
CCuurrrriiccuulluumm ooff tthhee FFaaccuullttyy ooff CCoommppuuttiinngg aanndd IInnffoorrmmaattiioonn TTeecchhnnoollooggyy ۳۱۳۱ الخطة الدراسية لكلية الحاسبات وتقنية المعلوماتالخطة الدراسية لكلية الحاسبات وتقنية المعلومات

CCoouurrssee NNaammee CCoouurrssee CCooddee اسم المقرراسم المقرر الرمزالرمز
PPrriinncciipplleess ooff CCoorrppoorraattee

AAccccoouunnttiinngg AACCCCTT 333333 محاسبة تجارية تطبيقيةمحاسبة تجارية تطبيقية ۳۳۳۳۳۳حسب حسب

PPrreerreeqquuiissiittee CCrreeddiitt UUnniittss المتطلبات السابقةالمتطلبات السابقة الوحدات الدراسية المعتمدةالوحدات الدراسية المعتمدة

BBUUSS 223300

TT hh
ee oo

rr yy
 PP rr

aa cc
tt ii cc

ee

TT rr
aa ii

nn ii
nn gg

CC
rr ee

dd ii
tt

مد
معت

مد
معت

يب
در

ت
يب

در
ت

لي
عم

لي
عم

ري
نظ

ري
نظ

۲۳۰۲۳۰ادر ادر

 22 00 11 22 ۲۲ ۱۱ ۰۰ ۲۲

CCoouurrssee DDeessccrriippttiioonn:: توصيف المقررتوصيف المقرر ::

This course introduces the corporate accounting concepts
and principles used in companies and business organizations.
It emphasizes on the application of these principles and the
role of Information Systems in assisting the accounting
processes. It covers various concepts such as the record
keeping, the principles of accounting methods and preparing
financial statements in the traditional way and using
electronic systems.

مف�اهيم المحاس�بة التجاري�ة المتبع�ة ف�ي يهدف ه�ذا المق�رر إل�ى إعط�اء الطال�ب مقدم�ة ف�ي

وعل�ى دور ال�نظم ويركز على الج�زء التطبيق�ي م�ن ه�ذه المف�اهيم. المؤسسات والشركات

ويغط���ي المق���رر مف���اهيم متنوع���ة كت���دوين . المعلوماتي���ة ف���ي مس���اندة العملي���ة المحاس���بية

يدي���ة الحس���ابات وأص���ول الط���رق المحاس���بية ف���ي إع���داد التق���ارير المالي���ة ب���الطرق التقل

 . وباستخدام النظم الالكترونية

CCoouurrssee OOuuttlliinnee:: محتويات المقررمحتويات المقرر::

1. Introduction to general accounting.

2. Keeping records of transactions and entries.

3. Accounting Cycle.

4. Preparation of financial statements.

5. Electronic accounting systems.

6. Short and long-term assets.

7. Short and long-term debts.

8. Income and expenses accounts.

9. Perperation of balance sheets and associated

operations.

 .مقدمة في المحاسبة العامة .۱

 .تدوين العمليات والدخل .۲

 .الدورة المحاسبية .۳

 .أعداد وبناء التقارير المالية .٤

 .نظم المحاسبة الالكترونية .٥

 .موجودات قصيرة وطويلة المدىال .٦

 .المديونيات قصيرة وطويلة المدى .۷

 .الحسابات الخاصة بالدخل و المصروفات .۸

 .إعداد وتنظيم الميزانيات والعمليات المصاحبة لذالك .۹

CCoouurrssee OOuuttccoommeess:: مخرجات المقرر مخرجات المقرر::

1. To know the general accounting procedures and
principles.

2. To know how to record transactions and accounting
entries.

3. To understand the accounting cycle, various stages and
procedures.

4. To be able to understand and analyze the financial
statements of short and long-term assets and debts.

5. To be familiar with the accounting operations
accompanying balance sheet perperation.

 .الإلمام بالإجراءات والأصول المحاسبية العامة .۱

 .المعرفة بكيفية تدوين المعلومات الخاصة بالعمليات والدخل المحاسبية .۲

 .الفهم العام للدورة المحاسبية ومعرفة مراحلها المختلفة و إجراءاتها .۳

القدرة على قراءة تقارير الموجودات والمديونيات طويلة وقصيرة المدى وفهم ما .٤

 .ه من معلومات وتحليلهاتحتوي

 .الإلمام بالعمليات المحاسبية المصاحبة لإعداد الميزانيات .٥

TTeexxttbbooookk:: الكتاب المقرر الكتاب المقرر::

- Belverd E. Needles, "Principles of Accounting," 9th Edition, 2005, Houghton Mifflin Company, ISBN 0618754482

EExxttrraa RReeffeerreennccee:: اند اند المرجع المسالمرجع المس::

- John J. Wild, "Fundamental Accounting Principles," 18Rev Edition, 2007, ISBN 0072996536

