

Bachelor-Studiengang RSW-Accounting & Controlling

Kontaktdaten:

Prof. Dr. Klaus Hahn, Steuerberater

Studiengangsleiter

Rechnungswesen Steuern Wirtschaftsrecht (RSW)

Duale Hochschule Baden-Württemberg Stuttgart

Herdweg 21, 70174 Stuttgart

0711/1849-790; hahn@dhbw-stuttgart.de

Sekretariat: Frau Eitelwein, 0711/1849-791; eitelwein@dhbw-stuttgart.de

Inhaltsübersicht:

- Einordnung des Studiengangs an der DHBW Stuttgart
- Einordnung des Studiengangs in die Unternehmensabläufe
- Aufteilung der Lehrveranstaltungen im Studiengang
- Module im Finanz- und Rechnungswesen
- Allgemeine Module
- Aufteilung der Credit Points im Studiengang
- Anforderungsprofil an die Studierenden
- Qualifikationsziele der Absolventen
- Tätigkeitsfelder der Absolventen

Einordnung des Studiengangs an der DHBW Stuttgart

Einordnung des Studiengangs RSW-Accounting & Controlling in die Unternehmensabläufe

Aufteilung der Lehrveranstaltung im Studiengang RSW-Accounting & Controlling

Module im Finanz- und Rechnungswesen (Vorlesungsstd.)

Halbjahr Fächer	1	2	3	4	5	6
Bilanzierung einschl. Wirtschafts- prüfung [395]	Finanzbuchhaltung I [36]	Finanzbuchhaltung II [36]	Grundlagen der Handelsbilanz [22] Grundlagen der Steuerbilanz [20] Wirtschaftsprüfung I [20]	Bilanzierung, Bewertung und Ausweis einzelner Bilanzposten nach HGB, EStG und IFRS [55] Wirtschaftsprüfung II [26]	Bilanzierung, Bewertung und Ausweis übergreifender Bilanzposten (Leasing, Latente Steuern, Finanzinstrumente u.a.) nach HGB, EStG und IFRS sowie Lagebericht [35] Konzernrechnungslegung I [15] Aktuelle Fragen im Einzelabschluss [20]	Ergänzende Berichtsinstrumente (Kapitalflussrechnung, Segmentreporting, Zwischenberichterstat- tung etc.) [24] Abschlussanalyse und Rating [26] Konzernrechnungsle- gung II [30] Unternehmensbewer- tung und Mergers & Aquisitions [30]
Controlling [355]	Kosten-/Leistungs- rechnung I [24] Grundlagen des Controlling [36] Planspiel [16]	Kosten-/Leistungs- rechnung II [24] Controllingsysteme [44]	Operatives Controlling [22] Internes Reporting [22] Controlling mit SAP [35]	Strategisches Controlling [22]	Beschaffungscontrolling [20] Investitionscontrolling [20] Interne Revision [20]	Vertriebscontrolling [20] Beteiligungscontrolling [20] Steuercontrolling und -reporting [10]
Besteuerung [188]	Umsatzsteuer [34] Einkommensteuer [38]		Körperschaftsteuer [30] Gewerbsteuer [21] Abgabenordnung [15]		Rechtsformenwahl und Besteuerung [20] Steuerplanung [9] Internationales Steuerrecht [21]	
Finanzierung [75]			Investition und Finanzierung [35]	Finanzmanagement [40]		

Allgemeine Module (Vorlesungsstd.)

Halbjahr Fächer	1	2	3	4	5	6
Allgemeine Betriebswirtschaftslehre [130]	Grundlagen der allgemeinen Betriebswirtschaftslehre [36] Marketing [24]			Unternehmensorganisation [20]	Unternehmensführung [25]	Personalführung [25]
Recht [165]	Bürgerliches Recht I [36]	Bürgerliches Recht II [24]	Handels- und Erbrecht [33]	Gesellschaftsrecht I [22]	Gesellschaftsrecht II [30]	Insolvenzrecht und ausgewählte Probleme des Gesellschaftsrechts [20]
VWL [115]	Volkswirtschaftliche Grundlagen Mikroökonomik [30]	Makroökonomik und Finanzwissenschaft [30]	Geld und Währung [27]	Wirtschaftspolitik [28]		
Mathematik und Statistik [60]	Wirtschaftsmathematik [24]	Statistik [36]				
Schlüsselqualifikationen und Methoden-/Sozialkompetenzen [165]	Präsentationskompetenz [20]	Präsentationskompetenz [20] English Skills [20]	Projektmanagement [15] English Skills [20]	Unternehmenssimulation [20]		
	Einführung in das wissenschaftliche Arbeiten [10]		Wirtschafts- und Unternehmensethik [20]		Projektskizze zur Bachelorarbeit [20]	

Aufteilung der Credit Points im Studiengang

Credit Points	Bereich	Stunden
	Module im Finanz- und Rechnungswesen	
37	Bilanzierung einschl. Wirtschaftsprüfung	395
32	Controlling	355
17	Besteuerung	188
<u>7</u>	Finanzierung	<u>75</u>
93		1.013
<u>57</u>	Allgemeine Module	<u>635</u>
150	Summe Theoriemodule	1.648
12	Bachelorarbeit	
<u>48</u>	Praxismodule	
210	Gesamt	

Anforderungsprofil an die Studierenden

Vor dem Studium

- ✓ Interesse am Umgang mit Zahlen und EDV-Affinität
- ✓ Fähigkeit zum strukturierten Denken
- ✓ Gutes Ausdrucksvermögen in Wort und Schrift

Während des Studiums

- ✓ Hohes Maß an Leistungsbereitschaft
- ✓ Erarbeitung von fundiertem Fachwissen im gesamten Finanz- und Rechnungswesen und angrenzenden Themengebieten
- ✓ Aktive Mitarbeit in den seminaristischen Lehrveranstaltungen
- ✓ Anwendung des erworbenen Fachwissens in den Praxisphasen

Qualifikationsziele der Absolventen

Breites betriebswirtschaftliches Grundlagenwissen als Voraussetzung für erfolgreiches unternehmerisches Denken und Handeln.

Fundierte Fachkenntnisse

- ✓ in der externen Rechnungslegung nach nationalem und internationalem Recht (Bilanzierung)
- ✓ im internen Finanz- und Rechnungswesen sowie Reporting (Controlling)
- ✓ in der Besteuerung und Wirtschaftsprüfung
- ✓ in angrenzenden Unternehmensbereichen, wie Informationstechnologie, Wirtschaftsrecht etc.

- ✓ Erkennen der Zusammenhänge zwischen Bilanzierung, Controlling, Besteuerung und Finanzierung.

- ✓ Fähigkeit zum selbstständigen Arbeiten, zum Tragen von Verantwortung sowie zur Mitarbeit im Team.

Tätigkeitsfelder der Absolventen

Die Absolventen des Studiengangs sind vorbereitet auf die Übernahme von Fach- und Führungsaufgaben in Industrie-, Handels- und Dienstleistungsunternehmen in den Bereichen:

- ✓ **Bilanzierung**
- ✓ **Controlling**
- ✓ **Besteuerung**
- ✓ **Investition und Finanzierung**
- ✓ **Unternehmensführung.**

Die Absolventen des Studiengangs sind darüber hinaus für eine Tätigkeit bei einer Wirtschaftsprüfungs- oder Beratungsgesellschaft besonders qualifiziert.