

Convocatoria de Actuaciones Avaladas para la Mejora Docente, Formación del Profesorado y Difusión de Resultados Curso 2011/2012

ANEXO MODALIDAD C

DIFUSIÓN DE RESULTADOS EN CONGRESOS DE INNOVACIÓN DOCENTE

Código (cumplimentar por la unidad):	
Apellidos y nombre del solicitante:	Rodríguez Castro Paula Isabel

Congreso:	6th International Technology, Education and Development Conference, INTED2012
Lugar de celebración:	Valencia
Fecha:	5-7 de Marzo de 2012

Tipo de comunicación (oral o póster):	Oral
Título:	A GUIDANCE HANDBOOK FOR THE DEVELOPMENT AND EVALUATION OF THE PROFESIONAL COMPETENCES OF MASTER DEGREE IN ACCOUNTING AND AUDITING STUDENTS
Autores:	E. Biedma López, N. Gómez Aguilar, P.I. Rodríguez Castro, E. Ruiz Barbadillo

Resumen de la comunicación:	<p style="text-align: center;">Abstract</p> <p>With the introduction of new degrees and postgraduate courses, the university community has made a great effort to adopt and implement new teaching and learning tools that are consistent with the methodological changes brought about by the European Space of Higher Education, especially with the acquisition of skills needed for employability. One of the challenges to be faced in this regard is the development of materials and guides for the subjects related to internships, also known as practicum, of the different degrees given by the University (both undergraduate and postgraduate). The complexity of this task is that these subjects are assessed through a process involving teaching staff and external, non university, evaluators, that is, the tutors in the company or entity in which students carry out the practices. The process requires the establishment of criteria</p>
-----------------------------	---

for assessment, planning activities, organizing a schedule, and to offer each of the participants the materials and information sufficient to develop their work with adequate guarantees of objectivity, consistency and effectiveness. Developing a Guidance Handbook for the practicum that includes documents, procedures and evaluation questionnaires, would be a help to reach these objectives.

In this course we have developed a Guidance Handbook for participants of the practicum of the Master degree in Accounting and Auditing.

Therefore, the aim of this work is to test the degree of usefulness of this handbook for students and company tutors (external tutors) involved in this teaching-learning process.

The result of this analysis using the technique of questionnaires to the parties reveals a greater appreciation of this guide by students and company tutors.

The main contribution of this study is the generation of effective materials for the development and evaluation of professional competences for the university community.

Keywords: Professional competences, Practicum, Accounting and Auditing teaching, Evaluation.

1.- INTRODUCTION

On 18th November of 2011 the Law RD 1707/2011 was published in Spain to regulate the internships of University students. This Law is a response to the request of the Spanish Universities asking for a new regulation which takes into account the new organization of academic studies. It provides many new developments with respect to the former law, which was more abstract providing fewer indications about the procedures and the conditions of an internship.

The three most relevant of the new Law aspects are:

1. The differentiation between curricular and extra-curricular internships.
2. The obligation to design a formative project.
3. The definition of the external tutor's evaluation based on professional competences.

The first is important because up to now most of the degrees didn't offer their students the chance of developing curricular internships (practicum). So the mechanisms and procedures established in Spanish Universities were designed for extra-curricular internships, whose objective is totally different because they seek the employability of their graduates. Given that the curricular internships have formation as their main objective, the agents implied in them (students, companies, universities) must clearly distinguish between the two types of internships.

Secondly, and related to the prior aspect, it is important to include the formative project as a way to guarantee the formation of the student during his/her internship. This project must be designed between the academic tutor (a teacher of the University belonging to a related area within the degree) and the external tutor (a professional from the company or institution in which the internship is being developed), once design is carried out by the student.

Lastly, the Law regulated the evaluation internship, of the concretely the external tutor role as evaluator given that he/she is the person who can observe the student's evolution in the company

and the way in which they are taking advantage of they stay there. Obviously, the evaluation must be done in the based on the developed and acquired professional competences. Specifically, the Law offers the following competences: a) Technical capacity, b) Learning capacity, c) Administration of work, d) Written and oral communication skills, e) Responsibility, f) Ease of adaptation, g) Creativity and initiative, h) Personal implication, i) Motivation, j) Receptivity to criticism, k) Punctuality, l) Relationship with the labour environment and m) Capacity to work in a team.

So the Law gives a more important role to the external tutor, increasing his/her responsibility about the formation and evaluation of the student apart from his/her role as future employer.

Now the University must create or readapt a procedure which guarantees the inclusion of the external tutor in the design, development and evaluation of the internships. In this new procedure, a key factor is that the external tutor receives all the information that he/she needs. In order to organize this information, the use of a guidance handbook may be a very useful mechanism because it can provide different types of materials (calendar, programming, questionnaires, contacts,...) in only one document. This is very important because the external tutor must obtain the information in an easy way because this role can't be too costly for them. The question is if the external tutor and the students think that a guidance handbook is useful for them. The only way to answer this question is by asking them after having used it in the course of an internship.

The objective of this paper is to offer evidence about the use of a guidance handbook in the practicum of the Master in Accounting and Finance of the University of Cádiz. Its main contribution is to provide the opinion of external tutors and students about the usefulness of a guidance handbook related to this practicum.

2.- DESCRIPTION OF THE EXPERIENCE

During the academic year 2010-2011, the teachers involved in the practicum of the Master in Accounting and Auditing of the University of Cádiz worked with a Guidance Handbook in order to homogenize the information and the procedures to be used with the 19 students of the practicum. This way of working comes from the results of prior experiences in which other ways of working weren't useful to guarantee an objective procedure [1],[2].

The Guidance Handbook contains the following sections: (1) an introduction about how to use the guidance handbook, (2) what is a practicum, (3) how does the practicum procedure, (4) the description of the functions of the student, (5) the external tutor and the internal tutor, (6) how to develop the formative project, (7) how to evaluate the practicum (giving the description of the professional competences to be evaluated and the questionnaires to be used) and (8) other information.

As can be seen, it offers all the information necessary to abide by the new Law although it was designed and developed before it was enacted. Specifically, sections 2 to 5 try to inform students and companies about the peculiarities of a practicum, sections 6 is related to the formative project and gives different alternatives about its area (auditing, valuation, internal control, feasibility, etc...)

and section 7 describes the procedure to evaluate the internship and includes the different questionnaires which must be used by internal and external tutors¹.

The master is structured in three modules. The first two are given over to the period of formal education in the lecture hall with a lecturer, during which time students are familiarised with different material which will supply the basic knowledge required of an accounting professional. The third module corresponds to Practical Training, which is the practicum.

Training in firms has generally begun upon completion of the previous specific modules (Auditing Module and Accounting Module), thus ensuring that students have acquired the previous specific formation to take maximum advantage of this practicum.

Table 1 gives a brief description of the firms which have contributed to the practical formation of the master students. Data are given for 17 entities because 2 firms hosted two students.

TABLE 1: COMPANY SIZE AND SECTOR

Size (in terms of employees)	Less than 5	4
	Between 5 and 10	4
	Between 11 and 50	4
	Between 51 and 100	1
	Between 101 and 500	2
	More than 500	2
Sector	Consulting and auditing	8
	Industrial development board	1
	Wineries	1
	Education	1
	Naval construction	1
	Inland revenue	1
	Estate and building agent	2
	Revenue collection	1
	Manufacturing	1
Legal nature of the company	Private sector companies	10
	State companies	6

Owing to the diversity of the firms, the formative objectives of the students have been very diverse, as is the setting of their practice.

The development of the experience is as follows:

Phase 1: Assignment of internships to the students.

The first step in this experience was to select a company where each student could do their internships and develop their competences. Also, each student is assigned an internal and external tutor. The internal tutors are lecturers in the department of Financial Economy and Accounting with docency in the Master, and who are responsible for student orientation and supervision, as

¹ The Guidance Handbook can be consulted, by asking the authors.

well as assisting in competence acquisition. The external tutor is a professional who works in the company where the students carry out the practices.

In this sense, for the students the handbook was available through the virtual campus, while the external tutors received it via e-mail, and in both cases before the beginning of the practicum. So, it means to offer each of the participants the materials and information sufficient to develop their work with adequate guarantees of objectivity, consistency and effectiveness.

Phase 2: Establishment of the Formative Project following the Guidance Handbook

Previous to the beginning of the practicum, both tutors must have a meeting in order to establish the formative project in question, in which one establishes educational goals and the activities to be developed. The objectives will be developed taking into account the competences to be acquired by the student, also, the contents of the practice should be related to their studies.

Phase 3: Conclusion of the internship

The evaluation emitted by the external tutor by means of the External Tutor's assessment questionnaire comes from direct observation of the student in their post. In the case of the internal tutor, their evaluation is mostly based on monitoring meetings held with the student and it is done by means of the Internal Tutor's assessment questionnaire.

Phase 4: Evaluation of the usefulness of the Guidance Handbook

On conclusion of the process, we proceed to evaluate the usefulness of the Guidance Handbook. For this purpose, we sent questionnaires both to external tutor and students to know to what extent the possession of the guide had been helpful to them. This evaluation and the results obtained will be described as follows.

3.- METHODOLOGY

To assess whether the material drawn up has been useful for the development and evaluation of certain professional competences, we have gathered and analysed the opinions of those who have used the material in their assessment process, that is to say, the students and their external tutors. To obtain the opinions, we have elaborated separate questionnaires, which accompanied by an introduction, was sent to the different participants.

3.1.- Obtainment of the students' opinion

In the questionnaire sent to the students we have added as an introduction a reference to the objective of the questionnaire. The questions posed to the students have been separated into three main groups.

- a) Adequacy of the Guidance Handbook: The aim of this block of questions is to find out whether the Guidance Handbook has been used by the students, and their opinion about

² We checked the lack of normality in the distribution of the data through Kolmogorov-Smirnov and Shapiro-Wilk tests, the latter for samples smaller than 50 observations.

the adequacy of the content of this handbook.

- b) Usefulness of the Guidance Handbook: In this case we asked them whether the utilization of this handbook has led them to orientate their learning process properly during the practice period.
- c) Professional competences: Finally we proposed that they express an opinion in relation to what extent they have worked during the practicum for the different competences that are proposed in relation with the professional working career of a graduate in this master.

As an addition to these three main blocks, we have posed some questions related to the personal characteristics of students and the possibility to add some additional comments. The questionnaire was sent through electronic mail to the 19 students of the master, receiving 11 replies.

The profile description of students who answered the questionnaire is given in Table 2:

TABLE 2: PROFILE OF THE STUDENTS		Sample	Total	
Gender	Male	8	12	
	Female	3	7	
Age	23-30 years	9	17	
	31-40 years	1	1	
	41-50 years	1	1	
Academic level	Doctor	0	0	
	Degree	10	17	
	Diploma	1	2	
Preliminary degree	Business Administration	9	16	
	Administration	1	1	
	Diploma in Business	1	2	
Year of obtainment of preliminary degree	2010	2	6	
	2009	5	6	
	2008	1	2	
	2007	1	2	
	2004	1	1	
	2000	0	1	
	1992	1	1	
Issuer of the previous degree	Cadiz	8	14	
	Others	3	5	
Work experience	No	1	2	
	Yes	10	17	
	Internship	4	5	
	Laboral Contract	6	12	
	No. Years	0-1 years	4	8
		1-5 years	5	6
		6-15 years	1	3
	Professional activity	Administration	8	14
		Auditing and consulting	2	3

3.2.- Obtainment of the external tutors' opinion

Likewise, in the questionnaire sent to the external tutor, we included an introduction regarding the objective of the study. The questions posed to the students have been separated into two main groups.

- a) Adequacy of the Guidance Handbook: The aim of this block of questions is to find out whether the Guidance Handbook has been used by the external tutors, and their opinion about the adequacy of the content of this handbook.
- b) Usefulness of the Guidance Handbook: In this case we asked them whether the utilization of this handbook has led them to orientate the student's learning process properly during the practice period.

The questionnaire was sent via electronic mail to the 17 external tutors, receiving 5 replies. The description of the profile of the respondents is given in Table 3:

TABLE 3: PROFILE OF THE EXTERNAL TUTOR

Gender	Male	4
	Female	1
Academic level	Doctor	0
	Degree	4
	Diploma	1
Work experience	0-10 years	0
	11-15 years	3
	16-20 years	1
	21-30 years	1

4.- RESULTS ANALYSIS

The results proceeding from a descriptive analysis are shown in tables 4, 5, 6, 7 and 8. As table 4 shows, all students and external tutors report having used the Guidance Handbook. In the case of external tutors, 80% used it for the first time at the beginning of the practicum. In the case of the students, 36.4% accessed to it at the beginning of the practicum and during it, respectively. However, 27.3% accessed to it once the practicum had finished. This result is important because for the latter group may have lost its sense in guiding student's behaviour during the practicum, and especially to develop the selected professional competences.

Regarding its accessibility, most students (81.8%) agree with the means we used to distribute the handbook.

TABLE 4: DESCRIPTIVES OF USE OF THE GUIDANCE HANDBOOK

Questions	STUDENT		EXTERNAL TUTOR	
	N	%	N	%
Did you use the	11	100	5	100

Handbook during the practicum?	Total	11	100	5	100
At what time did you accessed to the handbook for the first time?	At the beginning of the practicum	4	36.4	4	80
	During the practicum	4	36.4	1	20
	After finishing the practicum	3	27.3	0	0
	Other	0	0	0	0
	Total	11	100	5	100
Which of the following media for Practicum Guidance Handbook would have been more useful	Available through the Virtual Campus	9	81.8		
	Sent via e-mail	2	18.2		
	Available in paper at the copy shop	0	0		
	Other	0	0		
	Total	11	100		

As to the adequacy of the content of the Guidance Handbook, results in table 8 and 9 show that most of the students and external tutors very much agree with the clarity of the learning objectives of the practicum, the procedure for conducting the practicum, the description of the responsibilities of the three kinds of participant, the evaluation procedure, the information to prepare the internship project, the way to lengthen the training period and most importantly, the description of the transversal professional competences that have to be developed during the practicum. As the Mann-Whitney U shows, there are no significant differences in the responses of both groups.²

TABLE 5: DESCRIPTIVES OF THE ADEQUACY OF THE GUIDANCE HANDBOOK: STATISTICS

Questions		N	Mean	Median	Mode	Sd.	Min.	Max.	U of M-W p-value
The learning objectives of the practicum in terms of knowledge and professional skills to acquire have been clearly specified in the Guidance Handbook	S	11	5.36	6	6	1.286	2	7	0.145
	ET	5	6.2	6	6	0.447	6	7	
The procedure for conducting the practicum has been clearly described	S	11	5.82	6	6	1.079	4	7	0.913
	ET	5	6	6	6	0.707	5	7	
Students' responsibilities have been clearly specified	S	11	6.18	6	6	0.751	5	7	
The role of the external	S	11	6	6	6	0.632	5	7	1.000

outlined									
The role of the internal tutor in the guidance, supervision and evaluation of the student during the practicum has been clearly outlined	S	11	5.64	6	6	0.809	4	7	
Transversal professional competences to be developed during the practicum have been clearly defined	S	11	5.91	6	6 ^a	0.831	5	7	
	ET	5	6.20	6	6	0.447	6	7	0.510
The evaluation procedure of the Practical Training Module of the Master is clearly specified	S	11	5.73	6	5	0.786	5	7	
The information provided in the Guidance Handbook about the procedure to lengthen the training period through extracurricular practice is sufficiently extensive	S	11	5.73	6	6	1.009	4	7	
	ET	5	5.60	6	6	1.140	4	7	0.827
The information provide in the Guidance Handbook to prepare the internship project has been appropriate	S	11	5.91	6	6	0.944	4	7	

S= Student, ET= External tutor. ^a There exist several modes and the lesser value is shown.

TABLE 6: DESCRIPTIVES OF THE OF THE ADEQUACY OF THE GUIDANCE HANDBOOK: PERCENTAGE OF ANSWERS

CAPABILITIES		1	2	3	4	5	6	7	Total	
The learning objectives of the practicum in terms of knowledge and professional skills to acquire have been clearly specified in the Guidance Handbook	S	Frequency	0	1	0	0	4	5	1	11
		%	0	9.1	0	0	36.4	45.5	9.1	100
	ET	Frequency	0	0	0	0	0	4	1	5
		%	0	0	0	0	0	80	20	100
The procedure for conducting the practicum has been clearly described	S	Frequency	0	0	0	2	1	5	3	11
		%	0	0	0	18.2	9.1	45.5	27.3	100
	ET	Frequency	0	0	0	0	1	3	1	5
		%	0	0	0	0	20	60	20	100
Students' responsibilities have been clearly specified	S	Frequency	0	0	0	0	2	7	2	11
		%	0	0	0	0	18.2	63.6	18.2	100

The role of the external tutor in the orientation, supervision and evaluation of the student during the practicum has been clearly outlined	S	Frequency	0	0	0	0	2	7	2	11
		%	0	0	0	0	18.2	63.6	18.2	100
	ET	Frequency	0	0	0	0	2	1	2	5
		%	0	0	0	0	40	20	40	100
The role of the internal tutor in the guidance, supervision and evaluation of the student during the practicum has been clearly outlined	S	Frequency	0	0	0	1	3	6	1	11
		%	0	0	0	9.1	27.3	54.5	9.1	100
Transversal professional competences to be developed during the practicum have been clearly defined	S	Frequency	0	0	0	0	4	4	3	11
		%	0	0	0	0	36.4	36.4	27.3	100
	ET	Frequency	0	0	0	0	0	4	1	5
		%	0	0	0	0	0	80	20	100
The evaluation procedure of the Practical Training Module of the Master is clearly specified	S	Frequency	0	0	0	0	5	4	2	11
		%	0	0	0	0	45.5	36.4	18.2	100
The information provided in the Guidance Handbook about the procedure to lengthen the training period through extracurricular practice is sufficiently extensive	S	Frequency	0	0	0	2	1	6	2	11
		%	0	0	0	18.2	9.1	54.5	18.2	100
	ET	Frequency	0	0	0	1	1	2	1	5
		%	0	0	0	20	20	40	20	100
The information provide in the Guidance Handbook to prepare the internship project has been appropriate	S	Frequency	0	0	0	1	2	5	3	11
		%	0	0	0	9.1	18.2	45.5	27.3	100

1=strongly disagree, 2= very little agree, 3= little agree, 4= somewhat agree, 5= quite agree, 6= very much agree, 7=totally agree, S= Student, ET= External tutor.

Concerning the usefulness of the Guidance Handbook, the students mostly show that they quite or very much agree with the usefulness of the description of the professional competences and their observable facts, and more generally with the full handbook, to guide their learning process during the practicum.

In the opinion of the external tutors, all the respondents quite, very much or totally agree with the usefulness of the description of the professional competences and their observable facts to guide their actions in the development of student's learning, and as a tool for the evaluation of these competences. 80% also consider the External Tutor's assessment questionnaire quite, very much or totally suitable as a tool for evaluating students' professional competences.

Finally, only 40% consider that the use of the handbook has motivated their involvement in the development of the professional competences that must be acquired by the student during the practicum. 40% shows only some agreement with this fact, and 20% express little agreement. Although this 60% do not explain their responses, a possible explanation may be found in the fact that regardless of the existence of the handbook, these external tutors could be equally motivated to

be involved in the development of the professional competences to be acquired by the student.

TABLE 7: DESCRIPTIVES OF THE USEFULNESS OF THE GUIDANCE HANDBOOK

Questions		1	2	3	4	5	6	7	Total	Mean	Median	Mode	Sd.
The description of the professional competences to be acquired and their observable facts have been useful to guide students' learning process during the practicum	S Freq.	0	0	0	2	3	4	2	11	5.55	6	6	1.036
	%	0	0	0	18.2	27.3	36.4	18.2	100				
The use of the Guidance Handbook has led students to guide their learning process during the practicum	S Freq.	0	0	0	2	3	5	1	11	5.45	6	6	0.934
	%	0	0	0	18.2	27.3	45.5	9.1	100				
The description of the professional competences to be acquired and their observable facts have been useful to guide the external tutors' actions in the development students' learning	ET Freq.	0	0	0	0	2	1	2	5	6	6	5 ^a	1
	%	0	0	0	0	40	20	40	100				
The description of the professional competences to be acquired and their observable facts have been useful as a tool for evaluating students' professional competences	ET Freq.	0	0	0	0	2	0	2	4	6	6	5 ^a	1.155
	%	0	0	0	0	40	0	40	80				
External Tutor's assessment questionnaire is suitable as a tool for assessing knowledge and professional competences acquired by students during the practicum	ET Freq.	0	0	0	1	1	1	2	5	5.80	6	7	1.304
	%	0	0	0	20	20	20	40	100				
The use of the Guidance Handbook has motivated the external tutor greater involvement in the development of professional competences to be acquired by the student	ET Freq.	0	0	1	2	0	1	1	5	4.80	4	4	1.643
	%	0	0	20	40	0	20	20	100				

1=strongly disagree, 2= very little agree, 3= little agree, 4= somewhat agree, 5= quite agree, 6= very

much agree, 7=totally agree, S= Student, ET= External tutor. ^a There exist several modes and the lesser value is shown.

In relation to the level in which the students have had the opportunity to work the selected professional competences during the practicum, on a scale of 1 to 10 where 1 is very low and 10 very high, on average all selected professional competences have been worked during the different practices to a high level (mean and median higher than 7). All selected competences, except for the capacity for inquiry and the application of knowledge in practice were rated with a score equal to or greater than 5.

TABLE 8: DESCRIPTIVES OF THE WORKING LEVEL OF THE PROFESSIONAL COMPETENCES

Competences	1	2	3	4	5	6	7	8	9	10	Total	Mean	Median	Mode	S
The capacity for inquiry, research, logical and analytical thinking, powers of reasoning, and critical analysis	Freq. 0	0	0	1	0	1	2	4	3	0	11	7.55	8	8	1
	%	0	0	9.1	0	9.1	18.2	36.4	27.3	0	100				
Analysis and synthesis	Freq. 0	0	0	0	0	1	1	5	3	1	11	8.18	8	8	1
	%	0	0	0	0	9.1	9.1	45.5	27.3	9.1	100				
Problem identification and solving	Freq. 0	0	0	0	1	1	1	4	4	0	11	7.82	8	8 ^a	1
	%	0	0	0	9.1	9.1	9.1	36.4	36.4	0	100				
Applying knowledge in practice	Freq. 0	0	1	0	1	0	1	2	6	0	11	7.73	9	9	2
	%	0	9.1	0	9.1	0	9.1	18.2	54.5	0	100				
Oral and written communication	Freq. 0	0	0	0	0	1	1	4	4	1	11	8.27	8	8 ^a	1
	%	0	0	0	0	9.1	9.1	36.4	36.4	9.1	100				
Work commitment	Freq. 0	0	0	0	0	0	0	2	5	4	11	9.18	9	9	0
	%	0	0	0	0	0	0	18.2	45.5	36.4	100				
Initiative	Freq. 0	0	0	0	0	1	2	2	6	0	11	8.18	9	9	1
	%	0	0	0	0	9.1	18.2	18.2	54.5	0	100				
Self learning	Freq. 0	0	0	0	0	2	2	1	4	2	11	8.18	9	9	1
	%	0	0	0	0	18.2	18.2	9.1	36.4	18.2	100				
Teamwork	Freq. 0	0	0	0	1	0	3	2	3	2	11	8.09	8	7 ^a	1
	%	0	0	0	9.1	0	27.3	18.2	27.3	18.2	100				

Adaptation to new situations	Freq.	0	0	0	0	0	2	2	3	3	1	11	7.91	8	8 ^a	1
	%	0	0	0	0	0	18.2	18.2	27.3	27.3	9.1	100				
Motivation for quality	Freq.	0	0	0	0	0	0	1	2	7	1	11	8.73	9	9	0
	%	0	0	0	0	0	0	9.1	18.2	63.6	9.1	100				

^a There exist several modes and the lesser value is shown.

5.- CONCLUSIONS

The main objective of this paper is to analyse the usefulness of the Guidance Handbook for both students and external tutors.

In compliance with the new Law, the curricular internships (practicum) have to include a formative project and external tutor's evaluation based on professional competences. During the last academic year, the students and the external tutors of the Master in Accounting and Auditing of the University of Cádiz were provided with a handbook to develop their functions. After implementing this handbook, we gather their opinion about its usefulness. The results show that this handbook has been of assistance for most participants in the practicum.

These findings point to the advisability of the Universities providing such materials in order to better guarantee the success of the experience.

REFERENCES

- [1] Biedma López, E., Gómez Aguilar, N. y Ruiz Barbadillo, E. "EL PRACTICUM COMO HERRAMIENTA DE EVALUACIÓN DE LAS COMPETENCIAS PROFESIONALES DE LOS ALUMNOS DEL MÁSTER DE CONTABILIDAD Y AUDITORÍA", Educade ISSN 2173-478X, nº 2, 2011, pp. 113 – 143.
- [2] Biedma López, E., Gómez Aguilar, N., Ruiz Barbadillo, E. and Rodríguez Castro, P.I. "THE PRACTICUM AS AN EVALUATION OF PROFESSIONAL COMPETENCES", INTED2011 (International Technology, Education and Development Conference), 7th-9th of March, 2011, Valencia (Spain).

1. Especifique los conceptos cuya financiación solicita adjuntando las facturas proforma que correspondan.
2. El criterio que adoptará la comisión evaluadora para decidir si procederá a aceptar la solicitud de financiación se basará en que los resultados a difundir se encuentren en un estado avanzado de ejecución y presenten un nivel de calidad apropiado. Adjunte a esta solicitud la información que estime oportuna para poder evaluar estas condiciones.

El congreso para el cual solicito la ayuda es el 6º Congreso Internacional de Tecnología, Educación y Conferencia para el Desarrollo (INTED 2012) que tendrá lugar en Valencia los días 5, 6 y 7 de marzo.

Se trata de un foro internacional para investigadores que deseen presentar sus proyectos e innovaciones, teniendo también la oportunidad de discutir los principales aspectos y los últimos resultados en el campo de la Educación e Investigación.

El objetivo general de la conferencia es promover la colaboración internacional en educación e investigación en todos los ámbitos educativos y disciplinas. De hecho, teniendo en cuenta los datos de otras experiencias anteriores, se prevé la asistencia de más de 700 delegados de 70 países diferentes.

Por ello creemos que es un buen foro para dar a conocer nuestro trabajo: “A Guidance Handbook for the Development and Evaluation of the Professional Competences of Master Degree in Accounting and Auditing Students” desarrollado dentro del proyecto de Innovación Educativa “*Elaboración de una Guía de Orientación para el Practicum del Master en Contabilidad y Auditoría*”, con código CIE06, en el periodo de ejecución 2010/2011 y 2011/2012 concedido por el Vicerrectorado de Tecnologías de la Información e Innovación Docente de la Universidad de Cádiz. Precisamente, uno de los objetivos de dicho proyecto es la difusión de los resultados obtenidos. Además, dado que acudirán expertos a nivel internacional, es la mejor manera de obtener puntos de vista diferentes de otros investigadores sobre nuestro trabajo y consejos sobre futuras líneas de investigación; así como dar a conocer las prácticas docentes llevadas a cabo en nuestra Universidad.

Con todo esto, solicito me sea concedida la ayuda económica para la difusión de resultados en congresos de innovación docente dentro de la Convocatoria de Actuaciones Avaladas para la Mejora Docente, Formación del Profesorado y Difusión de Resultados del curso 2011/2012.

International Association of Technology, Education and Development

INTED 2012

INVOICE	12/0062
INVOICE DATE	13/02/2012

CLIENT:

Paula Rodríguez Castro
Universidad de Cádiz. Facultad Ciencias Económicas y Empresariales,
C/ Duque de Nájera, 8.
11002, Cádiz
SPAIN
NIF: 32674208V

SUBJECT INVOICE	AMOUNT (€)
REGISTRATION TO INTED2012 (International Technology, Education and Development Conference) 5th-7th March 2012, Valencia (SPAIN) Paula Rodríguez Castro STANDARD REGISTRATION	398,31

TOTAL AMOUNT	398,31 €
VAT/IVA (18%)	71,69 €
TOTAL INVOICE	470 €

International Association for Technology, Education and Development (IATED)
C/ Lauri Volpi N° 6 Bajo-Derecha. 46100 Burjassot (Valencia)
Ph. (+34) 96 143 43 87 – Fax. (+34) 96 143 45 53 – www.iated.org
VAT Reg. No: G97817381

VIAJES**El Corte Inglés**
C.A. MADRID

Nº DE CUENTA

Nº FACTURA

01089-200132C

CADIZ , 1 DE FEBRERO DE 2.012

FACTURA DE CARGO

NIF 32674208V
RODRIGUEZ PAULAAVDA BAJAMAR, 44
PUERTO DE SANTA MARIA
11500 CADIZ
ESPAÑA

CONCEPTO	BILLETE	BASE		TIPO	CUOTA	PVP
		SUJETA	NO SUJETA			
01-02 TV 01089-011257						
AEREO PENINSULA IB - Q - 05MAR SVQ/VLC/SVQ	07555145752501	55,56		8,0	4,44	60,00
TASAS		51,57	4,78	8,0	4,13	60,48
CARGO DE EMISION	07555145752501	16,95		18,0	3,05	20,00
RESUMEN DE: IVA		107,13		8,0	8,57	115,70
			4,78	EX	0,00	4,78
		16,95		18,0	3,05	20,00
TOTAL RESUMEN : IVA		124,08	4,78		11,62	140,48

Factura emitida al amparo de la Disp. Adic. Cuarta del RD 1496/2003

TOTAL FACTURA EUR

140,48

VIAJES**El Corte Inglés**
C.A. S.A.

Nº DE CUENTA

Nº FACTURA

01089-230393C

CADIZ , 1 DE FEBRERO DE 2.012

FACTURA DE CARGO

NIF 32674208V
PAULA RODRIGUEZAVDA BAJA MAR, 44
PUERTO DE SANTA MARIA
11500 CADIZ
ESPAÑA

CONCEPTO	BILLETE	BASE		TIPO	CUOTA	PVP
		SUJETA	NO SUJETA			
01-02 TV 01089-011256						
HOTELES/APARTAMENTOS PENINSULA MEL VALENCIA VALENCIA 01 DUI AD 05-07.03	87800215	116,75		RE	7,45	124,20
RESUMEN DE: IVA		116,75		RE	7,45	124,20

TOTAL FACTURA EUR 124,20

EL IMPORTE DE I.V.A./I.P.S.I. INDICADO ES POR NOMBRE Y CUENTA DEL PRESTADOR DEL SERVICIO EXCEPTO EN LOS SERVICIOS MARCADOS COMO RE (REGIMEN ESPECIAL DE AGENCIAS DE VIAJES ART. 142)