	BỘ GIÁO DỤC VÀ ĐÀO TẠO

TRƯỜNG ĐẠI HỌC GTVT
	

ĐỀ CƯƠNG HỌC PHẦN
	Tên học phần:
	Thống kê vận tải

	Tên tiếng Anh:
	Transport Statistics

	Số tín chỉ:
	2 tín chỉ

	Mã học phần:
	 VKS….

	Kết cấu học phần:
	 (theo phân bổ trong chương trình)

	Ngành đào tạo:
	 Khai thác vận tải

1. Thông tin chung về học phần
· Tên học phần: Thống kê vận tải

· Mã học phần: VKS……

· Ngành đào tạo: Khai thác vận tải
· Bậc đào tạo:
Đại học

Hình thức đào tạo: chính quy tập trung

· Khoa/Bộ môn phụ trách học phần: Vận tải và Kinh tế đường sắt
· Loại học phần: Bắt buộc
· Yêu cầu của học phần:

· Các học phần tiên quyết: Tên học phần: Mã học phần: ……
· Các học phần học trước: Tên học phần:…….. Mã học phần: …
· Các học phần học song hành: Tên học phần:…….. Mã học phần:
· Các yêu cầu khác đối với học phần: máy chiếu (nếu có).
· Phân bổ giờ tín chỉ đối với các hoạt động (tiết học tín chỉ):
	Lý thuyết
	Thảo luận
	Bài tập
	Bài tập lớn
	Thực hành
	Thí nghiệm
	Tự học

	24
	12
	
	
	
	
	

2. Mục tiêu của học phần
 2.1. Kiến thức

Sau khi kết thúc khoá học, sinh viên thu nhận được những kiến thức và các ph​ương pháp thống kê cơ bản, thống kê sản lượng vận tải, khai thác phương tiện vận tải, lao động; thống kê doanh thu, chi phí và hiệu quả sản xuất kinh doanh vận tải.

 2.2. Kỹ năng (mô tả các kỹ năng của học phần mà người học cần đạt được)
Sau khi kết thúc khóa học, sinh viên có thể nắm được các phương pháp, cách thức tổ chức thống kê các chỉ tiêu sản lượng vận tải, khai thác phương tiện vận tải, lao động; thống kê doanh thu, chi phí và hiệu quả sản xuất kinh doanh vận tải từ giai đoạn bắt đầu cho tới khi viết báo cáo đánh giá.
2.3. Thái độ, nhận thức: (mô tả các yêu cầu về thái độ, nhận thức về học phần trong ngành/chuyên ngành đào tạo mà người học cần đạt được)
- Mục tiêu về kiến thức người học cần đạt được:

+ Nắm được kiến thức sâu rộng của thống kê vận tải;

+ Nắm được kiến thức cơ bản về thống kê doanh nghiệp;

- Mục tiêu về kỹ năng người học cần đạt được:

+ Có các kỹ năng thực tiễn về thống kê vận tải và có thể phát triển được nghề nghiệp;

+ Có kỹ năng làm việc với người khác;

+ Có các kỹ năng tư duy, phân tích và ra quyết định, kỹ năng phát hiện và giải quyết vấn đề phát sinh trong quá trình thống kê vận tải;

+ Có kỹ năng tìm kiếm và lựa chọn kiến thức đã học để dùng vào thống kê các hoạt động trong doanh nghiệp VT; Có các kỹ năng tự phát triển giữa xu hướng thay đổi;

+ Đánh giá được cách dạy và học môn thống kê vận tải
- Mục tiêu về thái độ người học cần đạt được:

+ Yêu thích môn học, ngành học mà sinh viên đang theo học;

+ Tự tin về kiến thức được trang bị trong học phần.

3. Tóm tắt nội dung học phần (bằng tiếng Việt và tiếng Anh)
Tổng quan về thống kê vận tải, thống kê sản lượng vận tải, khai thác phương tiện vận tải, lao động; thống kê doanh thu, chi phí và hiệu quả sản xuất kinh doanh vận tải.

4. Nội dung chi tiết học phần (tên các chương, mục)

Chi tiết ở phần nội dung của mục 7
5. Thông tin về giảng viên
· Họ và tên giảng viên phụ trách học phần thứ nhất: Nguyễn Thị Hồng Hạnh
· Chức danh, học hàm, học vị: Tiến sĩ, giảng viên chính
· Thời gian, địa điểm làm việc: Trong giờ hành chính các ngày làm việc trong tuần, 505 A9, Trường ĐH GTVT
· Điện thoại: 0913544562
email:nguyenthihonghanh@utc.edu.vn
· Họ và tên giảng viên phụ trách học phần thứ hai: Các giảng viên khác của BM VTKTS
· Thời gian, địa điểm làm việc: Trong giờ hành chính các ngày làm việc trong tuần, 505 A9, Trường ĐH GTVT
6. Học liệu: (giáo trình, bài giảng, tài liệu tham khảo)
 1. PGS.TS Bïi Xu©n Phong - Thèng kª vËn t¶i ®­êng s¾t - Tr­êng §H GTVT -1998

2. Vò lª Ninh, Ph¹m ThÕ H­ng, NguyÔn ThÞ Lan H­¬ng - Thèng kª vËn t¶i thñy - Tr­êng §H Hµng h¶i -1997

3. GS.TS Ph¹m Ngäc KiÓm, PGS.TS NguyÔn C«ng Nhù (®ång chñ biªn)- Gi¸o tr×nh thèng kª doanh nghiÖp - Nhµ xuÊt b¶n thèng kª-2005
4. TS. Hå Sü Chi (chñ biªn) - Gi¸o tr×nh thèng kª doanh nghiÖp - Nhµ xuÊt b¶n tµi chÝnh-2010
5. GVC. TrÇn V¨n BÝnh - Gi¸o tr×nh Kinh tÕ vµ kÕ ho¹ch vËn t¶i - Nhµ xuÊt b¶n giao th«ng vËn t¶i 2006

7. Hình tổ chức và dạy học
	NỘI DUNG
	HÌNH THỨC TỔ CHỨC DẠY – HỌC
	Ghi chú

	
	GIỜ LÊN LỚP
	Thực hành, thực tập
	Thí nghiệm
	Tự học, tự nghiên cứu
	

	
	Lý thuyết
	Bài tập
	Thảo luận
	
	
	
	

	Chương I: Những vấn đề cơ bản của thống kê vận tải

1.1 Đối tượng nghiên cứu của thống kê vận tải (VT)
1.2 Vai trò và nhiệm vụ của thống kê vận tải

1.3 Cơ sở lý luận và phương pháp luận của thống kê VT

1.4 Khái quát quá trình nghiên cứu thống kê VT
	
	
	
	
	
	
	3

	Chương II: Thống kê kết quả hoạt động sản xuất kinh doanh vận tải

2.1 Hệ thống chỉ tiêu thống kê kết quả hoạt động sản xuất kinh doanh vận tải đo bằng đơn vị giá trị

2.2 Thống kê sản lượng vận tải

2.3 Phương pháp phân tích thống kê nhân tố ảnh hưởng đến kết quả hoạt động SX-KD của doanh nghiệp
	
	
	
	
	
	
	6

	Chương III: Thống kê lao động, năng suất lao động và tiền lương trong doanh nghiệp vận tải

3.1 Thống kê số lượng lao động trong doanh nghiệp VT

3.2 Thống kê tình hình sử dụng thời gian lao động trong doanh nghiệp VT

3.3 Thống kê năng suất lao động

3.4 Thống kê tiền lương
	
	
	
	
	
	
	6

	Chương IV: Thống kê TSCĐ của doanh nghiệp VT

4.1 Khái niệm, phân loại TSCĐ

4.2 Thống kê khả năng sản xuất, phục vụ của TSCĐ

4.3 Thống kê khai thác phương tiện vận tải
	
	
	
	
	
	
	6

	Chương V: Thống kê vật liệu, nhiên liệu trong doanh nghiệp VT

5.1 Ý nghĩa, nhiệm vụ của thống kê vật liệu, nhiên liệu trong doanh nghiệp VT

5.2 Thống kê tình hình đảm bảo số lượng và chất lượng vật liệu, nhiên liệu cho quá trình sản xuất vận tải (SXVT)

5.3 Thống kê dự trữ vật liệu, nhiên liệu phục vụ SX VT

5.4 Thống kê tình hình sử dụng vật liệu, nhiên liệu cho quá trình SX VT

	
	
	
	
	
	
	5

	Chương VI: Thống kê giá thành sản phẩm trong doanh nghiệp VT

6.1 Những khái niệm cơ bản về chi phí sản xuất và giá thành sản phẩm VT

6.2 Thống kê sự biến động của giá thành sản phẩm VT

6.3 Thống kê tình hình thực hiện kế hoạch giá thành sản phẩm VT

6.4 Phân tích sự biến động của tổng giá thành

	
	
	
	
	
	
	5

	Chương VII:Thống kê tài chính trong doanh nghiệp vận tải

7.1 Thống kê vốn kinh doanh của DNVT

7.2 Thống kê hiệu quả sản xuất kinh doanh

7.3 Phương pháp phân tích thống kê nhân tố ảnh hưởng đến hiệu quả hoạt động SX-KD của doanh nghiệp VT
	
	
	
	
	
	
	5

	TỔNG
	
	
	
	
	
	
	36

8. Phương pháp, hình thức kiểm tra - đánh giá kết quả học tập học phần

Áp dụng thang điểm 10, phân chia các mục tiêu cho từng hình thức kiểm tra – đánh giá, bao gồm các phần sau (trọng số của từng phần do giảng viên đề xuất, Trưởng bộ môn thông qua):
8.1. Kiểm tra - đánh giá thường xuyên:
Thang điểm: 10/ Tỷ trọng 15%

· Đi học đầy đủ, đúng giờ

50 %
· Chuẩn bị tốt phần tự học

50 %
8.2. Kiểm tra - đánh giá định kỳ (tỷ trọng 15%)
1) Kiểm tra giữa kỳ

a. Hình thức: Bài kiểm tra
b. Điểm và tỷ trọng:

Thang điểm: 10/ Tỷ trọng 50 %
2) Thí nghiệm, bài tập lớn, thảo luận, thực hành

a. Hình thức: thảo luận
b. Điểm và tỷ trọng:

Thang điểm: 10/ Tỷ trọng 50 %

8.3. Thi kết thúc học phần (70%)
c. Hình thức: thi viết
d. Điểm và tỷ trọng:

Thang điểm: 10/ Tỷ trọng 100 %

 Duyệt

Hiệu trưởng
 Trưởng khoa
Trưởng bộ môn

 PGS.TS. Vũ Trọng Tích TS. Nguyễn Thị Hồng Hạnh
PAGE
1

