[image: image1.wmf]UNIVERSIDAD AMÉRICA LATINA

Licenciaturas en Sistema Abierto

DERECHO BANCARIO

Guía de Estudio y Cronograma de Autoaprendizaje

Antología de Textos

2001

UNIVERSIDAD AMÉRICA LATINA

Licenciaturas en Sistema Abierto

Derecho Bancario

Área de formación profesional

[image: image2.wmf]
Guía de Estudio y Cronograma de Autoaprendizaje

2004

El presente material va dirigido sólo a estudiantes de la Universidad América Latina y se otorga en calidad de préstamo, sin fines de lucro, con el objeto de cumplir la obligación de proveer los materiales didácticos indispensables para el aprendizaje autogestivo.

Para el óptimo aprovechamiento del estudio de cualquier Licenciatura en la modalidad del Sistema Abierto de la Universidad América Latina, el uso de los materiales que conforman el Paquete de Autoaprendizaje –Antologías. Guías, Cronogramas, Apuntes o cualquier otro recurso- deberá complementarse con las Asesorías -individuales o grupales- que correspondan al tipo de estudio elegido por el alumno.

[image: image3.wmf]
GUIA DE ESTUDIO

Derecho Bancario
LDDB23

Objetivo:

En el presente curso, el estudiante de la licenciatura en Derecho estudiará de manera ordenada y sistemática el Derecho Bancario mexicano a fin de obtener una visión general del mismo.

Contenido del Curso:

1. DERECHO BANCARIO, FUENTES Y CARACTERES
1.1 La materia bancaria, sus ordenamientos normativos, delimitación de nuestro estudio al jurídico.
1.2 Derecho bancario, materia bancaria, plan de exposición.

1.3 Fuentes del derecho bancario

1.4 Leyes especiales sobre instituciones y operaciones de crédito;

1.5 Legislación mercantil común;

1.6 Jurisprudencia

1.7 Usos bancarios y mercantiles, y

1.8 Derecho común, entendiendo por tal, el Código Civil Federal.

1.9 El método en el derecho bancario
2. SISTEMA BANCARIO MEXICANO

2.1 Terminología y antecedentes.

2.2 Sectores que integran el sistema financiero mexicano.

2.3 Marco legal del sistema financiero y del sector bancario.

3. NACIONALIZACION Y PRIVATIZACION DE LA BANCA

3.1 Nacionalización de la banca.

3.2 Privatización de la banca.

3.3 Transformación de las sociedades anónimas bancarias en sociedades nacionales de crédito, 1982-1985.

3.4 Los retos del futuro a partir de 1991.

3.5 Creación o transformación
3.6 Transformación de las instituciones nacionales de crédito

3.7 Estructura jurídica de las sociedades nacionales de crédito.

3.7.1 Son comerciantes

3.7.2 Reglamento orgánico

3.7.3 Objeto social

3.8 El futuro de la banca

4. INSTITUCIONES DE BANCA MULTIPLE

4.1 Concepto banca múltiple en México.

4.2 Direcciones de depósito de banca múltiple.

4.3 La reforma legal

4.4 Modificación de nuestra estructura administrativa de la banca múltiple

4.5 Formas de estas sociedades

4.6 Régimen del capital social

4.7 Administración de las instituciones de banca múltiple.

5. INSTITUCIONES DE BANCA DE DESARROLLO

5.1 Concepto.

5.2 Antecedentes.

5.3 Constitución y organización.

5.4 Órgano de vigilancia.

5.5 Instituciones que conforman la banca de desarrollo.

5.5.1 Nacional Financiera

5.5.2 Banco Nacional del Ejército, Fuerza Aérea Armada.

5.5.3 Banco Nacional del Pequeño Comercio.

5.5.4 Banco Nacional de Crédito Rural.

5.5.5 Banco Nacional Pesquero y Portuario.

5.5.6 Banco Nacional de Obras y Servicios Públicos.

5.5.7 Banco Nacional de Comercio Interior

5.5.8 Banco Nacional de Comercio Exterior.

5.5.9 Financiera Nacional Azucarera

6. AUTORIDADES QUE EJERCEN EL CONTROL Y VIGILANCIA SOBRE EL SISTEMA FINANCIERO MEXICANO

6.1 Instituciones encargadas de la vigilancia bancaria y financiera.

6.2 Secretaría de hacienda y crédito público.

6.3 Banco de México.

6.4 La comisión nacional bancaria y de valores.

6.4.1 Facultades y atribuciones de la CNBV

6.4.2 Estructura de la CNBV.

7. PROHIBICIONES, INFRACCIONES Y SANCIONES

7.1 Prohibiciones para las instituciones de crédito

7.2 Prohibiciones a los integrantes de la junta de gobierno y del comité consultivo de vigilancia de la CONSAR

7.3 Prohibiciones, sanciones administrativas y delitos.

7.4 Infracciones y sanciones

8. OPERACIONES BANCARIAS

8.1 Significación y características generales

9. OPERACIONES ACTIVAS

9.1 Operaciones activas.

9.2 Plazos.

9.3 Apertura de crédito.

9.3.1 Modalidades.

9.4 Descuento

9.4.1 Objetivo.

9.4.2 Características.

9.4.3 Descuento cambiario.

9.4.4 Descuento en libros

9.5 Anticipos.

9.5.1 Clases.

9.6 La compra de giros

9.7 Préstamos quirografarios

9.8 Préstamo con colateral

9.8.1 Objetivo

9.8.2 Características

9.9. Préstamo prendario

9.9.1 Objetivo

9.9.2 Características

9.10 Certificado de depósito y bono de prenda

9.11 Crédito en cuenta corriente para servicio de caja (líneas de sobregiros)

9.12 Créditos comerciales

9.13 Crédito de habilitación o avío

9.14 Crédito refaccionario

9.15 Crédito hipotecario, industrial, agrícola y ganadero.

9.16 Préstamos hipotecarios.

9.17 Financiamiento de inventarios en exhibición (FIVE)

9.18 Financiamiento de ventas.

9.19 Préstamos personales.

9.20 Tarjetas de crédito.

9.20.1 La tarjeta de crédito no es privativa de la actividad bancaria

9.20.2 Orígenes y evolución de la tarjeta de crédito en general

9.20.3 Clasificación

9.20.4 Antecedente de la tarjeta bancaria en México

9.20.5 Procedimientos para expedición y utilización de la tarjeta de crédito

9.20.6 Afiliación de los negocios a los sistemas de tarjeta de crédito bancarias

9.21 Fondos de fomento, (redescontados).

9.22 El contrato de cuenta corriente

9.23 La carta de crédito

9.23.1 Elementos personales

9.23.2 Responsabilidades del funcionario de crédito.

9.23.3 Requisitos.

9.23.4 Crédito a entidades del sector público

9.23.5 Características.

9.23.6 Las facultades de crédito

9.24 Reporto

9.24.1 Caracteres.

9.24.2 Elementos personales.

9.25 Créditos al consumo

9.25.1 Crédito no revolvente

9.25.2 Clasificación de créditos al consumo

9.25.3 Créditos para la adquisición de bienes de consumo duradero

9.25.4 Crédito personal

9.25.5 Legislación

9.25.6 Administración de créditos al consumo

10. OPERACIONES PASIVAS

10.1 Operaciones pasivas.

10.2 Concepto.

10.3 Precisiones de depósitos bancarios.

10.3.1 Prestamos o créditos bancarios.

10.3.2 Bonos bancarios.

10.4 Depósitos bancarios.

10.4.1 Importancia de los depósitos bancarios:

10.4.2 Características.

10.5 Los depósitos regulares.

10.6 Los depósitos irregulares.

10.6.1 Depósito irregular de dinero a la vista en cuenta de cheques.

10.6.2 Concepto.

10.6.2 Depósito irregular de dinero a la vista, no en cuenta de cheques.

10.6.2.1 Concepto.

10.6.2.2 Presunción legal.

10.6.2.3 Documentación

10.6.3. Depósito irregular con preaviso.

10.6.3.1 Concepto.

10.6.3.2 Presunción legal.

10.6.4 Depósito irregular a plazo.

10.6.4.1 Concepto.

10.6.4.2 Presunción legal.

10.6.4.3 Clases.

10.6.5 Depósito irregular de ahorro.

10.6.5.1 Concepto.

10.6.5.2 Características.

10.6.5.3 Clases.

10.6.5.4 Cuenta de ahorros.

10.6.5.5 Notas diferenciales (depósito, ahorro y cuenta de cheques).

10.6.6 Libreta de ahorro y tarjeta de apertura.

10.6.6.1 Condiciones de funcionamiento.

10.6.6.2 Condiciones de cierre y liquidación.

10.6.6.3 Pruebas.

10.6.6.4 Reposición.

10.6.6.5 Cesión del depósito de ahorro en cuenta.

10.6.7 Depósito de ahorro a plazo. Bono de ahorro.

10.6.7.1 Características.

10.6.7.2 Documentación.

10.6.7.3 Concepto de bono de ahorro.

10.6.7.4 Emisión . Valores nominal y real de emisión.

10.6.7.5 Formas y requisitos.

10.6.7.6 Naturaleza jurídica.

10.6.7.7 Clases.

10.6.7.8 Pago.

10.6.7.9 Pago de títulos deteriorados.

10.6.8 Depósitos bancarios irregulares de títulos.

10.6.8.1 Depósitos de títulos valores en cuenta.

10.6.8.1.1 Concepto.

10.6.8.1.2 Derecho extranjero.

10.6.8.1.3 Disposiciones aplicables.

10.6.8.1.4 Naturaleza jurídica.

10.6.8.1.5 Efectos del contrato.

10.6.8.2 Depósitos irregulares de títulos valores en firme.

10.6.8.2.1 Concepto.

10.6.8.2.2 Régimen jurídico.

10.6.8.2.3 Formulación y documentación del contrato.

10.6.8.2.4 Efectos.

10.6.9 Depósitos en cuenta corriente

10.6.10 Secreto bancario Art. 105 de la ley de instituciones de crédito

10.6.11 Cheques

10.6.12 Las cuentas de ahorros (invermático)

10.6.13 Inversiones.

10.7 Obligaciones bancarias.

10.7.1 Obligaciones hipotecarias.

10.7.1.1 Bonos hipotecarios.

10.7.1.2 Cédulas hipotecarias.

10.7.2 Obligaciones financieras.

11 OPERACIONES NEUTRAS

11.1 Operaciones neutrales
11.2 Concepto.

11.3 Tipos de operaciones neutras.

11.4 Precisiones.

11.4.1 Operar con oro, plata y divisas

11.4.2 Hacer efectivos créditos y realizar pagos por cuenta de sus clientes.

11.4.3 Hacer efectivos crédito y realizar pagos por cuenta de sus clientes.

11.4.4 Operaciones de fideicomisos

11.4.5 Recibir depósitos en custodia o en administración.

11.4.5.1 Cheque de viajero.

11.4.5.2 Cheque de caja.

11.4.5.3 Mercado de coberturas cambiarias.

11.4.5.4 Comisiones.

11.4.5.5 Cajas de seguridad.

11.4.5.6 Money gram.

12. SECRETO BANCARIO Y EL SECRETO PROFESIONAL DE LOS INTERMEDIARIOS FINANCIEROS

12.1 Antecedentes generales.

12.2 Antecedentes en México.

12.3 El secreto bancario y el lavado de dinero.

12.4 Celebración de contratos y apertura de cuentas.

12.5 Transacciones monetarias.

13. ORGANIZACIONES AUXILIARES DE CREDITO

13.1 Los intermediarios financieros no bancarios.

13.1.1 Concepto de intermediario financiero no bancario

13.1.2 Características

13.2 Almacenes generales de deposito

13.2.1 Antecedentes generales

13.2.2 Antecedentes en México

13.2.3 Concepto teórico

13.2.4 Funcionamiento

13.2.5 Tipos de almacenes

13.2.6 Tipos de bodegas

13.3 El arrendamiento financiero en otros países

13.3.1 El arrendamiento financiero en los estados unidos de Norteamérica, operado por los bancos

13.3.2 Funcionamiento

13.3.3 Clases de depósito.

13.3.4 Duración del deposito.

13.4 Uniones de crédito.

13.4.1 Antecedentes generales.

13.4.2 Antecedentes en México.

13.4.3 Régimen legal

13.4.4 Limitación de la tenencia accionaria

13.4.5 Limitación de residencia

13.4.6 Reserva legal

13.4.7 Clases de uniones de crédito

13.5 El factoraje financiero.

13.5.1 Antecedentes

13.5.2 Elementos del contrato y sus efectos

13.5.3 Funcionamiento

13.6 Sociedades de ahorro y préstamo

13.6.1 Derecho comparado.

13.6.2 Las cajas de ahorro en Francia

13.6.3 Las cajas de ahorro en España

13.6.4 México.

13.6.5 Naturaleza jurídica de las cajas de ahorro.

13.6.6 Funcionamiento.

13.7 Casas de cambio y cambio de moneda.

13.7.1 Variantes.

13.7.2 Antecedentes.

13.8 De las actividades auxiliares del crédito.

13.9 Las instituciones de seguros y mutualistas

13.9.1 Antecedentes y desarrollo en el mundo

13.9.2 La evolución del seguro en México

13.9.3 Régimen legal de las sociedades aseguradoras

13.9.4 Reformas de 1985 a la LIGS

13.9.5 Las reformas de 1990

13.9.6 Fundamento legal.

13.9.7 Las instituciones de seguros.

13.10 Las compañías afianzadoras.

13.10.1 Antecedentes en México.

13.10.2 Reformas para considerarlas como organizadoras auxiliares de crédito.

13.10.3 Fundamento legal.

13.10.4 Fianza en general.

13.10.5 Contrato de fianza.

13.10.6 Sujetos.

13.10.7 Características.

13.11 Bolsa de valores.

13.12 AFORES

13.12.1 Antecedentes.

13.13 SIEFORES.

14. BANCA INTERNACIONAL PRIVADA.

14.1 Explicación.

14.2 Oficinas de bancos en el extranjero.

14.3 Sindicatos de bancos.

14.4 Consorcio de bancos.

14.4.1 Criticas de los consorcios.

14.5 Instituciones internacionales que operan en México.

14.6 Representantes financieros gubernamentales.

14.7 Sucursales de instituciones de crédito extranjeras en México.

14.8 Oficinas de representación y registro de instituciones de crédito extranjeras en México

14.9 Banca internacional intergubernamental

14.9.1 Fondo Monetario Internacional.

14.9.1.1 Organización y estructura de FMI

Metodología de Estudio:

· Realice lecturas de comprensión de cada una de las partes del curso.

· Elabore fichas de trabajo que contengan las ideas más importantes y sus comentarios al respecto.

· Recabe información adicional sobre los temas tratados a fin de enriquecerlos; podrá hacerlo en revistas especializadas, periódicos nacionales e internacionales o en cualquier otro documento que considere oportuno.

· Elabore un Cuestionario acorde a los contenidos esenciales en el curso, considerando lo especificado en el apartado de Trabajos a Presentar

Trabajos a presentar:

1. Realice un ensayo de una cuartilla donde comente su valoración personal sobre este curso.

2. Elabore y responda un cuestionario de autoevaluación con las siguientes características:

· Cada pregunta deberá ser de opción múltiple, presentando cuatro alternativas de respuesta (será obligación del alumno señalar claramente la opción correcta)

EJEMPLO:

¿Quién descubrió América?

A.- Hernán Cortés

B.- Cristóbal Colón

C.- Américo Vespucio

D.- Vasco de Quiroga

Respuesta Correcta: B

 El número de preguntas variará de acuerdo al tipo de examen que presente:

· Si es Parcial, deberá entregar un cuestionario de diez preguntas

· Si es Global, serán treinta preguntas.

Proceso de acreditación:

1.
Aprobar cada uno de los tres Exámenes Parciales, cuya calificación mínima aprobatoria será 7.

Primer parcial: unidades 1 a 7.
Segundo parcial: unidades 8 a 12.
Tercer parcial: unidades 13 a 14.

2.
Realice y entregue un ensayo de algún artículo periodístico o de revista especializada que guarde concordancia con alguno de los temas estudiados en el curso; es indispensable citar o anexar una copia del artículo base de su ensayo.

3.
Realice un ensayo de tres páginas donde exprese su apreciación general sobre el curso incluyendo sugerencias respecto al contenido.

Nota: No se podrá acreditar la asignatura si no se entregan los ensayos solicitados. La calificación con que se acredita la materia se obtiene al promediar los exámenes parciales.
Recomendaciones Generales:

· Elabore sus escritos utilizando un procesador de textos, a espacio y medio; utilice mayúsculas y minúsculas.

· Su trabajo deberá presentar una portada donde se especifique el nombre del curso y su nombre completo, además de la clave de usuario que registró en el Sistema de Cómputo para Exámenes.
· Debe facilitar junto con su trabajo impreso y engargolado, un disquete que contenga todo el material que está usted entregando físicamente.

· Le aconsejamos quedarse con una copia de sus trabajos.

· Ponga especial interés en la presentación, limpieza, ortografía, redacción y contenido de sus ensayos.

· Solicite el comprobante de acreditación de su materia.

Bibliografía Básica:

1.- RUIZ TORRES, ROBERTO; Elementos de Derecho Bancario, Ed. McGraw-Hill, México, 1997.

2.- RODRÍGUEZ RODRÍGUEZ, JOAQUÍN; Derecho Bancario, Ed. Porrúa, 9ª, México, 1999.

3.- CERVANTES AHUMADA, RAÚL; Títulos y Operaciones de Crédito 14ª, Ed. Herrero, México, 1994.

4.- RENDON BOLIO ESTRADA, AVILÉS; La Banca y sus deudores, Ed. Porrúa, México, 1996.

5.- Ley de Instituciones de Crédito

6.- Código de Comercio

7.- Ley General de Títulos y operaciones de Crédito

8.- Legislación Bancaria

PRESENTACIÓN

 “ Educarse no es recibir,

 sino hacerse...”

Alfred North Whitehead

La Universidad América Latina elaboró el presente Cronograma de Autoaprendizaje con el propósito de contribuir a la formación autogestiva de sus estudiantes de Nivel Superior en Sistema Abierto. Sabemos que, hoy en día, la función de las instituciones educativas no es la de ser meras transmisoras de conocimientos ya elaborados para verterlos sobre el alumno como un ser pasivo, sino más bien debemos apoyar a los estudiantes en la autoconstrucción de su propio conocimiento, motivándolos para que esa experiencia les sea fructífera y propicie una actitud activa, creativa, consciente y crítica.

Cada Cronograma representa una propuesta de Autoaprendizaje que considera la totalidad de los temas del curso correspondiente, apegándose al Programa de Estudio aprobado por la Secretaría de Educación Jalisco. Su dosificación está presente por sesiones específicas, de acuerdo a estimaciones andragógicas que aseguran, en primera instancia, el éxito en los estudios.

Los elementos estructurales de nuestro Cronograma de Autoaprendizaje son:

NÚMERO DE SESIÓN

Se presenta en la parte superior izquierda. El número de sesiones depende de la extensión propia de la asignatura y está divido en Sesiones de Estudio y Sesiones Prácticas.

Asimismo, enmarcados en un recuadro, el Estudiante encontrará los siguientes tópicos:

DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Sintetiza los Temas a desarrollar en cada sesión. Así, el alumno contará una propuesta que le permitirá optimizar el tiempo, lugar y hábitos de su autoaprendizaje.

RECUERDA

Contiene una serie de aspectos que es necesario que el estudiante tenga muy presentes pues se requerirán durante la sesión como puntos de referencia o como antecedentes para la comprensión de los temas del día. En la mayoría de los casos estos puntos ya serán conocidos por el estudiante puesto que forman parte de los materiales estudiados previamente, en una sesión anterior, en otra materia o en otro nivel escolar. El estudiante deberá verificar que realmente entiende todos y cada uno de los aspectos planteados en esta parte y, si es el caso, investigar lo que no entienda antes del desarrollo de la clase.

PIENSA

Consiste en la generación de interrogantes del conocimiento a través de cuestionamientos o preguntas que motiven el tratar de encontrar respuestas o a confrontar los conocimientos que ya se tienen con otras posibles explicaciones, o a elaborar un análisis fundamentado de lo que ya sabe, para descubrir nuevos conocimientos. Por lo anterior es muy importante que el alumno responda explícitamente y de la manera más completa posible los cuestionamientos que se le presentan. Es conveniente, incluso, que ponga sus respuestas o reflexiones por escrito. El aspecto más importante de esta sección es que el estudiante tome conciencia de lo que cree, independientemente de que, por el momento, esté o no en lo correcto. En la siguiente sección el alumno tendrá la oportunidad de profundizar en los temas, descubrir nuevas ideas, o reafirmar algunas otras o, incluso, corregir las que ya tenga y que estén equivocadas.

INVESTIGA

En esta parte se presentan una serie de cuestionamientos concretos que el alumno buscará en cada sesión. La metodología que se sugiere es la siguiente: después de leer “Recuerda” y “Piensa” seguirás este proceso: realiza una lectura atenta de la sesión, busca los conceptos básicos, analizarlos y sintetizarlos, luego a manera de repaso autoevalúa tus nuevos conocimientos; así tendrás la oportunidad de enriquecer ampliamente los puntos de vista sobre los temas que se estudien y te ayudará a que se siga desarrollando una actitud crítica gracias a la cual se vaya dejando la postura pasiva del estudiante tradicional.

Fuera del recuadro que enmarca los puntos anteriores, se presentan los propósitos de cada una de las sesiones. Dichos propósitos están organizados en tres apartados: Propósito Fundamental, Propósitos Conceptuales y Propósitos Actitudinales:

PROPÓSITO FUNDAMENTAL

Es aquello que de manera global se busca aprender en cada una de las sesiones del estudio. Se trata de un planteamiento amplio y que, de manera general, abarca otros propósitos.

PROPÓSITOS CONCEPTUALES

Son los conocimientos que se busca que el estudiante obtenga con base en lo realizado en cada uno de los puntos ya tratados anteriormente. Puede decirse que son conocimientos teóricos que se deben lograr. Evidentemente, dichos conocimientos teóricos no tendrían ninguna relevancia si no se reflejaran de una o otra manera en la vida cotidiana del estudiante, por ello es necesario que se logren también los Propósitos Actitudinales.

PROPÓSITOS ACTITUDINALES

Son las manifestaciones prácticas o cambios de actitud, que como mínimo, se esperan obtener al incorporar los logros conceptuales como un verdadero conocimiento significativo a las actividades diarias del estudiante.

SESIONES PRÁCTICAS

Éstas sesiones difieren un poco a las teóricas.

A continuación presentamos los elementos que contiene cada una de éstas sesiones, con el propósito de que el estudiante se familiarice con ellos y pueda así desarrollar las actividades correspondientes para el logro del aprendizaje:

NÚMERO DE SESIÓN

Es el dato que se presenta en la parte superior central. El número de sesiones depende de la duración asignada a cada materia en el Mapa Curricular.

Enmarcados en un recuadro, el estudiante encontrará las siguientes secciones

DEBERÁS REALIZAR LAS SIGUIENTES ACTIVIDADES

Se presentan aquí, los ejercicios que el estudiante deberá desarrollar en cada sesión. Más adelante se detallarán los temas que deberás desarrollar en cada actividad.

RECUERDA

En esta sección, se presentarán consejos acerca de cómo debes realizar tus ejercicios o encontrarás también ideas que complementan o contextualizan la sección de “Investiga”. Recuerda seguir las instrucciones para entregar un trabajo claro, ordenado y correcto, evitando así las correcciones y/o repetición de las actividades.

MAPA CONCEPTUAL: Es la representación gráfica de las ideas y conceptos relevantes de los temas a analizar. En el mapa se relacionan las palabras e ideas secundarias al concepto principal, mediante conectores o flechas que mostrarán la interrelación entre las variables.

ENSAYO: Son escritos utilizados para que el estudiante refuerce sus conocimientos, al confrontar y/o comparar sus ideas, experiencias y juicios personales contra las ideas del autor de los textos estudiados.

CUESTIONARIO: La redacción correcta de las preguntas del cuestionario ayudará al estudiante en la consolidación de los conocimientos adquiridos, además de que al repasar la información, servirá como preparación para las evaluaciones posteriores de la materia.

CASOS PRÁCTICOS: Los ejercicios ayudarán a investigar y expresar los conocimientos adquiridos por el estudiante, al aplicar y resolver según lo aprendido las interrogantes que se presentan en los casos.
INVESTIGA Y REALIZA

Aquí, se detallan las actividades que se deberán realizar. Esta sección indica las especificaciones, temas y opciones que el estudiante tendrá que investigar, analizar y redactar.

Ya fuera del recuadro que enmarca los puntos anteriores, se presentan los propósitos de cada una de las sesiones. Dichos propósitos están organizados en tres apartados y tienen prácticamente la misma finalidad que en las sesiones teóricas antes explicadas: Propósito Fundamental, Propósitos Conceptuales y Propósitos Actitudinales:

CARACTERÍSTICAS DE LAS ASESORÍAS

· Las Asesorías pueden ser individuales o en grupo, según lo requiera tanto el Asesor como el material a evaluar y/o aclarar.

· Se recomienda que el Estudiante asista al menos una vez cada parcial, a una Asesoría. Está se dará en las sesiones prácticas, debido a que en dichas sesiones se podrán valorar los conocimientos y habilidades adquiridos por él.

· El Alumno podrá programar en combinación con el Asesor, las consultorías que requiera. El tipo de Asesoría (Fax, correo electrónico, teléfono o personal) se realizará de acuerdo a las características de y relevancia de las interrogantes y dudas y/o de la disponibilidad tanto del Estudiante como del Asesor.

· Durante las Asesorías, el Alumno podrá preguntar y expresar sus inquietudes, dudas, opiniones y sugerencias relacionadas a los temas vistos en las sesiones. También podrá aclarar las anotaciones y evaluaciones que el asesor haga a las actividades de las sesiones prácticas.

· El Alumno deberá realizar las modificaciones sugeridas por el Asesor.

· Las actividades que se piden en las sesiones prácticas (Mapa conceptual, ensayo, cuestionario y casos prácticos) deberán presentarse antes de la realización de cada parcial, ya que la elaboración de dichos ejercicios equivale al pase o derecho para poder presentar los exámenes parciales.

CARACTERÍSTICAS DE LA ASIGNATURA

Derecho Bancario es una materia del Área de formación profesional que tiene por objetivo que el alumno maneje con propiedad aspectos legales relacionados con el fenómeno de regulación del Sistema Bancario, sus actores, operaciones y aspectos tributarios aplicables; que esté en capacidad de resolver casos prácticos relacionados con las materias del curso; y que pueda enfocar los conceptos vistos hacia la labor de asesoría a entidades bancarias o financieras en general.

 Las unidades que se desarrollan en la asignatura son divididas en tres parciales.
Primer parcial: Unidades 1 a 7.

Segundo parcial: Unidades 8 a 12.

Tercer Parcial: Unidades 13 a 14.

Además tiene un valor de 12 Créditos. Este Cronograma de Autoaprendizaje consta de quince sesiones teóricas y quince sesiones prácticas. De la sesión uno a la cinco contiene el primer parcial. De sesión seis a la diez el segundo parcial y de la sesión número once a la quince el tercer parcial.

A continuación se detallan los contenidos de cada una de las sesiones, pudiendo utilizarse a manera de índice temático y para una rápida referencia de los diversos tópicos que se deberán estudiar:

	Sesión 1

Derecho Bancario, Fuentes y Caracteres.

El Sistema Bancario Mexicano
	Derecho Bancario, fuentes y caracteres.

La materia bancaria, sus ordenamientos normativos, delimitación de nuestro estudio al jurídico.
Derecho bancario, materia bancaria, plan de exposición.

Fuentes del derecho bancario

Leyes especiales sobre instituciones y operaciones de crédito;

Legislación mercantil común;

Jurisprudencia

Usos bancarios y mercantiles, y

Derecho común, entendiendo por tal, el Código Civil Federal.

El método en el derecho bancario

El sistema bancario mexicano.

Terminología y antecedentes.

Sectores que integran el sistema financiero mexicano.

Marco legal del sistema financiero y del sector bancario.

	Sesión 2

Nacionalización y Privatización de la Banca
	Nacionalización y Privatización de la Banca.
Nacionalización de la banca.

Privatización de la banca.

Transformación de las sociedades anónimas bancarias en sociedades nacionales de crédito, 1982-1985.

Los retos del futuro a partir de 1991.

Creación o transformación.
Transformación de las instituciones nacionales de crédito.

Estructura jurídica de las sociedades nacionales de crédito.

Son comerciantes

Reglamento orgánico

Objeto social

El futuro de la banca

	Sesión 3

Instituciones de Banca Múltiple
	Instituciones de Banca Múltiple

Concepto banca múltiple en México.

Direcciones de depósito de banca múltiple.

La reforma legal.

Modificación de nuestra estructura administrativa de la banca múltiple

Formas de estas sociedades.

Régimen del capital social.

Administración de las instituciones de banca múltiple.

	Sesión 4

Instituciones de Banca de Desarrollo
	Instituciones de Banca de Desarrollo

Concepto.

Antecedentes.

Constitución y organización.

Órgano de vigilancia.

Instituciones que conforman la banca de desarrollo.

Nacional Financiera.

Banco Nacional del Ejército, Fuerza Aérea Armada.

Banco Nacional del Pequeño Comercio.

Banco Nacional de Crédito Rural.

Banco Nacional Pesquero y Portuario.

Banco Nacional de Obras y Servicios Públicos.

Banco Nacional de Comercio Interior.

Banco Nacional de Comercio Exterior.

Financiera Nacional Azucarera.

	Sesión 5

Autoridades que ejercen el control y vigilancia sobre el sistema financiero.

Prohibiciones, Infracciones y Sanciones.
	Autoridades que ejercen el control y vigilancia sobre el sistema financiero.

Instituciones encargadas de la vigilancia bancaria y financiera.

Secretaría de hacienda y crédito público.

Banco de México.

La comisión nacional bancaria y de valores.

Facultades y atribuciones de la CNBV.

Estructura de la CNBV.

Prohibiciones, Infracciones y Sanciones.
Prohibiciones para las instituciones de crédito.

Prohibiciones a los integrantes de la junta de gobierno y del comité consultivo de vigilancia de la CONSAR.

Prohibiciones, sanciones administrativas y delitos.

Infracciones y sanciones.

	Sesión 6

Operaciones Bancarias
	Operaciones Bancarias

Significación y características generales.

	Sesión 7

Operaciones Activas
	Operaciones Activas

Operaciones activas.

Plazos.

Apertura de crédito.

Modalidades.

Descuento

Objetivo.

Características.

Descuento cambiario.

Descuento en libros

Anticipos.

Clases.

La compra de giros.

Préstamos quirografarios.

Préstamo con colateral.

Objetivo.

Características.

Préstamo prendario.

Objetivo.

Características.

Certificado de depósito y bono de prenda.

Crédito en cuenta corriente para servicio de caja (líneas de sobregiros).

Créditos comerciales.

Crédito de habilitación o avío.

Crédito refaccionario.

Crédito hipotecario, industrial, agrícola y ganadero.

Préstamos hipotecarios.

Financiamiento de inventarios en exhibición (FIVE).

Financiamiento de ventas.

Préstamos personales.

Tarjetas de crédito.

La tarjeta de crédito no es privativa de la actividad bancaria.

Orígenes y evolución de la tarjeta de crédito en general.

Clasificación.

Antecedente de la tarjeta bancaria en México.

Procedimientos para expedición y utilización de la tarjeta de crédito.

Afiliación de los negocios a los sistemas de tarjeta de crédito bancarias .

Fondos de fomento, (redescontados).

El contrato de cuenta corriente.

La carta de crédito.

Elementos personales.

Responsabilidades del funcionario de crédito.

Requisitos.

Crédito a entidades del sector público.

Características.

Las facultades de crédito.

Reporto.

Caracteres.

Elementos personales.

Créditos al consumo.

Crédito no revolvente.

Clasificación de créditos al consumo.

Créditos para la adquisición de bienes de consumo duradero.

Crédito personal.

Legislación.

Administración de créditos al consumo.

	Sesión 8

Operaciones Pasivas
	Operaciones Pasivas

Operaciones pasivas.

Concepto.

Precisiones de depósitos bancarios.

Prestamos o créditos bancarios.

Bonos bancarios.

Depósitos bancarios.

Importancia de los depósitos bancarios.

Características.

Los depósitos regulares.

Los depósitos irregulares.

Depósito irregular de dinero a la vista en cuenta de cheques.

Concepto.

Depósito irregular de dinero a la vista, no en cuenta de cheques.

Concepto.

Presunción legal.

Documentación

Depósito irregular con preaviso.

Concepto.

Presunción legal.

Depósito irregular a plazo.

Concepto.

Presunción legal.

Clases.

Depósito irregular de ahorro.

Concepto.

Características.

Clases.

Cuenta de ahorros.

Notas diferenciales (depósito, ahorro y cuenta de cheques).

Libreta de ahorro y tarjeta de apertura.

Condiciones de funcionamiento.

Condiciones de cierre y liquidación.

Pruebas.

Reposición.

Cesión del depósito de ahorro en cuenta.

Depósito de ahorro a plazo. Bono de ahorro.

Características.

Documentación.

Concepto de bono de ahorro.

Emisión . Valores nominal y real de emisión.

Formas y requisitos.

Naturaleza jurídica.

Clases.

Pago.

Pago de títulos deteriorados.

Depósitos bancarios irregulares de títulos.

Depósitos de títulos valores en cuenta.

Concepto.

Derecho extranjero.

Disposiciones aplicables.

Naturaleza jurídica.

Efectos del contrato.

Depósitos irregulares de títulos valores en firme.

Concepto.

Régimen jurídico.

Formulación y documentación del contrato.

Efectos.

Depósitos en cuenta corriente.

Secreto bancario Art. 105 de la ley de instituciones de crédito

Cheques.

Las cuentas de ahorros (invermático)

Inversiones.

Obligaciones bancarias.

Obligaciones hipotecarias.

Bonos hipotecarios.

Cédulas hipotecarias.

Obligaciones financieras.

	Sesión 9

Operaciones neutras
	Operaciones neutras

Operaciones neutrales
Concepto.

Tipos de operaciones neutras.

Precisiones.

Operar con oro, plata y divisas

Hacer efectivos créditos y realizar pagos por cuenta de sus clientes.

Hacer efectivos crédito y realizar pagos por cuenta de sus clientes.

Operaciones de fideicomisos.

Recibir depósitos en custodia o en administración.

Cheque de viajero.

Cheque de caja.

Mercado de coberturas cambiarias.

Comisiones.

Cajas de seguridad.

Money gram.

	Sesión 10

Secreto Bancario y el secreto profesional de los intermediarios financieros.
	Secreto Bancario y el secreto profesional de los intermediarios financieros.

Antecedentes generales.

Antecedentes en México.

El secreto bancario y el lavado de dinero.

Celebración de contratos y apertura de cuentas.

Transacciones monetarias.

	Sesión 11

Organizaciones auxiliares de crédito I

	Organizaciones auxiliares de crédito I

Los intermediarios financieros no bancarios.

Concepto de intermediario financiero no bancario.

Características.

Almacenes generales de deposito.

Antecedentes generales.

Antecedentes en México.

Concepto teórico.

Funcionamiento.

Tipos de almacenes.

Tipos de bodegas.

El arrendamiento financiero en otros países.

El arrendamiento financiero en los estados unidos de Norteamérica, operado por los bancos.

Funcionamiento.

Clases de depósito.

Duración del deposito.

Uniones de crédito.

Antecedentes generales.

Antecedentes en México.

Régimen legal.

Limitación de la tenencia accionaria.

Limitación de residencia.

Reserva legal.

Clases de uniones de crédito.

	Sesión 12

Organizaciones auxiliares de crédito II
	Organizaciones auxiliares de crédito II
El factoraje financiero.

Antecedentes.

Elementos del contrato y sus efectos.

Funcionamiento.

Sociedades de ahorro y préstamo.

Derecho comparado.

Las cajas de ahorro en Francia.

Las cajas de ahorro en España.

México.

Naturaleza jurídica de las cajas de ahorro.

Funcionamiento.

Casas de cambio y cambio de moneda.

Variantes.

Antecedentes.

De las actividades auxiliares del crédito.

Las instituciones de seguros y mutualistas.

Antecedentes y desarrollo en el mundo.

La evolución del seguro en México.

Régimen legal de las sociedades aseguradoras.

Reformas de 1985 a la LIGS.

Las reformas de 1990 .

Fundamento legal.

Las instituciones de seguros.

Las compañías afianzadoras.

Antecedentes en México.

Reformas para considerarlas como organizadoras auxiliares de crédito.

Fundamento legal.

Fianza en general.

Contrato de fianza.

Sujetos.

Características.

	Sesión 13

Organizaciones auxiliares de crédito III
	Organizaciones auxiliares de crédito III

Bolsa de valores.

AFORES

Antecedentes.

SIEFORES.

	Sesión 14

Banca Internacional Privada I
	Banca Internacional Privada I

. Explicación.

Oficinas de bancos en el extranjero.

Sindicatos de bancos.

Consorcio de bancos.

Criticas de los consorcios

	Sesión 15

Banca Internacional Privada II
	Banca Internacional Privada II

Instituciones internacionales que operan en México.

Representantes financieros gubernamentales.

Sucursales de instituciones de crédito extranjeras en México.

Oficinas de representación y registro de instituciones de crédito extranjeras en México.

Banca internacional intergubernamental .

Fondo Monetario Internacional.

Organización y estructura de FMI.

Sesión 1

DERECHO BANCARIO, FUENTES Y CARACTERES. SISTEMA BANCARIO MEXICANO

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Derecho Bancario, fuentes y caracteres.

El sistema bancario mexicano.

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· En México la liberalización financiera vivió su momento más importante en 1985, cuando, estimulado por el desarrollo del mercado de valores se autorizo a los bancos a participar en este mercado con operaciones similares a las de las casas de bolsa.

· El 25 de septiembre de 1990 se publicaron en el D.O.F. las bases generales del proceso de desincorporación de las Instituciones de Banca Múltiple, propiedad del gobierno Federal, así como el procedimiento del registro y autorización de interesados en adquirir títulos representativos del capital de las Instituciones Bancarias. El 5 de septiembre de 1993 dio inicio la entonces llamada primera convención de la banca reprivatizada, en esta se anticiparon profundos cambios en el sistema bancario, pues los nuevos banqueros debían enfrentar retos muy importantes.

Piensa
· ¿Qué estudia el derecho bancario?

· ¿Los problemas monetarios, pertenecen a la materia de derecho bancario?

· ¿Para qué es importante el derecho bancario?

· ¿Haz necesitado alguna vez del derecho bancario?

· ¿Será lo mismo derecho mercantil, que derecho bancario?

Investiga

· La materia bancaria, sus ordenamientos normativos, delimitación de nuestro estudio al jurídico.
· Derecho bancario, materia bancaria, plan de exposición.

· Fuentes del derecho bancario

· Leyes especiales sobre instituciones y operaciones de crédito;

· Legislación mercantil común;

· Jurisprudencia

· Usos bancarios y mercantiles, y

· Derecho común, entendiendo por tal, el Código Civil Federal.

· El método en el derecho bancario

· El sistema bancario mexicano.

· Terminología y antecedentes.

· Sectores que integran el sistema financiero mexicano.

· Marco legal del sistema financiero y del sector bancario.
Realiza

· Elabora un esquema de las materias que se relacionan con el derecho bancario.

	PROPÓSITOS

	El alumno:

· Reconocerá la importancia del derecho bancario en el derecho mexicano.

· Identificará los organismos que integran el sistema bancario mexicano.

Sesión 2

NACIONALIZACIÓN Y PRIVATIZACION DE LA BANCA

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Nacionalización y privatización de la banca.

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· La actividad bancaria afecta hasta los últimos rincones de la vida social, desde la economía domestica hasta la economía del estado; desde el ahorro familiar hasta el financiero de las grandes empresas.

· Algunas de las Instituciones que prestan servicios de banca pertenecen al Estado.

· Siendo el derecho bancario parte del derecho mercantil, será aplicables las disposiciones de los artículos 1 y 2 del Código de Comercio al tenor de los cuales, los actos de comercio se regirán por las disposiciones del Código y a falta de disposiciones del mismo, serán aplicables a los actos de comercio las del derecho común.

Piensa
· ¿Cuáles fueron las causas por las cuales se privatizaron las bancos?

· ¿Cuáles son los bancos que pertenecen a la Estado?

· ¿Qué bancos pertenecen al sector privado?

Investiga

· Nacionalización de la banca.

· Privatización de la banca.

· Transformación de las sociedades anónimas bancarias en sociedades nacionales de crédito, 1982-1985.

· Los retos del futuro a partir de 1991.

· Creación o transformación.
· Transformación de las instituciones nacionales de crédito.

· Estructura jurídica de las sociedades nacionales de crédito.

· El futuro de la banca
Realiza

· Un cuadro sinóptico en el que detalles los movimientos de nacionalización y privatización de la banca identificando las instituciones que formaron parte de dicho movimiento.

PROPÓSITOS

El alumno:

· Reconocerá los motivos que originaron la nacionalización de la banca.

· Identificará el mecanismo o proceso que siguió el Gobierno Federal para la privatización de la banca.

Sesión 3

INSTITUCIONES DE BANCA MULTIPLE

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Instituciones de Banca Múltiple.
Para que puedas comprender mejor los contenidos temáticos

Recuerda

· El derecho bancario es una faceta del derecho mercantil, y es el derecho de los actos en masa realizados por empresas.

· El esquema bancario actual de México se encuentra agotado y debe ser sustituido por otro que privilegie la descentralización de las operaciones crediticias y del banco central, afirmó Clemente Ruiz Durán, catedrático de la Facultad de Economía (FE) de la UNAM en la conferencia “Desafíos de la banca mexicana”.

· El Banco de México (BANXICO) es una institución con personalidad de derecho público, con carácter autónomo, encargada de las operaciones de banca central del país. Tiene como objetivo prioritario procurar la estabilidad del poder adquisitivo de la moneda, además de promover el sano desarrollo del sistema financiero y propiciar el buen funcionamiento de los sistemas de pagos.

Piensa
· ¿Qué es una operación bancaria?

· ¿Cuál es la esencia de las operaciones bancarias?

· ¿Qué es la banca múltiple?

Investiga

· Concepto banca múltiple en México.

· Direcciones de depósito de banca múltiple.

· La reforma legal.

· Modificación de nuestra estructura administrativa de la banca múltiple

· Formas de estas sociedades.

· Régimen del capital social.

· Administración de las instituciones de banca múltiple.
Realiza

· Una relación de las operaciones que se desarrollan en la banca múltiple.

· Un listado de las Instituciones que forman parte de la llamada banca múltiple.

PROPÓSITOS

El alumno:

· Reconocerá las instituciones que forman parte de la llamada banca múltiple.

· Identificará la estructura orgánica de dichas instituciones.

Sesión 4

INSTITUCIONES DE BANCA DE DESARROLLO

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Instituciones de Banca de Desarrollo

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· La Secretaría de Hacienda y Crédito Público (SHCP) es la máxima autoridad dentro de la estructura del sistema financiero mexicano. De acuerdo con la Ley Orgánica de la Administración Pública, la SHCP tiene a su cargo: "Planear, coordinar, evaluar y vigilar el sistema bancario del país, que comprende al Banco Central, a la Banca Nacional de Desarrollo y las demás instituciones encargadas de prestar el servicio de Banca y Crédito." La SHCP también es la encargada de: "Ejercer las atribuciones que le señalen las leyes en materia de seguros, fianzas, valores y de organizaciones y actividades auxiliares de crédito".

· Las autoridades que regulan a las Instituciones de Crédito son: Secretaria de Hacienda y Crédito Público, Banco de México y Comisión Nacional Bancaria y de Valores.
· El Sistema Bancario Mexicano lo constituyen los siguientes organismos: Banco de México, Banca Múltiple, Banca de Desarrollo, Patronato del Ahorro Nacional, Fideicomisos públicos de fomento económico constituidos por el Gobierno Federal y los Fideicomisos para cumplir con las funciones del Banco de México.
Piensa
· ¿Cuál es el antecedente de las Instituciones de Crédito?
· ¿Quién autoriza la constitución de las Instituciones de Crédito?
· ¿Qué funciones desempeña el Banco de México?
· ¿Qué funciones desempeña la Secretaria de Hacienda y Crédito Público respecto a la Banca?
Investiga

· Concepto.

· Antecedentes.

· Constitución y organización.

· Órgano de vigilancia.

· Instituciones que conforman la banca de desarrollo.

· Nacional Financiera.

· Banco Nacional del Ejército, Fuerza Aérea Armada.

· Banco Nacional del Pequeño Comercio.

· Banco Nacional de Crédito Rural.

· Banco Nacional Pesquero y Portuario.

· Banco Nacional de Obras y Servicios Públicos.

· Banco Nacional de Comercio Interior.

· Banco Nacional de Comercio Exterior.

· Financiera Nacional Azucarera.
Realiza

· Un esquema de las funciones que presta la banca de desarrollo.
· Un listado de las Instituciones que conforman la banca de desarrollo.

PROPÓSITOS

El alumno:

· Analizará la creación de la banca de desarrollo.

· Determinará la importancia de los servicios que presta la banca de desarrollo.

Sesión 5

AUTORIDADES QUE EJERCEN EL CONTROL Y VIGILANCIA SOBRE EL SISTEMA FINANCIERO MEXICANO. PROHIBICIONES, INFRACCIONES Y SANCIONES.

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Autoridades que ejercen el control y vigilancia sobre el sistema financiero mexicano.
Prohibiciones, infracciones y sanciones.

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· Las Instituciones de Crédito realizan operaciones de captación y colocación de recursos del público, obteniendo con ello una ganancia.

· Las operaciones bancarias pasivas consisten en esencia, en la aceptación en propiedad de capitales ajenos para el fortalecimiento de los propios medios de explotación, esto es, en la admisión de capital ajeno para su inversión lucrativa, en las formas previstas por la ley.

· Para la protección de los interese del público se encuentran dos figuras: El secreto y la Prevención y protección al ahorro.
· Violar el secreto bancario por parte de una Institución de Crédito trae consecuencias jurídicas tanto penales como administrativas.

Piensa

· ¿Cuáles son las prohibiciones que tienen los bancos?
· ¿Qué autoridades se encargan de vigilar el buen desempeño de las instituciones bancarias?
· ¿Qué sanciones se aplican a las instituciones bancarias?
Investiga

· Instituciones encargadas de la vigilancia bancaria y financiera.

· Secretaría de hacienda y crédito público.

· Banco de México.

· La comisión nacional bancaria y de valores.

· Facultades y atribuciones de la CNBV.

· Estructura de la CNBV.
· Prohibiciones para las instituciones de crédito.

· Prohibiciones a los integrantes de la junta de gobierno y del comité consultivo de vigilancia de la CONSAR.

· Prohibiciones, sanciones administrativas y delitos.

· Infracciones y sanciones.
Realiza

· Un ensayo de los órganos que vigilan y organizan el sistema bancario mexicano.

PROPÓSITOS

El alumno:

· Identificará los órganos que se encargan de la vigilancia y funcionamiento del sistema bancario mexicano.

· Analizará las causas por las cuales se sanciona a una institución bancaria.

Sesión 6

OPERACIONES BANCARIAS

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Operaciones bancarias.

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· Las operaciones pasivas pueden distinguirse en regulares e irregulares. Las operaciones pasivas regulares son aquellas que representan el modo ordinario de obtención de capitales ajenos por instituciones de crédito, los depósitos bancarios y la emisión de títulos.

· Los depósitos regulares, desde el punto de vista de la práctica bancaria, son de muy escasa significación, son aquellos en los que el banco se obliga a la custodia y restitución de la misma cosa de que se hace entrega por el depositante.

· Los depósitos irregulares de títulos-valores pueden ser en firme o en cuenta corriente.

· El depósito a la vista es un depósito bancario de dinero reiterable a petición del depositante sin preaviso ni plazo.

· Los depósitos a plazo de se clasifican o distinguen tradicionalmente en depósitos a largo plazo y a corto plazo.

Piensa
· ¿Qué es un depósito bancario?

· ¿Cuáles son los tipos de cuenta que existen en los bancos?

· ¿Qué entiendes por el depósito irregular?

· ¿Cómo se distingue un depósito regular de uno irregular?

· ¿En qué consiste el depósito con preaviso?

Investiga

· Significación y características generales
Realiza

· Un ensayo de las operaciones bancarias.

PROPÓSITOS
· El alumno identificará las operaciones que se desarrollan dentro de una institución bancaria.
Sesión 7

OPERACIONES ACTIVAS

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Operaciones Activas.

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· Los depósitos de ahorro son dineros que se acumulan, no con vista a una posible disposición inmediata, sino como una forma de capitalización privada no sometida a más planes que la voluntad y las posibilidades del ahorrador.

· Las clases de depósito de ahorro se clasifican: a plazo fijo, depósitos de ahorro a la vista y depósitos de ahorro con preaviso.

Piensa
· ¿Quién puede abrir una cuenta de ahorro?

· ¿Qué Instituciones de Crédito manejan las cuentas de ahorro?

· ¿La banca de desarrollo maneja este tipo de cuentas?

Investiga

· Operaciones activas.

· Plazos.

· Apertura de crédito.

· Descuento

· Anticipos.

· La compra de giros.

· Préstamos quirografarios.

· Préstamo con colateral.

· Préstamo prendario.

· Certificado de depósito y bono de prenda.

· Crédito en cuenta corriente para servicio de caja (líneas de sobregiros).

· Créditos comerciales.

· Crédito de habilitación o avío.

· Crédito refaccionario.

· Crédito hipotecario, industrial, agrícola y ganadero.

· Préstamos hipotecarios.

· Financiamiento de inventarios en exhibición (FIVE).

· Financiamiento de ventas.

· Préstamos personales.

· Tarjetas de crédito.

· Fondos de fomento, (redescontados).

· El contrato de cuenta corriente.

· La carta de crédito.

· Reporto.

· Créditos al consumo.

· Administración de créditos al consumo
Realiza

· Un esquema en donde señales de manera precisa las operaciones activas de la banca.

PROPÓSITOS

· El alumno reconocerá las operaciones activas de la banca e identificará las características y requisitos de cada una de ellas.

Sesión 8

OPERACIONES PASIVAS

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Operaciones pasivas.
Para que puedas comprender mejor los contenidos temáticos

Recuerda

· El depósito de ahorro a plazo es un depósito firme, ya que reduce al depositante a una operación de constitución y a una operación de disposición, sin que tenga derecho de hacer sucesivos abonos y cargos.

· Los bonos de ahorro pueden ser nominativos propiamente dichos, es decir, intransferibles por endoso; nominativos impropios, es decir, a la orden y endosables y al portador.

· El pago a los bonos de ahorro se debe hacer a su vencimiento y no antes, ya que ese depósito es a plazo.

· Los Bonos del Ahorro son una manera fácil y segura de invertir en Estados Unidos y tener su dinero trabajando para usted a la vez.

Piensa
· ¿Cuáles son las características del depósito de ahorro a plazo?

· ¿Cuál es la cantidad mínima con la que se puede abrir una cuenta de ahorro?

· ¿Un menor de edad puede abrir una cuenta de ahorro?

· ¿Cuáles son los requisitos que se deben cubrir para abrir una cuenta de ahorro?

· Me encontré un bono pero no tengo idea de quién es el propietario, ¿puedo cambiarlo?

Investiga

· Operaciones pasivas.

· Concepto.

· Precisiones de depósitos bancarios.

· Depósitos bancarios.

· Los depósitos regulares.

· Los depósitos irregulares.

· Obligaciones bancarias.

· Obligaciones financieras.
Realiza

· Un esquema de las operaciones pasivas, identificando cada una de sus características.

PROPÓSITOS

· El alumno conocerá las operaciones bancarias e identificará sus características.
Sesión 9

OPERACIONES NEUTRAS

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Operaciones neutras.
Para que puedas comprender mejor los contenidos temáticos

Recuerda

· Los depósitos centralizados de valores son entidades especializadas que reciben títulos valores para administrarlos mediante un sistema computarizado de alta seguridad. Su objetivo es eliminar el riesgo que para los tenedores representa el manejo de títulos físicos, agilizando las transacciones en el mercado secundario y facilitando el cobro de rendimientos de capital e intereses

· Los depósitos de dinero y de títulos valores deberán efectuarse en instituciones bancarias legalmente autorizadas y en los límites de la respectiva autorización. Los depósitos hechos en instituciones no autorizadas se regirán por las reglas del derecho común.

· Las clases de depósito bancario se dividen en dos categorías: depósitos regulares e irregulares.

· Los depósitos irregulares pueden ser de dinero (a la vista, a plazo o con preaviso y de ahorro) o títulos valores (a la vista o con plazo o preaviso)

Piensa
· ¿Qué es un depósito bancario?
· ¿Por qué son irregulares los depósitos bancarios de dinero y títulos valores?
· ¿Qué personas puede realizar éste tipo de depósitos?
· ¿Qué requisitos se deben cubrir para realizar un depósito bancario?
Investiga

· Operaciones neutrales
· Concepto.

· Tipos de operaciones neutras.

· Precisiones.

· Operar con oro, plata y divisas

· Hacer efectivos créditos y realizar pagos por cuenta de sus clientes.

· Hacer efectivos crédito y realizar pagos por cuenta de sus clientes.

· Operaciones de fideicomisos.

· Recibir depósitos en custodia o en administración.

· Cheque de viajero.

· Cheque de caja.

· Mercado de coberturas cambiarias.

· Comisiones.

· Cajas de seguridad.

· Money gram.
Realiza

· Un esquema de las operaciones neutras donde identifiques las características de cada una de ellas.

PROPÓSITOS

· El alumno reconocerá e identificará las operaciones neutras de las operaciones activas y pasivas.

Sesión 10

SECRETO BANCARIO Y EL SECRETO PROFESIONAL DE LOS INTERMEDIARIOS FINANCIEROS

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Secreto bancario y el secreto profesional de los intermediarios financieros.

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· El depósito en firme es aquel en el que el depositante entrega al banco depositario títulos-valores que se especifican, para que el depositario los conserve con la obligación de restituir otros tantos de la misma especie, en la fecha convenida.

· El depósito de títulosvalores en firme se rige por las mismas disposiciones que los depósitos de títulos-valores en cuenta, salvo que se trata de operaciones en las que sólo se practica una abono inicial y un cargo, y no abonos y cargos sucesivos, como es característico de los depósitos en cuenta.

· Para que se formalice este contrato es necesario que el depositante entregue los títulos-valores al banco depositario, puesto que se trata de un depósito irregular, el banco debe quedar legitimado para poder disponer de los títulos objeto del mismo.

· El depósito en firme puede constituirse a la vista, a plazo o previo aviso.

Piensa
· ¿Qué es el secreto bancario?

· ¿Qué sucede si un banco revela los saldos de las cuentas de sus clientes?

· ¿Quién es el intermediario financiero?

Investiga

· Antecedentes generales.

· Antecedentes en México.

· El secreto bancario y el lavado de dinero.

· Celebración de contratos y apertura de cuentas.

· Transacciones monetarias
Realiza

· Un ensayo del secreto bancario y de los intermediarios financieros.

PROPÓSITOS

· El alumno comprenderá la importancia que tiene el secreto bancario dentro de las operaciones bancarias.

Sesión 11

ORGANIZACIONES AUXILIARES DE CREDITO I.

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Organizaciones auxiliares de crédito I

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· Los depósitos bancarios no se encuentran regulados, más que en materia civil

· El artículo 2167 del Código Civil del Estado, dice: “ el depósito es un contrato por el cual el depositario recibe del depositante un bien, mueble o inmueble, que aquel le confía y se obliga a guardarlo para restituirlo cuando lo pida el depositante”
· El depósito debe celebrarse por escrito. Al texto del contrato, debe añadirse un inventario de los bienes entregados en depósito y las condiciones en que éstos se encuentren y el trato especial que requieran para su conservación.
· Salvo pacto en contrario, el depositario tienen derecho a exigir retribución por el depósito la cual se arreglará a los términos del contrato y, en su defecto, a los usos del lugar en que se constituya.
· Los depósitos bancarios regulares constituyen operaciones típicas de depósito, en cuanto que las obligaciones de conservación y restitución quedan configuradas con arreglo al modelo clásico.

Piensa
· ¿Qué es un Almacén General de Depósito?
· ¿En que consiste el Arrendamiento financiero?
· ¿Tienes o haz celebrado un contrato de depósito?
Investiga

· Los intermediarios financieros no bancarios.

· Almacenes generales de deposito.

· El arrendamiento financiero en otros países.

· Uniones de crédito.
Realiza

· Elabora un esquema en el que señales los principales órganos auxiliares de crédito.

PROPÓSITOS

· El alumno reconocerá e identificara los órganos que fungen como auxiliares de crédito dentro de nuestro sistema bancario mexicano.

Sesión 12

ORGANIZACIONES AUXILIARES DE CREDITO II

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Organizaciones auxiliares de crédito II.

Para que puedas comprender mejor los contenidos temáticos

Recuerda
· Cualquier institución de crédito puede encontrarse en un momento determinado, en la necesidad de disponer de más dinero del que tiene en efectivo, constituyendo la llamada reserva de caja.
· El redescuento presupone, el descuento; aunque ésta es una operación activa.
· El crédito de descuento es un contrato de apertura de crédito en el que el acreditante pone una suma de dinero a disposición del acreditado a cambio de la transmisión de un crédito de vencimiento posterior.
Piensa
· ¿Qué es una Unión de Crédito?

· ¿En que consiste el factoraje financiero?

· ¿Cuál es la función de una casa de ahorro?

Investiga

· El factoraje financiero.

· Sociedades de ahorro y préstamo.

· Casas de cambio y cambio de moneda.

· De las actividades auxiliares del crédito.

· Las instituciones de seguros y mutualistas.

· Las compañías afianzadoras.
Realiza

· Un cuadro sinóptico en el que resaltes las funciones primordiales de la Sociedad de Ahorro y Préstamo.

PROPÓSITOS

· El alumno identificará las funciones de la empresa mutualista y reconocerá a la sociedad de ahorro y préstamo como la institución denominada dentro de nuestra sociedad como caja popular.

Sesión 13

ORGANIZACIONES AUXILIARES DE CREDITO III

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Organizaciones auxiliares de crédito III

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· El Cheque es un título de crédito sancionado y regulado por la Ley General de Títulos y Operaciones de Crédito.

· El cheque tiene su nacimiento en el desenvolvimiento de los bancos de depósito de la cuenca del Mediterráneo, a fines de la edad media y a principios del renacimiento.

· El manejo de cuentas y el pago por giros fue realizado por los banqueros venecianos y el famoso banco de San Ambrosio de Milán, lo mismo que los de Génova y de Bolonia, usaron ordenes de pago que eran verdaderos cheques.

· Desde el siglo XVI los bancos holandeses usaron verdaderos cheques, a los que llamaban “letras de cajero”.

· El movimiento internacional de unificación del derecho sobre el cheque tropezó con menos obstáculos que el movimiento de unificación del derecho sobre las letras de cambio, y culmino con la Ley Uniforme de Ginebra sobre el cheque, cuyas disposiciones, en el fondo ha sido seguido por nuestra ley.

Piensa
· ¿Cuáles son las funciones de las Afianzadoras?

· ¿Las funciones de la Aseguradora y la Arrendadora son las mismas?

· ¿Cómo nace la Afore?

Investiga

· Bolsa de Valores.

· Afores

· Siefores.
Realiza

· Elabora un esquema en el que identifiques las características y funciones de las Afores y Siefores.

PROPÓSITOS FUNDAMENTALES

· El alumno reconocerá la importancia que tienen las afores y las siefores dentro del sistema bancario mexicano.

Sesión 14

BANCA INTERNACIONAL PRIVADA I

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Banca Internacional Privada I

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· Existe una banca mundial que apoya financieramente a los países en vías de desarrollo.

· Los apoyos financieros se otorgan con un interés muy inferior para apoyar a los países que mas los necesitan.

· La banca de desarrollo es la encargada de ejercer créditos para las instituciones públicas y los entes de gobierno.

Piensa
· ¿Qué es el Fondo Monetario Internacional?

· ¿Qué relación existe entre el Banco Mundial y el Fondo Monetario Internacional?

· ¿Qué países integran la Banca Internacional Privada?

Investiga

· Explicación.

· Oficinas de bancos en el extranjero.

· Sindicatos de bancos.

· Consorcio de bancos.

· Criticas de los consorcios
Realiza

· Un informe de la situación actual del Fondo Monetario Internacional.

PROPÓSITOS

· El alumno reconocerá la trascendencia del Fondo Monetario Internacional para el desarrollo de los países tercermundistas.

Sesión 15

BANCA INTERNACIONAL PRIVADA II

	DEBERÁS ESTUDIAR LOS SIGUIENTES TEMAS

Banca Internacional Privada II.

Para que puedas comprender mejor los contenidos temáticos

Recuerda

· El artículo 346 de la Ley de Títulos y Operaciones de Crédito formula la definición del fideicomiso al declarar que en virtud del mismo: “el fideicomitente destina ciertos bienes a un fin lícito y determinado encomendando la realización de ese fin a una institución fiduciaria”. Más que una definición se limitan a describir el contenido externo del fideicomiso.
· La naturaleza jurídica del fideicomiso se puede considerar desde un triple punto de vista: el que se refiere a su configuración como negocio jurídico, el que atañe a su estructura como modalidad del derecho de propiedad, el que concierne a su calificación como operación bancaria.
· El fideicomiso debe considerarse como una variedad de los negocios fiduciarios. Estos se caracterizan por la discrepancia entre el fin perseguido y el medio elegido para realizarlo.
· El negocio fiduciario se caracteriza en que se elige por las partes una forma jurídica, los efectos de la cual exceden con conocimiento de las partes, de los exigidos para el fin practico que se persigue. Así, por ejemplo, si para que una persona pueda cobrar una letra de cambio se le hace un endoso en propiedad, tendremos un negocio fiduciario, porque el endoso en propiedad, da muchas más facultades de las que son estrictamente indispensables para el cobro del documento, para lo que bastara un endoso en procuración.
Piensa
· ¿Cómo esta organizado el Fondo Monetario Internacional?
· ¿México forma parte?
· ¿Existe una oficina de representación del Fondo Monetario Internacional en nuestro país?
Investiga

· Instituciones internacionales que operan en México.

· Representantes financieros gubernamentales.

· Sucursales de instituciones de crédito extranjeras en México.

· Oficinas de representación y registro de instituciones de crédito extranjeras en México.

· Banca internacional intergubernamental .

· Organización y estructura de FMI.
Realiza

· Un esquema de los órganos y países que integran el Fondo Monetario Internacional.

PROPÓSITOS

· El alumno analizará la estructura y funciones del Fondo Monetario Internacional.

� EMBED Word.Document.8 \s ���

� EMBED CorelDraw.Graphic.8 ���

� EMBED CorelDraw.Graphic.8 ���

Derecho Bancario

1

[image: image4.wmf][image: image5.wmf]UNIVERSIDAD AMÉRICA LATINA

Licenciaturas en Sistema Abierto

DERECHO BANCARIO

Guía de Estudio y Cronograma de Autoaprendizaje

Antología de Textos

2001

_1067659742.doc
UNIVERSIDAD AMÉRICA LATINA

Licenciaturas en Sistema Abierto

DERECHO BANCARIO

Guía de Estudio y Cronograma de Autoaprendizaje

[image: image1.wmf]

Antología de Textos

2001

� INCRUSTAR CorelDraw.Graphic.8 ���

[image: image2.wmf]_1051177580.unknown

_1051177580.unknown

