
1. Học phần: KẾ TOÁN CÔNG TY

COMPANY ACCOUNTING

2. Mã học phần: ACC3005

3. Ngành: Kế toán

4. Chuyên ngành: Kế toán

5. Khối lượng học tập: 3 tín chỉ

6. Trình độ: Đại học

7. Học phần điều kiện học trước: ACC2001- Kế toán tài chính 1

8. Mục đích học phần

Kế toán công ty là học phần nối tiếp của các học phần kế toán tài chính. Học phần

này trước hết cung cấp những kiến thức cơ bản về đặc điểm pháp lý của các loại hình

doanh nghiệp, đặc biệt nhấn mạnh đến công ty cổ phần. Bản chất và nội dung kế toán

các ván đề cốt lõi của công ty cổ phần như kế toán cổ phiếu, trái phiếu công ty, kế toán

hợp nhất kinh doanh, lập báo cáo tài chính hợp nhất trong các tập đoàn kinh tế. Sau

cùng, vấn đề công bố thông tin tài chính trong các công ty cổ phần được đề cập trọng

tâm và cơ bản.

9. Chuẩn đầu ra học phần của học phần (CLOs)

TT
Mã CĐR

học phần
Tên chuẩn đầu ra

Cấp độ

theo

Bloom

1 CLO1
Trình bày các khái niệm cơ bản về vấn đề của công ty cổ

phần như phát hành cổ phiếu, trái phiếu, hợp nhất.
1

2 CLO2
Thực hiện được việc vận dụng các chuẩn mực kế toán

liên quan đến kế toán trong các công ty cổ phần.
3

3 CLO3
Phân tích đặc điểm phát hành cổ phiếu, trái phiếu và các

trường hợp trong hợp nhất kinh doanh.
4

4 CLO4

Diễn giải được các quyết định lựa chọn các kênh huy

động vốn, các quyết định về lập và công bố thông tin tài

chính.

2

5 CLO5

Thực hiện được việc vận dụng linh hoạt các nguyên tắc

và quy định liên quan đến các giao dịch cụ thể trong các

công ty cổ phần.

3

6 CLO6 Xác định các tình huống để quyết định lựa chọn hướng xử 4

lý về mặt kế toán, lập và hiểu báo cáo tài chính hợp nhất

7 CLO7 Có kỹ năng làm việc nhóm

8 CLO8 Hình thành thái độ trách nhiệm với nghề nghiệp.

Ma trận quan hệ chuẩn đầu ra học phần (CLO) và chuẩn đầu ra chương trình

(PLO)

CĐR học phần/ CĐR

chương trình P
L

O
1

P
L

O
2

P
L

O
3

P
L

O
4

P
L

O
5

P
L

O
6

P
L

O
7

P
L

O
8

P
L

O
9

P
L

O
1
0

P
L

O
1
1

P
L

O
1
2

CLO1 X X X X X

CLO2 X X X X X X X

CLO3 X X X X X X X X

CLO4 X X X X X X X X

CLO5 X X X X X X

CLO6 X X X X X X X

CLO7 X X X X X X X

CLO8 X X X X X X X X

Tổng hợp X X X X X X X - X X X X

10. Nhiệm vụ của sinh viên

- Tham gia thảo luận trên lớp học.

- Đọc tài liệu theo hướng dẫn của giáo viên;

- Hoàn thành toàn bộ các bài tập được giao.

11. Tài liệu học tập

11.1. Giáo trình

 TL1. Company Accounting (6th edition); Ken Leo, John Hoggett, John

Sweeting, Jennie Radford; John Wiley & Sons Australia Ltd (2005).

 TL2.

TL3.

TL4.

Corporate Financial Accounting, Carl S. Warren (2014).

Corporate Financial Accounting, Reeve/Warren/ Duchac, 11th Ed

(2012)

Giáo trình Kế toán công ty; PGS.TS. Nguyễn Thị Đông; Nhà xuất bản

Đại học Kinh tế Quốc dân (2006).

11.2. Tài liệu tham khảo:

TK1.Luật doanh nghiệp; Quốc hội (2014)

TK2. Các chuẩn mực kế toán liên quan

TK3. Thông tư 200 /2014/TT-BTC

TK4. Thông tư 202 /2014/TT-BTC

TK5. Corporate Financial Accounting in a Competitive Economy (RLE Accounting),

Herman W. Bevis, (2013).

TK6. Tập bài giảng Kế toán công ty; Khoa Kế toán, Trường Đại học Kinh tế, Đại học

Đà nẵng.

TK7.Company Accounting and Financial Statements, Rodgers (2014)

TK8. Fundamentals Of Advanced Accounting, Hoyle, (2015)

12. Thang điểm: Theo thang điểm tín chỉ.

13. Nội dung chi tiết học phần

 CHƯƠNG 1

 ĐẶC ĐIỂM VÀ ĐỊA VỊ PHÁP LÝ CỦA CÔNG TY CỔ

PHẦN

1.1. Đặc điểm của công ty cổ phần

 1.1.1 Khái niệm và phân loại doanh nghiệp

 1.1.2 Đặc điểm pháp lý của công ty cổ phần

 1.1.3 Các vấn đề về kế toán công ty cổ phần

1.2. Nguồn tài trợ cho hoạt động của công ty cổ phần

 1.2.1 Các nguồn tài trợ ngắn hạn

 1.2.2 Các nguồn tài trợ dài hạn

1.3. Cơ cấu tổ chức của công ty cổ phần

 1.3.1 Đặc điểm cơ cấu tổ chức của công ty cổ phần

 1.3.2 Vai trò và chức năng các bộ phận

1.4. Áp dụng chuẩn mực và chế độ kế toán

Tài liệu học tập

 TL1. Chapter 1, Company Accounting (6th edition); Ken Leo,

John Hoggett, John Sweeting, Jennie Radford; John Wiley

& Sons Australia Ltd (2005).

 TL2. Chương 1, Giáo trình Kế toán công ty; PGS.TS. Nguyễn

Thị Đông; Nhà xuất bản Đại học Kinh tế Quốc dân (2006).

 TL3. Luật doanh nghiệp; Quốc hội (2014).

 TL4 Chương 1, Bài giảng Kế toán công ty; Khoa Kế toán,

Trường Đại học Kinh tế

CHƯƠNG 2

 THÀNH LẬP CÔNG TY VÀ PHÁT HÀNH CỔ PHIẾU

2.1. Thành lập công ty

2.2. Phát hành cổ phiếu

 2.2.1 Các quy định và thủ tục phát hành cổ phiếu

 2.2.2 Kế toán phát hành cổ phiếu

2.3. Tái tổ chức vốn cổ phần

 2.3.1 Các quy định và thủ tục tách và gộp cổ phiếu

 2.3.2 Kế toán tách và gộp cổ phiếu

2.4. Cổ phiếu quỹ

2.5. Quyền chọn

2.6. Chuyển đổi cổ phiếu, trái phiếu

2.7. Trình bày thông tin trên báo cáo tài chính

 Tài liệu học tập

 TL1. Chapter 2, Company Accounting (6th edition); Ken Leo, John Hoggett,

John Sweeting, Jennie Radford; John Wiley & Sons Australia Ltd

(2005).

 TL2. Chapter 2, Company Accounting and Financial Statements, Rodgers

(2014)

 TL3. Chương 2, Giáo trình Kế toán công ty; PGS.TS. Nguyễn Thị Đông; Nhà

xuất bản Đại học Kinh tế Quốc dân (2006).

 TL4. TT 200/2014/BTC-TT, các trang từ 397 đến 410.

 TL5. Chương 2, Bài giảng Kế toán công ty; Khoa Kế toán, Trường Đại học

Kinh tế

CHƯƠNG 3

 NỢ TRÁI PHIẾU

3.1. Các quy định và thủ tục phát hành trái phiếu

 3.1.1 Trái phiếu và các loại trái phiếu

 3.1.2 Các quy định và thủ tục phát hành trái phiếu

3.2. Phát hành trái phiếu

3.3. Chuyển đổi trái phiếu – cổ phiếu

3.4. Trình bày thông tin trên báo cáo tài chính

 Tài liệu học tập

 TL1. Chapter 2, Company Accounting (6th edition); Ken Leo, John

Hoggett, John Sweeting, Jennie Radford; John Wiley & Sons

Australia Ltd (2005).

 TL2. Chapter 3, Company Accounting and Financial Statements, Rodgers

(2014)

 TL3. Chương 5, Giáo trình Kế toán công ty; PGS.TS. Nguyễn Thị Đông;

Nhà xuất bản Đại học Kinh tế Quốc dân (2006).

 TL4 TT 200/2014/BTC-TT, các trang từ 276 -288

 TL5 Chương 3, Bài giảng Kế toán công ty; Khoa Kế toán, Trường Đại học

Kinh tế

CHƯƠNG 4

 HỢP NHẤT KINH DOANH

4.1. Hợp nhất kinh doanh và các hình thức hợp nhất kinh doanh

 4.1.1 Hợp nhất kinh doanh

 4.1.2 Các hình thức hợp nhất kinh doanh

4.2. Nguyên tắc kế toán hợp nhất kinh doanh

 4.2.1 Xác định bên mua

 4.2.2 Giá phí hợp nhất

 4.2.3 Phân bổ giá phí hợp nhất

4.3. Trình tự kế toán ở bên mua

 4.3.1 Trường hợp thanh toán bằng tài sản

 4.3.2 Trường hợp thanh toán bằng các công cụ vốn

4.4. Trình tự kế toán ở bên bán

 4.4.1 Trường hợp bên bán bị giải thể

 4.4.2 Trường hợp bên bán không bị giải thể

4.5. Trình bày thông tin trên báo cáo tài chính

 Tài liệu học tập

 TL1. Chapter 7, Company Accounting (6th edition); Ken Leo, John

Hoggett, John Sweeting, Jennie Radford; John Wiley & Sons

Australia Ltd (2005)

 TL2. Chương 6, Giáo trình Kế toán công ty; PGS.TS. Nguyễn Thị Đông;

Nhà xuất bản Đại học Kinh tế Quốc dân (2006).

 TL3. Chương 4, Bài giảng Kế toán công ty; Khoa Kế toán, Trường Đại học

Kinh tế.

 TL4. CMKT số 11, Hợp nhất kinh doanh

 CHƯƠNG 5

 BÁO CÁO TÀI CHÍNH HỢP NHẤT

5.1 Mục đích và đối tượng lập báo cáo tài chính hợp nhất

 5.1.1 Mục đích

 5.1.2 Đối tượng lập báo cáo tài chính hợp nhất

5.2 Nguyên tắc lập và trình bày báo cáo tài chính hợp nhất

 5.2.1 Nguyên tắc lập

 5.2.2 Trình bày báo cáo tài chính hợp nhất

5.3 Trình tự lập báo cáo tài chính hợp nhất

 5.3.1 Nguyên tắc loại trừ giá trị ghi sổ khoản đầu tư công ty mẹ trong vốn

chủ sỡ hữu công ty con

 5.3.2 Nguyên tắc phân bổ lợi thế thương mại

 5.3.3 Nguyên tắc tách lợi ích cổ đông không kiểm soát

 5.3.4 Nguyên tắc loại trừ giao dịch nội bộ

 5.3.2 Lập Bảng cân đối kế toán hợp nhất

 5.3.3 Lập Báo cáo kết quả kinh doanh hợp nhất

 5.3.4 Lập Báo cáo lưu chuyển tiền tệ hợp nhất

 5.3.5 Lập Thuyết minh báo cáo tài chính hợp nhất

 Tài liệu học tập

 TL1. Chapter 13,Company Accounting (6th edition); Ken Leo, John

Hoggett, John Sweeting, Jennie Radford; John Wiley & Sons

Australia Ltd (2005)

 TL2 Chapter 10, Company Accounting and Financial Statements, Rodgers

(2014)

 TL3 Chương 7, Giáo trình Kế toán công ty; PGS.TS. Nguyễn Thị Đông;

Nhà xuất bản Đại học Kinh tế Quốc dân (2006)

 TL4 Chương 5, Bài giảng Kế toán công ty; Khoa Kế toán, Trường Đại học

Kinh tế

 TL5 CMKT số 25, Báo cáo tài chính hợp nhất.

 TL6 TT 202/2014/TT-BTC

 CHƯƠNG 6

 CÔNG BỐ THÔNG TIN

6.1. Yêu cầu lập và công bố thông tin

6.2. Các loại báo cáo trong công ty cổ phần

6.3. Lập và công bố báo cáo thường niên

6.4. Lập và công bố báo cáo quản trị

6.5. Lập và công bố Báo cáo lãi cơ bản trên cổ phiếu

 Tài liệu học tập

 TL1. CMKT số 01, Chuẩn mực chung.

 TL2. CMKT số 25, Báo cáo tài chính hợp nhất.

14. Ma trận quan hệ chuẩn đầu ra (CLO) và nội dung (chương) học phần

Chương

thứ Tên chương

C
L

O
1

C
L

O
2

C
L

O
3

C
L

O
4

C
L

O
5

C
L

O
6

C
L

O
7

C
L

O
8

1 Đặc điểm và địa vị pháp lý của công ty cổ phần X X

2 Thành lập công ty và phát hành cổ phiếu X X X X

3 Nợ trái phiếu X X X X X

4 Hợp nhất kinh doanh X X X X X

5 Báo cáo tài chính hợp nhất X X X X X

6 Công bố thông tin X X X

15. Mối quan hệ giữa chuẩn đầu ra học phần (CLO) và phương pháp giảng dạy, học tập (TLS)

ST

T
Mã Tên phương pháp giảng dạy, học tập (TLS)

Nhóm

phương

pháp C
L

O
1

C
L

O
2

C
L

O
3

C
L

O
4

C
L

O
5

C
L

O
6

C
L

O
7

C
L

O
8

1 TLM1 Giải thích cụ thể Explicit Teaching 1 X X X X X X

2 TLM2 Thuyết giảng Lecture 1 X X

3 TLM3 Tham luận Guest lecture 1

4 TLM4 Giải quyết vấn đề Problem Solving 2

5 TLM5 Tập kích não Brainstorming 2

6 TLM6 Học theo tình huống Case Study 2

7 TLM7 Đóng vai Role play 2

8 TLM8 Trò chơi Game 2

9 TLM9 Thực tập, thực tế Field Trip 2

10 TLM10 Tranh luận Debates 3

11 TLM11 Thảo luận Discussion 3 X X X X X X

12 TLM12 Học nhóm Teamwork Learning 3 X X X X X X

13 TLM13 Câu hỏi gợi mở Inquiry 4

14 TLM14 Dự án nghiên cứu Research Project 4 X X X

15 TLM15 Học trực tuyến TBA 5

16 TLM16 Bài tập ở nhà Work Assigment 6 X X X X X

17 TLM17 Khác 7

16. Phân bổ thời gian theo số tiết tín chỉ cho 3 tín chỉ (1 tín chỉ = 15 tiết)

Chương

thứ
Tên chương

Số tiết tín chỉ Phương pháp giảng dạy

Lý

thuyết

Thực hành/ thảo

luận(*)
Tổng số

1 Đặc điểm và địa vị pháp lý của công ty cổ phần 2 1 3 TLM1

2 Thành lập công ty và phát hành cổ phiếu 6 3 9

TLM1, TLM2, TLM11,

TLM12, TLM14,

TLM16

3 Nợ trái phiếu 6 3 9

TLM1, TLM2, TLM11,

TLM12, TLM14,

TLM16

4 Hợp nhất kinh doanh 6 3 9

TLM1, TLM2, TLM11,

TLM12, TLM14,

TLM16

5 Báo cáo tài chính hợp nhất 6 3 9

TLM1,TLM2, TLM11,

TLM12, TLM14,

TLM16

6 Công bố thông tin 4 2 6 TLM1,TLM12

 Tổng 30 15 45

Ghi chú: Số giờ thực hành/ thảo luận trên thực tế sẽ bằng số tiết thực hành/ thảo luận trên thiết kế x 2.

17. Mối quan hệ giữa chuẩn đầu ra học phần (CLO) và phương pháp đánh giá (AM)

ST

T
Mã Tên phương pháp đánh giá

Nhóm

phương

pháp C
L

O
1

C
L

O
2

C
L

O
3

C
L

O
4

C
L

O
5

C
L

O
6

C
L

O
7

C
L

O
8

1 AM1 Đánh giá chuyên cần Attendence Check 1 X X X X X X

2 AM2 Đánh giá bài tập Work Assigment 1 X X X X X

3 AM3 Đánh giá thuyết trình Oral Presentaion 1

4 AM4 Đánh giá hoạt động Performance test 2

5 AM5 Nhật ký thực tập Journal and blogs 2

6 AM6 Kiểm tra tự luận Essay 2 X X X X X X

7 AM7 Kiểm tra trắc nghiệm
Multiple choice

exam
2

8 AM8 Bảo vệ và thi vấn đáp Oral Exam 2

9 AM9 Báo cáo Written Report 2 X X X X X

10 AM10 Đánh giá thuyết trình Oral Presentaion 3

11 AM11 Đánh giá làm việc nhóm
Teamwork

Assessment
3 X X X X X X

12 AM12 Báo cáo khóa luận
Graduation Thesis/

Report
3

13 AM13 Khác 4

18. Kế hoạch kiểm tra, đánh giá

STT Tuần Nội dung

Phương

pháp đánh

giá

Tỷ lệ

(%) C
L

O
1

C
L

O
2

C
L

O
3

C
L

O
4

C
L

O
5

C
L

O
6

C
L

O
7

C
L

O
8

1 2-6 Chương 1, 2,3,4,5,6 AM1, AM2, 20% X X X X X X

2 7-15 Chương 2,3,4,5,6 AM9, AM11 20% X X X X X X

3
Theo

lịch
Toàn bộ AM6 60% X X X X X X

Tổng cộng 100%

Xác nhận của Khoa/Bộ môn

