

Philadelphia University FACULTY OF ADMINISTRATIVE & FINANCIAL SCIENCES Department of Accounting 0000 Semester000000

	Course Syllabus
Course Title: Accounting Information Systems	Course code : 0311443
Course Level: fourth year	Course prerequisite (s) and/or co requisite
Lecture Time:	Credit hours :3

		Academic Staff Specifics		
Name	Rank	Office Number & Location	Office Hours	E-mail Address

Course module description:

This is an introductory module in accounting information systems. It includes consideration of issues such as transaction processing and transaction processing cycles, the use and effects of computers and other relevant technology on accounting, database and file systems, control and AIS, and the REA data model. The module emphasizes the use of common business software, which may include spreadsheets, flowcharting software, communications, general ledger, and database management systems.

Course module objectives:

The objective of this course is to discuss the following items; Accounting AIS an overview; systems Techniques and Documentation; Transaction processing; Relational database, Control AIS, Revenue and Expenditure – cycle Applications; Production and Finance – cycle Application; system Design and Development.

Course/ module components

- Books (title, author (s), publisher, year of publication)
 - 1. Romney, Marshall B.| Steinbart ,Paul John|
 Accounting information systems. Edinburgh Gate, Harlow: Pearson Education, Inc. 2015.. -13th ed.- XXVIII, 735p
 657.0285 ROM E018730-E018731-E018732-073033

Learning outcomes:

- Knowledge and understanding
 - A2) Demonstrate awareness of accounting measurements and financial analysis reports in accordance with International Accounting Standards;
- Cognitive skills (thinking and analysis).
 - B1) Articulate how accounting functions and practices impact on organization at every level.
 - B2) Organize, analyze, interpret and present data that informs the decision-making.
 - B3) Apply fundamental accounting principles to the needs of an organization or individual:
- Communication skills (personal and academic).
 - C1) Prepare and present standardized financial statements, cost statements, and budgeting statements;
 - C2) Practice research by using various available resources and information technology;
 - C4) Operate manual and computerized recording and accounting systems
- Practical and subject specific skills (Transferable Skills).
 - D1) Use the traditional and emerging technologies to improve quality of business solutions and increase productivity.
 - D3) Be conscientious, risk oriented, and read to accommodate rapid changes in real business environments:
 - D4) Recognize continuous learning and training as an integral part of professional practice;
 - D5) Develop the ability and willingness to deal with competition in an unstable global accounting environment;
 - D6) Collaborate effectively with diverse organizations to achieve common financial goals.

Assessment instruments

- Short reports and/ or presentations, and/ or Short research projects
- Ouizzes.
- Home works
- Final examination: 40 marks

Allocation of Marks		
Assessment Instruments	Mark	
First examination	20	
Second examination	20	
Final examination: 40 marks	40	
Research, Quizzes, Home works, Projects, Behaviour, Presentation	20	
Total	100	

Documentation and academic honesty

- Documentation style (with illustrative examples)Protection by copyright
- Avoiding plagiarism.

Course/module academic calendar

	Basic and support material to be	Homework/reports and their due dates	
week	covered	and their due dates	
(1)	Accounting Information System : An		
	Overview		
	Introduction		
	Information needs		
	Business processes		
			Ch 1
(1)	Accounting information systems		
	How an AIS can add value to the		
	organization		
	The AIS and corporate strategy	Homework	
	The role of IAS and value chain	Library	Ch1
(2)	Overview of Business Processes	-	
	Transaction processing: the data		
	processing cycle		
	Data input, data storage,		Ch2
(2)	Data processing and information output		
	Enterprise resource planning	First quiz	Ch2
(3)	Systems Development and Documentation		
	Techniques	Presentation	Ch3

	Introduction		
	Data flow diagrams		
(5-4)	Flowcharts		
First examination	Document flowcharts, system flowcharts		
	and program flowcharts		Ch3
(7-6)	Relational Databases		
	Introduction		
	Files versus databases		
	Using data warehouses for business		
	intelligence		
	The advantages of database systems		
	The importance of good data		
	logical and physical views of data,		
	schemas, the data dictionary	Homework	Ch4
(9-8)	Types of attributes		
Second	Designing a relational database		
examination	Basic requirements of a relational		
	database		
	Two approaches of database design		
	Creating relational database queries		
	Database systems and the future of		
	accounting	Research	Ch4
(11-10)	Control and AIS: overview		
	Control Frameworks		
	The internal environment	Second quiz	Ch 6
(13-12)	Database Design Using the REA Data		
	Model		
	Database design process		
	Entity-relationship diagrams		
	The REA data model		
	Developing an REA diagram		Ch15
(14-15)	Database Design Using the REA Data		
	Model	Homework	Ch15
		Quiz	
(16)			Einel
(16) Final Examination			Final
rmai examination			Exam

Expected workload:

On average students need to spend 2 hours of study and preparation for each 50-minute lecture/tutorial.

Attendance policy:

Absence from lectures and/or tutorials shall not exceed 15%. Students who exceed the 15% limit without a medical or emergency excuse acceptable to and approved by the Dean of the relevant college/faculty shall not be allowed to take the final examination and shall receive a mark of zero for the course. If the excuse is approved by the Dean, the student shall be considered to have withdrawn from the course.

Module references

Books

1. Romney, Marshall B.| Steinbart ,Paul John|
Accounting information systems. – Edinburgh Gate, Harlow: Pearson Education, Inc. •2015.. -13th ed.- XXVIII, 735p
657.0285 ROM E018730-E018731-E018732-073033

2. International Edition, Accounting Information Systems, Ninth Edition; Gorge H.

Bodnar, William S. Hopwood, Prentice Hall, 2004

Journals

CPA accounting Information Systems

Websites

WWW.Prenhall.com/romeny WWW.Prenhall.com/bodnar