

5. Planificación de las Enseñanzas

El programa durará 9 meses, iniciándose en Septiembre y finalizando en el mes de Junio. Este período se distribuirá en 4 periodos semi-cuatrimestrales de 7 semanas cada uno.

El plan de estudios que a continuación se describe está estructurado en unidades académicas de enseñanza-aprendizaje (**materias**) que, a su vez, están constituidas en unidades administrativas de matrícula (**asignaturas**), las cuales serán de 6 créditos ECTS o de 3 créditos ECTS.

Cada asignatura de 6 ECTS tendrá 4 sesiones semanales de 1.5 horas durante 7 semanas, y las asignaturas de 3 ECTS tendrán 2 sesiones semanales de 1.5 horas durante 7 semanas.

El plan docente se ha estructurado en 9 materias, definidas en función de ámbitos disciplinares y temáticos salvo el Trabajo Fin de Máster al que se le ha dado la consideración de una materia específica. Existen materias obligatorias y optativas que permitirán al estudiante del máster especializarse en ámbitos concretos de la Contabilidad que sean de interés para el desarrollo de su carrera profesional.

A continuación se indican las 9 materias que conforman el máster:

1. CONTABILIDAD FINANCIERA (21 ECTS)
2. AUDITORÍA (12 ECTS)
3. CONTABILIDAD DE GESTIÓN (9 ECTS)
4. ANÁLISIS DE ESTADOS FINANCIEROS Y VALORACIÓN DE EMPRESAS (6 ECTS)
5. GOBIERNO CORPORATIVO, RESPONSABILIDAD SOCIAL CORPORATIVA, ÉTICA Y HABILIDADES PROFESIONALES (6 ECTS)
6. FINANZAS CORPORATIVAS (9 ECTS)
7. ESTRATEGIA Y RECURSOS HUMANOS (6 ECTS)
8. TRIBUTACIÓN INTERNACIONAL DE LA EMPRESA (3 ECTS)
9. TRABAJO DE FIN DE MASTER (6 ECTS)

Todas las materias se imparten exclusivamente en inglés.

**ESTRUCTURA DEL PLAN DE ESTUDIOS POR MATERIAS
MÁSTER UNIVERSITARIO EN CONTABILIDAD / MASTER IN ACCOUNTING**

MATERIA	ASIGNATURA	ECTS	Tipo	Curso	Cuat r
M1: CONTABILIDAD FINANCIERA / FINANCIAL ACCOUNTING	Contabilidad Financiera: IFRS I/ Financial Accounting IFRS I	6	OB	1	1
	Contabilidad Financiera: IFRS II/ Financial Accounting IFRS II	6	OB	1	1
	Información Financiera en empresas complejas / Financial Reporting in Complex Entities	6	OB	1	2
	Política y Economía de la Contabilidad / Politics and Economics of Accounting	3	OP	1	2
	TOTAL ECTS MATERIA	21			
M2: AUDITORIA / AUDITING	Auditoría I / Auditing I	3	OB	1	1
	Auditoría II / Auditing II	3	OB	1	1
	Seminarios de Auditoría/ Seminar series in Auditing	3	OP	1	2
	Seminarios de análisis de datos en Auditoría / Seminar series in Data Analytics in Auditing	3	OP	1	2
	Big Data Aplicado a los Negocios / Business Applications of Big Data	3	OP	1	2
	TOTAL ECTS MATERIA	15			
M3: CONTABILIDAD DE GESTIÓN / MANAGEMENT ACCOUNTING	Contabilidad de Gestión I/Management Accounting I	3	OB	1	1
	Contabilidad de Gestión II/Management Accounting II	3	OB	1	1
	Contabilidad de Gestión Avanzada/Advanced Management Accounting	3	OP	1	2
	TOTAL ECTS MATERIA	9			
M4: ANÁLISIS DE ESTADOS FINANCIEROS Y VALORACIÓN DE EMPRESAS / FINANCIAL STATEMENT ANALYSIS AND BUSINESS VALUATION	Análisis de Estados Financieros/ Financial Statements Analysis	3	OB	1	2
	Valoración de Empresas / Security Valuation Methods	3	OB	1	2
	TOTAL ECTS MATERIA	6			
M5: GOBIERNO CORPORATIVO, RESPONSABILIDAD SOCIAL CORPORATIVA, ÉTICA Y HABILIDADES PROFESIONALES / CORPORATE GOVERNANCE,	Gobierno Corporativo/ Corporate Governance	3	OB	1	1

CORPORATE SOCIAL RESPONSIBILITY, ETHICS AND PROFESSIONAL SKILLS	Responsabilidad Social Corporativa, Ética y Habilidades Profesionales/ Corporate Social Responsibility, Ethics and Professional Skills	3	OB	1	1
	TOTAL ECTS MATERIA	6			
M6: FINANZAS CORPORATIVAS / CORPORATE FINANCE	Finanzas Corporativas / Corporate Finance	3	OP	1	2
	Finanzas Corporativas Avanzadas / Finanzas Corporativas Avanzadas	3	OP	1	2
	Gestión y Contabilidad de Riesgos / Risk Management and Reporting	3	OP	1	2
	TOTAL ECTS MATERIA	9			
M7: ESTRATEGIA Y RECURSOS HUMANOS / STRATEGY AND PEOPLE	Estrategia Corporativa / Corporate Strategy	3	OP	1	2
	Habilidades empresariales y Liderazgo / Management Skills and Leadership	3	OP	1	2
	TOTAL ECTS MATERIA	6			
M8: TRIBUTACIÓN INTERNACIONAL DE LA EMPRESA / INTERNATIONAL CORPORATE TAXATION	Tributación internacional de la empresa / International Corporate Taxation	3	OP	1	2
	TOTAL ECTS MATERIA	3			
M9: TRABAJO FIN DE MÁSTER / MASTERS' THESIS	Trabajo Fin de Máster	6	TFM	1	2
	TOTAL ECTS MATERIA	6			

Guía docente por semi-cuatrimestres

Primer semi-cuatrimestre

Durante el primer semi-cuatrimestre todas las asignaturas constituyen asignaturas obligatorias y deben ser tomadas por todos los alumnos, constituyendo la base de su conocimiento antes de proceder a una especialización. En concreto se impartirán las siguientes asignaturas con carácter obligatorio:

1. Contabilidad Financiera: IFRS I / Financial Accounting: IFRS I
2. Contabilidad de Gestión I / Management Accounting I
3. Auditoría I / Auditing I
4. Gobierno Corporativo / Corporate Governance

Segundo Semi- Cuatrimestre

Al igual que en el primer semi- cuatrimestre, durante el segundo semi-cuatrimestre todas las asignaturas constituyen asignaturas obligatorias y deben ser tomadas por todos los alumnos, constituyendo la base de su conocimiento antes de proceder a una especialización. En concreto se impartirán las siguientes asignaturas con carácter obligatorio:

1. Contabilidad Financiera: IFRS II / Financial Accounting: IFRS II
2. Contabilidad de Gestión II / Management Accounting II
3. Auditoría II / Auditing II
4. Responsabilidad Social Corporativa, Ética y Habilidades Profesionales / Corporate Social Responsibility, Ethics and professional skills

Tercer Semi-Cuatrimestre:

En el tercer semi- cuatrimestre los alumnos combinarán asignaturas optativas y obligatorias. En concreto los estudiantes deberán cursar las siguientes asignaturas de carácter obligatorio:

1. Información Financiera en Empresas Complejas / Financial Reporting in Complex Entities
2. Análisis de estados financieros / Financial Statements Analysis.

Además el estudiante deberá de elegir dos asignaturas optativas de entre la siguiente oferta de asignaturas:

- Contabilidad de Gestión Avanzada / Advanced Management Accounting
- Finanzas Coporativas / Corporate Finance
- Seminarios de Auditoría/ Seminar series in auditing
- Tributación internacional de la empresa / International Corporate taxation
- Gestión y Contabilización de Riesgos / Risk Management

Cuarto Semi-Cuatrimestre:

En el cuarto semi- cuatrimestre los alumnos combinarán asignaturas optativas y obligatorias. En concreto los estudiantes deberán cursar la siguiente asignatura de carácter obligatorio y realizar el TFM:

1. Valoración de empresas / Security Valuation Methods

Además, el estudiante deberá de elegir dos asignaturas optativas de entre la siguiente oferta de asignaturas:

- Seminarios de análisis de datos en Auditoría / Seminar series in data analytics in auditing
- Política y Economía de la Contabilidad /Politics and Economics of Accounting
- Estrategia Corporativa / Corporate Strategy
- Habilidades Empresariales y Liderazgo / Management Skills and Leadership
- Big Data Aplicado a los Negocios / Business Applications of Big Data
- Finanzas Corporativas Avanzadas / Advanced Corporate Finance

MATERIA 1																															
Denominación: CONTABILIDAD FINANCIERA / FINANCIAL ACCOUNTING																															
Número de créditos ECTS	Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)																														
21	Mixto																														
Duración y ubicación temporal dentro del plan de estudios																															
Esta materia está compuesta por 4 asignaturas que se imparten en el primer y segundo cuatrimestre del master.																															
Competencias que el estudiante adquiere con esta materia																															
<i>CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG4, CG5, CG6, CG7, CG8, CG9, CE1, CE2, CE5, CE9, CE12, CE15, CE19</i>																															
Resultados de aprendizaje que adquiere el estudiante																															
Resultados de aprendizaje:																															
<ul style="list-style-type: none"> - Comprender como se elabora la información contable. - Analizar con detalle la diversidad de transacciones que deben ser registradas contablemente en una empresa. - Conocer en profundidad todos los elementos de los estados financieros y los criterios para su reconocimiento. - Comprender el impacto de las prácticas contables sobre las cifras reflejadas en los estados financieros. - Entender la importancia de la regulación contable y los efectos de los cambios de regulación en la contabilidad. - Entender la asimetría de información entre gerentes e inversores y su efecto en los movimientos de los mercados de capitales. 																															
Actividades formativas de la materia indicando su contenido en horas y % de presencialidad																															
<table border="1"> <thead> <tr> <th>Código actividad</th> <th>Nº Horas totales</th> <th>Nº Horas Presenciales (2)</th> <th>% Presencialidad Estudiante (3)</th> </tr> </thead> <tbody> <tr> <td>AF3</td> <td>147</td> <td>147</td> <td>100%</td> </tr> <tr> <td>AF5</td> <td>98</td> <td>24.5</td> <td>25%</td> </tr> <tr> <td>AF6</td> <td>182</td> <td>0</td> <td>0%</td> </tr> <tr> <td>AF7</td> <td>182</td> <td>0</td> <td>0%</td> </tr> <tr> <td>AF8</td> <td>21</td> <td>21</td> <td>100%</td> </tr> <tr> <td>TOTAL MATERIA</td> <td>630</td> <td>192.5</td> <td>30.56%</td> </tr> </tbody> </table>				Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)	AF3	147	147	100%	AF5	98	24.5	25%	AF6	182	0	0%	AF7	182	0	0%	AF8	21	21	100%	TOTAL MATERIA	630	192.5	30.56%
Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)																												
AF3	147	147	100%																												
AF5	98	24.5	25%																												
AF6	182	0	0%																												
AF7	182	0	0%																												
AF8	21	21	100%																												
TOTAL MATERIA	630	192.5	30.56%																												
Metodologías docentes que se utilizarán en esta materia																															

MD1, ME2, MD3, MD4, MD5

Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE1	5%	20%
SE2	20%	45%
SE3	40%	70%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Contabilidad Financiera: IFRS I/ Financial Accounting IFRS I	6	1	Obligatoria	Inglés
Contabilidad Financiera: IFRS II/ Financial Accounting IFRS II	6	1	Obligatoria	Inglés
Información Financiera en Empresas Complejas / Financial Reporting in Complex Entities	6	2	Obligatoria	Inglés
Política y Economía de la Contabilidad / Politics and Economics of Accounting	3	2	Optativa	Inglés

Descripción de contenidos

Temas comunes a las asignaturas:

Aprender a expresar la imagen fiel de la empresa a través de la formulación de los estados financieros, mediante el registro sistemático de las operaciones de la empresa con el exterior.

Temas específicos de cada asignatura:

Asignatura: Contabilidad Financiera I

1.

Naturaleza y operaciones del IASB

- Origen del IASB y estructura del IASB/IASB

- Normas existentes del IASB: . NIC and NIIF
- Marco conceptual
- Aplicación de las NIIF en el mundo

Presentación de la información financiera y beneficios

- Requerimientos de información en pequeñas y medianas empresas (PYMES)
- Presentación de estados financieros – NIC 1
- Reconocimiento de ingresos– NIIF 15
- Políticas contables, cambios en las estimaciones contables y errores – NIC 8

Temas avanzados en la contabilización de activos y pasivos. - Parte 1

- Existencias – NIC 2
- Inmovilizado material – NIC 16
- Inversiones Inmobiliarias– NIC 40
- Activos no corrientes mantenidos para la venta y operaciones discontinuadas – NIIF 5
- Activos intangibles – NIC 38
- Deterioro del valor de los activos – NIC 36
- Costos por intereses – NIC 23
- Contabilización de las subvenciones del gobierno e información a revelar sobre ayudas

gubernamentales – NIC 20

- Efectos de las variaciones en las tasas de cambio de la moneda extranjera –NIC 21
- Arrendamientos – NIC 17

Asignatura: Contabilidad Financiera II

Temas avanzados en la contabilización de activos y pasivos. - Parte 2

- Medición del valor razonable – NIIF 13
- Instrumentos financieros – Presentación - NIC 32
- Instrumentos financieros – NIIF 9
- Instrumentos financieros: revelación – NIIF 7
- Pagos basados en acciones – NIIF 2
- Provisiones, activos contingentes y pasivos contingentes – NIC 37
- Hechos ocurridos después de la fecha del balance – NIC 10
- Beneficios a los empleados – NIC 19
- Impuesto sobre beneficios– NIC 12
- Agricultura – NIC 41
- Exploración y evaluación de recursos minerales – NIIF 6
- Contratos de construcción – NIC 11

Normas de Revelación- Parte 1

- Adopción por primera vez de las NIIF – NIIF 1
- Estados de flujo de efectivo – NIC 7

Asignatura: Información financiera en empresas complejas

Normas de Revelación- parte 2

- Informaciones a revelar sobre partes relacionadas – NIC 24
- Ganancias por acción - NIC 33
- Información financiera Intermedia – NIC 34
- Contratos de seguros – NIIF 4
- Segmentos de operación – NIIF 8

Contabilidad de Grupos

- Estados financieros consolidados – NIIF 10
- Estados financieros separados – NIC 27
- Combinaciones de empresas – NIIF 3
- Inversiones en empresas asociadas y negocios conjuntos – NIC 28
- Acuerdos conjuntos – NIIF 11
- Revelación de participaciones en otras entidades – NIIF 12
- Información financiera en economías hiperinflacionarias – NIC 29

Asignatura: Política y Economía de la Contabilidad

1. El rol de la información financiera en los sistemas económicos: Asimetrías de información y problemas de agencia
2. Teorías positivas y normativas de la contabilidad: El rol de la investigación contable
3. La regulación en la información financiera
4. Efecto de los cambios de regulación y de las normas contables
5. Contabilidad en el contexto de los mercados financieros eficientes
6. Teoría Positiva de la contabilidad: Incentivos y efectos de la elección contable
7. Evaluación a nivel de empresa de la idoneidad de las políticas contables

Common topics:

Through the study of these subjects, student will learn to reflect a true and fair of the firm, through the formulation of the financial statements by systematically registering the firm's accounting operations in accordance with the relevant accounting standards.

Subject: Financial Reporting I

ature and operations of the International Accounting Standards Board (IASB) and the regulatory framework

- The origins and structure of the International Accounting Standards Board
- International Accounting Standards (IAS® Standards), and International Financial Reporting Standards (IFRS® Standards) that are currently in issue
- The purpose of financial statements – The Conceptual Framework for Financial Reporting.
- The status and use of IFRSs around the world

anced topic on presentation and profit

- Reporting requirements of small and medium sized entities (SMEs).

- IAS 1, Presentation of financial statements
- IFRS 15, Revenue Recognition
- IAS 8, Accounting policies, changes in accounting estimates and errors

Advanced topic on Accounting for Assets and Liabilities - Part 1

- NIC 2, Inventories
- IAS 16, Property, plant and equipment
- IAS 40, Investment property
- IFRS 5, Non-current assets held for sale and discontinued operations.
- IAS 38, Intangible assets and goodwill
- IAS 36, Impairment of assets
- IAS 23, Borrowing costs
- IAS 20, Accounting for government grants and disclosure of government assistance
- IAS 21, The effects of changes in foreign currency exchange rates.
- IFRS 16, Leases.

Subject: Financial Reporting II

1. Advanced Topic on Accounting for Assets and Liabilities - Part 2

- IFRS 13, Fair value measurement
- IAS 32, Financial instruments: presentation
- IFRS 9, Financial instruments: recognition and measurement
- IFRS 7, Financial instruments: disclosures
- IFRS 2, Share-based payment
- IAS 37, Provisions, contingent liabilities and contingent assets
- IAS 10, Events after the reporting period
- IAS 19, Employment and post-employment benefits
- IAS 12, Income taxes
- IAS 41, Agriculture
- IFRS 6, Exploration for and evaluation of mineral resources..
- IAS 11, Construction Contracts.

Disclosure Standards_Part 1

- IFRS 1, First time adoption of IFRS
- IAS 7, Statement of cash flows

Subject: Financial reporting for complex entities

Disclosure Standards- Part 2

- IAS 24, Related party disclosures
- IAS 33, Earnings per share
- IAS 34, Interim financial reporting
- IFRS 4, Insurance contracts
- IFRS 8, Operating segment

Group Accounting

- IFRS 10, Consolidated financial statements

- IAS 27, Separate financial statements
- IFRS 3, Business combinations
- IAS 28, Investments in associates and joint ventures
- IFRS 11, Joint arrangements
- IFRS 12, Disclosure of interests in other entities
- IAS 29, Financial reporting in hyperinflationary economies.

Subject: Politics and Economics of Accounting

1. The role of financial reporting in the economic system: Information asymmetries and agency problems
2. Positive vs normative accounting theory: the role of accounting research
3. The regulation (political economy) of financial reporting
4. Effects of changes in regulations and accounting standards
5. Accounting in a context of efficient markets
6. Positive accounting theory: incentives and effects of accounting choices
7. Firm level assessment of the suitability of accounting policies

Lenguas en que se impartirá la materia

Inglés

Observaciones

MATERIA 2

Denominación: **AUDITORÍA / AUDITING**

Número de créditos ECTS	Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)
-------------------------	--

15	Mixto
----	-------

Duración y ubicación temporal dentro del plan de estudios

Esta materia está compuesta por 5 asignaturas que se imparte en el primer y segundo cuatrimestre del máster.

Competencias que el estudiante adquiere con esta materia

CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG4, CG5, CG6, CG7, CG8, CG9, CG10, CE6, CE7, CE9, CE10, CE 11, CE15, CE 18, CE19.

Resultados de aprendizaje que adquiere el estudiante

Resultados de aprendizaje

- Poseer y aplicar conocimientos avanzados de Auditoría
- Conocer la normativa y procedimientos de Auditoría de cuentas. Entender las particularidades asociadas a la auditoría de las distintas áreas.
- Conocer las técnicas estadísticas aplicables a la auditoría.
- Comprender la importancia del conocimiento del sector en el que opera el cliente para realizar la planificación del trabajo de auditoría
- Detectar las principales áreas de riesgo del trabajo de auditoría
- Comprensión de distintos escenarios reales, a través de los casos prácticos presentados
- Capacidad de preparar y presentar de forma clara a una diversidad de audiencias ideas e informes de auditoría.
- Capacidad para adoptar valores y comportamientos éticos en el ejercicio de la auditoría, y a aplicar de manera adecuada el escepticismo profesional.
- Internalizar el concepto de independencia y responsabilidad de los auditores.
- Ser capaces de evaluar la documentación preparada por la empresa y la función de auditoría interna y sistemas de auditoría para asegurar el cumplimiento.

Actividades formativas de la materia indicando su contenido en horas y % de presencialidad

Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)
AF3	105	105	100%
AF5	70	18	25%
AF6	135	0	0%
AF7	125	0	0%

AF8	15	15	100%
TOTAL MATERIA	450	138	31%

Metodologías docentes que se utilizarán en esta materia

MD1, MD2, MD3, MD4, MD5

Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE1	5%	20%
SE2	20%	45%
SE3	40%	70%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Auditoría I / Auditing I	3	1	Obligatorio	Inglés
Auditoría II / Auditing II	3	1	Obligatorio	Inglés
Seminarios de Auditoría/ Seminar series in Auditing	3	2	Optativa	Inglés
Seminarios de análisis de datos en Auditoría / Seminar series in Data Analytics in Auditing	3	2	Optativa	Inglés
Big Data Aplicado a los Negocios / Business Applications of Big Data	3	2	Optativa	Inglés

Descripción de contenidos

Temas específicos de cada asignatura:

ASIGNATURA: Auditoría I

Marco Normativo de Auditoría.

Trabajos e informes que realiza un auditor

Consideraciones éticas y profesionales de la profesión

El control de calidad en la auditoría de cuentas anuales

Desarrollo de una auditoría de cuentas anuales: Fase I valoración del riesgo,

- Descripción general
- Aceptación y continuidad del encargo
- Estrategia global de auditoría
- Determinación y uso de la importancia relativa
- Importancia relativa y riesgo de auditoría
- Riesgo inherente: identificación y valoración
- Riesgos significativos
- Conocimiento del control interno
- Conclusiones de la fase de valoración del riesgo.

Desarrollo de una auditoría de cuentas anuales: Fase II Respuestas a los riesgos, cuestiones generales

- Evidencia de Auditoría
- Pruebas de Auditoría
- Procedimientos de comprobación

ASIGNATURA: Auditoría II

Desarrollo de una auditoría de cuentas anuales: Fase II Respuestas a los riesgos, cuestiones específicas:

- Auditoría por áreas contables
- Determinación de la extensión de las pruebas
- Manifestaciones escritas
- Muestreo
- Hechos posteriores

Desarrollo de una auditoría de cuentas anuales: Fase III Elaboración de informes.

ASIGNATURA: Seminarios de Auditoría

La serie de seminarios en Auditoría I y II comprende temas recientes y avances en auditoría. Aquí enumeramos algunos ejemplos de temas que se tratarán en la serie de seminarios.

1. Contabilidad y auditoría forense
2. Auditoría del sector público
3. Auditoría de informes sociales, medioambientales e integrados
4. Auditorías de grupos de sociedades
5. Cambios recientes a las Normas Internacionales de Auditoría
6. Auditorías transnacionales
7. Auditorías de entidades sin fines de lucro

8. Auditorías del sector bancario y de seguros
9. Quiebra corporativa

ASIGNATURA: Seminarios de análisis de datos en Auditoría

1. Muestreo estadístico en auditoría
2. Principios de análisis de datos para contabilidad y auditoría.
3. Tecnología de la información y auditoría. Big Data.
4. Uso de bases de datos contables
5. Auditoría en entornos informatizados.

ASIGNATURA: Big Data Aplicado a los Negocios

1. Introducción
 - Big Data y Disrupción
 - Aprendizaje, Inteligencia Artificial y Big Data
2. eBusiness /Tendencias de Mercado
3. Medidas de Desempeño, KPIs y evaluación con Big Data
 - Auditar KPIs con Big Data
 - Funciones de Desempeño
 - Evaluación de Capacidades
4. Big Data para empresas y conglomerados: Contabilidad
 - ERPs
 - CRM
 - SCM
5. Big Data: Aplicaciones de Negocio
 - Fintech
 - Internet of Things (IoT)
 - Web 4.0
6. Tecnología Blockchain
 - Datos Blockchain
 - Entrada de datos distribuída
 - Crypto-tecnología

Specific topics for each subject

SUBJECT: Auditing I

International regulatory frameworks for audit and assurance services.

Works and reports that an auditor performs

Ethical and professional considerations of the profession

Quality control in the audit of financial statements

Development of an audit of financial statements: Phase I risk assessment,

- General description

- Acceptance and continuity of the order
- Global audit strategy
- Determination and use of materiality
- Materiality and audit risk
- Inherent risk: identification and assessment
- Significant risks
- Knowledge of internal control
- Conclusions of the risk assessment phase.

Development of an audit of annual accounts: Phase II Responses to risks, general issues

- Evidence
- Audit Tests
- Verification procedures

SUBJECT: Auditing II

Development of an audit of annual accounts: Phase II Responses to risks, specific issues:

- Audit by accounting areas
- Determination of the extent of the tests
- Written representations
- Sampling
- Subsequent events

Development of an audit of annual accounts: Phase III Reporting on Financial Statements

SUBJECT: Seminar series in Auditing

The seminar series in Auditing and in data analytics in auditing comprise recent topics and advances in auditing. We list a few, here, as examples of topics that will be covered in the seminar series.

1. Forensic Accounting & Auditing
2. Public sector Auditing
3. Audit of social, environment and integrated reporting

4. Group audits
5. Recent changes to International Auditing Standards
6. Non-for-profit entities audits
7. Banking and insurance sector audits
8. Bankruptcy
9. Transnational audits

SUBJECT: Seminar series in Data Analytics in Auditing

1. Principles of data analysis for accounting and auditing
2. Statistical sampling in auditing
3. Big data applications in accounting and auditing
4. Use of accounting databases
5. Use and audit of ERPs and accounting information systems

SUBJECT: Business Applications of Big Data

1. Introduction
 - Big Data and Disruption
 - Deep Learning, AI and Big Data
2. eBusiness /Market Trends
3. Performance Metrics and KPIs for Big Data Evaluation
 - Auditing KPIs through Big Data
 - Performance Functions
 - Capabilities Evaluation
4. Big Data for Corporations, Conglomerates: Accounting
 - ERPs
 - CRM
 - SCM
5. Big Data Business Applications
 - Fintech
 - Internet of Things (IoT)
 - Web 4.0
6. Blockchain Technologies
 - Blockchain Data
 - Distributed Ledgers Data
 - Crypto Technologies

Lenguas en que se impartirá la materia

Inglés

Observaciones

MATERIA 3**DENOMINACIÓN: CONTABILIDAD Y CONTROL DE GESTIÓN / MANAGEMENT ACCOUNTING AND CONTROL****Número de créditos ECTS** | **Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)**

9 | Mixto

Duración y ubicación temporal dentro del plan de estudios

Esta materia está compuesta por 2 asignaturas obligatorias y 1 optativa que se imparten en el primer, segundo y tercer cuatrimestre del master.

CB7, CB8, CB9, CG1, CG2, CG3, CG5, CG6, CG7, CG8, CG9, CE3, CE4, CE9, CE13.

Resultados de aprendizaje que adquiere el estudiante**Resultados de aprendizaje:**

Adquisición de conocimientos que provee al estudiante con capacidad de análisis para apoyar la toma de decisiones en empresas así como en organizaciones sin ánimo de lucro relacionadas con:

- Diseño de sistemas de costes.
- Elección entre sistemas de costes.
- Toma de decisiones estratégicas, tácticas y operativas basadas en sistemas de costes.
- Planificación estratégica presupuestaria y basada en otras técnicas de contabilidad de gestión.
- Diseño de sistemas de control de gestión.
- Elección entre sistemas de control de gestión.
- Control de decisiones estratégica, táctica y operativa.
- Diseño de medidas y sistemas de rendimiento y compensación.
- Evaluación del rendimiento basada en elementos del comportamiento, medioambientales, éticos y contextuales.

Actividades formativas de la materia indicando su contenido en horas y % de presencialidad

Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)
AF3	63	63	100%
AF5	42	11	25%
AF6	81	0	0%
AF7	75	0	0%

AF8	9	9	100%
TOTAL MATERIA	270	83	30.74%

Metodologías docentes que se utilizarán en esta materia

MD1, MD2, MD3, MD4, MD5

Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE1	5%	20%
SE2	20%	45%
SE3	40%	70%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Contabilidad de Gestión I / Management Accounting I	3	1	Obligatorio	Inglés
Contabilidad de Gestión II / Management Accounting II	3	1	Obligatorio	Inglés
Contabilidad de Gestión Avanzada / Advanced Management Accounting	3	2	Optativa	Ingles

Descripción de contenidos

Temas comunes a las asignaturas:

Conocer los métodos, sistemas, y modelos de cálculo de costes, cuadro de mando integral (balanced scorecard) programación presupuestaria, control de gestión, planificación contable y financiera, y procesos de toma de decisiones.

Temas específicos de cada asignatura:

ASIGNATURA: Contabilidad Analítica y de Gestión I

A El papel de la economía de gestión en las organizaciones actuales.

B Técnicas avanzadas de contabilidad de costes

C Presupuesto

D Análisis avanzado del Coste estándar y de las variaciones de costes

E Control de gestión: tipos y uso practico

ASIGNATURA: Contabilidad Analítica y de Gestión II

A Costes y técnicas especializados en contabilidad de gestión

B Técnicas de toma de decisiones.

C Control presupuestario y presupuestos especializados

D Análisis del rendimiento y control

ASIGNATURA: Contabilidad de Gestión Avanzada

A Planificación estratégica y control

B Impacto del riesgo e incertidumbre sobre el desempeño organizacional

C Sistemas de medición de rendimiento y diseño

D Medición del desempeño estratégico

E Evaluación del desempeño interno y fracaso corporativo

Common topics:

Students will gain understanding of methods, systems and models of cost calculations, the balanced scorecard, budgeting, management control, accounting and financial planning and decision-making processes.

Specific topics for each subject:

SUBJECT: Management Accounting I

A. Role of management accounting in modern organizations

B. Advanced cost accounting techniques

C. Budgeting

D. Advanced analysis of standard costing and cost variances

E. Control systems: different types and practical use

SUBJECT: Management Accounting II

A Specialist cost and management accounting techniques

B Decision-making techniques

C Budgetary control

D Performance measurement and control

SUBJECT: Advanced Management Accounting

A Strategic planning and control

B Impact of risk and uncertainty on organizational performance

C Performance measurement systems and design

D Strategic performance measurement

E Internal performance evaluation and corporate failure

Lenguas en que se impartirá la materia

Inglés

Observaciones

MATERIA 4

Denominación: **ANÁLISIS DE ESTADOS FINANCIEROS Y VALORACIÓN DE EMPRESAS / FINANCIAL STATEMENT ANALYSIS AND BUSINESS VALUATION**

Número de créditos ECTS	Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)
-------------------------	--

6	Obligatoria
---	-------------

Duración y ubicación temporal dentro del plan de estudios

Esta materia está compuesta por 2 asignaturas que se imparte en el segundo cuatrimestre del máster.

Competencias que el estudiante adquiere con esta materia

CB8 ,CB9, CG1, CG2, CG3, CG5, CE2, CE8, CE9, CE15, CE19

Resultados de aprendizaje que adquiere el estudiante

Resultados de aprendizaje:

- Familiarizarse con la terminología habitualmente utilizada en la presentación de la información financiera –dando especial relevancia a las Normas Internacionales de Información Financiera-, el análisis y la dirección financiera de la empresa, así como con las medidas económicas más usuales de solvencia, rentabilidad, generación de flujos y valoración de empresas;
- Adquirir habilidades para entender los estados financieros, y las limitaciones de las prácticas de información financiera y sus procedimientos;
- Conocer la relación que guardan las teorías financieras con el análisis de estados financieros, así como el papel que estas juegan en el mundo profesional;
- Desarrollar su capacidad analítica por medio de las técnicas de planificación financiera y proyección basadas en los estados financieros.
- Capacitar al alumno para medir el valor fundamental (o intrínseco) de la empresa. Analizando las estrategias de negocio para comprender el proceso de creación de valor.
- Introducir al alumno en el uso de la información financiera para valorar empresas.
- Aprender a preparar un informe de valoración de empresa.
- Aprender a preparar proyecciones de estados financieros, y evaluar estrategias empresariales.
- Introducir al alumno en la comprensión de cómo se emplean cifras como dividendos, flujos de caja, resultados y patrimonio neto en la valoración de empresas, así como a calcular las tasas de descuento de los flujos.
- Aprender a valorar la calidad de la información financiera preparada por la empresa y sus consecuencias para la valoración de empresas.

Actividades formativas de la materia indicando su contenido en horas y % de presencialidad

Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)
AF3	42	42	100%
AF5	28	7	25%
AF6	52	0	0%
AF7	52	0	0%
AF8	6	6	100%
TOTAL MATERIA	180	55	31%

Metodologías docentes que se utilizarán en esta materia

MD1, MD2, MD3, MD4, MD5

Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE1	5%	20%
SE2	20%	45%
SE3	40%	70%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Análisis de Estados Financieros / Financial Statements Analysis	3	2	Obligatorio	Inglés
Valoración de Empresas / Security Valuation Methods	3	2	Obligatorio	Inglés

Descripción de contenidos**Temas específicos de cada asignatura:*****ASIGNATURA: Análisis de Estados Financieros***

1. Características del sector. Análisis de la competencia y de la estrategia corporativa

2. Calidad y fiabilidad de la información contable. Análisis de las políticas contables: tipos e incentivos.
3. Evolución de las estructuras económica y financiera de la empresa. Análisis de la generación de resultados. Ajustes necesarios.
4. Análisis de ratios financieros (1): rentabilidad y mercado.
5. Análisis de ratios financieros (2): solvencia, liquidez y eficiencia. Análisis del estado de flujos de efectivo.
6. Modelos de predicción de quiebra: Beaver, Altman y Ohlson
7. Estados contables previsionales

ASIGNATURA: Valoración de empresas

1. Métodos avanzados de valoración Contable y valoración de Empresas
 - a. Valor y Precio
2. Valoración Relativa
 - a. Procedimiento 'Pricing process'
 - b. "Comparables" y Múltiplos
3. Valor intrínseco: Inputs, procesos
 - a. Tasa libre de riesgo, prima de riesgo, tasas de descuento
 - b. Beneficio y Flujos de Caja
 - c. Crecimiento
 - d. Valor Terminal
4. Modelo de descuento de dividendos y modelo de descuento de flujos de caja
5. Métodos avanzados de valoración basada en activos
 - a. Valoración de liquidación
 - b. Modelo RIVM (Residual Income Valuation)
 - c. Modelo AEG (Abnormal Earnings Growth)
6. Métodos avanzados de valoración de opciones reales: Opción de 'delay', 'expand', 'abandon'
7. Casos complejos en valoración de empresas
 - a. Valoración empresas no cotizadas
 - b. Empresas con pérdidas,
 - c. Empresas tecnológicas, STEM

Specific topics for each subject:

SUBJECT: Financial Statements Analysis

1. Sector characteristics. Analysis of competition and corporate strategy
2. Reliability and quality of financial information. Analysis of accounting policies: types and incentives.
3. Evolution of the economic and financial structures of the firm. Analysis of firm profit generation processes. Necessary adjustments.
4. Analysis of Financial Ratios (1): Market and Accounting Performance.

5. Analysis of Financial Ratios (2): Solvency, Liquidity and Efficiency. Analysis of the cash flow statement.
6. Bankruptcy prediction models: Beaver, Altman and Ohlson
7. Forecasting of financial statements.

SUBJECT: Security Valuation Methods

1. Advanced methods of Accounting Valuation and Business Valuation
 - a. Value and Price
2. Relative Valuation
 - a. Pricing process
 - b. "Comparable" and Multiples
3. Intrinsic Value: inputs, process
 - a. Risk free rates, risk premiums, discount rates
 - b. Earnings and cash flows
 - c. Growth
 - d. Terminal value
4. Dividend discount model and DCF model
5. Advanced methods of Asset-based valuation
 - a. Liquidation valuation
 - b. Residual Income Valuation
 - c. Abnormal Earnings Growth model
6. Advanced Method of Real option valuation: Option to delay, expand, abandon
7. Advanced cases in business valuation
 - a. Private company valuation
 - b. Loss making firms,
 - c. Technological firms, STEM

Lenguas en que se impartirá la materia

Inglés

Observaciones

MATERIA 5

Denominación: **GOBIERNO CORPORATIVO, RESPONSABILIDAD SOCIAL CORPORATIVA, ÉTICA Y HABILIDADES PROFESIONALES / CORPORATE GOVERNANCE, SOCIAL RESPONSIBILITY, ETHICS AND PROFESSIONAL SKILLS**

Número de créditos ECTS | Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)

6 | Obligatoria

Duración y ubicación temporal dentro del plan de estudios

Esta materia está compuesta por dos asignaturas que se imparten en el primer y segundo cuatrimestres del máster.

Competencias que el estudiante adquiere con esta materia

CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3, CG5, CG6, CG7, CG8, CG9, CG10, CE14, CE15, CE16, CE17.

Resultados de aprendizaje que adquiere el estudiante**Resultados de aprendizaje:**

- Comprender la importancia del Gobierno Corporativo para los inversores, los stakeholders y la sociedad.
- Conocer los diferentes modelos de gobierno corporativo en el contexto internacional.
- Comprender los diferentes mecanismos de gobierno corporativo y su efectividad
- Conocer los códigos de buen gobierno y sus aspectos legales.
- Identificar y saber manejar las relaciones con los diferentes stakeholders,
- Comprender todos los aspectos y efectos de la responsabilidad social de una empresa.
- Comunicar efectivamente con los stakeholders,
- Conocer los principios del código ético más asentado en la profesión contable.
- Entender los conflictos de interés y su impacto sobre el comportamiento oportunista.

Actividades formativas de la materia indicando su contenido en horas y % de presencialidad

Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)
AF3	42	42	100%

AF5	28	7	25%
AF6	54	0	0%
AF7	50	0	0%
AF8	6	6	100%
TOTAL MATERIA	180	55	30.56%

Metodologías docentes que se utilizarán en esta materia

MD1, MD2, MD3, MD4, MD5

Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE1	5%	20%
SE2	20%	45%
SE3	40%	70%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Gobierno Corporativo / Corporate Governance	3	1	Obligatoria	Inglés
Responsabilidad Social Corporativa, Ética y Habilidades Profesionales / Corporate Social Responsibility, Ethics and Professional Skills	3	2	Obligatoria	Inglés

Descripción de contenidos

Temas comunes a las asignaturas:

En ambas asignaturas se obtendrá un conocimiento de los mecanismos, problemas y soluciones de la gobernanza empresarial.

Temas específicos de cada asignatura:

ASIGNATURA: Gobierno Corporativo

1. El Gobierno corporativo y los problemas de selección adversa y riesgo moral.
2. Mecanismos de Gobierno internos: el Consejo de administración, la estructura de propiedad, la retribución ejecutiva y el control interno.

3. Mecanismos de Gobierno externos: el contexto institucional y los códigos de buen gobierno, OPAs, mercados para ejecutivos y auditores externos.
4. Diferentes modelos de gobierno corporativo – una comparación internacional.

ASIGNATURA: Responsabilidad Social Corporativa, Ética y Habilidades Profesionales

1. Responsabilidad Social Corporativa , la gestión de grupos de interés y la relación con el Gobierno Corporativo.
2. Los diferentes enfoques de ética y responsabilidad social corporativa.
3. Aspectos sociales y medioambientales en la gestión de negocios y en el comportamiento ético.
4. Teorías éticas y los códigos éticos corporativos y de la profesión.
5. Conflictos de interés y las consecuencias del comportamiento antiético.
6. Los informes no-financieros y de Responsabilidad Social Corporativa

Common topics:

In both subjects, students will obtain knowledge of mechanisms, problems and solutions to managing the firm from a broad governance perspective.

Specific topics for each subject:

SUBJECT: Corporate Governance

1. Corporate Governance, adverse selection and moral hazard.
2. Internal Governance Mechanisms: The board of directors, ownership structure , executive compensation and internal control.
3. External Governance Mechanisms: The institutional setting, codes of corporate governance, the market for corporate control and the market for managers, external auditors.
4. Different approaches to corporate governance – An international comparison.

SUBJECT: Corporate Social Responsibility, Ethics and Professional Skills.

1. Corporate Social Responsibility, stakeholder management and the link with corporate governance.
2. Different approaches to ethics and social responsibility.
3. Social and environmental issues in the conduct of business and of ethical behavior
4. Ethical theories and ethical corporate and professional codes.
5. Conflicts of interest and the consequences of unethical behavior.
6. Non-financial and Corporate Social Responsibility reporting

Lenguas en que se impartirá la materia

Inglés

Observaciones

MATERIA 6	
Denominación: FINANZAS CORPORATIVAS / CORPORATE FINANCE	
Número de créditos ECTS	Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)
9	Optativa
Duración y ubicación temporal dentro del plan de estudios	
Esta materia está compuesta por 3 asignaturas que se imparten en el segundo cuatrimestre del máster.	
Competencias que el estudiante adquiere con esta materia	
<i>CB8, CB9, CG1, CG2, CG3, CG4, CG5, CG6, CG7, CG8, CG9, CE9, CE10, CE11, CE16, CE17.</i>	
Resultados de aprendizaje que adquiere el estudiante	
<p>Resultados de aprendizaje:</p> <ul style="list-style-type: none"> • Los estudiantes serán capaces de entender las diferentes opciones de financiación de la empresa y las implicaciones del uso de diferentes estructuras de capital. • Conocimientos sobre valoración de proyectos. Relaciones entre rentabilidad y riesgo. • Los estudiantes aprenderán los conceptos básicos que impactan la valoración y estructuración de transacciones desde un punto de vista de finanzas corporativas: Sinergias, Premium de control, Activos financieros híbridos, etc. • Los estudiantes ganarán una comprensión crítica de temas avanzados de finanzas corporativas, como adquisiciones y fusiones, emisiones de acciones (IPOs) e inversiones de venture capital. • Los estudiantes aprenderán las técnicas utilizadas por los profesionales y los marcos institucionales asociados a estas transacciones, adquiriendo conocimientos teóricos sólidos que les permitan valorar si es adecuado el uso de 'métodos comunes' existentes en la práctica para sus propios informes y trabajos. • Los estudiantes aprenderán el concepto de riesgo, y en qué consiste la gestión de riesgo, familiarizándose en el uso de las técnicas para el cálculo de sensibilidad al riesgo de mercado, value at risk, tests de estrés, capital regulatorio, etc., y serán capaces de aplicar estas distintas métricas en sus informes y valoraciones de carteras. 	

- Los estudiantes serán capaces de analizar el perfil de riesgo de una organización y de cualquier opción estratégica identificada, dentro de una cultura de gestión responsable del riesgo.

Actividades formativas de la materia indicando su contenido en horas y % de presencialidad

Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)
AF3	63	63	100%
AF5	42	10.5	25%
AF6	78	0	0%
AF7	78	0	0%
AF8	9	9	100%
TOTAL MATERIA	270	82.5	31%

Metodologías docentes que se utilizarán en esta materia

MD1, MD2, MD3, MD4, MD5

Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE1	5%	20%
SE2	20%	45%
SE3	40%	70%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Finanzas Corporativas / Corporate Finance	3	2	Elective /Optativa	English /Inglés
Finanzas Corporativas Avanzadas / Advanced Corporate Finance	3	2	Elective /Optativa	English /Inglés
Gestión y Contabilización de riesgos / Risk Management and Reporting	3	2	Elective /Optativa	English /Inglés

Descripción de contenidos

Temas específicos de cada asignatura:

ASIGNATURA: Finanzas Corporativas

1. Deuda, acciones y estructura de capital: la equivalencia entre deuda y acciones y los contratos óptimos.
2. La separación entre propiedad y control: problemas de agencia en los contratos financieros.
3. El problema del debt overhang y la sustitución de activos.
4. Diseño de contratos financieros: contratos incompletos, contratos contingentes e incentivos.
5. La financiación por etapas: la 'soft Budget constraint' y la teoría de los flujos de caja libres.
6. Temas recientes en finanzas

ASIGNATURA: Finanzas Corporativas Avanzadas

- 1: La estructura de las Fusiones y adquisiciones
- 2: La valoración de las Fusiones y adquisiciones
- 3: El mercado de acciones - IPOs
- 4: La economía de Fusiones y adquisiciones
- 5: La estructura de fondos y la compensación
- 6: La valoración de una inversión en capital riesgo

ASIGNATURA: Gestión y Contabilización de Riesgos

1. Gestión de riesgos financieros y valor de la empresa
2. Acuerdos internacionales (Basilea, Solvencia)
3. Identificación de riesgos financieros: Evaluación, y Gestión
4. Gestión de riesgos financieros
5. Regulación contable internacional sobre riesgo
6. Medición, contabilización e información de riesgos financieros

Specific topics for each subject:

SUBJECT: Corporate Finance

1. Debt, equity, and capital structure: the equivalence between debt and equity and optimal contracts.
2. The separation between ownership and control: agency problems in financial contracting.
3. Debt overhang and asset substitution problem.
4. Mechanism design: incomplete contracts, contingent contracts, and incentives.
5. Multi-stage financing: the soft budget constraint problem and the free cash flow theory.
6. Recent topics in Finance

SUBJECT: Advanced Corporate Finance

- 1: Structuring an M&A deal
- 2: The valuation of an M&A deal
- 3: The equity markets - IPOs
- 4: The Economics of Venture Capital deals
- 5: Fund structure and fund compensation
- 6: Valuation of a VC deal

SUBJECT: Risk Management and Reporting

1. Financial Risk Management and Firm Value
2. International Accords (Basel, Solvency)
3. Identifying Financial Risks: Evaluation and Management

4. Managing Financial Risks 5. International Regulation on reporting and measurement of financial risk 6. Measurement, reporting and disclosure of risk
Lenguas en que se impartirá la materia
English / Inglés
Observaciones
<i>To take Advanced Corporate Finance, students should have first taken Corporate Finance. No other requirements apply.</i>

MATERIA 7	
Denominación: ESTRATEGIA Y RECURSOS HUMANOS / STRATEGY AND PEOPLE	
Número de créditos ECTS	Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)
6	Optativa
Duración y ubicación temporal dentro del plan de estudios	
Esta materia está compuesta por 2 asignaturas que se imparten en el segundo cuatrimestre del máster	
Competencias que el estudiante adquiere con esta materia	
CB6, CB7, CB8, CB9, CG1, CG2, CG3, CG5, CG6, CG7, CG8, CG9, CE13	
Resultados de aprendizaje que adquiere el estudiante	
Resultados de aprendizaje:	
<ol style="list-style-type: none"> 1. Conocer los desarrollos teóricos y empíricos más relevantes dentro del campo de la dirección estratégica. 2. Comprender la problemática estratégica en la que se desarrolla la labor de la alta dirección, la gerencia y los consultores. 3. Conocer las diferentes opciones estratégicas con las que cuenta una empresa a nivel corporativo. 4. Comprender y analizar las estrategias corporativas de una empresa relativas a la selección de negocios: diversificación, integración vertical, internacionalización, reestructuración. 5. Evaluar los distintos métodos de desarrollo basados en el crecimiento interno y externo (fusiones y adquisiciones). 6. Entender los fundamentos básicos de la cooperación empresarial y el papel fundamental que juegan en la actualidad las alianzas estratégicas 	

7. Evaluar diversas alternativas estratégicas, a nivel corporativo, de manera crítica y razonada, de acuerdo con criterios encaminados a la responsabilidad social corporativa, la ética y la creación de valor por parte de la empresa.
8. Aplicar habilidades de liderazgo y ética para generar el tono de arriba hacia abajo en la organización, promocionando el desarrollo de la cultura corporativa y adoptando una visión organizativa para gestionar el desempeño y crear valor.
9. Fomentar el éxito a través de pensamiento innovador, aplicando las mejores estrategias y técnicas disruptivas a la gestión del cambio, iniciando, liderando y organizando proyectos, gestionando el talento y el resto de recursos organizativos.

Actividades formativas de la materia indicando su contenido en horas y % de presencialidad

Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)
AF3	42	42	100%
AF5	28	7	25%
AF6	54	0	0%
AF7	50	0	0%
AF8	6	6	100%
TOTAL MATERIA	180	55	31%

Metodologías docentes que se utilizarán en esta materia

MD1, MD2, MD3, MD4, MD5

Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE1	5%	20%
SE2	20%	45%
SE3	40%	70%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Estrategia Corporativa / Corporate Strategy	3	2	Optativa	Inglés

Habilidades empresariales y Liderazgo / Management Skills and Leadership	3	2	Optativa	Inglés
---	---	---	----------	--------

Descripción de contenidos

Temas específicos de cada asignatura:

ASIGNATURA: Estrategia Corporativa

1. Introducción a la estrategia corporativa
2. La integración vertical
3. La empresa diversificada
4. Métodos de crecimiento. Fusiones y adquisiciones.
5. Acuerdos de colaboración

ASIGNATURA: Habilidades empresariales y Liderazgo

1. Introducción al liderazgo
2. ¿Necesito un equipo?
3. ¿Cómo puedo definir el propósito del equipo?
4. ¿Tengo las personas adecuadas en mi equipo?
5. ¿Debo estructurar el equipo?
6. Apoyo organizacional ¿Qué debo proporcionar al equipo?

Specific topics for each subject:

SUBJECT: Corporate Strategy

1. Principles of corporate strategy
2. Vertical integration
3. The diversified firm
4. Growth methods. Mergers and acquisitions
5. Collaboration agreements and alliances

SUBJECT: Management Skills and Leadership

1. Principles of Leadership
2. Do I need a team?
3. How to define the purpose of a team?
4. Talent management
5. Team structure
6. Organizational support, what should I provide the team with?

Lenguas en que se impartirá la materia

Inglés

Observaciones

MATERIA 8**Denominación: TRIBUTACIÓN INTERNACIONAL DE LA EMPRESA / INTERNATIONAL CORPORATE TAXATION****Número de créditos ECTS** **Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)**

3 optativa

Duración y ubicación temporal dentro del plan de estudios

Esta materia está compuesta por 1 asignatura que se imparten en el tercer cuatrimestre del máster

Competencias que el estudiante adquiere con esta materia*CB7, CB8, CB9, CG1, CG3, CG5, CG6, CG7, CG8, CG9, CE5, CE10, CE15.***Resultados de aprendizaje que adquiere el estudiante****Resultados de aprendizaje:**

- Conocer la normativa internacional sobre tributación de la empresa y los distintos impuestos aplicables (Valor añadido, Impuesto de Sociedades, etc.).
- Entender las diferencias entre normativa contable y fiscal y diferencias temporarias y permanentes en el impuesto de sociedades.
- Ser capaz de buscar y analizar normativa internacional sobre exenciones y doble imposición.
- Conocer la normativa sobre evasión de impuestos. Ser capaz de aplicarla desde una perspectiva ética y de responsabilidad social corporativa.
- Conocer los casos especiales de tributación de pequeñas y medianas empresas, fusiones y adquisiciones y consolidación de empresas.

Actividades formativas de la materia indicando su contenido en horas y % de presencialidad

Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)
AF3	21	21	100%
AF5	24	6	25%
AF6	27	0	0%
AF7	25	0	0%
AF8	3	3	100%
TOTAL MATERIA	90	30	33%

Metodologías docentes que se utilizarán en esta materia*MD1, MD2, MD3, MD4, MD5***Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima**

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE1	5%	20%
SE2	20%	45%
SE3	40%	70%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Tributación Internacional de la Empresa / International Corporate Taxation	3	2	Optativa	Inglés

Descripción de contenidos

Temas específicos de cada asignatura:

ASIGNATURA: Tributación Internacional de la Empresa

1. La lógica de la tributación de la empresa. Introducción a la problemática internacional.
2. Base del impuesto: Conformidad entre los principios y la normativa contable y fiscal.
3. Amortizaciones, deterioros y activos contingentes. Provisiones y pasivos contingentes.
4. Precios de transferencia.
5. Remedios para evitar la doble imposición
6. Reglas anti-evasión en el Impuesto sobre Sociedades.
7. Regímenes especiales: Consolidación, Fusiones.

Specific topics for each subject:

SUBJECT: International Corporate Taxation

1. The rationale of corporate taxation. Introduction to cross-border problems.
2. Tax Base: book-tax conformity and deviations from accounting rules and principles.
3. Depreciations, impairments and allowances. Provisions and Contingent Liabilities.
4. Transfer pricing.
5. Relief for double taxation.
6. Anti-avoidance rules in Corporate Income Taxation.
7. Special Regimes: Consolidation, Mergers.

Lenguas en que se impartirá la materia			
Inglés			
Observaciones			
MATERIA 9			
Denominación: TRABAJO FIN DE MÁSTER / MASTERS' THESIS			
Número de créditos ECTS	Carácter de la materia (obligatoria/optativa/mixto/trabajo fin de máster/etc.)		
6	obligatoria		
Duración y ubicación temporal dentro del plan de estudios			
Esta materia está compuesta por 1 asignatura que se imparte en el cuarto cuatrimestre del máster. Dentro de la asignatura el estudiante podrá elegir realizar un Trabajo Fin de Máster en Contabilidad y otra de Trabajo Fin de Máster en Auditoría, teniendo el alumno que optar por realizar uno de los dos.			
Competencias que el estudiante adquiere con esta materia			
<i>CB6, CB7, CG1, CG2, CG3, CG4, CG5, CG7, CG8, CG10, CE20.</i>			
Resultados de aprendizaje que adquiere el estudiante			
Resultados de aprendizaje:			
<ul style="list-style-type: none"> ○ Realizar un proyecto de investigación de relevancia. ○ Capacidad para aplicar los conocimientos adquiridos en el diseño y planificación de una investigación, así como en la utilización de los métodos de investigación, sean cuantitativos o cualitativos. ○ Conocer distintos aspectos y aproximaciones a un problema siguiendo la bibliografía y publicaciones actuales. ○ Capacidad de responder ante un problema específico y nuevo, analizando las variables relevantes y gestionando una gran cantidad de información. ○ Proponer posibles mejoras en los aspectos teóricos y/o procesos técnicos. ○ Análisis de las publicaciones internacionales relevantes sobre una materia. ○ Desarrollar un espíritu crítico sobre las ideas publicadas, conociendo las limitaciones prácticas e hipótesis de cada método. ○ Fomentar la imaginación y la actitud activa a la hora de dar soluciones a problemas. ○ Capacidad para el análisis y síntesis. ○ Capacidad para la organización y planificación del trabajo. ○ Capacidad para resolver problemas complejos de la contabilidad y la auditoría. 			
Actividades formativas de la materia indicando su contenido en horas y % de presencialidad			
Código actividad	Nº Horas totales	Nº Horas Presenciales (2)	% Presencialidad Estudiante (3)
AF1	2	2	100%

AF5	14	14	100%
AF7	164	0	0%
TOTAL MATERIA	180	14	8%

Metodologías docentes que se utilizarán en esta materia

MD2, MD5

Sistemas de evaluación y calificación. Indicar su ponderación máxima y mínima

Sistemas de evaluación	Ponderación mínima (%)	Ponderación Máxima (%)
SE2	40%	60%
SE4	40%	60%

Listado de Asignaturas de la materia

Asignatura	Créditos	Cuatrim	Carácter	Idioma
Trabajo de fin de máster en Contabilidad o Auditoría/ Masters' Thesis in Accounting or Auditing	6	2	Obligatoria	Inglés

Descripción de contenidos

Temas comunes a las dos opciones de Trabajo de fin de máster:

Contenido del trabajo de fin de máster

1. Título del trabajo fin de máster
2. Índice de contenidos
3. Resumen del trabajo
4. Exposición y explicación del problema / pregunta de investigación: Teórica/Práctica
5. Contribución a la literatura científica actual
6. Revisión crítica de la literatura expuesta
7. Posibles mejoras o líneas de investigación propuestas
8. Conclusiones
9. Bibliografía
10. Anexos

Temas específicos de opción de trabajo de fin de master:

ASIGNATURA: Trabajo de Fin de Máster en Contabilidad

Contenido del trabajo de fin de máster

5. (C) Contribución a la literatura científica actual en el área de contabilidad
6. (C) Revisión crítica de la literatura en el área de contabilidad expuesta

ASIGNATURA: Trabajo de Fin de Máster en Auditoría

Contenido del trabajo de fin de máster

5. (A) Contribución a la literatura científica actual en el área de auditoría
6. (A) Revisión crítica de la literatura en el área de auditoría expuesta

Topics common to all TFM options

General content of the masters' thesis:

1. Title of the thesis
2. Contents
3. Summary of the thesis
4. Exposition and explanation of the problem / research question: Theoretical or Empirical.
5. Contribution to current scientific knowledge
6. Critical review of the literature
7. Possible improvements or new lines of research
8. Concluding remarks
9. References
10. Appendixes

Specific topics for each option:

SUBJECT: Masters' Thesis in Accounting

Specific content

5. (C) Contribution to current scientific knowledge in Accounting
6. (C) Critical Review of the literature in Accounting

SUBJECT: Masters' Thesis in Auditing

Specific content

5. (A) Contribution to current scientific knowledge in Auditing
6. (A) Critical Review of the literature in Auditing

Lenguas en que se impartirá la materia

Inglés

Observaciones