TRƯỜNG ĐẠI HỌC DUY TÂN

THƯ VIỆN

--- ((---

THÔNG TIN BÀI TRÍCH

BÁO – TẠP CHÍ

Số 1 (Năm học 2014 – 2015)
Đà Nẵng, tháng 09 năm 2014
LỜI NÓI ĐẦU

 Nhằm phục vụ cho công tác nghiên cứu, giảng dạy, học tập của cán bộ, giảng viên và sinh viên Trường Đại Học Duy Tân. Thư viện xin giới thiệu một tập hợp các bài trích báo – tạp chí được chọn lọc bao gồm các chủ đề, lĩnh vực mà đông đảo bạn đọc yêu cầu như: Tin học, các vấn đề về dạy và học, về ngôn ngữ, môi trường, về vấn đề lạm phát và chống lạm phát ở Việt Nam hiện nay, tài chính, ngân hàng, kế toán, quản trị kinh doanh, xây dựng, kiến trúc, du lịch, văn học, điện tử - viễn thông …

 Tài liệu được giới thiệu trong cuốn thư mục lần này là những bài trích từ các báo và tạp chí tiếng Việt, xuất bản trong năm 2014 có lưu trữ và phục vụ tại Thư Viện Trường Đại Học Duy Tân.

 Các lĩnh vực, chủ đề được sắp xếp theo trật tự hệ thống phân loại DDC. Trong từng chủ đề, tài liệu được sắp xếp theo vần chữ cái tên tài liệu và kèm theo phần định từ khóa để bạn đọc có thể tiện tra cứu và tìm tin trên phần mềm quản lý thư viện.

Mọi yêu cầu về đề tài cần bổ sung hoặc mở rộng, về bản sao toàn văn tài liệu gốc và những ý kiến đóng góp khác, xin vui lòng gửi về:

Phòng nghiệp vụ - Thư viện Trường Đại Học Duy Tân

184 Nguyễn Văn Linh TP. Đà Nẵng

Email: thuvienduytan@gmail.com

Xin trân trọng cảm ơn.

MỤC LỤC
· Công nghệ thông tin …………………………………………………………….4
· Lý luận chính trị
7

· Quan hệ Quốc tế
9
· Phát triển kinh tế
14
· Tài chính
19
· Ngân hàng
23
· Chứng khoán
28
· Môi trường
 30
· Ngôn ngữ
31
· Y dược
36

· Điện tử - Viễn thông
32
· Xây dựng
35
· Kế toán
48
· Quản trị kinh doanh
51
· Kiến trúc
61
· Du lịch
64
CÔNG NGHỆ THÔNG TIN

1. Cách tiếp cận dịch máy thông kê dựa trên cú pháp giải bài toán tự động khôi phục dấu cho văn bản/ Nguyễn Minh Hải, Nguyễn Minh Tuấn// Tin học và điều khiển học .- 2014 .- Số 1 (T.30) .- Tr. 39-48.

Nội dung: Trình bày một số khái niệm cơ bản về văn phạm phi ngữ cảnh xác suất, văn phạm phi ngữ cảnh đồng bộ xác suất cũng như mô hình cơ sở của một hệ dịch máy thống kê dựa trên cú pháp. Trình bày bài toán tự động khôi phục dấu văn bản cho các ngôn ngữ có sử dụng dấu trong hệ thống chính tả và đề xuất mô hình hệ thống tự động khôi phục dấu tổng quát bằng cách tiếp cận dịch máy thống kê dựa trên cú pháp. Trình bày vấn đề cài đặt và thử nghiệm hệ thống trên các văn bản tiếng Việt. Một số kết luận.

Từ khóa: Khôi phục dấu tự động, dịch máy, suy diễn văn phạm, văn phạm phi ngữ cảnh đồng bộ, thuật toán phân tích cú pháp CKY.

2. Đảm bảo sự toàn vẹn của cơ sở dữ liệu quan hệ với các dữ liệu kiểu văn bản bằng kỹ thuật thủy vân/ Lưu Thị Bích Hương, Bùi Thế Hồng// Tin học và Điều khiển học .- 2014 .- Số 1 (T.30) .- Tr. 49-59.

Nội dung: Đề xuất một lược đồ thủy vân mới dùng để đảm bảo sự toàn vẹn cho các cơ sở dữ liệu quan hệ có các thuộc tính kiểu văn bản. Lược đồ này tạo ra một thủy vân từ các âm tố và các ký tự đặc biệt của các thuộc tính để nhúng vào một thuộc tính kiểu văn bản có tác động thấp. Việc chèn một vài ký tự thủy vân không làm ảnh hưởng nhiều tới giá trị của các thuộc tính tác động thấp nhưng lại giúp phát hiện được các giả mạo và xuyên tạc trong cơ sở dữ liệu đã được thủy vân.

Từ khóa: Thủy vân, thuộc tính không phải số.

3. Giải pháp xây dựng cơ sở dữ liệu cho hệ thống quản lý thiết bị giám sát hành trình tập trung/ Trịnh Lương Miên// Tự động hóa ngày nay .- 2014 .- Số 162 .- Tr. 25-28.

Nội dung: Trình bày về một giải pháp xây dựng cơ sở dữ liệu cho hệ thống giám sát thiết bị hành trình tập trung dựa trên công nghệ ảo hóa và điện toán đám. Việc áp dụng công nghệ này cho phép tạo ra được hạ tầng máy chủ và mạng ảo hóa, trung tâm dữ liệu ảo hóa với khả năng lưu trữ không giới hạn, tốc độ tính toán cao và thực sự hiệu quả cho các đơn vị có nhu cầu quản lý khối lượng dữ liệu thông tin lớn.

Từ khóa: Xây dựng cơ sở dữ liệu, hệ thống giám sát thiết bị, công nghệ ảo hóa, điện toán đám mây.

4. Giải pháp xây dựng hệ thống cung cấp dịch vụ OTT/ Đinh Văn Phong// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 1 tháng 8 .- Tr. 20-26.

Nội dung: Khái niệm OTT (Over The Top) đã được biết đến như một công nghệ phân phối các nội dung trên internet. OTT được nhắc đến thường gắn liền với các ứng dụng di động trên nền tảng Android hay IOS như Viber, Whatsapp…Xu hướng công nghệ này đang lan dần từ mảng di động sang truyền hình với sự xuất hiện của các SmartTV, Smart Box chạy hệ điều hành Android. Bài viết giới thiệu các giải pháp xây dựng và cung cấp dịch vụ OTT.

Từ khóa: OTT, hệ thông cung cấp dịch vụ internet, phân phối nội dung internet.

5. Giới thiệu đo kiểm tương tác hoạt động và tuân thủ trong IPv6/ Khánh Tùng// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 1 tháng 7 .- Tr. 20-23.

Nội dung: Với tốc độ phát triển internet trong những năm gần đây, nguồn tài nguyên không gian địa chỉ IPv4 dần trở nên cạn kiệt. Trước tình hình này, các nhà cung cấp dịch vụ ngày càng quan tâm đến IPv6, nhằm cung cấp dịch vụ internet một cách liên tục và không bị gián đoạn. Hiện nay, hầu như tất cả các thiết bị, phần mềm cơ bản đều đã sẵn sàng hỗ trợ IPv6. Bài báo cập nhật và phân tích một số thông tin liên quan đến đo kiểm IPv6 theo các quan điểm khác nhau.

Từ khóa: IPv6, đo kiểm IPv6.

6. Mô hình nền tảng máy chủ chia sẻ và bài toán Vector Packing trong cung cấp tài nguyên cho dịch vụ ảo hóa/ Phạm Nguyễn Minh Nhựt, Đoàn Văn Ban, Lê Văn Sơn// Tin học và Điều khiển học .- 2014 .- Số 1 (T.30) .- Tr. 60-69.

Nội dung: Nghiên cứu bài toán cung cấp tài nguyên đa chiều từ nền tảng máy chủ chia sẻ cho dịch vụ ảo hóa, đưa ra công thức tính trên cơ sở bài toán quy hoạch tuyến tính nhằm tối thiểu hóa số máy chủ vật lý, độ phức tạp của bài toán và áp dụng các thuật toán chuẩn của bài toán vector packing để giải và đánh giá thông qua mô phỏng trên nhiều kịch bản thử nghiệm.

Từ khóa: Cung cấp tài nguyên, vector packing, điện toán đám mây, quy hoạch tuyến tính.

7. Mô phỏng và phân tích trong thiết kế mạch in PCB tốc độ trên 1 GHz để giảm nhiễu xuyên âm bằng công cụ mô phỏng Hyperlynx/ KS. Phùng Văn Hà// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 1 tháng 7 .- Tr. 31-36.

Nội dung: Đề cập đến quá trình mô phỏng và phân tích thiết kế mạch in PCB tốc độ trên 1 GHz sử dụng phần mềm HyperLynx để đảm bảo một trong các yêu cầu tích hợp tín hiệu chính: giảm nhiễu xuyên âm.

Từ khóa: Mạch in PCP, thiết kế mạch in, phần mềm HyperLynx, giảm nhiễu xuyên âm.

8. Một số công cụ ngăn chặn bị theo dõi trên mạng/ Hà Phương// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 2 tháng 7 .- Tr. 49-52.

Nội dung: Khi bạn sử dụng internet bằng máy tính hay các thiết bị di động, nhiều đối tượng (tổ chức, cá nhân) đang theo dõi mọi hành vi của bạn và yêu cầu thông tin về bạn mà không hỏi ý kiến cho phép của bạn. Bài báo giới thiệu 3 công cụ phần mềm miễn phí giúp ngăn chặn các đối tượng theo dõi thông tin cá nhân của bạn trên mạng.

Từ khóa: Theo dõi thông tin cá nhân trên mạng, phần mềm ngăn chặn.

9. Một số vấn đề về truyền lan trong hạ tầng truyền thông trên cao/ ThS. Nguyễn Thị Thu Hiên// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 1 tháng 7 .- Tr. 37-43.

Nội dung: Giới thiệu một số vấn đề truyền lan trong HAP để từ đó làm cơ sở cho việc mô hình hóa kênh truyền HAP cùng việc nghiên cứu đề ra các giải pháp kỹ thuật giảm thiểu ảnh hưởng đến việc truyền lan tín hiệu trong HAP.

Từ khóa: Kênh truyền HAP, kỹ thuật truyền lan, hạ tầng truyền thông, mô hình hóa.

10. Một số yếu tố thành công cốt lõi để triển khai Nghị định 170/2013/NĐ-CP về chứng thư số chứ ký số nước ngoài/ TS. Đào Đình Khả// Công nghệ thông tin và truyền thông .- 2014 .- Số kỳ 2 tháng 8 .- Tr. 14-17.

Nội dung: Phân tích một số yếu tố thành công cốt lõi cần lưu ý đối với các hoạt động liên quan đến chứng thư số nước ngoài được nêu trong Nghị định. Yếu tố thành công cốt lõi là một khái niệm được sử dụng rộng rãi hiện nay khi triển khai các dự án cũng như các chiến lược ở phạm vi lớn.

Từ khóa: Chứng thư số, chữ ký số, Nghị định 170/2013/NĐ-CP.

11. Phân tích dữ liệu nguồn nhân lực: lĩnh vực đang phát triển/ DT// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 1 tháng 8 .- Tr. 33-37.

Nội dung: Ngành phân tích (Analytics) dựa trên dữ liệu lớn (hay còn gọi là Datafication), là một trong 4 xu hướng chủ đạo SMAC của công nghệ thông tin hiện nay và trong tương lai (Social: mạng xã hội, Mobility: di động, Analytics: phân tích dữ liệu lớn, Cloud: điện toán đám mây). Bài báo mô tả những lợi ích nhờ ứng dụng Analytics trong công tác quản trị nhân sự và cho thấy sự phát triển mạnh mẽ của lĩnh vực này trong những năm tới.

Từ khóa: Phân tích dữ liệu, quản trị nhân sự.

12. Phân tích, đánh giá hiệu quả đầu tư dự án ứng dụng công nghệ thông tin trong cơ quan nhà nước/ Đặng Đình Đường, Lê Quang Hiền, Quách Hồng Trang// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 2 tháng 8 .- Tr. 18-22.

Nội dung: Nêu lên sự khác biệt giữa phân tích, đánh giá hiệu quả đầu tư dự án ứng dụng công nghệ thông tin trong cơ quan nhà nước với khu vực khác; hiện trạng đánh giá hiệu quả nhà nước với khu vực khác; hiện trạng đánh giá hiệu quả đầu tư dự án ứng dụng công nghệ thông tin trong cơ quan nhà nước hiện nay và giới thiệu về một số phương pháp đánh giá hiệu quả đầu tư dự án ứng dụng công nghệ thông tin trong cơ quan nhà nước ở một số quốc gia.

Từ khóa: Dự án ứng dụng công nghệ thông tin, phân tích dự án, đánh giá dự án, hiệu quả đầu tư dự án, cơ quan nhà nước.

13. Quản trị rủi ro công nghệ thông tin dành cho các nhà lãnh đạo và quản lý/ Ngô Minh Thắng// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 2 tháng 8 .- Tr. 23-27.

Nội dung: Giới thiệu các phương pháp phân loại rủi ro công nghệ thông tin và các khía cạnh liên quan. Ma trận đánh giá rủi ro, các yếu tố đánh giá và xử lý rủi ro công nghệ thông tin, báo cáo quản trị rủi ro. Những bài học rút ra để quản trị rủi ro công nghệ thông tin hiệu quả.

Từ khóa: Công nghệ thông tin, rủi ro công nghệ thông tin, quản trị rủi ro.

14. Tiêu chuẩn IEEE 802.11ac – Công nghệ và chiến lược ứng dụng/ Hà Phương// Công nghệ thông tin & truyền thông .- 2014 .- Số kỳ 1 tháng 7 .- Tr. 15-19.

Nội dung: Tháng 1/2014, Viện tiêu chuẩn điện và điện tử quốc tế IEEE đã công bố ban hành nội dung sửa đổi tiêu chuẩn mạng nội bộ không dây (WLAN) thuộc nhóm IEEE 802. 11TM với tên IEEE 802. 11acTM-2013. Chuẩn mới cho phép tốc độ truyền dữ liệu tới tối đa 7 Gbit/s trong dải tần số 5 GHz, cao gấp hơn 10 lần so với tiêu chuẩn trước đó. Bài báo giới thiệu một số điểm công nghệ ưu việt của tiêu chuẩn mới và những giải pháp triển khai.

Từ khóa: Tiêu chuẩn IEEE 802. 11ac, mạng nội bộ không dây, tiêu chuẩn mới.

15. Trích rút quan hệ giữa các thực thể từ văn bản tiếng Việt sử dụng phương pháp lan truyền nhãn/ Lê Thanh Hương, Sam Chanrathany, Nguyễn Thanh Thủy, Nguyễn Thành Long, Trịnh Minh Dũng// Tin học và Điều khiển học .- 2014 .- Số 1 (T.30) .- Tr. 15-27.

Nội dung: Đề xuất việc xây dựng hệ thống trích rút quan hệ giữa các thực thể từ văn bản tiếng Việt sử dụng phương pháp lan truyền nhãn. Các đóng góp chính là: đề xuất các phương pháp đo độ tương đồng giữa các câu; đề xuất phương pháp giảm ảnh hưởng của các nhãn có tần suất xuất hiện lớn đến quá trình lan truyền nhãn. Thử nghiệm cho thấy phương pháp giảm ảnh hưởng của các nhãn có tần suất xuất hiện lớn cho kết quả tốt hơn đáng kể phương pháp lan truyền nhãn gốc. Ngoài ra, khi sử dụng cùng dữ liệu huấn luyện nhỏ phương pháp lan truyền nhãn tốt hơn phương pháp SVM.

Từ khóa: Trích rút mối quan hệ, lan truyền nhãn, học bán giám sát.

LÝ LUẬN CHÍNH TRỊ

1. Nhật Bản trong quá trình “thể chế hóa” tranh chấp Biển Đông/ Trương Minh Huy Vũ, Huỳnh Tâm Sáng// Nghiên cứu Đông Bắc Á .- 2014 .- Số 6 (160) .- Tr. 10-18.

Nội dung: Phân tích quan điểm và chính sách của Nhật Bản trong quá trình quản trị xung đột tại Biển Đông dưới lăng kính “thể chế hóa”. Bài viết trình bày khái niệm “thể chế” và “thể chế hóa”, sự nỗ lực “thể chế hóa” của các nước ASEAN, quan điểm của Nhật Bản về quá trình “thể chế hóa”.

Từ khóa: Tranh chấp Biển Đông, ASEAN, Nhật Bản, Thể chế hóa

2. Những tương đồng và khác biệt trong quan hệ chính trị, an ninh giữa cặp quan hệ ASEAN – Trung Quốc và ASEAN – Nhật Bản thời kỳ sau Chiến tranh Lạnh/ ThS. Trần Hữu Trung// Nghiên cứu Đông Nam Á .- 2014 .- Số 7 (172) .- Tr. 3-9.

Nội dung: Bài viết tập trung làm rõ sự tương đồng và khác biệt trong quan hệ chính trị, an ninh giữa cặp quan hệ ASEAN – Trung Quốc và ASEAN – Nhật Bản trong thời kỳ sau chiến tranh Lạnh.

Từ khóa: Quan hệ ASEAN – Trung Quốc, quan hệ ASEAN – Nhật Bản, quan hệ an ninh – chính trị, chiến tranh Lạnh.

3. Saudi Arabia – Iran: Dầu mỏ và những vấn đề trong quan hệ quốc tế thời kỳ hậu mùa xuân Arab/ PGS. TS. Bùi Nhật Quang// Nghiên cứu Châu Phi & Trung Đông .- 2014 .- Số 05 (105) .- Tr. 3-11.

Nội dung: Giới thiệu về Saudi Arabia và Ian trong bối cảnh mùa xuân Arab và thời kỳ chuyển đổi hậu Mùa xuân Arab, quan hệ dầu mỏ Iran – Saudi Arabia và cuộc khủng hoảng hạt nhân Iran, vấn đề các nước lớn và một số nhận định, đánh giá chung.

Từ khóa: Quan hệ Saudi Arabia – Iran, quan hệ quốc tế, thời kỳ hậu mùa xuân Arab, dầu mỏ.

4. Tác động của các nước lớn trong khu vực đến việc hình thành các xu hướng chính trị mới tại Bắc Phi – Trung Đông/ TS. Trần Thị Lan Hương// Nghiên cứu Châu Phi & Trung Đông .- 2014 .- Số 05 (105) .- Tr. 12-22.

Nội dung: Biến động Mùa xuân Arab đang dẫn tới sự hình thành các ma trận quyền lực mới trong khu vực Bắc Phi – Trung Đông. Trong bản đồ địa chính trị Bắc Phi – Trung Đông thời gian tới, đang tiếp tục nổi lên 4 chủ thế quan trọng trong khu vực đó là Iran, Thổ Nhĩ Kỳ, Saudi Arabia và Ai Cập, cộng thêm Isreal là nhân tố sân sau của Mỹ. Mô hình quyền lực nội tại của khu vực Bắc Phi – Trung Đông sẽ đi theo hướng 4+1, có sự đan xen lợi ích lẫn nhau, tạo nên một bức tranh chính trị Bắc Phi – Trung Đông từ nay đến năm 2020 mang tính chất phức tạp hơn rất nhiều so với thời kỳ trước khi xảy ra biến động Mùa xuân Arab.

Từ khóa: Chính trị, quan hệ Bắc Phi – Trung Đông, Mùa xuân Arab, tác động của nước lớn.

5. Tình hình ở khu vực Châu Á – Thái Bình Dương và chính sách của Nga trong khu vực này/ TS. Kokarev K.A.// Nghiên cứu Châu Âu .- 2014 .- Số 4 (163) .- Tr. 24-27.

Nội dung: Trình bày các vấn đề: Vai trò và tầm quan trọng của khu vực Châu Á – Thái Bình Dương trên khía cạnh kinh tế và an ninh; Trung tâm kinh tế toàn cầu đã chuyển về khu vực Châu Á – Thái Bình Dương, do đó rất khó điều chỉnh quan hệ giữa các quốc gia và giữa các khu vực trong điều kiện thay đổi hiện nay; Sự cần thiết một cơ chế đảm bảo an ninh khu vực; Việc Trung Quốc và Mỹ đang ganh đua vì vai trò dẫn đầu trong khu vực Châu Á – Thái Bình Dương, Mỹ không thể tự mình xác định trật tự thế giới hay trật tự khu vực; Nguy cơ xung đột vũ trang trong Đại Đông Á; Việt Nam thực hiện chính sách đối ngoại đa phương năng động và linh hoạt; Nga hướng tới thúc đẩy, làm sâu sắc hơn nữa quan hệ đối tác chiến lược với Việt Nam.

Từ khóa: Châu Á – Thái Bình Dương, Nga, Việt Nam, Mỹ, Trung Quốc, kinh tế, chính trị, chính sách đối ngoại.

6. Từ “vòng cung chữ C” đến “đường lưỡi bò”: sự can dự của siêu cường ngoài Châu Á và kinh nghiệm đối với Việt Nam/ TS. Hoàng Chí Hiếu// Nghiên cứu Đông Bắc Á .- 2014 .- Số 6 (160) .- Tr. 3-9.

Nội dung: Năm 1979, nhằm chặn đứng nguy cơ (tưởng tượng) bị bao vây trên đất liền bởi cái gọi là “vòng cung chữ C”, Trung Quốc đã tiến hành cuộc chiến tranh chống Việt Nam. Và hiện nay, để thực hiện hóa tham vọng độc chiếm Biển Đông, Trung Quốc lại đưa ra cái gọi là “đường lưỡi bò”. Trong cả hai trường hợp, Việt Nam đều là đối tượng chính bị tác động và sự can dự của siêu cường ngoài Châu Á (Liên Xô đối với “vòng cung chữ C” năm 1979 và Mỹ đối với “đường lưỡi bò” cho đến nay) là hạn chế. Từ thực tế đó, những kinh nghiệm rút ra đối với Việt Nam trong công tác bảo vệ toàn vẹn chủ quyền và lãnh thổ là vấn đề mang tính thời sự.
Từ khóa: Vòng cung chữ C, đường lưỡi bò, siêu cường, Việt Nam.

7. Vài nét về vai trò của đảng chính trị ở CHLB Đức qua bầu cử quốc hội liên bang trong giai đoạn hiện nay/ ThS. Trịnh Thị Hiền, ThS. Phạm Quỳnh Trinh// Nghiên cứu Châu Âu .- 2014 .- Số 4 (163) .- Tr. 16-23.

Nội dung: Giới thiệu vai trò của các đảng chính trị trong bộ máy nhà nước phương Tây, vai trò của các đáng chính trị trong bầu cử Quốc hội ở CHLB Đức trong giai đoạn bầu cử gần đây, qua đó khẳng định vai trò của các đảng chính trị trong bộ máy nhà nước nói riêng và hệ thống chính trị nói chung, đặc biệt là vai trò của đảng chính trị trong hoạt động bầu cử.

Từ khóa: Đảng chính trị, bầu cử quốc hội liên bang, CHLB Đức.

8. Vai trò của liên minh Mỹ - Nhật trong quá trình “thể chế hóa” tranh chấp Biển Đông/ Trương Minh Huy Vũ, Huỳnh Tâm Sáng// Châu Mỹ ngày nay .- 2014 .- Số 03 (192) .- Tr. 23-31.

Nội dung: Trình bày khái quát quá trình phát triển của liên minh Mỹ - Nhật nhìn từ góc độ lịch sử và phân tích trường hợp tranh chấp Biển Đông, qua đó chỉ ra vai trò quan trọng của liên minh này trong việc tạo dựng một trật tự bằng luật và chuẩn tắc quốc tế trong khu vực tranh chấp.

Từ khóa: Liên minh Mỹ - Nhật, tranh chấp Biển Đông, chính trị.

QUAN HỆ QUỐC TẾ

1. Công nghiệp văn hóa của Nhật Bản ở nước ngoài nhìn từ góc độ kinh tế/ ThS. Hà Thị Lan Phi// Nghiên cứu Đông Bắc Á .- 2014 .- Số 4 (158) .- Tr. 45-53.

Nội dung: Từ những năm cuối thế kỷ XX, thông qua các sản phẩm công nghiệp văn hóa, đặc biệt là văn hóa đại chúng như: phim hoạt hình, truyện tranh manga, phần mềm trò chơi…, ấn tượng về đất nước và con người Nhật Bản đã in đậm trong lòng thế hệ trẻ nhiều quốc gia trên thế giới. Ngoài ý nghĩa mang tính ngoại giao, quảng bá hình ảnh đất nước, công nghiệp văn hóa của Nhật Bản đã có những đóng góp không hề nhỏ về mặt kinh tế. Bài viết đề cập đến những thành quả từ góc độ kinh tế của một số ngành công nghiệp văn hóa chủ yếu của Nhật Bản tại thị trường nước ngoài hiện nay.

Từ khóa: Nhật Bản, công nghiệp văn hóa, văn hóa đại chúng.

2. Cơ chế hợp tác an ninh đa phương Đông Bắc Á: Thách thức và triển vọng/ TS. Hoàng Minh Hằng// Nghiên cứu Đông Bắc Á .- 2014 .- Số 5 (159) .- Tr. 3-10.

Nội dung: Trong thập kỷ trở lại đây, tình hình an ninh ngày càng bấp bênh trong khu vực với những diễn biến phức tạp trên Bán đảo Triều Tiên và các tranh chấp chủ quyền biển đảo quyết liệt đã khiến cho nhu cầu về việc hình thành một cơ chế hợp tác anh ninh đa phương ở Đông Bắc Á trở nên cấp thiết hơn bao giờ hết. Mặc dù đã đạt được một số bước tiến nhất định nhưng đến nay, tiến trình hình thành cơ chế này vẫn đang “dậm chân tại chỗ” do tác động của hai nhân tố chủ yếu là Trung Quốc và Mỹ. Bài viết sẽ làm rõ thách thức của việc Trung Quốc trỗi dậy và sự gia tăng can dự vào khu vực của Mỹ đối với sự phát triển của tiến trình, đồng thời nêu lên triển vọng về khả năng hình thành một cơ chế hợp tác an ninh đa phương khu vực trong thời gian tới.

Từ khóa: Đông Bắc Á, cơ chế hợp tác an ninh, chủ nghĩa đa phương, liên minh song phương.

3. Chiến lược an ninh của Mỹ và Trung Quốc ở Châu Á – Thái Bình Dương và ảnh hưởng của nó tới an ninh khu vực Đông Bắc Á hiện nay/ ThS. Vũ Thị Mai// Nghiên cứu Đông Bắc Á .- 2014 .- Số 5 (159) .- Tr. 11-20.

Nội dung: Những năm gần đây, tình hình an ninh khu vực Đông Bắc Á vốn chứa đựng nhiều điểm nóng tiềm tàng, đang ngày càng trở nên phức tạp. Nguyên Nhân chính của tình trạng này là sự lớn mạnh của Trung Quốc đi kèm với những chiến lược đầy tham vọng, sự điều chỉnh chiến lược, gia tăng can dự Châu Á của Mỹ và phản ứng chính sách của các nước liên quan, trong đó có các đồng minh của Mỹ trong khu vực. Bài viết đề cập những đặc điểm chính trong chiến lược của Mỹ và Trung Quốc và những ảnh hưởng của các chiến lược đó tới an ninh khu vực Đông Bắc Á hiện nay.

Từ khóa: Đông Bắc Á, Chủ quyền biển đảo, chay đua vũ trang, Chủ nghĩa Dân tộc.

4. Chính sách của Mỹ đối với Cuba qua Tu chính án Platt (1901-1934)/ ThS. Dương Quang Hiệp// Châu Mỹ ngày nay .- 2014 .- Số 04 .- Tr. 55-60.

Nội dung: Bài viết phân tích và làm rõ chính sách của Mỹ đối với Cuba trong 30 năm đầu thế kỷ XX thông qua quá trình thực hiện Tu chính án Platt (Platt Amendment) đối với đất nước nằm sát cạnh Mỹ.

Từ khóa: Chính sách ngoại giao, chính sách của Mỹ, quan hệ Mỹ - Cuba, Tu chính án Platt.

5. Chính sách đối ngoại Liên minh Châu Âu (EU) – Trung Quốc/ ThS. Nguyễn Thanh Lan// Nghiên cứu Châu Âu .- 2014 .- Số 4 (163) .- Tr. 48-56.

Nội dung: Trong quan hệ quốc tế, chính sách đối ngoại của mỗi bên đóng vai trò rất quan trọng. Nó thể hiện mục tiêu, mong muốn và cách thức tiếp cận đối tác của hai bên. Liên minh Châu Âu cũng như Trung Quốc đều đang trong quá trình khẳng định vị thế của mình trên trường quốc tế, tham gia nhiều hơn trong việc giải quyết các vấn đề lớn trên thế giới. Bài viết đề cập đến chính sách đối ngoại của EU với Trung Quốc cũng như của Trung Quốc với EU, qua đó đưa ra dự báo triển vọng của mối quan hệ EU – Trung Quốc trong thời gian tới.

Từ khóa: Quan hệ song phương, chính sách đối ngoại, EU, Trung Quốc.

6. Chính sách ngoại giao của Venezuela thập kỷ đầu của thế kỷ XXI/ ThS. Nguyễn Khánh Vân// Châu Mỹ ngày nay .- 2014 .- Số 05 .- Tr. 10-17.

Nội dung: Thập kỷ đầu của thế kỷ XXI là một thời điểm bước ngoặt trong nền chính trị của Venezuela. Cùng với việc Tổng thống Chavez lên nắm quyền năm 1999 và tiến hành một cuộc cách mạng trong nền chính trị, chính sách ngoại giao của đất nước này cũng có những thay đổi đáng chý ý mang đậm dấu ấn cá nhân ông. Bài viết trình bày và phân tích chính sách ngoại giao của Venezuela thập kỷ đầu thế kỷ XXI.

Từ khóa: Chính sách ngoại giao, Venezuela, Tổng thống Chavez.

7. Hợp tác Việt – Nhật dưới góc nhìn thời và thế: Những bài học rút ra cho sự phát triển hợp tác của hai bên trong tương lai/ PGS. TS. Trần Thị Thu Lương// Nghiên cứu Đông Bắc Á .- 2014 .- Số 6 (160) .- Tr. 19-26.

Nội dung: Bài viết đặt quan hệ Việt – Nhật trong dòng chảy của lịch sử, phân tích việc tận dụng được hay không các yếu tố thời cuộc, thời cơ, các yếu tố vị thế, ưu thế của hai quốc gia trong quá trình hợp tác và đưa ra những đánh giá về hiệu quả hợp tác Việt – Nhật trong 40 năm qua để từ đó rút ra những bài học cho sự phát triển của hợp tác hai bên trong tương lai.

Từ khóa: Quan hệ Việt – Nhật, góc nhìn thời và thế.
8. Hợp tác xây dựng hệ thống phòng thủ tên lửa của Nhật Bản với Mỹ những năm đầu thế kỷ XXI/ ThS. Nguyễn Quốc Toàn// Nghiên cứu Đông Bắc Á .- 2014 .- Số 4 (158) .- Tr. 10-16.
Nội dung: Nhật Bản và Mỹ vốn có mối quan hệ an ninh truyền thống và ảnh hưởng to lớn đến khu vực và thế giới. Bước sang những năm đầu thế kỷ XXI, môi trường an ninh Châu Á – Thái Bình Dương có nhiều chuyển biến phức tạp, xuất hiện nhiều nhân tố bất ổn, đòi hỏi hai nước phải có những điều chỉnh chiến lược an ninh, quân sự. Trong đó, vấn đề hợp tác để xây dựng hệ thống phòng thủ tên lửa của Nhật Bản với Mỹ được đặc biệt chú trọng. Bài viết muốn nhìn lại đôi nét về hoạt động này trong thời gian qua của chính phủ hai nước. Qua đó đưa ra một số nhận định về vấn đề này trong tương lai.
Từ khóa: Hợp tác Nhật – Mỹ, hệ thống phòng thủ tên lửa.

9. Hợp tác xuyên biên giới ở Liên minh Châu Âu: Thực tiễn và một số kinh nghiệm/ PGS. TS. Nguyễn An Hà, TS. Đặng Minh Đức// Nghiên cứu Châu Âu .- 2014 .- Số 6 (165) .- Tr. 3-12.

Nội dung: Tại Liên minh Châu Âu, Hội đồng Châu Âu đã thừa nhận hợp tác xuyên biên giới giữa ba nước, hoặc bốn quốc gia. Hợp tác xuyên biên giới nhằm giảm các thủ tục hành chính, giảm các rào cản kỹ thuật và pháp lý, hợp tác giải quyết các vấn đề chung giữa các nước có chung biên giới, quản lý các chương trình dự án hợp tác chung. Dựa trên kinh nghiệm đó, bài báo này là kết quả nghiên cứu của Đề tài “Tây Nguyên trong hợp tác phát triển kinh tế - xã hội xuyên biên giới vùng tam giác phát triển Việt Nam – Lào – Campuchia”.

Từ khóa: Hợp tác xuyên biên giới, Tây Nguyên, tam giác phát triển Việt Nam – Lào – Campuchia, Liên minh Châu Âu.

10. Lợi ích chiến lược của việc tham gia hợp tác chính trị - an ninh ASEAN đối với an ninh và phát triển của Việt Nam/ Phan Duy Quang// Nghiên cứu Đông Nam Á .- 2014 .- Số 5 (170) .- Tr. 3-13.

Nội dung: Đề cập và bàn sâu hơn về những lợi ích chủ yếu của quá trình Việt Nam tham gia hợp tác chính trị - an ninh ASEAN đối với an ninh và phát triển của đất nước.

Từ khóa: Quan hệ ngoại giao Việt Nam – ASEAN, an ninh, chính trị, chiến lược.

11. Một số đặc trưng trong chính sách thương mại quốc tế của Brazil dưới thời tổng thống Lula Da Silva/ Nguyễn Lan Hương// Châu Mỹ ngày nay .- 2014 .- Số 05 .- Tr. 3-9.

Nội dung: Tìm hiểu một số định hướng chính sách thương mại quốc tế của Brazil dưới thời tổng thống Lula, từ đó rút ra những đặc trưng cơ bản trong chính sách thương mại quốc tế giai đoạn này.

Từ khóa: Quan hệ quốc tế, thương mại quốc tế, Brazil, Tổng thống Lula Da Silva.

12. Mỹ - Trung Quốc quan hệ cạnh tranh hay hợp tác/ Nguyễn Thiết Sơn// Châu Mỹ ngày nay .- 2014 .- Số 03 (192) .- Tr. 3-14.

Nội dung: Trình bày vấn đề quan hệ hợp tác và cạnh tranh giữa Mỹ và Trung Quốc trong bối cảnh quốc tế hiện nay, trên quan điểm Mỹ muốn duy trì là cường quốc số một thế giới.

Từ khóa: Quan hệ quốc tế, quan hệ Mỹ - Trung Quốc, cạnh tranh, hợp tác.

13. Nhìn lại quan hệ Việt Nam – Vương quốc Anh về giáo dục, đào tạo trong những năm qua và triển vọng trong thời gian tới/ ThS. Vũ Tuấn Hưng, Trần Thị Hải Yến// Nghiên cứu Châu Âu .- 2014 .- Số 6 (165) .- Tr. 72-78.

Nội dung: Với 40 năm quan hệ hợp tác, Vương quốc Anh là một trong các quốc gia phương Tây có các hoạt động hợp tác, trao đổi và hỗ trợ sự phát triển của Việt Nam nói chung và trong các lĩnh vực giáo dục và đào tạo nói riêng từ rất sớm. Quan hệ này đang ngày càng được củng cố, khẳng định, góp phần quan trọng trong sự phát triển giáo dục, đào tạo của hai nước và mở ra triển vọng hợp tác trong nhiều lĩnh vực.

Từ khóa: Quan hệ hợp tác, giáo dục – đào tạo Anh – Việt, triển vọng phát triển, hợp tác giáo dục, chiến lược phát triển giáo dục, khuyến nghị hợp tác giáo dục.

14. Những nhân tố tác động đến hợp tác kinh tế Việt Nam – Campuchia giai đoạn 2013 – 2020 và một số vấn đề đặt ra/ ThS. Nguyễn Văn Hà// Nghiên cứu Đông Nam Á .- 2014 .- Số 5 (170) .- Tr. 35-44.

Nội dung: Trình bày quan hệ kinh tế Việt Nam – Campuchia, tập trung vào hai lĩnh vực chủ yếu là thương mại và đầu tư, nêu lên những tác động chủ yếu đối với quan hệ này trong những năm sắp tới và đề xuất các giải pháp nhằm cải thiện và nâng cao hiệu quả quan hệ hợp tác này.

Từ khóa: Quan hệ Việt Nam – Campuchia, hợp tác kinh tế, nhân tố tác động.

15. Quan hệ Canada – Việt Nam: Thực trạng và triển vọng/ TS. Phạm Ngọc Anh// Châu Mỹ ngày nay .- 2014 .- Số 04 .- Tr. 35-44.

Nội dung: Phân tích bước phát triển mới trong quan hệ hợp tác toàn diện giữa hai nước trong bối cảnh hậu Chiến tranh lạnh, xem xét triển vọng của mối quan hệ này, từ đó nêu ra một vài giải pháp cho sự phát triển hơn nữa cho mối quan hệ trong tương lai.

Từ khóa: Quan hệ ngoại giao, quan hệ Canada – Việt Nam.

16. Quan hệ chính trị, an ninh của ASEAN với Trung Quốc và Nhật Bản sau chiến tranh lạnh – đặc điểm và tác động đến ASEAN/ PGS. TS. Lê Văn Anh, ThS. Trần Hữu Trung// Nghiên cứu Đông Nam Á .- 2014 .- Số 5 (170) .- Tr. 14-19.

Nội dung: Khái quát quan hệ chính trị, an ninh của ASEAN với Trung Quốc và Nhật Bản sau Chiến tranh lạnh. Đặc điểm quan hệ chính trị, an ninh của ASEAN với Trung Quốc và Nhật Bản sau Chiến tranh lạnh, tác động của mối quan hệ này đến ASEAN.

Từ khóa: Quan hệ ASEAN – Trung Quốc – Nhật Bản, quan hệ chính trị - an ninh, Chiến tranh lạnh, tác động.

17. Quan hệ kinh tế thương mại giữa Nhật Bản và các nước tiểu vùng sông Mekong từ cuối thế kỷ XIX đến năm 1945/ Huỳnh Xuân Anh// Nghiên cứu Đông Bắc Á .- 2014 .- Số 5 (159) .- Tr. 31-40.

Nội dung: Tiểu vùng sông Mekong có vai trò và vị thế quan trọng trong lịch sử kinh tế thương mại giữa Nhật Bản và Đông Nam Á. Từ thế kỷ XVI các châu ấn thuyền của Nhật Bản đã đến buôn bán ở các thương cảng lớn của Tiểu vùng sông Mekong như Hội An của Việt Nam, Ayutthaya của Thái Lan và Phnom Penh của Campuchia. Bước sang thế kỷ XIX, khi các nước Tiểu vùng sông Mekong (trừ Thái Lan) đều trở thành thuộc địa của các đế quốc phương tây, quan hệ kinh tế giữa Nhật Bản và các nước Tiểu vùng sông Mekong được thể hiện thông qua hoạt động thương mại giữa Nhật Bản với Đông Dương thuộc Pháp, Myanmar thuộc Anh và Thái Lan.

Từ khóa: Nhật Bản, Tiểu vùng sông Mekong, quan hệ thương mại

18. Sự gia tăng ảnh hưởng của Trung Quốc tại Lào trong những năm gần đây/ TS. Trương Duy Hòa// Nghiên cứu Đông Nam Á .- 2014 .- Số 6 (171) .- Tr. 13-21.

Nội dung: Phân tích vấn đề đáng quan tâm là Trung Quốc sử dụng cách tiếp cận nào ở địa bàn Lào để mọi việc diễn ra một cách hoàn toàn tự nhiên và khách quan nhằm đạt được tối đa ảnh hưởng của mình mà không gây ra sự chú ý từ các đối tác khác. Bài viết bước đầu nhận diện một số cách tiếp cận của Trung Quốc trong gia tăng ảnh hưởng tại Lào những năm gần đây và rút ra một số nhận xét.

Từ khóa: Quan hệ Trung Quốc – Lào, quan hệ ngoại giao, sự gia tăng ảnh hưởng.

19. Sự tiến triển của quan hệ đối tác chiến lược toàn diện Campuchia – Trung Quốc/ TS. Nguyễn Thành Văn// Nghiên cứu Đông Nam Á .- 2014 .- Số 6 (171) .- Tr. 3-12.

Nội dung: Trong những năm đầu thế kỷ XXI, quan hệ Campuchia – Trung Quốc đã không ngừng phát triển, đặc biệt vào tháng 12/2010, hai nước đã chính thức thiết lập Quan hệ đối tác hợp tác chiến lược toàn diện. Bài viết tìm hiểu tiến trình xây dựng mối quan hệ này cũng như những lợi ích mà nó cố gắng mang lại cho Campuchia và Trung Quốc.

Từ khóa: Quan hệ Campuchia – Trung Quốc, quan hệ ngoại giao, chiến lược toàn diện.

20. Tại sao Nhật Bản lựa chọn và thúc đẩy nhanh tiến trình đàm phán TPP?/ ThS. Nguyễn Văn Quang, PGS. TS. Phạm Quý Long// Nghiên cứu Đông Bắc Á .- 2014 .- Số 4 (158) .- Tr. 17-25.
Nội dung: Ngày 15/3/2013, Nhật Bản trở thành đối tác chính thức tham gia thảo luận về TPP (P12) khi nó đã trải qua 16 vòng đàm phán chính thức. Con đường đến với TPP của Nhật Bản đã trải qua rất nhiều bước ngoặt và nó đã phản ánh sự thay đổi trong nhận thức của giới lãnh đạo nước này về chính sách liên kết và hội nhập khu vực. Tuy nhiên, có một câu hỏi đặt ra là tại sao Nhật Bản từ chỗ không quan tâm tới TPP đã nhanh chóng chuyển sang một thái cực khác là mong muốn tham gia và thúc đẩy nhanh tiến trình này sớm trở thành hiện thực? Để trả lời câu hỏi đó, bài viết tập trung phân tích những căn nguyên khiến Nhật Bản quyết định tham gia và thúc đẩy nhanh tiến trình đàm phán TPP hiện nay.
Từ khóa: Nhật Bản, lựa chọn TPP, TPP, đàm phán TPP, liên kết khu vực.

21. Từ vụ giàn khoan HD 981, luận bàn về chủ nghĩa bành trướng của Trung Quốc/ Trần Lê// Nghiên cứu Châu Âu .- 2014 .- Số 6 (165) .- Tr. 4-25.

Nội dung: Phân tích chủ nghĩa bành trướng của Trung Quốc trong lịch sử; đường lối, chính sách bành trướng, chống Việt Nam của chính quyền Trung Quốc từ thời cận đại đến Mao Trạch Đông và Tập Cận Bình; giấc mộng Trung Hoa trong đường lối bành trướng của Tập Cận Bình và vụ hạ đặt giàn khoan HD 981 trái phép của trung Quốc tại vùng biển Việt Nam, quan hệ hai nước trong giai đoạn tiếp theo.

Từ khóa: Tranh chấp Biển Đông, giàn khoan HD 981, chủ nghĩa bành trướng, quan hệ Trung Quốc – Việt Nam.

22. Xu hướng gia tăng hợp tác kinh tế và chiến lược của Trung Quốc với Đông Nam Á trong hai thập niên đầu thế kỷ XXI/ PGS. TSKH. Trần Khánh, ThS. Đàm Huy Hoàng// Nghiên cứu Đông Nam Á .- 2014 .- Số 4 (169) .- Tr. 3-10.

Nội dung: Khái quát xu hướng gia tăng hợp tác kinh tế và an ninh – quốc phòng của Trung Quốc với Đông Nam Á thông qua việc lập nên các thể chế và thúc đẩy các hợp tác song phương giữa Trung Quốc với khu vực này.

Từ khóa: Hợp tác kinh tế, hợp tác song phương, quan hệ Trung Quốc – Đông Nam Á, chiến lược, an ninh – quốc phòng.

23. Xu hướng tái cân bằng chiến lược về kinh tế và ngoại giao của Mỹ ở Đông Nam Á từ cuối thập niên đầu thế kỷ XXI/ PGS. TSKH. Trần Khánh// Châu Mỹ ngày nay .- 2014 .- Số 03 (192) .- Tr. 15-22.

Nội dung: Đưa ra một cái nhìn toàn cảnh về xu hướng gia tăng can dự kinh tế và ngoại giao của Mỹ với khu vực Đông Nam Á, nhất là từ cuối thập niên đầu thế kỷ XXI.

Từ khóa: Quan hệ ngoại giao, quan hệ Mỹ - Đông Nam Á, chiến lược, tái cân bằng.

24. Xu hướng tiến triển của quan hệ Trung Quốc – Nhật Bản trong thập niên đầu thế kỷ XXI/ Quách Quang Hồng// Nghiên cứu Đông Nam Á .- 2014 .- Số 7 (172) .- Tr. 45-54.
Nội dung: Khái quát về quan hệ Trung Quốc – Nhật Bản trong thập niên đầu thế kỷ XXI. Những thuận lợi và khó khăn trong quan hệ hai nước. Chiều hướng phát triển quan hệ Trung Quốc – Nhật Bản trong thập niên thứ hai của thế kỷ XXI.

Nội dung: Quan hệ ngoại giao, quan hệ Trung Quốc – Nhật Bản.

PHÁT TRIỂN KINH TẾ

1. Bàn về nâng cấp chuỗi giá trị của các doanh nghiệp vùng kinh tế trọng điểm Trung Bộ/ Đoàn Gia Dũng, Võ Thị Quỳnh Nga// Kinh tế & phát triển.- 2014.- Số 201 tháng 3.- Tr.30-37

Nội dung: Bài viết tổng hợp lý thuyết về chuỗi giá trị, tập trung vào đặc điểm và các khả năng nâng cấp chuỗi giá trị và đề cập đến một số định hướng nâng cấp chuỗi giá trị mà các doanh nghiệp may trong vùng kinh tế trọng điểm Trung Bộ có thể lựa chọn.

Từ khóa: chuỗi giá trị, doanh nghiệp may mặc, vùng kinh tế trọng điểm Trung Bộ

2. Bài học kinh nghiệm cho doanh nghiệp Việt Nam sau khủng hoảng tài chính toàn cầu/ Ths. Lê Hà Trang// Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr.75-79.

Nội dung: Cuộc khủng hoảng kinh tế - tài chính toàn cầu năm 2008 đã ảnh hưởng mạnh mẽ tới nền kinh tế Việt Nam, đặc biệt là hệ thống doanh nghiệp thời gian qua. Trên cơ sở nhận diện những tác động của cuộc khủng hoảng đến nền kinh tế của Việt Nam, bài viết rút ra những cơ hội cũng như giải pháp giúp doanh nghiệp Việt Nam vươn lên sau khủng hoảng.

Từ khóa: khủng hoảng kinh tế , lạm phát , doanh nghiệp Việt Nam , tăng trưởng , thị trường , nợ xấu

3. Chính sách tài khóa đối với tăng trưởng kinh tế Việt Nam 2014-2015/ ThS. Lê Thị Vân Anh// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 426 .- Tr. 31-34.

Nội dung: Trong những năm gần đây tỷ lệ lạm phát có xu hướng tăng cao đã có tác động tiêu cực tới nền kinh tế và đặt ra những thách thức không nhỏ cho điều hành kinh tế vĩ mô nhằm kiềm chế lạm phát, duy trì và ổn định tăng trưởng kinh tế vĩ mô. Trong đó chính sách tài khóa là một trong những công cụ quan trọng và giữa vai trò quyết định của chính phủ trong việc quản lý và điều tiết nền kinh tế. Bài viết trình bày thực trạng chính sách tài khóa của Việt Nam trong những năm gần đây và đưa ra một số gợi ý giải pháp để nâng cao tính hiệu quả của chính sách tài khóa phục vụ tăng trưởng cao, bền vững trong thời gian tới.

Từ khóa: Chính sách tài khóa, tăng trưởng kinh tế, kinh tế Việt Nam.

4. Chính sách tài khóa gắn với tăng trưởng kinh tế bền vững giai đoạn 2011-2020/ Sử Đình Thành, Bùi Thị Mai Hoài, Mai Đình Lâm// Phát triển kinh tế.- 2014.- Số 280 tháng 2.- Tr. 2- 21.

Nội dung: Phân tích thực nghiệm mối quan hệ giữa chính sách tài khóa và tăng trưởng kinh tế ở Việt Nam như Phân cấp tài khóa và tăng trưởng kinh tế có quan hệ đồng liên kết trong dài hạn, phân cấp thu và hỗ trợ tài khóa có tác động cùng chiều với tăng trưởng kinh tế, chi thường xuyên và các khoản chi cho lĩnh vực giáo dục – đào tạo.

Từ khóa: Chính sách tài khóa, Tăng trưởng kinh tế, Phân cấp tài khóa.

5. Chính sách và biện pháp phát triển kinh tế Thái Lan thời kỳ đầu công nghiệp hóa (1961 – 1971)/ TS. Phạm Thị Thúy// Nghiên cứu Đông Nam Á .- 2014 .- Số 2 (167) .- Tr. 25-34.

Nội dung: Tổng hợp tình hình kinh tế Thái Lan giai đoạn tiền công nghiệp hóa, những chính sách và biện pháp phát triển kinh tế của Thái Lan (thời kì 1961-1971). Những thành tựu kinh tế chủ yếu của Thái Lan (1961-1971).

Từ khóa: Kinh tế Thái Lan, phát triển kinh tế, thời kỳ đầu công nghiệp hóa 1961-1971

6. Đánh giá tác động giữa vốn đầu tư trực tiếp nước ngoài và tăng trưởng kinh tế tại Việt Nam/ Phạm Thị Hoàng Anh, Lê Hà Thu// Phát triển kinh tế.- 2014.- Số 281 tháng 3.- Tr. 37-56.

Nôi dung: Nghiên cứu sử dụng mô hình VAR để phân tích mối quan hệ giữa FDI và tăng trưởng kinh tế tại Việt Nam.

Từ khóa: FDI, Tăng trưởng kinh tế, mô hình VAR

7. Gắn kết tăng trưởng kinh tế với bảo vệ môi trường, tài nguyên và ứng phó với biến đổi khí hậu trong quá trình đẩy mạnh công nghiệp hóa ở Việt Nam/ Lê Thu Hoa// Kinh tế & phát triển.- 2014.- Số 201 tháng 3.- Tr.22-29.

Nội dung: Giới thiệu khái quát về môi trường; Tư duy, nhận thức của Đảng và Nhà nước Việt Nam về gắn tăng trưởng kinh tế với bảo vệ môi trường, tài nguyên và ứng phó với biến đổi khí hậu, thực tế gắn kết tăng trưởng kinh tế với bảo vệ môi trường, tài nguyên và ứng phó với biến đổi khí hậu ở VN trong quá trình CNH,…

Từ khóa: tăng trưởng kinh tế, bảo vệ môi trường, tài nguyên, biến đổi khí hậu, công nghiệp hóa

8. Giải pháp thúc đẩy chuyển dịch cơ cấu kinh tế đổi mới mô hình tăng trưởng tại Tp.Hồ Chí Minh/ ThS. Mai Văn Tân// Tài chính.- 2014.- Số 3(593) tháng 3.- Tr 49-51.

Nôi dung: Quản triệt nghị quyết 0/NQ-CP của Chính phủ và thong điệp của Thủ tướng Chính phủ, năm 2014 và những năm tới, Tp.Hồ Chí Minh xác định, một mặt phải khắc phục ngay những hạn chế, yếu kém; mặt khác, tập trung chỉ đạo với quyết tâm chính trị cao để thực hiện tốt mục tiêu ổn định kinh tế vĩ mô, kiểm soát lạm phát, đảm bảo tăng trưởng hợp lý và nâng cao chất lượng, hiệu quả, sức cạnh tranh của nền kinh tế Thành phố.

Từ khóa: Chuyển dịch cơ cấu kinh tế, mô hình tăng trưởng
9. Hiệp định đối tác kinh tế chiến lược xuyên Thái Bình Dương (TPP): Những kỳ vọng và tác động đối với Việt Nam/ Đỗ Đức Bình, Nguyễn Tiến Long, Hồ Trung Thành// Kinh tế & phát triển .- 2014 .- Số 200 tháng 2.- Tr. 3-6.

Nội dung: TPP là một hiệp định thương mại tự do thiêu chuẩn cao với phạm vi điều chỉnh rộng bao gồm: tất cả các lĩnh vực như thương mại hàng hóa, thương mại dịch vụ, đầu tư, sở hữu trí tuệ, lao động, môi trường, nguồn gốc xuất xứ, mua sắm chính phủ…Bài viết chỉ ra các mức độ sẽ thỏa thuận cam kết chủ yếu trong TPP, những kỳ vọng về tận dụng tốt cơ hội, tác động tích cực và hạn chế những thách thức, tiêu cực khi tham gia TPP đối với Việt Nam.

Từ khóa: TPP, kỳ vọng, thách thức và tác động tiêu cực.

10. Hiệp định đối tác kinh tế chiến lược xuyên Thái Dương (TPP): Những cơ hội và thách thức đặt ra đối với Việt Nam/ Ngô Tuấn Anh, Đỗ Đức Trung// Kinh tế & phát triển .- 2014 .- Số 200 tháng 2.- Tr. 7-12.

Nội dung: Những cơ hội và thách thức đối với việc tham gia TPP của Việt Nam, một số khuyến nghị đối với Chính phủ.

Từ khóa: Hiệp định đối tác kinh tế chiến lược xuyên Thái Bình Dương, Hiệp định TPP, TPP

11. Hợp tác công - tư trong xây dựng nông thôn mới ở Việt Nam/ Phạm Bảo Dương, Nguyễn Thị Thanh Minh// Kinh tế & phát triển.- 2014.- Số 202 tháng 4.- Tr. 21-27.

Nội dung: Bài viết đề xuất năm giải pháp then chốt để thúc đẩy hợp tác công – tư trong xây dựng nông thôn mới ở Việt Nam.

Từ khóa: Hợp tác công – tư, Xây dựng nông thôn, Việt Nam

12. Kinh nghiệm và bài học quản lý nhà nước về phát triển kinh tế làng nghề của một số nước và địa phương ở Việt Nam/ Vương Thị Thu Thảo// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 422 .- Tr. 30-34.

Nội dung: Thông qua việc nhận thức đúng về vai trò của nghề và làng nghề truyền thống sẽ tìm hiểu những kinh nghiệm xây dựng và phát triển làng nghề của một số quốc gia trên thế giới và một số địa phương trong nước để chúng trở thành những kinh nghiệm quý báu hỗ trợ cho việc quản lý nhà nước về phát triển kinh tế làng nghề ở Việt Nam.

Từ khóa: Kinh nghiệm, quản lý nhà nước, làng nghề.

13. Kinh tế Việt Nam 2013 và định hướng chính sách năm 2014/ Nguyễn Ngọc Sơn// Kinh tế & phát triển .- 2014 .- Số 200 tháng 2.- Tr. 13-24.

Nội dung: Phân tích những thành tựu, bất cập kinh tế Việt Nam năm 2013, đưa ra xu hướng kinh tế thế giới đến Việt Nam và đề xuất các định hướng chính sách cho năm 2014.

Từ khóa: Tăng trưởng, lạm phát, ổn định vĩ mô, tái cơ cấu.

14. Mô hình tăng trưởng kinh tế và việc thực hiện công nghiệp hóa, hiện đại hóa nền kinh tế Việt Nam/ Bùi Quang Bình// Kinh tế & phát triển .- 2014 .- Số 200 tháng 2.- Tr. 25-37.

Nội dung: Tập trung đánh giá những tác động của mô hình tăng trưởng kinh tế và chỉ ra những thành công và hạn chế cơ bản của mô hình tăng trưởng kinh tế trong thực hiện mục tiêu đưa Việt Nam trở thành nước công nghiệp.

Từ khóa: Mô hình tăng trưởng, Công nghiệp hóa, Phân bổ và sử dụng nguồn lực, Phân phối sản lượng, Nước công nghiệp.

15. Mối quan hệ giữa tăng trưởng, lạm phát, tiết kiệm và đầu tư tại Việt Nam/ TS. Nguyễn Đức Độ// Tài chính.- 2014.- Số 2(592) tháng 2.- Tr. 14-17.

Nội dung: Trình bày mô hình định lượng về mối quan hệ giữa tăng trưởng, lạm phát, tiết kiệm và đầu tư (GISI) tại Việt Nam và đưa ra một số đề xuất đối với chín sách quản lý tổng cầu của Việt Nam trong thời gian tới.

Từ khóa: Tăng trưởng kinh tế, lạm phát, tiết kiệm, đầu tư , Việt Nam
16. Mối quan hệ giữa pháp luật nhượng quyền thương mại và cạnh tranh/ ThS. Ngô Thu Hà, ThS. Hoàng Văn Thành// Tài chính.- 2014.- Số 2(592) tháng 2.- Tr. 42-44.

Nội dung: Trình bày Nhượng quyền thương mại trong mối quan hệ với các thỏa thuận hạn chế cạnh tranh và nhượng quyền thương mại với hành vi lạm dụng vị trí và độc quyền.

Từ khóa: Pháp luật, Nhượng quyền thương mại, Doanh nghiệp

17. Mối quan hệ giữa tăng trưởng, lạm phát, tiết kiệm và đầu tư tại Việt Nam (phần 2)/ TS. Nguyễn Đức Độ// Tài chính.- 2014.- Số 3(593) tháng 3.- Tr 36-39.

Nôi dung: Trình bày một số thuộc tính của mô hình GISI, tiềm năng tăng trưởng của nền kinh tế Việt Nam, chính sách quản lý tổng cầu của Việt Nam thời gian qua, so sánh mô hình tăng trưởng kinh tế của Trung Quốc và Việt Nam, một số đề xuất với chính sách quản lý tổng cầu của Việt Nam.

Từ khóa: Tăng trưởng kinh tế, lạm phát, tiết kiệm, đầu tư, Việt Nam

18. Mối quan hệ giữa lạm phát – tỷ giá: Một số khuyến nghị/ TS. Đào Thanh Bình, TS. Phạm Thị Thu Hà, NCS. Hoàng Đình Minh// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 20-22.

Nội dung: Phân tích chính sách tiền tệ và mối quan hệ giữa lạm phát và tỷ giá tại Việt Nam từ năm 2008 đến nay, từ đó đưa ra các khuyến nghị chính sách cho giai đoạn tiếp theo.

Từ khóa: Lạm phát – tỷ giá

19. Một số giải pháp nâng cao hiệu quả dịch vụ kinh doanh khách sạn/ Ths. Nguyễn Ngọc Hùng// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 79-80.

Nội dung: Trình bày thực trạng kinh doanh khách sạn tại Nghệ An nói chung, của khách sạn Hữu Nghị nói riêng và các giải pháp nhằm nâng cao cao hiệu quả dịch vụ kinh doanh khách sạn.

Từ khóa: Dịch vụ kinh doanh, Kinh doanh khách sạn

20. Một số vấn đề về thanh toán trong kê khai, khấu trừ thuế giá trị gia tăng/ Ths. Hoàng Thị Thu Trang// Tài chính.- 2014.- Số 5(595) tháng 5/2014.- Tr. 47-49.

Nội dung: Bài viết đưa ra các ví dụ minh họa, trên cơ sở đó phân tích, bình luận một số trường hợp điển hình mà nhiều doanh nghiệp hiện nay đang phải gặp.

Từ khóa: Thanh toán, Kê khai, Thuế giá trị gia tăng.

21. Nâng cao năng lực cạnh tranh góp phần nâng cao chất lượng tăng trưởng kinh tế Việt Nam: Thực trạng và khuyến nghị/ Nguyễn Đình Luận// Kinh tế & phát triển.- 2014.- Số 202 tháng 4.- Tr. 52-59.

Nội dung: Bài viết tập trung đánh giá năng lực cạnh tranh của Việt Nam từ 3 cấp độ: năng lực cạnh tranh quốc gia, năng lực cạnh tranh doanh nghiệp và năng lực cạnh tranh sản phẩm – du lịch, đồng thời đánh giá nền tảng năng lực cạnh tranh của Việt Nam và nhận định những vấn đề tồn tại, hạn chế của năng lực cạnh tranh Việt Nam. Từ đó đưa ra các khuyến nghị nhằm nâng cao năng lực cạnh tranh, góp phần nâng cao chất lượng tăng trưởng kinh tế của Việt Nam.

Từ khóa: Năng lực cạnh tranh, Kinh tế Việt Nam, Tăng trưởng kinh tế

22. Tác động của chuyển dịch cơ cấu kinh tế đến trình độ phát triển kinh tế và chất lượng cuộc sống/ Đinh Phi Hổ// Phát triển kinh tế.- 2014.- Số 282 tháng 4.- Tr. 2-14.

Nội dung: Trình bày khái quá chuyển dịch cơ cấu kinh tế, thực trạng chuyển dịch cơ cấu kinh tế ở Việt Nam, chính sách thúc đẩy chuyển dịch cơ cấu kinh tế.

Từ khóa: Chuyển dịch cơ cấu kinh tế

23. Tái cấu trúc triệt để khu vực doanh nghiệp nhà nước để tạo đà tăng trưởng kinh tế/ Phạm Thế Anh, Đinh Tuấn Minh, Nguyễn Ngọc Linh// Kinh tế & phát triển.- 2014.- Số 202 tháng 4.- Tr. 44-51.

Nội dung: Trình bày hai cách thức tiếp cận lý thuyết đối với khu vực doanh nghiệp nhà nước (DNNN): dựa trên kinh tế học phúc lợi và lý thuyết kinh tế học thể chế mới. Trên cơ sở phân tích hai cách tiếp cận và đánh giá về thực trạng DNNN ở Việt Nam đưa ra một số khuyến nghị về cách thức tái cấu trúc khu vực DNNN đạt hiệu quả cao nhất trong bối cảnh của nền kinh té Việt nam hiện nay.

Từ khóa: Tái cấu trúc, Doanh nghiệp nhà nước

24. Tái cơ cấu nhân lực: kinh nghiệm quốc tế và khuyến nghị giải pháp cho doanh nghiệp/ TS. Đỗ Xuân Trường// Nghiên cứu Đông Bắc Á .- 2014 .- Số 6 (160) .- Tr. 43-50.

Nội dung: Bàn về cơ sở của các giải pháp tái cơ cấu nhân lực, kinh nghiệm quốc tế về tái cơ cấu nhân lực và đưa ra các khuyến nghị để doanh nghiệp tái cơ cấu nhân lực thành công.

Từ khóa: Khủng hoảng, tái cơ cấu nhân lực, sự cam kết của người lao động, kinh nghiệm quốc tế.

25. Tăng trưởng bao hàm: nền tảng cho phát triển kinh tế bền vững ở Việt Nam/ Phạm Minh Thái, Lê Kim Sa// Nghiên cứu kinh tế.- 2014.- Số 3(430) tháng 3.- Tr. 23-30.

Nội dung: Bài viết phân tích thực trạng mô hình tăng trưởng vì người nghèo ở Việt Nam, chỉ ra những khó khăn và thách thức của mô hình này, đồng thời đề xuất mô hình tăng trưởng bao hàm như là một giải pháp hữu hiệu bổ sung cho mô hình tăng trưởng vì người nghèo, nhằm đảm bảo cho sự phát triển và giảm nghèo bền vững ở Việt nam trong giai đoạn hội nhập quốc tế hiện nay.

Từ khóa: Tăng trưởng, phát triển kinh tế, Việt Nam.

26. Tăng trưởng kinh tế Việt Nam 2011-2015: Một chặng đường – nhiều giải pháp/ PGS.TS Tô Đức Hạnh// Tài chính.- 2014.- Số 2(592) tháng 2.- Tr. 6-7.

Nội dung: Trình bày các chỉ tiêu tăng trưởng kinh tế (2011-2015), tình hình tăng trưởng kinh tế (2011-2013) với những thành công, hạn chế - yếu kémvà nguyên nhân của những hạn chế - yếu kém, các giải pháp tăng trưởng kinh tế (2013-2015).

Từ khóa: Tăng trưởng kinh tế, Việt Nam

27. Thể chế phát triển bền vững vùng Tây Nguyên – Những kết quả nghiên cứu bước đầu/ PGS. TS. Hà Huy Thành// Nghiên cứu Địa lý nhân văn .- 2014 .- Số 2 (5) .- Tr. 10-17.

Nội dung: Bài viết là những kết quả bước đầu của đề tài khoa học cấp Nhà nước “Xây dựng các luận cứ khoa học cho việc bổ sung và đổi mới hệ thống thể chế phát triển vững vùng Tây Nguyên”.

Từ khóa: Phát triển bền vững, thể chế phát triển, Tây Nguyên.

28. Thúc đẩy tăng trưởng kinh tế thông qua liên kết doanh nghiệp FDI- nội địa/ Phạm Văn Hiếu// Thị trường tài chính tiền tệ.- 2014.- Số 8(401) tháng 4.- Tr. 37-38.

Nội dung: Thực trạng dòng vốn FDI vào Việt Namcacs hình thức liên kết doanh nghiệp FDI- nội địa, một số khuyến nghị về chính sách liên kết doan nghiệp FDI và nội địa.

Từ khóa: Tăng trưởng kinh tế, Doanh nghiệp FDI- nội địa

29. Vai trò của thị trường sức lao động chất lượng cao đối với quá trình đẩy mạnh công nghiệp hóa, hiện đại hóa và hội nhập quốc tế ở Việt Nam/ TS. Nguyễn Quang Minh// Nghiên cứu Châu Âu .- 2014 .- Số 3 (162) .- Tr. 69-74.

Nội dung: Việt Nam hiện đang trong quá trình xây dựng và đẩy mạnh công nghiệp hóa, hiện đại hóa và hội nhập khu vực. Một trong những nhiệm vụ trọng tâm là tạo nguồn nhân lực chất lượng cao, chuyên môn sâu để cung cấp cho nền kinh tế phù hợp với yêu cầu phát triển của các ngành, các lĩnh vực, góp phần phát triển kinh tế - xã hội đất nước. Bài viết tập trung phân tích vai trò của thị trường sức lao động cao ở Việt Nam trong quá trình công nghiệp hóa và hội nhập quốc tế.

Từ khóa: Thị trường lao động, chất lượng cao, công nghiệp hóa, hiện đại hóa, hội nhập quốc tế, Việt Nam.
TÀI CHÍNH

1. An toàn tài chính của các công ty chứng khoán tại Việt Nam trong thời gian qua/ ThS. Trần Thị Xuân Anh// Ngân hàng.- 2014.- Số 6 tháng 3.- Tr. 35-40.

Nôi dung: Khung pháp lý về an toàn tài chính của các công ty chứng khoán, thực trạng an toàn tài chính của các công ty chứng khoán tại Việt Nam trong thời gian qua, một số giải pháp nhằm tăng cường an toàn tài chính của các công ty chứng khoán.

Từ khóa: An toàn tài chính, Công ty chứng khoán, Việt Nam

2. Bàn về vấn đề đa dạng hóa nguồn tài chính cho thị trường bất động sản thành phố Hồ Chí Minh/ PGS.TS Đoàn Thanh Hà// Ngân hàng.- 2014.- Số 4 tháng 2.- Tr. 49-52.

Nội dung: Tổng quan về nguồn vốn cho thị trường bất động sản Tp. Hồ Chí Minh và một số kiến nghị đa dạng hóa nguồn tài chính cho thị trường bất động sản thành phố Hồ Chí Minh.

Từ khóa: Đa dạng hóa nguồn tài chính, Thị trường bất động sản, Thành phố Hồ Chí Minh

3. Chính sách tăng cường nguồn tài chính ngoài ngân sách nhà nước ở các trường đại học công lập – kinh nghiệm và bài học cho Việt Nam/ Lê Hồng Việt, Phạm Vũ Thắng// Kinh tế & phát triển .- 2014 .- Số 200 tháng 2.- Tr. 88-93.

Nội dung: Các trường đại học công lập ở Việt Nam dựa chủ yếu vào nguồn tài chính từ nhà nước, cũng tương tự như các trường đại học công lập ở nhiều nước trên thế giới. Trong bối cảnh nguồn tài chính từ nhà nước bị cắt giảm, nhiều nước đã ban hành những chính sách khuyến khích các trường đại học thu hút nguồn tài chính ngoài ngân sách. Bài viết xem xét những chính sách của các nước và đề xuất cho Việt Nam.

Từ khóa: Giáo dục đại học công lập, tài chính, ngoài ngân sách nhà nước.

4. Dòng tiền tự do và hiệu quả hoạt động của các doanh nghiệp Việt Nam/ Võ Xuân Vinh, Đoàn Thị Lệ Chi// Phát triển kinh tế.- 2014.- Số 280 tháng 2.- Tr. 61-77.

Nội dung: Tìm hiểu mối quan hệ giữa dòng tiền tự do và hiệu quả hoạt động của các doanh nghiệp, đồng thời kiểm chứng sự chi phối của lí thuyết dòng tiền tự do đối với các doanh nghiệp Việt Nam.

Từ khóa: Hiệu quả hoạt động, dòng tiền tự do, doanh nghiệp

5. Đánh giá sự biến động của lạm phát và ngụ ý trong điều hành chính sách tiền tệ tại Việt Nam/ Đỗ Thị Phi Hoài, Đỗ Khắc Hưởng// Nghiên cứu kinh tế.- 2014.- Số 4(431) tháng 4.- Tr. 47-52.

Nội dung: Giải thích sự biến động của lạm phát trong giai đoạn 2006-2013 theo những khuôn mẫu rất khác nhau. Sự thay đổi khác biệt của lạm phát giữa các năm được giải thích bới nhiều nguyên nhân khác nhau như sự tăng trưởng tín dụng cao và kéo dài, chính sách tiền tệ và chính sách tài khóa mở rộng đồng bộ.

Từ khóa: Biến động của lạm phát, Chính sách tiền tệ

6. Điều hành chính sách tiền tệ trong bối cảnh hội nhập quốc tế giai đoạn 2011-2020/ Trần Huy Hoàng, Liễu Thu Trúc, Nguyễn Hữu Huân// Phát triển kinh tế.- 2014.- Số 280 tháng 2.- Tr. 22-42.

Nội dung: Nghiên cứu này nhằm hệ thống hóa những vấn đề cơ bản về điều hành chính sách tiền tệ, đồng thời đánh giá toàn diện thực trạng điều hành CSTT của ngân hàng Nhà nước qua từng giai đoạnphát triển và hội nhập kinh tế quốc tế. Bài viết kết hợp giữa phương pháp thống kê mô tả và phương pháp tự hồi véctơ (VAR) ứng với từng mục tiêu cụ thể trong giai đoạn 1990 đến nay.

Từ khóa: Chính sách tiền tệ, Hội nhập quốc tế

7. Đánh giá về việc phối hợp điều hành giữa chính sách tài khóa và chính sách tiền tệ/ Đỗ Khắc Hưởng, Tô Trung Thành// Kinh tế & phát triển .- 2014 .- Số 200 tháng 2.- Tr. 38-45.

Nội dung: Giải thích rõ sự phối hợp giữa hai chính sách đôi khi chưa đồng bộ, thay đổi quá nhanh hoặc quá nôn nóng theo đuổi mục tiêu vĩ mô, kết quả lạm phát xuất hiện và chỉ ra sự phối hợp không đồng bộ giữa hai chính sách trong việc đẩy mạnh thị trường tài chính phát triển. Cuối cùng bài báo gợi ý trằng trong môi trường tăng trưởng kinh tế còn phụ thuộc quá nhiều vào vốn thì việc điều tiết chính sách tiền tệ linh hoạt và sự phối hợp nhịp nhành theo nguyên tắc trước, sau giữa hai chính sách sẽ phát huy tác dụng thúc đẩy tăng trưởng kinh tế nhưng không tạo ra sức ép đến lạm phát.

Từ khóa: Chính sách tài khóa, chính sách tiền tệ, sự phối hợp.

8. Hoàn thiện quản lý thu ngân sách xã: nhìn từ thực tế địa phương/ Hồ Quang Hải//Tài chính.- 2014.- Số 2(592) tháng 2.- Tr. 58-60.

Nội dung: Tập trung phân tích về thực trạng công tác quản lý thu ngân sách xã trên địa bàn thị xã Cửa Lò- địa phương có số thu ngân sách hàng năm lớn thứ hai của tỉnh Nghệ An (giai đoạn 2010-2012), từ đó đề xuất một số giải pháp và kiến nghị nhằm tăng cường công tác quản lý thu ngân sách xã trên địa bàn trong thời gian tới.

Từ khóa: Quản lý thu ngân sách xã

9. Lựa chọn cấu trúc tài chính tại các doanh nghiệp mới thành lập/ ThS. Bùi Thị Thu Loan// Tài chính.- 2014.-Số 2(592) tháng 2.- Tr. 65-66.

Nội dung: Trình bày một số vấn đề cơ bản về các quyết định lựa chọn cấu trúc tài chính ban đầu đối với các doanh nghiệp mới thành lập.

Từ khóa: Cấu trúc tài chính, Doanh nghiệp

10. Mô hình dự báo dòng tiền cho các doanh nghiệp chế biến thực phẩm niêm yết Việt Nam/ Vũ Duy Hào, Đỗ Hồng Nhung// Kinh tế & phát triển.- 2014.- Số 201 thangs3.- Tr.30-37

Nội dung:Tổng quan nghiên cứu và phương pháp nghiên cứu về mô hình vận động tiền giản đơn, mô hình dự báo theo cấp số nhân, mô hình lập kê hoạch dòng tiền (thu tiền và chi tiêu); Đánh giá thực trạng mô hình dự báo dòng tiền cho các doanh nghiệp chế biến thực phẩm niêm yết Việt Nam; Đề xuất áp dụng mô hình dự báo dòng tiền cho các doanh nghiệp chế biến thực phẩm niêm yết Việt Nam.

Từ khóa: Dòng tiền, dự báo dòng tiền, mô hình dự báo dòng tiền.
11. Một số giải pháp tài chính đẩy mạnh tiêu thụ lúa gạo xuất khẩu ở Đồng bằng sông Cửu Long/ ThS. Võ Thị Yên Hà// Nghiên cứu Châu Phi và Trung Đông .- 2014 .- Số 01 (101) .- Tr. 46-52.

Nội dung: Tổng hợp tình hình sản xuất và xuất khẩu lúa gạo của đồng bằng sông Cửu Long. Một số giải pháp tài chính đẩy mạnh tiêu thụ lúa gạo xuất khẩu ở đồng bằng sông Cửu Long. Một số tồn tại chính sách.

Từ khóa: Xuất khẩu lúa gạo, giải pháp tài chính, đồng bằng sông Cửu Long.

12. Mối quan hệ giữa lạm phát và vốn đầu tư trực tiếp nước ngoài tại Việt Nam/ Lê Thanh Tùng// Kinh tế & phát triển.- 2014.- Số 201 tháng 3.- Tr. 49-55.

Nội dung: Bài viết trình bày mục tiêu kiểm định mối quan hệ giữa lạm phát và kết quả thu hút vốn FDI tại Việt nam trong thời gian từ năm 1995 đến năm 2012 và nghiên cứu sử dụng tiêu chuaanrkieemr định Johansen và phương pháp bình phương nhỏ nhất thông thường (OLS)..

Từ khóa: FDI, lạm phát, Tổng sản phẩm trong nước, độ mở thương mại

13. Một số kinh nghiệm về thu hút nguồn nhân lực trong khu vực công/ Nguyễn Duy Tuấn, Dương Thùy Linh// Tài chính.- 2014.- Số 2(592) tháng 2.- Tr. 56-57.

Nội dung: Nghiên cứu kinh nghiệm thu hút sử dụng lao động trong khu vực công của nhiều nước trên thế giới và từ đó rút ra những bài học kinh nghiệm cho Việt Nam.

Từ khóa: Thu hút nguồn nhân lực, Khu vực công

14. Nâng cao hiệu quả hoạt động kinh doanh dịch vụ vận chuyển/ ThS. Nguyễn Đức Thuật// Tài chính.- 2014.- Số 3(593) tháng 3.- Tr 80-81

Nôi dung: Phân tích thực trạng kinh doanh và chất lượng dịch vụ vận chuyển hienj nay, đồng thời đưa ra những giải pháp nhằm nâng cao sự hài long của khách hàng đối với chất lượng dịch vụ vận chuyển của các doanh nghiệp kinh doanh vận tải.

Từ khóa: Hiệu quả hoạt động, kinh doanh, dịch vụ vận chuyển

15. Nghiên cứu tác động của lãi suất tới tỷ giá tại Việt Nam theo mô hình giá cứng Dornbusch/ Lê Thị Tuấn Nghĩa, Chu Khánh Lân// Kinh tế & phát triển .- 2014 .- Số 200 tháng 2.- Tr. 46-56.

Nội dung: Nghiên cứu ảnh hưởng của lãi suất tới tỷ giá yheo mô hình của Dornbusch tại Việt Nam. Dựa trên cơ sở lý thuyết và áp dụng mô hình tự hồi quy vector của cấu trúc SVAR với các biển số là các số liệu kinh tế vĩ mô trong giai đoạn từ năm 1998 đến 2012. Kết quả nghiên cứu cho thấy: phản ứng của tỷ giá trước thay đổi của lãi suất thị trường tại Việt Nam phù hợp với mô hình giá cứng Dornbusch; ngoài lãi suất, tỷ giá còn chịu ảnh hưởng của nhiều yếu tố khác như cung tiền, lạm phát, và bản thân sự thay đổi tỷ giá. Những kiến nghị: Ngân hàng Nhà nước Việt Nam có thể sử dụng chính sách lãi suất để tác động tới tỷ giá trong một số thời kỳ với điều kiện nhất định, những thay đổi trong yếu tố tiền tệ và tâm lý có tác động rất lớn tởi tỷ giá nên việc ổn định tỷ giá trong dài hạn đòi hỏi chính sách tiền tệ phải được điều hành theo hướng nhất quán – ưu tiên ổn định giá trị đồng nội tệ.

Từ khóa: Lãi suất, tỷ giá, hiệu ứng tăng vọt của tỷ giá, vector tự hồi quy cấu trúc

16. Phát triển thị trường tiền tệ: Giải pháp hoàn thiện cơ chế tác động của chính sách tiền tệ (Kỳ 2)/ TS. Nguyễn Mạnh Hùng// Chứng khoán Việt Nam.- 2014.- Số 187 tháng 5.- Tr.41-43

Nội dung: Trình bày một số giải pháp nhằm hoàn thiện cơ chế tác động của chính sách tiền tệ.

Từ khóa: Thị trường tiền tệ

17. Quản lý thị trường vàng và chính sách tiền tệ giai đoạn 2014-2015/ TS Đào Thanh Bình, TS Phạm Thị Thu Hà, NCS Hoàng Đình Minh// Thị trường tài chính tiền tệ.- 2014.- Số 7(400) tháng 4.- Tr.18-22.

Nội dung: Bài viết sẽ tập trung xem xét tác động qua lại giữa diễn biến giá của thị trường vàng và chính sách tiền tệ để từ đó đưa ra được các khuyến nghị trong việc điều tiết thị trường vàng tại Việt Nam trong thời gian tới.

Từ khóa: Quản lý thị trường vàng, chính sách tiền tệ

18. Thất bại của thị trường tài chính: Nhìn từ góc độ lý thuyết/ Ths. Hồ Hoàng Lan// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 106-108.

Nội dung: Phân tích nguyên nhân thất bại của thị trường tài chính, từ đó đưa ra một số gợi ý về chính sách cho Việt Nam.

Từ khóa: Thị trường tài chính

19. Về vấn đề cải tổ hệ thống tài chính – tiền tệ thế giới/ Nguyễn Tuấn Minh// Châu Mỹ ngày nay .- 2014 .- Số 02 .- Tr. 3-9.

Nội dung: Trình bày các vấn đề: Thống nhất lực lượng cải tổ hệ thống tài chính – tiền tệ thế giới. Tổ chức hội đồng ổn định tài chính. Thành lập các định chế tài chính mới của Liên minh châu Âu. Kết luận.

Từ khóa: Tài chính – tiền tệ thế giới, cải tổ hệ thống.
NGÂN HÀNG
1. Bộ quy tắc đạo đức nghề nghiệp – kinh nghiệm quốc tế và đề xuất vận dụng vào các tổ chức tín dụng Việt Nam/ ThS. Sầm Thị Kim Phương// Ngân hàng.- 2014.- Số 7 tháng 4.- Tr.42-50.
Nội dung: Giới thiệu cơ sở phương pháp luận xây dựng Bộ quy tắc đạo đức nói chung và kinh nghiệm thực tiễn một số Bộ quy tắc đạo đức ngân hàng, từ đó đưa ra những đề xuất cho việc vận dụng vào các tổ chức tín dụng Việt Nam.

Từ khóa: Bộ quy tắc đạo đức nghề nghiệp, Tổ chức tín dụng

2. Chứng khoán hóa nợ xấu - biện pháp xử lý nợ của tương lai/ Ths. Nguyễn Văn Thọ, Ths. Nguyễn Ngọc Linh// Ngân hàng.- 2014.- Số 9 tháng 5.- Tr. 24-26.

Nội dung: Chứng khoán hóa để xử lý nợ xấu tại Việt Nam và một số giải pháp liên quan đến hoạt động chứng khoán hóa và hoàn thiện hệ thống phân loại- trích lập nợ chuẩn áp dụng chung cho tất cả các ngân hàng.

Từ khóa: Chứng khoán hóa nợ xấu

3. Chứng từ bảo hiểm trong giao dịch LC/ Nguyễn Hữu Đức// Ngân hàng.- 2014.- Số 5 tháng 3.- Tr. 31-36.
Nội dung: Giới thiệu một vài nét khái quát về bảo hiểm hàng hóa và những điểm cần lưu ý khi kiểm tra chứng từ bảo hiểm trong giao dịch LC.

Từ khóa: Chứng từ bảo hiểm, Giao dịch LC.

4.Cơ chế điều chỉnh tự động/ bán tự động cho mục đích quản trị rủi ro tín dụng của các ngân hàng thương mại/ PGS.TS Nguyễn Văn Hiệu// Ngân hàng.- 2014.- Số 9 tháng 5.- Tr. 15-19.

Nội dung: Bài viết điểm lại những công cụ điều chỉnh tự động hoặc bán tự động cho mục đích quản trị rủi ro tín dụng của ngành ngân hàng nói chung và một số ngân hàng thương mại nói riêng.

Từ khóa: Quản trị rủi ro, Tín dụng, Ngân hàng thương mại

5. Đa dạng hóa dịch vụ thẻ: Giải pháp cho Vietbank Nghệ An/ ThS. Võ Phương Oanh// Tài chính.- 2014.- Số 3(593) tháng 3.- Tr. 60-61

Nôi dung: Thực trạng phát triển dịch vụ thẻ gồm dịch vụ phát hành thẻ và thanh toán thẻ, và một số giải pháp kiến nghị để gia tăng số lượng khách hang và tần số sử dụng dịch vụ của khách hàng.

Từ khóa: Dịch vụ thẻ, Vietbank Nghệ An
6. Giải pháp phát triển thanh toán không dùng tiền mặt tại khu vực nông thôn/ Trần Thị Thanh Bích// Thị trường tài chính tiền tệ.- 2014.- Số 9(402) tháng 5.- Tr. 25-27.

Nội dung: Trình bày vai trò của thanh toán không dùng tiền mặt (TTKDTM) trong nền kinh tế, thực trạng TTKDTM tại Việt Nam và giải pháp thúc đẩy TTKDTM tại các vùng nông thôn.

Từ khóa: Thanh toán không dùng tiền mặt, Nông thôn
7. Giải pháp nâng cao năng lực cạnh tranh cho ngân hàng Nông nghiệp và Phát triển nông thôn Việt Nam/ ThS. Đinh Thu Hương, TS. Vũ Thị Thanh Thủy// Ngân hàng.- 2014.- Số 7 tháng 4.- Tr.26-34.

Nội dung: Thực trạng hoạt động của Agribank và đưa ra một số giải pháp nâng cao năng lực cạnh tranh cho ngân hàng Nông nghiệp và Phát triển nông thôn Việt Nam.

Từ khóa: Năng lực cạnh tranh

8. Giải pháp tăng trưởng tín dụng cho các ngân hàng thương mại Việt Nam/ ThS. Nguyễn Thị Thu Hằng// Ngân hàng.- 2014.- Số 4 tháng 2.- Tr. 31-37.

Nội dung: Bài viết chỉ ra các điểm tắc nghẽn tăng trưởng tín dụng, đưa ra quan điểm tăng trưởng tín dụng, từ đó đề xuất các giải pháp tăng trưởng tín dụng trong ngằn hạn và dài hạn.

Từ khóa: Tín dụng, Ngân hàng thương mại Việt Nam

9. Hệ thống ngân hàng thương mại Việt Nam: kết quả sau 2 năm tái cấu trúc/ Nguyễn Hồng Sơn, Trần Thị Thanh Tú// Nghiên cứu kinh tế.- 2014.- Số 2(429) tháng 2.- Tr. 34-41.

Nội dung: Bài viết đánh giá các kết quả đạt được của quá trình tái cơ cấu hệ thống ngân hàng Việt Nam so với lộ trình đặt ra và theo thông lệ quốc tế. Một số đề xuất nhằm thúc đẩy tái cơ cấu ngân hàng một cách có hiệu quả trong thời gian tới.

Từ khóa: Hệ thống ngân hàng, Ngân hàng thương mại, Tái cấu trúc.

10. Hợp đồng hóan đổi rủi ro tín dụng- công cụ phòng ngừa rủi ro hữu hiệu cho các ngân hàng thương mại/ ThS. Vũ Thị Kim Oanh// Ngân hàng.- 2014.- Số 8 tháng 4.- Tr.19-22.

Nội dung: Phân tích việc sử dụng hợp đồng hoán đổi rủi ro tín dụng tại các ngân hàng thương mại và đưa ra những kiến nghị cho việc triển khai sử dụng sản phẩm này tại các ngân hàng Việt Nam.

Từ khóa: Hợp đồng hóan đổi, rủi ro tín dụng, ngân hàng thương mại

11. Kinh nghiệm quốc tế về tín dụng tiêu dùng và một số khuyến nghị hoàn thiện khuôn khổ pháp lý cho Việt Nam/ Ths. Phạm Thanh Ngọc// Ngân hàng.- 2014.- Số 9 tháng 5.- Tr. 47-51.

Nội dung: Giới thiệu những nét cơ bản về hoạt động tài chính tiêu dùng, khuôn khổ pháp lý điều chỉnh hoạt động của công ty tài chính tiêu dùng tại một số quố gia, từ đó đưa ra khuyến nghị hoàn thiện khuôn khổ pháp lý điều chỉnh lĩnh vực này tại Việt Nam.

Từ khóa: tín dụng tiêu dùng, quốc tế

12. M&A ngân hàng tại Việt Nam: Thực trạng, động cơ và thách thức trong thời gian tới/ Trần Thị Thu Hường, Nguyễn Bích Ngọc// Thị trường tài chính tiền tệ.- 2014.- Số 9(402) tháng 5.- Tr. 18-24.

Nội dung: Trình bày những vấn đề chung về M&A, lợi ích của M&A đối với ngân hàng, thực trạng hoạt động M&A ngân hàng tại Việt Nam, động cơ của hoạt động M&A ngân hàng tại Việt Nam trong thời gian tới.

Từ khóa: M&A, Ngân hàng, Việt Nam, Thách thức

13. Một số vấn đề đặt ra trong các quy định của pháp luật hiện hành về bảo hiểm tiền gửi tại Việt Nam/ ThS. Nguyễn Thị Phượng// Thị trường tài chính tiền tệ.- 2014.- Số 6(399) tháng 3.- Tr. 17-20

Nội dung: Đưa ra các quy định chung về hiệu quả hoạt động của bảo hiểm tiền gửi và một số biện pháp nhằm đảm bảo công bằng cho tất cả người gửi tiền.

Từ khóa: quy định của pháp luật hiện hành, bảo hiểm tiền gửi, Việt Nam

14. Một số vấn đề về lãi suất cho vay tiêu dùng nhìn từ kinh nghiệm quốc tế/ ThS. Nguyễn Thị Hiền// Ngân hàng.- 2014.- Số 7 tháng 4.- Tr.35-38.
Nội dung: Vai trò của hoạt động cho vay tiêu dùng, những kinh nghiệm quốc tế về chính sách quản lý lãi suất cho vay tiêu dùng.

Từ khóa: Lãi suất, Vay tiêu dùng, kinh nghiệm quốc tế

15. Một số yếu kém trong quy trình kiểm soát nội bộ hoạt động tín dụng của các ngân hàng thương mại và khuyến nghị/ ThS. Nguyễn Minh Phương// Ngân hàng.- 2014 .- Số 6 tháng 3 .- Tr. 26-30.

Nội dung:Trình bày một số vấn đề chung về hệ thống kiểm soát nội bộ, thực trạng về quy trình kiểm soát nội bộ hoạt động tín dụng tại các tổ chức tín dụng và đề xuất một số giải pháp then chốt nhằm góp phần cải thiện chất lượng nghiệp vụ tín dụng cho các ngân hàng thương mại Việt Nam.

Từ khóa: Quy trình kiểm soát nội bộ, hoạt động tín dụng, các ngân hàng thương mại

16. Nâng cao tính bảo mật và an toàn trong hoạt động thanh toán thẻ/ Trần Thị Thanh Bích// Thị trường tài chính tiền tệ .- 2014 .- Số 8 (401) tháng 4 .- Tr. 23-27.

Nội dung: Thực trạng thị trường thẻ Việt Nam, các vấn đề an toàn – bảo mật trong hệ thống thanh toán thẻ, một số giải pháp về an ninh, an toàn và bảo mật trong lĩnh vực thanh toán thẻ.

Từ khóa: Tính bảo mật, an toàn, thanh toán thẻ

17. Nâng cao hiệu quả huy động vốn của các ngân hàng thương mại Việt Nam/ Ths. Đường Thị Thanh Hải//Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr. 70-72.

Nội dung: Giới thiệu 4 nhân tố ảnh hưởng đến huy động vốn và các giải pháp nâng cao khả năng huy động vốn của ngân hàng.

Từ khóa: Huy động vốn, Ngân hàng

18. Nguồn nhân lực chất lượng cao trong quá trình công nghiệp hóa, hiện đại hóa ngành ngân hàng Việt Nam/ TS. Phạm Hoài Bắc// Ngân hàng.- 2014.- Số 9 tháng 5.- Tr. 24-26.

Nội dung: Trình bày quan điểm của Đảng về phát triển nguồn nhân lực, những thách thức về nguồn nhân lực tŕi chính ngân hŕng.

Từ khóa: Nguồn nhân lực, ngân hàng Việt Nam, công nghiệp hóa, hiện đại hóa

 19. Phân tích các nhân tố tác động đến hiệu quả sử dụng nguồn lực của các Ngân hàng thương mại Việt Nam/ ThS. Nguyễn Minh Sáng// Ngân hàng.- 2014.- Số 4 tháng 2.- Tr. 23-30.

Nội dung: Bài Bài viết sử dụng mô hình tobit phân tích định lượng sự tác động của các nhân tố đến hiệu quả sử dụng nguồn lực của các ngân hàng thương mại Việt Nam nhằm giúp các ngân hàng thương mại có chiến lược, định hướng phát triển phù hợp nhất trong tiến trình hội nhập kinh tế quốc tế.

Từ khóa: Hiệu quả sử dụng nguồn lực, Ngân hàng thương mại Việt Nam

20. Thẻ đa năng dành cho khách du lịch – một hướng mới để mở rộng phát triển dịch vụ thẻ cho các ngân hàng thương mại tại Đà Nẵng/ Hồ Tuấn Vũ// Ngân hàng.- 2014.- Số 9 tháng 5.- Tr. 32-33, 41.

Nội dung: Trình bày tiềm năng du lịch của thành phố Đà Nẵng, sản phẩm thẻ đa năng dành cho khách du lịch, lợi ích của phát hành và sử dụng thẻ Dana Pass, giải pháp để gia tăng tiện ích và phát triển sản phẩm đáp ứng yêu cầu sử dụng của du khách.

Từ khóa: Thẻ đa năng, khách du lịch, dịch vụ thẻ

21. Thực trạng công tác giám sát ngân hàng và sự cần thiết của việc áp dụng mô hình dự báo tài chính trong hoạt động giám sát ngân hàng Việt Nam/ Trần Đăng Phi, Nguyễn Phi Lân// Ngân hàng.- 2014.- Số 9 tháng 5.- Tr. 3-8.

Nội dung: Thực trạng công tác giám sát ngân hàng và yêu cầu nhằm nâng cao hiệu quả hoạt động, mô hình dự báo tài chính dựa trên phương pháp Gauss-Seidel và một số đề xuất.

Từ khóa: Giám sát ngân hàng, tài chính, Ngân hàng

22. Tổng hợp tình hình M&A ngân hàng Việt Nam năm 2013 và xu hướng trong năm 2014/ TS. Nguyễn Mạnh Dũng, Nguyễn Đức Việt// Thị trường tài chính tiền tệ.- 2014.- Số 5(398) tháng 3.- Tr. 16-18

Nội dung: Bài viết tổng hợp tình hình M&A các ngân hàng thương mại tại Việt Nam từ năm 2011 đến 2013, đồng thời điểm lại một số các thương vụ M&A điển hình diễn ra trong năm 2013 và đưa ra một số nhân định xu hướng M&A ngân hàng trong năm 2014.

Từ khóa: Tình hình M&A, Ngân hàng Việt Nam, Xu hướng.

23. Vai trò của Nhà nước đối với phát triển hoạt động bảo lãnh tín dụng cho các doanh nghiệp nhỏ và vừa/ TS. Hà Văn Dương// Thị trường tài chính tiền tệ.- 2014.- Số 8(401) tháng 4.- Tr. 28-32.

Nội dung: Cơ sở lý luận về vai trò của Nhà nước đối với phát triển hoạt động bảo lãnh tín dụng cho các doanh nghiệp nhỏ và vừa; Thực tiễn về vai trò của Nhà nước đối với phát triển hoạt động bảo lãnh tín dụng cho các doanh nghiệp nhỏ và vừa tại Việt Nam; Giải pháp tăng cường vai trò của Nhà nước đối với phát triển hoạt động bảo lãnh tín dụng cho các doanh nghiệp nhỏ và vừa.

Từ khóa: Bảo lãnh tín dụng, tín dụng doanh nghiệp.
24. Vấn đề hiệu quả của hoạt động chi ngân sách Nhà nước/ ThS. Hồ Công Minh//Thị trường tài chính tiền tệ.- 2014.- Số 8(401) tháng 4.- Tr. 28-32.

Nội dung: Trình bày khái niệm về chi ngân sách nhà nước, thực trạng ngân sách và nợ công và chi thường xuyên, một số phương hướng nhằm nâng cao hiệu quả chi ngân sách Nhà nước.

Từ khóa: Hoạt động chi ngân sách, Nhà nước

25. Vốn tín dụng ngân hàng và thị trường bất động sản Việt Nam/ Ths. Lê Hà Diễm Chi// Thị trường tài chính tiền tệ.- 2014.- Số 9(402) tháng 5.- Tr. 14-17.

Nội dung: Tác động của tín dụng ngân hàng đến thị trường bất động sản và tác động của thị trường bất động sản đến tín dụng ngân hàng.

Từ khóa: Vốn tín dụng ngân hàng, Thị trường bất động sản, Việt Nam

26. Vốn kinh tế trong quản trị vốn của Ngân hàng thương mại/ ThS. Lê Thị Lợi// Ngân hàng.- 2014.- Số 4 tháng 2.- Tr. 53-57.

Nội dung: Trình bày cơ sở lý luận và thực tiễn việc sử dụng đại lượng vốn kinh tế trong quản trị vốn; Quản rị kinh doanh của các ngân hàng thương mại.

Từ khóa: Vốn kinh tế, Quản trị vốn, Ngân hàng thương mại

27. Xây dựng khẩu vị rủi ro – xu hướng tất yếu trong hoạt động ngân hàng/ Đinh Tuấn Hồng// Ngân hàng.- 2014.- Số 6 tháng 3.- Tr. 22-25.

Nội dung: Trình bày khái niệm về khẩu vị rủi ro và xác định khẩu vị rủi ro; Ứng dụng trong quản trị ngân hàng; Thông lệ quốc tế; Thực tế triển khai tại các ngân hàng thương mại Việt Nam; Vị thế và cơ hội dành cho BIDV sau khi triển khai dự án xây dựng khẩu vị rủi ro.

Từ khóa: Xây dựng khẩu vị rủi ro, xu hướng tất yếu , hoạt động ngân hàng

28. Xây dựng khuôn khổ quản trị rủi ro hoạt đồng hiệu quả tại Ngân hàng thương mại Việt Nam/ ThS. Trần Thị Minh Trang// Ngân hàng.- 2014.- Số 5 tháng 3.- Tr. 14-18.

Nội dung: Khái quát chung về rủi ro hoạt động, lượng hóa rủi ro hoạt động theo cách tiếp cận vốn Basel II, thiết kế mô hình quản trị rủi ro hoạt động hiệu quả, thực trạng công tác quản trị rủi ro hoạt động trong hệ thống NHTM Việt Nam.

Từ khóa: Quản trị rủi ro hoạt động, Ngân hàng thương mại Việt Nam

29. Xử lý nợ xấu bằng biện pháp chuyển nợ thành vốn góp tại Việt Nam: Hiện trạng và kiến nghị/ ThS. Nguyễn Văn Thọ, ThS. Nguyễn Ngọc Linh//Ngân hàng.- 2014.- Số 7 tháng 4.- Tr.8-11.

Nội dung: Khái niệm nội dung xử lý nợ xấu bằng biện pháp chuyển nợ thành vốn góp, thực trạng hoạt động chuyển nợ thành vốn góp tại Việt Nam, các giải pháp đẩy mạnh sự hình thành và phát triển của thị trường mua bán nợ.

Từ khóa: Nợ xấu, Chuyển nợ thành vốn

CHỨNG KHOÁN
1. Chính sách cổ tức và dao động giá cổ phiếu trên thị trường chứng khoán Việt Nam/ Võ Xuân Vinh// Kinh tế & phát triển.- 2014.- Số 203 tháng 5.- Tr. 48-55.

Nội dung: Bài báo nghiên cứu ảnh hưởng của chính sách cổ tức đến dao động giá cổ phiếu. Chính sách cổ tức được đo bằng tỷ lệ chi trả cổ tức và lợi tức cổ phiếu. Bài báo sử dụng phân tích mô hình hồi quy dữ liệu bảng với dữ liệu từ 103 công ty niêm yết tại sở giao dịch chứng khoán Thành phố Hồ Chí Minh trong thời gian từ năm 2008 đến năm 2012 (515 quan sát). Kết quả cho thấy tác động có ý nghĩa thống kê giữa tỷ lệ chi trả cổ tức và lợi tức cổ phiếu lên dao động giá cổ phiếu, cụ thể tỷ lệ chi trả cổ tức có tác động cùng chiều với dao động giá cổ phiếu và lợi tức cổ phiếu có tác động ngược chiều với dao động giá cổ phiếu. Ngoài ra, các yếu tố khác tác động lên dao động giá cổ phiếu bao gồm hiệu quả hoạt động, quy mô công ty, tỷ lệ nợ dài hạn, tăng trưởng tài sản.

Từ khóa: Cổ tức, dao động giá cổ phiếu, dữ liệu bảng

2. ETF và những tác động đến thị trường chứng khoán Việt Nam/ ThS. Đỗ Phương Huyền// Tài chính.- 2014.- Số 3(593) tháng 3.- Tr 52-54

Nội dung: Trình bày góc nhìn toàn cảnh ETF và tác động của các quỹ này đến thị trường chứng khoán Việt Nam.

Từ khóa: ETF, Thị trường chứng khoán
3. Giải pháp gỡ khó cho thị trường bất động sản Việt Nam hiện nay/ Nguyễn mạnh Cường// Tài chính.- 2014.-Số 2(592) tháng 2.- Tr. 67-68.

Nội dung: Trình bày thực trạng thị trường bất động sản Việt Nam hiện nay, những tác động đến nền kinh tế và đề xuất một số giải pháp tháo gỡ cho thị trường bất động sản Việt Nam hiện nay.

Từ khóa: Thị trường bất động sản, Việt Nam.

4. Giải pháp nâng cao hiệu quả quản lý thị trường chứng khoán Việt Nam/ ThS. Nguyễn Thị Mai Dung, ThS. Nguyễn Thị Thùy Dương// Thị trường tài chính tiền tệ.- 2014.- Số 5(398) tháng 3.- Tr. 37-38.

Nội dung: Trình bày một số giải pháp nhằm nâng cao hiệu quả quản lý thị trường chứng khoán Việt Nam.

Từ khóa: Hiệu quả quản lý, Thị trường chứng khoán, Việt Nam

5. Gỡ “Nút thắt” chính sách cho thị trường bất động sản Việt Nam/ ThS. Phạm Thị Phương Thảo// Tài chính.- 2014.- Số 3(593) tháng 3.- Tr 88-89

Nôi dung: Trình bày những bất cập và tồn tại về chính sách, đưa các giải pháp đột phá “gỡ nút thăt” về chính sách, góp phần làm lành mạnh, minh bạch và khơi thông thị trường bất động sản trong thời gian tới.

Từ khóa: Thị trường bất động sản, Chính sách.

6. Những thay đổi của cấu trúc thị trường Việt Nam: Nhìn từ kinh tế học hiện đại/ TS. Đồng Thị Hà, Ths. Phạm Văn Nghĩa//Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr. 50-52.

Nội dung: Những trạng thái thay đổi cơ bản của cấu trúc thị trường Việt Nam và định hướng phát triển và hoàn thiện cấu trúc thị trường Việt Nam.

Từ khóa: Cấu trúc thị trường, Việt Nam
8. Phát triển ngành bất động sản sau khủng hoảng: Kinh nghiệm Thái Lan và gợi ý cho Việt Nam/ Nguyễn Thị Bích Loan// Nghiên cứu kinh tế.- 2014.- Số 4(431) tháng 4.- Tr. 70-76.

Nội dung: Bài viết nghiên cứu kinh nghiệm xưt lý khủng hoảng bất động sản của Thái Lan năm 1997, đồng thời kết hợp phân tích thực trạng và các chính sách hỗ trợ ngành bất động sản của Việt nam của ngành và đưa ra các khuyến nghị giúp cho chính sách hỗ trợ của Chính phủ được hoàn thiện hơn để thị trường bất động sản phát triển bền vững và lâu dài.

Từ khóa: Bất động sản, Khủng hoảng, Thái Lan, Việt Nam

9. Sử dụng kiểm định nhân quả để phân tích mối quan hệ giữa tăng trưởng kinh tế và thị trường chứng khoán ở Việt Nam/ Trần Văn Hoàng, Tống bảo Trân// Phát triển kinh tế.- 2014.- Số 280 tháng 2.- Tr. 116-131.
Nội dung: Phân tích mối quan hệ giữa thị trường chứng khoán và tăng trưởng kinh tế ở Việt Nam bằng cách: kiểm tra sự hiện diện của mối quan hệ nhân quả giữa tăng trưởng kinh tế và thị trường chứng khoán, xác định chiều hướng và cường độ của mối quan hệ giữa tăng trưởng kinh tế và thị trường chứng; Từ đó đưa ra đề xuất các giải pháp – kiến nghị nhằm hoàn thiện mối quan hệ này ở Việt Nam để phát triển thị trường chứng khoán và nền kinh tế.

Từ khóa: Tăng trưởng kinh tế, thị trường chứng khoán, kiểm định nhân quả

10. Thị trường bất động sản Việt Nam: Thực trạng và một số khuyến nghị/ Ngô Tuấn Anh// Kinh tế & phát triển.- 2014.- Số 203 tháng 5.- Tr. 17-23.

Nội dung: Đánh giá thực trạng đối với thị trường bất động sản Việt Nam thời gian qua, chỉ ra một số loại hình bất động sản và đề xuất các khuyến nghị đối với Chính phủ, doanh nghiệp và các nhà đầu tư cần có những điều chỉnh phù hợp để khắc phục những tồn tại, đón bắt cơ hội nhằm ổn định và phát triển thị trường bất động sản thời gian tới.

Từ khóa: bất động sản, Thị trường bất động sản, Việt Nam

11. Thực trạng phát triển quỹ đầu tư chứng khoán dạng mở trên thị trường chứng khoán Việt Nam/ ThS. Nguyễn Duy Linh// Thị trường tài chính tiền tệ.- 2014.- Số 7(400) tháng 4.- Tr.31-35.

Nội dung: Thực trạng các điều kiện để phát triển quỹ đầu tư chứng khoán dạng mở trên thị trường chứng khoán Việt Nam và đánh giá các điều kiện phát triển quỹ đầu tư chứng khoán dạng mở trên thị trường chứng khoán Việt Nam.

Từ khóa: quỹ đầu tư chứng khoán dạng mở, thị trường chứng khoán, Việt Nam

12. Tín thác bất động sản: Một vài kinh nghiệm cho xây dựng dự án luật nhà ở/ ThS. Phạm Tiến Sỹ// Thị trường tài chính tiền tệ.- 2014.- Số 7(400) tháng 4.- Tr.41-42.

Nội dung: Trình bày nội dung cơ bản của nghiệp vụ tín thác bất động sản tại Đài Loan; một số ưu điểm của nghiệp vụ tín thác bất động sản.

Từ khóa: Tín thác, bất động sản

13. Vai trò của nhà đầu tư tổ chức đối với sự phát triển thị trường chứng khoán Việt Nam/ TSKH. Nguyễn Thành Long// Tài chính.- 2014.- Số 2(592) tháng 2.- Tr. 42-44.

Nội dung: Nghiên cứu mối quan hệ tương hỗ giữa sự phát triển nhà đầu tư tổ chức và sự phát triển của thị trường chứng khoán, rà soát lại hiện trạng và đưa ra những giải pháp phù hợp cho sự phát triển của nhà đầu tư tổ chức tại Việt Nam trong thời gian tới.

Từ khóa: Nhà đầu tư, Phát triển thị trường chứng khoán, Việt Nam

MÔI TRƯỜNG

1. Cơ chế chính sách quản lý chất thải rắn khu ven đô đô thị trung tâm Hà Nội đến năm 2030/ ThS. Lê Cường// Xây dựng .- 2014 .- Số 05 .- Tr. 64-66.

Nội dung: Thực tiễn cho thấy, trong lĩnh vực thu gom, vận chuyển và xử lý chất thải, sự tham gia của khối tư nhân còn hạn chế. Tại các địa phương, nhận thức của người dân về quản lý chất thải và bảo vệ môi trường chưa cao, sự tham gia cộng đồng chưa được sâu rộng. Bài báo này trình bày một số cơ chế chính sách nhằm thu hút sự tham gia của cộng đồng trong quản lý chất thải rắn khu ven đô thị trung tâm Hà Nội đến năm 2030.
Từ khóa: Chất thải rắn, quản lý chất thải.

2. Gắn kết tăng trưởng kinh tế với bảo vệ môi trường, tài nguyên và ứng phó với biến đổi khí hậu trong quá trình đẩy mạnh công nghiệp hóa ở Việt Nam/ Lê Thu Hoa// Kinh tế & phát triển.- 2014.- Số 201 tháng 3.- Tr.22-29.
Nội dung: Giới thiệu khái quát về môi trường; Tư duy, nhận thức của Đảng và Nhà nước Việt Nam về gắn tăng trưởng kinh tế với bảo vệ môi trường, tài nguyên và ứng phó với biến đổi khí hậu, thực tế gắn kết tăng trưởng kinh tế với bảo vệ môi trường, tài nguyên và ứng phó với biến đổi khí hậu ở VN trong quá trình CNH…

Từ khóa: tăng trưởng kinh tế, bảo vệ môi trường, tài nguyên, biến đổi khí hậu, công nghiệp hóa
NGÔN NGỮ
1. Đặc điểm biểu thức ngữ vi hỏi gián tiếp tỉnh lược yếu tố nghi vấn trong tiếng Hàn và tiếng Việt/ Hoàng Thị Yến// Nghiên cứu Đông Bắc Á .- 2014 .- Số 6 (106) .- Tr. 60-68.

Nội dung: Bằng việc nhận diện những lời hồi đáp cung cấp thông tin và thao tác khôi phục những ô trống đã bị tỉnh lược thành phần nghi vấn của biểu thức trần thuật và cảm thán, bài viết đã phác thảo đặc điểm cơ bản của các biểu thức ngữ vi hỏi gián tiếp tỉnh lược thành phần nghi vấn. Sự tương hợp giữa hai thành phần nghi vấn bị tỉnh lược trong các biểu thức và hồi đáp cung cấp thông tin được phân tích đã góp phần cung cấp thêm cái nhìn cụ thể hơn về hình thái cấu trúc, phạm vi hành chức của các phương tiện ngôn ngữ thực hiện hành động gián tiếp.

Từ khóa: Biểu thức ngữ vi hỏi gián tiếp, hồi đáp cung cấp thông tin, tỉnh lược thành phần nghi vấn, hành động hỏi gián tiếp.

2. Nghiên cứu tại Hàn Quốc về giảng dạy tiếng Hàn cho người Việt: Thực trạng & triển vọng/ GS. Kim Jung-Sub// Nghiên cứu Đông Bắc Á .- 2014 .- Số 7 (161) .- Tr. 13-26.

Nội dung: Phân tích tình hình nghiên cứu ở Hàn Quốc về lĩnh vực giản dạy tiếng Hàn cho người Việt, từ đó đề xuất các góp ý mang tính xây dựng. Tác giả phân loại các nghiên cứu đã được công bố thành các bài báo khoa học, bài hội thảo, luận văn/luận án, với phương pháp phân tích định lượng và định tính. Từ đó đề xuất các nghiên cứu liên quan.

Từ khóa: Hàn Quốc, Việt Nam, giảng dạy tiếng Hàn, tâm lý học ngôn ngữ.

3. Quá trình “Văn minh hóa giáo dục” ở Nhật Bản nửa cuối thế kỷ XIX – Bài học kinh nghiệm cho Việt Nam/ ThS. Lê Tùng Lâm, ThS. Lê Hắc Tùng// Nghiên cứu Đông Bắc Á .- 2014 .- Số 4 (158) .- Tr. 54-63.

Nội dung: Khái quát quá trình văn minh hóa ở Nhật Bản thế kỉ XIX: những hệ quả “văn minh hóa” thời kì Tokugawa, hệ quả của quá trình “văn minh hóa” thời Minh Trị. Tác động của quá trình văn minh hóa đến nền giáo dục Nhật Bản. Bài học kinh nghiệm cho Việt Nam.
Từ khóa: Nhật Bản, văn minh hóa giáo dục, Lan học, Tây học.

ĐIỆN TỬ - VIỄN THÔNG

1. Các kết quả mô phỏng bộ thiết bị quỹ đạo của mobile robot sử dụng logic mờ/ Mai Ngọc Anh// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 46-53.

Nội dung: Giới thiệu các kết quả mô phỏng đánh giá chất lượng của một bộ thiết kế quỹ đạo cho mobile robot sử dụng logic mờ. Một hành vi phức tạp của robot được tách thành nhiều hành vi đơn giản hơn và phân nhóm theo module chức năng. Việc phối hợp các hành vi được thực hiện dựa trên logic mờ đem lại sự linh hoạt cho robot trong các môi trường phức tạp. Các kết quả mô phỏng sẽ được phân tích để thấy được hiệu quả của hệ thống điều khiển chuyển động.

Từ khóa: Logic mờ, kiểm soát hành vi, điều khiển chuyển động, robot di động.

2. Điều khiển chuyển động Robot hai chân trong pha một chân trụ theo phương pháp trượt sử dụng mạng Nơron/ Nguyễn Văn Khang, Trịnh Quốc Trung// Tin học và Điều khiển học .- 2014 .- Số 1 (T.30) .- Tr. 70-80.

Nội dung: Trình bày ứng dụng phương pháp điều khiển trượt sử dụng mạng nơron để điều khiển robot hai chân trong pha bước. Bộ điều khiển này tỏ ra hiệu quả và ổn định khi so sánh với bộ điều khiển PD trong trường hợp robot hai chân có độ bất định và có nhiễu tác động lớn.

Từ khóa: Robot hai chân, động lực học người, điều khiển, mạng nơron.

3. Họ vi xử lý ARM – Lịch sử phát triển và ứng dụng trong tương lai/ ThS. Nguyễn Khánh Tiềm// Công nghệ thông tin và truyền thông .- 2014 .- Số kỳ 2 tháng 5 .- Tr. 22-26.

Nội dung: Giới thiệu về lịch sử hình thành cũng như mô hình phát triển ứng dụng và xu hướng phát triển trong tương lai của chip và vi xử lý họ ARM.

Từ khóa: Chíp ARM, vi xử lý ARM.

4. Một cơ chế quản lý hàng đợi tích cực cải tiến VBLUE trên môi trường truyền Video/ Cao Diệp Thắng, Nguyễn Thúc Hải, Nguyễn Linh Giang// Tin học và Điều khiển học .- 2014 .- Số 1 (T.30) .- Tr. 3-14.
Nội dung: Đề xuất một giải pháp cải tiến VBLUE sử dụng lựa chọn loại bỏ gói tin được tích hợp ngay trong cơ chế hàng đợi tích cực BLUE. Các kết quả mô phỏng trên NS-2 đã cho thấy hiệu quả của VBLUE làm tăng chất lượng phát luồng video một cách đáng kể.

Từ khóa: Quản lý hàng đợi tích cực, video, độ đo chất lượng video khách quan, độ trễ, vết.

5. Nghịch lưu tăng áp cải biên với dòng nguồn liên tục/ Nguyễn Minh Khai, Nguyễn Ngọc Lâm// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 41-45.

Nội dung: Nghịch lưu tăng áp có thể thay thế nghịch lưu nguồn Z trong ứng dụng công suất thấp bởi vì nó sử dụng ít hơn một cặp LC so với nghịch lưu nguồn Z. Bài báo đề xuất cải tiến nghịch lưu tăng áp truyền thống. Các phân tích hoạt động nghịch lưu tăng áp cải biên và kết quả kiểm chứng bằng thực nghiệm (sử dụng vi điều khiển DSP TMS320F28335 với điện áp lối vào 36 Vdc, điện áp ra xoay chiều 110 Vrms/50 Hz) cho thấy bộ nghịch lưu tăng áp cải biên cho phép nâng cao hệ số tăng áp và tạo dòng điện nguồn liên tục. Do đó, những hạn chế trong nghịch lưu tăng áp truyền thống đã được khắc phục.

Từ khóa: Nghịch lưu tăng áp, dòng nguồn liên tục, nghịch lưu nguồn Z
6. Nghiên cứu sự thay đổi của sai số động lực học tại các khớp trượt của máy đo tọa độ dạng cầu trục chế tạo ở Việt Nam/ Thái Thị Thu Hà, Phạm Hồng Thanh// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 66-71.

Nội dung: Bài báo trình bày các kết quả thu được khi tiến hành thực nghiệm nhằm xác định sai số động lực học tại các khớp của máy đo tọa độ dạng cầu trục khi đo ở vận tốc cao (có gia tốc) bằng cảm biến laser đo dịch chuyển ZX-LD30V. Trên cơ sở kết quả nhận được từ thực nghiệm, các tác giả đã xây dựng được mô hình toán học biểu diễn quy luật biến đổi của sai số động lực học tại các khớp khi đo ở các vận tốc khác nhau.

Từ khóa: Máy đo tọa độ dạng cầu trục, sai số, động lực học, khớp trượt.

7. Phương pháp xây dựng hệ tương tác người – máy bằng tiếng nói cho thiết bị công nghiệp và ứng dụng để tạo máy phát tín hiệu điều khiển/ Nguyễn Việt Tùng, Nguyễn Thị Lan Hương// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 17-23.

Nội dung: Với sự phát triển khoa học và công nghệ, để cạnh tranh và thành công, các thiết bị ngày càng đòi hỏi khắt khe hơn về chất lượng, độ tin cậy cũng như sự thân thiện, hiệu quả trong tương tác với người dùng. Tuy nhiên công việc nâng cao chất lượng tương tác giữa người với hệ thống thông qua các kênh tương tác mới gặp nhiều khó khăn và tốn kém về thời gian và kinh phí vì chỉ có thể tiến hành thử nghiệm đánh giá chất lượng hệ tương tác sau khi đã xây dựng xong sản phẩm. Bài báo đề xuất kết hợp thiết bị ảo và kỹ thuật Winzard of Oz để giải quyết vấn đề trên. Giải pháp này được ứng dụng trong bài toán xây dựng máy phát tín hiệu điều khiển bằng tiếng nói tiếng Việt.

Từ khóa: Hệ tương tác người – máy, nhận dạng giọng nói, thiết bị công nghiệp, máy phát tín hiệu điều khiển.
8. Tìm hiểu về Robot bay/ ThS. Phạm Quốc Kiệt, KS. Phạm Phước Nguyên, KS. Sơn Thái// Tự động hóa ngày nay .- 2014 .- Số 162 .- Tr. 46-48.

Nội dung: Ngày nay, cùng với sự phát triển của khoa học công nghệ robot đã phát triển mạnh mẽ, đặc biệt là robot với khả năng bay lượn trên bầu trời để giúp ích con người trong nhiều lĩnh vực như nghiên cứu môi trường, giao thông, cứu hộ, khảo sát các thảm họa và xa hơn…Bài viết cung cấp cái nhìn tổng quan về nguyên lý hoạt động, phân loại, cấu tạo cơ bản và một số ứng dụng hữu ích của robot bay.

Từ khóa: Robot bay, nguyên lý hoạt động.

9. Thiết kế bộ điểu chỉnh tự động hệ số công suất trong công nghiệp khi có ảnh hưởng của sóng hài bậc cao/ Nguyễn Văn Hợp, Nguyễn Việt Sơn// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 11-16.

Nội dung: Ngày nay, cùng với sự phát triển không ngừng của lĩnh vực điện tử công suất, các tải phi tuyến tham gia ngày càng nhiều vào lưới điện. Với tần suất đóng ngắt rất cao và gần như tức thời, các thiết bị này đã ảnh hưởng xấu tới chất lượng nguồn điện: dạng điện áp nguồn cung cấp và dòng tiêu thụ không còn duy trì được dạng hài cơ bản hình sine, đồng thời chúng chứa hài bậc cao. Quan niệm truyền thống về hệ số công suất áp dụng cho dạng dòng và áp hình sine lúc này không còn phù hợp. Bài báo trình bày một giải pháp tự động điểu chỉnh hệ số công suất khi có ảnh hưởng của sóng hài bậc cao.
Từ khóa: Hệ số công suất, sóng hài bậc cao, bộ điều chỉnh tự động, thiết kế

10. Thuật toán lai tối ưu bầy đàn và tìm kiếm hòa hợp cho bài toán điều phối kinh tế không trơn/ Hồ Đắc Lộc, Ngô Cao Cường// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 54-61.

Nội dung: Trình bày phương pháp mới để giải quyết bài toán điều phối kinh tế công suất (ED) với hàm chi phí tính toán không trơn sử dụng phương pháp lai giữa hai thuật toán tối ưu bầy đàn và tìm kiếm hoàn hợp (PSOHS). PSOHS là một phương pháp cải tiến của phương pháp tối ưu bầy đàn dựa trên phương pháp tìm kiếm hòa hợp. PSOHS có điều chỉnh linh hoạt của các thông số để có được giải pháp tính toán tối ưu. Phương pháp này có khả năng xử lý hiệu quả các ràng buộc phương trình và bất phương trình tồn tại phổ biến trong bài toán tối ưu ngành điện.

Từ khóa: Tối ưu hóa bầy đàn, tìm kiếm hòa hợp, bài toán điều phối kinh tế, hiệu ứng tải van điểm.

11. Trực quan và phân cụm dữ liệu cho mạng nơ ron SOM sử dụng ma trận khoảng cách cải tiến/ Lê Anh Tú, Lê Sơn Thái, Nguyễn Quang Hoan// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 72-76.

Nội dung: Đề xuất giải pháp trực quan và phân cụm dữ liệu từ bản đồ đặc trưng của mạng nơ ron SOM. Các tác giả cải tiến cách xây dựng ma trận khoảng cách U-Matrix, trong đó mỗi phân tử của U-Matrix cải tiến, biểu diễn khoảng cách giữa 4 nơ ron láng giềng liền kề. Sau đó, đề xuất cách phân cụm các nơ ron trên lớp Kohonen dựa vào ma trận khoảng cách cải tiến. So với các giải pháp phân cụm dựa trên bản đồ đặc trưng của SOM đã được đề xuất, giải pháp trực quan và phân cụm có thể phát hiện các dự liệu ngoại lai.

Từ khóa: Kohonen, mạng nơ ron SOM, ma trận khoảng cách.

12. Ứng dụng công nghệ xử lý tiếng nói xây dựng hệ thống nạp cự ly mục tiêu/ Phạm Thị Ngọc Yến, Trần Đỗ Đạt, Nguyễn Quốc Cường, Nguyễn Vũ, Nguyễn Hồng Sơn// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 24-29.

Nội dung: Công nghệ tương tác người máy bằng tiếng nói ngày càng được ứng dụng rộng rãi trong nhiều lĩnh vực như công nghiệp, y tế, dân dụng. Trong lĩnh vực quân sự, công nghệ này đã và đang được sử dụng với nhiều ứng dụng khác như thiết lập thông số trên máy bay, điều hành trận địa, huấn luyện ảo. Tại Việt Nam, ứng dụng của công nghệ tương tác người máy bằng tiếng nói đã và bắt đầu được triển khai dưới dạng các đề tài nghiên cứu khoa học các cấp. Bài báo trình bày kết quả nghiên cứu phát triển sản phẩm “Hệ thống nạp tham số cự ly bằng tiếng nói” ứng dụng trong việc nạp tham số cự ly mục tiêu trong các trận địa pháo.
Từ khóa: Nhận dạng giọng nói, xử lý tiếng nói, hệ thống nạp cự ly mục tiêu.

13. Ước lượng tốc độ động cơ không đồng bộ ba pha sử dụng mạng nơ ron nhân tạo/ Phạm Văn Tuấn, Nguyễn Thanh Sơn, Phạm Hùng Phi, Nguyễn Thế Công// Tự động hóa ngày nay .- 2014 .- Số 9 .- Tr. 62-65.

Nội dung: Mô tả một phương pháp ước lượng tốc độ của động cơ không đồng bộ ba pha không sử dụng cảm biến tốc độ dựa trên một mạng nơ ron nhân tạo. Trọng số của mạng nơ ron phụ thuộc vào tốc độ của động cơ và chu kỳ lấy mẫu được cập nhật online bằng thuật toán lan truyền ngược sai số.

Từ khóa: Động cơ cảm ứng, mạng nơ ron nhân tạo, ước lượng tốc độ cảm biến.
XÂY DỰNG
1. Ảnh hưởng của dầm lanh tô và sàn phẳng toàn khối đến độ cứng chống xoắn của lõi/ TS. Nguyễn Ngọc Phương// Xây dựng .- 2014 .- Số 05 .- Tr. 120-122.

Nội dung: Bài báo sử dụng phương pháp phần tử hữu hạn để nghiên cứu ảnh hưởng của dầm lanh tô và sàn phẳng toàn khối đến độ cứng chống xoắn của lõi có lỗ mở. Thông qua ví dụ tính toán, xác định góc xoay lớn nhất ở đỉnh của lõi, từ đó đánh giá mức độ ảnh hưởng của chiều cao dầm lanh tô và sàn với các bề rộng lỗ mở khác nhau.

Từ khóa: Lõi, độ cứng chống xoắn, bimômen.

2. Ảnh hưởng vận tốc phương tiện di chuyển đến ứng xử động lực học của dầm liên tục nhiều nhịp/ Nguyễn Trọng Phước, Huỳnh Văn Mãi// Xây dựng .- Số 04 .- Tr. 117-122.

Nội dung: Khảo sát sự ảnh hưởng của vận tốc phương tiện di chuyển đến ứng xử động lực học của dầm liên tục nhiều nhịp. Mô hình của hệ gồm một dầm liên tục và phương tiện di chuyển có xét đến sự tương tác với tất cả các lực quán tính theo phương đứng của dầm lẫn phương tiện. Phương trình chuyển động của hệ được được xây dựng dựa trên phương pháp phần tử hữu hạn và giải bằng phương pháp tích phân từng bước Newmark.

Từ khóa: Dầm liên tục, phân tích động, phương tiện di chuyển, vận tốc di chuyển.

3. Áp lực đất lên công trình cảng với tải trọng phức tạp trong động đất/ PGS. TSKH. Nguyễn Ngọc Huệ// Cầu đường Việt Nam .- 2014 .- Số 5 .- Tr. 10-12.

Nội dung: Nêu tổng quan các thuyết tĩnh và thuyết động để xác định lực động đất để áp dụng trong tính toán áp lực đất. Trong các nghiên cứu dựa trên lý thuyết Coulomb, áp lực do động đất chỉ xác định được cho các trường hợp hoặc không có tải trọng, hoặc có tải trọng phân bố đều trên toàn bộ lăng thể phá hoại. Nghiên cứu này đề xuất phương pháp tính toán đối với trường hợp tổng quát: tải trọng trên bề mặt đất đắp phức tạp, tường nghiêng, mặt đất đắp nằm nghiêng trong điều kiện động đất với mọi hướng tác dụng.
Từ khóa: Áp lực đất, công trình cảng, tải trọng phức tạp, động đất.

4. Bàn về vấn đề thiết kế và ước tính độ chính xác lưới GPS trong trắc địa công trình/ KS. Bùi Hữu Tuấn// Khoa học công nghệ xây dựng .- 2014 .- Số 2 .- Tr. 63-70.

Nội dung: Trình bày các giải pháp liên quan đến thiết kế và ước tính độ chính xác mạng lưới GPS trong trắc địa công trình. Trên cơ sở đó, tác giả đã xây dựng một chương trình máy tính. Tác giả đã sử dụng chương trình này để ước tính cho một lưới cụ thể. Kết quả ước tính bằng chương trình phù hợp khá tốt với kết quả đánh giá độ chính xác sau bình sai chặt chẽ bằng nguyên lý “số bình phương nhỏ nhất”.

Từ khóa: Trắc địa công trình, thiết kế, lưới GPS.

5. Bảo trì hệ thống kỹ thuật nhà siêu cao tầng ở Việt Nam/ TS. Hồ Ngọc Khoa, TS. Trần Hồng Hải// Xây dựng .- 2014 .- Số 04 .- Tr. 71-76.

Nội dung: Nhà siêu cao tầng là một dạng công trình xây dựng đặc biệt với hệ thống kỹ thuật nhiều chức năng, đảm bảo vận hành đồng bộ, hiệu quả và an toàn. Bài báo thể hiện kết quả phân tích tổng quan cơ sở lý thuyết, khoa học, thực tiễn về bảo trì hệ thống kỹ thuật nhà siêu cao tầng và các các yếu tố khác có liên quan. Từ đó, đề xuất quy trình cơ bản và mô hình tổ chức thực hiện bảo trì hệ thống kỹ thuật nhà siêu cao tầng áp dụng cho điều kiện Việt Nam.

Từ khóa: Nhà siêu cao tầng, hệ thống kỹ thuật, vận hành kỹ thuật, bảo trì, bảo trì hiệu năng, quy trình bảo trì.

6. Các chỉ tiêu kinh tế, kỹ thuật trong việc thiết kế cầu vượt cho người đi bộ ở Hà Nội/ KTS. Nguyễn Thị Hồng Diệp// Quy hoạch xây dựng .- 2014 .- Số 68 .- Tr. 26-29.

Nội dung: Trình bày một số yếu tố ảnh hưởng thiết kế cầu vượt cho người đi bộ ở Hà Nội. Một số yếu tố tác động đến việc lựa chọn vị trí xây dựng cầu vượt cho người đi bộ tại thành phố Hà Nội. Các bộ phân kết cấu cầu vượt cho người đi bộ, một số dạng lan can chính cho cầu vượt. Một số kết luận và kiến nghị.

Từ khóa: Thiết kế cầu vượt, chỉ tiêu kinh tế, kỹ thuật thiết kế, cầu vượt cho người đi bộ.

7. Các nguyên tắc quy hoạch phát triển đô thị thông minh – Những thông điệp cần được lắng nghe ở Việt Nam/ ThS. KTS. Phạm Thị Huệ Linh// Quy hoạch xây dựng .- 2014 .- Số 68 .- Tr. 70-73.

Nội dung: Giới thiệu cách tiếp cận quy hoạch phát triển đô thị thông minh bắt đầu bằng đổi mới nội dung và phương pháp lập quy hoạch đô thị. Các nguyên tắc quy hoạch phát triển đô thị thông minh.

Từ khóa: Quy hoạch đô thị, đô thị thông minh, phát triển đô thị, nguyên tắc quy hoạch đô thị.

8. Các nhân tố ảnh hưởng đến việc lựa chọn nhà thầu thi công của chủ đầu tư tư nhân tại tỉnh Tiền Giang/ PGS. TS. Lưu Trường Văn, KS. Đinh Trung Hiếu// Xây dựng .- 2014 .- Số 7 .- Tr. 73-76.

Nội dung: Trình bày các kết quả của một nghiên cứu nhằm phân tích các nhân tố ảnh hưởng đến việc chọn lựa nhà thầu thi công của các chủ đầu tư tư nhân tại Tiền Giang. Nghiên cứu được thực hiện bằng khảo sát bảng câu hỏi và sau đó được phân tích bằng MEAN và EFA. Các bên liên quan có thể sử dụng các kết quả nghiên cứu này để phát triển các giải pháp nhằm nâng cao khả năng trúng thầu cho các dự án xây dựng nguồn vốn tư nhân tại Tiền Giang.

Từ khóa: Lựa chọn nhà thầu, dự án xây dựng, EFA, chủ đầu tư tư nhân, Tiền Giang.

9. Cần ngăn chặn (giảm thiểu) nguy cơ hằn lún bánh xe ngay từ khâu thiết kế và kiểm soát chất lượng nhựa đường/ PGS. TS. Doãn Minh Tâm// Cầu đường Việt Nam .- 2014 .- Số 7 .- Tr. 7-14.

Nội dung: Nêu tóm tắt vấn đề lý thuyết về cơ chế phát sinh và phát triển vệt hằn lún bánh xe, tổng hợp các biện pháp đã áp dụng và từ đó đề xuất giải pháp mới đồng bộ. Trong đó, có đề xuất đến việc rà soát và đổi mới các tiêu chuẩn về thiết kế kết cấu áo đường mềm, thiết kế hỗn hợp bê tông nhựa và tiêu chuẩn kiểm soát chất lượng nhựa đường để góp phần chủ động ngăn chặn nguy cơ sự biến dạng kéo dài và lún bánh xe của mặt đường mềm nói chung, giảm thiểu ảnh hưởng tới cải thiện chất lượng khai thác và an toàn giao thông trên các tuyến đường bộ ở nước ta.

Từ khóa: Mặt đường ô tô, thiết kế, kiểm soát chất lượng nhựa đường, hằn lún bánh xe.

10. Cầu trong cảnh quan đô thị Hà Nội/ ThS. KS. Phạm Vũ Hà// Quy hoạch xây dựng .- 2014 .- Số 68 .- Tr. 30-32.

Nội dung: Cầu và cầu vượt trở thành những bộ phận không thể thiếu, trong tổng thể phát triển cơ sở hạ tầng đô thị ngày nay. Mỹ quan công trình cầu là một bộ phận của mỹ quan đô thị. Một đô thị đẹp, sẽ gắn liền với những cây cầu đẹp. Bài viết trình bày một vài gợi ý về việc thiết kế công trình cầu trong đô thị.

Từ khóa: Cảnh quan đô thị Hà Nội, thiết kế công trình cầu.

11. Đáp ứng động lực học kết cấu sử dụng hệ cản chất lỏng nhớt được điều khiển bị động với mô hình General Approach/ Hoàng Công Duy, Phạm Nhân Hòa, Chu Quốc Thắng// Xây dựng .- 2014 .- Số 05 .- Tr. 100-104.

Nội dung: Trình bày mô hình General Approach và thuật toán để tìm đáp ứng động lực học của kết cấu khung phẳng được trang bị hệ cản chất lỏng nhớt được điều khiển bị động chịu tải trọng động đất bất kỳ. Mô hình trong bài báo phân tích ảnh hưởng của độ cứng dầm lên độ cứng chuyển vị ngang của kết cấu và xét đến lực cản phi tuyến sinh ra trong hệ cản VFD.

Từ khóa: Động lực học công trình, điều khiển dao động, điều khiển bị động, hệ cản chất lỏng nhớt.

12. Giải pháp chống thấm công trình tầng hầm/ TS. Phạm Toàn Đức// Xây dựng .- 2014 .- Số 05 .- Tr. 79-82.

Nội dung: Các kết cấu tầng hầm ngoài yêu cầu phải chịu lực như những kết cấu khác, còn cần phải có độ chống thấm nhất định để thõa mãn yêu cầu công năng đặt ra. Tuy nhiên, do nhiều nguyên nhân mà hiện tượng thấm trong công trình ngầm vẫn luôn là sự cố thường gặp. Bài báo phân tích những sự cố thấm công trình ngầm điển hình và giới thiệu một số giải pháp chống thấm phổ biến hiện nay.

Từ khóa: Công trình hầm, chống thấm, giải pháp.

13. Giải pháp gia tăng ổn định tường cọc bản trong các công trình kênh dẫn nước/ PGS. TS. Trần Xuân Thọ, KS. Võ Thanh Huy// Xây dựng .- 2014 .- Số 04 .- Tr. 114-116.

Nội dung: Phân tích nguyên nhân và đề xuất giải pháp khắc phục sự cố phá hoại tường cọc bản bê tông cốt thép dự ứng lực bảo vệ kênh dẫn nước nhà máy nhiệt điện Phú Mỹ I. Ứng dụng phương pháp giải tích và phương pháp phần tử hữu hạn để phân tích và so sánh với kết quả quan trắc hiện trường. Chuyển vị ngang quá lớn của tường cọc bản làm mất ổn định công trình. Giải pháp sử dụng hệ neo kết hợp cọc bê tông cốt thép sẽ khắc phục được sự cố và đảm bảo ổn định và biến dạng của tường công trình trong quá trình sử dụng.

Từ khóa: Công trình kênh dẫn nước, tường cọc bản, chuyển vị ngang, phương pháp phần tử hữu hạn, ổn định.

14. Giải pháp phát triển nguồn nhân lực ngành xây dựng/ Lê Anh Dũng, Đinh Tuấn Hải// Xây dựng .- 2014 .- Số 7 .- Tr. 122-124.

Nội dung: Năng lực của một doanh nghiệp được hình thành bởi các yếu tố như tài chính, cơ sở vật chất, tài sản vô hình, công nghệ, con người…trong đó con người sẽ quản lý, sử dụng và khai thác các yếu tố còn lại. Chính vì vậy yếu tố con người là điều kiện đủ để quyết định sự tồn tại và phát triển của doanh nghiệp. Bài viết nhằm cung cấp một vài giải pháp phát triển nguồn nhân lực cho các doanh nghiệp ngành xây dựng như hiện nay.

Từ khóa: Nguồn nhân lực ngành xây dựng, phát triển nguồn nhân lực, đào tạo nhân lực.

15. Hợp lý hóa bố trí chốt liên kết trong dầm liên tục liên hợp thép bêtông/ TS. Nguyễn Ngọc Linh// Xây dựng .- 2014 .- Số 04 .- Tr. 123-126.

Nội dung: Giới thiệu các dạng phá hoại dầm liên hợp thép bê tông, các giả thiết tính toán, thiết kế liên kết. Phương pháp hợp lý hóa bố trí liên kết bằng ngôn ngữ lập trình trong môi trường Matlab.

Từ khóa: Liên hợp thép bê tông, dầm liên tục, chốt liên kết.

16. Hướng lực động đất bất lợi nhất khi xác định áp lực đất dính lên công trình cảng/ PGS. TS. Nguyễn Ngọc Huệ// Cầu đường Việt Nam .- 2014 .- Số 7 .- Tr. 15-22.

Nội dung: Một trong những yếu tố quan trọng khi tính toán lực động đất phục vụ cho công tác tính toán thiết kế công trình cảng nói riêng và công trình giao thông nói chung là phải xác định được hướng tác dụng bất lợi nhất. Kết quả nghiên cứu trên đây cho thấy, hướng áp lực đất nguy hiểm nhất trong động đất không phải là nằm ngang mà là hướng nghiêng với mặt phẳng nằm ngang một góc dao động trong phạm vi từ 100 - 300 đối với áp lực chủ động và một góc dao động trong phạm vi 600 – 800 đối với áp lực bị động. Điều này giúp cho các kỹ sư cân nhắc xem xét trong khi tính toán và thiết kế đảm bảo cho công trình cảng khai thác được an toàn.

Từ khóa: Công trình cảng, tính toán thiết kế, áp lực đất dính, hướng động lực bất lợi.

17. Kiến tạo địa điểm cầu trong đô thị và khả năng áp dụng đối với Hà Nội/ KTS. Vũ Hiệp// Quy hoạch xây dựng .- 2014 .- Số 68 .- Tr. 38-41.

Nội dung: Trình bày về thiết kế đô thị cho cầu trên cơ sở lý thuyết kiến tạo địa điểm, một lý thuyết đề cao nhu cầu của người dân như: phương pháp lựa chọn hình thức kiến trúc cầu, xác định đường viền của cầu trong không gian đô thị, tô điểm chi tiết nội thất cầu, sáng tạo các hoạt động ở địa điểm cầu…

Từ khóa: Kiến tạo địa điểm cầu, thiết kế đô thị cho cầu, kiến trúc cầu.

18. Kinh nghiệm xây dựng & quản lý nhà ở xã hội tại Trung Quốc/ TS. KTS. Ngô Lê Minh// Quy hoạch xây dựng .- 2014 .- Số 68 .- Tr. 46-49.

Nội dung: Giới thiệu phương pháp phân loại nhà ở xã hội tại Trung Quốc: nhà ở giá rẻ, nhà ở cho thuê, nhà ở cho thuê công cộng, nhà ở tái định cư, nhà ở thương mại an cư, nhà ở thương mại hạn chế. Một số kinh nghiệm xây dựng nhà ở xã hội tại Trung Quốc có thể áp dụng tại Việt Nam.

Từ khóa: Nhà ở xã hội, xây dựng, quản lý, quy hoạch.

19. Khả năng chịu cắt của cột bê tông cốt thép chịu nén lệch tâm/ TS. Nguyễn Ngọc Phương// Xây dựng .- 2014 .- Số 04 .- Tr. 80-82.

Nội dung: Trình bày việc khảo sát khả năng chịu cắt của cột bê tông cốt thép theo một số tiêu chuẩn thiết kế và mô hình, qua đó làm rõ hơn sự làm việc của kết cấu cột bê tông cốt thép theo tiêu chuẩn Việt Nam.

Từ khóa: Cột bê tông cốt thép, khả năng chịu cắt, nén lệch tâm.

20. Khung bê tông cốt thép nhà cao tầng chịu động đất: Thực nghiệm và mô phỏng/ TS. Nguyễn Xuân Huy, ThS. Phạm Thị Thanh Thủy, KS. Hồ Thị Hoài// Xây dựng .- 2014 .- Số 7 .- Tr. 89-90.

Nội dung: Nghiên cứu thực nghiệm với một kết cấu dạng khung bê tông cốt thép (tỉ lệ thu nhỏ 1/3) trên bàn rung tại Trường Đại học Giao thông vận tải nhằm đánh giá trạng thái làm việc của kết cấu chịu động đất. Các kết quả thực nghiệm sẽ được phân tích và so sánh với mô hình tính toán mô phỏng bằng phần mềm PTHH chuyên dụng.

Từ khóa: Nhà cao tầng, khung bê tông cốt thép, chống động đất, kỹ thuật xây dựng.

21. Luận bàn về phương pháp thiết kế thành phần bê tông của Pháp/ GS. TSKH. Nguyễn Thúc Tuyên, KS. Trần Quang Thanh, ThS. Nguyễn Tiến Trung// Cầu đường Việt Nam .- 2014 .- Số 6 .- Tr. 40-42.

Nội dung: Nước Pháp là nước đi đầu nghiên cứu sử dụng bê tông và bê tông cốt thép trên thế giới. Hiện nay, Pháp và Việt Nam có quan hệ đối tác chiến lược và một số công ty của Pháp đã vào Việt Nam xây dựng một số công trình, chủ yếu trong lĩnh vực hạ tầng như các hệ thống cấp thoát nước và nhiều công trình hạ tầng khác. Hy vọng trong tương lai quan hệ về kinh tế và khoa học kỹ thuật sẽ ngày càng phát triển. Vì vậy việc nghiên cứu ứng dụng kỹ thuật, công nghệ xây dựng của Pháp, trong đó có thiết kế thành phần bê tông là vấn đề cần thiết.

Từ khóa: Công nghệ xây dựng Pháp, thiết kế thành phần bê tông.

22. Mô hình tương tác giữa các nhân tố thuộc văn hóa an toàn trong xây dựng/ Bùi Hoàng Phương, Lương Đức Long// Xây dựng .- 2014 .- Số 7 .- Tr. 108-112.

Nội dung: Trình bày việc phát triển và kiểm tra một mô hình cấu trúc tuyến tính của văn hóa an toàn trong các tổ chức xây dựng. Mục đích chủ yếu của mô hình là khám phá và kiểm tra sự tác động giữa các nhân tố Lãnh đạo, Con người, Chính sách và chiến lược, Quan hệ đối tác và nguồn tài nguyên, Quy trình lên các Mục tiêu thực hiện văn hóa an toàn trong các tổ chức xây dựng. Giúp các tổ chức xây dựng có thể hiểu rõ hơn mức độ tác động của các nhân tố lên văn hóa an toàn, qua đó sẽ góp phần cải thiện vấn đề an toàn xây dựng nói chung.

Từ khóa: Văn hóa an toàn, mô hình cấu trúc tuyến tính.

23. Một số đề xuất về cải cách thể chế trong thu hút nguồn nhân lực tư nhân trong lĩnh vực hạ tầng và hạ tầng kỹ thuật đô thị/ Nguyễn Đức Cảnh, Nguyễn Trí Dũng// Xây dựng .- 2014 .- Số 04 .- Tr. 52-58.

Nội dung: Nghiên cứu cải cách thể chế nhằm thu hút nguồn nhân lực tư nhân trong phát triển hạ tầng nói chung và hạ tầng kỹ thuật đô thị nói riêng. Các giải pháp được đưa ra trên cơ sở nghiên cứu các điều kiện huy động nguồn lực tư nhân trong lĩnh vực hạ tầng trên thế giới; khảo sát các điều kiện đó tại Việt Nam để tìm sự khác biệt và nguyên nhân; và đề xuất giải pháp.

Từ khóa: Hạ tầng, hạ tầng kỹ thuật đô thị, cải cách thể chế, thu hút nguồn lực tư nhân.

24. Một số phương pháp kiểm tra lực căng ban đầu cho tháp dây Co/ TS. Vũ Ngọc Anh, PGS. TS. Vũ Quốc Anh// Xây dựng .- 2014 .- Số 04 .- Tr. 130-132.

Nội dung: Trình bày một số phương pháp giúp việc kiểm tra lại lực căng trên dây cáp định kỳ theo thời gian, bảo dưỡng sau quá trình biến tải như thay đổi tải trọng trên tháp, như sau các cơn bão lớn hay lắp đặt các thiết bị mới.

Từ khóa: Dây tháp Co, lực căng, phương pháp kiểm tra.

25. Một số suy nghĩ về phát triển nguồn nhân lực khoa học công nghệ trong đào tạo nghề ngành xây dựng/ Trịnh Quang Vinh// Xây dựng .- 2014 .- Số 04 .- Tr. 49-51.

Nội dung: Bên cạnh những nghiên cứu mũi nhọn trong khoa học công nghệ xây dựng, rất cần những nhân lực triển khai và chuyển giao công nghệ. Nhiệm vụ đó không thể tách rời công tác đào tạo nghề. Đào tạo nghề trong xây dựng hiện nay cũng gặp nhiều khó khăn, đòi hỏi phải có những định hướng và giải pháp của cả Nhà nước, của Ngành và các cơ sở đào tạo.
Từ khóa: Khoa học công nghệ xây dựng, đào tạo ngành nghề xây dựng, phát triển nguồn nhân lực.

26. Nâng cao hiệu suất công tác nổ bằng biện pháp sử dụng nhiều loại lượng nổ trong một lỗ mìn/ Lê Hồng Hải, ThS. Nguyễn Hữu Hà// Cầu đường Việt Nam .- 2014 .- Số 5 .- Tr. 44-46.

Nội dung: Trình bày phương pháp nâng cao hiệu suất công tác nổ mìn bằng biện pháp sử dụng nhiều loại lượng nổ trong 1 lỗ mìn trong thi công công trình ngầm trong giai đoạn hiện nay.

Từ khóa: Nổ mìn, thi công công trình ngầm.

27. Nghiên cứu các nhân tố ảnh hưởng tiến độ thi công các công trình sử dụng nguồn vốn ngân sách nhà nước tại Khu kinh tế Phú Yên/ ThS. Nguyễn Khoa Khang, TS. Lê Khánh Toàn// Xây dựng .- 2014 .- Số 7 .- Tr. 85-88.

Nội dung: Trình bày kết quả nghiên cứu nhằm xác định các nhân tố ảnh hưởng tiến độ thi công xây dựng công trình sử dụng nguồn vốn ngân sách nhà nước và đề xuất các giải pháp đẩy nhanh tiến độ thi công các công trình này.

Từ khóa: Thi công công trình, tiến độ thi công, công trình sử dụng nguồn vốn ngân sách nhà nước, giải pháp đẩy nhanh tiến độ thi công.

28. Nghiên cứu cơ chế làm việc của giải pháp kết cấu “Metal Road”/ TS. Đặng Đăng Tùng, TS. Nguyễn Cảnh Tuấn, ThS. Vũ Việt Hùng// Cầu đường Việt Nam .- 2014 .- Số 5 .- Tr. 34-39.

Nội dung: Giải pháp cầu hệ khung không gian “Metal road” là giải pháp trong đó dầm chủ, hệ liên kết ngang và trụ tròn thép được liên kết cứng với nhau tạo thành một hệ khung ổn định. Giải pháp này được dùng phổ biến ở Nhật Bản những năm gần đây. Trong kết cấu “Metal-Road” trụ ống thép nhồi bê tông làm trụ đỡ hệ dầm và sàn mặt cầu đóng vai trò quan trọng trong sơ đồ làm việc của kết cấu. Trước khi ứng dụng giải pháp này vào thực tiễn ở Việt Nam, lý thuyết tính toán và các tiêu chuẩn thiết kế cũng như khả năng ứng dụng cần được nghiên cứu và đề xuất. Nghiên cứu này sẽ tập trung vào việc phân tích và đề xuất lý thuyết tính toán sức kháng cũng như đánh giá các tiêu chuẩn thiết kế tham khảo cho kết cấu trụ ống thép nhồi bê tông.

Từ khóa: Kết cấu, ống thép nhồi bê tông, xây dựng cầu, tiêu chuẩn thiết kế.

29. Nghiên cứu dao động khung liên kết, tương tác với nền đàn hồi, chịu tải trọng gió động/ TS. Phạm Đức Phung// Xây dựng .- 2014 .- Số 05 .- Tr. 109-112.

Nội dung: Xuất phát từ yêu cầu thực tế, trong điều kiện đất nước ngày càng đổi mới, tốc độ đô thị nhanh, nhiều nhà cao tầng mọc lên. Do đó, yêu cầu cán bộ kỹ thuật, các nhà khoa học, cán bộ nghiên cứu cần phải đề xuất các giải pháp, phương pháp thiết kế nhà cao tầng đảm bảo độ bền vững, độ ổn định. Bài báo nghiên cứu dao động khung liên kết, tương tác với nền đàn hồi, chịu tải trọng gió động.

Từ khóa: Thiết kế nhà cao tầng, dao động khung liên kết, nền đàn hồi, tải trọng gió động.

30. Nghiên cứu giải pháp kết cấu bản quá độ nhiều nhịp cho công trình đường cầu đắp trên đất yếu/ NCS. Phan Quốc Bảo, GS. TS. Nguyễn Viết Trung, PGS. TS. Doãn Minh Tâm// Cầu đường Việt Nam .- 2014 .- Số 6 .- Tr. 11-14.

Nội dung: Trước đây, việc thiết kế và đánh giá độ êm thuận của đoạn đường dẫn vào cầu chỉ mang tính chất định tính, dựa trên cảm nhận chủ quan của từng kỹ sư cũng như kinh nghiệm của từng đơn vị thiết kế. Vì vậy, chúng ta chỉ đảm bảo độ êm thuận khi đưa công trình vào sử dụng, còn trong quá trình khai thác độ êm thuận thay đổi như thế nào thì chúng ta chưa thể kiểm soát hoặc dự báo gì thêm. Bài viết này đề xuất giải pháp bản quá độ nhiều nhịp nhằm khắc phục những nhược điểm trên; Theo đó tiêu chí thiết kế của giải pháp và độ êm thuận của đoạn đường dẫn vào được đánh giá bằng giá trị định lượng cụ thể. Chúng ta có thể điều chỉnh hoặc dự báo độ êm thuận của đoạn đường dẫn vào cầu tại các thời điểm trong tương lai, thông qua việc thiết kế điều chỉnh độ lún theo thời gian của các gối đỡ của bản quá độ.

Từ khóa: Bản chuyển tiếp, độ êm thuận, đường dẫn vào cầu, bản quá độ nhiều nhịp.

31. Nghiên cứu khả năng áp dụng cọc vít đường kính lớn trong điều kiện địa chất Hà Nội/ TS. Nguyễn Thị Tuyết Trinh, KS. Mạc Văn Hà// Cầu đường Việt Nam .- 2014 .- Số 6 .- Tr. 15-20.

Nội dung: Trình bày tóm tắt kết quả nghiên cứu, phân tích và tính toán để bước đầu đánh giá khả năng áp dụng cọc vít đường kính lớn trong điều kiện địa chất Hà Nội. Kết quả nghiên cứu góp phần đưa ra giải pháp móng thích hợp cho công trình cầu thi công trong đô thị ở Hà Nội.

Từ khóa: Cọc vít đường kính lớn, cánh xoắn, thi công nhanh.

32. Nghiên cứu sử dụng bê tông cốt liệu tái chế trong xây dựng mặt đường cứng/ ThS. Bùi Ngọc Kiên// Xây dựng .- 2014 .- Số 05 .- Tr. 97-99.

Nội dung: Rác thải xây dựng từ việc phá dỡ các công trình xây dựng nhà, cầu, đường, hạ tầng kỹ thuật…chiếm một tỷ lệ lớn trong lượng rác thải rắn, và hầu hết trong số chúng đều đổ ra môi trường và không được tận dụng. Nhiều nghiên cứu đã chỉ ra khả năng phù hợp để xử lý và tái sử dụng các loại rác thải này như là cốt liệu hỗn hợp bê tông mới đặc biệt là ứng dụng trong mặt đường cứng. Bài báo này đưa ra những thuận lợi và khó khăn khi sử dụng bê tông tái chế và các tính chất của nó.

Từ khóa: Bê tông cốt liệu tái chế, xây dựng mặt đường cứng, rác thải xây dựng.

33. Nghiên cứu sự hình thành khớp dẻo của thanh nén uốn xét đến ảnh hưởng của lực dọc/ ThS. Hoàng Hiếu Nghĩa, TS. Nghiêm Mạnh Hiến, PGS. TS. Vũ Quốc Anh// Xây dựng .- 2014 .- Số 05 .- Tr. 105-108.

Nội dung: Giới thiệu mô hình và cách xác định đặc trưng dẻo của thanh tiết diện chữ nhật. Đồng thời vẽ đường giới hạn đàn hồi và đường cong dẻo của tiết diện để từ đó có thể xác định được sự hình thành khớp dẻo của tiết diện thanh nén uốn hình chữ nhật từ lúc bắt đầu chảy dẻo cho tới khi khớp dẻo hình thành khi có kể đến ảnh hưởng của lực dọc N.

Từ khóa: Thanh nén uốn, lực dọc, khớp dẻo, kỹ thuật xây dựng.

34. Nghiên cứu sự làm việc của hệ tầng cứng trong nhà cao tầng/ TS. Vũ Ngọc Quang// Xây dựng .- 2014 .- Số 05 .- Tr. 125-128.
Nội dung: Trong tính toán thiết kế kết cấu cho nhà cao tầng, vấn đề đặc biệt quan tâm là cần tìm ra các giải pháp kết cấu để làm tăng độ cứng của hệ kết cấu, giảm tối đa chuyển vị ngang ở đỉnh và momen ngàm của lõi dưới tác dụng của tải trọng ngang. Sử dụng hệ kết cấu tầng cứng (outrigger braced) được coi là giải pháp kết cấu hiệu quả để giải quyết các vấn đề trên.

Từ khóa: Tầng cứng trong nhà cao tầng, hệ kết cấu tầng cứng.

35. Nghiên cứu tương tác giữa cọc đóng bê tông cốt thép với nền nhiều lớp trong móng công trình cầu/ ThS. Nguyễn Quý Thành, TS. Phạm Văn Thoan// Cầu đường Việt Nam .- 2014 .- Số 6 .- Tr. 35-39.

Nội dung: Trình bày lý thuyết căn bản nghiên cứu về mối quan hệ tương tác giữa các cọc đóng bê tông cốt thép với nhau và với nền nhiều lớp trong móng công trình cầu, các mô hình và phần mềm phân tích nền móng. Đồng thời, các tác giả đã đưa ra ví dụ khảo sát, kết quả và kết luận khi nghiên cứu mối quan hệ này.

Từ khóa: Cọc bê tông cốt thép, nền nhiều lớp, móng công trình cầu, tương tác cọc.

36. Nghiên cứu ứng dụng hệ sườn gia cố trong việc làm giảm chuyển vị tường vây hố đào sâu công trình Lim Tower/ TS. Nguyễn Minh Tâm, KS. Huỳnh Minh Tâm// Xây dựng .- 2014 .- Số 04 .- Tr. 86-92.

Nội dung: Tiến hành phân tích ứng dụng hệ sườn gia cố trong việc làm giảm chuyển vị của tường vây công trình Lim Tower tại Quận 1 thành phố Hồ Chí Minh và từ đó tìm ra hệ sườn hợp lý nhất cho công trình sao cho vừa đảm bảo chuyển vị nằm trong giới hạn cho phép vừa mang lại hiệu quả kinh tế.

Từ khóa: Hệ sườn gia cố, tường vây, chuyển vị, hố đào sâu công trình.
37. Nghiên cứu và đánh giá giải pháp thay thế cáp dây văng dạng bó sợi song song tại cầu Bính/ TS. Đào Duy Lâm, ThS. Phạm Trung Hiếu// Cầu đường Việt Nam .- 2014 .- Số 7 .- Tr. 18-22.

Nội dung: Đề cập đến nội dung hết sức quan trọng trong công tác sữa chữa khôi phục là công tác phân tích, đánh giá hiệu quả thực tế của giải pháp thay thế cáp dây văng hư hỏng đã thực hiện.

Từ khóa: Cầu dây văng, thay thế cáp dây văng, cáp bó sợi song song.

38. Nghiên cứu xây dựng phần mềm kiểm toán dầm liên hợp thép – BTCT theo 22TCN 272 – 05/ TS. Nguyễn Mạnh Thường, ThS. Đặng Thị Thu Hiền// Cầu đường Việt Nam .- 2014 .- Số 5 .- Tr. 26-33.

Nội dung: Bài báo trình bày mục đích và kết quả nghiên cứu, xây dựng phần mềm kiểm toán dầm thép mặt cắt chữ l liên hợp thép – BTCT theo tiêu chuẩn mới 22TCN272-05 bằng ngôn ngữ lập trình Visual Basic cũng như giới thiệu việc khai thác phần mềm này.

Từ khóa: Phần mềm kiểm toán dầm thép liên hợp, bê tông cốt thép, mặt cắt chữ l.

39. Nhận dạng liên kết ngàm tương đương kết cấu khung phẳng/ TS. Nguyễn Xuân Bàng, ThS. Nguyễn Thành Đồng// Xây dựng .- 2014 .- Số 04 .- Tr. 127-129.

Nội dung: Trình bày kết quả giải bài toán nhận dạng liên kết ngàm tương đương của hệ kết cấu thanh – cọc. Mô hình tính của bài toán là hệ kết cấu thanh – cọc dưới dạng khung phẳng, biến dạng đàn hồi tuyến tính, liên kết cọc – nền được thay thế bằng ngàm cùng với chiều sâu ngàm tương đương. Bài toán đặt ra được giải theo phương pháp hàm phạt kết hợp với phương pháp phần tử hữu hạn. Từ tính toán bằng số cho thấy mô hình, thuật toán và chương trình tính toán là đáng tin cậy.

Từ khóa: Kết cấu khung phẳng, phương pháp phần tử hữu hạn, kết cấu thanh – cọc.

40. Những vấn đề chung về lập kế hoạch đấu thầu dự án đầu tư xây dựng công trình/ PGS. TS. Phạm Xuân Anh, Đinh Tuấn Hải// Xây dựng .- 2014 .- Số 7 .- Tr. 77-80.

Nội dung: Tổng quan về lập kế hoạch đấu thầu của dự án đầu tư xây dựng công trình. Một số khái niệm liên quan đến gói thầu, phân chia gói thầu. Thực trạng việc phân chia gói thầu, lập kế hoạch đấu thầu các dự án đầu tư xây dựng trong giai đoạn hiện nay. Đề xuất các giải pháp hoàn thiện việc lập kế hoạch đấu thầu cho dự án xây dựng công trình.

Từ khóa: Dự án xây dựng công trình, kế hoạch đấu thầu dự án.

41. Phát triển mô hình phân tích bao dữ liệu theo chuỗi thời gian trong phân tích tai nạn giao thông/ TS. Trịnh Tú Anh// Cầu đường Việt Nam .- 2014 .- Số 6 .- Tr. 43-48.

Nội dung: Bài báo phát triển mô hình phân tích bao dữ liệu theo chuỗi thời gian DEA – Malmquist và chỉ số tổng hợp để phân tích những tác động của các yếu tố đầu vào như Mật độ dân số, vận tốc, số vụ vi phạm luật giao thông, tổng số phương tiện cá nhân, chất lượng đường, số chuyến đi trung bình trong ngày, quỹ dành cho phát triển giao thông, thu nhập trung bình của một người đến kết quả đầu ra của an toàn giao thông đường bộ…

Từ khóa: Mô hình tai nạn giao thông, mô hình DEA – Malmquist, chỉ số tổng hợp.

42. Phân tích ảnh hưởng của đường kính, khoảng cách của cánh vít và cường độ trụ đất xi măng đến sự làm việc của cọc ATT/ TS. Nguyễn Giang Nam, TS. Phạm Quyết Thắng// Khoa học công nghệ xây dựng .- 2014 .- Số 2 .- Tr. 57-62.

Nội dung: Bài báo phân tích ảnh hưởng của đường kính, khoảng cách của cánh vít và cường độ trụ đất xi măng trong kết cấu cọc vít ATT nhằm tìm ra mối liên hệ giữa chúng để làm căn cứ cho việc lựa chọn thông số kỹ thuật ban đầu của cọc trong tính toán thiết kế.

Từ khóa: Đường kính, khoảng cách của cánh vít, cường độ trụ đất xi măng, cọc ATT.

43. Phân tích ảnh hưởng độ cứng của tường vây biến dạng của cọc bên trong hố đào sâu khu vực đất yếu Cần Thơ/ KS. Hồ Hải Triều, TS. Lê Trọng Nghĩa// Xây dựng .- 2014 .- Số 05 .- Tr. 90-93.

Nội dung: Phân tích bằng phần tử hữu hạn với phần mềm Plaxis để xét sự ảnh hưởng của độ cứng tường vây đến biến dạng của cọc hiện hữu bên trong hố đào. Những kết quả bao gồm chuyển vị ngang và phạm vi của cọc bên trong tường chắn bị ảnh hưởng bởi hố đào sẽ được xác định và trình bày trong phần kết luận.

Từ khóa: Hố đào sâu, tường vây cọc ba-rét, độ cứng, biến dạng, cọc bên trong hố đào.

44. Phân tích các yếu tố cản trở việc ứng dụng Value Engineering vào các dự án xây dựng/ PGS. TS. Lưu Trường Văn, KS. Nguyễn Bá Quang// Xây dựng .- 2014 .- Số 7 .- Tr. 103-107.

Nội dung: Value Engineering (VE) đã được chứng minh là đạt hiệu quả cao trong việc giảm chi phí, cải thiện hiệu suất và chất lượng của dự án. Tại Hoa Kỳ, VE được áp dụng rộng rãi ở cấp chính phủ và tư nhân, áp dụng quy trình VE giúp tổng mức đầu tư của dự án tiết kiệm được từ 5% đến 10% so với khi không áp dụng VE. Tuy nhiên tại Việt Nam có tất ít công ty xây dựng áp dụng VE. Vì vậy một nghiên cứu nhằm phân tích và đánh giá các nhóm nhân tố quan trọng cản trở việc áp dụng quy trình VE tại Việt là cần thiết để thức đẩy việc áp dụng VE. Bài báo trình bày các kết quả nghiên cứu phân tích, đánh giá các nhóm nhân tố quan trọng dẫn đến sự cản trở trong ứng dụng VE vào các dự án xây dựng tại Việt Nam.

Từ khóa: Value Engineering, các yếu tố cản trở, quản lý dự án, phân tích nhân tố, nghiên cứu so sánh.

45. Phân tích dao động của cáp dây văng chịu ảnh hưởng của gió mưa kết hợp/ ThS. Nguyễn Hoài Cương, ThS. Mai Văn Bắc// Cầu đường Việt Nam .- 2014 .- Số 5 .- Tr. 19-25.

Nội dung: Trình bày bài toán dao động của cáp dây văng dưới tác động của gió mưa kết hợp. Mô hình tính được đề xuất và phương trình vi phân mô tả dao động được thiết lập. Bài toán được giải theo phương pháp phần tử hữu hạn. Kết quả thu được từ mô hình tính hiện tại rất sát với ứng xử của bài toán thực tế khi xét đến dao động đồng thời của cáp và dòng nước mưa trên cáp (rivulet). Bên cạnh đó, mô hình tải do mưa/gió gây ra tải trọng khí đàn hồi cũng được thiết lập.

Từ khóa: Bài toán dao động, cáp dây văng, phương pháp phần tử hữu hạn.

46. Phân tích động lực học của tấm chữ nhật trên nền đàn nhớt biến thiên chịu khối lượng di động/ Nguyễn Trọng Phước, Phạm Đình Trung, Đỗ Kiến Quốc// Xây dựng .- 2014 .- Số 7 .- Tr. 113-118.

Nội dung: Phân tích động lực học của tấm chữ nhật trên nền đàn nhớt biến thiên chịu khối lượng di động. Mô hình nền được mô tả gồm có cản nhớt và lò xo đàn hồi tuyến tính, các đặc tính của cản nhớt và lò xo được giả định biến thiên dọc theo phương chiều dài của tấm theo quy luật hàm lũy thừa. Phương pháp chuyển động của hệ được thiết lập dựa trên nguyên lý cân bằng động và cơ sở của phương pháp phần tử hữu hạn, và giải bằng phương pháp tích phân số trên toàn miền thời gian. Các đặc tính nền đàn nhớt và ảnh hưởng của khối lượng di động lên ứng xử động của tấm được khảo sát.

Từ khóa: Nền đàn hồi Winkler biến thiên, lực di động, khối lượng di động, phân tích động lực học, tấm chữ nhật.

47. Phân tích ứng xử động lực học kết cấu đường sắt không Ballast qua mô hình 1 và 2 bậc tự do/ ThS. Nguyễn Xuân Đại// Khoa học công nghệ xây dựng .- 2014 .- Số 2 .- Tr. 10-18.

Nội dung: Tác giả vận dụng và nghiên cứu phương pháp mô hình hóa hệ kết cấu LVT (Low Vibration Track) dưới tác dụng của tải trọng tàu chạy nhằm phân tích ứng xử động lực học của kết cấu và nghiên cứu ảnh hưởng của vận tốc, tải trọng tàu đến dao động của hệ.

Từ khóa: Phân tích ứng xử động lực học, động lực học kết cấu, mô hình hóa hệ kết cấu LVT.
48. Phương pháp mô phỏng số dòng chảy 3 chiều để dự đoán xói cục bộ trụ cầu đôi/ NCS. Nguyễn Viết Thanh, PGS. TS. Trần Đức Nhiệm, PGS. TS. Trần Đình Nghiên// Cầu đường Việt Nam .- 2014 .- Số 5 .- Tr. 13-18.

Nội dung: Bài báo giới thiệu phương pháp mô phỏng số để nghiên cứu sự thay đổi dòng chảy và xói cục bộ xung quanh trụ cầu. Mô hình mô phỏng sử dụng phương pháp vi phân hữu hạn giải phương trình Navier – Stokes trung bình Reynolds đối với dòng chảy 3 chiều. Kết quả mô phỏng được so sánh với kết quả thí nghiệm mô hình vật lý trong phòng. Các nguyên nhân gây xói cục bộ cũng được thể hiện trong kết quả mô phỏng như đường dòng trước trụ, cuộn song hình cung, dòng chảy đi xuống trước trụ, hố xói, cột xoáy sau trụ…chiều sâu xói cục bộ càng lớn dần theo thời gian đến một giai đoạn xói sẽ phát triển chậm dần và ngừng xói.

Từ khóa: Mô phỏng số, xói cục bộ, trụ cầu đôi, mô hình FSUM.

49. Quản lý dự án đầu tư xây dựng nhìn từ góc độ vòng đời của dự án/ PGS. TS. Trịnh Quốc Thắng, ThS. Đầu Vũ Bình// Xây dựng .- 2014 .- Số 04 .- Tr. 83-85.

Nội dung: Quản lý dự án là một quá trình phức tạp, không có sự lặp lại. Vì vậy đòi hỏi người quản lý dự án cần nắm vững những kiến thức cơ bản về khoa học quản lý, về công nghệ quản lý, nắm bắt được những nội dung quan trọng của vòng đời dự án. Để từ đó có cách nhìn nhận đúng về dự án đầu tư xây dựng công trình. Bài viết giới thiệu về một vòng đời dự án gồm: giai đoạn trước đầu tư, giai đoạn thực hiện các dự án đầu tư xây dựng, giai đoạn sau đầu tư.

Từ khóa: Quản lý dự án, dự án đầu tư xây dựng, vòng đời dự án

50. Tính toán cọc đơn chịu mô men xoắn trên nền đàn hồi/ TS. Nghiêm Mạnh Hiến// Xây dựng .- 2014 .- Số 04 .- Tr. 77-79.
Nội dung: Trình bày phương pháp đơn giản để tính toán mô men và góc xoắn của cọc đơn tiết diện tròn chịu mô men xoắn tại đỉnh cọc trên nền đàn hồi trong đó hệ số nền đàn hồi được xác định theo phương pháp giải tích.
Từ khóa: Cọc đơn, mô men xoắn, nền đàn hồi, tính toán.

51. Toán vỏ thoải cong hai chiều dương, mặt bằng hình chữ nhật kê bốn góc bằng phương pháp số xấp xỉ liên tiếp/ TS. Nguyễn Hiệp Đồng// Khoa học công nghệ xây dựng .- 2014 .- Số 2 .- Tr. 28-33.

Nội dung: Giới thiệu phương pháp xấp xỉ liên tiếp, được phát triển trên cơ sở phương pháp sai phân hữu hạn, để tính mái vỏ thoải cong hai chiều mặt bằng chữ nhật chịu tải trọng tác dụng phân bố đều. Ưu điểm của phương pháp xấp xỉ liên tiếp là: thuật toán tương đối đơn giản, không cần thiết lập ma trận độ cứng nên khi tính toán không chiếm nhiều bộ nhớ trong máy tính, kết quả có độ chính xác đáng tin cậy, đặc biệt là có thể tính toán với nhiều điều kiện biên khác nhau và với các dạng tải khác nhau, kể cả tải trọng cục bộ.

Từ khóa: Phương pháp số, xấp xỉ liên tiếp, mái vỏ mỏng thoải, phương trình vi phân.

52. Thí nghiệm và tính toán các đặc trưng nứt của bê tông cường độ cao/ KS. Nguyễn Thanh Vũ, PGS. TS. Bùi Công Thành, TS. Hồ Hữu Chỉnh, TS. Trần Thế Tuyền// Khoa học công nghệ xây dựng .- 2014 .- Số 2 .- Tr. 42-48.

Nội dung: Giới thiệu về thí nghiệm và tính toán các đặc trưng nứt cơ bản của một số loại bê tông cường độ cao. Hệ số cường độ ứng suất giới hạn Kc, độ bền nứt giới hạn Gc, năng lượng nứt Gf và chiều dài đặc trưng của vùng phá hủy bê tông (FPZ) Ich của hai loại bê tông có cường độ chịu nén từ 60 Mpa đến 80 Mpa được thống kê và tính toán từ thí nghiệm uốn trên 3 điểm các mẫu dầm có đường nứt mồi.

Từ khóa: Hệ số cường độ ứng suất, năng lượng nứt, chiều dài đặc trưng, bê tông cường độ cao.

53. Thiết kế cấp phối các cốt liệu trong bê tông đầm lăn theo các tiêu chuẩn tối ưu/ NCS. ThS. Nguyễn Thị Thu Ngà// Cầu đường Việt Nam .- 2014 .- Số 7 .- Tr. 31-33.

Nội dung: Lựa chọn thành phần cốt liệu là một phần rất quan trọng để tạo ra hỗn hợp bê tông có chất lượng. Việc thiết kế tối ưu hỗn hợp bê tông chính là việc lựa chọn cấp phối cốt liệu phù hợp nhất. Trong bài báo này, có một số quan điểm thiết kế tối ưu cấp phối cốt liệu được trình bày, dựa trên cơ sở đó, tác giả đưa ra cấp phối thành phần hạt các cốt liệu phù hợp cho việc thiết kế hỗn hợp bê tông đầm lăn.

Từ khóa: Thiết kế tối ưu, cấp phối cốt liệu, đồ thị yếu tố thô, phương trình Fuler, lượng lọt sàng, độ chênh, lượng lọt sàng riêng biệt.

54. Ứng dụng công nghệ bê tông đầm lăn trong xây dựng đường quân sự vùng Tây Bắc/ Ngô Hà Sơn, Đào Công Bình// Cầu đường Việt Nam .- 2014 .- Số 6 .- Tr. 21-28.

Nội dung: Để cập đến điều kiện tự nhiên; khả năng ứng dụng công nghệ bê tông đầm lăn; một số giải pháp kỹ thuật phù hợp; khảo sát trạng tháo ứng suất, biến dạng nhiệt độ của tấm, khi thay đổi mô đun biến dạng và ma sát giữa đáy tấm với bề mặt móng, đây là một trong những yếu tố quan trọng đối với tính chất làm việc của bê tông đầm lăn, trong xây dựng đường Quân sự vùng Tây Bắc.

Từ khóa: Bê tông đầm lăn, đường Quân sự, Puzơlan, tro bay.

55. Ứng dụng hệ thống thông tin địa lý (GIS) trong công tác giám sát và quản lý tiến độ xây dựng/ PGS. TS Phạm Hồng Luân, Nguyễn Thành Đạt, KS Nguyễn Thành Đạt// Xây dựng .- 2014 .- Số 7 .- Tr. 91-96.

Nội dung: Xây dựng một mô hình giám sát, quản lý tiến độ với GIS và MS Project. Hình ảnh 3D trong GIS được liên kết với bảng tiến độ nhờ vào một công cụ cập nhật tiến độ được viết bằng ngôn ngữ lập trình C#. Nghiên cứu cũng sử dụng áp dụng mô hình này cho một trường hợp cụ thể để chỉ ra những thuận lợi và khó khăn trong việc áp dụng mô hình và ngoài thực tế công trình.

Từ khóa: Tiến độ xây dựng, giám sát tiến độ xây dựng, quản lý tiến độ xây dựng, GIS.

56. Ứng xử của cọc bê tông cốt thép trong kết cấu kè bảo vệ bờ sông khu vực quận 2 thành phố Hồ Chí Minh/ TS. Nguyễn Minh Tâm, KS. Hàn Thị Xuân Thảo// Khoa học công nghệ xây dựng .- 2014 .- Số 2 .- Tr. 19-27.

Nội dung: Mô phỏng ứng xử của cọc bê tông cốt thép trong kết cấu kè bảo vệ bờ sông khu vực quận 2 thành phố Hồ Chí Minh. Dựa trên số liệu quan trắc từ sự cố của công trình và đặc trưng của địa chất khu vực nghiên cứu, tác giả phân tích ngược bài toán bằng chương trình Plaxis để tìm ra một giải pháp kết cấu kè thích hợp cho khu vực quận 2, Thành phố Hồ Chí Minh.

Từ khóa: Cọc bê tông cốt thép, kết cấu kè bảo vệ bờ sông, chương trình Plaxis.

57. Ứng xử động của một mô hình tàu cao tốc-sàn bê tông-đất nền được sử dụng phương pháp phần tử nhiều lớp dầm chuyển động/ KS. Đặng Nguyễn Thiên Thu, NCS. Trần Minh Thi, TS. Lương Văn Hải, TS. Nguyễn Trọng Phước// Xây dựng .- 2014 .- Số 7 .- Tr. 97-102.

Nội dung: Phát triển mô hình nhiều lớp dầm chuyển động trong phân tích động lực học hệ thống tàu cao tốc. Mô hình nền đất đàn hồi-cản nhớt hai thông số được khảo sát nhằm mô phỏng chính xác hơn đặc tính ứng xử của các lớp đất nền. Ảnh hưởng của vận tốc tàu, sự không hoàn hảo của thanh ray và các thông số hệ ba lớp dầm đến ứng xử động tàu-ray được khảo sát.

Từ khóa: Phương pháp phần tử nhiều lớp dầm chuyển động, mô hình ba lớp dầm, nền đàn hổi cản nhớt hai thông số, hệ thống tàu cao tốc-sàn bê tông-đất nền.

58. Xác định chuyển vị của nền đất gia cố bằng trụ đất xi măng chịu tác dụng của tải trọng công trình/ ThS. Phạm Văn Huỳnh// Cầu đường Việt Nam .- 2014 .- Số 6 .- Tr. 29-34.
Nội dung: Từ những tồn tại của giải pháp tính độ lún đàn hồi của nền đất gia cố bằng trụ đất xi măng hiện nay, tác giả xây dựng mô hình bài toán xác định chuyển vị và giải bài toán bằng phương pháp phần tử hữu hạn. Trên cơ sở đó đánh giá mức độ được cải thiện về chuyển vị khi gia cố nền đất yếu bằng trụ đất xi măng.

Từ khóa: Gia cố nền đất yếu, trụ đất xi măng, phương pháp phần tử hữu hạn.

59. Xây dựng mô hình dự báo tuổi thọ sử dụng của kết cấu bê tông cốt thép phơi nhiễm Clorua/ GS. TS. Phạm Duy Hữu// Cầu đường Việt Nam .- 2014 .- Số 7 .- Tr. 23-26.

Nội dung: Dự báo tuổi thọ sử dụng cầu bê tông cốt thép do xâm nhập Clo một cách đáng tin cậy là cơ sở để đưa ra phương án thiết kế hợp lý nhằm kéo dài tuổi thọ sử dụng và giảm các chi phí vòng đời dự án. Bài báo này đưa ra một mô hình toán để dự báo tuổi thọ sử dụng của kết cấu bê tông cốt thép phơi nhiễm Clo từ môi trường biển.

Từ khóa: Kết cấu bê tông cốt thép, phơi nhiễm clo, mô hình dự báo tuổi thọ, công trình xây dựng trên biển.

60. Xây dựng quy trình dự báo tiến độ của một số biện pháp thi công xây dựng và chương trình dự báo tiến độ thi công cọc khoan nhồi/ ThS. Phạm Hoàng, PGS. TS. Nguyễn Quốc Bảo// Xây dựng .- 2014 .- Số 7 .- Tr. 119-121.
Nội dung: Đề xuất quy trình dự báo tiến độ thi công của một số biện pháp thi công xây dựng theo lý thuyết độ tin cậy. Trên cơ sở đó tác giả đã xây dựng chương trình phần mềm với tính năng dự báo chất lượng của biện pháp thi công cọc khoan nhồi như một công cụ giúp cho nhà thầu dự báo khả năng hoàn thành tiến độ của biện pháp thi công.
Từ khóa: Thi công cọc khoan nhồi, dự báo tiến độ thi công, thi công xây dựng, quy trình dự báo tiến độ.

KẾ TOÁN

1. Bàn về chất lượng kiểm toán báo cáo tài chính trong doanh nghiệp/ Ths. Vũ Thị Duyên// Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr.62-63.
Nội dung: Có nhiều quan điểm khác nhau về chất lượng kiểm toán báo cáo tài chính trong doanh nghiệp, tuy nhiên, có thể hiểu kiểm toán báo cáo tài chính trong doanh nghiệp được coi là một loại hình dịch vụ đặc biệt, mà sản phẩm cuối cùng của nó là kết quả kiểm toán hoạt động của doanh nghiệp thông qua các báo cáo tài chính.

Từ khóa: Kiểm toán, chuẩn mực, báo cáo tài chính
2. Bàn về Bảng cân đối kế toán trong báo cáo tài chính doanh nghiệp Việt Nam/ Phạm Đức Bình// Kinh tế & phát triển.- 2014.- Số 203 tháng 5.- Tr. 73-76.

Nội dung: Bài viết hệ thống những nội dung cơ bản của BCĐKT theo chuẩn mực kế toán quốc tế, Hoa Kỳ, Tây Âu và Việt Nam qua đó đánh giá những vấn đề chưa thật sự phù hợp trong BCĐKT của Việt Nam và đề xuất hướng hoàn thiện BCĐKT theo Quyết định số 15/2006/QĐ-BTC của Bộ Tài chính.

Từ khóa: Bảng cân đối kế toán, báo cáo tài chính, Việt Nam
3. Bàn về phương pháp kế toán tài sản thuế thu nhập hoãn lại và thuế thu nhập hoàn lại phải trả/ ThS. Nguyễn Hoàng, Phương Thanh// Thị trường tài chính tiền tệ.- 2014.- Số 6 (399) tháng 3.- Tr. 17-20

Nội dung: Trình bày một khái niệm cơ bản về thuế thu nhập doanh nghiệp và tài sản thuế thu nhập hoàn lại, thuế thu nhập hoàn lại phải trả; Phương pháp kế toán tài sản thuế thu nhập hoãn lại; Việc xác định tài sản thuế thu nhập hoãn lại và phải trả.

Từ khóa: kế toán tài sản, thuế thu nhập hoãn lại, thuế thu nhập hoàn lại phải trả

4. Công cụ để kiểm soát chi phí sản xuất trong các doanh nghiệp xây lắp/ ThS. Giáp Đăng Kha// Nghiên cứu khoa học Kiểm toán.- 2014.- Số 77 tháng 3.- Tr. 20- 23

Nội dung: Xây dựng tiêu chuẩn kiểm soát chi phí sản xuất, chi phí sản xuất định lượng, chi phí sản xuất định tính, lập các báo cáo chi phí sản xuất, đo lường – phân tích và đánh giá các biến động chi phí nguyên vật liệu trực tiếp,..

Từ khóa:Kiểm soát chi phí sản xuất, Doanh nghiệp xây lắp

5. Giái pháp nâng cao công tác kế toán trong đơn vị hành chính của Đảng/ Phương Minh//Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr. 60-61.

Nội dung: Thực trạng tổ chức công tác kế toán tại các cơ quan hành chính của Đảng, từ đó đề xuất giải pháp nhằm nâng cao công tác tổ chức kế toán, đảm bảo dự toán khoa học , chính xác và kịp thời.

Từ khóa: Kế toán, đơn vị hành chính của Đảng

6. Hội nhập quốc tế trong lĩnh vực kế toán, kiểm toán của Việt Nam/ ThS. Đinh Thị Thủy// Tài chính .- 2014.- Số 3(593) tháng 3.- Tr 82-83

Nôi dung: Trình bày những thành công và hạn chế trong việc hội nhập quốc tế về kế toán, kiểm toán và một số giải pháp, kiến nghị.

Từ khóa: Hội nhập quốc tế, kế toán, kiểm toán
 7. Kế toán quản trị với nâng cao hiệu quả hoạt động sản xuất kinh doanh/ ThS. Nguyễn Thị Kim Nhung// Tài chính.- 2014.-Số 2(592) tháng 2.- Tr. 63-64.

Nội dung: Khái quát vài nét về kế toán quản trị, thực trạng kế toán quản trị tại Việt Nam, một số bài học cho kế toán quản trị và giải pháp kế toán quản trị nâng cao hiệu quả hoạt hoạt động sản xuất kinh doanh.

Từ khóa: Kế toán quản trị, Hoạt động sản xuất, Sản xuất kinh doanh.
8. Kế toán quản trị hàng tồn kho: Công cụ giúp doanh nghiệp hội nhập hiệu quả/ Ths. Trần Thị Quỳnh Giang// Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr. 68-69.

Nội dung: Thực trạng kế toán quản trị hàng tồn kho tại các doanh nghiệp sản xuất và giải pháp nhằm hoàn thiện kế toán hàng tồn kho tại các doanh nghiệp sản xuất.

Từ khóa: Kế toán quản trị, Kế toán hàng tồn, doanh nghiệp sản xuất

9. Kiểm toán hoạt động marketing trong xu thế hội nhập nội dung và chỉ dẫn triển khai/ Ths.Vũ Thị Thu Huyền// Kế toán & kiểm toán.- 2014.- Số 3 tháng 3.- Tr. 35-37.

Nội dung: Kiểm toán hệ thống trong marketing, kiểm toán tính hiệu quả của hoạt động marketing, kiểm toán các chức năng marketing.

Từ khóa: Kiểm toán hoạt động marketing

10. Một vài rủi ro của các công ty kiểm toán độc lập Việt Nam/ Nguyễn Thị Hương// Kế toán & kiểm toán.- 2014.- Số 3 tháng 3.- Tr. 41-43.

Nội dung: Trình bày các khái niệm định tính các rủi ro kiểm toán: rủi ro tiềm tàng, rủi ro kiểm soát và rủi ro phát hiện cần được các doanh nghiệp kiểm toán độc lập Việt Nam nhận thức và có sự kiểm soát hợp lý trong quá trình hoạt kinh doanh.

Từ khóa: Rủi ro, Kiểm toán độc lập, Việt Nam

11. Một số định hướng kiểm toán đối với các tổ chức chính trị xã hội/ Th.S Nguyễn Lương Thuyết// Nghiên cứu khoa học Kiểm toán.- 2014.- Số 78 tháng 4.- Tr. 30-34.

Nội dung: Tổng quan về hoạt động của các tổ chức chính trị xã hội, thực trạng hoạt động của hội qua công tác kiểm toán, một số định hướng kiểm toán đối với các Hội.

Từ khóa: Kiểm toán, Tổ chức chính trị xã hội

12. Một số điểm cần lưu ý về kiểm toán sở hữu chéo trong ngân hàng thương mại/ ThS Trần Phương Thúy// Nghiên cứu khoa học Kiểm toán.- 2014.- Số 78 tháng 4.- Tr. 37-39.

Nội dung: Sở hữu chéo là một trong những nguồn gốc sản sinh nợ xấu kinh niên, cản trở xử lý nợ xấu, cản trở quản trị rủi ro ngân hàng và an toàn hệ thống..Chính vì vậy , kiểm toán sở hữu chéo là một trong những nội dung trọng tâm cần được quan tâm hiên nay. Bài viết đề cập tới một số điểm cần lưu ý về kiểm toán sở hữu chéo trong ngân hàng thương mại.

Từ khóa: Kiểm toán sở hữu chéo, Ngân hàng thương mại

13. Nâng cao hiệu quả quản lý doanh nghiệp bằng kế toán trách nhiệm/ ThS. Phùng Lệ Thủy// Nghiên cứu khoa học Kiểm toán.- 2014.- Số 77 tháng 3.- Tr. 24-27.

Nội dung: Trình bày một số vấn đề cơ bản về kế toán trách nhiệm, vai trò của kế toán trách nhiệm, nội dung cấu thành kế toán trách nhiệm, đối tượng thông tin của kế toán trách nhiệm và vận dụng kế toán trách nhiệm trong thực tế công tác kế toán.

Từ khóa: Kế toán trách nhiệm, Quản lý doanh nghiệp

14. Thực trạng và định hướng hoàn thiện phương pháp xác định trọng yếu và rủi ro kiểm toán của kiểm toán Nhà nước/ TS. Mai Vinh// Nghiên cứu khoa học Kiểm toán.- 2014.- Số 78 tháng 4.- Tr. 14-19.

Nội dung: Trình bày khái quát về trọng yếu và rủi ro kiểm toán, thực trạng áp dụng trọng yếu và rủi ro kiểm toán, định hướng và giải pháp hoàn thiện.

Từ khóa: Phương pháp xác định trọng yếu, rủi ro kiểm toán, kiểm toán Nhà nước

15. Vai trò của kế toán hành chính sự nghiệp trong quản lý ngân sách/ Ths. Nguyễn Thị Minh Phương//Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr. 58-59.

Nội dung: Vai trò của công tác kế toán hành chính sự nghiệp và những biện pháp hoàn thiện công tác tổ chức công tác kế toán tại các đơn vị.

Từ khóa: Kế toán hành chính sự nghiệp, quản lý ngân sách.
16. Xây dựng hệ thống thông tin kế toán doanh nghiệp tại Việt Nam hiện nay/ Ths. Nguyễn Thị Phương Thảo// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 57-60.

Nội dung: Thực trạng hệ thống thông tin kế toán tại các doanh nghiệp Việt Nam và một số giải pháp nhằm xây dựng hệ thống thông tin kế toán doanh nghiệp tại Việt Nam hiện nay.

Từ khóa: Hệ thống thông tin kế toán, Doanh nghiệp

17. Ứng dụng phần mềm excel trong lập sổ kế toán: Giải pháp tiết kiệm cho doanh nghiệp/ TS. Phạm Xuân Thanh, Ths. Trần Minh Tân// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 65-67.

Nội dung: Thực trạng ứng dụng phần mềm excel trong hoạt động kế toán và một số đề xuất và giải pháp ứng dụng phần mềm excel vào công tác kế toán cho các doanh nghiệp vừa và nhỏ thương mại dịch vụ.

Từ khóa: Ứng dụng phần mềm excel, Lập sổ kế toán.
18. Vận dụng công cụ “Kế toán môi trường” trong quá trình lập kế hoạch kinh doanh của doanh nghiệp/ TS Lê Doãn Hoài// Nghiên cứu khoa học kiểm toán.- 2014.- Số 77 tháng 3.- Tr. 39-43.

Nôi dung: Bài viết xem xét sự hài hòa của các chính sách về kế toán môi trường và ảnh hưởng của nó trong quá trình lập kế hoạch kinh doanh cũng như đưa ra quyết định kinh doanh của doanh nghiệp.

Từ khóa: Kế toán môi trường, lập kế hoạch kinh doanh, doanh nghiệp

QUẢN TRỊ KINH DOANH
1. Bàn về chiến lược marketing sản phẩm mới của doanh nghiệp ngành xây dựng/ Ths. Ngô Khắc Quang// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 85-87.

Nội dung: Trình bày thực trạng triển khai chiến lược marketing về hoạt động nghiên cứu thị trường, hình thức tiêu thụ sản phẩm gạch, chiến lược và chính sách marketing; từ đó đó đề xuất giải pháp hoàn thiện chiến lược lược marketing đối với đơn vị sản xuất kinh doanh sản phẩm này.

Từ khóa: Chiến lược marketing, Sản phẩm

2. Bàn thêm về giải pháp chống gian lận thuế/ Ths. Tô Duy Đại//Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr. 42-43.

Nội dung: Trình bày thực trạng chống gian lận thuế - trốn thuế và các giải pháp chống gian lận thuế, trốn thuế.

Từ khóa: Chống gian lận, Trốn thuế

3. Các nhân tố ảnh hưởng đến hiệu quả tín dụng cá nhân ở Việt Nam/ Ths. Đường Thị Thanh Hải// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 61-62.

Nội dung: Trình bày đặc điểm và các nhân tố ảnh hưởng đến hiệu quả tín dụng cá nhân ở Việt Nam hiện nay.

Từ khóa: Hiệu quả tín dụng, Tín dụng cá nhân, Việt Nam
4. Các nhân tố ảnh hưởng đến hoạt động mua lại doanh nghiệp tại một số nền kinh tế khu vực châu Á- Thái Bình Dương/ Đặng Hữu Mẫn, Hoàng Dương Việt Anh// Phát triển kinh tế.- 2014.- Số 281 tháng 3.- Tr. 76-93.

Nôi dung: Nghiên cứu ảnh hưởng của hoạt động mua lại doanh nghiệp đến lợi tức cổ phiếu của doanh nghiệp mục tiêu, từ đó phát hiện những nhân tố quyết định đến hoạt động mua lại tại một số nền kinh tế thuộc khu vực châu Á – Thái Bình Dương.

Từ khóa: Mua lại nội địa, doanh nghiệp mục tiêu

5. Chính sách chuyển đổi tổ chức khoa học và công nghệ công lập sang mô hình doanh nghiệp/ ThS. Nguyễn Thị Lệ Thu// Tài chính.- 2014.- Số 2(592) tháng 2.- Tr. 32-34.

Nội dung: Trình bày thực trạng việc chuyển đổi, những thuận lợi- khó khăn trong quá trình chuyển đổi và các giải pháp nhằm đẩy mạnh việc chuyển đổi như cơ sở hạ tầng để phát triển KH&CN, vốn, hỗ trợ trong việc tạo lập thị trường.

Từ khóa: Chính sách chuyển đổi, Mô hình doanh nghiệp, Khoa học và công nghệ công lập

6. Chính sách hoa hồng trong kinh doanh bảo hiểm: Thực trạng và giải pháp/ TS. Phí Trọng Thảo// Tài chính.- 2014.-Số 2(592) tháng 2.- Tr. 61-62.

Nội dung: Trình bày thực trạng chi trả hoa hồng bảo hiểm và giải pháp chi hoa hồng bảo hiểm hiệu quả.

Từ khóa: Chính sách hoa hồng, Kinh doanh bảo hiểm

7. Chuỗi giá trị toàn cầu và gợi ý cho Việt Nam/ Nguyễn Việt Khôi// Nghiên cứu kinh tế.- 2014.- Số 3(430) tháng 3.- Tr. 38-43

Nội dung: Bài viết cung cấp những quan điểm về chuỗi giá trị toàn cầu, phân tích những hoạt động giúp chuỗi phát triển, cũng như đưa ra nhận định xu hương, đề xuất các sự lựa chọn để Việt nam tham gia hiệu quả hơn vào chuỗi giá trị trong bối cảnh mới của toàn cầu hóa kinh tế.

Từ khóa: Chuỗi giá trị toàn cầu, Việt Nam

8. Cơ sở lý luận và thực tiễn về quản trị rủi ro trong kinh doanh lữ hành quốc tế nhận khách tại Việt Nam/ Trần Thị Minh Hòa, Trương Quốc Dũng// Kinh tế & phát triển.- 2014.- Số 201 tháng 3.- Tr. 56-63.

Nội dung: Bài viết trình bày các nghiên cứu thực tiễn về công tác quản trị rủi ro trong kinh doanh lữ hành quốc tế nhận khách tại Việt nam hiện nay, trên cơ sở đó đưa ra một số giải pháp và kiến nghị nhằm đẩy mạnh công tác quản trị rủi ro trong kinh doanh lữ hành quốc tế nhận khách tại Việt Nam .

Từ khóa: Kinh doanh lữ hành, kinh doanh lữ hành nhận khách, quản trị rủi ro

9. Đánh giá rủi ro trong thanh tra, kiểm tra thuế và bài học cho Việt Nam/ TS. Đào Thanh Bình, TS. Nguyễn Thúc Hương Giang// Tài chính.- 2014.- Số 5(595) tháng 5/2014.- Tr. 53-55.

Nội dung: Trình bày kinh nghiệm quốc tế về xây dựng tiêu chí đánh giá rủi ro thuế như tổ chức hợp tác và phát triển kinh tế, Ủy ban Châu Âu, Liên bang Nga; Từ đó đưa ra bài học xây dựng bộ tiêu chí quản lý rủi ro thuế cho Việt Nam.

Từ khóa: Thuế, rủi ro trong thanh tra, kiểm tra thuế, Việt Nam

10. Đánh giá trách nhiệm của trung tâm lợi nhuận trong các doanh nghiệp/ Ths. Trần Đức Hùng// Kế toán & kiểm toán.- 2014.- Số 3 tháng 3.- Tr. 35-37.

Nội dung: Bài viết tập trung đánh giá trách nhiệm của trung tâm lợi nhuận thông qua việc lập và phân tích báo cáo kết quả kinh doanh theo dạng đảm phí chỉ tiêu cơ bản nhằm đánh giá bước đầu tín hiệu quả trong hoạt động của các bộ phận tại doanh nghiệp.

Từ khóa: Đánh giá trách nhiệm, Doanh nghiệp

11. Định giá giá trị doanh nghiệp trong cổ phần hóa DNNN/ Tạ Thị Bẩy// Tài chính doanh nghiệp.- 2014.- Số 4 tháng 4.- Tr.16-17,40.

Nội dung: Trình bày khái quát về định giá giá trị doanh nghiệp trong cổ phần hóa DNNN, các phương pháp định giá giá trị doanh nghiệp.

Từ khóa: Định giá giá trị doanh nghiệp, Cổ phần hóa

12. Giải pháp đột phá chống thất thu thuế trong lĩnh vực kinh doanh bán lẻ/ PGS.TS. Lê Xuân Trường, ThS. Nguyễn Hoàng Tuấn// Tài chính.- 2014.- Số 3(593) tháng 3.- Tr 40-43

Nôi dung: Thực trạng thất thu thuế trong lĩnh vực kinh doanh bán lẻ và những giải pháp đột phá nhằm thẳng vào những mắt xích quan trọng nhất của lĩnh vực kinh doanh.

Từ khóa: Thất thu thuế, Kinh doanh bán lẻ

13. Giải pháp hạn chế sự mất cân đối trong thu hút FDI vào Việt Nam/ GS.TS Võ Thanh Thu, GS.TS Nguyễn Đông Phong//Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr. 12-14.

Nội dung: Tình hình thực tế thu hút đầu tư trực tiếp nước ngoài vào Việt Nam, hậu quả của sự mất cân đối trong thu hút FDI và các giải pháp khắc phục tình trạng mất cân đối trong thu hút FDI.

Từ khóa: Mất cân đối, Thu hút FDI, Việt Nam

14. Giải pháp phát triển hoạt động marketing trong kinh tế du lịch/ PGS.TS Vũ Trí Dũng, Ths. Lê Văn Biển// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 77-78.

Nội dung: Đề cập đến thực trạng ảnh hưởng của tính thời vụ và đưa ra các giải pháp marketing nhằm khắc phục tính thời vụ trong phát triển du lịch biển của địa phương thời gian tới.

Từ khóa: marketing, kinh tế du lịch

15. Giải pháp tăng cường năng lực cạnh tranh của doanh nghiệp kinh doanh khách sạn/ ThS. Hoàng Thị Phương Thanh// Tài chính.- 2014.- Số 3(593) tháng 3.- Tr 74-75

Nôi dung: Nghiên cứu tình hình hoạt động và thực trạng năng lực cạnh tranh của Khách sạn Hòn Ngư, đưa ra các giải pháp nhằm nâng cao hiệu quả hoạt động của các doanh nghiệp kinh doanh khách sạn nói chung và khách sạn Hòn Ngư nói riêng.

Từ khóa: Năng lực cạnh tranh. doanh nghiệp, kinh doanh khách sạn

16. Giải quyết tranh chấp thương mại bằng trọng tài: Thực tiễn tại Việt Nam/ PGS.TS Trần Thị Lan Hương// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 96-97.

Nội dung: Đề cập về lợi thế khi giải quyết tranh chấp thương mại bằng trọng tài, thực tế tại Việt Nam và giải pháp nâng cao giải quyết tranh chấp thương mại quốc tế bằng trọng tài.

Từ khóa: Tranh chấp thương mại, Trọng tài, Việt Nam
17. Ghi nhận tài sản cố định trong góp vốn liên doanh/ ThS. Tạ Thị Thúy Hằng// Nghiên cứu khoa học kiểm toán.- 2014.- Số 77 tháng 3.- Tr. 34-35.

Nôi dung: Đề cập việc phân định rõ rang trong ghi nhận của kế toán và các quy định về hạch toán tài sản cố định trong góp vốn liên doanh theo từng hình thức liên doanh cụ thể.

Từ khóa: Tài sản cố định, góp vốn liên doanh

18. Hiệu quả kinh doanh bán lẻ và mô hình đo lường sự hài lòng của khách hàng/ Ths. Nguyễn Thị Mai Hương// Tài chính.- 2014.- Số 4(594) tháng 4.- Tr. 83-84.

Nội dung: Trình bày nghiên cứu sự hài lòng và đo lường sự hài lòng của khách hàng, qua đó nâng cao hiệu quả hoạt động của doanh nghiệp và gia tăng nguồn thu cho ngân sách nhà nước.

Từ khóa: Kinh doanh bán lẻ, mô hình đo lường, sự hài lòng của khách hang

19. Hiệu ứng của hình ảnh cửa hàng đến thái độ đối với nhãn hàng riêng/ Phạm Thị Lan Hương// Nghiên cứu kinh tế.- 2014.- Số 4(431) tháng 4.- Tr. 39-46.

Nội dung: Nhãn hàng riêng và hình ảnh cửa hàng là hai khái niệm then chốt trong marketing bán lẻ hiện nay. Bài viết xem xét ảnh hưởng của hình ảnh cửa hàng lên thái độ đối với nhãn hàng riêng của các siêu thị, đồng thời so sánh vè hình ảnh cửa hàng và thái độ đối với nhãn hàng riêng giữa các siêu thị khác nhau, giúp các siêu thị có cơ sở để xây dựng hình ảnh thương hiệu cho nhãn hàng riêng nhằm thu hút khách hàng nhiều hơn.

Từ khóa: Hình ảnh cửa hàng, thái độ, Nhãn hàng riêng

20. Kinh tế vĩ mô: những điểm sáng năm 2013 và định hướng năm 2014/ Lê Việt Đức// Nghiên cứu kinh tế.- 2014.- Số 2(429) tháng 2.- Tr. 3-12.
Nội dung: Phân tích, đánh giá, nêu bật những điểm sáng của bức tranh tổng thể kinh tế vĩ mô năm 2013 của nước ta, từ đó đưa ra định hướng phát triển bền vững, ổn định cho nền kinh tế Việt Nam năm 2014.

Từ khóa: Kinh tế vĩ mô, tăng trưởng kinh tế, Năng suất lao động, Xuất khẩu, Lạm phát.

21. Lạm phát ở Việt Nam giai đoạn hậu gia nhập WTO (2006-2013)/ Nguyễn Đức Thành, Nguyễn Thị Thu Hằng, Vũ Phạm Hải Đăng// Nghiên cứu kinh tế.- 2014.- Số 3 (430) tháng 3.- Tr. 3-13.

Nội dung: Nghiên cứu những biến động riêng của các nhóm hàng hóa trong giỏ tính chỉ số giá tiêu dùng, đồng thời so sánh giwuax các địa phương để xác định và phân tích nguồn gốc của sự biến động và tính ỳ của lạm phát ở Việt Nam, chủ yếu từ giai đoạn sau năm 2006 là giai đoạn bắt đầu gia nhập Tổ chức Thương mại Thế giới và nền kinh tế chứng kiến nhiều biến động lớn trong nền kinh tế vĩ mô.

Từ khóa: Lạm phát kinh tế, hậu gia nhập WTO, Việt Nam

22. Mô hình quyết định chỉ tiêu của du khách nội địa đến Nha Trang –Khánh Hòa/ Nguyễn Thị Hồng Đào// Phát triển kinh tế.- 2014.- Số 281 tháng 3.- Tr. 112-27.

Nôi dung: Xây dựng mô hình về quyết định chỉ tiêu của du khách nội địa đến Nha Trang- Khánh Hòa, sử dụng các nhân tố mới trong khung phân tích gồm cảm nhận hài lòng của du khachsveef tính đa dạng của sản phẩm du lịch, và chất lượng dịch vụ và đưa ra giải pháp cho các doanh nghiệp du lịch và cấp quản lý chức nang định hướng marketing và nâng cao mức chi tiêu của du khách.

Từ khóa: Du khách nội địa, quyết định chỉ tiêu, sản phẩm du lịch, Nha Trang –Khánh Hòa

23. Một số kinh nghiệm quốc tế và Việt Nam trong quản lý đầu tư công/ NCS. Trần Thị Hoàng Mai// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 424 .- Tr. 43-46.

Nội dung: Quy trình quản lý đầu tư công bao gồm tám nội dung: i) Hướng dẫn đầu tư, xây dựng dự án và sàng lọc sơ bộ; ii) Thẩm định dự án chính thức; iii) Đánh giá độc lập đối với thẩm định dự án; iv) Lựa chọn và lập ngân sách dự án; v) Triển khai dự án; vi) Điều chỉnh dự án; vii) Vận hành dự án; viii) Đánh giá và kiểm toán dự án. Với từng nội dung trong quy trình này, các quốc gia khác nhau có nhiều cách thức thực hiện khác nhau. Bài viết phân tích những sự khác nhau đó nhằm rút ra bài học kinh nghiệm.

Từ khóa: Đầu tư công, quản lý đầu tư công.

24. Một số vấn đề cơ bản về văn hóa chất lượng đối với bản sắc thương hiệu của doanh nghiệp Việt Nam/ ThS. Trần Phương Mai// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 427 .- Tr. 26-29.

Nội dung: Giới thiệu khái niệm văn hóa và văn hóa chất lượng. Nội dung văn hóa chất lượng của công ty và sự ảnh hưởng của văn hóa chất lượng tới bản sắc thương hiệu của doanh nghiệp. Một số vấn đề rút ra qua nghiên cứu văn hóa chất lượng trong các doanh nghiệp.

Từ khóa: Văn hóa doanh nghiệp, văn hóa chất lượng, bản sắc thương hiệu, thương hiệu doanh nghiệp.

25. Một số vấn đề cơ bản về văn hóa chất lượng đối với bản sắc thương hiệu của doanh nghiệp Việt Nam/ ThS. Trần Phương Mai// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 424 .- Tr. 36-39.

Nội dung: Để doanh nghiệp cạnh tranh tốt hơn và đạt chất lượng về mọi mặt thì bản thân mỗi công ty cần phải xây dựng được nền văn hóa chất lượng, làm cho tất cả mọi thành viên trong tổ chức thấu hiểu được công việc mình làm như thế nào là có chất lượng và làm gì để hướng tới và đạt được những yêu cầu chất lượng đó. Có như vậy họ mới tạo ra được một thương hiệu riêng và thực sự khác biệt đối với đối thủ cạnh tranh khác. Bài viết giới thiệu về văn hóa và văn hóa chất lượng; nội dung văn hóa chất lượng của công ty và sự ảnh hưởng của văn hóa chất lượng tới bản sắc thương hiệu của doanh nghiệp; một số vấn đề rút ra qua nghiên cứu văn hóa chất lượng trong các doanh nghiệp.

Từ khóa: Văn hóa doanh nghiệp, văn hóa chất lượng, bản sắc thương hiệu, doanh nghiệp Việt Nam.

26. Một số vấn đề xác định mục tiêu và phối hợp các chính sách kinh tế vĩ mô/ Kim Văn Chính // Nghiên cứu kinh tế.- 2014.- Số 4(431) tháng 4.- Tr. 3-9.

Nội dung: Trình bày mô hình quản lý kinh tế vĩ mô, sự thống nhất và mâu thuẫn của các mục tiêu, sự cần thiết phối hợp các chính sách kinh tế vĩ mô; Các vấn đề thống nhất và mâu thuẫn giữa các mục tiêu kinh tế vĩ mô, Những kết luận trong phối hợp hợp chính sách kinh tế vĩ mô.

Từ khóa: Chính sách, Kinh tế vĩ mô

27. Một số vấn đề cần lưu ý về quản trị nhân sự doanh nghiệp hiện nay/ ThS. Nguyễn Viết Bình// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 422 .- Tr. 4-5.

Nội dung: Trình bày khái niệm về quản trị nhân sự, mục tiêu của quản trị nhân sự. Xu hướng và thách thức trong lĩnh vực quản trị nhân sự tại Việt Nam.

Từ khóa: Quản trị nhân sự, doanh nghiệp.
28. Một số đặc thù và những hạn chế liên quan đến cơ chế quản lý của các doanh nghiệp quân đội/ Th.S Dương Quang Chính// Nghiên cứu khoa học Kiểm toán.- 2014.- Số 78 tháng 4.- Tr. 24-29.

Nội dung: Vài nét về quy mô và tình hình sản suất, kinh doanh của các doanh nghiệp quân đội, đặc thù và hạn chế của cơ chế quản lý tại các doanh nghiệp quân đội, một số biện pháp nhằm hạn chế và khắc phục những tồn tại về chính sách thuế đối với doanh nghiệp, quy định mức doanh thu không tính thuế GTGT,..

Từ khóa: Cơ chế quản lý, Doanh nghiệp quân đội

29. Nâng cao hiệu quả đầu tư trực tiếp ra nước ngoài (ĐTTTNN) của các doanh nghiệp Việt Nam/ Ths. Hoàng Quốc Tuấn, Ths. Đào Khánh Hùng/ Thị trường tài chính tiền tệ.- 2014.- Số 10(403) tháng 5.- Tr. 31-33, 44.

Nội dung: Nghiên cứu xây dựng chiến lược ĐTTTNN của quốc gia làm cơ sở cho ĐTTTNN của các doanh nghiệp, tiếp tục tạo dựng môi trường và điều kiện thuận lợi cho hoạt dộng ĐTTTNN của các doanh nghiệp, tăng cường công tác kiểm tra – kiểm soát hoạt động …

Từ khóa: Đầu tư trực tiếp nước ngoài, doanh nghiệp, Việt Nam.

30. Năng lực cơ sở hạ tầng quản lư tri thức và lợi thế cạnh tranh của các doanh nghiệp Việt Nam/ Trần Hà Minh Quân// Kinh tế & phát triển.- 2014.- Số 201 tháng 3.- Tr. 64-71

Nội dung: Trình bày cơ sở lý thuyết về lợi thế cạnh tranh và quan điểm dựa vào nguồn lực, năng lực cơ sở hạ tầng quản lý trí thức với các phương pháp nghiên cứu, phân tích dữ liệu.

Từ khóa: Cơ sở hạ tầng, lợi thế cạnh tranh, quản lý tri thức

31. Marketing ngân hàng ở Việt Nam: thực trạng và giải pháp/ Hoàng Thị Cẩm Hương// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 426 .- Tr. 22-25.

Nội dung: Trình bày thực trạng hoạt động marketing ngân hàng trong xu thế hội nhập. Một số giải pháp nhằm nâng cao hiệu quả hoạt động marketing trong lĩnh vực ngân hàng.

Từ khóa: Marketing ngân hàng, hội nhập.

32. Ngoại thương Việt Nam sau 7 năm gia nhập WTO/ Lý Hoàng Mai// Nghiên cứu kinh tế.- 2014.- Số 4(431) tháng 4.- Tr. 19-25.

Nội dung: Bài viết đánh giá một số kết quả đạt được, nêu lên những hạn chế, từ đó đề xuất một số giải pháp nhằm giảm thiểu các thách thức đối với hoạt động ngoại thương Việt Nam.

Từ khóa: Ngoại thương, Việt Nam, Gia nhập WTO.

33. Những nhân tố của đầu tư trực tiếp nước ngoài tại ASEAN: một tiếp cận kinh tế lượng/ Hoàng Hồng Hiệp// Nghiên cứu kinh tế.- 2014.- Số 2(429) tháng 2.- Tr. 69-77.

Nội dung: Phân tích những nhân tố của dòng vốn đầu tư trực tiếp nước ngoài (FDI) tại những quốc gia ASEAN trong giai đoạn 1992-2010. Sự định vị của đầu tư trực tiếp nước ngoài: một tiếp cận lý thuyết, mô hình kinh tế lượng và mô tả biến, phương pháp ước lượng và phân tích kết quả hồi quy, những gợi ý chính sách cho Việt Nam.

Từ khóa: Đầu tư trực tiếp nước ngoài,

34. Phân phối lợi ích trong chuỗi giá trị sản phẩm : trường hợp mặt hàng thủy sản khai thác biển ở Khánh Hòa/ Nguyễn Ngọc Duy, Nguyễn Thị Kim Anh, Phan Lê Diễm Hằng// Phát triển kinh tế.- 2014.- Số 280 tháng 2.- Tr. 78-96.

Nội dung: Nghiên cứu sử dụng phương pháp phân tích kinh tế chuỗi giá trị khảo sát phân phối lợi ích trong chuỗi giá trị sản phẩm thủy sản khai thác biển – mặt hàng cá ngừ sọc dưa ở Khánh Hòa và đề xuất kiến nghị nhằm điều chỉnh hài hòa lợi ích và rủi ro giữa các tác nhân trong chuỗi giá trị mặt hàng này.

Từ khóa: Chuỗi giá trị, phân phối lợi ích, sản phẩm thủy sản.

35. Phân tích năng lực cạnh tranh và giải pháp nâng cao năng lực cạnh tranh theo tiếp cận “mô hình kim cương” cho Tập đoàn Công nghiệp Cao su Việt Nam/ Vương Quốc Thắng// Nghiên cứu kinh tế.- 2014.- Số 2(429) tháng 2.- Tr. 28-33.

Nội dung: Khái quát về năng lực cạnh tranh, Tập đoàn Công nghiệp Cao su Việt Nam; Phân tích năng lực cạnh tranh của Tập đoàn Công nghiệp Cao sư Việt Nam theo mô hình “kim cương”; Các giải pháp nâng cao năng lực cạnh tranh của Tập đoàn Công nghiệp Cao sư Việt Nam theo mô hình “kim cương” của M.Porter.

Từ khóa: Năng lực cạnh tranh, Tập đoàn Công nghiệp Cao su Việt Nam

36. Phát triển doanh nghiệp nhỏ và vừa trong điều kiện hội nhập quốc tế/ Nguyễn Như Mạnh, ThS. Hoàng Thị Huyền// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 425 .- Tr. 38-41.

Nội dung: Trình bày thực trạng của doanh nghiệp nhỏ và vừa hiện nay. Khó khăn và hạn chế của doanh nghiệp nhỏ và vừa hiện nay. Phát triển doanh nghiệp nhỏ và vừa trong điều kiện hội nhập quốc tế.

Từ khóa: Doanh nghiệp nhỏ và vừa, phát triển doanh nghiệp, hội nhập quốc tế.

37. Phát triển hoạt động marketing sản phẩm game online của các công ty phát hành game Việt Nam/ ThS. Đinh Thủy Bích// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 422 .- Tr. 20-24.

Nội dung: Giới thiệu đặc trưng của chiến lược marketing sản phẩm game online của các công ty game Việt Nam. Một số giải pháp marketing nhằm nâng cao hiệu quả kinh doanh cho sản phẩm game online của các công ty game Việt Nam.

Từ khóa: Phát triển hoạt động Marketing, phát hành game, game online

38. Phong cách đàm phán kinh doanh của Mỹ - so sánh với phong cách đàm phán kinh doanh của Nhật/ TS. Nguyễn Thị Kim Chi// Châu Mỹ ngày nay .- 2014 .- Số 04 (193) .- Tr. 26-34.

Nội dung: Hiện nay, Việt Nam đang có những quan hệ thương mại rất lớn với Mỹ và Nhật Bản, đồng thời hai nước này cũng là những quốc gia có vốn đầu tư lớn ở Việt Nam. Chính vì vậy, việc tìm hiểu phong cách đàm phán kinh doanh của người Mỹ và người Nhật sẽ giúp ta có thể học hỏi được rất nhiều kinh nghiệm quý báu trong đàm phán thương mại, đồng thời có thể đàm phán một cách hiệu quả trong các hoạt động kinh doanh.

Từ khóa: Đàm phán kinh doanh, phong cách đàm phán của Mỹ, phong cách đàm phán của Nhật

39. Quản trị nguồn nhân lực tại các doanh nghiệp vừa và nhỏ của Việt Nam hiện nay: thực trạng và giải pháp/ TS. Ngô Phúc Hạnh// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 422 .- Tr. 38-41.

Nội dung: Đề cập khái quát đến công tác quản trị nguồn nhân lực tại các doanh nghiệp vừa và nhỏ hiện nay như hoạch định nhân sự, tuyển dụng, phân công công việc, đào tạo và phát triển, đánh giá lao động.

Từ khóa: Quản trị nguồn nhân lực, doanh nghiệp nhỏ và vừa.

40. Rủi ro nhà cung cấp nước ngoài: Bản chất và chiến lược hạn chế cho doanh nghiệp Việt Nam/Nguyễn Vũ Hùng// Kinh tế & phát triển.- 2014.- Số 203 tháng 5.- Tr. 64-72.

Nội dung: Bài viết này tổng kết các nghiên cứu của thế giới nhằm làm rõ một số vấn đề về rủi ro nhà cung cấp nước ngoài và các biện pháp giảm thiểu rủi ro mà các doanh nghiệp trên thế giới đã áp dụng. Bài viết cũng đưa ra gợi ý về chiến lược quản lý và giảm thiểu rủi ro nhà cung cấp một cách hiệu quả.

Từ khóa: Rủi ro, Rủi ro nhà cung cấp, Minh bạch hóa, Doanh nghiệp Việt Nam

41. Sử dụng phương pháp phân tích thành phần chính (CPA) trong đánh giá mức độ tiếp cận nghèo của các tổ chức tài chính vi mô/ Siegfried Bauer, Nguyễn Thị Lan Anh, Đỗ Xuân Luận// Nghiên cứu kinh tế.- 2014.- Số 2(429) tháng 2.- Tr. 42-46.

Nội dung: Đề cập đến phương pháp đánh giá mức độ tiếp cận nghèo của các chương trình, dự án giảm nghèo nói chung và tài chính vi mô nói riêng. Trong nhiều phương pháp, thì phương pháp phân tích thành phần chính là phương pháp hiệu quả và được sử dụng phổ biến hiện nay ở nhiều nước, rất cần tham khảo để áp dụng ở Việt Nam.

Từ khóa: Phương pháp phân tích, Tổ chức tài chính vi mô

42. Tác động đòn bẩy, nợ đáo hạn đến quyết định đầu tư của doanh nghiệp Việt Nam/ Trần Thị Thùy Linh, Tạ Thị Thúy// Phát triển kinh tế.- 2014.- Số 281 tháng 3.- Tr. 2-19.

Nôi dung: Phân tích ảnh hưởng của quyết định tài trợ đối với đầu tư, kiểm tra mối quan hệ giữa đòn bẩy, cấu trúc nợ đáo hạn, cơ hội tăng trưởng và đầu tư. Sử dụng mô hình system-based gồm 3 mô hình cấu trúc: đòn bẩy, nợ đáo hạn, đầu tư là biến nôi sinh.

Từ khóa: Đòn bẩy tài chính, nợ đáo hạn và đầu tư

43. Tác động của quản trị doanh nghiệp đến hiệu quả hoạt động kinh doanh của doanh nghiệp sau cổ phần hóa ở Việt Nam/ Đoàn Ngọc Phúc, Lê Văn Thông// Kinh tế & phát triển.- 2014.- Số 203 tháng 5.- Tr. 56-63

Nội dung: Đánh giá tác động của quản trị doanh nghiệp đến hiệu quả hoạt động kinh doanh của doanh nghiệp nhà nước sau cổ phần hóa với nguồn dữ liệu được sử dụng bao gồm 217 doanh nghiệp niêm yết trên 2 sàn giao dịch chứng khoán TP.HCM và Hà Nội trong giai đoạn 2007-2012. Các biến độc lập sử dụng trong nghiên cứu này bao gồm quy mô Hội đồng quản trị, sự độc lập của Hội đồng quản trị, chủ tịch Hội đồng quản trị kiêm giám đốc điều hành... và các biến phụ thuộc đo lường hiệu quả bao gồm ROA và ROE.

Từ khóa: Cổ phần hóa, hiệu quả hoạt động kinh doanh, quản trị doanh nghiệp

44. Tác động của đa dạng hóa đến hiệu quả hoạt động doanh nghiệp/ Nguyễn Minh Hà, Nguyễn Văn Hiền// Phát triển kinh tế.- 2014.- Số 282 tháng 4.- Tr. 33-47.

Nội dung: Trình bày khái quát về đa dạng hóa, các mô hình nghiên cứu và phân tích, các khuyến nghị.

Từ khóa: Đa dạng hóa, Hiệu quả hoạt động

45. Thu hút FDI của Hàn Quốc vào Việt Nam: Thực trạng và định hướng/ Nguyễn Chiến Thắng, Bùi Thị Hồng Ngọc// Nghiên cứu kinh tế.- 2014.- Số 3(430) tháng 3.- Tr. 59-67.

Nội dung: Bài viết phân tích các nhân tố tác động đầu tư FDI của Hàn Quốc vào Việt Nam, từ đó đưa ra một số định hướng thu hút hiệu quả các dự án đầu tư có chất lượng của Hàn Quốc.

Từ khóa: Thu hút FDI, của Hàn Quốc vào Việt Nam

46. Tiêu dùng xanh tài nguyên thiên nhiên – một cách thức thự hiện chiến lược tăng trưởng xanh ở Việt Nam/ Nguyễn Danh Sơn// Nghiên cứu kinh tế.- 2014.- Số 4(431) tháng 4.- Tr. 10-18.

Nội dung: Trình bày nhận thức mới về tài nguyên thiên nhiên trong bối cảnh phát triển mới, tiêu dùng tài nguyên thiên nhiên trong thực hiện chiến lược tăng trưởng xanh ở Việt Nam.

Từ khóa: Tiêu dùng xanh, Tài nguyên thiên nhiên, Chiến lược tăng trưởng xanh.

47. Thuế giao dịch tài chính/ ThS. Nguyễn Thu Hiền// Chứng khoán Việt Nam.- 2014.- Số 185 tháng 3.- Tr. 56-57

Nội dung: Các loại thuế giao dịch tài chính, chứng khoán, lãi vốn, tính toán lãi vốn chịu thuế.

Từ khóa: Thuế giao dịch, tài chính

48. Thuế trên Thị trường chứng khoán Việt Nam/ Đỗ Thị Hương Lan// Chứng khoán Việt Nam.- 2014.- Số 185 tháng 3.- Tr. 8-10

Nội dung: Giới thiệu đối tượng nộp thuế, thu nhập chịu thuế, căn cứ tính thuế và thuế suất.

Từ khóa: Thuế, Thị trường chứng khoán, Việt Nam

50. Thương mại bán lẻ Việt Nam: Tiềm năng và hạn chế/ Bùi Thanh Tráng// Phát triển kinh tế.- 2014.- Số 282 tháng 4.- Tr. 65-76.

Nội dung: Bài viết phân tích tổng mức bán lẻ hàng hóa và chỉ số phát triển kinh doanh bán lẻ, đánh giá những thành tựu, hạn chế của thương mại bán lẻ Việt Nam trong giai đoạn từ năm 2000-2013, từ đó đưa ra một số chính sách nhằm góp phần phát triển thương mại bán lẻ theo hướng hội nhập.

Từ khóa: Thương mại bán lẻ

51. Thuế chuyển nhượng chứng khoán: Kinh nghiệm quốc tế và lộ trình hoàn thiện ở Việt Nam/ Nguyễn Thanh Huyền, Lê Thu Trang// Chứng khoán Việt Nam.- 2014.- Số 185 tháng 3.- Tr. 11-16

Nội dung: Đề cập đến thuế chuyển nhượng chứng khoán trên thế giới từ góc nhìn của một số nhóm nghiên cứu, kinh nghiệm quốc tế về những ảnh hưởng của nó tới sự phát triển của TTCK và lộ trình hoàn thiện ở Việt Nam.

Từ khóa: Thuế chuyển nhượng, chứng khoán.
52. Trách nhiệm xã hội của doanh nghiệp: một số vấn đề lý thuyết và gợi ý chiến lược cho doanh nghiệp Việt Nam/ Nguyễn, Ngọc Thắng// Nghiên cứu kinh tế.- 2014.- Số 2(429) tháng 2.- Tr. 21-27.

Nội dung: Trình bày những phương pháp tích hợp trách nhiệm xã hội của doanh nghiệp vào chiến lược nhằm giúp doanh nghiệp có được lợi thế cạnh tranh trong tương lai, đem lại lợi ích cho cổ đông và xã hội; từ đó, doanh nghiệp sẽ phân bổ và sử dụng nguồn lực nhằm mang lại lợi ích cho xã hội và giúp doanh nghiệp phát triển bền vững.

Từ khóa: Doanh nghiệp, Chiến lược, Trách nhiệm, Việt Nam

53. Ứng dụng mô hình BSC nhằm nâng cao hiệu quả quản trị trong doanh nghiệp/ TS. Phạm Xuân Thành, Ths. Trần Việt Hùng//Tài Chính.- 2014.- Số 5(595) tháng 5.- Tr. 70-72.

Nội dung: Trình bày khái niệm thẻ đểm cân bằng (BSC), nội dung của BSC, vai trň BSC trong quản trị doanh nghiệp vŕ các ứng dụng mô hěnh BSC trong quản trị doanh nghiệp.

Từ khóa: Mô hình BSC, Quản trị doanh nghiệp

54. Vai trò của văn hóa tổ chức đối với quản lí tri thức và lợi thế cạnh tranh của doanh nghiệp Việt Nam/ Trần Hà Minh Quân// Phát triển kinh tế.- 2014.- Số 282 tháng 4.- Tr. 65-76.

Nội dung: Trình bày văn hóa tổ chức, năng lực quá trình quản lí tri thức (QLTT)và lợi thế cạnh tranh của doanh nghiệp và đưa ra một số gợi ý cho các nhà quản lí doanh nghiệp nói chung và QLTT nói riêng nhằm nâng cao hiệu quả hoạt động và phát triển nền văn hóa tri thức.

Từ khóa: Văn hóa tổ chức, Lợi thế cạnh tranh, Quản lý tri thức.

55. Vận dụng lý thuyết marketing địa phương trong thu hút đầu tư vào các khu công nghiệp tỉnh Hà Nam/ Vũ Hùng Cường, Trần Xuân Dưỡng// Nghiên cứu kinh tế.- 2014.- Số 4(431) tháng 4.- Tr. 53-61.

Nội dung: Trình bày một số lý luận cơ bản về marketing địa phương, thực trạng thu hút vốn đầu tư vào các khu công nghiệp tỉnh hà Nam, một số giải pháp marketing địa phương trong thu hút đầu tư vào khu công nghiệp ở Hà Nam.

Từ khóa: Marketing địa phương, Đầu tư, khu công nghiệp, Hà Nam

56. Vai trò của các chỉ số an toàn vĩ mô (MPIS) đối với việc giám sát an toàn vĩ mô hệ thống tài chính/ Ths. Trần Lưu Trung, Ths. Nguyễn Trung Hậu// Ngân hàng.- 2014.- Số 9 tháng 5.- Tr. 3-8.

Nội dung: Trình bày khuôn khổ chính sách an toàn vĩ mô và các công cụ chính sách, sự cần thiết xây dựng các công cụ an toàn vĩ mô và chỉ số an toàn vĩ mô (MPIS), bộ chỉ số MPIs của các tổ chức quốc tế, một số đề xuất về MPIs trong việc giám sát an toàn hệ thống tài chính Việt Nam.

Từ khóa: Chỉ số an toàn, Vĩ mô (MPIS), hệ thống tài chính

57. Vận dụng mô hình ABC để xác định chi phí sản phẩm dịch vụ trong các ngân hàng thương mại/ Ths. Lê Thị Tâm, TS. Nguyễn Hoản// Kế toán & kiểm toán.- 2014.- Số 3 tháng 3.- Tr. 27-28.

Nội dung: Bài viết đưa ra một số quan điểm và định hướng trong việc vận dụng mô hình ABC xác định chi phí tại Ngân hàng thương mại.Xác định đối tượng chịu chi phí, chi phí gián tiếp và các hoạt động trong ngân hàng giúp nhà quản trị ngân hàng có phương hướng để thiết lập mô hình ABC phù hợp với điều kiện kinh doanh và trình độ quản lý.

Từ khóa: Mô hình ABC, Chi phí sản phẩm, Dịch vụ, ngân hàng thương mại
58. Xây dựng chiến lược ở các doanh nghiệp nhỏ và vừa Việt Nam – Thực trạng và giải pháp/ ThS. Hoàng Thị chuyên// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 425 .- Tr. 42-45.

Nội dung: Trình bày tầm quan trọng của việc xây dựng chiến lược đối với doanh nghiệp. Giải pháp xây dựng chiến lược ở các doanh nghiệp nhỏ và vừa Việt Nam.

Từ khóa: Doanh nghiệp nhỏ và vừa, xây dựng chiến lược, chiến lược phát triển.

KIẾN TRÚC

1. Bàn về quản lý phát triển đô thị theo quy hoạch/ TS. Phạm Sỹ Liêm// Kiến trúc Việt Nam .- 2014 .- Số 3 .- Tr. 8-11.
Nội dung: Trình bày hiện trạng đô thị Việt Nam hiện nay. Bàn về quản lý đất đai và mật độ đô thị. Một số giải pháp về quy hoạch đô thị.
Từ khóa: Quy hoạch, phát triển đô thị, quản lý.

2. Cấu trúc cơ bản trong tổ chức không gian kiến trúc quy hoạch trường đại học/ TS. KTS. Trần Thanh Bình// Kiến trúc .- 2014 .- Số 230 .- Tr. 40-45.

Nội dung: Trong khoa học thiết kế trường Đại học hiện đại luôn lấy không gian học tập các khoa ngành – Nhà học khoa như một cấu trúc cơ bản. Bài viết giới thiệu về cơ cấu diện tích chức năng và phân loại nhà học khoa, các giải pháp tổ chức mặt bằng, các giải pháp kiến trúc mặt đứng và hình khối không gian, các giải pháp quy hoạch.

Từ khóa: Tổ chức không gian kiến trúc, quy hoạch trường đại học, nhà học khoa.

3. Chiến lược quốc gia phát triển công trình xanh đến năm 2020, định hướng năm 2030/ GS. TSKH. Phạm Ngọc Đăng// Kiến trúc Việt Nam .- 2014 .- Số 7+8 .- Tr. 10-13.

Nội dung: Trình bày một số nội dung cơ bản của Dự thảo “Nghiên cứu xây dựng Chiến lược Quốc gia về phát triển công trình xanh đến năm 2020, định hướng đến năm 2030”.

Từ khóa: Công trình xanh, chiến lược quốc gia, định hướng phát triển.

4. Đại học, đô thị đại học và quan hệ tương hỗ với thành phố/ Trần Thanh Bình// Xây dựng .- 2014 .- Số 05 .- Tr. 74-78.

Nội dung: Giới thiệu về đô thị đại học, các khái niệm và định nghĩa cũng như quá trình và điều kiện hình thành. Đồng thời đi sâu vào mối quan hệ tương hỗ giữa Đô thị và Đại học.

Từ khóa: Đô thị đại học, khu đại học tập trung.

5. Đào tạo kiến trúc sư trong bối cảnh hội nhập khu vực ASEAN/ TS. KTS Lê Quân// Kiến trúc .- 2014 .- Số 230 .- Tr. 56-59.

Nội dung: Ngành kiến trúc sư đang đứng trước những bối cảnh thách thức của quá trình hội nhập và thừa nhận lẫn nhau của các nước trong khu vực ASEAN đòi hỏi những người hoạt động chuyên môn cần có những nhận thức và chiến lược hành động, chủ động tiến tới một môi trường hoạt động rộng mở. Bài viết trình bày và phân tích thực trạng, bối cảnh về đào tạo kiến trúc sư hiện nay ở Việt Nam, đồng thời đề xuất những định hướng cho việc đào tạo trong bối cảnh hội nhập mới.

Từ khóa: Đào tạo kiến trúc sư, hội nhập khu vực ASEAN.

6. Giải pháp cải thiện hiệu quả sử dụng năng lượng cho nhà ở liên kế tại Hà Nội/ ThS. KTS. Nguyễn Ngọc Tú// Kiến trúc Việt Nam .- 2014 .- Số 229 .- Tr. 56-60.

Nội dung: Nêu lên một vài giải pháp đơn giản nhằm cải tạo nhà ở liên kế theo hướng tiết kiệm năng lượng với một công trìn thực tế ở Hà Nội.

Từ khóa: Nhà ở liên kế, hiệu quả sử dụng năng lượng, giải pháp cải thiện.

7. Kinh nghiệm bảo tồn chợ của một số nước trên thế giới/ Nguyễn Thị Tân Lộc// Kiến trúc .- 2014 .- Số 229 .- Tr. 61-63.

Nội dung: Chia sẻ thông tin về chợ ở một số nước phát triển, qua kinh nghiệm này nhằm thúc đẩy bảo tồn và duy trì hoạt động của các chợ ở Việt Nam.

Từ khóa: Chợ, bảo tồn.

8. Làm thế nào để xây dựng một dự án tiết kiệm năng lượng nhưng không tốn kém hơn so với các công trình xây dựng thông thường/ ThS. Nguyễn Thị Thu Thủy// Kiến trúc .- 2014 .- Số 230 .- Tr. 38-39.

Nội dung: Giới thiệu các giải pháp để xây dựng một dự án tiết kiệm năng lượng đạt hiệu quả và bền vững.

Từ khóa: Dự án xây dựng, tiết kiệm năng lượng.

9. Một số vấn đề trong thiết kế giảng đường lớn cho các trường đại học/ TS. KTS Trần Thanh Bình// Xây dựng .- 2014 .- Số 7 .- Tr. 65-68.

Nội dung: Giảng đường với thiết kế sàn dốc là một trong những cấu phần cơ bản của trường đại học. Giảng đường lớn góp phần quan trọng cải tiến phương pháp dạy và học trong bậc học đại học. Bài viết giới thiệu thực tiễn xây dựng, những vấn đề cơ bản trong thiết kế cũng như các giải pháp kiến trúc, quy hoạch giảng đường lớn cho các trường đại học ở Việt Nam.

Từ khóa: Giảng đường lớn, giảng đường dốc, thiết kế giảng đường.
10. Quy hoạch không gian ngầm cho các đô thị lớn ở Việt Nam dựa trên kinh nghiệm quy hoạch và sử dụng không gian ngầm tại Nhật Bản: Phần 1/ KS. Nguyễn Công Giang, KS. Nguyễn Lâm, KS. Nguyễn Hoàng Long// Kiến trúc .- 2014 .- Số 230 .- Tr. 50-55.

Nội dung: Phân tích lịch sử phát triển, hiện trạng và tiềm năng phát triển không gian ngầm tại Nhật Bản với mong muốn trở thành một cơ sở tham khảo cho ngành quy hoạch xây dựng công trình ngầm Việt Nam trong thời gian tới.

Từ khóa: Không gian ngầm, quy hoạch đô thị, xây dựng công trình ngầm.

11. Sử dụng kiến trúc cảnh quan để bảo tồn, cải thiện hệ sinh thái và ứng phó với biến đổi khí hậu/ TS. KTS. Hoàng Vĩnh Hưng// Xây dựng .- 2014 .- Số 7 .- Tr. 81-84.

Nội dung: Đưa ra những giải pháp sử dụng kiến trúc cảnh quan như một phương tiện tạo ra các không gian đa chức năng nhờ đó có thể duy trì và cải thiện hệ sinh thái trong khi tăng khả năng tự phục hồi của thành phố đối với biến đổi khí hậu.

Từ khóa: Kiến trúc cảnh quan, cải thiện hệ sinh thái, biến đổi khí hậu, ứng phó.
12. Sử dụng nhịp điệu trong thiết kế đô thị đường phố/ KTS. Vũ Hiệp// Kiến trúc .- 2014 .- Số 229 .- Tr. 70-73.

Nội dung: Vẻ đẹp không gian – kiến trúc – cảnh quan của mỗi con phố cũng có thể được xác lập bắt đầu từ nhịp điệu. Sáng tạo nhịp điệu cho đường phố, ngắt nhịp không gian, gieo vần các hình ảnh là các phương pháp thiết kế đô thị đường phố mà bài viết giới thiệu tới bạn đọc.

Từ khóa: Thiết kế đô thị đường phố, nhịp điệu đường phố.

13. Tiếp cận về sinh thái cảnh quan/ ThS. Nguyễn Hoàng Linh// Kiến trúc Việt Nam .- 2014 .- Số 7+8 .- Tr. 58-61.

Nội dung: Trình bày khái niệm Sinh thái cảnh quan, du lịch sinh thái rừng và quy hoạch khu du lịch sinh thái rừng. Kinh nghiệm nghiên cứu và áp dụng mô hình khu du lịch sinh thái cảnh quan vào ở một số nước trên thế giới. Nghiên cứu ứng dụng mô hình quy hoạch các khu du lịch sinh thái ở Việt Nam.

Từ khóa: Sinh thái cảnh quan, quy hoạch khu du lịch sinh thái rừng.

14. Tính bền vững trong thiết kế kiến trúc và đô thị: Diễn giải một số tác phẩm của các bậc thầy kiến trúc hiện đại ở châu Á (Phần 2)/ TS. KTS. Nguyễn Quang Đạt// Kiến trúc .- 2014 .- Số 229 .- Tr. 48-55.

Nội dung: Mối quan hệ biện chứng, truyền thống và công nghệ sẽ được sử dụng như hai tham số khởi nguồn cho phân tích về đặc tính sinh thái của các dự án được lựa chọn. Nghiên cứu này nhằm mục đích xây dựng một “mạng liên kết” các mô hình kiến trúc gợi nhớ đến định nghĩa của hệ sinh thái và phát triển bền vững, được hiểu như là sự tương quan và sự cân bằng giữa thực thể sống và môi trường xung quanh.

Từ khóa: Kiến trúc đô thị, thiết kế kiến trúc, kiến trúc bền vững.

15. Tổng quan về Kiến trúc xanh/ KTS. Trần Khánh Trung// Xây dựng .- 2014 .- Số 5 .- Tr. 34-38.

Nội dung: Giới thiệu một cách tiếp cận khác về kiến trúc xanh, công trình xanh theo cách đơn giản nhất nhằm giúp các bạn trẻ trong ngành xây dựng chưa có điều kiện tiếp cận hoặc tiếp cận chưa đầy đủ xu hướng kiến trúc mới mẻ này có thể nắm bắt được vấn đề một cách nhanh chóng.

Từ khóa: Kiến trúc xanh, xu hướng kiến trúc.

16. Xây dựng hạ tầng dữ liệu không gian phục vụ quản lý hạ tầng kỹ thuật đô thị tại Việt Nam/ Nguyễn Thành Đạt// Xây dựng .- 2014 .- Số 5 .- Tr. 70-73.
Nội dung: Làm rõ sự cần thiết phải triển khai xây dựng hạ tầng dữ liệu không gian phục vụ quản lý hạ tầng kỹ thuật đô thị tại Việt Nam. Từ đó, tác giả đề xuất mô hình hạ tầng dữ liệu không gian về hạ tầng kỹ thuật đô thị sử dụng công nghệ GIS, xem xét tính khả thi và đưa ra một số đề xuất, lưu ý trong triển khai xây dựng hệ thống dữ liệu.

Từ khóa: GIS, SDI, hạ tầng kỹ thuật đô thị.

DU LỊCH

1. Bàn về du lịch không mất tiền/ ThS. Nghiêm Phú Bình// Du lịch Việt Nam .- 2014 .- Số 6 .- Tr. 44, 62.

Nội dung: Giới thiệu về hình thức du lịch không mất tiền. Ai đi du lịch không mất tiền? Tại sao người ta chọn du lịch không mất tiền? Thực hiện nó như thế nào?

Từ khóa: Loại hình du lịch, du lịch không mất tiền.

2. Chiến lược Marketing du lịch nhân văn Hà Nội/ ThS. Hoàng Thị Lan// Du lịch Việt Nam .- 2014 .- Số 6 .- Tr. 21-22.

Nội dung: Đề xuất một số giải pháp nhằm góp phần hoàn thiện xây dựng chiến lược marketing khai thác tài nguyên du lịch nhân văn Hà Nội.

Từ khóa: Marketing du lịch, chiến lược marketing, du lịch nhân văn Hà Nội.
3. Đào tạo nguồn nhân lực ngành du lịch/ ThS. Lê Thị Như Quỳnh// Du lịch Việt Nam .- 2014 .- Số 6 .- Tr. 56-57.

Nội dung: Trình bày thực trạng về nguồn nhân lực du lịch hiện nay ở Việt Nam, từ đó đề xuất một số giải pháp về đào tạo nguồn nhân lực nhằm đáp ứng mục tiêu phát triển ngành du lịch trong tương lai.

Từ khóa: Phát triển du lịch, đào tạo nguồn nhân lực.

4. Một số giải pháp đẩy mạnh thu hút khách du lịch quốc tế đến Việt Nam/ ThS. Nguyễn Thị Minh Hương// Kinh tế Châu Á – Thái Bình Dương .- 2014 .- Số 427 .- Tr. 38-40.

Nội dung: Trình bày thực trạng hoạt động du lịch quốc tế ở Việt Nam hiện nay: về qui mô khách quốc tế và doanh thu du lịch quốc tế, về sản phẩm dịch vụ du lịch, về cơ sở vật chất kỹ thuật du lịch hiện có phục vụ khách du lịch quốc tế, năng lực của các đơn vị kinh doanh du lịch quốc tế; Một số giải pháp nhằm đẩy mạnh hoạt động du lịch quốc tế.

Từ khóa: Kinh doanh du lịch, khách du lịch quốc tế, giải pháp thu hút khách.

5. Một số vấn đề liên quan đến quy hoạch du lịch vùng/ ThS. Trương Nam Thắng// Du lịch Việt Nam .- 2014 .- Số 6 .- Tr. 24-25, 35.

Nội dung: Đối với quy hoạch cấp vùng du lịch, một trong những nhiệm vụ trọng tâm sẽ phải là xác định rõ sản phẩm đặc thù của vùng; đặc điểm phân bố sản phẩm đó theo lãnh thổ và xác định vai trò của từng địa phương và mối quan hệ giữa các địa phương trong vùng; tổ chức tuyến du lịch và các chương trình du lịch mang tính đặc trưng vùng. Ngoài ra việc xác định mô hình tổ chức quản lý vùng phù hợp cũng là nhiệm vụ rất đặc thù của quy hoạch vùng du lịch. Bài viết phân tích một số vấn đề để dự án quy hoạch đi vào thực tiễn cuộc sống.

Từ khóa: Quy hoạch du lịch vùng, dự án quy hoạch du lịch.

6. Phát triển du lịch bền vững tại các vùng biển – đảo/ Dư Văn Toán// Du lịch Việt Nam .- 2014 .- Số 8 .- Tr. 12-13.

Nội dung: Các danh hiệu biển Việt Nam sẽ làm nền tảng cho xây dựng thương hiệu du lịch thiên nhiên biển và thương hiệu du lịch quốc gia cho Việt Nam, phục vụ phát triển kinh tế và hội nhập kinh tế quốc dân bền vững. Bài viết giới thiệu các giải pháp phát triển du lịch bền vững tại các vùng biển đảo.

Từ khóa: Phát triển du lịch, du lịch biển đảo, du lịch bền vững.

7. Phát triển du lịch nội địa/ TS. Nguyễn Văn Lưu// Du lịch Việt Nam .- 2014 .- Số 6 .- Tr. 23.

Nội dung: Giới thiệu vai trò của du lịch nội địa và một số giải pháp phát triển du lịch nội địa tại nước ta hiện nay.

Từ khóa: Du lịch nội địa, phát triển du lịch.

8. Phát triển kinh tế du lịch ở một số nước Mỹ Latinh và bài học kinh nghiệm cho Việt Nam/ ThS. Nguyễn Anh Tuấn, ThS. Trần Thanh Quang// Châu Mỹ ngày nay .- 2014 .- Số 05 .- Tr. 46-52.

Nội dung: Trình bày chính sách phát triển du lịch của các nước Mỹ Latinh như Mexico, Cuba, Brazil, Venezuela và bài học kinh nghiệm cho phát triển kinh tế du lịch của Việt Nam.

Từ khóa: Phát triển du lịch, kinh nghiệm phát triển, Mỹ Latinh.

9. Quản lý lễ hội phục vụ phát triển du lịch/ ThS. Bùi Tất Hiếu// Du lịch Việt Nam .- 2014 .- Số 7 .- Tr. 63-64.

Nội dung: Lễ hội truyền thống là tài nguyên du lịch có giá trị, cần được bảo tồn, phát triển và khai thác có hiệu quả để đem lại nguồn kinh tế cho địa phương. Tuy nhiên, việc tổ chức và quản lý lễ hội luôn đặt ra những vấn đề cần được giải quyết trong mọi bối cảnh không gian và thời gian. Bài viết trình bày những xu hướng biến đổi của lễ hội và một số giải pháp quản lý nhà nước về lễ hội.

Từ khóa: Du lịch lễ hội, quản lý lễ hội, phát triển du lịch.

10. Quản lý nhà nước đối với du lịch cộng đồng/ ThS. Trần Nữ Ngọc Anh// Du lịch Việt Nam .- 2014 .- Số 7 .- Tr. 30-31.

Nội dung: Du lịch cộng đồng đang được thực hiện rộng rãi tại Việt Nam nhằm nâng cao vai trò và lợi ích của cộng đồng trong việc tham gia vào hoạt động du lịch, góp phần xóa đối giảm nghèo và phát triển du lịch bền vững tại điểm đến. Do vậy, công tác quản lý nhà nước đối với du lịch cộng đồng tại Việt Nam cần được quan tâm kịp thời để tạo điều kiện cho hoạt động này đạt hiệu quả cao hơn trong thực tế.

Từ khóa: Du lịch cộng đồng, quản lý nhà nước.

11. Sức chứa – Yếu tố quan trọng trong phát triển du lịch/ ThS. Phạm Quang Hưng// Du lịch Việt Nam .- 2014 .- Số 8 .- Tr. 26-27.

Nội dung: Sức chứa du lịch là khả năng đáp ứng một cách hiệu quả nhất nhu cầu tối đa của một lượng khách du lịch nhất định, trong giới hạn nguồn tài nguyên và dịch vụ cho phép tại nơi khách đến. Nó được quyết định bởi ba yếu tố chính đó là: lượng nguồn tài nguyên sẵn có, số lượng khách du lịch và lượng tài nguyên và dịch vụ mà mỗi cá nhân đó sử dụng. Bài viết giới thiệu khái niệm “sức chứa du lịch” và tác động của nó trong du lịch. Một số kinh nghiệm từ Singapore.

Từ khóa: Sức chứa du lịch, phát triển du lịch.

12. Tăng cường truyền thông thương hiệu du lịch/ ThS. Nguyễn Thu Thủy// Du lịch Việt Nam .- 2014 .- Số 6 .- Tr. 40-41, 43.

Nội dung: Bài viết tập trung vào xác định các nhóm đối tượng, mục tiêu và cách thức truyền thông phù hợp, bởi để đạt được hiệu quả truyền thông, các chuyên gia đều thống nhất rằng phải trả lời được các câu hỏi: Công chúng là ai? Truyền thông để làm gì (mục tiêu)? trước khi xác định nói cái gì (thông điệp) và nói bằng cách nào (hình ảnh)?

Từ khóa: Thương hiệu du lịch, quảng bá du lịch, truyền thông.

13. Thương hiệu biển Việt Nam trong hội nhập quốc tế/ TS. Đỗ Cẩm Thơ// Du lịch Việt Nam .- 2014 .- Số 8 .- Tr. 22-23.

Nội dung: Trình bày vị trí vai trò của du lịch biển trong phát triển kinh tế biển. Phương pháp xây dựng và quảng bá thương hiệu du lịch biển Việt Nam.

Từ khóa: Du lịch biển, xây dựng thương hiệu, quảng bá thương hiệu.

14. Ứng dụng bộ trò chơi tích hợp “Explora”/ TS. Đồng Xuân Đảm và nhóm NCKH// Du lịch Việt Nam .- 2014 .- Số 7 .- Tr. 44-45.

Nội dung: Đề cập đến việc ứng dụng bộ trò chơi tích hợp Explora do nhóm tác giả từ khoa du lịch và khách sạn, Đại học Kinh tế Quốc dân phát triển nhằm hỗ trợ, nâng cao hiệu quả quá trình giảng dạy và học tập đối với một số học phần liên quan đến quản trị du lịch bền vững.

Từ khóa: Bộ trò chơi tích hợp Explora, du lịch bền vững, dạy và học du lịch.

15. Ứng dụng công nghệ thông tin trong quảng bá xúc tiến du lịch/ Phương Linh// Du lịch Việt Nam .- 2014 .- Số 05 .- Tr. 44-46.
Nội dung: Đề cập đến vấn đề ứng dụng công nghệ thông tin trong quảng bá xúc tiến du lịch thông qua thực tiễn triển khai của Công ty Cổ phần Du lịch và Tiếp thị giao thông Vận tải Việt Nam (Vietravel) để làm rõ và trao đổi.

Từ khóa: Quảng bá du lịch, công nghệ quảng bá, marketing du lịch.

16. Ứng dụng công nghệ trong ngành công nghiệp khách sạn/ Lương Thanh Nam// Du lịch Việt Nam .- 2014 .- Số 8 .- Tr. 24-25.

Nội dung: Theo xu hướng hiện nay của các tập đoàn khách sạn lớn trên thế giới thì một trong những lựa chọn tối ưu chính là ứng dụng công nghệ hiện đại tạo ra những trải nghiệm thú vị, nâng cao sự hài lòng của khách và gia tăng hiệu quả kinh doanh cho khách sạn. Bài viết trình bày một số giải pháp cho việc ứng dụng công nghệ trong ngành công nghiệp khách sạn.

Từ khóa: Ngành công nghiệp khách sạn, ứng dụng công nghệ, kinh doanh khách sạn.

17. Xây dựng thương hiệu du lịch địa phương tại Việt Nam/ PGS. TS. Phạm Trương Hoàng// Du lịch Việt Nam .- 2014 .- Số 6 .- Tr. 38-39, 51.

Nội dung: Giới thiệu những đặc tính của cấu trúc thương hiệu quốc gia, phân tích một số vấn đề cơ bản trong việc xây dựng cấu trúc thương hiệu du lịch Việt Nam hiện nay, những đề xuất phát triển các thương hiệu du lịch vùng, tỉnh cũng như khuyến khích phát triển du lịch của các doanh nghiệp.

Từ khóa: Thương hiệu du lịch, du lịch địa phương, xây dựng thương hiệu.

PAGE
4

