	TRƯỜNG ĐẠI HỌC KINH TẾ - LUẬT

KHOA QUẢN TRỊ KINH DOANH

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập- Tự do- Hạnh phúc

HƯỚNG DẪN VIẾT KHÓA LUẬN
TỐT NGHIỆP ĐẠI HỌC
(Dành cho sinh viên khoa Quản trị kinh doanh, được điều chỉnh và cập nhật lần thứ 3)

Hướng dẫn này gồm 3 phần:
	NỘI DUNG
	Trang

	Phần 1: Giới thiệu về Khóa luận tốt nghiệp đại học
	1-2

	Phần 2: Cấu trúc một Khóa luận tốt nghiệp đại học
	3-5

	Phần 3: Hình thức trình bày một Khóa luận tốt nghiệp đại học
	6-10

PHẦN THỨ NHẤT: GIỚI THIỆU VỀ KHÓA LUẬN TỐT NGHIỆP ĐẠI HỌC
Khóa luận tốt nghiệp đại học ngành Quản trị kinh doanh (Quản trị du lịch và lữ hành) là:

· Một dạng nghiên cứu ứng dụng (tức là áp dụng lý thuyết để phân tích và giải quyết vấn đề kinh doanh và marketing).
· Nội dung chính của khóa luận chưa phải là một công trình nghiên cứu khoa học đầy đủ mang tính hàn lâm chuẩn tắc.
Do vậy, sinh viên khi viết khóa luận cần phải biết vận dụng các lý thuyết đã học (trong các lĩnh vực chiến lược, văn hóa doanh nghiệp, quản trị chất lượng, tài chính, nhân sự, sản xuất, marketing…) để giải quyết một vấn đề cụ thể trong kinh doanh.

Trước tiên, sinh viên phải xác định được vấn đề cần giải quyết. Đây là khâu quan trọng nhất. Khi đã xác định được vấn đề, sinh viên cần đối chiếu với lý thuyết đã có để xác định các phương án có thể giải quyết vấn đề. Sau khi đề ra các phương án có khả năng giải quyết vấn đề, cần phân tích ưu, nhược điểm của từng phương án trên cơ sở nguồn lực của công ty để lựa chọn phương án tối ưu và đề ra kế hoạch thực hiện và đánh giá hiệu quả của nó.

 SHAPE * MERGEFORMAT

Qui trình này có một số điểm cơ bản cần chú ý như sau:

1. Quá trình xác định vấn đề kinh doanh và cơ sở Lý thuyết có mối quan hệ mật thiết với nhau. Khi phân tích tình hình kinh doanh sinh viên cần phải dựa trên cơ sở Lý thuyết và Lý luận. Lý thuyết làm chức năng dẫn đường cho việc xác định vấn đề và cũng là cơ sở để giải quyết vấn đề.

2. Trong quá trình xác định và giải quyết vấn đề, sinh viên cần thông tin. Vì vậy, cần phải thực hiện công việc thu thập dữ liệu. Dữ liệu có thể là thứ cấp hoặc sơ cấp. Với dữ liệu sơ cấp (tự thu thập), sinh viên cần phải thiết kế nghiên cứu, thu thập và phân tích dữ liệu để có được thông tin cần thiết cho quá trình xác định và giải quyết vấn đề kinh doanh.

3. Yêu cầu cơ bản của Khóa luận là xác định và giải quyết vấn đề kinh doanh, không phải tập trung chủ yếu vào vấn đề nghiên cứu khoa học, theo đúng nghĩa của thuật ngữ nghiên cứu khoa học. Trong qui trình này, nếu cần số liệu sơ cấp thì phải thiết kế và thực hiện nghiên cứu và mới trình bày phương pháp (phương pháp thu thập dữ liệu: định tính, định lượng, chọn mẫu, thiết kế bảng câu hỏi, cách thức thu thập và v.v.).

4. Sinh viên cần phải đặc biệt chú ý vai trò của Lý thuyết và Lý luận, chúng là nền tảng để nêu vấn đề và giải quyết vấn đề. Vai trò của Lý thuyết giống như vai trò của thông tin thứ cấp, do vậy khi trình bày phải trích dẫn nguồn đã sử dụng. Trích nguồn được ghi giống như qui định một tài liệu tham khảo đã sử dụng.
· Sinh viên có thể lựa chọn làm khóa luận theo một trong hai dạng thức sau:
(1) Dạng thức 1: Nghiên cứu ứng dụng cho một (hoặc một vài) doanh nghiệp cụ thể: Dạng này, bắt buộc phải có 3 mảng vấn đề cốt yếu: (1) Sinh viên dựa vào những Lý thuyết đã được học, Lý luận phân tích để kết nối các mối liên quan trong phạm vi nghiên cứu. (2) Đối chiếu với những số liệu thu thập được (số liệu thứ cấp) từ thực tế khảo sát để nêu bật thực trạng vấn đề đang diễn ra trong doanh nghiệp. (3) Trên cơ sở phân tích đó, đưa ra chính kiến của mình (gọi là giải pháp) để hoàn thiện vấn đề nghiên cứu.

(2) Dạng thức 2: Nghiên cứu hàn lâm lặp lại: Dạng này, được dựa vào một lý thuyết hoặc mô hình có sẵn của các nhà nghiên cứu hàn lâm đã công bố, sử dụng các dữ liệu sơ cấp hoặc thứ cấp, để tìm ra những mối quan hệ nhân quả. Yêu cầu của phương pháp này là sinh viên phải chọn được mô hình, biết cách thu thập dữ liệu sơ cấp (như khảo sát) và thứ cấp (từ các cơ sở dữ liệu hoặc thông tin được công bố) và xử lý dữ liệu. Muốn vậy, sinh viên phải biết lựa chọn mẫu, cách thức thu thập, các thông tin về mẫu. Cách thức xử lý mẫu, làm sạch thông tin mẫu bằng các công cụ thống kê và xử lý dữ liệu mà sinh viên đã được học. Đặc biệt quan trọng, sau khi xử lý các khảo sát sinh viên phải hiểu được ý nghĩa của kết quả nghiên cứu, đưa ra hàm ý quản trị, những hạn chế của đề tài và hướng nghiên cứu tiếp theo.
PHẦN THỨ HAI: CẤU TRÚC MỘT KHÓA LUẬN TỐT NGHIỆP ĐẠI HỌC
Không có qui định bắt buộc mỗi Khóa luận tốt nghiệp đại học gồm bao nhiêu Chương, Mục. Số Chương do người viết qui định. Tuy nhiên, không thể tùy tiện phân bổ mà mỗi chương phải thể hiện một mảng của vấn đề nghiên cứu. Dù được thiết kế và phân bổ cấu trúc như thế nào thì các Chương, mục phải được đặt tên rõ nghĩa, và nội dung cần phải có những vấn đề sau đây:

===
LỜI MỞ ĐẦU

1. Lý do chọn đề tài

· Nêu được tầm quan trọng, ý nghĩa của đề tài đối với việc nghiên cứu, học tập và thực tế tại các doanh nghiệp.

· Đây thường là các vấn đề mang tính sống còn mà doanh nghiệp cần giải quyết.

2. Tổng quan tình hình nghiên cứu của đề tài

· Hãy chỉ ra các công trình nghiên cứu có liên quan đến đề tài đã được thực hiện ở nước ngoài, trong nước trong lĩnh vực thuộc phạm vi của đề tài.

· Kết quả nghiên cứu của các công trình đó đến đâu và hướng nghiên cứu của đề tài mà sinh viên đặt ra là gì?

· Trên cơ sở đó, xác định hướng tiếp cận của đề tài nghiên cứu.

3. Đối tượng nghiên cứu:
Phải phù hợp với lý thuyết sẽ được chọn để phân tích trong toàn bộ Khóa luận.
4. Phạm vi nghiên cứu
Cần giới hạn phạm vi nghiên cứu của đề tài về mặt: không gian, thời gian..

5. Mục đích nghiên cứu:

Nói rõ các mục tiêu cần phải đạt được trong nghiên cứu của Khóa luận.
6. Phương pháp nghiên cứu
· Trong Khóa luận, sinh viên phải chỉ ra phương pháp nào được vận dụng để viết.
· Cần phân biệt phương pháp làm Khóa luận với phương pháp tư duy. Ví dụ như: phương pháp “Duy vật biện chứng” hoặc phương pháp “Duy vật lịch sử”, và v.v.v. là những phương pháp tư duy (hay còn gọi là phương pháp luận) chứ không phải phương pháp lựa chọn nghiên cứu của Khóa luận.
7. Nội dung chính của đề tài:

Tóm tắt nội dung các phần sẽ được nghiên cứu trong khóa luận. Tuy nhiên, nội dung nghiên cứu của khóa luận không nhất thiết là bố cục, phân bổ các chương mục, mà là những mảng khác biệt trong khóa luận liên quan đến đề tài nghiên cứu.
8. Những hạn chế của đề tài và hướng nghiên cứu tiếp theo
Mẫu trình bày khóa luận:
Dạng thức 1: Nghiên cứu ứng dụng cho một (hoặc một vài) doanh nghiệp cụ thể
CHƯƠNG 1: CƠ SỞ LÝ THUYẾT VÀ LÝ LUẬN
(Sinh viên phải đặt tên Chương đầy đủ, rõ nghĩa theo nội dung của đề tài)

1.1. Cơ sở lý thuyết và lý luận của vấn đề nghiên cứu

Phần này giới thiệu Lý thuyết và Lý luận nghiên cứu chứ không phải chép lại những nội dung kiến thức đã có sẵn trong sách giáo khoa.
1.2. Các yếu tố tương quan trong nghiên cứu

· Nói rõ các yếu tố liên quan trong nghiên cứu và phân tích đầy đủ mối tương quan giữa các yếu tố đó.
· Nếu có thể thì hãy xây dựng thang đo mối tương quan hoặc mô hình nghiên cứu cho các yếu tố đó.

Tóm tắt chương 1
CHƯƠNG 2: PHÂN TÍCH CƠ SỞ THỰC TIỄN VẤN ĐỀ NGHIÊN CỨU

2.1. Giới thiệu khái quát về công ty (tổ chức) được nghiên cứu

2.2 Trình bày kết quả nghiên cứu (hoặc kiểm định giả thuyết đề ra)
2.3 Phân tích thực trạng nội dung nghiên cứu: bao gồm việc trình bày cụ thể các yếu tố. Trong quá trình phân tích cần nhấn mạnh điểm mạnh, điểm yếu của doanh nghiệp dựa trên các số liệu thống kê.

2.4. Nhận xét, đánh giá kết quả nghiên cứu

Tóm tắt chương 2
CHƯƠNG 3: CÁC GIẢI PHÁP ĐỀ XUẤT ĐỂ HOÀN THIỆN NHỮNG VẤN ĐỀ ĐÃ NGHIÊN CỨU
3.1 Mục tiêu, định hướng hoặc dự báo (nếu có)
3.2 Đề xuất các giải pháp cho doanh nghiệp (yếu tố nào có điểm thấp nhất thì cần ưu tiên đưa ra giải pháp đầu tiên, giải pháp phải mang tính khả thi rõ ràng…)

3.3. Kiến nghị (nếu có). Những kiến nghị phải cụ thể, không thể chung chung..

Tóm tắt chương 3

KẾT LUẬN

PHỤ LỤC

· Các bảng biểu thống kê được đánh số theo thứ tự

· Hoặc kết quả kiểm định giả thuyết, mô hình dự báo

===
Dạng thức 2: Nghiên cứu hàn lâm
Chương 1: Giới thiệu
Chương 2: Tổng quan lý thuyết

Chương 3: Phương pháp nghiên cứu

Chương 4: Kết quả & Bàn luận
Chương 5: Kết luận và hàm ý quản trị
Tài liệu tham khảo

Phụ lục

PHẦN THỨ BA: HÌNH THỨC TRÌNH BÀY MỘT KHÓA LUẬN
2.1. QUI ĐỊNH GHUNG :
· Khóa luận tốt nghiệp đại học được trình bày trên khổ giấy A4 in 1 mặt, ngắn gọn, rõ ràng, mạch lạc, sạch sẽ, không tẩy xóa. Sử dụng Font chữ TIMES NEW ROMAN, cỡ chữ 13 của hệ MS-Word hoặc tương đương. (paragraph: before: 6; after: 0; First line: 1; line spacing: 1.5)

· Đánh số trang: đánh ở giữa, phía trên đầu mỗi trang giấy. Được tính là trang 1 khi vào nội dung chính (bắt đầu từ phần Mở đầu), còn các phần trước đó đánh số thứ tự theo i, ii, iii...

· Đánh số chương:
 CHƯƠNG 1:

1.1.

1.1.1

1.1.2

1.2

1.2.1

1.2.2

1.3

CHƯƠNG 2:

2.1

2.2

Định lề trang giấy: Để ở chế độ Page Layout, Margins: Left – 3,5cm, Right – 1,5, Top – 2,5 và Bottom – 2,5. Căn chỉnh lề chỉ áp dụng khi bảng biểu, đồ thị cần mở rộng thêm..

Cách trình bày bảng:

+
Nếu trình bày bảng biểu, hình vẽ theo chiều ngang khổ giấy: đầu bảng là lề trái của trang.

+
Các cột của bảng cần phải canh ngay hàng đúng chuẩn. Cột số: canh ngay hàng phải. Cột chữ: canh ngay hàng trái. Cột số thập phân (cột “số lẻ”): ngay hàng theo dấu phẩy thập phân.
+
Hàng cuối cùng của bảng thường cung cấp tổng số (phải cộng lại các cột cần tổng số)

+
Mỗi bảng phải có một tiêu đề đặt ở phía trên bảng, có ghi nguồn rõ ràng.

+
Nếu có nhiều hơn 2 bảng trong báo cáo, mỗi bảng phải đánh số thứ tự từ nhỏ đến lớn, tính theo Chương.

Độ dài của khóa luận: Nội dung của khóa luận tốt nghiệp có độ dài khoảng 50 trang, không tính danh mục bảng biểu, danh mục chữ viết tắt và phụ lục (nếu có)...
2.2. THỨ TỰ SẮP XẾP CỦA KHÓA LUẬN TỐT NGHIỆP ĐẠI HỌC:

1.
Trang bìa ngoàii: Trình bày theo mẫu (đính kèm)

2.
Tờ lót (giấy trắng)

3.
Trang bìa trong: Nội dung như trang bìa ngòai

4.
Mục lục

5.
Danh sách các bảng biểu

6.
Danh sách hình vẽ, đồ thị

7.
Nội dung của Khóa luận tốt nghiệp đại học (như phần hướng dẫn thứ 2):

8.
Tài liệu tham khảo

9.
Phụ lục (nếu có)

10.
Tờ lót (giấy trắng)

11.
Trang bìa sau

2.3. QUI ĐỊNH VỀ GHI DANH MỤC TÀI LIỆU THAM KHẢO:

 Theo chuẩn APA thống nhất, không phân biệt ngoại ngữ và tiếng Việt
 Đường link: https://apastyle.apa.org/style-grammar-guidelines/references/index

Hướng dẫn cách ghi tài liệu tham khảo:
Danh mục tham khảo:
1. Sách:

Malik, F. (2017). Quản lý hiệu quả trong một thế giới đại chuyển đổi: Phương thức đúng đắn để quản lý hiệu quả, làm việc năng suất và tận hưởng cuộc sống (Minh Thu, Phạm Quỳnh Anh dịch). Hà Nội: NXB Thanh Niên.

Drucker, P. (2009). Nhà quản trị thành công (Nguyễn Dương Hiếu dịch.). Tp. Hồ Chí Minh: NXB Trẻ.
Tricker, B. (2012). Corporate Governance: Principles, Policies, and Practices (2 ed.). Oxford: Oxford University Press.

Rabinowitz, F. E. (2019). Deepening group psychotherapy with men: Stories and insights for the journey. American Psychological Association. https://doi.org/10.1037/0000132-000
2. Bài báo học thuật:

O’Neill, M. A. (2015). State-owned enterprise director training: a review of Canadian experiences. Teaching Public Administration, 33(1), 62-73. doi:10.1177/0144739414531771

Trần Thị Hồng Liên (2019). Chính phủ trở thành khách hàng của startup: Bước đột phá hỗ trợ hệ sinh thái khởi nghiệp sáng tạo Kinh tế và Phát triển, 266, 24-34.
3. Bài báo điện tử:

Hoàng Điệp. (2014). Huyền Như xin tòa xử nhẹ cho đồng nghiệp, người thân. CafeF. Retrieved from http://cafef.vn/tai-chinh-ngan-hang/huyen-nhu-xin-toa-xu-nhe-cho-dong-nghiep-nguoi-than-201401222238289974.chn
4. Văn bản quy phạm pháp luật:

Quốc Hội. (2013). Luật Đấu thầu - Luật số 43/2013/QH13 ngày 26 tháng 11 năm 2013. Hà Nội.
Chính Phủ. (2007). Nghị định số 80/2007/NĐ-CP ngày 19 tháng 05 năm 2007 Về doanh nghiệp khoa học và công nghệ. Hà Nội.

5. Báo cáo

National Cancer Institute. (2019). Taking time: Support for people with cancer (NIH Publication No. 18-2059). U.S. Department of Health and Human Services, National Institutes of Health. https://www.cancer.gov/publications/patient-education/takingtime.pd
6. Luận văn/Luận án:

Tran, L. (2018). Understanding financial derivatives usage by directors and its impact on corporate governance policies in Vietnam. (Dissertation/Thesis PhD Thesis), Murdoch University, Perth.
7. Chương sách:

Aron, L., Botella, M., & Lubart, T. (2019). Culinary arts: Talent and their development. In R. F. Subotnik, P. Olszewski-Kubilius, & F. C. Worrell (Eds.), The psychology of high performance: Developing human potential into domain-specific talent (pp. 345–359). American Psychological Association. https://doi.org/10.1037/0000120-016
8. Facebook Post:
News From Science. (2019, June 21). Are you a fan of astronomy? Enjoy reading about what scientists have discovered in our solar system—and beyond? This [Image attached] [Status update]. Facebook. https://www.facebook.com/ScienceNOW/photos/a.117532185107/10156268057260108/?type=3&theater
9. Website:

Fagan, J. (2019, March 25). Nursing clinical brain. OER Commons. Retrieved September 17, 2019, from https://www.oercommons.org/authoring/53029-nursing-clinical-brain/view
10. YouTube Video:

Harvard University. (2019, August 28). Soft robotic gripper for jellyfish [Video]. YouTube. https://www.youtube.com/watch?v=guRoWTYfxMs
Trích dẫn trong bài:
Ví dụ tài liệu:

Malik, F. (2017). Quản lý hiệu quả trong một thế giới đại chuyển đổi: Phương thức đúng đắn để quản lý hiệu quả, làm việc năng suất và tận hưởng cuộc sống (Minh Thu, Phạm Quỳnh Anh dịch). Hà Nội: NXB Thanh Niên.

Trích dẫn trong bài như sau:

· Malik (2017) nói rằng ……

· Các nguyên tắc quản lý hiệu quả (Malik, 2017) bao gồm ….

· Trích dẫn nguyên văn: “Điều đáng chú ý là chỉ có ít người quản lý được đào tạo có hệ thống” (Malik, 2017, tr. 58).

MẪU TRANG BÌA

(BÌA NGOÀI MÀU XANH DƯƠNG)
(BÌA TRONG)

XÁC ĐỊNH VẤN ĐỀ KINH DOANH

HIỆU QUẢ

CÁC GIẢI PHÁP

GIẢI QUYẾT VẤN ĐỀ

Sơ đồ: Nội dung cơ bản và qui trình thực hiện Khóa luận tốt nghiệp đại học đại học

CƠ SỞ LÝ THUYẾT

NGHIÊN CỨU

(Thu thập thông tin)

TRƯỜNG ĐẠI HỌC KINH TẾ - LUẬT

KHOA QUẢN TRỊ KINH DOANH

(font size 14)

Họ và tên tác giả của khóa luận

(font size 16)

TÊN ĐỀ TÀI KHÓA LUẬN

(font: size 20; 1,5 lines)

	Ngành: Quản trị kinh doanh

 		 (Quản trị du lịch và lữ hành)

	Mã ngành: 7340101

(font size 16)

KHÓA LUẬN TỐT NGHIỆP ĐẠI HỌC

(font size 16)

GIẢNG VIÊN HƯỚNG DẪN

(Ghi rõ, học hàm, học vị, họ và tên)

 (font size 16)

TP.HCM, …/20… (font size 14)

TRƯỜNG ĐẠI HỌC KINH TẾ - LUẬT

KHOA QUẢN TRỊ KINH DOANH

(font size 14)

KHÓA LUẬN TỐT NGHIỆP ĐẠI HỌC

(font size 16)

TÊN ĐỀ TÀI KHÓA LUẬN

(font: size 20; 1,5 lines)

	Ngành: Quản trị kinh doanh

 		 (Quản trị du lịch và lữ hành)

	Mã ngành: 7340101

			(font size 16)

 SVTH: (Họ và tên tác giả của khóa luận)

 MSSV: (Mã số sv của tác giả khóa luận)

 GVHD: (Ghi rõ, học hàm, học vị, họ và tên)

(font size 16)

TP.HCM, …/20… (font size 14)

11

