ thứ 7 và CN).
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 6)
	
	
	
	
	

	1
	Kế toán tài chính F2
	28t
	08/08/2016
	16/08/2016
	17t+thi
	22/08/2016
	Tự túc

	2
	Tài chính DN F1
	40t
	23/08/2016
	07/09/2016
	20t+thi
	12/09/2016
	nt

	3
	Đại cương KT tập đoàn
	28t
	13/09/2016
	21/09/2016
	17t+thi
	26/09/2016
	nt

	4
	Kế toán tài chính F3
	28t
	27/09/2016
	05/10/2016
	17t+thi
	10/10/2016
	nt

	5
	Kế toán DN TMDV
	28t
	11/10/2016
	19/10/2016
	17t+thi
	24/10/2016
	nt

	6
	Kế toán DN xây dựng
	28t
	25/10/2016
	02/11/2016
	17t+thi
	07/11/2016
	nt

	7
	Định giá tài sản F1
	28t
	08/11/2016
	16/11/2016
	17t+thi
	21/11/2016
	nt

	8
	Kế toán quản trị F1
	28t
	22/11/2016
	30/11/2016
	17t+thi
	05/12/2016
	nt

	9
	Thi lại
	
	10/12/2016
	11/12/2016
	
	
	nt

	HỌC KỲ II (Kỳ thứ 7)
	
	
	
	
	
	

	1
	Tài chính DN F2
	28t
	27/02/2017
	07/03/2017
	17t+thi
	13/03/2017
	Tự túc

	2
	Kế toán quản trị F2
	28t
	14/03/2017
	22/03/2017
	17t+thi
	27/03/2017
	nt

	3
	Bảo hiểm
	28t
	28/03/2017
	05/04/2017
	17t+thi
	10/04/2017
	nt

	4
	Kế toán HCSN
	28t
	11/04/2017
	19/04/2017
	17t+thi
	24/04/2017
	nt

	5
	Thuế
	28t
	25/04/2017
	04/05/2017
	17t+thi
	09/05/2017
	nt

	6
	Kiểm toán căn bản
	28t
	10/05/2017
	18/05/2017
	17t+thi
	23/05/2017
	nt

	7
	Phân tích tài chính DN
	40t
	24/05/2017
	06/06/2017
	20t+thi
	12/06/2017
	nt

	8
	Thi lại
	
	17/06/2017
	18/06/2017
	
	
	nt

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 44 Lai Châu
Lớp: TC44/21.04.
Sỹ số: 46.
Phương thức học: Cả ngày.
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 6)
	
	
	
	
	

	1
	Kế toán tài chính F3
	28t
	08/08/2016
	S: 11/8/2016
	17t+thi
	S: 13/8/2016
	Tự túc

	2
	Kế toán DN xây dựng
	28t
	05/09/2016
	S: 8/9/2016
	17t+thi
	S: 10/9/2016
	nt

	3
	Kế toán quản trị F2
	28t
	11/09/2016
	S: 14/9/2016
	17t+thi
	S: 16/9/2016
	nt

	4
	Kinh tế lượng
	40t
	03/10/2016
	07/10/2016
	20t+thi
	S:10/10/2016
	nt

	5
	TC CTKT trong DN
	28t
	11/10/2016
	S:14/10/2016
	17t+thi
	S:16/10/2016
	nt

	6
	Thi lại
	
	C:16/10/2016
	
	
	
	nt

	HỌC KỲ II (Kỳ thứ 7)
	
	
	
	
	
	

	1
	Kế toán HCSN
	28t
	01/03/2017
	S: 4/3/2017
	17t+thi
	S: 6/3/2017
	Tự túc

	2
	Tài chính DN F1
	40t
	07/03/2017
	11/03/2017
	20t+thi
	S: 14/3/2017
	nt

	3
	Chuẩn mực KT quốc tế
	28t
	10/04/2017
	S: 13/4/2017
	17t+thi
	S: 15/4/2017
	nt

	4
	Kế toán DN TMDV
	28t
	04/05/2017
	S: 7/5/2017
	17t+thi
	S: 9/5/2017
	nt

	5
	Tài chính DN F2
	28t
	10/05/2017
	S: 13/5/2017
	17t+thi
	S: 15/5/2017
	nt

	6
	Thi lại
	
	16/05/2017
	
	
	
	nt

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 45 BQP
Lớp: TC45/01.01.
Sỹ số: 70.
Phương thức học: Cả ngày (nghỉ thứ 7 và CN).
Chuyên ngành: Quản lý TCC.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 4)
	
	
	
	
	

	1
	Nguyên lý thống kê
	40t
	22/08/2016
	26/08/2016
	20t+thi
	C: 29/8/2016
	Tự túc

	2
	Pháp văn CN F1
	40t
	30/08/2016
	06/09/2016
	20t+thi
	C: 9/9/2016
	nt

	3
	Kinh tế quốc tế F1
	28t
	12/09/2016
	S: 15/9/2016
	17t+thi
	C: 19/9/2016
	nt

	4
	Nguyên lý kế toán
	48t
	20/09/2016
	27/09/2016
	27t+thi
	C: 3/10/2016
	nt

	5
	Tin học ứng dụng
	28t
	04/10/2016
	S: 7/10/2016
	17t+thi
	C:10/10/2016
	nt

	6
	Kinh tế lượng
	40t
	11/10/2016
	17/10/2016
	20t+thi
	C:20/10/2016
	nt

	7
	Thi lại
	
	21/10/2016
	22/10/2016
	
	
	nt

	HỌC KỲ II (Kỳ thứ 5)
	
	
	
	
	
	

	1
	Pháp văn CN F2
	40t
	01/03/2017
	07/03/2017
	20t+thi
	C: 10/3/2017
	Tự túc

	2
	Tài chính quốc tế
	40t
	13/03/2017
	17/03/2017
	20t+thi
	C: 20/3/2017
	nt

	3
	Hải quan
	28t
	21/03/2017
	S: 24/3/2017
	17t+thi
	C: 27/3/2017
	nt

	4
	TTCK và đầu tư CK
	28t
	28/03/2017
	S: 31/3/2017
	17t+thi
	C: 3/4/2017
	nt

	5
	Lý thuyết tài chính công
	28t
	10/04/2017
	S: 13/4/2017
	17t+thi
	C: 17/4/2017
	nt

	6
	Thống kê tài chính
	28t
	18/04/2017
	S: 21/4/2017
	17t+thi
	C: 24/4/2017
	nt

	7
	Quản trị kinh doanh
	28t
	25/04/2017
	S: 28/4/2017
	17t+thi
	C: 3/5/2017
	nt

	8
	Thi lại
	
	04/05/2017
	05/05/2017
	
	
	nt

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 45 HVTC

Lớp: TC45/21.(01+02).
Sỹ số: 47.
Phương thức học: Buổi tối (Nghỉ thứ 7 và CN).
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 5)
	
	
	
	
	

	1
	Anh văn CN F2
	40t
	08/08/2016
	19/08/2016
	20t+thi
	24/08/2016
	Tự túc

	2
	Tài chính tiền tệ
	48t
	25/08/2016
	13/09/2016
	28t+thi
	20/09/2016
	nt

	3
	Kinh tế lượng
	40t
	21/09/2016
	04/10/2016
	20t+thi
	10/10/2016
	nt

	4
	Thống kê doanh nghiệp
	28t
	11/10/2016
	19/10/2016
	17t+thi
	24/10/2016
	nt

	5
	Mô hình toán kinh tế
	28t
	25/10/2016
	03/11/2016
	17t+thi
	08/11/2016
	nt

	6
	Marketing căn bản
	28t
	09/11/2016
	17/11/2016
	17t+thi
	21/11/2016
	nt

	7
	Quản trị kinh doanh
	28t
	22/11/2016
	30/11/2016
	17t+thi
	05/12/2016
	nt

	8
	Tài chính DN F1
	40t
	06/12/2016
	19/12/2016
	20t+thi
	26/12/2016
	nt

	9
	Thi lại
	
	27/12/2016
	29/12/2016
	
	
	nt

	HỌC KỲ II (Kỳ thứ 6)
	
	
	
	
	
	

	1
	Định giá tài sản F1
	28t
	27/02/2017
	07/03/2017
	17t+thi
	13/03/2017
	Tự túc

	2
	Tài chính DN F2
	28t
	14/03/2017
	22/03/2017
	17t+thi
	27/03/2017
	nt

	3
	Kế toán tài chính F1
	48t
	28/03/2017
	13/04/2017
	27t+thi
	19/04/2017
	nt

	4
	Kế toán quản trị F1
	28t
	20/04/2017
	28/04/2017
	17t+thi
	02/05/2017
	nt

	5
	Kế toán tài chính F2
	28t
	03/05/2017
	11/05/2017
	17t+thi
	15/05/2017
	nt

	6
	Đại cương KT tập đoàn
	28t
	16/05/2017
	24/05/2017
	17t+thi
	29/05/2017
	nt

	7
	Kế toán DN xây dựng
	28t
	30/05/2017
	07/06/2017
	17t+thi
	12/06/2017
	nt

	8
	Kế toán quản trị F2
	28t
	13/06/2017
	21/06/2017
	17t+thi
	26/06/2017
	nt

	9
	Thi lại
	
	27/06/2017
	29/06/2017
	
	
	nt

KẾ HOẠCH ĐÀO TẠO TẠI CHỨC
NĂM HỌC 2016 – 2017

Khoá: 46 Hà Nội
Lớp: TC46/21.01.
Sỹ số: 20.
Phương thức học: Buổi tối (nghỉ thứ 7 và CN).
Chuyên ngành: KTDN.
	TT
	Học phần/Môn học
	Số tiết lên lớp
	Ngày bắt đầu
	Ngày kết thúc
	HD, TL, phụ đạo, thi
	Đi lại

	
	
	
	
	
	Số tiết
	Ngày thi
	

	HỌC KỲ I (Kỳ thứ 2)
	
	
	
	
	

	1
	Toán cao cấp F2
	28t
	02/08/2016
	10/08/2016
	17t+thi
	15/08/2016
	Tự túc

	2
	Anh văn cơ bản F2
	48t
	16/08/2016
	31/08/2016
	28t+thi
	05/09/2016
	nt

	3
	Pháp luật đại cương
	28t
	06/09/2016
	14/09/2016
	17t+thi
	19/09/2016
	nt

	4
	Xã hội học
	28t
	20/09/2016
	28/09/2016
	17t+thi
	03/10/2016
	nt

	5
	LT xác suất và TK toán
	40t
	04/10/2016
	17/10/2016
	20t+thi
	21/10/2016
	nt

	6
	Kinh tế vi mô
	40t
	24/10/2016
	04/11/2016
	20t+thi
	07/11/2016
	nt

	7
	Kinh tế phát triển
	28t
	08/11/2016
	16/11/2016
	17t+thi
	21/11/2016
	nt

	8
	Thi lại
	
	22/11/2016
	23/11/2016
	
	
	nt

	HỌC KỲ II (Kỳ thứ 3)
	
	
	
	
	
	

	1
	Kinh tế môi trường
	28t
	02/03/2017
	10/03/2017
	17t+thi
	13/03/2017
	Tự túc

	2
	Tư tưởng HCM
	40t
	14/03/2017
	27/03/2017
	20t+thi
	31/03/2017
	nt

	3
	Kinh tế vĩ mô
	40t
	03/04/2017
	17/04/2017
	20t+thi
	21/04/2017
	nt

	4
	Đ.Lối CM của ĐCSVN
	40t
	24/04/2017
	09/05/2017
	20t+thi
	15/05/2017
	nt

	5
	Anh văn CN F1
	40t
	16/05/2017
	29/05/2017
	20t+thi
	02/06/2017
	nt

	6
	Tin học đại cương
	40t
	05/06/2017
	16/06/2017
	20t+thi
	19/06/2017
	nt

	7
	Thi lại
	
	20/06/2017
	21/06/2017
	
	
	nt

44

