

**UNIVERSIDAD DE ORIENTE
COMISIÓN CENTRAL DE CURRÍCULA
PROGRAMA DE ASIGNATURA**

NOMBRE DE LA ASIGNATURA MONEDA, BANCA Y CRÉDITO			
ESCUELA Administración		DEPARTAMENTO Administración	
CODIGO 092-3753	PREREQUISITO(S) 092-2743	CREDITOS 3	SEMESTRE V
HORAS SEMANALES 3 horas	TOTAL HORAS SEMESTRE 48	VIGENCIA	
HORAS TEORICAS 3 horas	HORAS PRACTICAS	ELABORADO POR: Unificado por los Núcleos de: Anzoátegui, Monagas, Nueva Esparta y Sucre.	
SINTESIS DE CONOCIMIENTOS PREVIOS			
<ul style="list-style-type: none"> ➤ Matemáticos ➤ Microeconómicos y Macroeconómicos ➤ Estadísticos 			
OBJETIVO GENERAL			
Explicar el rol del dinero, la banca y el crédito y sus efectos económicos y sociales en el desarrollo de la economía moderna.			
SINOPSIS DE CONTENIDO			
<ol style="list-style-type: none"> 1. Aspectos generales del dinero 2. Evolución del dinero 3. La banca y la actividad financiera 4. La actividad crediticia 5. Oferta, demanda y circulación del dinero 6. Las relaciones monetarias internacionales 			
BIBLIOGRAFÍA			
<ul style="list-style-type: none"> - Foreman P. James. Historia Económica Mundial. Prentice Hall Hispanoamericana, S.A. Segunda Edición 1998 - Fabozzi Frank J. y Franco Modigliani. Mercados e Instituciones Financieras. Prentice Hall Hispanoamericana, S.A. 1998 - Esteves Llamosa, Héctor. Léxico Financiero Bancario. Editorial Mobilibros. Caracas, Venezuela, 1994 - Esteves A., José Tomas. Diccionario Razonado de Economía. Editorial PANAPO, 1998 - Leroy M., Roger y Robert W. Pulsinelli. Moneda y Banca. Editorial Mc Graw Hill. Segunda Edición 1993 - Acedo Mendoza, Carlos. Instituciones Financieras. Colección Editorial Mc Graw Hill - Cohen Benjamín. La Organización del Dinero en el Mundo. Editorial Fondo de Cultura Económica. - Informes B.C.V., Revistas Especializadas - Ley General de Bancos - Ley de Bancos Central de Venezuela - Revistas especializadas 			

<p style="text-align: center;">Tema 1 Aspectos Generales del Dinero</p>	<p style="text-align: center;">HORAS: 9</p>
<p style="text-align: center;">OBJETIVOS ESPECÍFICOS</p> <ol style="list-style-type: none"> 1. Identificar los aspectos generales del dinero y sus funciones en la economía. 2. Analizar la importancia del dinero en una economía 3. Determinar el poder adquisitivo del venezolano 4. Aplicar índices económicos para analizar el poder adquisitivo del dinero 	
<p style="text-align: center;">CONTENIDOS</p> <ol style="list-style-type: none"> 1. Origen y naturaleza del dinero 2. Definiciones de dinero 3. Funciones del dinero 4. Importancia del dinero 5. Relación entre el dinero y el trabajo 6. El precio y valor del dinero 7. Valor de uso y Valor de Cambio del Dinero 8. Clasificación del dinero 9. Papel del dinero en la economía (de mercado , socialista) 10. El poder adquisitivo del dinero 11. Índices de precio (simples y agregados) 12. Problemas de Índices de precios, poder adquisitivo, salario real y nominal) 	
<p style="text-align: center;">ESTRATEGIAS METODOLOGICAS</p>	
<ol style="list-style-type: none"> 1. Revisión bibliográfica relacionada con el tema 2. Exposición oral del profesor. 4. Consulta de los diferentes índices, publicaciones del Banco Central de Venezuela 5. Presentación de guía de ejercicios de índices de precios y de poder adquisitivo. 	
<p style="text-align: center;">ESTRATEGIAS DE EVALUACIÓN</p>	
<ol style="list-style-type: none"> 1. Exposición de los alumnos del material consultado 	
<p style="text-align: center;">BIBLIOGRAFIA 1:</p> <ul style="list-style-type: none"> ➤ Toro Hardy, José. Fundamentos de Teoría Económica, Editorial Panapo, 1a. Edición, 1.992 ➤ Maza Zavala, Domingo. Teoría Moderna de Economía General, Editorial Panapo, 2da. Edición, 1989. ➤ Acedo Mendoza, Carlos. Instituciones Financieras, Editorial McGraw Hill, 1996 ➤ Esteves Arias, José. Temas de banca y Seguros, Editorial Panapo, 1995 ➤ Esteves Arias, José. Diccionario Razonado de Economía, Editorial Panapo, 1998 ➤ Sabino Carlos. Diccionario de Economía y Finanzas. Venezuela. Editorial Panapo. ➤ Informes del Banco Central de Venezuela 	

Tema 2 Evolución del Dinero	HORAS: 9
OBJETIVOS ESPECIFICOS	
<ol style="list-style-type: none"> 1. Identificar las distintas fases de la evolución del dinero hasta llegar a los más modernos medios de pago. 2. Describir la clasificación del dinero. 	
CONTENIDOS	
<ol style="list-style-type: none"> 1. Introducción 2. Etapas de la evolución del dinero <ul style="list-style-type: none"> ➤ El trueque ➤ El dinero mercancía ➤ Etapas de los metales (el cuño,, patrón paralelo, patrón bimetálico y el patrón monometálico) ➤ El dinero papel ➤ El dinero bancario (Proceso de creación, el efecto multiplicador del crédito bancario, tipos, ventajas y desventajas). ➤ El dinero electrónico (definición, características y tipos) ➤ El dinero digital (diferencias con respecto al dinero bancario y el dinero electrónico) 3. El valor del dinero (Valor de uso y Valor de cambio) 4. Patrones Monetarios <ul style="list-style-type: none"> ➤ Origen ➤ Tipos ➤ Período de Aplicación 	
ESTRATEGIAS METODOLOGICAS	
<ol style="list-style-type: none"> 1. Exposición del profesor del tema 2. Consulta bibliográfica y hemerográfica por parte de los alumnos 3. Exposición de los alumnos del material consultado 	
ESTRATEGIAS DE EVALUACION	
<ol style="list-style-type: none"> 1. Evaluación de la intervención individual del tema expuesto 2. Examen escrito del contenido del tema 	
BIBLIOGRAFIA	
<ul style="list-style-type: none"> ➤ Egidi Belli, Rainiero. Teoría y Política Monetaria, División de Publicaciones de la Universidad Central de Venezuela, 2da. Edición , 1977. ➤ Toro Hardy, José. Fundamentos de Teoría Económica, Editorial Panapo, 1a. Edición, 1.992 ➤ Maza Zavala, Domingo. Teoría Moderna de Economía General, Editorial Panapo, 2da. Edición, 1989. ➤ Acedo Mendoza, Carlos. Instituciones Financieras, Editorial McGraw Hill, 1996 ➤ Rossetti, José Introducción a la Economía, Editorial Harla, 7ma. Edición. ➤ Silva, Carmen. El Dinero Electrónico y Sus Efectos Potenciales Como Nuevo Medio de Pago, Universidad de Oriente - Núcleo de Sucre, Noviembre 2001. 	

<p style="text-align: center;">Tema 3 La Banca y la Actividad Financiera</p>	<p style="text-align: center;">HORAS: 12</p>
<p style="text-align: center;">OBJETIVOS ESPECIFICOS</p> <ol style="list-style-type: none"> 1. Explicar el papel de la banca y la actividad financiera en la economía. 2. Describir las características de los intermediarios financieros. 3. Diferenciar las operaciones pasivas y activas de la banca. 4. Identificar los instrumentos pasivos y activos de la banca. 5. Analizar el spread financiero (Diferencial de las tasas de interés pasivas y activas) 6. Analizar el papel de las instituciones especializadas en el Sistema Financiero Venezolano. 7. Explicar la función que cumple el crédito en la economía venezolana. 	
<p style="text-align: center;">CONTENIDOS</p> <ol style="list-style-type: none"> 1. Las instituciones financieras (concepto, origen, características y evolución) 2. La intermediación financiera (concepto, características) 3. Gráfica de la intermediación financiera 4. Principales Instituciones Financieras <ul style="list-style-type: none"> ➤ Bancos especializados ➤ Entidades de Ahorro y Préstamo ➤ Bancos Universales 5. Tipos de operaciones que desarrollan instituciones financieras <ul style="list-style-type: none"> ➤ Activas ➤ Pasivas ➤ Conexas 6. Principales Instrumentos Bancarios <ul style="list-style-type: none"> ➤ Activos ➤ Pasivos 7. Las Tasas de interés pasivas y activas 8. La Cámara de Compensación <ul style="list-style-type: none"> ➤ Concepto ➤ Funcionamiento ➤ Importancia 9. El Mercado del Crédito: <ul style="list-style-type: none"> ➤ Definición y Tipos de Mercado ➤ El Crédito ➤ Definición ➤ Figuras que intervienen en el crédito ➤ Importancia ➤ Clasificación ➤ Instrumentos del Crédito ➤ Demanda y oferta crediticia ➤ Riesgos del crédito ➤ Criterios para la colocación de créditos ➤ El multiplicador de crédito (ejemplo) 10. Actualidad: Analizar ¿Hacia donde se dirige la Banca? 	
<p style="text-align: center;">ESTRATEGIAS METODOLOGICAS</p>	
<ol style="list-style-type: none"> 1. Exposición de los objetivos de la unidad. 2. Explicación oral del profesor 3. Revisión de artículos de la prensa 4. Revisión bibliográfica 5. Elaboración de conclusiones por parte de los alumnos en relación al papel de las instituciones financieras, del ahorro y del crédito. 	

ESTRATEGIAS DE EVALUACIÓN

1. Interrogatorio sobre investigación previa de las instituciones financieras.
2. Examen escrito sobre el contenido del tema.
3. Valoración de la participación individual de los estudiantes
4. Evaluación de trabajos asignados a los equipos sobre las instituciones financieras Especializadas, Universales y Entidades de Ahorro y Préstamo.

BIBLIOGRAFIA

- Acedo Mendoza, Carlos. Instituciones Financieras, Editorial McGraw Hill, 1996
- Esteves Arias, José. Temas de banca y Seguros, Editorial Panapo, 1995
- Esteves Arias, José. Diccionario Razonado de Economía, Editorial Panapo, 1998
- Sabino Carlos. Diccionario de Economía y Finanzas. Venezuela. Editorial Panapo.
- Mochón Francisco y Larroulet Cristián. Economía, Editorial McGraw Hill, 1994
- Ley General de Bancos y Otras Instituciones Financieras 1993
- Leroy Roger y Pulsinelli Robert. Moneda y Banca, Editorial McGraw Hill, 2da. Edición, 1993
- Informes del Banco Central de Venezuela
- Revistas especializadas.

TEMA 4 El Banco Central de Venezuela (BCV)	HORAS: 9
OBJETIVOS ESPECIFICOS	
<ol style="list-style-type: none"> 1. Analizar el papel del Banco Central de Venezuela (BCV) en la economía del país. 2. Explicar la intervención del Estado a través del BCV en el Sistema Financiero Venezolano. 3. Destacar los propósitos de la política cambiaria y monetaria utilizados por el Banco Central de Venezuela. 4. Interpretar los efectos del valor externo de la moneda. 5. Analizar los efectos de un control de cambio en la economía. 6. Relacionar el tipo de cambio actual con el poder adquisitivo del venezolano. 	
CONTENIDOS	
<ol style="list-style-type: none"> 1. El Banco Central de Venezuela <ul style="list-style-type: none"> ➤ Reseña histórica del Banco Central de Venezuela ➤ Concepto ➤ Base legal ➤ Objetivos y funciones (Artículo N°2- Ley del BCV) ➤ Importancia ➤ Poderes y prohibiciones ➤ El Banco Central de Venezuela como Cámara de Compensación 2. Instrumentos de Control utilizados por el Banco Central de Venezuela <ul style="list-style-type: none"> ➤ Instrumentos Monetarios: Concepto, objetivos, operaciones de mercado abierto, encaje legal, tasas de interés bancarias, tasas de descuento, redescuento y anticipo, operaciones de mesa de dinero. ➤ Instrumentos Cambiarios: Concepto, Fijación de la tasa de cambio, Diferentes sistemas para establecer el tipo de cambio tales como: Control de cambio, bandas de flotación, flotación sucia, libremente fluctuante, preferencial y sistema de cambio fijo. Definición de términos cambiarios: revaluación, devaluación, maxidevaluación, devaluación progresivas (crawling peg), sobrevaluación, etc. 3. Propósitos de la política cambiaria y monetaria utilizadas por el BCV. 4. Operaciones que controla el BCV correspondientes a las actividades que realizan las instituciones bancarias del país. 	
ESTRATEGIAS METODOLOGICAS	
<ol style="list-style-type: none"> 1. Presentación de los objetivos de la unidad. 2. Explicación oral por parte del profesor. 3. Revisión de material bibliográfico relacionado con el contenido del tema. 4. Análisis de artículos de prensa relativos al tema. 5. Análisis de los informes del BCV. 	
ESTRATEGIAS DE EVALUACIÓN	
<ol style="list-style-type: none"> 1. Examen escrito. 2. Evaluación individual por participación en clase 3. Valoración de los trabajos asignados. 	
BIBLIOGRAFIA	
<ul style="list-style-type: none"> ➤ Ley del Banco Central de Venezuela. ➤ Esteves Arias, José. Temas de banca y Seguros, Editorial Panapo, 1995 ➤ Esteves Arias, José. Diccionario Razonado de Economía, Editorial Panapo, 1998 ➤ Acedo Mendoza, Carlos. Instituciones Financieras, Editorial McGraw Hill, 1996 ➤ Mochón Francisco y Larroulet Cristián. Economía, Editorial McGraw Hill, 1994 ➤ Informes del Banco Central de Venezuela ➤ Revistas especializadas. ➤ Toro Hardy, José. Fundamentos de Teoría Económica, Editorial Panapo, 1a. Edición, 1.992 	

<p style="text-align: center;">TEMA 5 La Oferta, Demanda y Circulación del Dinero</p>	<p style="text-align: center;">Horas 9</p>
<p style="text-align: center;">OBJETIVOS ESPECIFICOS</p> <ol style="list-style-type: none"> 1. Explicar la oferta y la demanda de dinero 2. Identificar los factores determinantes de la oferta y demanda de dinero 3. Explicar la regulación de la creación del dinero 4. Interpretar la estática y dinámica de la masa monetaria 5. Determinar la ecuación de cambio 6. Enunciar el equilibrio del mercado monetario aplicado por el modelo keynesiano. 	
<p style="text-align: center;">CONTENIDOS</p> <ol style="list-style-type: none"> 1. Oferta de dinero <ul style="list-style-type: none"> ➤ Definición ➤ Componentes ➤ Factores determinantes 2. Demanda de dinero <ul style="list-style-type: none"> ➤ Definición ➤ Tipos ➤ Motivos para demandar dinero ➤ Factores determinantes 3. Regulación de la creación del dinero: El Estado y la Moneda 4. La Estática y Dinámica de la Masa Monetaria <ul style="list-style-type: none"> ➤ Factores que influyen sobre la circulación ➤ Factores que determinan la velocidad de circulación del dinero 5. La Ecuación de Cambio 6. El Equilibrio del Mercado Monetario 	
<p style="text-align: center;">ESTRATEGIAS METODOLÓGICAS</p>	
<ol style="list-style-type: none"> 1. Presentación de los objetivos de la unidad. 2. Explicación oral por parte del profesor. 3. Revisión de material bibliográfico relacionado con el contenido del tema. 4. Análisis de artículos de prensa relativos al tema. 5. Elaboración de conclusiones por los alumnos. 	
<p style="text-align: center;">ESTRATEGIAS DE EVALUACIÓN</p>	
<ol style="list-style-type: none"> 1. Examen escrito. 2. Evaluación individual por participación en clase 3. Valoración de los trabajos asignados a los grupos. 	
<p style="text-align: center;">BIBLIOGRAFIA</p> <ul style="list-style-type: none"> ➤ Dornbusch Rudiger y Fischer Stanley. Macroeconomía, Editorial McGraw Hill, 6ta. Edición, 1994 ➤ Esteves Arias, José. Diccionario Razonado de Economía, Editorial Panapo, 1998 ➤ Acedo Mendoza, Carlos. Instituciones Financieras, Editorial McGraw Hill, 1996 ➤ Mochón Francisco y Larroulet Cristián. Economía, Editorial McGraw Hill, 1994 ➤ Toro Hardy, José. Fundamentos de Teoría Económica, Editorial Panapo, 1a. Edición, 1.992 ➤ Maza Zavala, Domingo. Teoría Moderna de Economía General, Editorial Panapo, 2da. Edición, 1989. 	

<p style="text-align: center;">TEMA 6 Las Relaciones Monetarias Internacionales</p>	<p style="text-align: center;">Horas 12</p>
<p style="text-align: center;">OBJETIVOS ESPECIFICOS</p> <ol style="list-style-type: none"> 1. Explicar las relaciones monetarias internacionales y los aspectos de intercambio. 2. Describir la perspectiva Histórica Sistema Monetario Internacional. 3. Enunciar los organismos financieros internacionales que cooperan con Venezuela. 4. Analizar el Nuevo Orden Económico Internacional. 	
<p style="text-align: center;">CONTENIDOS</p> <ol style="list-style-type: none"> 1. Aspectos generales de las Relaciones Monetarias Internacionales. 2. El Intercambio Internacional <ul style="list-style-type: none"> ➤ La Balanza de Pagos ➤ Las Reservas Internacionales (composición y funciones) ➤ Los Derechos Especiales de Giros (DEG) ➤ El Comercio Internacional 3. La perspectiva histórica del Sistema Financiero Internacional <ul style="list-style-type: none"> ➤ El patrón oro clásico (1821-1914) ➤ El patrón de cambio oro (1925-1931) ➤ El Sistema Bretón Woods (1946-1971) 4. Principales Instituciones Financieras Internacionales 5. Las Instituciones Financieras Internacionales que cooperan con Venezuela 6. El Nuevo Orden Internacional <ul style="list-style-type: none"> ➤ Procesos de Integración Económica: Acuerdos Bilaterales y Multilaterales ➤ Organismos que participan en los Procesos de Integración Regional 7. La Globalización de los Mercados Financieros 	
<p style="text-align: center;">ESTRATEGIAS METODOLOGICAS</p>	
<ol style="list-style-type: none"> 1. Presentación de los objetivos de la unidad. 2. Explicación oral por parte del profesor. 3. Revisión de material bibliográfico relacionado con el contenido del tema. 4. Análisis de artículos de prensa relativos al tema. 5. Elaboración de conclusiones por los alumnos referidas al material asignado. 6. Diálogo final entre el profesor y los alumnos para precisar los conocimientos adquiridos. 	
<p style="text-align: center;">ESTRATEGIAS DE EVALUACIÓN</p>	
<ol style="list-style-type: none"> 1. Examen escrito. 2. Evaluación individual por participación en clase 3. Valoración de los trabajos asignados a los grupos. 	
<p style="text-align: center;">BIBLIOGRAFIA</p> <ul style="list-style-type: none"> ➤ Rodner, James Otis, Elementos de Finanzas Internacionales, Editorial Arte, 3ra. Edición 1997 ➤ Cecco, Marcello. El Sistema Monetario Internacional, Colección El Mundo Contemporáneo. ➤ Dornbusch Rudiger y Fischer Stanley. Macroeconomía, Editorial McGraw Hill, 6ta. Edición, 1994 ➤ Esteves Arias, José. Diccionario Razonado de Economía, Editorial Panapo, 1998 ➤ Acedo Mendoza, Carlos. Instituciones Financieras, Editorial McGraw Hill, 1996 ➤ Mochón Francisco y Larroulet Cristián. Economía, Editorial McGraw Hill, 1994 ➤ Toro Hardy, José. Fundamentos de Teoría Económica, Editorial Panapo, 1a. Edición, 1.992 ➤ Maza Zavala, Domingo. Teoría Moderna de Economía General, Editorial Panapo, 2da. Edición, 1989. 	