

PROGRAMA ANALÍTICO

Carrera: ECONOMÍA

Programa de: MERCADO DE CAPITALES

Código SIS: 1304135

Nivel: Octavo Semestre

N° Hrs. De clases Teóricas: 4

N° Hrs. De clases Prácticas: 0

Prerrequisitos:

- 1) Economía Financiera II
- 2) Economía Internacional I
- 3)
- 4)

ÁREAS DE COORDINACIÓN CURRICULAR

VERTICAL

- 1) Macroeconomía I y II
- 2) Economía Internacional I
- 3) Economía Financiera II

HORIZONTAL

- 1) Economía Internacional II
- 2) Seminario de Investigación
- 3) Desarrollo Económico II

Objetivos:

- Profundizar en el análisis de las instituciones, mercados e instrumentos que constituyen el sistema financiero tanto a nivel general como en el caso Boliviano.
- Presentar razones económicas que explican el porque el sistema financiero esta organizado como lo esta y al mismo tiempo mostrar su interconexión de este sistema financiero con la economía.
- Brindar al estudiante elementos teóricos y empíricos acerca de lo que son, como funcionan y como es posible manejar activos en los mercados financieros.
- Hacer que el alumno aprenda un paradigma para interpretar eventos. En este sentido, se quiere ir más allá de un enfoque tradicional y enseñar a los alumnos como aplicar la teoría aprendida en la clase a la practica del mundo real.

Contenidos Mínimos:

1. **Introducción.**
 - 1.1. **Introducción.**
 - 1.2. **Intermediarios financieros e innovaciones financieras.**
 - 1.3. **Información Asimétrica y la función del gobierno en los mercados financieros.**
2. **Instituciones de Deposito.**
 - 2.1. **Instituciones de depósito: Actividades y Características.**
 - 2.2. **Bancos Centrales, Emisión de dinero y Política Monetaria.**
3. **Intermediarios Financieros no Bancarios.**
 - 3.1. **Compañías Aseguradoras.**
 - 3.2. **Compañías de Inversión.**
 - 3.3. **Fondos de Pensión.**
4. **Factores Determinantes de los Precios de Activos y Tasas de Interés.**
 - 4.1. **Propiedades y fijación de activos financieros.**
 - 4.2. **Determinación del nivel y estructura de tasas de interés.**
 - 4.3. **El término de estructura de las tasas de interés.**
 - 4.4. **Modelos de Riesgo/ rendimiento y fijación de precios de los activos.**

	<p>5. Organización y Estructura de Mercados.</p> <p>5.1. Mercados primarios y suscripción de valores.</p> <p>5.2. Mercados secundarios de valores.</p> <p>6. Mercados Para las Deudas Gubernamentales.</p> <p>6.1. Mercado de valores del gobierno central (Tesoro General).</p> <p>6.2. Mercado de valores municipales.</p> <p>7. Mercados Para Valores Corporativos e Hipotecas.</p> <p>7.1. Mercado de Acciones Comunes.</p> <p>7.2. Mercados de Acciones Internacionales.</p> <p>7.3. Mercado para los instrumentos corporativos.</p> <p>7.4. Los mercados para las obligaciones bancarias.</p> <p>7.5. EL mercado de hipotecas.</p> <p>8. Mercados de Instrumentos Derivados.</p> <p>8.1. Mercado de Futuros Financieros.</p> <p>8.2. Mercado de Opciones.</p>
Bibliografía:	<p>1) FABOZZI, MODIGLIANI & FERRI <u>Mercados y Instituciones Financieras</u>, Prentice Hall, México, 1996.</p> <p>2) KATS & ROSEN "Información Asimétrica" Capítulo 9 en <u>Microeconomía</u>, McGrawHill, 1997.</p> <p>3) MANKIW, Gregory "El Ahorro, la inversión y el sistema financiero" Capítulo 25 en <u>Principios de Macroeconomía</u>, McGrawHill, 1998.</p> <p>4) HUBBARD, Glen <u>Money, the Financial System and the Economy</u>, Second Edition, Ed. Addison Wesley, Columbia University, 1997.</p> <p>5) Otros artículos y/o material adicional proporcionado por el docente.</p> <p>6) Direcciones e información en la WEB a ser especificadas por el docente.</p>