

MÁSTER EN AUDITORÍA Y CONTABILIDAD

Asignatura	Generación de valor en empresas de auditoría y servicios contables
Carácter	Obligatoria
Créditos	3 ECTS
Módulo	“Auditoría y contabilidad”
Materia	“Generación de valor en empresas de auditoría y consultoría”
Cuatrimestre	1º

PROFESORADO

Profesor Coordinador	E-mail	Despacho	Departamento
Sergio Barbudo Batanero	sbarbudo@ucm.es		Economía Financiera y Contabilidad II

SINOPSIS

BREVE DESCRIPTOR

La determinación del valor resulta de máxima importancia en la empresa porque ayuda a conocer el estado de las inversiones y sirve de instrumento a los gestores para identificar cuáles son los factores clave en la creación de valor.

Esta asignatura pretende mostrar al alumno cuáles son los mecanismos, procesos e indicadores necesarios para la valoración de compañías o proyectos completos, así como su idoneidad, en función del tipo de empresa, del nivel de endeudamiento o política de inversiones y de las particularidades que presente cada caso concreto.

Se busca, además, impulsar el espíritu crítico a la hora de seleccionar el método de valoración, la selección de inputs para el proceso de valoración, su tratamiento y el análisis de resultados.

CONOCIMIENTOS PREVIOS RECOMENDADOS

Para cursar la asignatura de Valoración de Empresas es necesario contar con conocimientos previos de finanzas y Matemática Financiera.

OBJETIVOS

(Resultados de Aprendizaje)

Rellenar cada coordinador (basta con máx 10 líneas)

CONTENIDOS TEMÁTICOS (Programa de la asignatura)

El programa se estructura en 7 temas:

TEMA 1. INTRODUCCIÓN

- Claves de todo proceso de valoración.

TEMA 2. VALORACIÓN DE EMPRESAS Y SENTIDO COMÚN

- Puntos más relevantes a la hora de estudiar todo el contenido evaluable y glosario de términos que se empleará a lo largo de todo el curso.

TEMA 3. MÉTODOS DE VALORACIÓN DE EMPRESAS

- **Descripción de** los métodos tradicionales de valoración y análisis de la aplicabilidad de los mismos en la práctica profesional.

TEMA 4. VALORACIÓN DE EMPRESAS POR DESCUENTO DE FLUJOS

- Análisis de diez métodos: flujos para las acciones descontados a la rentabilidad exigida a las acciones; free cash flow descontado al WACC; capital cash flows descontados al WACC antes de impuestos; APV (adjusted present value); free cash flows ajustados al riesgo del negocio descontados a la rentabilidad exigida a los activos; cash flows para las acciones ajustados al riesgo del negocio descontados a la rentabilidad exigida a los activos; beneficio económico descontado a la rentabilidad exigida a las acciones; EVA descontado al WACC; free cash flows ajustados descontados a la tasa libre de riesgo, y cash flows para las acciones ajustados descontados a la tasa libre de riesgo.

TEMA 5. Valoración de empresas por descuento de flujos

Análisis de los procedimientos aplicados al considerar a la empresa como un ente generador de flujos de fondos y, por ello, sus acciones y su deuda son valorables como otros activos financieros.

TEMA 6. Valoración por múltiplos

Obtención del valor de la empresa a través de la magnitud de los beneficios, de las ventas o de otro indicador.

TEMA 7. Errores en valoraciones de empresas

Errores acerca de la tasa de descuento y del riesgo de la empresa; errores al calcular o prever los flujos esperados; errores al calcular el valor terminal; Inconsistencias y errores conceptuales; errores al interpretar la valoración; errores al interpretar la contabilidad; y errores de organización.

BIBLIOGRAFÍA

BÁSICA

- VALORACIÓN DE PYMES. DOCUMENTO Nº7 DE LA COLECCIÓN VALORACIÓN DE EMPRESAS. AECA

COMPLEMENTARIA

- VALORACIÓN DE EMPRESAS Y SENTIDO COMÚN (2013)
Pablo Fernández; Editorial: Social Science Research Network (SSRN)

OTRO MATERIAL

- Material adicional en el campus virtual de carácter teórico y práctico.

COMPETENCIAS

GENERALES

CG1 - Capacidad de resolución de problemas reales mediante pensamiento lógico deductivo.

CG2 - Capacidad de buscar e identificar información de diferentes fuentes y capacidad de utilización de software y tecnología aplicados a la auditoría y la contabilidad.

CG3 - Capacidad de relación con compañeros y terceros sabiendo formar equipos de auditoría.

CG6 - Capacidad en la gestión de proyectos de auditoría y contabilidad delimitando los pasos y procedimientos a seguir para alcanzar de forma óptima.

CG8 - Capacidad de trabajar en equipos de auditoría y contabilidad, conociendo las pautas para generar sinergias positivas en el grupo.

CG9 - Capacidad de detectar la necesidad de los clientes que requieren el trabajo de auditoría y de saber comunicar y poner en valor el potencial propio.

CG10 - Capacidad de evaluar las actuaciones en función de la contribución al valor de la empresa en los informes y recomendaciones del trabajo de auditoría y contabilidad.

CG11 - Capacidad emprendedora para crear nuevas empresas y proyectos relacionados con el mundo de la auditoría y la contabilidad.

ESPECÍFICAS

CE1 - Redactar informes y memorandos sobre cuestiones contables. Saber elaborar memoranda justificativos de las políticas contables y de valoraciones adoptadas en contabilidad.

CE6 - Entender el cálculo de costes de una empresa, los presupuestos y su utilidad en el control de gestión de una empresa. Conocimientos de los distintos sistemas de imputación de costes, y saber formular presupuestos. Saber aplicar metodologías de control de gestión, y en particular, el cuadro de mando integral.

CE9 - Resolver problemas mediante herramienta de hoja de cálculo. Utilización de hoja de cálculo para resolver problemas de contabilidad y finanzas. Utilización de la herramienta tabla dinámica para formular estados financieros y sintetizar el Libro Mayor correspondiente a un ejercicio económico.

CE10 - Entender y transmitir información financiera en inglés.

CE11 - Modelo de negocio según sectores y su relación con la información financiera. Conocimiento de los modelos de negocios según tipo de industria (telecomunicaciones, eléctrica, banca, seguros, etc.) y cómo éstos se relacionan con las magnitudes contables.

CE12 - Analizar los conflictos de intereses e implicaciones económicas relacionadas con la información financiera de una empresa.

CE18 - Conocer las metodología de obtener las bases valorativas utilizadas en contabilidad y evaluar las hipótesis subyacentes a las mismas.

CE23 - Capacidad de análisis de proyectos de emprendimiento en áreas contables y de auditoría.

ACTIVIDADES FORMATIVAS

PRESENCIALES

Clases teóricas: 20%

Discusión de casos: 15%

Tutorías: 10%

Actividades de evaluación: 5%

NO PRESENCIALES

Elaboración de trabajos individuales o en grupo: 25%

Horas de estudio: 25%

CRITERIOS DE EVALUACIÓN

La **calificación final** se determina de la siguiente manera:

- Participación en clase y exposiciones (10%)
- Pruebas intermedias y tests (50%)
- Casos y ejercicios 40%