

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

FACULTAD DE DERECHO
LICENCIATURA EN DERECHO

Plan de Estudios 1471-Sistema Universidad Abierta

Denominación de la asignatura:

Títulos y Operaciones de Crédito

Clave:	Semestre:	Orientación:	Número de créditos
--------	-----------	--------------	--------------------

1517	5º		8
------	----	--	---

Carácter:	Horas	Horas por semana	Horas por semestre
-----------	-------	------------------	--------------------

	Teóricas	Prácticas		
Obligatoria	3	1	4	64

Modalidad	Tipo	Duración del curso
-----------	------	--------------------

Curso	Teórica-Práctica	Semestral
-------	------------------	-----------

Seriación indicativa u obligatoria antecedente:

Sociedades Mercantiles (Obligatoria)

Seriación indicativa u obligatoria subsecuente:

Contratos Mercantiles (Obligatoria)

Objetivo general de la asignatura

Conocer sobre los antecedentes, naturaleza jurídica, elementos característicos, marco legal y su prioridad aplicativa, función, destino, clasificación, emisión, garantía, circulación y pago de los títulos de crédito. Así como determinar sus diferentes especies y categorías. Explicar sobre el origen, definición, elementos personales regulares y accidentales, requisitos legales, en su caso crítica y plazo de prescripción de la acción procesal derivada de los títulos de crédito más significativos.

Índice temático

Unidad	Tema
1	Nociones Generales
2	Naturaleza, Definición y Alcances Jurídicos de los Títulos de Crédito
3	La Clasificación de los Títulos de Crédito
4	La Circulación de los Títulos de Crédito
5	La Reivindicación, Cancelación, y en su Caso, Pago, Reposición o Restitución de un Título de Crédito Extraviado o Robado

6	El Pago de los Títulos de Crédito
7	El Aval en los Títulos de Crédito
8	El Protesto en los Títulos de Crédito
9	La Letra de Cambio
10	El Pagaré
11	El Cheque
12	Las Obligaciones
13	El Certificado de Depósito y el Bono de Prenda
14	El Conocimiento de Embarque
15	Los Certificados de Participación
16	Títulos de Crédito Bancarios
17	Los Títulos de Crédito Emitidos por el Gobierno Federal
18	Acciones Procesales Derivadas de los Títulos de Crédito
19	Excepciones Oponibles contra las Acciones Derivadas de los Títulos de Crédito
20	Operaciones de Crédito (contratos) y Bancarias
21	Operaciones de Depósito Mercantil
22	Descuento
23	Apertura de Crédito
24	Tarjeta de Crédito
25	Crédito Documentario, Carta de Crédito y Cartas Órdenes de Crédito
26	Cuenta Corriente
27	Créditos de Habilitación o Avío y los Refaccionarios
28	Servicio de las Cajas de Seguridad
29	Contrato de Fideicomiso
30	Factoraje Financiero

Temario	Horas	
	Teóricas	Prácticas
<p>Unidad 1. Nociones Generales</p> <p>Objetivo particular: Precisar el concepto etimológico, económico y jurídico del crédito. Los antecedentes del comercio y del crédito, sus etapas evolutivas: el trueque o permuta, la moneda y la etapa monetaria, la etapa del crédito. Así como la función y destino jurídico de los títulos de crédito.</p> <p>1.1 Concepto etimológico, económico y jurídico del crédito 1.2 Antecedentes del comercio y del crédito 1.3 Etapas evolutivas del comercio 1.3.1 El trueque o permuta 1.3.2 La moneda. Etapa monetaria 1.3.3 La etapa del crédito. Compraventa a crédito</p> <p>1.4 Importancia, función y destino jurídicos de los títulos de crédito</p> <p>1.5 El derecho cambiario como disciplina jurídica autónoma 1.5.1 Principios rectores del derecho cambiario 1.5.1.1 Principio de la titularidad cambiaria por la posesión del documento 1.5.1.2 Principio de la buena fe 1.5.1.3 Principio de la responsabilidad cambiaria por la realización de un acto 1.5.1.4 Principio de la formalidad de los derechos y de las obligaciones cambiarias 1.5.1.5 Principio de la autonomía de los derechos y las obligaciones cambiarias 1.5.1.6 Principio de la inoponibilidad de excepciones 1.5.1.7 Principio de la validez de los usos bancarios y mercantiles 1.5.2 Autores que han influido en la formación del derecho cambiario 1.5.3 Proyección del derecho cambiario en el ámbito internacional</p>	1	0

<p>Unidad 2. Naturaleza, Definición y Alcances Jurídicos de los Títulos de Crédito</p>		
<p>Objetivo particular Reconocer la naturaleza jurídica de los títulos de crédito, conforme a la doctrina y a la ley; el carácter formal, el empleo de medios mecánicos, eléctricos y electrónicos, la tendencia o proceso desmaterializador, l; sus elementos tanto en su aspecto pasivo como activo; los criterios que los distinguen de otros documentos; así como, identificar las diferencias entre los títulos de crédito en blanco, y los títulos impropios.</p>		
<p>2.1 Naturaleza jurídica de los títulos de crédito</p>		
<p>2.1.1 Problema de la denominación</p>		
<p>2.1.2 Significación etimológica</p>		
<p>2.1.3 Los títulos de crédito como cosas mercantiles</p>		
<p>2.1.4 Los títulos de crédito como documentos constitutivos-dispositivos.</p>		
<p>2.1.5 La obligación patrimonial incorporada en los títulos de crédito</p>		
<p>2.1.6 El carácter formal de los títulos de crédito</p>		
<p>2.2 Concepción doctrinal y legal de los títulos de crédito</p>	2	0
<p>2.2.1 Ordenamientos mexicanos que regulan a los títulos de crédito</p>		
<p>2.3 Naturaleza del fundamento de la obligación consignada en los títulos de crédito de conformidad con las teorías explicativas</p>		
<p>2.3.1 Teorías contractuales</p>		
<p>2.3.1.1 Autores</p>		
<p>2.3.1.2 Posición que adoptan estas teorías contractuales</p>		
<p>2.3.2 Teorías intermedias</p>		
<p>2.3.2.1 Autores</p>		
<p>2.3.2.2 Posición que adoptan estas teorías</p>		
<p>2.3.3 Teorías unilaterales</p>		
<p>2.3.3.1 Autores</p>		
<p>2.3.3.2 Posición que adoptan estas teorías</p>		
<p>2.3.3.3 La teoría de la emisión abstracta de Stobbe y Arcangeli</p>		
<p>2.3.3.4 Teoría de la creación de Kuntzé</p>		
<p>2.3.4 Posición adoptada por la doctrina, la jurisprudencia y las leyes mexicanas</p>		
<p>2.3.5 Formalidades necesarias para otorgar o suscribir títulos de crédito mediante representación</p>		
<p>2.4 Elementos característicos de los títulos de crédito</p>		
<p>2.4.1 Incorporación</p>		
<p>2.4.2 Legitimación</p>		
<p>2.4.3 Literalidad</p>		
<p>2.4.4 Autonomía</p>		
<p>2.5 Criterios de distinción de los títulos de crédito</p>		

<p>2.6 Los títulos de crédito en blanco</p> <p>2.7 Títulos impropios</p> <p>2.8 El empleo de medios mecánicos, eléctricos y electrónicos</p> <p> 2.8.1 El valor de las marcas, contraseñas y sellos de las computadoras, y los problemas que plantean</p> <p> 2.8.2 Tendencia o proceso desmaterializador de los títulos de crédito</p> <p> 2.8.3 Cámaras de compensación y el INDEVAL</p>		
<p>Unidad 3. La Clasificación de los Títulos de Crédito</p> <p>Objetivo particular: Describir los nueve criterios clasificatorios de los títulos de crédito, especificando las clases que comprende cada criterio, señalando modelos de cada una de ellas.</p> <p>3.1 Por la ley que los rige</p> <p> 3.1.1 Títulos nominados</p> <p> 3.1.2 Títulos innominados</p> <p>3.2 Por la personalidad del emisor</p> <p> 3.2.1 Títulos públicos</p> <p> 3.2.2 Títulos privados</p> <p>3.3 Por el derecho incorporado o conferido en el título</p> <p> 3.3.1 Títulos personales o corporativos</p> <p> 3.3.2 Títulos obligacionales</p> <p> 3.3.3 Títulos reales o representativos de mercancías</p> <p>3.4 Por su forma de creación</p> <p> 3.4.1 Títulos singulares o individuales</p> <p> 3.4.2 Títulos seriales o en masa</p> <p>3.5 Por su forma de circulación</p> <p> 3.5.1 Títulos nominativos o directos</p> <p> 3.5.2 Títulos a la orden</p> <p> 3.5.3 Títulos al portador</p> <p>3.6 Por la substantividad del documento</p> <p> 3.6.1 Títulos principales</p> <p> 3.6.2 Títulos accesorios</p> <p>3.7 Por su eficacia procesal</p> <p> 3.7.1 Títulos de eficacia procesal plena</p> <p> 3.7.2 Títulos de eficacia limitada</p> <p>3.8 Por los efectos de la causa sobre la vida del título</p> <p> 3.8.1 Títulos causales o concretos</p> <p> 3.8.2 Títulos abstractos</p> <p>3.9 Por la función económica del título</p> <p> 3.9.1 Títulos de especulación</p> <p> 3.9.2 Títulos de inversión</p>	2	0

Unidad 4. La Circulación de los Títulos de Crédito		
<p>Objetivo particular: Distinguir los medios legales de circulación de los títulos de crédito. Identificará los efectos de transmisión de un título de crédito por cesión ordinaria y por relación.</p>		
<p>4.1 Clasificación de los títulos de crédito en mérito a su forma de circulación</p>		
<p> 4.1.1 Títulos nominativos</p>		
<p> 4.1.2 Títulos a la orden</p>		
<p> 4.1.3 Títulos al portador</p>		
<p>4.2 Medios de transmisión de los títulos de crédito nominativos</p>		
<p>4.3 Transmisión de los títulos de crédito por medio de endoso</p>		
<p> 4.3.1 Concepto de endoso</p>		
<p> 4.3.2 Elementos personales</p>		
<p> 4.3.3 Requisitos legales</p>		
<p> 4.3.4 Endoso en blanco</p>		
<p> 4.3.5 Endoso parcial y endoso condicionado</p>	1	0
<p> 4.3.6 Endoso posterior al vencimiento del título</p>		
<p> 4.3.7 La cláusula no negociable en un título de crédito</p>		
<p>4.4 Clases de endoso</p>		
<p> 4.4.1 Endoso en propiedad</p>		
<p> 4.4.2 Principio de la solidaridad cambiaria</p>		
<p> 4.4.3 Endoso en procuración o al cobro</p>		
<p> 4.4.4 Diferencia entre el endoso en procuración y el Mandato</p>		
<p> 4.4.5 Endoso en garantía o en prenda</p>		
<p> 4.4.6 Modalidades del endoso</p>		
<p> 4.4.6.1 Endoso en retorno</p>		
<p> 4.4.6.2 Endoso sin responsabilidad</p>		
<p> 4.4.6.3 Endoso judicial</p>		
<p>4.5 Transmisión de los títulos de crédito por medio de cesión ordinaria</p>		
<p> 4.5.1 Diferencia entre transmisión de títulos de crédito por medio de endoso y mediante cesión ordinaria</p>		
<p>4.6 Otras formas de transmisión de los títulos de crédito</p>		
<p> 4.6.1 Transmisión por recibo</p>		
<p> 4.6.2 Transmisión por relación</p>		

<p>Unidad 5. La Reivindicación, Cancelación, y en su Caso, Pago, Reposición o Restitución de un Título de Crédito Extraviado o Robado</p> <p>Objetivo particular: Explicar los supuestos para promover la acción o procedimiento de reivindicación y la de cancelación de uno o más títulos de crédito, la naturaleza, los documentos base; el juez competente; la legitimación activa y pasiva, las excepciones y defensas que puede oponer la parte demandada en la reivindicación, la sentencia, y los medios de impugnación procedentes.</p> <p>5.1 La acción o procedimiento reivindicatorio de un título de crédito nominativo o a la orden</p> <p>5.1.1 Supuestos legales para promoverla</p> <p>5.1.2 Naturaleza de la acción o procedimiento reivindicatorio</p> <p>5.1.3 Sujetos con interés jurídico para promoverla</p> <p>5.1.4 Juez competente ante quien debe ejercitarse</p> <p>5.1.5 Extremos que deben acreditarse para su ejercicio</p> <p>5.1.6 Excepciones y defensas que pueden oponerse contra la acción reivindicatoria</p> <p>5.1.7 Sentencia definitiva que debe recaer al juicio o procedimiento reivindicatorio</p> <p>5.1.8 Medios de impugnación contra la sentencia definitiva</p> <p>5.2 La acción o procedimiento de cancelación de un título de crédito nominativo o a la orden</p> <p>5.2.1 Supuestos legales para promoverla</p> <p>5.2.2 Naturaleza de la acción o procedimiento</p> <p>5.2.3 Sujetos con interés jurídico para promoverla</p> <p>5.2.4 Juez competente ante quien debe ejercitarse</p> <p>5.2.5 Documentos y menciones que deben acompañarse al escrito inicial</p> <p>5.2.6 Resolución que debe recaer a la acción o procedimiento de cancelación del(os) título(s) de crédito</p> <p>5.2.7 Opciones que la ley otorga al reclamante cuando el decreto cancelatorio queda firme</p> <p>5.2.8 Oposición a la acción o procedimiento de cancelación y en su caso pago, reposición, o restitución de un título de crédito</p> <p>5.2.9 Casos especiales en relación a la acción o procedimiento de cancelación de un título de crédito</p>	<p>2</p>	<p>1</p>
--	----------	----------

<p>Unidad 6. El Pago de los Títulos de Crédito</p> <p>Objetivo particular: Identificar el concepto de pago cambiario, sus formas y modalidades, precisando el lugar, la fecha y la moneda en que debe efectuarse. Así como los efectos legales del pago anticipado, mediante consignación, por medio de un tercero, por conducto de coobligados, así como los efectos y consecuencias legales por no pagar oportunamente un título de crédito.</p> <p>6.1 Concepto de pago cambiario 6.2 Formas de pago cambiario 6.3 Lugar y época en que debe hacerse el pago de los títulos de crédito 6.4 Modalidades del pago en materia cambiaria 6.4.1 Pago total y parcial de un título de crédito 6.4.2 Moneda en que debe efectuarse el pago de un título de crédito 6.4.3 Pago de un título de crédito mediante consignación 6.4.4 Pago anticipado de un título de crédito 6.4.5 Pago de un título de crédito por medio de un tercero 6.4.6 Pago de una obligación común por conducto de coobligados 6.5 Efectos de la falta de pago oportuno de un título de crédito</p>	1	1
<p>Unidad 7. El Aval en los Títulos de Crédito</p> <p>Objetivo particular: Delimitar la naturaleza, contenido, elementos personales, requisitos legales y alcances jurídicos del aval como figura o negocio cambiario, las semejanzas y diferencias entre el aval con figuras del derecho civil como la fianza y la obligación solidaria.</p> <p>7.1 Concepto y función jurídica del aval 7.2 Elementos personales 7.3 Relaciones entre las partes 7.4 Requisitos formales 7.5 Diferencias y semejanzas entre el aval, la fianza y el obligado solidario 7.6 Condiciones a las que debe sujetarse el ejercicio de la acción contra el avalista 7.7 Situación jurídica que se presenta entre diversos avalistas 7.8 Acción de repetición del avalista contra el avalado</p>	1	0

<p>Unidad 8. El Protesto en los Títulos de Crédito</p> <p>Objetivo particular: Identificar el concepto, supuestos de aplicación, requisitos, formalidades y efectos del protesto como institución cambiaria; la cláusula sin protesto y las consecuencias de la falta de su levantamiento oportuno.</p> <p>8.1 Concepto</p> <p>8.2 Supuestos de aplicación</p> <p> 8.2.1 Protesto por falta de aceptación</p> <p> 8.2.2 Protesto por aceptación parcial</p> <p> 8.2.3 Protesto por falta de pago</p> <p> 8.2.4 Protesto por pago parcial</p> <p>8.3 Formalidades y efectos legales</p> <p>8.4 Funcionarios públicos autorizados para levantarlo</p> <p>8.5 Aplicación de la cláusula “sin protesto”</p> <p>8.6 Efectos y consecuencias legales de no levantar oportunamente el protesto</p>	<p>1</p>	<p>1</p>
---	----------	----------

<p>Unidad 9. La Letra de Cambio</p> <p>Objetivo particular: Comprender el concepto y naturaleza jurídica, marco legal, elementos personales regulares y accidentales de la letra de cambio. Así como las cláusulas D/a y D/p, el origen y desarrollo histórico, clasificación, requisitos legales, la aceptación, garantía y transmisión, modalidades de vencimiento, pago y protesto de la letra de cambio. Su emisión en moneda extranjera, su unificación en el ámbito internacional, y el presente y futuro de este título de crédito.</p> <p>9.1 Concepto y naturaleza jurídica 9.2 Marco legal mexicano 9.3 Elementos personales regulares 9.4 Elementos personales accidentales 9.5 Cláusulas D/a y D/p en la letra 9.6 Origen y desarrollo histórico 9.7 Clasificación de la letra 9.8 Requisitos legales 9.9 Aceptación de la letra 9.10 Garantía de pago de la letra 9.11 Transmisión de la letra 9.12 Modalidades de vencimiento de la letra 9.13 Pago de la letra 9.14 Protesto de la letra 9.15 Las aceptaciones como una modalidad de la letra 9.16 Letra de cambio en moneda extranjera 9.17 Unificación de la letra en el ámbito internacional 9.18 Presente y futuro de la letra de cambio</p>	<p>1</p>	<p>1</p>
--	----------	----------

<p>Unidad 10. El Pagaré</p> <p>Objetivo particular: Explicar cuál es el origen, concepto y naturaleza jurídica, elementos personales regulares y accidentales y requisitos legales del pagaré; sus modalidades de vencimiento, su clasificación como título de crédito; sus semejanzas y diferencias con la letra de cambio. Resaltará la importancia contemporánea del pagaré y sus modalidades de aplicación.</p> <p>10.1 Etimología y origen 10.2 Concepto y naturaleza jurídica 10.3 Elementos personales regulares y accidentales 10.4 Requisitos legales del pagaré 10.5 Modalidades de vencimiento del pagaré 10.6 Clasificación del pagaré 10.7 Semejanzas y diferencias entre el pagaré y la letra 10.8 Importancia contemporánea del pagaré 10.9 Modalidades de aplicación del pagaré 10.9.1 Pagaré domiciliado 10.9.2 Pagaré bancario 10.9.3 Pagaré hipotecario 10.9.4 Pagaré no negociable en ciertos contratos de crédito 10.9.5 El pagaré internacional</p>	<p>1</p>	<p>1</p>
--	----------	----------

<p>Unidad 11. El Cheque</p> <p>Objetivo particular: Exponer el origen, naturaleza jurídica, definición, elementos personales regulares y accidentales, sus presupuestos de emisión, modalidades de vencimiento, requisitos legales, los efectos de la falta de presentación oportuna a pago del cheque, las formas especiales; la prescripción de las acciones cambiarias para su cobro.</p> <p>11.1 Concepto etimológico y jurídico</p> <p>11.2 Elementos personales regulares y accidentales</p> <p> 11.2.1 Elementos personales regulares</p> <p> 11.2.2 Elementos personales accidentales</p> <p>11.3 Presupuestos de emisión</p> <p>11.4 Requisitos legales</p> <p> 11.4.1 Modelo de cheque común</p> <p>11.5 La circulación</p> <p>11.6 Protesto de un cheque</p> <p>11.7 El aval en el cheque</p> <p>11.8 Plazos legales de presentación a pago de un cheque</p> <p>11.9 Presentación del cheque en Cámara de Compensación</p> <p>11.10 Efectos de la falta de presentación oportuna a pago de un cheque</p> <p>11.11 Revocabilidad del cheque</p> <p>11.12 Formas especiales del cheque</p> <p>11.13 Semejanzas y diferencias con la letra de cambio</p> <p>11.14 Prescripción de las acciones cambiarias derivadas de un cheque</p> <p>11.15 Cheque internacional</p> <p>11.16 Sanción cambiaria por falta de pago oportuno del cheque</p> <p>11.17 Sanción penal por falta de pago oportuno del cheque</p>	2	1
---	---	---

<p>Unidad 12. Las Obligaciones</p> <p>Objetivo particular: Determinar la naturaleza y definición jurídica de las obligaciones como títulos de crédito, sus elementos personales regulares y accidentales, sus requisitos legales, los derechos y acciones que legalmente otorgan, y sus cupones como título accesorio.</p> <p>12.1 Concepto y naturaleza jurídica 12.2 Elementos personales regulares 12.3 Elementos personales accidentales 12.4 Requisitos para la emisión de obligaciones 12.5 El proceso de nacimiento de las obligaciones 12.6 Requisitos legales 12.7 Clasificación de las obligaciones 12.8 La amortización de las obligaciones 12.9 Obligaciones convertibles en acciones 12.10 Los cupones como títulos accesorios de las obligaciones 12.11 Clasificación de los cupones 12.12 Semejanzas y diferencias entre las obligaciones y las acciones como títulos de crédito 12.13 Prescripción de las acciones judiciales para el cobro de los cupones y las obligaciones</p>	1	1
---	---	---

<p>Unidad 13. El Certificado de Depósito y el Bono de Prenda</p>		
<p>Objetivo particular: Examinar el origen, definición, presupuesto de emisión, elementos personales regulares y accidentales; requisitos legales y los derechos que legalmente incorpora; tanto del certificado de depósito como del bono de prenda.</p>		
<p>13.1 Origen, concepto y naturaleza jurídica del certificado de depósito</p>		
<p>13.2 El contrato de depósito en almacenes generales de depósito como presupuesto de emisión de los certificados de depósito</p>		
<p>13.3 Los almacenes generales de depósito como emisores exclusivos de los certificados de depósito y de sus bonos de prenda</p>	2	1
<p>13.4 El bono de prenda como título accesorio de un certificado de depósito</p>		
<p>13.5 Elementos personales regulares que participan en la negociación de ambos títulos</p>		
<p>13.6 Elementos personales accidentales del certificado de depósito</p>		
<p>13.7 Derechos incorporados en los certificados de depósito y el bono de prenda</p>		
<p>13.8 Requisitos legales del certificado de depósito y el bono de prenda.</p>		
<p>13.9 Efectos legales derivados de la falta de pago del bono de prenda</p>		
<p>13.10 Venta de las mercancías amparadas por el certificado de depósito mediante subasta pública y aplicación del importe obtenido</p>		
<p>13.11 Acciones judiciales por la falta de pago del certificado de depósito y el bono de prenda</p>		
<p>13.12 Caducidad y prescripción de la acción cambiaria derivada del certificado de depósito y del bono de prenda</p>		

<p>Unidad 14. El Conocimiento de Embarque</p> <p>Objetivo particular: Reseñar los antecedentes del conocimiento de embarque Revisar su concepto y naturaleza jurídica, contenido, modalidades, elementos personales y requisitos legales.</p> <p>14.1 Antecedentes 14.2 Concepto y naturaleza jurídica 14.3 Elementos personales regulares y accidentales 14.4 Contenido del título y requisitos legales 14.5 Modalidades 14.6 Semejanzas y diferencias con la carta de porte 14.7 Su ubicación dentro de las clasificaciones de los títulos de crédito 14.8 Prescripción de la acción cambiaria derivada del conocimiento de embarque 14.9 Sumaria noticia sobre el régimen internacional del conocimiento de embarque</p>	2	0
<p>Unidad 15. Los Certificados de Participación</p> <p>Objetivo particular: Explicar la constitución de un fideicomiso como presupuesto de emisión de los certificados de participación, su concepto, naturaleza jurídica, elementos personales regulares y accidentales, con sus derechos y obligaciones, sus clases y modalidades. Así como las acciones judiciales que deben ejercitarse para el cobro de los certificados de participación y sus cupones.</p> <p>15.1 El fideicomiso como presupuesto de emisión de los certificados de participación 15.2 Requisitos legales necesarios para la emisión de los certificados de participación 15.3 Concepto y naturaleza jurídica 15.4 Elementos personales regulares y accidentales 15.5 Derechos y obligaciones derivados de los certificados de participación 15.6 Requisitos legales de los certificados de participación 15.7 Clases o modalidades de los certificados de participación 15.8 Plazos de prescripción para el cobro de los certificados de participación 15.9 Prescripción de las acciones derivadas de los certificados de participación y sus cupones</p>	2	1

<p>Unidad 16. Títulos de Crédito Bancarios</p> <p>Objetivo particular Distinguir los títulos de crédito bancarios. Su evolución legislativa del servicio público de banca y crédito. Exponer el concepto, naturaleza jurídica, clasificación, autoridades emisoras y negociadoras, derechos que otorgan, y restricciones aplicables a la adquisición y negociación de los certificados de aportación patrimonial.</p> <p>16.1 Relación de los títulos de crédito bancarios</p> <p>16.2 Evolución legislativa del servicio público de la banca y crédito</p> <p>16.3 Certificados de aportación patrimonial (CAPS)</p> <p>16.3.1 Clases o modalidades de los CAPS</p> <p>16.3.2 Restricciones aplicables a la adquisición y negociación de los certificados de aportación patrimonial</p> <p>16.3.3 Derechos derivados de la adquisición de certificados de aportación patrimonial</p> <p>16.4 Acciones de las sociedades anónimas bancarias</p> <p>16.4.1 Breve referencia respecto a la emisión, concepto, clasificación y negociación de las acciones representativas de capital social de las sociedades anónimas</p> <p>16.4.2 Disposiciones que regulan a las acciones de las sociedades anónimas bancarias en la Ley de Instituciones de Crédito vigente y en la Ley de Sociedades Mercantiles</p> <p>16.4.3 Derechos que otorgan a sus tenedores las distintas series de acciones emitidas por las Instituciones de Crédito integrantes de la Banca Múltiple</p> <p>16.4.4 Restricciones respecto de su adquisición y negociación</p> <p>16.5 Certificados de depósito bancario a plazo</p> <p>16.5.1 Concepto y naturaleza jurídica</p> <p>16.5.2 Requisitos legales para la adquisición de las acciones de la sociedades anónimas bancarias</p> <p>16.5.3 Derechos derivados de la adquisición de los certificados de depósito bancario de dinero a plazo</p> <p>16.5.4 Carácter ejecutivo</p> <p>16.6 Bonos bancarios y sus cupones</p> <p>16.6.1 Concepto y naturaleza jurídica</p> <p>16.6.2 Requisitos legales de los bonos bancarios</p> <p>16.6.3 Derechos derivados de la adquisición de los bonos bancarios</p> <p>16.6.4 Carácter ejecutivo del título</p> <p>16.6.5 Requisitos para la emisión en serie</p> <p>16.6.6 Amortización de los bonos bancarios</p>	<p>2</p>	<p>1</p>
--	----------	----------

<ul style="list-style-type: none"> 16.6.7 Derechos que otorgan los cupones de los bonos 16.6.8 Autoridades que participan en la emisión, adquisición y negociación de los bonos bancarios. 16.6.9 Participación de la Comisión Nacional Bancaria 16.7 Obligaciones subordinadas y sus cupones <ul style="list-style-type: none"> 16.7.1 Concepto y naturaleza jurídica 16.7.2 Derechos derivados de la adquisición de obligaciones subordinados 16.7.3 Requisitos para su emisión en serie 16.7.4 El representante común de tenedores de obligaciones subordinadas 16.7.5 Amortización de las obligaciones subordinadas 16.7.6 Autoridades que participan en la emisión, adquisición y negociación de las obligaciones subordinadas 16.7.7 Participación de la Comisión Nacional Bancaria previa autorización otorgada por el Banco de México 16.7.8 Inversión de pasivos captados a través de la colocación de obligaciones subordinadas 		
<p>Unidad 17. Los Títulos de Crédito Emitidos por el Gobierno Federal</p> <p>Objetivo particular: Definir a los certificados de la tesorería de la federación (CETES), conforme al proceso desmaterializador de los títulos de crédito por causa de utilidad pública. Así como su naturaleza jurídica</p> <ul style="list-style-type: none"> 17.1 Certificados de la Tesorería de la Federación (CETES) <ul style="list-style-type: none"> 17.1.1 Concepto y justificación de la desmaterialización de los títulos de crédito por causas de utilidad pública 17.1.2 Decretos del H. Congreso de la Unión que autorizan la emisión de CETES 17.1.3 Concepto y naturaleza jurídica de los CETES 17.1.4 Adecuación de la teoría general de los títulos de crédito aplicables a los CETES 17.1.5 Derechos y obligaciones de la adquisición de CETES 17.1.6 Adquisición y negociación de los CETES 	2	1

<p>Unidad 18. Acciones Procesales Derivadas de los Títulos de Crédito</p> <p>Objetivo particular: Conocer las tres acciones procesales derivadas de los títulos de crédito reguladas por Ley General de Títulos y Operaciones de Crédito.</p> <p>18.1 Acciones procesales derivadas de los títulos de crédito 18.2 Acción cambiaria 18.3 Clases o modalidades de la acción cambiaria 18.3.1 Acción cambiaria directa 18.3.1.1 Obligados contra quienes se ejercita 18.3.2 Acción cambiaria de regreso 18.3.2.1 Obligados contra quienes se ejercita 18.3.3 Acción cambiaria de repetición 18.3.3.1 Obligados contra quienes se ejercita 18.4 Ejecutividad de la acción cambiaria</p>	2	1
<p>Unidad 19. Excepciones Oponibles contra las Acciones Derivadas de los Títulos de Crédito</p> <p>Objetivo particular: Definir a las excepciones cambiarias, conocer su origen y desarrollo. Precisar el momento procesal en que deben oponerse, el carácter dilatorio o perentorio de cada una de ellas, así como los instrumentos probatorios requeridos para su acreditación.</p> <p>19.1 Concepto de excepción cambiaria 19.1.1 Origen y desarrollo 19.2 Diferencia entre excepciones propias y excepciones impropias o defensas 19.3 Efectos dilatorios y perentorios de las excepciones 19.4 Disposiciones legales regulatorias de las excepciones 19.4.1 Artículo 8º fracciones I a XI Ley General de Títulos y Operaciones de Crédito 19.4.2 Artículo 1403 fracciones I a IX del Código de Comercio 19.5 Análisis pormenorizado de las excepciones y defensas cambiarias reguladas por el artículo 8º fracciones I a XI de la Ley General de Títulos y Operaciones de Crédito 19.5.1 Momento o fase procesal en que deben oponerse 19.5.2 Pruebas con las que deben acreditarse los extremos de cada una de ellas</p>	2	1

<p>Unidad 20. Operaciones de Crédito (contratos) y Bancarias</p> <p>Objetivo particular: Distinguir el concepto de operación de crédito así como su clasificación y su diferencia con las llamadas operaciones bancarias.</p> <p>20.1 Concepto jurídico de operaciones de crédito 20.2 Operaciones de crédito en sentido estricto 20.3 Operaciones de crédito en sentido genérico 20.4 Concepto de operación bancaria (diferentes clases) 20.4.1 Activas 20.4.2 Pasivas 20.4.3 Neutras o de simple intermediación 20.5 Diferencias entre operaciones de crédito y bancarias.</p>	1	0
<p>Unidad 21. Operaciones de Depósito Mercantil</p> <p>Objetivo particular: Identificar la definición de depósito mercantil, sus características y clasificación; así como las distintas modalidades del depósito como operación crediticia.</p> <p>21.1 Nociones generales sobre el depósito mercantil 21.1.1 Concepto 21.1.2 Distinción entre depósito civil y mercantil 21.1.3 Depósito mercantil de carácter regular 21.1.4 Depósito mercantil de carácter irregular 21.2 Depósito bancario de dinero 21.2.1 Depósito bancario regular de dinero 21.2.2 Depósito bancario irregular de dinero en cuenta de cheques, de ahorro y de inversión en cuenta corriente 21.2.3 Depósito bancario de títulos de crédito 21.2.4 Depósito simple 21.2.5 Depósito de administración 21.3 Depósito de mercancías en almacén general de Depósito 21.3.1 Naturaleza jurídica de los almacenes generales de depósito 21.3.2 Depósito individualmente designado 21.3.3 Depósito genéricamente designado 21.3.4 Derechos y obligaciones de los almacenes generales de depósito y de las personas depositantes</p>	2	0

<p>Unidad 22. Descuento</p> <p>Objetivo particular: Conocer la definición de descuento y sus características, así como especies del descuento.</p> <p>22.1 Concepto 22.2 Elementos personales 22.3 Documentos objeto del descuento 22.4 Relación que guarda el descuento en la operación de factoraje o <i>factoring</i> 22.5 Diferencias entre el descuento de títulos de crédito y el descuento de crédito en libros</p>	1	0
<p>Unidad 23. Apertura de Crédito</p> <p>Objetivo particular: Analizar el marco jurídico de la apertura de crédito como contrato de contenido crediticio.</p> <p>23.1 Concepto y naturaleza jurídica 23.2 Elementos personales, derechos y obligaciones 23.3 Clasificación de la apertura de crédito: 23.3.1 Por su objeto 23.3.1.1 De dinero 23.3.1.2 De firma 23.3.2 Por su forma de disposición 23.3.2.1 Simple 23.3.2.2 En cuenta corriente 23.4 Garantías 23.5 Término del contrato de extinción de crédito 23.6 La apertura de crédito en cuenta corriente, como presupuesto para la expedición de tarjetas de crédito</p>	2	0

<p>Unidad 24. Tarjeta de Crédito</p> <p>Objetivo particular: Explicar los mecanismos que hacen posibles la operación de la tarjeta de crédito y su correlación con el marco jurídico bancario y comercial.</p> <p>24.1 Concepto y naturaleza jurídica</p> <p>24.2 Mecanismos de operación</p> <p>24.3 Clasificación</p> <p> 24.3.1 Tarjetas de crédito directas</p> <p> 24.3.2 Tarjetas de crédito indirectas</p> <p>24.4 Tarjeta de crédito bancaria como instrumento de disposición de un fideicomiso de inversión</p> <p>24.5 Tarjetas de uso semejante a las de crédito</p> <p>24.6 Tarjeta de disposición de un contrato de depósito bancario de dinero en cuenta corriente</p> <p>24.7 Marco jurídico aplicable a la operación de la tarjeta de crédito</p>	<p>1</p>	<p>1</p>
---	----------	----------

<p>Unidad 25. Crédito Documentario, Carta de Crédito y Cartas Órdenes de Crédito</p> <p>Objetivo particular: Comprender la definición, los elementos, las características, la clasificación, el marco jurídico vigente así como el modo de operación del Crédito Documentario, la Carta de Crédito y las Cartas Órdenes de Crédito.</p> <p>25.1 Crédito documentario y carta de crédito</p> <p>25.1.1 El crédito documentario simple</p> <p>25.1.2 Unificación internacional de la normatividad bancaria aplicable al crédito documentario</p> <p>25.1.3 Clases de crédito documentario</p> <p>25.1.3.1 Crédito revocable</p> <p>25.1.3.2 Crédito irrevocable</p> <p>25.1.3.3 Crédito confirmado</p> <p>25.1.4 Obligaciones de las partes</p> <p>25.1.4.1 Del acreditado</p> <p>25.1.4.2 Del acreditante</p> <p>25.1.4.3 Del beneficiario</p> <p>25.1.4.4 Del confirmante</p> <p>25.1.5 Término</p> <p>25.2 Cartas órdenes de crédito</p> <p>25.2.1 Concepto y naturaleza jurídica</p> <p>25.2.2 Elementos personales</p> <p>25.2.3 Derechos y obligaciones que se derivan de las cartas ordenes de crédito</p> <p>25.2.4 Concepto, requisitos y clases</p>	2	0
<p>Unidad 26. Cuenta Corriente</p> <p>Objetivo particular: Analizar el concepto, naturaleza jurídica, los elementos, las características, la clasificación y el marco jurídico vigente que la rige como operación de crédito habitual en los intercambios comerciales.</p> <p>26.1 Concepto y naturaleza jurídica</p> <p>26.2 Elementos personales</p> <p>26.3 Elementos objetivos</p> <p>26.4 Distinción con otras operaciones semejantes</p> <p>26.5 Individualidad de los créditos</p> <p>26.6 Inembargabilidad de los créditos</p> <p>26.7 Clausura, terminación y sucesión de la cuenta</p> <p>26.8 Prescripción de las acciones derivadas del contrato</p>	1	0

<p>Unidad 27. Créditos de Habilitación o Avío y los Refaccionarios</p> <p>Objetivo particular: Conocer las instituciones de los créditos de habilitación o avío y los refaccionarios entendiendo asimismo, sus diferencias y semejanzas.</p> <p>27.1 Concepto y naturaleza jurídica de ambos créditos 27.2 Elementos personales que intervienen en ambos créditos 27.3 Diferencias entre avío y refacción 27.4 Garantías naturales, adicionales y colaterales 27.5 Formalidades en ambos créditos 27.6 Vigilancia en la inversión de ambos créditos 27.7 Tratamiento singular en la práctica bancaria</p>	1	0
<p>Unidad 28. Servicio de las Cajas de Seguridad</p> <p>Objetivo particular: Explicar el marco jurídico y las disposiciones bancarias habituales que rigen el funcionamiento del servicio de cajas de seguridad en México.</p> <p>28.5 Concepto y naturaleza jurídica 28.6 Descripción de la operación 28.7 Obligaciones y derechos de las partes 28.8 Término del contrato 28.9 Muerte del usuario 28.10 Embargo del contenido de la caja por orden judicial 28.11 Problemática derivada del desconocimiento del contenido de las cajas 28.12 Requisitos para la apertura, desocupación y custodia de los bienes extraídos por la institución del crédito</p>	1	0

<p>Unidad 29. Contrato de Fideicomiso</p> <p>Objetivo particular: Identificar el concepto, la naturaleza jurídica, los elementos, las clases y el marco jurídico que rige al fideicomiso, así como las diversas formas que revisten el desenvolvimiento de las actividades comerciales y financieras.</p> <p>29.1 Concepto y naturaleza jurídica 29.2 Marco jurídico 29.3 Elementos personales 29.3.1 derechos, obligaciones y responsabilidades 29.4 Patrimonio fideicomitado 29.5 Clases de fideicomiso 29.6 Nulidad del fideicomiso por fraude a terceros 29.7 Fideicomisos prohibidos 29.8 Ejecución del fideicomiso 29.9 Extinción del fideicomiso 29.10 Fideicomiso público 29.11 Excepción para el caso de que una institución fiduciaria sea fideicomisaria 29.12 Aspecto fiscal del fideicomiso</p>	2	1
<p>Unidad 30. Factoraje Financiero</p> <p>Objetivo particular: Comprender el concepto y la naturaleza jurídica, así como el funcionamiento y régimen jurídico de las operaciones que integran el factoraje financiero.</p> <p>30.1 Concepto y naturaleza jurídica 30.2 Mercantilidad del factoraje 30.3 Elementos personales 30.3.1 derechos y obligaciones</p>	1	0
Total de horas teóricas	46	
Total de horas prácticas		1 8
Suma total de horas	64	
Bibliografía Básica		
<p>Castrillón y Luna, Víctor M., <i>Tratado de Derecho Mercantil</i>, 2ª ed., México, Porrúa, 2011. Cervantes Ahumada, Raúl, <i>Títulos y Operaciones de Crédito</i>, 19ª ed., México, Porrúa, 2014. Dávalos Mejía, Luis Carlos Felipe, <i>Títulos y Operaciones de Crédito</i>, 4ª ed., México, Oxford, 2012. Díaz Bravo, Arturo, <i>Derecho Mercantil: Generalidades, el Acto de Comercio, la Empresa, la Competencia Mercantil, las Sociedades Mercantiles</i>, 5ª ed., México, Iure, 2014. Díaz Bravo, Arturo, <i>Títulos y Operaciones de Crédito</i>, 4ª ed., México, IURE, 2011. Gómez Gordoa, José, <i>Títulos de Crédito</i>, 12ª ed., México, Porrúa, 2011. Pérez Chávez, José, <i>Prontuario Mercantil</i>, 7ª ed., México, AX EDRS UNIDOS, 2016.</p>		

Sin Autor, <i>Juicio Ejecutivo Mercantil 2016</i> , México, RAUL JUAREZ CARRO ED, 2016.	
Bibliografía Complementaria	
<p>AcostaRomero,Miguel y José Antonio Almazan Alaniz, <i>Teoría General de las Operaciones de Crédito, Títulos de Crédito y Documentos Ejecutivos</i>, México, Porrúa, 2003.</p> <p>Astudillo Ursúa, Pedro, <i>Los Títulos de Crédito: Parte General</i>, 7ª ed., México, Porrúa, 2006.</p> <p>Barrera Graf, Jorge, <i>Instituciones de Derecho Mercantil</i>, 2ª ed., México, Porrúa, 1991.</p> <p>Calvo Marroquín Octavio y Arturo Puente Flores, <i>Derecho Mercantil</i>, 48ª ed., México, Banca y Comercio, 2005.</p> <p>Cervantes Ahumada, Raúl, <i>Títulos y Operaciones de Crédito</i>, 14ª ed., México, Porrúa, 1999.</p> <p>Díaz Bravo, Arturo, <i>Contratos Mercantiles</i>, 110ª ed., México, IURE, 2012. (2 en fac de dcho)</p> <p>Durán Díaz, Oscar Jorge, <i>Los Títulos de Crédito Electrónicos: su Desmaterialización</i>, México, Porrúa, 2009.</p> <p>Escutia, Ignacio A., <i>Títulos de Crédito: Letra de Cambio, Pagaré, y Cheque</i>, 8ª ed., México, Depalma, 2004.</p> <p>García Rodríguez, Salvador, <i>Derecho Mercantil, los Títulos de Crédito y el Procedimiento Mercantil</i>, 9ª ed., México, Porrúa, 2009.</p> <p>Garriguet y Díaz Cañabate, Joaquín, <i>Tratado de Derecho Mercantil</i>, Porrúa, México, 1993.</p> <p>Mantilla Molina, Roberto, <i>Títulos de Crédito: Letra de Cambio, Pagaré, Cheque</i>, 2ª ed., México, Porrúa, 1983.</p> <p>Pina Vara, Rafael de, <i>Elementos de Derecho Mercantil Mexicano</i>, 28ª ed., Porrúa, México, 2002.</p> <p>Rodríguez y Rodríguez, Joaquín, <i>Tratado de Sociedades Mercantiles</i>, 7ª ed., México, Porrúa, 2001.</p> <p>Tena, Felipe de Jesús, <i>Derecho Mercantil Mexicano</i>, 21ª ed., México, Porrúa, 2006.</p>	
Documentos Publicados en Internet	
<p>Banxico, <i>Títulos de deuda emitidos por el Gobierno Federal, el IPAB y el Banco de México</i>, México, 2010. http://www.banxico.org.mx/politica-monetaria-e-inflacion/material-de-referencia/intermedio/politica-monetaria/instrumentacion-de-la-politica-monetaria/%7B29FD353D-154A-531F-8E4E-1FCE4057308B%7D.pdf</p> <p>Ibarra García, Armando, <i>Títulos y Operaciones de Crédito</i>, Facultad de Derecho, 2004. http://www.derecho.unam.mx/oferta-educativa/licenciatura/sua/Guias/Guias_1471/Quinto%20Semestre/Titulos_Operaciones_Credito_5_semestre.pdf</p> <p>Salgado y Salgado, José, <i>El Conocimiento de Embarque y su Régimen Internacional</i>, Instituto de Investigaciones jurídicas de la Universidad Nacional Autónoma de México, México, 2015. http://biblio.juridicas.unam.mx/libros/libro.htm?l=884</p> <p>Labariega Villanueva, Pedro, <i>Concepto y Caracterización de los Títulos Valor</i>, Instituto de Investigaciones jurídicas de la Universidad Nacional Autónoma de México, México, 2015. http://www.juridicas.unam.mx/publica/librev/rev/derpriv/cont/2/dtr/dtr3.pdf</p> <p>Ascarelli Tullio, <i>Teoría General de los Títulos de Crédito</i>, Instituto de Investigaciones jurídicas de la Universidad Nacional Autónoma de México, México, 2015. http://biblio.juridicas.unam.mx/libros/libro.htm?l=3117</p>	
Sitios de Interés	
<p>CETES DIRECTO: http://www.cetesdirecto.com/servlet/cetes/inicio</p> <p>CNUDMI: https://www.uncitral.org/</p> <p>Colegio Nacional del Notariado Mexicano: http://www.notariadomexicano.org.mx/</p> <p>Correduría Pública: http://www.correduriapublica.gob.mx/correduria/</p> <p>Diario Oficial de la Federación: http://www.dof.gob.mx/</p> <p>Legislación: http://www.ordenjuridico.gob.mx/</p> <p>Secretaría de Economía: http://www.gob.mx/se/</p>	
Sugerencias didácticas.	Mecanismos de evaluación del aprendizaje de los alumnos.
<ul style="list-style-type: none"> - Asesoría presenciales - Seminarios 	Cada profesor establecerá los porcentajes que estime pertinentes para cada uno de los

<ul style="list-style-type: none"> - Lecturas obligatorias - Elaboración de títulos de crédito (cheque, pagaré, letra de cambio, otros) - Ejercicios en CETESDIRECTO - Modelo DDS (<i>Dialogue DesignSystem</i>) - Elaboración de cuestionarios - Resolución de cuestionarios - Preguntas anónimas - Resolución de la guía de estudio - Discusión de casos reales en grupo - Conferencia por profesionales invitados - Lluvia de ideas - Técnica del debate - Solución de casos prácticos por los alumnos - Trabajos de investigación - Análisis de Películas - Conferencias - Elaboración de mapas conceptuales, mentales, diagramas, esquemas, cuadros comparativos, conceptuales, matriz, ensayo, resumen, síntesis, cuestionarios, SQA, etc. - <i>Web Quest</i> - Aprendizaje basado en problemas - Técnicas de aplomo - Técnicas de oratoria - Visitas a espacios del ejercicio profesional - Método socrático - Visitas a museos, obras de teatro, exposiciones, cine relativos a la materia - Elaboración de proyectos - Elaboración de documentos jurídicos - Portafolio de evidencias - Ensayos susceptibles a publicación 	<p>mecanismos que elija utilizar:</p> <ul style="list-style-type: none"> - Asistencia a asesorías - Dinámicas en asesorías - Elaboración de títulos de crédito (cheque, pagaré, letra de cambio, otros) - Ejercicios en CETESDIRECTO - Participación en asesoría - Actividades de aprendizaje indicadas en la guía de estudio - Presentación de una tesina - Elaboración de proyectos especiales/trabajos finales/resolución de casos integradores de la asignatura - Exposiciones - Prácticas especiales / asistencia a juzgados, audiencias, simulacros de juicios - Evaluación de productos (demandas/expedientes) - Resolución de cuestionarios/ensayos/informes - Evaluación de procesos/habilidades (Vía grabación de <i>podcast</i> / video /videoconferencia) - Evaluación oral (entrevista/prueba oral) - Escala de actitudes (prueba cerrada: escalas/ opción múltiple / falso o verdadero) - Pruebas cerradas de opción múltiple/ falso o verdadero/relación de columnas - Pruebas de respuesta abierta - Prueba consistente en análisis de un asunto y elaborar teoría del caso según el rol asignado (defensa/fiscal) - Rubricas por actividad que midan profundidad de la comprensión, capacidad de análisis y crítica, con independencia de cuestiones de forma como: presentación, ortografía, redacción, sintaxis, entre otras - Exámenes finales
<p>Perfil profesiográfico del docente.</p>	
<p>Contar con el título de Licenciado(a), o grado de Especialista, Maestro(a) o Doctor(a) en Derecho, Licenciado, Especialidad, Maestro o Doctor en Administración de Empresas, Economía, Correduría Pública, Notario, que compruebe que posee experiencia docente y didáctica, así como en investigación.</p>	