

	FICHA TÉCNICA DE LA ASIGNATURA

	Denominación de la asignatura
	D21. FINANCIACIÓN INTERNACIONAL

	Materia
	D2. Financiación Internacional, Medios de Pago y Nuevas Tecnologías

	Módulo
	D. Actividad Empresarial

	Titulación
	Master Universitario en Comercio Exterior

	Plan
	424
	Código
	52275

	Periodo de impartición
	Primer semestre
	Tipo/Carácter
	Obligatoria

	Nivel/Ciclo
	Master
	Curso
	

	Créditos ECTS
	6

	Lengua en que se imparte
	Español

	Profesores responsables
	Beatriz Fernández Alonso

Santiago Martínez Ortega

	Datos de contacto
	Tf: 983 42 36 05 e-mail: beatriz@emp.uva.es
Tf: 983 42 36 06 e-mail: santiago@emp.uva.es

	Horario de tutorías
	Beatriz Fernández Alonso: Martes y Miércoles de 10 a 13 horas.

	Departamento
	Economía Financiera y Contabilidad

	Área de conocimiento
	Economía Financiera y Contabilidad

	SITUACIÓN / SENTIDO DE LA ASIGNATURA

	Contextualización
	La materia pretende que los alumnos dominen las principales técnicas de gestión financiera internacional. Para ello es necesario profundizar en el análisis de las distintas posibilidades de financiación de las operaciones de importación y exportación, así como en el conocimiento de los diferentes medios de cobro y pago disponibles en el contexto internacional. Particular importancia recibirá el estudio del impacto de los distintos riesgos inherentes al comercio internacional, así como las estrategias para su cobertura.

	CONTRIBUCIÓN AL DESARROLLO DE COMPETENCIAS

	Generales
	G1. Ser capaz de identificar los diferentes aspectos que afectan directa y globalmente al comercio y a los negocios internacionales y saber aplicar el conjunto de conocimientos adquiridos en el Departamento Internacional de una empresa (exportación, importación, inversiones, etc.) en el contexto de una economía globalizada, dinámica y sujeta a un proceso de cambio e innovación tecnológica constante.

	Específicas
	E.5. Conocer, saber relacionarse y actuar de forma proactiva con las instituciones públicas y privadas que pueden ayudar a una empresa en su expansión internacional.

	OBJETIVOS GENERALES DE LA ASIGNATURA

	1.- Analizar el funcionamiento de los mercados de divisas y en particular el riesgo derivado de los tipos de cambio y su cobertura.
2.- Conocer los mercados internacionales de renta fija, renta variable y derivados.

3.- Saber seleccionar el medio de cobro/pago más adecuado en cada operación de comercio internacional.

4.- Comprender los instrumentos de financiación de las operaciones de importación y exportación.

5.- Ser conscientes de los distintos riesgos existentes en el comercio internacional y conocer las estrategias disponibles para su cobertura.

6.- Conocer el papel de las instituciones oficiales en el comercio internacional.

	TABLA DE DEDICACIÓN DEL ALUMNO A LA ASIGNATURA

	HORAS PRESENCIALES

	Clases teóricas
	Clases prácticas
	Actividades académicamente dirigidas
	Evaluación

	21
	24
	
	3

	HORAS NO PRESENCIALES

	Trabajo autónomo sobre contenidos teóricos
	Trabajo autónomo sobre contenidos prácticos
	Realización de trabajos , informes, memorias, …
	Preparación orientada a la evaluación

	20
	35
	40
	10

	BLOQUES TEMÁTICOS

	BLOQUE I: Gestión internacional de pagos y cobros.

	Contextualización y justificación
	La elección del medio de cobro o pago más adecuado en cada operación de comercio internacional está condicionada por distintos factores, entre los que destacan el plazo de la operación, la posición como importador o exportados y la confianza existente entre las partes.

	Objetivos de aprendizaje
	1.- Saber seleccionar el medio de cobro ó pago más adecuado en cada operación de comercio internacional.

2.- Conocer en profundidad el funcionamiento del crédito documentario.

	Contenidos
	1.- Medios de cobro y pago en el comercio internacional: cheque personal y bancario, orden de pago simple y documentaria, remesa simple y documentaria. Gestión electrónica de remesas.

2.- Crédito documentario.

3.- Nuevos medios de cobro y financiación internacional: Factoring internacional, Forfaiting internacional, Leasing internacional.

	Métodos docentes
	· Clases magistrales.

· Seminarios y clases prácticas.

· Trabajo en grupo – aprendizaje cooperativo.

· Tutorías individuales ó en grupo.

	Plan de trabajo
	Al inicio del bloque el profesor hará una presentación global de los conceptos básicos del mismo. A continuación se proporcionará el material didáctico que deberá ser trabajado por los alumnos antes y durante las clases prácticas, así como en las horas dedicadas al aprendizaje cooperativo y seminarios. Finalmente se realizará una revisión y evaluación del bloque.

	Evaluación
	Los alumnos realizarán un trabajo individual sobre alguno de los epígrafes del tema y que propondrá el profesor al iniciar el bloque. Al finalizar el bloque realizarán además un control de conocimientos. Se valorará la asistencia y participación activa en las actividades presenciales.

	Bibliografía básica
	Álvarez González, A. (2006): Medios de pago y operaciones de financiación empresarial. RA-MA Editorial.

Gómez Cáceres, D. y Martínez García, F. (2003): Negociación Internacional. Medios de cobro y pago. Escuela Superior de Gestión Comercial y Marketing.

	Bibliografía complementaria
	Caballero Míguez, I. y Padín Fabeiro, C. (2006): Comercio Internacional. Ideas Propias Editorial.

Infante Pérez, V. y otros (2003): Medios de pago. Adarve Corporación Jurídica. FC Editorial.
García Trius, A. (2009): Los 100 documentos del comercio exterior. Global Marketing.

Molina, L. (2002): El crédito documentario y sus documentos. Fundación ConfeMetal Editorial.

	Recursos necesarios
	Un aula con mobiliario fácil de mover y dotada con ordenador y proyector para el profesor. Ordenadores para los alumnos.

	Carga de trabajo en créditos ECTS
	1’2 ECTS

	BLOQUE II: Instrumentos de financiación.

	Contextualización y justificación
	En las operaciones de comercio internacional es habitual el aplazamiento en el pago, el cual se instrumenta a través de la financiación bancaria, siendo la posición como importador o exportador determinante a la hora de elegir entre las distintas alternativas de financiación.
Por otra parte, cuando el periodo de aplazamiento se prolonga en el tiempo los riesgos asumidos se acentúan, por lo que son necesarias nuevas fórmulas que implican la intervención de instituciones oficiales o la creación de relaciones continuadas con otras empresas.

	Objetivos de aprendizaje
	Comprender los instrumentos de financiación de las operaciones de importación y exportación.

	Contenidos
	1.- Financiación a corto plazo.
2.- Financiación a largo plazo.

 2.1.- Crédito a la exportación con apoyo oficial.

 2.2.- Comercio de compensación.

 2.3.- Project Finance.

	Métodos docentes
	· Clases magistrales.

· Seminarios y clases prácticas.

· Trabajo en grupo – aprendizaje cooperativo.

· Tutorías individuales ó en grupo.

	Plan de trabajo
	Al inicio del bloque el profesor hará una presentación global de los conceptos básicos del mismo. A continuación se proporcionará el material didáctico que deberá ser trabajado por los alumnos antes y durante las clases prácticas, así como en las horas dedicadas al aprendizaje cooperativo y seminarios. Finalmente se realizará una revisión y evaluación del bloque.

	Evaluación
	Los alumnos realizarán un trabajo en grupo sobre alguno de los epígrafes del tema y que propondrá el profesor al iniciar el bloque y lo presentarán de forma oral. Al finalizar el bloque realizarán además un control de conocimientos. Se valorará la asistencia y participación activa en las actividades presenciales.

	Bibliografía básica
	Asscodes and Asmer (1999): Instrumentos financieros de comercio internacional. Fundación ConfeMetal.

De Jaime Eslava, J. y Gómez Cáceres, D. (2006): Financiación Internacional de la Empresa. Escuela Superior de Gestión Comercial y Marketing (Esic).

Gómez Cáceres, D. y Jurado Madico, J.A. (2001): Financiación Global de Proyectos. Project Finance. Manuales de Comercio Exterior. Escuela Superior de Gestión Comercial y Marketing (Esic).
Menor, F. y Gil, E. (1994): El comercio de compensación. ESIC, Instituto de Comercio Exterior.

Rebollo Fuente, A. (2001): Financiación de exportaciones con apoyo oficial. Ed. Pirámide.

	Bibliografía complementaria
	Pérez de Herrasti y de Goyeneche, I (1997): Project Finance. Ediciones 2010, S.L.

	Recursos necesarios
	Un aula con mobiliario fácil de mover y dotada con ordenador y proyector para el profesor. Ordenadores para los alumnos.

	Carga de trabajo en créditos ECTS
	1 ECTS

	BLOQUE III: Los riesgos y su cobertura en el comercio internacional.

	Contextualización y justificación
	El comercio internacional conlleva elementos de incertidumbre que dan lugar a riesgos de impago propios de este tipo de operaciones cuya importancia requiere la adopción de medidas de cobertura para preservar el patrimonio de la empresa.

	Objetivos de aprendizaje
	1.- Ser conscientes de los distintos riesgos existentes en el comercio internacional.
2.- Manejar los seguros existentes para la cobertura de los riesgos en el comercio internacional.

	Contenidos
	1.- Concepto de riesgo y tipos. Riesgos comerciales, políticos, extraordinarios. El riesgo país.
2.- Cobertura de riesgos. Seguro de crédito a la exportación.

	Métodos docentes
	· Clases magistrales.

· Seminarios y clases prácticas.

· Trabajo en grupo – aprendizaje cooperativo.

· Tutorías individuales ó en grupo.

	Plan de trabajo
	Al inicio del bloque el profesor hará una presentación global de los conceptos básicos del mismo. A continuación se proporcionará el material didáctico que deberá ser trabajado por los alumnos antes y durante las clases prácticas, así como en las horas dedicadas al aprendizaje cooperativo y seminarios. Finalmente se realizará una revisión y evaluación del bloque.

	Evaluación
	Los alumnos resolverán cuestiones prácticas sobre los conceptos del tema. Al finalizar el bloque realizarán además un control de conocimientos. Se valorará la asistencia y participación activa en las actividades presenciales.

	Bibliografía básica
	Hernández Muñoz, L. (2003): Los riesgos y su cobertura en el comercio internacional. Fundación ConfeMetal Editorial.

	Bibliografía complementaria
	García Trius, A. (2009): Los 100 documentos del comercio exterior. Global Marketing.

Gómez Cáceres, D. y Martínez García, F. (2003): Negociación Internacional. Medios de cobro y pago. Escuela Superior de Gestión Comercial y Marketing.

	Recursos necesarios
	Un aula con mobiliario fácil de mover y dotada con ordenador y proyector para el profesor. Ordenadores para los alumnos.

	Carga de trabajo en créditos ECTS
	1 ECTS

	BLOQUE IV: Los programas de ayudas locales, autonómicas, nacionales e internacionales.

	Contextualización y justificación
	Para facilitar el proceso de internacionalización de las empresas distintos organismos promueven programas e instrumentos de apoyo.

	Objetivos de aprendizaje
	1.- Conocer el papel de las instituciones oficiales en el comercio internacional.
2.- Saber dónde acudir ante distintas necesidades de la empresa en el ámbito del comercio internacional.

	Contenidos
	1.- Programas de ayuda.
2.- Información sobre las empresas.

	Métodos docentes
	· Seminarios y clases prácticas.

· Trabajo en grupo – aprendizaje cooperativo.

· Tutorías individuales ó en grupo.

	Plan de trabajo
	Al inicio del bloque se proporcionará el material didáctico que deberá ser trabajado por los alumnos antes y durante las clases prácticas, así como en las horas dedicadas al aprendizaje cooperativo y seminarios. Finalmente se realizará una revisión y evaluación del bloque.

	Evaluación
	Los alumnos realizarán un trabajo en grupo. Se valorará la asistencia y participación activa en las actividades presenciales.

	Bibliografía básica
	www.icex.es
www.excal.es

	Bibliografía complementaria
	

	Recursos necesarios
	Un aula con mobiliario fácil de mover y dotada con ordenador y proyector para el profesor. Ordenadores para los alumnos.

	Carga de trabajo en créditos ECTS
	0’4 ECTS

	BLOQUE V: Mercados de divisas.

	Contextualización y justificación
	En las operaciones de comercio internacional el recurso al mercado de divisas es ineludible, por lo que es necesario un conocimiento exhaustivo del funcionamiento del mismo que permita beneficiarse de las oportunidades que ofrece, así como protegerse de los riesgos que entraña.

	Objetivos de aprendizaje
	Conocimiento y análisis de los riesgos inherentes al comercio internacional con divisas.

	Contenidos
	1.- Funcionamiento de los mercados de divisas. Los tipos de cambio.

2.- Riesgo de cambio.
3.- Mercado a plazo (forward).

4.- El seguro de de cambio.

5.- El mercado de opciones sobre divisas.

6.- Casos prácticos.

	Métodos docentes
	· Clases magistrales.

· Seminarios y clases prácticas.

· Trabajo en grupo – aprendizaje cooperativo.

· Tutorías individuales ó en grupo.

	Plan de trabajo
	Al inicio de cada tema del bloque el profesor hará una presentación global de los conceptos básicos del mismo. A continuación se proporcionará el material didáctico que deberá ser trabajado por los alumnos antes y durante las clases prácticas, así como en las horas dedicadas al aprendizaje cooperativo y en los seminarios. Finalmente se realizará una revisión y evaluación del tema.

	Evaluación
	Los alumnos deberán resolver un caso práctico y un control de conocimientos al finalizar el bloque. Se valorará la asistencia y participación activa en las actividades presenciales.

	Bibliografía básica
	Durán. J. J. (1997): Mercado de divisas y riesgo de cambio. Ediciones Pirámide.

Martínez Ibáñez, E. y Martínez González, S. (1996): Los mercados de divisas. Cien preguntas clave y sus respuestas. Dykinson, S.L.

Mochón Morcillo, F.; García Aguilera, F. y Gómez Migueláñez, J.J. (1994): La financiación de la empresa en el exterior. McGraw-Hill.

	Bibliografía complementaria
	

	Recursos necesarios
	Un aula con mobiliario fácil de mover y dotada con ordenador y proyector para el profesor. Ordenadores para los alumnos.

	Carga de trabajo en créditos ECTS
	1’2 ECTS

	BLOQUE VI : Mercados financieros internacionales

	Contextualización y justificación
	Además del mercado de divisas existen los mercados internacionales de renta variable, renta fija y derivados, los cuales permiten la asignación eficiente de recursos.

	Objetivos de aprendizaje
	Análisis del funcionamiento de los mercados financieros internacionales.

	Contenidos
	1.- El papel de los mercados para empresas, gobiernos y particulares.

2.- Mercados internacionales de renta fija.

3.- Mercados internacionales de renta variable.

4.- Mercados internacionales de derivados y el papel de los Hedge Funds.

	Métodos docentes
	· Clases magistrales.

· Seminarios y clases prácticas.

· Trabajo en grupo – aprendizaje cooperativo.

· Tutorías individuales ó en grupo.

	Plan de trabajo
	Al inicio del bloque el profesor hará una presentación global de los conceptos básicos del mismo. A continuación se proporcionará el material didáctico que deberá ser trabajado por los alumnos antes y durante las clases prácticas, así como en las horas dedicadas al aprendizaje cooperativo y seminarios. Finalmente se realizará una revisión y evaluación del bloque.

	Evaluación
	Los alumnos deberán resolver un caso práctico y un control de conocimientos al finalizar el bloque. Se valorará la asistencia y participación activa en las actividades presenciales.

	Bibliografía básica
	Parejo, J.A.; Cuervo, A.; Calvo, A. y Rodríguez, L. (2007): Manual del Sistema Financiero Español. Ariel Economía, 20ª edición.

Sánchez Fernández, J.L. y Sánchez Fernández de Valderrama, J. (2000): Curso de Bolsa y Mercados Financieros. Instituto Español de Analistas Financieros. Ariel Economía.

	Bibliografía complementaria
	

	Recursos necesarios
	Un aula con mobiliario fácil de mover y dotada con ordenador y proyector para el profesor. Ordenadores para los alumnos.

	Carga de trabajo en créditos ECTS
	1’2 ECTS

	CRONOGRAMA

	BLOQUE TEMÁTICO
	CARGA ECTS
	PERIODO PREVISTO DE DESARROLLO

	Presentación de la asignatura
	0,04
	15 de septiembre de 2010 de 19,30 a 20,30 horas

	Bloque I: Gestión internacional de pagos y cobros
	1,2
	20, 21 y 22 de septiembre de 2010 de 16 a 19 horas

	Bloque II: Instrumentos de financiación
	1
	23, 24 y 27 de septiembre de 2010 de 16 a 19 horas

	Bloque III: Los riesgos y su cobertura en el comercio internacional
	1
	27, 28 y 29 de septiembre de 2010 de 16 a 19 horas (7,5 horas)

	Bloque IV: Los programas de ayudas locales, autonómicas, nacionales e internacionales
	0,4
	30 de septiembre de 2010 de 16 a 19 horas

	Bloque V: Mercados de divisas
	1,2
	1, 4 y 5 de octubre de 2010 de 16 a 19 horas

	Bloque VI: Mercados financieros internacionales
	1,2
	6, 7 y 8 de octubre de 2010 de 16 a 19 horas

	Evaluación
	0,12
	25 de enero de 2011 de 16 a 19 horas

	EVALUACIÓN – TABLA RESUMEN

	INSTRUMENTO / PROCEDIMIENTO
	PESO EN LA NOTA FINAL
	OBSERVACIONES

	Asistencia y participación activa en las actividades presenciales
	20%
	

	Resolución de ejercicios prácticos y controles de conocimiento periódicos
	20%
	

	Realización de trabajos individuales y/o en grupo y presentación oral de trabajos
	30%
	

	Prueba escrita sobre los conocimientos alcanzados
	30%
	Se realizará el 25 de enero de 2011 de 16 a 19 horas.

	CONSIDERACIONES FINALES

	

PAGE
7

[image: image1.png]

