	[image: image1.png]

Al-Balqa’ Applied University

	[image: image1.png]
Faculty of Planning and Management

Accounting Department

	Syllabus

	Course:
	Advanced in Accounting information System

	Faculty:
	Planning and Management

	School:
	Accounting

	Course Description: Advanced in Accounting Information Systems is concerned with the way of applying Accounting information Systems applications, such as The revenues cycle, The production cycle, The production cycle, the human resources cycle, and the general ledger and reporting system. The course also provides an introduction to the Database Design Using the REA Data Model.

	 Text book: Accounting Information Systems, 12/E Romney & Steinbart | ©2012 | Prentice Hall.

	·

	· Course Outline

	I.
	 The Revenue Cycle: Sales to Cash Collections,
· Revenue Cycle Information System
· Process
· Threats and Controls
· Sales Order Entry
· Taking Customer Orders
· Credit Approval
· Checking Inventory Availability
· Responding to Customer Inquiries
· Shipping
· Pick and Pack the Order
· Ship the Order
· Billing
· Invoicing
· Maintain Accounts Receivable
· Cash Collections
· Process
· Threats and Controls
· `

	II.
	The Expenditure Cycle: Purchasing to Cash Disbursements
· Expenditure Cycle Information System
· Threats and Controls
· Ordering Materials, Supplies, and Services
· Identifying What, When, and How Much to Purchase
· Choosing Suppliers
· Receiving
· Threats and Controls
· Approving Supplier Invoices
· Threats and Controls
· Cash Disbursements
 Threats and Controls
·

	III.
	The Production Cycle

· Production Cycle Information System
· Threats and Controls
· Product Design
· Threats and Controls
· Planning and Scheduling
· Production Planning Methods
· Key Documents and Forms
· Threats and Controls
· Production Operations
· Threats and Controls
· Cost Accounting
 Threats and Controls

	IV:
	 The Human Resources Management and Payroll Cycle
· HRM/Payroll Cycle Information System
· Overview of HRM Process and Information Needs
· Threats and Controls
· Payroll Cycle Activities
· Update Payroll Master Database
· Validate Time and Attendance Data
· Prepare Payroll
· Disburse Payroll
· Calculate and Disburse Employer-Paid Benefits, Taxes, and Voluntary Employee Deductions
· Outsourcing Options: Payroll Service Bureaus and Professional Employer Organizations
·

	V.
	R6 General Ledger and Reporting System
· General Ledger and Reporting System
· Threats and Controls
· Update General Ledger
· Threats and Controls
· Post Adjusting Entries
· Threats and Controls
· Prepare Financial Statements
· Procedures
· Threats and Controls
· Produce Managerial Reports
· Threats and Controls
·

	VI:
	 Database Design Using the REA Data Model
· Database Design Process
· Entity-Relationship Diagrams
· The REA Data Model
· Three Basic Types of Entities
· Structuring Relationships: The Basic REA Template
· Developing an REA Diagram
· Step 1: Identify Relevant Events
· Step 2: Identify Resources and Agents
· Step 3: Identify Cardinalities of Relationships
·

PAGE
2

[image: image2.emf]

[image: image3.wmf]

_1318117200.bin

_1318117199.doc
[image: image1.png]

