

CURSO ACADÉMICO 2019-20

Titulación: Master Gestión Internacional de la Empresa e Idiomas

Asignatura: Gestión Internacional

Código: 70931101

Coordinador/a de la asignatura: Javier Martínez del Río

Departamento: Economía y Empresa

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

Por ajustes horarios de las sesiones y adaptación al entorno virtual, se cancela la sesión y el contenido del tema 7. “Gestión de la innovación”

In the process of adaptation to the new schedule and online methodology, Chapter /session 7 Innovation management has been cancelled.

All sessions will be recorded by the professor and made available for the students with the exception of session 10. Session 10 will consist on a case study that students need to read in advance and will be solved in real time.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

Option A)

It will not be necessary to attend to a minimum of 80% of the classes to follow option A.

For the virtual sessions, “daily evaluation” will be based both on participation (e.g. discussion boards), and assignments made available through “Aula virtual”. Daily participation and assignments will be graded altogether and will count a 70% of the final grade.

The exam will count 30% of the grade and will be based only on multiple choice questions. It will be necessary to obtain a minimum grade of 4,5 in the exam to pass the course.

Convocatoria extraordinaria:

Remains unchanged

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

Classes will be provided virtually starting from session 5.

V.º B.º **coordinador/a de título** Miguel Pérez Valls , **fecha** 27/04/2020 **Aprobada por el Consejo de**

Departamento de Economía y Empresa **de fecha** 28 de Abril de 2020.

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/u9Ef1n84IbJ4bDgL5vjMjA==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

u9Ef1n84IbJ4bDgL5vjMjA==

PÁGINA

1/1

u9Ef1n84IbJ4bDgL5vjMjA==

CURSO ACADÉMICO 2019-20

Titulación: Máster en Gestión Internacional de la Empresa e Idiomas

Asignatura: Gestión de recursos humanos en un contexto multicultural / Human resource management in a cross-cultural environment **Código:** 70931202

Coordinador/a de la asignatura: Pérez Valls, Miguel

Departamento: Economía y Empresa

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

Sin cambios

No changes

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

Se mantendrán los mismos criterios de evaluación recogidos en la guía docente de la asignatura, con la excepción de:

- El examen podrá realizarse de manera telemática

The evaluation criteria will remain the same. The exam might be developed online.

Convocatoria extraordinaria:

Se aplicarán los mismos criterios establecidos para la convocatoria ordinaria, siendo el examen presencial o telemático dependiendo de las recomendaciones y protocolos vigentes en ese momento.

The same indication than for the ordinary call will be followed. The exam will be presencial or online depending on the recommendation and protocols in application in that moment.

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

V.º B.º coordinador/a de título Miguel Pérez Valls, fecha 23 de abril de 2020.

Aprobada por el Consejo de Departamento de Economía y Empresa de fecha 28 de Abril de 2020.

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/W3+TfVszGt0232+zqIOZYA==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

W3+TfVszGt0232+zqIOZYA==

PÁGINA

1/1

W3+TfVszGt0232+zqIOZYA==

CURSO ACADÉMICO 2019-20

28 abril 2020

Titulación: MÁSTER EN GESTIÓN INTERNACIONAL DE LA EMPRESA E IDIOMAS

Asignatura: CURSO DE PREPARACIÓN AL CAE

Código: 70932203

Coordinador/a de la asignatura: MARÍA DEL MAR SÁNCHEZ PÉREZ

Departamento: FILOLOGÍA

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

Los contenidos, metodología, actividades y temporalización de la asignatura no sufren ninguna modificación. Las sesiones docentes se mantienen de forma virtual.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

La evaluación se llevará a cabo atendiendo a los siguientes criterios:

50 % evaluación continua. El alumnado entregará las actividades requeridas tras la impartición de cada sesión online.

50% examen final de evaluación. El examen se llevará a cabo a través del Aula Virtual conforme a los contenidos tratados en las sesiones docentes.

Convocatoria extraordinaria:

La evaluación se llevará a cabo atendiendo a los siguientes criterios:

50 % evaluación continua. El alumnado entregará las actividades requeridas tras la impartición de cada sesión online.

50% examen final de evaluación. El examen se llevará a cabo a través del Aula Virtual conforme a los contenidos tratados en las sesiones docentes.

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

V.º B.º coordinador/a de título

, fecha 17/04/2020 .

Aprobada por el Consejo de Departamento de

Filología

de fecha 28 abril 2020

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/bjE+05Ge9TDcrqow64ySeg==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

bjE+05Ge9TDcrqow64ySeg==

PÁGINA

1/1

bjE+05Ge9TDcrqow64ySeg==

CURSO ACADÉMICO 2019-20

Titulación: MASTER EN GESTIÓN INTERNACIONAL DE LA EMPRESA E IDIOMAS

Asignatura: Los Negocios en la Empresa: Producción y Venta

Código: 70932207

Coordinador/a de la asignatura: María Loreto Cantón Rodríguez

Departamento: Filología

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

Temario-Contenidos: Los mismos que aparecen en la Guía Docente 2019-20

Metodología: La explicación de la materia, clases magistrales y actividades formativas se realizará a través de la plataforma de Aula Virtual en videoconferencia en las mismas horas establecidas en la temporalización de la asignatura.

Se priorizan estas sesiones para la explicación de contenidos, reduciendo las sesiones online a menos de cuatro horas para ofrecer más tiempo de trabajo individual en casa.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

Los criterios e instrumentos de evaluación serán los mismos recogidos en la Guía Docente. Se seguirán manteniendo las dos opciones contempladas en la Guía Docente. Opción A (Evaluación continua) y Opción B (única prueba final para los alumnos que no han podido seguir el 80% de las clases –no presenciales en este caso - salvo circunstancias excepcionales como falta de medios digitales.

Opción A. Cambios:

- Los trabajos de grupo y las exposiciones individuales se expondrán a través de la plataforma de la asignatura. Se enviarán a la profesora quien como moderadora de la sesión les dará la palabra para que expongan al resto del grupo de forma virtual.
- El trabajo final oral se expondrá en la fecha establecida para la prueba presencial. El 25 de mayo. Se realizará en grupos de dos personas y el resto de compañeros interaccionará a través de la misma plataforma.
- El examen escrito se realizará también a través de la plataforma dentro de las posibilidades que ésta ofrece.
- Se realizará un mayor seguimiento individualizado del alumno para pruebas de comprensión oral y expresión escrita a lo largo del tiempo en el que dure la asignatura porque estas destrezas son más difíciles de evaluar en la prueba final online.

Opción B. Cambios:

- Si no se han podido seguir las sesiones de forma online, el alumno tendrá que acogerse siempre a esta opción. La prueba final se realizará también el día oficial y las destrezas orales se evaluarán a través de una entrevista con la profesora en la plataforma virtual con la cámara activada para el reconocimiento del alumno.

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/MrUgtXsbGdyFBj2zQokKPw==>

Firmado Por

Miguel Perez Valls

Fecha

30/04/2020

ID. FIRMA

blade39adm.ual.es

MrUgtXsbGdyFBj2zQokKPw==

PÁGINA

1/2

MrUgtXsbGdyFBj2zQokKPw==

Convocatoria extraordinaria:

Si la excepcionalidad continuara se aplicarán los criterios de la opción B de forma online: Prueba escrita no presencial en la fecha establecida y prueba oral con entrevista y ejercicios que evalúen las competencias del alumno.

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

Sin cambios señalables

V.º B.º coordinador/a de título

, fecha

Aprobada por el Consejo de Departamento de Filología
08/05/2020.

de fecha

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/MrUgtXsbGdyFBj2zQokKPw==>

Firmado Por	Miguel Perez Valls	Fecha	30/04/2020
ID. FIRMA	blade39adm.ual.es	PÁGINA	2/2

MrUgtXsbGdyFBj2zQokKPw==

CURSO ACADÉMICO 2019-20

Titulación: Máster en Gestión Internacional de la Empresa e Idiomas

Asignatura: Management und Marketing

Código: 70932211

Coordinador/a de la asignatura: Hernández Medina, Juan José

Departamento: Filología

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

Actos lingüísticos y actividades

Parte 1: Management

A) Actividades para la producción oral:

- Ein Unternehmensporträt beschreiben (Realizar una presentación de una compañía) - 14 de abril
- Entwicklungen eines Unternehmens beschreiben (Describir la evolución de una empresa) - 14 de abril
- Aufbauorganisationen von Unternehmen beschreiben (Describir la estructura organizativa de empresas) - 20 de abril
- Rechtsformen von Unternehmen beschreiben (Describir formas jurídicas de empresas) - 20 de abril
- Ein Unternehmen beschreiben (Describir una empresa) - 20 de abril

B) Actividades para la producción escrita:

- Eine Unternehmenspräsentation schriftlich formulieren (Redactar una presentación de empresa) - 4 de mayo
- Ein Unternehmensprofil erstellen (Elaborar el perfil de una empresa) - 4 de mayo

Parte 2: Das neue Produkt (El nuevo producto)

A) Actividades para la comprensión auditiva:

- Ergebnisse von Marktstudie verstehen (Comprender los resultados de una investigación de mercado) - 11 de mayo
- Marketingaktionen verstehen (Comprender acciones de marketing) - 11 de mayo

B) Actividades para la comprensión lectora:

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/vio6NRJfKNd3j4MniRq/HA==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

vio6NRJfKNd3j4MniRq/HA==

PÁGINA

1/6

vio6NRJfKNd3j4MniRq/HA==

- AIDA-Modell verstehen (Comprender el modelo de AIDA) - 11 de mayo
- Teambesprechung über Marketingaktionen folgen (Seguir una reunión de equipo sobre campañas de marketing) - 18 de mayo
- Absatzentwicklung eines neuen Produkts verstehen (Comprender el desarrollo de las ventas de un producto nuevo) 18 de mayo
- Zeitungsinterview über eine neue Frauenzeitschrift verstehen (Comprender una entrevista sobre un magazine femenino) 18 de mayo

C) Actividades para la producción oral:

- Marketingaktionen kommentieren (Comentar campañas de marketing) - 25 de mayo
- Verhandlungen führen (Dirigir negociaciones) - 25 de mayo

D) Actividades para la producción escrita:

- Ein Ergebnisprotokoll verfassen (Redactar un acta de reunión) - 25 de mayo

Fecha límite para la entrega de tareas: 25 de mayo

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

Criterios de evaluación (junio)

Atención: el examen escrito ha sido cancelado

Hay dos modos de evaluación:

Opción A): Esta opción debería ser la más generalizada entre los estudiantes y es la preferida por el docente. Para acceder a ella el alumno debe atender al menos un 80% de las clases a través de videoconferencia. En el caso de que no cumpla este requisito, pasará a ser evaluado mediante la opción B.

La evaluación mediante la opción A transcurre como se indica a continuación: el 30% de la calificación final se basa en un examen oral. El 70% restante depende de las herramientas de evaluación implementadas tanto en las videoconferencias como en el aula virtual (participación en herramientas de comunicación, realización de actividades, presentaciones, textos escritos, etc.).

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/vio6NRJfKNd3j4MniRq/HA==>

Firmado Por	Miguel Perez Valls	Fecha	27/04/2020
ID. FIRMA	blade39adm.ual.es	PÁGINA	2/6

vio6NRJfKNd3j4MniRq/HA==

Examen oral (30%):

Preguntas breves sobre los ámbitos comunicativos de la Gestión y del Marketing

Tipo de actividades (70%)

Participación en las video conferencias

Realización de actividades presentes en el aula virtual (ejercicios de gramática, foros, debates, correo electrónico)

Realización de ejercicios del libro de texto

Elaboración de diálogos breves relativos al lenguaje comercial alemán. Éstos deben ser remitidos al profesor en formato de MP3:

- Ein Unternehmensporträt beschreiben
- Entwicklungen eines Unternehmens beschreiben
- Aufbauorganisationen von Unternehmen beschreiben
- Rechtsformen von Unternehmen beschreiben
- Ein Unternehmen beschreiben
- Marketingaktionen kommentieren
- Verhandlungen führen

Redacción de textos comerciales:

- Eine Unternehmenspräsentation
- Ein Unternehmensprofil
- Ein Ergebnisprotokoll
- Präsentation eines neuen Produktes

Option B): Esta opción ofrece la posibilidad de conseguir el 100% de la nota final. Esta modalidad de evaluación transcurre como se indica a continuación: el 40% de la calificación total se establece a través de un examen oral. El 60% restante depende de los mecanismos de evaluación implementados en el aula virtual (participación en herramientas de comunicación, realización de actividades, presentaciones, textos escritos, etc.).

Examen oral (40%):

Preguntas breves sobre los ámbitos comunicativos de la Gestión y del Marketing

Tipo de actividades (60%)

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/vio6NRJfKNd3j4MniRq/HA==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

vio6NRJfKNd3j4MniRq/HA==

PÁGINA

3/6

vio6NRJfKNd3j4MniRq/HA==

Realización de actividades presentes en el aula virtual (ejercicios de gramática, foros, debates, correo electrónico)

Realización de ejercicios del libro de texto

Elaboración de diálogos breves relativos al lenguaje comercial alemán. Éstos deben ser remitidos al profesor en formato de MP3:

- Ein Unternehmensporträt beschreiben
- Entwicklungen eines Unternehmens beschreiben
- Aufbauorganisationen von Unternehmen beschreiben
- Rechtsformen von Unternehmen beschreiben
- Ein Unternehmen beschreiben
- Marketingaktionen kommentieren
- Verhandlungen führen

Redacción de textos comerciales:

- Eine Unternehmenspräsentation
- Ein Unternehmensprofil
- Ein Ergebnisprotokoll
- Präsentation eines neuen Produktes

Convocatoria extraordinaria:

Criterios de evaluación (Septiembre)

Atención: el examen escrito ha sido cancelado

Hay dos modos de evaluación:

Opción A): Esta opción debería ser la más generalizada entre los estudiantes y es la preferida por el docente. Para acceder a ella el alumno debe atender al menos un 80% de las clases a través de videoconferencia. En el caso de que no cumpla este requisito, pasará a ser evaluado mediante la opción B.

La evaluación mediante la opción A transcurre como se indica a continuación: el 30% de la calificación final se basa en un examen oral. El 70% restante depende de las herramientas de evaluación implementadas tanto en las videoconferencias como en el aula virtual (participación en herramientas de comunicación, realización de actividades, presentaciones, textos escritos, etc.).

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/vio6NRJfKNd3j4MniRq/HA==>

Firmado Por	Miguel Perez Valls	Fecha	27/04/2020
ID. FIRMA	blade39adm.ual.es	PÁGINA	4/6

vio6NRJfKNd3j4MniRq/HA==

Examen oral (30%):

Preguntas breves sobre los ámbitos comunicativos de la Gestión y del Marketing

Tipo de actividades (70%)

Participación en las video conferencias

Realización de actividades presentes en el aula virtual (ejercicios de gramática, foros, debates, correo electrónico)

Realización de ejercicios del libro de texto

Elaboración de diálogos breves relativos al lenguaje comercial alemán. Éstos deben ser remitidos al profesor en formato de MP3:

- Ein Unternehmensporträt beschreiben
- Entwicklungen eines Unternehmens beschreiben
- Aufbauorganisationen von Unternehmen beschreiben
- Rechtsformen von Unternehmen beschreiben
- Ein Unternehmen beschreiben
- Marketingaktionen kommentieren
- Verhandlungen führen

Redacción de textos comerciales:

- Eine Unternehmenspräsentation
- Ein Unternehmensprofil
- Ein Ergebnisprotokoll
- Präsentation eines neuen Produktes

Option B): Esta opción ofrece la posibilidad de conseguir el 100% de la nota final. Esta modalidad de evaluación transcurre como se indica a continuación: el 40% de la calificación total se establece a través de un examen oral. El 60% restante depende de los mecanismos de evaluación implementados en el aula virtual (participación en herramientas de comunicación, realización de actividades, presentaciones, textos escritos, etc.).

Examen oral (40%):

Preguntas breves sobre los ámbitos comunicativos de la Gestión y del Marketing

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/vio6NRJfKNd3j4MniRq/HA==>

Firmado Por	Miguel Perez Valls	Fecha	27/04/2020
ID. FIRMA	blade39adm.ual.es	PÁGINA	5/6

[vio6NRJfKNd3j4MniRq/HA==](https://verificarfirma.ual.es/verificarfirma/code/vio6NRJfKNd3j4MniRq/HA==)

Tipo de actividades (60%)

Realización de actividades presentes en el aula virtual (ejercicios de gramática, foros, debates, correo electrónico)

Realización de ejercicios del libro de texto

Elaboración de diálogos breves relativos al lenguaje comercial alemán. Éstos deben ser remitidos al profesor en formato de MP3:

- Ein Unternehmensporträt beschreiben
- Entwicklungen eines Unternehmens beschreiben
- Aufbauorganisationen von Unternehmen beschreiben
- Rechtsformen von Unternehmen beschreiben
- Ein Unternehmen beschreiben
- Marketingaktionen kommentieren
- Verhandlungen führen

Redacción de textos comerciales:

- Eine Unternehmenspräsentation
- Ein Unternehmensprofil
- Ein Ergebnisprotokoll
- Präsentation eines neuen Produktes

Mecanismos de seguimiento

Asistencia y participación en videoconferencias

Participación en herramientas de comunicación (foros de debate, correos)

Entrega de actividades en aula virtual

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

V.º B.º coordinador/a de título

, fecha

Aprobada por el Consejo de Departamento de

Filología

de fecha 28 abril 2020

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/vio6NRJfKNd3j4MniRq/HA==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

vio6NRJfKNd3j4MniRq/HA==

PÁGINA

6/6

vio6NRJfKNd3j4MniRq/HA==

CURSO ACADÉMICO 2019-20

Titulación: Máster en Gestión Internacional de la Empresa e Idiomas

Asignatura: Comercio Exterior (Foreign Trade) **Código:** 70933213

Coordinador/a de la asignatura: José Luis Ruiz Real

Departamento: Economía y Empresa

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

The contents and timing are maintained, although there are some slight changes in the methodology. Thus, the 4-hour sessions will be replaced by shorter online sessions (videoconference in *collaborate*), where the most important concepts will be explained. The activities that normally take place in the classroom, working in groups, will be replaced by synchronous and asynchronous online activities, which the students will send me through the Blackboard.

In order to avoid problems of overlapping activities with other courses, these will always be delivered on the days that we have sessions of Foreign Trade.

Los contenidos y la temporalización se mantienen, aunque hay algunos ligeros cambios en la metodología. Así, las sesiones de 4 horas se sustituirán por sesiones online (videoconferencia en la herramienta *collaborate*) más cortas, donde se explicarán los conceptos más importantes. Las actividades que normalmente se desarrollan en el aula, trabajando en grupo, serán sustituidas por actividades online síncronas y asíncronas, que los estudiantes entregarán a través de la Blackboard.

Para evitar problemas de solapamiento de actividades con otras asignaturas, estas se entregarán siempre los días que tengamos sesiones de Comercio Exterior.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

. 50% of the final mark will depend on an activity (working in group) based on a case study, which will be send through the Blackboard in the last session (PowerPoint including voice recording of the members of the group, explaining the slides).

. 30% of the final mark will be based on a final exam with multiple choice questions and a case study.

. 15% of the final mark will depend on active participation in discussion forums.

. 5% of the final mark will be based on a final individual activity.

. El 50% de la calificación final dependerá de una actividad (trabajo en grupo) basada en un estudio de caso, que se enviará en la última sesión (PowerPoint que incluya grabación de voz de los miembros del grupo, explicando las diapositivas del trabajo).

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/1OU/OHLJHL/bE0wx30jReQ==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

[1OU/OHLJHL/bE0wx30jReQ==](https://verificarfirma.ual.es/verificarfirma/code/1OU/OHLJHL/bE0wx30jReQ==)

PÁGINA

1/2

[1OU/OHLJHL/bE0wx30jReQ==](https://verificarfirma.ual.es/verificarfirma/code/1OU/OHLJHL/bE0wx30jReQ==)

- . El 30% de la calificación final se basará en un examen final con preguntas de opción múltiple (tipo test) y un estudio de caso.
- . El 15% de la calificación final dependerá de la participación activa en los foros de discusión.
- . El 5% de la calificación final se basará en una actividad individual final.

Convocatoria extraordinaria:

- . 50% of the final mark will depend on an activity based on a case study.
- . 50% of the final mark will be based on a final exam with multiple choice questions and a case study.

-
- . El 50% de la calificación final dependerá de una actividad basada en un estudio de caso.
 - . El 50% de la calificación final se basará en un examen final con preguntas de opción múltiple y un estudio de caso.

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

V.º B.º coordinador/a de título Miguel Pérez Valls

, fecha 27/04/2020

Aprobada por el Consejo de Departamento de Economía y Empresa

de fecha 28 de Abril de 2020.

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/1OU/OHLJHL/bE0wx3OjReQ==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

1OU/OHLJHL/bE0wx3OjReQ==

PÁGINA

2/2

1OU/OHLJHL/bE0wx3OjReQ==

CURSO ACADÉMICO 2019-20
Titulación: Master en Gestión Internacional de la Empresa e Idiomas

Asignatura: E-Commerce

Código: 70933214

Coordinador/a de la asignatura: Nieves García de Frutos

Departamento: Economía y Empresa

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE
Temario-contenidos, metodologías, actividades formativas y temporalización
Temario-contenidos: No ha habido cambios.

Metodologías: Se ha adoptado la videoconferencia, la participación en foros y las entregas de tareas a través del aula virtual como metodologías de enseñanza.

Actividades formativas: Se han mantenido las actividades previstas. En cada sesión (23 de abril, 7 de mayo, 22 de mayo, 28 de mayo y 1 de junio), los alumnos deberán entregar una o varias actividades. Estas actividades serán individuales y en grupo y están previstas para su realización dentro del horario de la sesión. Además, los alumnos deberán preparar un proyecto en grupo que presentarán en la última sesión (1 de junio). La fecha de entrega final del proyecto será el 5 de junio, para que los alumnos puedan incorporar el feedback recibido en la última sesión.

Temporalización: No se ha visto afectada.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN
Convocatoria ordinaria:

No se han producido cambios en los instrumentos de evaluación ni en su peso en la calificación final. Sí que se han cambiado los siguientes criterios de evaluación:

- 1) Queda eliminada la distinción entre alumno presencial y no presencial. Por tanto, el criterio que requiere un mínimo del 80% de presencialidad no se tendrá en cuenta para realizar la evaluación del alumnado.
- 2) El examen final será totalmente virtual (en comparación con convocatorias anteriores en los que el examen se realiza de forma virtual con supervisión presencial del profesor).

Convocatoria extraordinaria:

El examen de esta convocatoria podrá ser totalmente virtual o con supervisión, dependiendo de la duración del estado de alarma.

COMENTARIOS ADICIONALES
Cambios en recursos, infraestructuras y otros aspectos
V.º B.º coordinador/a de título Miguel Pérez Valls, **fecha** 27/04/2020 **Aprobada por el Consejo de**
Departamento de Economía y Empresa **de fecha** 28 de Abril de 2020.

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/oMQJcv+Bo1mvD03P0h3cyQ==>

Firmado Por
Miguel Perez Valls
Fecha
27/04/2020
ID. FIRMA
blade39adm.ual.es
oMQJcv+Bo1mvD03P0h3cyQ==
PÁGINA
1/1

oMQJcv+Bo1mvD03P0h3cyQ==

CURSO ACADÉMICO 2019-20

Titulación: Master in International Business and Languages

Asignatura: Contabilidad Directiva Internacional

Código: 70934215

Coordinador/a de la asignatura: Luis Fernández-Revuelta Pérez

Departamento: Economía y Empresa

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

El temario teórico permanece constante.

Sustituiremos la clase presencial por un mix de videoconferencias y foros.

El examen tendrá lugar igualmente por medios telemáticos.

There are no changes on the contents of the course

Classes will be developed through videoconference and Virtual Forums.

The exam will be developed through online tools.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

Participación de clase, tanto en VideocConferencia como en foros: 60%

Caso final: 40%

Participation at class, both on videoconferences (40%) as in Forums (60%)

Final Case 40%

Convocatoria extraordinaria:

Examen: 100%

Exam 100%

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

V.º B.º coordinador/a de título **Miguel Pérez Valls**

, fecha 27/04/2020

Aprobada por el Consejo de Departamento de Economía y Empresa de fecha 28 de Abril de 2020.

Puede verificar la autenticidad, validez e integridad de este documento en la dirección:
<https://verificarfirma.ual.es/verificarfirma/code/0Z7o1mJyhqj8nzmK5wCHdQ==>

Firmado Por

Miguel Perez Valls

Fecha

27/04/2020

ID. FIRMA

blade39adm.ual.es

0Z7o1mJyhqj8nzmK5wCHdQ==

PÁGINA

1/1

0Z7o1mJyhqj8nzmK5wCHdQ==

CURSO ACADÉMICO 2019-20

Titulación: Máster en Gestión Internacional de la Empresa e Idiomas

Asignatura: Temas Relevantes en Finanzas Internacionales

Código: 70934216

Coordinador/a de la asignatura: Muñoz Torrecillas, María José

Departamento: Economía y Empresa

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

Se han realizado las adaptaciones contempladas en la Resolución del Rector, de fecha 13 de abril de 2020, sobre criterios académicos de la Universidad de Almería para la adaptación de la actividad docente y la evaluación al formato no presencial, aprobada por el Consejo de Gobierno de la Universidad de Almería el 16 de abril de 2020. Así, las sesiones han pasado a ser online en el horario de clase a través de la herramienta de videoconferencia *Blackboard Collaborate* disponible en el aula virtual, habiéndose impartido asimismo dos sesiones presenciales con anterioridad a la declaración del estado de alarma.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

Se elimina el requisito de examen (con una ponderación del 35%) para la opción A, quedando redactado el apartado de Criterios e Instrumentos de Evaluación del siguiente modo:

Hay dos opciones de evaluación:

Opción A (evaluación continua): Esta opción debería ser la más común y es la preferida por los profesores. Los estudiantes deben haber tenido un mínimo de asistencia a las clases del 80%. Si un estudiante no alcanza ese mínimo de asistencia, pasa automáticamente a la opción B. La evaluación de los estudiantes mediante opción A se realizará del siguiente modo: La nota final se basará en los resultados obtenidos mediante los instrumentos de evaluación utilizados por los profesores durante las clases (asistencia a las clases presenciales y virtuales, entrega de actividades propuestas: trabajos y casos prácticos a resolver mediante hoja de cálculo Excel y otros) que estarán enfocados a evaluar las competencias genéricas y específicas.

Opción B (solo para los estudiantes que no consigan seguir la evaluación continua): Esta opción consiste en un examen final. Los estudiantes que sigan esta opción podrán obtener una nota máxima de 7 sobre 10.

There are two ways of being evaluated:

Option A (continuous assessment): *This option should be the most common among students and is preferred by the instructor. The student should attend to a minimum of 80% of the classes. If one student fails to attend to this minimum, the student should automatically follow the option B. The evaluation of the students under option A will be as follows: The final mark will depend on the evaluation tools used by the instructors during the classes (attendance to the virtual*

and face-to-face classes, delivery of assignments: case studies, practical cases to solve with Excel spreadsheet, and others), and they will be devoted to evaluate all competences, generic and specific.

Option B (only for students who failed to follow the continuous assessment): *This option consists of a final exam. Students may obtain a top mark of 7 out of 10 if they follow this option.*

Convocatoria extraordinaria:

Se aplicarán los mismos criterios establecidos para la convocatoria ordinaria (Opción B). La prueba de evaluación será presencial o telemática dependiendo de las recomendaciones y protocolos vigentes en ese momento.

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

V.º B.º coordinador/a de título Miguel Pérez Valls, fecha 27/04/2020.

Aprobada por el Consejo de Departamento Economía y Empresa, de fecha 28/04/2020

CURSO ACADÉMICO 2019-20

Titulación: Master en Gestión Internacional de la Empresa e Idiomas

Asignatura: Gobierno de las TIC

Código: 70934219

Coordinador/a de la asignatura: Irene Martínez Masegosa

Departamento: Depto. Informática

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

PLANIFICACIÓN:

Se elimina de los contenidos el módulo:

Module 5: IT security Management

No hay cambios en temporalización.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

The student should attend to a minimum of 80% of the classes. If one student fails to attend to this minimum, the student should automatically follow the option B.

Option A: The evaluation of students under option A will be as follows:

- 30% : table with technologies testing the modules 2 and 3 of the learning guide.
- 10% : debate material for testing module 1.
- 60%: the final report to test module 4 and another learning skills: it is necessary to obtain **3 out of 6 points to pass this part, and the subject**. The mark for this part will be obtained according to a rubric that will be consensuated in class by the teachers and the students. The report has to be presented by the group on the date of the official exam.

Option B: This option is suitable for students that failed to attend to the minimum of classes or that failed to finish the activities. Students may obtain a top mark of 70 out of 100 if they follow this option.

- 30% : table with technologies testing the modules 2 and 3 of the learning guide.
- 40% an **online exam** in Blackboard learning platform to test module 4 and another learning skills: it is necessary to obtain **2 out of 4 points to pass it**. The exam will take place at the day scheduled for the official exam through *Collaborate*, and consist of a first part in which the student will answer some questions (during 1 hour and a half), and a second one to defend his/her answers online.

Students taking this option have to contact the teachers by email at least **48 hours earlier**, in order to establish their turns for the exam and the needed online tools.

Convocatoria extraordinaria:

Assessment through option B on the day scheduled for the official exam.

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

Todas las clases y trabajo en grupo se realizan online, a través de las herramientas de Blackboard y los sistemas de videoconferencia de Blackboard (*Collaborate*) y Google Meet.

Los exámenes se realizan online a través de *Collaborate* y Google Meet.

V.º B.º coordinador/a de título

, fecha 27/04/2020

Aprobada por el Consejo de Departamento de Informática

de fecha 29/04/2020

Puede verificar la autenticidad, validez e integridad de este documento en la dirección: https://verificarfirma.ual.es/verificarfirma/code/0+2GrDqC76irkDZCgzYXLw==			
Firmado Por	Miguel Perez Valls	Fecha	27/04/2020
ID. FIRMA	blade39adm.ual.es	PÁGINA	1/1
 0+2GrDqC76irkDZCgzYXLw==			

Puede verificar la autenticidad, validez e integridad de este documento en la dirección: https://verificarfirma.ual.es/verificarfirma/code/tfLXOaXjzB3IzAO46ydo1w==			
Firmado Por	Juan Francisco Sanjuan Estrada	Fecha	29/04/2020
ID. FIRMA	blade39adm.ual.es	PÁGINA	1/1
 tfLXOaXjzB3IzAO46ydo1w==			

CURSO ACADÉMICO 2019-20

Titulación: Master en Gestión Internacional de la Empresa e Idiomas

Asignatura: Prácticas Externas

Código: 70935301

Coordinador/a de la asignatura: Pérez Valls, Miguel

Departamento: Economía y Empresa

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

Se han realizado las adaptaciones contempladas en la Resolución del Rector, de fecha 13 de abril de 2020, sobre criterios académicos de la Universidad de Almería para la adaptación de la actividad docente y la evaluación al formato no presencial, aprobada por el Consejo de Gobierno de la Universidad de Almería el 16 de abril de 2020. Conforme a estos criterios, se activan las prácticas en formato telemático, así como la posibilidad de posponer la realización de las prácticas en formato presencial una vez las autoridades sanitarias lo permitan y condicionada a la disponibilidad de la empresa en ese momento. También se establece la opción de sustituir las prácticas por actividades formativas específicas ofertadas desde la UAL y/o entidades colaboradoras, a través de las que el/la estudiante pueda adquirir las competencias propias de la asignatura. Se produce un retraso en la realización de algunas prácticas por motivos de la crisis sanitaria.

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

La evaluación de las practicas curriculares se llevará a cabo favoreciendo en todo momento el acceso al estudiante a la adquisición de competencias.

Si las prácticas se realizan de manera telemática con la entidad colaboradora o se posponen para realizarlas de forma presencial, se seguirán los criterios de evaluación preestablecidos en la guía docente. Si se sustituyen las prácticas por las actividades formativas específicas, se calificará la asignatura en función del aprovechamiento de las mismas (70%) y de la valoración del tutor de la memoria que redacte el alumno (30%).

Convocatoria extraordinaria:

Se aplicarán los mismos criterios e instrumentos de evaluación establecidos para la convocatoria ordinaria.

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

V.º B.º coordinador/a de título Miguel Pérez Valls, fecha 23 de abril de 2020.

Aprobada por la Junta de Facultad Ciencias Económicas y Empresariales de fecha de 29 de abril de 2020.

Puede verificar la autenticidad, validez e integridad de este documento en la dirección: https://verificarfirma.ual.es/verificarfirma/code/XpS5ruHWK3J9N/AALRXJ8Q==			
Firmado Por	Miguel Perez Valls	Fecha	27/04/2020
ID. FIRMA	blade39adm.ual.es	XpS5ruHWK3J9N/AALRXJ8Q==	PÁGINA 1/1
 XpS5ruHWK3J9N/AALRXJ8Q==			

Puede verificar la autenticidad, validez e integridad de este documento en la dirección: https://verificarfirma.ual.es/verificarfirma/code/xkZQUaoJSu6x2yuh6fVSfw==			
Firmado Por	Jerónimo de Burgos Jiménez	Fecha	29/04/2020
ID. FIRMA	blade39adm.ual.es	xkZQUaoJSu6x2yuh6fVSfw==	PÁGINA 1/1
 xkZQUaoJSu6x2yuh6fVSfw==			

CURSO ACADÉMICO 2019-20

Titulación: Máster en Gestión Internacional de la Empresa e Idiomas

Asignatura: Trabajo Fin de Máster

Código: 70935401

Coordinador/a de la asignatura: Pérez Valls, Miguel

Departamento: Economía y Empresa

CAMBIOS EN LA PLANIFICACIÓN DE LA GUÍA DOCENTE

Temario-contenidos, metodologías, actividades formativas y temporalización

Sin cambios

CAMBIOS EN LOS CRITERIOS E INSTRUMENTOS DE EVALUACIÓN

Convocatoria ordinaria:

Se mantendrán los mismos criterios de evaluación recogidos en la guía docente de la asignatura, con la excepción de:

- La defensa podrá realizarse de manera telemática
- Los alumnos quedan eximidos de la entrega de las 3 copias impresas de su trabajo.

Convocatoria extraordinaria:

Se aplicarán los mismos criterios establecidos para la convocatoria ordinaria, siendo la defensa presencial o telemática dependiendo de las recomendaciones y protocolos vigentes en ese momento.

COMENTARIOS ADICIONALES

Cambios en recursos, infraestructuras y otros aspectos

V.º B.º coordinador/a de título Miguel Pérez Valls, fecha 23 de abril de 2020.

Aprobada por la Junta de Facultad Ciencias Económicas y Empresariales de fecha de 29 de abril de 2020.

Puede verificar la autenticidad, validez e integridad de este documento en la dirección: https://verificarfirma.ual.es/verificarfirma/code/RJrMyLYm/NcOffTdc2E1Tg==			
Firmado Por	Miguel Perez Valls	Fecha	27/04/2020
ID. FIRMA	blade39adm.ual.es	PÁGINA	1/1
 RJrMyLYm/NcOffTdc2E1Tg==			

Puede verificar la autenticidad, validez e integridad de este documento en la dirección: https://verificarfirma.ual.es/verificarfirma/code/G4JsNz/2ksUyZj1Nk+KvNw==			
Firmado Por	Jerónimo de Burgos Jiménez	Fecha	29/04/2020
ID. FIRMA	blade39adm.ual.es	PÁGINA	1/1
 G4JsNz/2ksUyZj1Nk+KvNw==			