

Instituciones y
mercados
financieros
internacionales /
International
institutions and
financial markets

**Grado en Economía y
Negocios Internacionales**

UNIVERSIDAD
NEBRIJA

GUÍA DOCENTE

Asignatura: Instituciones y mercados financieros internacionales / International institutions and financial markets

Titulación: Grado en Economía y Negocios Internacionales

Carácter: Obligatoria

Idioma: Castellano e Inglés

Modalidad: Presencial y a distancia

Créditos: 6

Curso: 3º

Semestre: 1º

Profesores / Equipo Docente: Alberto Fernández y César Lajud.

1. COMPETENCIAS Y RESULTADOS DE APRENDIZAJE

1.1. Competencias

Competencias básicas

CB1 Que los estudiantes sepan poseer y comprender los conocimientos en un área de estudio que parte de la base de la educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio.

CB2 Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de su área de estudio.

CB3 Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio) para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética.

CB4 Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado.

CB5 Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores con un alto grado de autonomía.

Competencias generales

CG4 Dominar la terminología económica y empresarial, y utilizarla en los contextos apropiados.

CG11 Participar activamente en equipos interdisciplinarios e internacionales.

Competencias específicas

CE8 Conocer y entender el funcionamiento de las principales instituciones económicas europeas e internacionales.

CE21 Conocer el funcionamiento del sistema financiero español, así como de los organismos reguladores españoles, europeos e internacionales.

1.2. Resultados de aprendizaje

El estudiante al finalizar esta materia deberá:

- Analizar la economía internacional
- Participar, liderar y gestionar equipos de trabajo multiculturales

2. CONTENIDOS

2.1. Requisitos previos

Ninguno.

2.2. Descripción de los contenidos

Se estudian los componentes del sistema financiero español, haciendo especial referencia al conjunto de instituciones y mercados financieros que lo componen dentro del contexto de la Unión Europea y de la Unión Monetaria Europea. Estos conceptos resultan necesarios para la toma de decisiones de los individuos, en materia de financiación, ahorro e inversión en activos financieros (valores e instrumentos financieros), y de las organizaciones empresariales, pymes y autónomos para su financiación corporativa e inversiones. Por lo tanto, tiene un carácter introductorio del mundo de las finanzas que puede completarse posteriormente con asignaturas optativas.

The components of the Spanish financial system are studied, with particular reference to all financial institutions and markets that make it within the context of the European Union and the European Monetary Union. These concepts are necessary for decision making of individuals in financing, savings and investment in financial assets (securities and financial instruments), and business organizations, SMEs and freelancers for its corporate finance and investment. Therefore, it has an introductory character of the world of finance that can later be supplemented by electives.

2.3. Contenido detallado

1. Introducción. El dinero y los tipos de interés
2. Visión General del Sistema Financiero 1. Actividad real y actividad financiera. Flujos, mercados e intermediarios financieros
3. Visión General del Sistema Financiero 2
4. El sistema financiero español en su contexto europeo y global
5. Estructura institucional del sistema financiero español
6. Caso 1. ¿Cómo nos afecta el Mercado Único Bancario?
7. Mercado interbancario. Los Repos
8. Introducción a la política monetaria del BCE
9. Mercado de divisas
10. Mercados monetarios. Otros mercados financieros a corto plazo
11. Mercados de deuda pública a largo plazo

12. Mercados de renta fija privada. El MARF
13. Caso 2. La dimensión de los mercados de deuda pública globales
14. Mercado de renta variable. Estructura y regulación
15. Mercado de renta variable. Funcionamiento
16. El MAB como alternativa de financiación
17. Examen parcial
18. Mercados de derivados. Introducción; futuros y opciones
19. El mercado español de derivados. MEFF
20. Mercados de derivados. Derivados OTC
21. Caso 3. Swaps de tipos de interés
22. Intermediarios financieros bancarios
23. El Mercado Único Bancario Europeo
24. Financiación bancaria de la empresa 1. Créditos y préstamos. Descubiertos en cuenta
25. Financiación bancaria de la empresa 2. Arrendamiento financiero (Leasing), renting, factoring y confirming
26. Financiación bancaria de la empresa 3. Crédito comercial
27. Financiación bancaria de la empresa. Repaso
28. Intermediarios financieros no bancarios
29. Inversión colectiva. Fondos de inversión y de pensiones
30. Nuevos desarrollos: Criptomonedas y sus usos

2.4. Actividades Dirigidas

Durante el curso se podrán desarrollar las siguientes actividades:

Actividad académica dirigida 1 (AAD1): Análisis de las implicaciones prácticas para la empresa del Mercado Único Bancario de la Unión Europea.

Actividad académica dirigida 2 (AAD2): Estudio de la dimensión comparada de los mercados de deuda pública globales.

Actividad académica dirigida 3 (AAD3): Análisis de un ejemplo práctico de swap de tipos de interés, estudiando sus características de riesgo e implicaciones para el riesgo financiero de la empresa.

2.5. Actividades formativas

Tipo de actividad modalidad presencial	Horas	Presencialidad %
AF1 Clase Magistral/ Fundamentos Teóricos	45	100%
AF2 Caso Práctico	9	100%
AF3 Tutoría	9	100%
AF4 Trabajos o ejercicios de los estudiantes	18	0%
AF5 Actividades a través de recursos virtuales	6	50%
AF6 Acceso e investigación sobre contenidos complementarios	6	0%
AF7 Estudio individual	57	0%

Tipo de actividad modalidad a distancia	Horas	Presencialidad %
AF8 Clase Magistral a distancia	12	50%
AF9 Caso práctico a distancia	12	0%
AF5 Actividades a través de recursos virtuales	48	0%
AF6 Acceso e investigación sobre contenidos complementarios	18	0%
AF7 Estudio individual	24	0%
AF10 Tutoría a distancia	12	100%
AF11 Trabajos o ejercicios de los estudiantes	24	50%

Metodologías docentes:

Presencial y a distancia:

MD1	Método expositivo / Clase magistral
MD2	Resolución de ejercicios y problemas
MD3	Método del caso
MD4	Realización de trabajos

3. SISTEMA DE EVALUACIÓN

3.1. Sistema de calificaciones

El sistema de calificaciones finales se expresará numéricamente del siguiente

- modo: 0 - 4,9 Suspenso (SS)
- 5,0 - 6,9 Aprobado (AP)
- 7,0 - 8,9 Notable (NT)
- 9,0 - 10 Sobresaliente (SB)

La mención de "matrícula de honor" podrá ser otorgada a alumnos que hayan obtenido una calificación igual o superior a 9,0.

3.2. Criterios de evaluación

Convocatoria ordinaria

Modalidad: Presencial

Sistemas de evaluación	Porcentaje
Asistencia y participación en clase	10%
Presentación de trabajos y proyectos (Prácticas individuales y trabajo en equipo)	30%
Prueba parcial (escrita/presentación trabajo)	10%
Examen final o trabajo final presencial	50%

Modalidad: A distancia

Sistemas de evaluación	Porcentaje
Participación en foros y actividades tutorizadas	10%
Presentación de trabajos y proyectos (Prácticas individuales y trabajo en equipo)	30%
Examen final o trabajo final presencial	60%

Convocatoria extraordinaria

Modalidad: Presencial

Sistemas de evaluación	Porcentaje
Presentación de trabajos y proyectos (Prácticas individuales y trabajo en equipo)	30%
Examen final o trabajo final presencial	70%

Modalidad: A distancia

Sistemas de evaluación	Porcentaje
Presentación de trabajos y proyectos (Prácticas individuales y trabajo en equipo)	30%
Examen final o trabajo final presencial	70%

3.3. Restricciones

Calificación mínima

Para poder hacer media con las ponderaciones anteriores es necesario obtener al menos una calificación de 5 en la prueba final.

Asistencia

El alumno que, injustificadamente, deje de asistir a más de un 25% de las clases presenciales podrá verse privado del derecho a examinarse en la convocatoria ordinaria.

Normas de escritura

Se prestará especial atención en los trabajos, prácticas y proyectos escritos, así como en los exámenes tanto a la presentación como al contenido, cuidando los aspectos gramaticales y ortográficos. El no cumplimiento de los mínimos aceptables puede ocasionar que se resten puntos en dicho trabajo.

3.4. Advertencia sobre plagio

La Universidad Antonio de Nebrija no tolerará en ningún caso el plagio o copia. Se considerará plagio la reproducción de párrafos a partir de textos de auditoría distinta a la del estudiante (Internet, libros, artículos, trabajos de compañeros...), cuando no se cite la fuente original de la que provienen. El uso de las citas no puede ser indiscriminado. El plagio es un delito.

En caso de detectarse este tipo de prácticas, se considerará Falta Grave y se podrá aplicar la sanción prevista en el Reglamento del Alumno.

4. BIBLIOGRAFÍA

Bibliografía básica

- Analistas Financieros Internacionales (2015). *Guía del Sistema Financiero Español*. E. Empresa Global.
- Calvo, A., et al. (2015). *Manual de Sistema Financiero Español*. Ariel.
- Calvo, A., Parejo, A., Rodríguez, L. y Cuervo, A. (2010). *Manual del sistema financiero español*. Ariel.
- Torrero, A. (2013). *Keynes y la crisis financiera actual*. Marcial Pons.

Publicaciones periódicas

- Banco Central Europeo (Varios meses). *Boletín mensual*. Traducción del B. de España.
- Banco de España (Varios meses). *Boletín económico*. Únicamente en internet en www.bde.es.
- Banco de España (Varios meses). *Boletín estadístico*. Únicamente en internet en www.bde.es.

Recursos en línea

- Banco de España (2023). *Cuentas financieras de la economía española hasta 2023*. Únicamente en internet en www.bde.es/webbe/es/estadisticas/temas/cuentas-financieras.
- Banco de España (2023). *Mercado de deuda pública 2023*. B. de España.

Documentos inéditos

- Cuervo-Arango, C. (2017). *Actividad real y actividad financiera*. Mimeo.
- Cuervo-Arango, C. (2017). *El contexto europeo y global del Sistema Financiero Español*. Mimeo.
- Cuervo-Arango, C. (2016). *El mercado de renta fija, pública y privada*. Mimeo.

Bibliografía complementaria

A lo largo del curso se aportará bibliografía adicional, así como material para los casos de estudio. Todo el material que se incorpore, se incluirá en el Campus Virtual del curso.