	TRƯỜNG ĐẠI HỌC LẠC HỒNG

KHOA TÀI CHÍNH – KẾ TOÁN
	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh Phúc

Đồng Nai, ngày 12 tháng 8 năm 2014

QUY ĐỊNH HưỚng dẪn THỰC TẬP VÀ VIẾT `báo cáo TỐT NGHIỆP
1. Mục đích yêu cầu và phạm vi thực tập tốt nghiệp.
1.1 Mục đích
· Tạo điều kiện cho sinh viên tiếp cận môi trường làm việc thực tế tại các doanh nghiệp, từ đó so sánh đánh giá giữa lý thuyết đã học ở trường và thực tiễn tại đơn vị thực tập.

· Sinh viên thực tập, học hỏi và làm quen với chuyên môn được đào tạo, tiếp cận thực tế các nội dung đã học ở trường, để khi tốt nghiệp sinh viên có thể làm việc được ngay.

· Từ các kiến thức đã học và nghiên cứu thực tế tại đơn vị thực tập, sinh viên thực tập, nghiên cứu và trình bày kết quả thực tập bằng một đề tài nghiên cứu thể hiện ở báo cáo tốt nghiệp.

1.2 Yêu cầu

1.2.1 Đối với sinh viên:
Để thực tập và viết báo cáo tốt nghiệp được tốt, yêu cầu đối với sinh viên:
· Có kiến thức lý thuyết về chuyên ngành đào tạo và kiến thức liên quan.

· Tìm hiểu thực tiễn về những nội dung đã học và những vấn đề có liên quan.

· Nhận xét đánh giá về thực tiễn và lý thuyết, giải thích sự khác biệt giữa lý thuyết và thực tiễn áp dụng tại đơn vị thực tập.

· Sinh viên phải tích cực và chủ động gặp gỡ trao đổi với giáo viên hướng dẫn tối thiểu 7 lần trong quá trình thực tập, nghiên cứu và trình bày kết quả trong chuyên đề tốt nghiệp.

1.2.2 Đối với Giáo viên hướng dẫn:
Để thực tập và viết báo cáo tốt nghiệp được tốt, yêu cầu đối với giáo viên hướng dẫn:
- Giúp cho sinh viên nhận thức được tầm quan trọng và yêu cầu của quá trình thực tập.

- Hướng dẫn cho sinh viên về quy trình tìm hiểu thực tiễn đối với những nội dung lý thuyết đã học và những nội dung khác có liên quan.

- Kiểm soát quá trình thực tập của sinh viên, gặp và trao đổi sinh viên ít nhất 7 lần giúp thực hiện đề cương, giải đáp thắc mắc trong quá trình thực tập và hướng dẫn sinh viên viết báo cáo tốt nghiệp.

- Đánh giá đúng đắn kết quả thực tập của sinh viên và chịu trách nhiệm về kết quả và quá trình thực tập của sinh viên.

1.3 Phạm vi thực tập tốt nghiệp.

Sinh viên có thể thực tập tốt nghiệp tại các doanh nghiệp, các đơn vị sau:
· Doanh nghiệp sản xuất;

· Doanh nghiệp thương mại;

· Doanh nghiệp dịch vụ (bao gồm cả công ty kiểm toán, các công ty cung cấp phần mềm);

· Các đơn vị hành chính sự nghiệp.

· Các ngân hàng, tổ chức tài chính, tín dụng (đối với các đơn vị này sinh viên chỉ thực hiện đề tài liên quan đến kiểm soát nội bộ).

2. Nội dung quy trình thực tập viết báo cáo tốt nghiệp

2.1 Nội dung thực tập

Trong quá trình thực tập sinh viên phải tìm hiểu và thực hiện các công việc:

2.1.1 Tìm hiểu về đơn vị thực tập:
· Tổng quan về đơn vị thực tập (Tên đơn vị; Địa chỉ; Điện thoại, fax; Mã số thuế; Người đại diện theo pháp luật; Vốn; Ngành nghề kinh doanh..)
· Lịch sử hình thành và quá trình phát triển của đơn vị.
· Đặc điểm hoạt động sản xuất kinh doanh của đơn vị.
+ Sản phẩm kinh doanh;

+ Nguyên liệu đầu vào (đối với đơn vị sản xuất);

+ Khách hàng chủ yếu;

+ Quy trình sản xuất kinh doanh (vẽ sơ đồ quy trình SXKD, giải thích rõ từng công đoạn kinh doanh do ai phụ trách, yêu cầu chuyên môn, kỹ thuật, máy móc thiết bị từng công đoạn...

· Cơ cấu tổ chức bộ máy quản lý của đơn vị.

· Cơ cấu tổ chức bộ máy của Phòng kế toán.

· Tổ chức công tác kế toán của đơn vị.

· Các nội dung có liên quan đến đề tài nghiên cứu (kế toán tiền lương, nguyên vật liệu, vốn bằng tiền, hạch toán chi phí sản xuất tính giá thành, kế toán doanh thu chi phí và xác định kết quả kinh doanh...)

2.1.2 Nghiên cứu tài liệu:
Sinh viên tiến hành thu thập tài liệu và nghiên cứu các nội dung sau:

· Các lý thuyết đã học hoặc thu thập qua các văn bản pháp lý, sách giáo khoa, tạp chí, internet...

· Tìm hiểu thực trạng về phương pháp thực hiện hay giải quyết vấn đề của đơn vị.

2.1.3 Tiếp cận công việc thực tế

Tiếp cận thực tế sẽ giúp sinh viên hiểu được và trực tiếp làm quen với quy trình và những nội dung công việc thực tế.

Giúp sinh viên làm quen dần với kỹ năng nghề nghiệp, làm sáng tỏ và có thể giải thích những vấn đề đặt ra trong quá trình nghiên cứu tài liệu và thực tập tại doanh nghiệp.

2.1.4 Chọn đề tài và viết báo cáo tốt nghiệp

Trong quá trình thực tập, sinh viên sẽ viết báo cáo tốt nghiệp để đánh giá kiến thức và kỹ năng sinh viên thu thập được qua quá trình thực tập.

Báo cáo tốt nghiệp là sản phẩm khoa học của sinh viên sau quá trình thực tập dưới sự hướng dẫn và giám sát của GVHD.

Sinh viên lựa chọn đề tài và viết báo cáo tốt nghiệp có thể liên quan đến một hay một số nội dung gắn liền với công việc thực tế tại đơn vị. Trình bày những vấn đề thực tế tại đơn vị thực tập hoặc thực tiễn hiện có trong xã hội liên quan đến nội dung đề tài và đưa ra các nhận xét của mình. Sinh viên có thể đưa ra các đề xuất của mình dưới góc độ khả năng nhận định và suy nghĩ độc lập của sinh viên dựa trên nền tảng kiến thực đã học.

Khi hoàn thành báo cáo tốt nghiệp phải xác nhận và nhận xét của đơn vị thực tập về quá trình làm việc và tìm hiểu của sinh viên, tính xác thực của vấn đề đã nêu trong đề tài cũng như những đánh giá từ phía đơn vị đối vối các nhận xét đề xuất nêu ra trong chuyên đề.

2.2 Các bước viết chuyên đề tốt nghiệp

- Chọn đề tài

Sinh viên được tự chọn đề tài và nên chọn lĩnh vực mà mình am hiểu, nhưng phải được sự đồng ý của giáo viên hướng dẫn.

· Viết đề cương chi tiết

Khoảng 02 trang và viết trên giấy một mặt, gởi cho GVHD góp ý để GVHD duyệt và gởi lại. Công việc này cần hoàn thành trong thời gian 3 – 4 tuần.

· Viết bản thảo của chuyên đề
Nếu cần có sự góp ý và đồng ý của giáo viên, trước khi hết hạn 30 ngày, bản thảo phải hoàn tất để gởi và kịp nhận lại bản đã được giáo viên góp ý.

· Viết in bản chuyên đề
Gởi đơn vị thực tập nhận xét, đóng dấu và nộp bản hoàn chỉnh cho GVHD nhận xét.

2.2 Phương pháp tìm hiểu và thu thập tài liệu

Sinh viên cần chủ động tìm hiểu, thu thập thông tin tại đơn vị liên quan đến công việc thực tập của mình.

Thường xuyên tham khảo ý kiến của GVHD để có phương pháp thu thập thông tin thích hợp.

Một số phương pháp thu thập thông tin cần thiết:

· Tham khảo các văn bản tài liệu... liên quan đến đơn vị thực tập, đến công tác kế toán kiểm toán của đơn vị.

· Tham gia trực tiếp vào quá trình công việc.

· Phỏng vấn người có liên quan các vấn đề cần tìm hiểu.

· Thu thập các tài liệu, các mẫu biểu có liên quan (Các mẫu biểu chỉ có ý nghĩa minh họa cho phương pháp hay quy trình kế toán, kiểm toán tại đơn vị).

3. Hướng dẫn kết cấu và hình thức trình bày một báo cáo tốt nghiệp
3.1 Kết cấu bài báo cáo:
1. Trang bìa cứng (mẫu 1)

2. Trang bìa lót (tức là in lại trang bìa cứng trên bằng giấy trắng)

3. Trang Phiếu nhận xét của Cơ quan/Đơn vị nơi sinh viên tham gia thực tập (bản chính) (mẫu 4). Mục này cần ghi rõ thời gian bắt đầu và kết thúc giai đoạn thực tập của sinh viên. Cuối phần nhận xét phải có mộc tròn xác nhận của Cơ quan – Nơi sinh viên đăng ký và tham gia thực tập.

4. Trang phiếu nhận xét của giáo viên hướng dẫn thực tập (mẫu 5)

5. Trang “Lời cảm ơn”

6. Trang “Các từ viết tắt sử dụng”

7. Trang “ Danh sách các bảng sử dụng”

8. Trang “Danh sách các đồ thị, sơ đồ”
9. Trang “Mục lục”

10. Trang “Lời mở đầu” nội dung bao gồm:

- Đặt vấn đề, tầm quan trong, ý nghĩa của đề tài.

- Mục tiêu cụ thể cần đặt ra để giải quyết trong đề tài.

- Phương pháp thực hiện đề tài.

+ Phạm vi của đề tài.

+ Kết cấu các chương của đề tài gồm 3 chương:
· Chương 1: Tổng quan và một số quy định chung của đơn vị thực tập.
 Nội dung bao gồm: tóm lược quá trình hình thành phát triển, đặc điểm hoạt động sản xuất kinh doanh, tổ chức quản lý, tổ chức công tác kế toán và các vấn đề khác có liên quan đến đơn vị (chương này có độ dài khoảng 10 trang).
· Chương 2: Thực trạng của vấn đề liên quan đến đề tài đã chọn tại đơn vị.

Nội dung bao gồm: Mô tả phản ảnh, phân tích đánh giá tình hình thực tế liên quan đến đề tài của đơn vị (chương này có độ dài tối đa không quá 40 trang).

· Chương 3: Nhận xét đánh giá quá trình thực tập.
Nội dung bao gồm nhận xét đánh giá về:

- Nhận xét công tác kế toán của công ty.

- Mối liên hệ giữa các bộ phận tại đơn vị.

- Các quy định tại công ty.

- Mối liên hệ giữa lý thuyết và thực tiễn. (chương này có độ dài tối đa không quá 10 trang).

· Kết luận.
Tóm tắt kết quả của báo cáo tốt nghiệp.

· Phụ lục.
· Tài liệu tham khảo.
3.2 Hình thức trình bày:

· Độ dài của chuyên đề

Nội dung chính của chuyên đề từ lời mở đầu đến trang kết luận không quá 60 trang (không kể trang sơ đồ, bảng biểu).

· Quy định định dạng trang

Khổ giấy A4.
Canh lề trái 3 cm, lề phải, đầu trang và cuối trang 2cm.

Font chữ Times New Roman, cỡ chữ 13.

Cách dòng (Line spacking): 1.5 lines.
Cách đoạn văn (Before): 6pt.
· Đánh số trang

· Từ trang mở đầu đến phần kết luận đánh số (1, 2, 3...)

· Đánh số các đề mục

Đánh số theo thứ tự của chương và thứ tự của đề mục cấp trên:

CHƯƠNG 1.....

1.1

1.1.1...

1.1.2...

1.2

CHƯƠNG 2.....

2.1

2.1.1...

2.1.2...

2.2

· Đánh số bảng, đồ thị, hình, sơ đồ.
Mỗi loại công cụ minh họa (bảng, đồ thị, hình, sơ đồ...) được đăt tên và đánh số thứ tự trong mỗi chương có sử dụng loại công bảng, đồ thị, hình, sơ đồ...để minh họa. Số đầu là số chương, sau đó là số thứ tự của công cụ minh họa trong chương đó.

Ví dụ:

- Bảng 1.2: Bảng Chỉ tiêu tài chính năm 2012 -2013, có nghĩa là bảng số 2, chương 1 có tên gọi là “Bảng Chỉ tiêu tài chính năm 2012 -2013”.
- Bảng 2.4: Phân loại chi phí, có nghĩa là bảng số 4, chương 2 có tên gọi là “Phân loại chi phí”.
- Đồ thị 1.1: Phân tích điểm hòa vốn, có nghĩa là đồ thị số 1 trong chương 1, có tên gọi là “Phân tích điểm hòa vốn”.
3.3 Hướng dẫn trích tài liệu tham khảo:

3.3.1. Trích dẫn trực tiếp
- Ghi tên tác giả và năm xuất bản trước đoạn trích dẫn:

Ông X(1985) cho rằng “Tiền lương là ...”

· Nếu nhiều tác giả:
Ông X, Ông Y...(1985) cho rằng “Tiền lương là...”.
· Trích dẫn trực tiếp từ báo cáo, sách... không có tác giả cụ thể:
“Tiền lương là...”
3.3.1. Trích dẫn gián tiếp

- Tóm tắt, diễn giải nội dung trích dẫn trước, sau đó ghi tên tác giả và năm xuất bản trong ngoặc đơn:
Tiền lương là(Nguyễn Văn A, 1985).
· Hoặc nếu nhiều tác giả thì xếp thứ tự ABC:
Tiền lương là(Nguyễn Văn A, Nguyễn Văn B,1985).

3.4 Hướng dẫn sắp xếp tài liệu tham khảo

Danh sách tài liệu tham khảo được liệt kê trong trang “tài liệu tham khảo” và sắp xếp theo các thông lệ sau:
· Tài liệu tham khảo được xếp riêng theo từng ngôn từ (Việt, Anh, Pháp, Đức, Nga, Trung, Nhật...). Các tài liệu bằng tiếng nước ngoài phải giữ nguyên văn, không phiên âm, không dịch.
· Tài liệu tham khảo sắp xếp theo thứ tự ABC, họ tên tác giả, luận văn theo thông lệ:

+ Tác giả là người nước ngoài: xếp thứ tự ABC theo họ.
+ Tác giả là người Việt Nam: xếp thứ tự ABC theo tên nhưng vẫn giữ nguyên thứ tự thông thường của tên người Việt Nam. Không đảo tên trước họ.
· Tài liệu không có tên tác giả thì xếp theo thứ tự ABC từ đầu của tên cơ quan ban hành báo cáo hay ấn phẩm. Ví vụ: Bộ Giáo Dục và Đào Tạo xếp vào vần B, Tổng Cục Thống Kê xếp vào vần T...

· Tài liệu tham khảo phải ghi những thông tin sau:

· Tên tác giả hoặc cơ quan ban hành.
· (Năm xuất bản), (đặt trong dấu ngoặc đơn, dấu phẩy sau ngoặc đơn).
· Tên sách, luận văn hoặc báo cáo, (in nghiêng, dấu phẩy cuối tên).
· Nhà xuất bản, (dấu chấm nếu kết thúc tài liệu tham khảo).
· Nơi sản xuất, (dấu chấm nếu kết thúc tài liệu tham khảo).
Ví dụ: Phan Văn A (2007), Kế toán tài chính, NXB Thống kê, TP Hồ Chí Minh.
· Tài liệu tham là báo cáo trong tạp chí, bài trong một cuốn sách...ghi đầy đủ các thông tin sau:

· Tên tác giả (không có dấu ngăn cách).
· (năm công bố), (đặt trong dấu ngoặc đơn, dấu phẩy sau ngoặc đơn).
· “Tên bài báo”, (đặt trong ngoặc kép, không in nghiêng, dấu phẩy cuối tên).
· Tên tạp chí, (in nghiêng, dấu phẩy ngăn cách).`
· (số), (đặt trong dấu ngoặc đơn, dấu phẩy sau ngoặc đơn).
- Các số trang (gạch ngang giữa 2 chữ số trang bắt đầu và kết thúc, dấu chấm kết thúc).
Ví dụ

Phan Văn A(2007), “Xây dựng mô hình kế toán quản trị đối với các doanh nghiệp vừa và nhỏ”, Tạp chí kế toán, (số 115), trang 7.

4. Đạo văn

Nghiêm cấm đạo văn dưới mọi hình thức, các hình thức đạo văn bao gồm:
· Cố tình sao chép chuyên đề của sinh viên khác.

· Sao chép trực tiếp từ sách giáo khoa hoặc các nguồn khác mà không đánh dâu trích dẫn. Không trích dẫn nguồn trong chuyên đề.

Chuyên đề nào có dấu hiệu của việc đạo văn sẽ bị xử lý tùy theo từng trường hợp.

5. Đánh giá chấm điểm kết quả thực tập tốt nghiệp
Sinh viên được xét và chấm báo cáo tốt nghiệp sau khi hoàn thành bài báo cáo, thực hiện đúng nội quy, quy định của đơn vị thực tập, của Nhà trường và được GVHD, cán bộ quản lý thực tập khoa xác nhận thì việc đánh giá báo cáo tốt nghiệp của sinh viên được chấm theo thang điểm 10, gồm các điểm thành phần như sau:

	Hình thức chung về trình bày báo cáo: 1,5 điểm
	

	● Hình thức chung theo mẫu
	1 điểm

	● Hình thức bố trí cuốn báo cáo theo thứ tự như mẫu
	0,5 điểm

	Tổng quan về đơn vị thực tập (giới thiệu về đơn vị thực tập): 2,5 điểm
	

	● Lịch sử hình thành và phát triển của đơn vị
	0,5 điểm

	● Đặc điểm hoạt động sản xuất kinh doanh tại đơn vị thực tập
	0,5 điểm

	● Sơ đồ tổ chức
	0,5 điểm

	● Các quy định chung trong lao động của Cơ quan/Đơn vị và bộ phận, công đoạn nơi sinh viên tham gia làm việc
	1 điểm

	Nội dung thực tập: 3 điểm
	

	● Quy trình thực tập
	1 điểm

	● Công việc tìm hiểu được về thực tế
	1 điểm

	● Học hỏi và viết báo cáo nghiệp vụ chuyên môn tại đơn vị về chuyên ngành của mình. (phần liên hệ thực tế để mở rộng)
	1 điểm

	Tự đánh giá và nhận xét thực tập: 3 điểm
	

	● Nhận thức của sinh viên sau thời gian thực tập
	0,5 điểm

	● Mối quan hệ giữa cá nhân, đồng nghiệp,
	0,5 điểm

	● Học hỏi từ các quy định nơi thực tập
	1 điểm

	● Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
	1 điểm

Phần này do giảng viên được phân công đánh giá, kết quả là điểm bình quân của 3 giảng viên.
6. Một số đề tài gợi ý của chuyên đề tốt nghiệp cho lĩnh vực thuộc chuyên ngành Kế toán – Kiểm toán như sau:
6.1 Đề tài kế toán tài chính.
- Kế toán vốn bằng tiền tại Công Ty TNHH Khải Hoàn.
- Kế toán các khoản phải thu, phải trả tại Công Ty TNHH Nhân Nghĩa.
- Kế toán tài sản cố định tại Công Ty TNHH Giày Việt Nam.
- Kế toán tiền lương và các khoảng trích theo lương tại DNTN Thành Tài.
- Kế toán Nguyên Vật Liệu tại Công Ty May Đồng Nai.
- Kế toán luân chuyển hàng hóa tại Công Ty TNHH Đức Tài.
- Kế toán doanh thu, chi phí và xác định kết quả kinh doanh tại Công ty Len Việt Nam.
- Kế toán tập hợp chi phí sản xuất và tính giá thành sản phẩm tại Công Ty Gốm Đồng Nai.
- V.v...

6.2 Đề tài kế toán quản trị.
- Tổ chức công tác kế toán quản trị tại Công Ty TNHH Khải Hoàn.

- Lập dự toán ngân sách tại Công Ty TNHH Giày Việt Nam.

- Phân tích mối quan hệ giữa chi phí – khối lượng và lợi nhuận tại Công Ty TNHH Nhân Nghĩa.

- Phân loại chi phí theo cách ứng xử và ứng dụng cách phân loại này trong tổ chức, điều hành hoạt động tại Công Ty May Đồng Nai.
- Tổ chức công tác kế toán trách nhiệm tại Công Ty TNHH Đức Tài.

- Hoàn thiện công tác định giá sản phẩm tại Công ty Len Việt Nam.

- V.v...

6.3 Đề tài phân tích hoạt động kinh doanh.

- Phân tích hiệu quả hoạt động kinh doanh tại Công Ty TNHH Khải Hoàn.
- Phân tích báo cáo tài chính tại Công Ty TNHH Giày Việt Nam.

- Phân tích tình hình tiêu thụ và lợi nhuận tại Công Ty TNHH Nhân Nghĩa.

- Phân tích tình hình giá thành tại Công Ty May Đồng Nai.

- Phân tích tình hình tài sản cố định tại Công ty Len Việt Nam.
- Phân tích tình hình lao động và tiền lương tại Công Ty TNHH Đức Tài.

- V.v...

6.4 Đề tài kiểm toán.

- Hoàn thiện hệ thống kiểm soát nội bộ tại công ty Bảo Hiểm Nhân Thọ XYZ.

- Kiểm soát chất lượng hoạt động kiểm toán tại công ty kiểm toán ACB.

- Tổ chức công tác kiểm toán nội bộ tại Ngân Hàng Liên Á.

- Quy trình kiểm toán hoạt động tại phòng kiểm toán nội bộ của ngân hàng ACB.

- Quy trình kiểm toán báo cáo tài chính tại phòng kiểm toán nội bộ của Tổng công May.

- Hoàn thiện hệ thống kiểm soát nội bộ công tác quản lý thu thuế giá trị gia tăng tại chi cục thuế Thị Xã Dĩ An.

- Quy trình kiểm toán báo cáo quyết toán dự án đầu tư xây dựng.

- Phương pháp tìm hiểu đánh giá kiểm soát nội bộ của Công Ty Kiểm Toán Biên Hòa.

- Phương pháp xác định mức trọng yếu và đánh giá rủi ro kiểm toán của Công Ty Kiểm Toán ABC.

- Phương pháp thu thập bằng chứng kiểm toán của Công Ty Kiểm Toán ABC.
- V.v...

6.5 Đề tài hệ thống thông tin kế toán.

- Tổ chức công tác kế toán trong điều kiện tin học hóa tại Công Ty XYZ.

- Quy trình và thủ tục đánh giá kiểm soát nội bộ trong môi trường tin học hóa tại Ngân hàng XYZ.

- Hoàn thiện phần mềm kế toán tại Công Ty Phần Mềm ABC.

- Quy trình và thủ tục triển khai phần mềm kế toán tại Công Ty Phần Mềm ABC.

- Vận dụng phần mềm excel trong việc tự động hóa quá trình xử lý số liệu và lập báo cáo tài chính tại Công Ty Cổ Phần An Đông.
- V.v...

7. Một số đề tài gợi ý của chuyên đề tốt nghiệp cho lĩnh vực thuộc chuyên ngành Tài chính-Ngân hàng như sau:

 7.1 Đề tài Tài chính doanh nghiệp
- Phân tích tình hình tài chính tại công ty X qua các tỷ số tài chính.

- Phân tích tình hình biến động tài sản và nguồn vốn tại công ty X.

- Phân tích kết quả hoạt động kinh doanh tại công ty X.
- Lập và thẩm định hiệu quả tài chính dự án … tại công ty X.

- Lập kế hoạch tài chính ngắn hạn tại công ty X năm ...

- Lập kế hoạch tài chính dài hạn tại công ty X năm ...

- Công tác quản lý thuế thu nhập doanh nghiệp tại Cục thuế/ Chi cục thuế X.
- Công tác quản lý tài chính tại Cục/Chi cục/Sở …
- Đánh giá tình hình hoạt động tín dụng tại công ty tài chính X.

- Đánh giá rủi ro hoạt động và rủi ro tài chính của công ty X qua các hệ số đòn bẩy.
- Phân tích và định giá cổ phiếu công ty cổ phần X.

- Định giá công ty X bằng phương pháp dòng tiền tự do.
- Báo cáo khuyến nghị đầu tư của công ty chứng khoán X đối với công ty niêm yết.

- V.v...

7.2 Đề tài Ngân hàng

- Phân tích tình hình kinh doanh thẻ tại ngân hàng Y.

- Phân tích tình hình cho vay hộ gia đình tại ngân hàng Y.
- Phân tích tình hình cho vay khách hàng doanh nghiệp tại ngân hàng Y.
- Phân tích tình hình huy động vốn tại ngân hàng Y.

- Phát triển dịch vụ ngân hàng điện tử tại ngân hàng Y.

- Phát triển dịch vụ thanh toán quốc tế tại ngân hàng Y.

- Phát triển dịch vụ chuyển đổi ngoại tệ thanh toán trong nước tại ngân hàng Y.

- Phát triển dịch vụ bao thanh toán cho các DNTM tại ngân hàng Y.
- Quản lý rủi ro đối với hoạt động cho vay hộ gia đình tại ngân hàng Y.

- Quản lý rủi ro đối với hoạt động kinh doanh thẻ tại ngân hàng Y.

- Quản lý rủi ro đối với hoạt động chuyển tiền trong nước tại ngân hàng Y.

- V.v...

8. Tổ chức thực hiện:

Quy định về hướng dẫn thực tập và viết báo cáo tốt nghiệp được áp dụng cho các khóa thực tập từ tháng 01/2015 trở đi, các quy định trước đây trái với quy này đều được bãi bỏ.

MỘT SỐ MẪU ĐỀ CƯƠNG CHI TIẾT ĐỀ TÀI BÁO CÁO TỐT NGHIỆP
· Đề tài kế toán tài chính

Đề tài số 1: Kế toán doanh thu, chi phí và xác định kết quả kinh doanh tại Công ty Len Việt Nam.

Lời mở đầu

Chương 1. Tổng quan và một số quy định chung của Công ty Len Việt Nam.

1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...
· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.
· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.
1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.

Chương 2. Thực trạng công tác kế toán xác định kết quả kinh doanh tại Công Ty Len Việt Nam.
2.1 Nhiệm vụ của kế toán doanh thu chi phí và xác định kết quả kinh doanh.
2.1.1 Nhiệm vụ kế toán doanh thu

2.1.1.1 Khái niệm doanh thu.

2.1.1.2 Nhiệm vụ kế toán doanh thu.

2.1.2 Nhiệm vụ kế toán chi phí

2.1.2.1 Khái niệm chi phí.
2.1.2.2 Nhiệm vụ kế toán chi phí.
2.1.3 Nhiệm vụ kế toán xác định kết quả kinh doanh.
2.1.3.1 Khái niệm kết quả kinh doanh.
2.1.3.2 Nhiệm vụ kế toán xác định kết quả kinh doanh.
2.2 Kế toán doanh thu chi phí và xác định kết quả kinh doanh.

2.2.1 Kế toán doanh thu.
2.2.1.1 Kế toán doanh thu bán hàng và cung cấp dịch vụ.
· Khái niệm.
· Nguyên tắc và điều kiện ghi nhận doanh thu.

+ Nguyên tắc.

+ Điều kiện ghi nhận doanh thu.
· Chứng từ, sổ sách và luân chuyển chứng từ.

· Tài khoản sử dụng.
· Định khoản các nghiệp vụ kinh tế phát sinh.
· Sơ đồ hạch toán.
2.2.1.2 Kế toán các khoản giảm trừ doanh thu

· Kế toán chiết khấu thương mại

· Khái niệm.

· Chứng từ, sổ sách và luân chuyển chứng từ.

· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.

· Kế toán giảm giá hàng hóa

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.

· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.

· Kế toán hàng bán trả lại

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.

2.2.1.3 Kế toán doanh thu hoạt động tài chính.

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.
2.2.1.4 Kế toán thu nhập khác.

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.

2.2.2 Kế toán chi phí họat động

2.2.2.1 Kế toán xác định giá vốn hàng bán

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.
2.2.2.2 Kế toán chi phí bán hàng

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.
2.2.2.3 Kế toán chi phí quản lý doanh nghiệp

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.
2.2.2.4 Kế toán chi phí hoạt động tài chính

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.
2.2.2.5 Kế toán các khoản chi phí khác

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.
2.2.2.6 Kế toán chi phí thuế thu nhập doanh nghiệp

· Khái niệm

· Chứng từ, sổ sách và luân chuyển chứng từ.
· Tài khoản sử dụng.

· Định khoản các nghiệp vụ kinh tế phát sinh.

· Sơ đồ hạch toán.
2.2.3 Kế toán xác định kết quả họat động kinh doanh

2.2.3.1 Khái niệm.

2.2.3.2 Chứng từ, sổ sách và luân chuyển chứng từ.
2.2.3.3 Tài khoản sử dụng.
2.2.3.4 Định khoản các nghiệp vụ kinh tế phát sinh.

2.2.3.5 Sơ đồ hạch toán.

Chương 3: Nhận xét và đánh giá quá trình thực tập
(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của Công ty.
· Nhận xét đánh giá tổ chức bộ máy quản lý phòng kế toán (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong Công ty.
· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.
Đề tài số 2: Kế toán chi phí sản xuất và tính giá thành sản phẩm tại Công Ty VP.
Lời mở đầu

Chương 1. Tổng quan và một số quy định chung của Công ty VP.

1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.

Chương 2. Thực trạng công tác kế toán chi phí sản xuất và tính giá thành sản phẩm tại Công Ty VP
2.1 Nhiệm vụ của kế toán chi phí sản xuất và tính giá thành sản phẩm.
2.1.1 Khái niệm và phân loại chi phí sản xuất.
2.1.1.1 Khái niệm chi phí sản xuất.
2.1.1.2 Đặc điểm chi phí sản xuất.
2.1.1.3 Phân loại chi phí sản xuất.
- Phân loại chi phí theo tính chất nội dung kinh tế của chi phí (theo yếu tố chi phí)
- Phân loại chi phí theo chức năng hoạt động.

- Phân loại chi phí theo mối quan hệ với thời kỳ xác định lợi nhuận.

- Phân loại chi phí theo quan hệ với đối tượng chịu chi phí.

- Phân loại chi phí theo cách ứng xử của chi phí.

2.1.2 Khái niệm, ý nghĩa của chỉ tiêu giá thành.
2.1.2.1 Khái niệm.

2.1.2.2 Đặc điểm giá thành.

2.1.2.3 Phân loại giá thành.

2.1.2.4 Ý nghĩa của chỉ tiêu giá thành.
2.1.3 Mối quan hệ giữa chi phí sản xuất và tính giá thành.

2.1.3.1 Giống nhau.

2.1.3.2 Khác nhau.

2.1.4 Nhiệm vụ của kế toán chi phí sản xuất và tính giá thành.
2.2 Kế toán chi phí sản xuất và tính giá thành sản phẩm tại Công ty VP.

2.2.1 Tổng quan vầ tổ chức công tác kế toán chi phí sản xuất và tính giá thành sản phẩm tại Công ty VP.

2.2.1.1 Phân loại chi phí sản xuất tại Công ty VP.

2.2.1.2 Đối tượng hạch toán chi phí sản xuất.

2.2.1.3 Đối tượng tính giá thành sản phẩm.

2.2.1.4 Kỳ tính giá thành sản phẩm.

2.2.2 Kế toán chi phí sản xuất và tính giá thành sản phẩm tại Công ty VP.

2.2.2.1 Kế toán nguyên vật liệu trực tiếp.

a. Các loại nguyên vật liệu sử dụng.

b. Đánh giá nguyên vật liệu xuất kho.

c. Chứng từ, sổ sách và luân chuyển chứng từ.

d. Tài khoản sử dụng.

e. Định khoản nghiệp vụ kinh tế phát sinh.

f. Sơ đồ hạch toán chi phí nguyên vật liệu trực tiếp.

2.2.2.2 Kế toán chi phí nhân công trực tiếp.

a. Nội dung chi phí nhân công trực tiếp.

b. Hình thức trả lương và cách tính lương.

c. Chứng từ, sổ sách và luân chuyển chứng từ.

d. Tài khoản sử dụng.

e. Định khoản nghiệp vụ kinh tế phát sinh.

f. Sơ đồ hạch toán chi phí nguyên vật liệu trực tiếp.

2.2.2.3 Kế toán chi phí sản xuất chung.

a. Nội dung chi phí sản xuất chung.

b. Chứng từ, sổ sách và luân chuyển chứng từ.

c. Tài khoản sử dụng.

d. Định khoản nghiệp vụ kinh tế phát sinh.

e. Sơ đồ hạch toán chi phí sản xuất chung.

2.2.2.4 Kế toán tổng hợp chi phí

2.2.2.5 Đánh giá sản phẩm dở dang.

2.2.2.6 Tính giá thành sản phẩm.

Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

· Đề tài kế toán quản trị.
Đề tài số 1: Lập dự toán ngân sách tại Công Ty XYZ
Chương 1. Tổng quan và một số quy định chung của Công ty XYZ.

1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.

Chương 2: Thực trạng lập dự toán ngân sách tại Công ty XYZ
2.1 Những vấn đề cơ bản trong công tác dự toán tại Công ty XYZ.

2.1.1 Mô hình lập dự toán tại Công ty XYZ.
2.1.2 Cơ chế lập dự toán tại Công ty XYZ.
2.1.3 Kỳ lập dự toán tại Công ty XYZ.
2.2 Thực trạng lập dự toán tại Công ty XYZ
2.2.1 Dự toán tiêu thụ.
2.2.2 Dự toán sản xuất.
2.2.3 Dự toán chi phí nguyên vật liệu trực tiếp.
2.2.4 Dự toán chi phí nhân công trực tiếp.
2.2.5 Dự toán chi phí sản xuất chung.
2.2.6 Dự toán tồn kho thành phẩm hàng hóa.
2.2.7 Dự toán chi phí bán hàng và chi phí quản lý doanh nghiệp.
2.2.8 Dự toán tiền.
2.2.9 Dự toán kết quả hoạt động kinh doanh.
2.2.10 Bảng cân đối kế toán dự toán.
Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

· 3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn

· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

Đề tài số 2: Phân loại chi phí theo cách ứng xử và ứng dụng cách phân loại này trong công tác tổ chức và điều hành hoạt động tại Công Ty Quảng Cáo Đồng Tâm.
Chương 1. Tổng quan và một số quy định chung của Công Ty Quảng Cáo Đồng Tâm
1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.
Chương 2: Thực trạng lập dự toán ngân sách Công Ty Quảng Cáo Đồng Tâm
2.1 Phân loại chi phí theo cách ứng xử tại Công Ty.

2.1.1 Chi phí hỗn hợp và phương pháp tách chi phí hỗn hợp thành yếu tố khả biến và bất biến.

2.1.1.1 Phương pháp cực đại cực tiểu.

2.1.1.2 Phương pháp đồ thị phân tán.

2.1.1.3 Phương pháp bình phương bé nhất.
2.1.2 Chi phí khả biến (Biến phí).

2.1.2.1 Biến phí tuyến tính.

2.1.2.2 Biến phí cấp bậc.

2.1.3 Chi phí bất biến (Định phí).
2.2 Ứng dụng phân loại chi phí theo cách ứng xử trong công tác tổ chức và điều hành hoạt động tại Công Ty Quảng Cáo Đồng Tâm.

2.2.1 Ứng dụng phân loại chi phí theo cách ứng xử của chi phí trong việc phân tích mối quan hệ chi phí – khối lượng – lợi nhuận tại công ty.

2.2.1.1 Tính toán cac chỉ tiêu phân tích.

2.2.1.2 Phân tích sự tác động của các nhân tố biến phí, định phí, giá bán, sản lượng tiêu thụ đến sự biến động của lợi nhuận để lựa chọn phương án sản xuất kinh doanh trong ngắn hạn.

2.2.1.3 Phân tích điểm hòa vốn.

2.2.1.4 Phân tích kết cấu mặt hàng.

2.2.2 Ứng dụng phân loại chi phí theo cách ứng xử trong định giá sản phẩm tại Công Ty Quảng Cáo Đồng Tâm.

2.2.2.1. Định giá sản phẩm hàng loạt theo phương pháp trực tiếp.

2.2.2.2. Định giá sản phẩm trong trường hợp đặc biệt.

Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

· 3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

Đề tài số 3 : Phân tích mối quan hệ giữa chi phí - khối lượng - lợi nhuận tại Công Ty XYZ.

Chương 1. Tổng quan và một số quy định chung của Công Ty XYZ
1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.
Chương 2: Phân tích mối quan hệ giữa chi phí – khối lượng – lợi nhuận tại Công Ty XYZ
2.1 Phân loại chi phí theo cách ứng xử chi phí tại Công Ty XYZ

2.2 Phân tích mối quan hệ giữa chi phí – khối lượng – lợi nhuận tại Công Ty XYZ

2.2.1 Số dư đảm phí

2.2.2 Tỉ lệ số dư đảm phí

2.2.3 Kết cấu chi phí

2.2.4 Đòn bẩy hoạt động

2.2.5 Phân tích C – V – P trong việc lựa chọn phương án kinh doanh

2.2.6 Phân tích điểm hòa vốn

2.2.7 Phân tích lợi nhuận.

2.2.8 Phân tích kết cấu mặt hàng

2.3 Đánh giá mối quan hệ giữa chi phí – khối lượng - lợi nhuận tại Công Ty XYZ.
Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

· Đề tài phân tích hoạt động kinh doanh.
Đề tài số 1: Phân tích hiệu quả hoạt động kinh doanh tại Công Ty TNHH Khải Hoàn.

Chương 1. Tổng quan và một số quy định chung của Công Ty TNHH Khải Hoàn.
1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.
Chương 2: Phân tích hiệu quả hoạt động kinh doanh tại Công Ty TNHH Khải Hoàn.
2.1 Ý nghĩa, nhiệm vụ của phân tích.
2.2 Phân tích hiệu quả hoạt động kinh doanh tại Công Ty TNHH Khải Hoàn.

2.2.1 Phân tích chỉ tiêu đánh giá hiệu quả sử dụng lao động của doanh nghiệp.

2.2.1.1 Lợi nhuận bình quân của một lao động.

2.2.1.2 Lợi nhuận bình quân của một đồng chi phí tiền lương.

2.2.1.3 Giá trị gia tăng bình quân của một lao động.

2.2.1.4 Giá trị gia tăng bình quân của một đồng chi phí tiền lương.

2.2.1.5 Giá trị sản xuất bình quân của một lao động.

2.2.1.6 Giá trị sản xuất bình quân của một đồng chi phí tiền lương.

2.2.2 Phân tích chỉ tiêu đánh giá hiệu quả sử dụng tài sản cố định của doanh nghiệp.

2.2.2.1 Lợi nhuận bình quân của một đồng nguyên giá tài sản cố định.

2.2.2.2 Giá trị gia tăng bình quân của một đồng nguyên giá tài sản cố định

2.2.2.3 Giá trị sản xuất bình quân của một đồng nguyên giá tài sản cố định

2.2.3 Phân tích chỉ tiêu đánh giá hiệu quả sử dụng nguyên vật liệu của doanh nghiệp.

2.2.3.1 Lợi nhuận bình quân của một đồng chi phí nguyên liệu.

2.2.3.2 Giá trị gia tăng bình quân của một đồng chi phí nguyên liệu.

2.2.3.3 Giá trị sản xuất bình quân của một đồng chi phí nguyên liệu.

2.2.4 Phân tích chỉ tiêu đánh giá hiệu quả kinh doanh chung của doanh nghiệp.

2.2.4.1 Tỷ suất lợi nhuận trên vốn chủ sở hữu (ROE).

2.2.4.2 Tỷ suất lợi nhuận trên tổng tài sản (ROA).

2.2.4.3 Tỷ suất lợi nhuận trên doanh thu (ROS).

2.2.4.4 Tỷ suất giá trị gia tăng trên vốn chủ sở hữu.

2.2.4.5 Tỷ suất giá trị gia tăng trên tổng vốn.

2.2.4.6 Giá trị sản xuất bình quân trên một đồng vốn chủ sở hữu.

2.2.4.7 Giá trị sản xuất bình quân trên một đồng vốn sử dụng.
Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

Đề tài số 2: Phân tích tình hình tiêu thụ và lợi nhuận tại Công Ty XYZ.

Chương 1. Tổng quan và một số quy định chung của Công Ty XYZ.
1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.
Chương 2: Phân tích tình hình tiêu thụ và lợi nhuận tại Công Ty XYZ.
2.2 Ý nghĩa, nhiệm vụ của phân tích
2.2 Phân tích tình hình tiêu thụ và lợi nhuận tại Công Ty XYZ.
2.2.1 Phân tích tình hình tiêu thụ.

2.2.1.1 Phân tích chung tình hình tiêu thụ.

2.2.1.2 Phân tích tình hình tiêu thụ các mặt hàng chủ yếu.

2.2.1.3 Phân tích ảnh hưởng của các nhân tố đến tình hình tiêu thụ.

2.2.2 Phân tích tình hình lợi nhuận.

2.2.2.1 Phân tích chung tình hình lợi nhuận.

2.2.2.2 Phân tích những nhân tố ảnh hưởng đến lợi nhuận.

2.2.3 Phân tích các chỉ tiêu sinh lời.

2.2.3.1 Phân tích chỉ tiêu tỷ suất lợi nhuận trên doanh thu.

2.2.3.2 Phân tích chỉ tiêu tỷ suất lợi nhuận trên tài sản ngắn hạn.

2.2.3.3 Phân tích chỉ tiêu tỷ suất lợi nhuận trên tài sản dài hạn.

2.2.3.4 Phân tích chỉ tiêu tỷ suất lợi nhuận trên tổng tài sản.

2.2.3.5 Phân tích chỉ tiêu tỷ suất lợi nhuận trên vốn chủ sở hữu.

Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

· Đề tài kiểm toán.
Đề tài số 1: Hoàn thiện hệ thống kiểm soát quy trình bán hàng và thu tiền tại Công Ty ABC.
Chương 1. Tổng quan và một số quy định chung của Công Ty ABC.
1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất.
· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.
Chương 2: Thực trạng hệ thống kiểm soát quy trình bán hàng và thu tiền tại Công ty ABC.

2.1 Giới thiệu về hệ thống KSNB tại công ty ABC.

2.2 Quy trình bán hàng và thu tiền tại công ty ABC.

2.2.1 Hoạt động xử lý đơn đặt hàng của khách hàng.

2.2.2 Hoạt động xuất giao hàng.

2.2.3 Hoạt động ghi nhận doanh thu và ghi nhận nợ.

2.2.4 Hoạt động thanh toán.

2.3 Kiểm soát quy trình bán hàng và thu tiền tại công ty ABC.

2.3.1 Mục tiêu kiểm soát.
2.3.2 Đánh giá rủi ro.
2.3.3 Các hoạt động kiểm soát quy trình bán hàng và thu tiền.
2.3.4 Thông tin truyền thông.
2.3.5 Giám sát đánh giá.
Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

Đề tài số 2: Thủ tục phân tích trong quy trình kiểm toán tại Công Ty Kiểm Toán UHY.

Chương 1. Tổng quan và một số quy định chung của Công Ty Kiểm Toán UHY.
1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.

Chương 2: Thủ tục phân tích trong quy trình kiểm toán tại Công ty Kiểm Toán UHY
2.1 Thủ tục phân tích trong giai đoạn lập kế hoạch kiểm toán.

- Minh họa thủ tục phân tích áp dụng trong giai đoạn lập kế hoạch thông qua hồ sơ kiểm toán của khách hàng.

+ Một số thông tin của khách hàng.

+ Thủ tục phân tích trong giai đoạn lập kế hoạch.
2.2 Thủ tục phân tích trong giai đoạn thực hiện kiểm toán.
2.2.1 Thủ tục phân tích áp dụng trong chương trình kiểm toán doanh thu bán hàng.
2.2.2 Thủ tục phân tích áp dụng trong chương trình kiểm toán giá vốn hàng bán.

2.2.3 Thủ tục phân tích áp dụng trong chương trình kiểm toán các khoản mục chi phí.

2.2.3.1 Chi phí khấu hao tài sản cố định.

2.2.3.2 Chi phí tiền lương.

2.2.3.3 Chi phí quản lý doanh nghiệp.

2.2.4 Thủ tục phân tích áp dụng trong chương trình kiểm toán VAT đầu vào.

2.3 Thủ tục phân tích trong giai đoạn hoàn thành kiểm toán.
Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường.
· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

· Đề tài hệ thống thông tin kế toán.

Đề tài số 1: Tổ chức công tác kế toán trong điều kiện tin học hóa tại Công Ty XYZ
Chương 1. Tổng quan và một số quy định chung của Công Ty XYZ
1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.
Chương 2: Thực trạng tổ chức công tác kế toán trong điều kiện tin học hóa tại công ty XYZ
2.1. Tổ chức công tác kế toán trong điều kiện tin học hóa

2.1.1. Khái niệm tổ chức công tác kế toán trong điều kiện tin học hóa

2.1.2. Nguyên tắc tổ chức công tác kế toán trong điều kiện tin học hóa

2.2. Thực trạng tổ chức công tác kế toán trong điều kiện tin học hóa tại công ty XYZ

2.2.1. Yêu cầu thông tin kế toán tại công ty XYZ.
2.2.2. Danh mục đối tượng kế toán tại công ty XYZ.
2.2.3. Hệ thống tài khoản kế toán.
2.2.4. Hệ thống chứng từ kế toán.
2.2.5. Lưu đồ.
2.2.6. Danh mục nhập liệu.
2.2.7. Phân quyền truy cập hệ thống.

Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

Đề tài số 2: Phân tích chu trình hạch toán doanh thu tại công ty XYZ trong điều kiện tin học hóa.
Chương 1. Tổng quan và một số quy định chung của Công Ty XYZ
1.1 Lịch sử hình thành và phát triển của Công ty.
· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức bộ máy quản lý tại Công ty.

1.2.1 Đặc điểm hoạt động sản xuất

· Những sản phẩm chính.
· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại Công ty.
· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Các quy định chung trong lao động của Công ty.
- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

1.3 Tổ chức công tác kế toán tại Công ty.

1.3.1 Sơ đồ tổ chức bộ máy kế toán.
1.3.2 Các phương pháp kế toán đơn vị áp dụng.

1.3.3 Hình thức ghi sổ kế toán.
Chương 2: Phân tích chu trình doanh thu tại công ty XYZ trong điều kiện tin học hóa.
2.1. Tổ chức kế toán trong chu trình doanh thu tại công ty XYZ
2.1.1. Yêu cầu quản lý và nhu cầu thông tin trong chu trình doanh thu
2.1.2. Mô tả quá trình bán hàng thu tiền tại công ty
2.1.3. Tổ chức dòng dữ liệu và lưu chuyển chứng từ

2.1.3.1. Hoạt động nhận đặt hàng

2.1.3.2. Hoạt động giao hàng

2.1.3.3. Hoạt động ghi nhận nợ

2.1.3.4. Hoạt động thu tiền
2.2. Hoạt động kiểm soát trong chu trình doanh thu tại công ty XYZ

2.2.1. Mục tiêu kiểm soát

2.2.2. Rủi ro kiểm soát

2.2.3. Hoạt động kiểm soát

2.2.3. Kiểm soát chung

2.2.4. Kiểm soát ứng dụng

Chương 3: Nhận xét và đánh giá quá trình thực tập

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá Công tác kế toán của đơn vị.
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu nhược điểm).

· Nhận xét tổ chức công tác kế toán (nêu ưu nhược điểm).

· Đề xuất đưa ra ý kiến liên quan đến vấn đề nghiên cứu để đề xuất doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong tổ hay bộ phận và đơn vị nơi thực tập.

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập.

3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4. Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Phần phụ lục.
Tài liệu tham khảo.

· Đề tài tài chính doanh nghiệp

Đề tài số 1: Phân tích tình hình tài chính tại công ty X.

Lời mở đầu

CHƯƠNG 1. TỔNG QUAN VÀ MỘT SỐ QUY ĐỊNH CHUNG TẠI CÔNG TY X

1.1 Lịch sử hình thành và phát triển của công ty X

· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức tại công ty X.

1.2.1 Đặc điểm hoạt động sản xuất, kinh doanh
· Những sản phẩm chính.

· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại công ty X

· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Một số quy định chung trong lao động tại công ty X

- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

CHƯƠNG 2. PHÂN TÍCH TÀI CHÍNH TẠI CÔNG TY X

2.1 Quy trình phân tích tài chính tại đơn vị thực tập

2.1.1 Lý thuyết về phân tích tài chính
2.1.2 Quy trình phân tích tài chính

2.2 Phân tích tình hình tài chính tại công ty X

2.2.1 Phân tích tình hình biến động tài sản và nguồn vốn của công ty X.

2.2.1.1 Phân tích tình hình biến động tài sản

2.2.1.2 Phân tích tình hình biến động nguồn vốn

2.2.2 Phân tích tình hình hoạt động kinh doanh tại công ty X.

2.2.3 Phân tích tình hình tài chính qua lưu chuyển tiền tệ của công ty X.

CHƯƠNG 3. NHẬN XÉT VÀ ĐÁNH GIÁ QUÁ TRÌNH THỰC TẬP

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá chung tình hình tài chính của Công ty X
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu điểm & nhược điểm).

· Nhận xét chung tình hình tài chính (nêu ưu điểm & nhược điểm).

· Đề xuất đưa ra ý kiến giúp doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong công ty/ bộ phận

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập
3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4 Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Đề tài số 2: Phân tích tình hình tài chính của công ty X thông qua các chỉ số tài chính
Lời mở đầu

CHƯƠNG 1. TỔNG QUAN VÀ MỘT SỐ QUY ĐỊNH CHUNG TẠI CÔNG TY X

1.1 Lịch sử hình thành và phát triển của công ty X

· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động sản xuất, kinh doanh và sơ đồ tổ chức tại công ty X.

1.2.1 Đặc điểm hoạt động sản xuất, kinh doanh
· Những sản phẩm chính.

· Những nguyên vật liệu đầu vào.

· Những khách hàng chủ yếu (khách hàng của nguyên liệu đầu vào và khách hàng sản phẩm đầu ra) của công ty.

· Quy trình sản xuất của công ty.

· Các công đoạn để sản xuất, gia công, xây dựng, mỗi công đoạn người phụ trách, vận hành, lao động cần có những chuyên môn gì? Những thiết bị máy móc sử dụng trong sản xuất, đơn vị…

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại công ty X

· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Một số quy định chung trong lao động tại công ty X

- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng sản phẩm, tiêu chuẩn chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị, phương châm sản phẩm.

CHƯƠNG 2. PHÂN TÍCH TÀI CHÍNH TẠI CÔNG TY X

2.1 Quy trình phân tích tài chính tại đơn vị thực tập

2.1.1 Lý thuyết về phân tích tài chính qua tỷ số tài chính

2.1.2 Quy trình phân tích tài chính

2.2 Phân tích tình hình tài chính của công ty X thông qua các chỉ số tài chính

2.2.1 Phân tích tình hình tài chính của công ty thông qua các chỉ số tài chính

2.2.1.1 Nhóm tỷ số thanh toán

2.2.1.2 Nhóm tỷ số hoạt động

2.2.1.3 Nhóm tỷ số đòn bẩy

2.2.1.4 Nhóm tỷ số sinh lời

2.2.1.5 Nhóm tỷ số giá trị thị trường (nếu công ty có niêm yết)

2.2.2 Phân tích Dupont chỉ số ROE của công ty.

CHƯƠNG 3. NHẬN XÉT VÀ ĐÁNH GIÁ QUÁ TRÌNH THỰC TẬP

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá chung tình hình tài chính của Công ty X
· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu điểm & nhược điểm).

· Nhận xét chung tình hình tài chính (nêu ưu điểm & nhược điểm).

· Đề xuất đưa ra ý kiến giúp doanh nghiệp hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong công ty/ bộ phận

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập
3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4 Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Tài liệu tham khảo.

Phần phụ lục.
· Đề tài tài chính ngân hàng

Đề tài số 1: Phân tích tình hình nguồn vốn và huy động vốn tại ngân hàng Y
Lời mở đầu

CHƯƠNG 1. TỔNG QUAN VÀ MỘT SỐ QUY ĐỊNH CHUNG TẠI NGÂN HÀNG Y

1.1 Lịch sử hình thành và phát triển của ngân hàng Y

· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động kinh doanh và sơ đồ tổ chức tại ngân hàng Y

1.2.1 Đặc điểm hoạt động kinh doanh
· Những sản phẩm chính.

· Những dịch vụ chính.

· Những khách hàng chủ yếu của ngân hàng.

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại ngân hàng Y

· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Một số quy định chung trong lao động tại ngân hàng Y

- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị.

CHƯƠNG 2. PHÂN TÍCH TÌNH HÌNH HUY ĐỘNG VỐN TẠI NGÂN HÀNG Y

2.1 Quy trình huy động vốn tại Ngân hàng Y

2.1.1 Lý thuyết về hoạt động huy động vốn

2.1.2 Quy trình huy động vốn tại Ngân hàng Y

2.2 Phân tích tình hình nguồn vốn và huy động vốn tại ngân hàng Y

2.2.1 Phân tích tình hình nguồn vốn

a. Phân tích chung tình hình nguồn vốn
b. Cơ cấu nguồn vốn

2.2.2 Phân tích tình hình huy động vốn

a. Phân tích chung tình hình huy động vốn
b. Phân tích cơ cấu huy động vốn

CHƯƠNG 3. NHẬN XÉT VÀ ĐÁNH GIÁ QUÁ TRÌNH THỰC TẬP

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá chung tình hình nguồn vốn và huy động vốn tại ngân hàng Y

· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu điểm & nhược điểm).

· Nhận xét chung tình hình nguồn vốn và huy động vốn (nêu ưu điểm & nhược điểm).

· Đề xuất đưa ra ý kiến giúp ngân hàng hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong ngân hàng/bộ phận

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập
3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4 Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Tài liệu tham khảo.

Phần phụ lục.
Đề tài số 2: Phân tích tình hình cho vay tại ngân hàng Y
Lời mở đầu

CHƯƠNG 1. TỔNG QUAN VÀ MỘT SỐ QUY ĐỊNH CHUNG TẠI NGÂN HÀNG Y

1.1 Lịch sử hình thành và phát triển của ngân hàng Y

· Tên, địa chỉ, điện thoại, fax, giám đốc.

· Lĩnh vực, ngành nghề kinh doanh, loại hình doanh nghiệp, chủ đầu tư, năm thành lập và năm bắt đầu hoạt động tại Việt Nam, quốc gia đầu tư, quy mô hoạt động của đơn vị, đóng góp của đơn vị đối với xã hội ...

· Quá trình phát triển của đơn vị.

1.2 Đặc điểm hoạt động kinh doanh và sơ đồ tổ chức tại ngân hàng Y

1.2.1 Đặc điểm hoạt động kinh doanh
· Những sản phẩm chính.

· Những dịch vụ chính.

· Những khách hàng chủ yếu của ngân hàng.

1.2.2 Sơ đồ tổ chức bộ máy quản lý tại ngân hàng Y

· Sơ đồ tổ chức của đơn vị thực tập (Vẽ và giải thích sơ đồ).

· Sơ đồ tổ chức của bộ phận tham gia thực tập (Vẽ và giải thích sơ đồ).

1.2.3 Một số quy định chung trong lao động tại ngân hàng Y

- Quy định chung về thời gian làm việc, nghỉ ngơi, tác phong làm việc, trang phục…

- Quy định về an toàn lao động và vệ sinh công nghiệp.

- Quy định về PCCC, vệ sinh, môi trường… những quy định nào sinh viên biết tại đơn vị thực tập.

- Quy trình kiểm soát chất lượng.

- Văn hóa Cơ quan/Đơn vị (nếu có) hay phương châm của Cơ quan/Đơn vị.

CHƯƠNG 2. PHÂN TÍCH HOẠT ĐỘNG CHO VAY TẠI NGÂN HÀNG Y

2.1 Quy trình cho vay tại Ngân hàng Y

2.1.1 Lý thuyết về hoạt động cho vay

2.1.2 Quy trình cho vay tại Ngân hàng Y

2.2 Phân tích hoạt động cho vay tại ngân hàng Y

2.2.1 Phân tích tình hình huy động vốn

2.2.2 Phân tích cho vay theo thành phần kinh tế

2.2.3 Phân tích cho vay theo thời hạn

2.2.4 Phân tích cho vay theo ngành nghề

CHƯƠNG 3. NHẬN XÉT VÀ ĐÁNH GIÁ QUÁ TRÌNH THỰC TẬP

(Đây chính là những bài học tích lũy được cho bản thân và những đề xuất)

3.1 Nhận xét đánh giá chung tình hình cho vay vốn tại ngân hàng Y

· Nhận xét đánh giá tổ chức bộ máy quản lý (nêu ưu điểm & nhược điểm).

· Nhận xét chung tình hình cho vay vốn (nêu ưu điểm & nhược điểm).

· Đề xuất đưa ra ý kiến giúp ngân hàng hoàn thiện.

3.2 Nhận xét mối quan hệ giữa các đồng nghiệp trong ngân hàng/bộ phận

· Sinh viên nhận xét đánh giá được những ưu điểm, nhược điểm từ mối quan hệ như thế nào nhằm mang đến hiệu quả công việc?

· Sinh viên cần những kỹ năng nào để tạo lập các mối quan hệ giữa các đồng nghiệp, cấp trên, cấp dưới để hoàn thành nhiệm vụ được giao.

3.3. Học hỏi từ các quy định nơi thực tập
3.3.1 Học tập được gì qua các quy định về nội quy lao động, học tập, nghỉ ngơi và an toàn lao động.

· Học hỏi được những gì từ các quy định trong nội quy lao động, học tập, nghỉ ngơi và an toàn lao động tại Cơ quan/đơn vị mình đang thực tập?

· Sinh viên học hỏi được những gì về tác phong công nghiệp, văn hóa doanh nghiệp so với lúc mình đang học tại Trường. Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.3.2 Học tập được gì qua quy định về PCCC, Vệ sinh và môi trường

· Học hỏi được những gì từ các quy định về PCCC, Vệ sinh và môi trường tại Cơ quan/đơn vị mình đang thực tập?

· Nếu thiếu các kiến thức này có làm việc lâu dài tại Cơ quan/đơn vị này được hay không? Hãy phân tích để thấy rõ tầm quan trọng đó?

3.4 Đánh giá mối liên hệ giữa lý thuyết và thực tiễn
· Nêu một số tình huống nảy sinh trong thời gian thực tập để minh chứng rằng cách học ở Trường khác với cách giải quyết, xử lý, quản lý…..tại nơi thực tập? Phân tích vì sao có sự khác biệt trên để đưa ra ý kiến của mình?

· Để đạt được hiệu quả cao công việc được giao theo sinh viên cần chuẩn bị những gì?

· Cách giải quyết nội dung công việc được giao?

· Sinh viên cần chuẩn bị những kiến thức, tài liệu gì để giải quyết công việc được giao?

· Để nâng hiệu quả cao hơn trong khâu, công đoạn hay bộ phận đó, sinh viên có cách giải quyết nào sáng tạo hơn không? Nêu giải pháp của mình để cải tiến và chứng minh tính hiệu quả (nếu có).

· Trường hợp sinh viên không có cải tiến theo hướng nhìn nhận của mình và đồng ý với cách giải quyết có sẵn thì cần lý giải những vấn đề chặt chẽ và khoa học của khâu, công đoạn hay bộ phận đó.

· Những khó khăn và thuận lợi khi nhận nhiệm vụ được giao?

· Những môn học, kiến thức nào chưa được trang bị hoặc trang bị còn thiếu, các môn đã học có phù hợp không, sự khác biệt nào giữa lý thuyết và thực tiễn cần phải học thêm để bổ sung, hoàn chỉnh kiến thức?

· Nêu rõ trong quá trình tham gia thực tập sinh viên đã làm được?

· Những gì sinh viên chưa làm được?

· Trong quá trình thực tập đã giúp sinh viên nâng cao những kỹ năng gì?

· Sự hỗ trợ nào từ Cán bộ hướng dẫn tại nơi thực tập? Có học hỏi được gì không?

· Sự hỗ trợ, hướng dẫn nào từ Giáo viên hướng dẫn tại Trường? Học tập được gì từ Giáo viên?

Trang kết luận.

Tài liệu tham khảo.

Phần phụ lục.

[image: image1.png]

