

**UNIVERSIDAD DE PUERTO RICO
RECINTO DE RÍO PIEDRAS
FACULTAD DE ADMINISTRACIÓN DE EMPRESAS
DEPARTAMENTO DE FINANZAS**

TÍTULO

Finanzas Internacionales- FINA 4020

NÚMERO HORAS/CRÉDITOS

Tres (3) horas crédito

DESCRIPCIÓN DEL CURSO

Estudio de las relaciones monetarias internacionales con particular atención a la teoría y política monetaria internacional. Entre los tópicos a discutirse se incluyen mercados monetarios internacionales, banca internacional, ajuste de la balanza de pagos y el sistema monetario internacional.

Objetivo del curso:

El objetivo del curso es proveerle al estudiante el conocimiento de la dinámica del sector financiero a nivel internacional para una mejor comprensión de la internalización de los mercados y de los nuevos retos y problemas que presenta la tendencia actual del orden internacional.

BOSQUEJO DEL CONTENIDO Y DISCTRIBUCIÓN DEL TIEMPO

<u>Tema</u>	<u>Horas</u>
1. Introducción	1.5 horas
2. Contabilidad Nacional	4.5 horas
2.1. Producto Nacional Bruto	
2.2. Producto Interno Bruto	
2.3. Ingreso Nacional	
2.4. Balanza de Pagos	
Capítulo: 12	
1 ^{ra} presentación: Las Cuentas Nacionales y la Balanza de Pagos de Puerto Rico	1.5 horas

Mercado de Divisas 15 horas

- 2.5. Tipo de cambio inmediato y a plazos
- 2.6. Modelos económicos de determinación y pronóstico de los tipos de cambio

Capítulos: 13 y 14

1^{er} trabajo: Gráficas de fluctuación dólar vs. divisa asignada (40 pts.)

Prueba corta # 1 (20 pts.)

Primer Examen Parcial Capítulos 12, 13 y 14 1.5 horas

3. Mercado Internacional de Capitales

3.1. El Mercado de Eurodivisas 6 horas

Capitulo 21

Prueba corta #2 (20 pts.)

2^{da} presentación: Las Entidades Bancarias Internacionales en Puerto Rico 1.5 horas

3.2. Flujos Internacionales de Capital hacia los países en Desarrollo 6 horas

- 3.2.1. Países en Desarrollo: Deuda y Reforma
- 3.2.2. Fondo Monetario Internacional
- 3.2.3. Mercados Emergentes - bonos y acciones

3^{ra} presentación: Crisis Financiera: El Caso de Argentina 1.5 horas

Capítulo 18

4. Sistemas Monetarios Internacionales 3 horas

- 4.1. Acuerdos Monetarios Internacionales
- 4.2. Políticas de Estabilización Macroeconómicas

Capítulos: 20 y 22

4ta. Presentación: La Unión Monetaria en la Comunidad Económica Europea 1.5 horas

ESTRATEGIAS INSTRUCCIONALES

El curso se imparte utilizando principalmente la estrategia de conferencias de los distintos temas. Se profundiza en la discusión y análisis de los mismos a través de una participación activa de los estudiantes. Varios de los temas del semestre son investigados por los estudiantes organizados en grupos de trabajo bajo la supervisión directa del (la) profesor(a). El producto de la investigación se presenta al grupo para la discusión y el análisis. Como parte de las estrategias instruccionales se asignan lecturas de actualidad para complementar los temas del curso y se imparten pruebas cortas sobre dichas lecturas.

ESTRATEGIAS DE EVALUACIÓN:

- | | |
|--|---------------------------------|
| 1. Trabajo: Gráficas de fluctuación dólar vs. divisa asignada | (40 pts.) |
| 2. Tres pruebas cortas de comprobación de lectura de artículos asignados | (60 pts.) |
| 3. Primer examen parcial | (100 pts.) |
| 4. Presentación y redacción del tema seleccionado | (100 pts.) |
| 5. Segundo examen parcial | <u>(100 pts.)</u>
(400 pts.) |

De ser necesario, se realizará evaluación diferenciada a estudiantes con necesidades especiales.

SISTEMA DE CALIFICACIÓN

100% - 88%	A
87 - 78	B
77 - 68	C
67 - 58	D
Menos de 58	F

CUMPLIMIENTO - LEY 51 DEL 7 DE JUNIO DE 1996

*Los estudiantes que reciben servicios de Rehabilitación Vocacional deben comunicarse con el (la) profesor(a) al inicio del semestre para planificar el acomodo razonable y equipo asistido necesario. Conforme con las recomendaciones de la Oficina de Asuntos para las Personas con Impedimento (OAPI) del Decanato de Estudiantes. También aquellos estudiantes con necesidades especiales que requieren de algún tipo de asistencia o acomodo, deben comunicarse con el (la) profesor(a).

***Circular 9 (2002-03) del DAA**

BIBLIOGRAFÍA:

TEXTO:

Krugman, Paul y Obstfeld, Maurice (2003)
Economía Internacional: Teoría y Política
Addison Wesley, 5ta edición.

Otras Referencias:

Aponte, Marínés (1998) Estudio Comparativo de los Flujos Internacionales de Capital hacia los Mercados Emergentes en los Años 1990s: América Latina y Asia Trabajo de Investigación. Universidad Autónoma de Barcelona

Frish, Helmut. (2003) The euro and its consequences: **What makes a currency strong?** Atlantic Economic Journal, Vol. 31, issue 1. March 2003.

International Finance Corporation. **Emerging Stock Markets Factbook**

International Monetary Fund. **Balance of Payments Yearbook**

Masciandaro, Donato & Portolano Alessandro. (2003) **Its takes two to tango: International Financial Regulation and Offshore Centres.** Journal of Money Laundering Contril. London, Spring 2003, Vol 6, issue 4, pg 311.

Pilon, Roger. (2002) "First thoughts on new Money Laundering Act" *Human Rights*. Winter

Stanek, Mary Beth. (2002) Review of exchange rates polices and their effect upon nations and firms Management Research News. Vol. 25, issue 4, pg 336.

Stiglitz, Joseph. (2002). **Globalization and Its Discontents** W.W.Norton and Company, New York.

Tourres, Marie-Aimee. (2001) **Reforming the International Financial System, Crisis Prevention and Response.** ASEAN Economic Bulletin Singapore, Vol 18, issue 3, pg. 3-353.

Referencias electrónicas para el curso de Finanzas Internacionales Fina 4020

- Global Policy Forum. www.globalpolicy.org/soecon/bwi-wto/wbank/stigindx.htm Dealing with Debt: How to Reform the Global Financial System By Joseph Stiglitz *Harvard International Review* Spring 2003. Retrieved 5 de abril de 2006 8:30 a.m.
- European Central Bank Home Page www.ecb.int/home/html/index.en.html Retrieved 4 de abril de 2006 8:30 a.m.
- Sebastián Campanario clarin.com **Mercados emergentes: nuevo imán para los inversores** Nunca hubo tanto dinero para los llamados países emergentes.

Lo convoca el superávit, menos deuda y mejora en los ingresos. Clarín.com
Retrieved 4 de abril de 2006 8:30 a.m.

- Center for Economic and Policy Research www.cepr.net Monique Morrissey and Dean Baker **When Rivers Flow Upstream: International Capital Movements in the Era of Globalization** March 22, 2003
- <http://www.worldbank.org>

Revisado por: Dra. Marinés Aponte
Abril 2006