

UNIDAD ACADÉMICA DE DERECHO

Maestría en Derecho

1. DATOS DE IDENTIFICACIÓN

NOMBRE Y CLAVE DEL MODULO

Títulos de crédito y concursos mercantiles MDDM300

ACADEMIA

Derecho Mercantil

DOCENTE(S) RESPONSABLE(S)

Mtro. Salvador Madrigal Martínez

TIPO DE UNIDAD DE APRENDIZAJE Semestre PRERREQUISITOS ACADÉMICOS

Obligatoria 3 Todas los módulos del 2º semestre

NÚCLEO DE FORMACIÓN ORIENTACIÓN T.U.D.C.

Especializante y Profesionalizante Civil y Mercantil Módulo

HORAS DE TEORÍA HORAS DE PRÁCTICA HORAS DE TRABAJO
INDEPENDIENTE

TOTAL DE HORAS VALOR EN CRÉDITOS

24 24 48 96 6

FECHA DE ELABORACIÓN FECHA DE ACTUALIZACIÓN

3 de septiembre de 2008 31 de mayo de 2010

2.PRESENTACIÓN (Justificación y relación con el perfil de egreso)

El Módulo es un espacio curricular compuesto por cuatro seminarios, que brindan al maestrante la teoría y práctica acerca de la estructura
y organización actual del sistema financiero mexicano, distinguiendo los aspectos esenciales de las principales instituciones operaciones
bancarias y organizaciones auxiliares.

Este módulo se ubica en el tercersemestre de la orientación en Derecho de Civil y Mercantil, es parte de la línea de formación en Derecho
Mercantil, se vincula horizontal y verticalmente con todos los módulos del plan de estudios.

El tiempo que se destina a este espacio curricular es de 96 horas, divididas en cuatro sesiones de cinco horas y cuatro sesiones de siete
horas y 48 horas de trabajo independiente del maestrante; aportando a la trayectoria académica 6 créditos.

2

3. OBJETIVOS

Objetivo general:

El maestrante en derecho al finalizar el módulocomprenderá la estructura y organización del sistema financiero mexicano, a partir de
distinguir los aspectos esenciales de las principales instituciones y operaciones bancarias y las organizaciones auxiliares.

Tema Eje:

Títulos de Crédito y Operaciones Mercantiles

Objeto de Transformación:

La regulación de las relaciones jurídicas (función administrativa o función jurisdiccional) del derecho civil como objeto de estudio

4. CONTENIDO TEÓRICO-PRÁCTICO (Temas y subtemas)

Propósito Contenidos a abordar

Profundizar y explicar la estructura y organizaion del
sistema financiero mexican..El propósito de este
seminario es:

Objetivo específico

Al concluir el módulo el maestrante será capaz de:

Conceptualizar, clasificar y explicar a las operaciones de
crédito distinguiendo aquellas cuya práctica la ley
reserva para las instituciones bancarias.

Reconocer, explicar y analizar el contenido, elementos y
régimen legal del depósito mercantil, e igualmente su
distinción con el depósito civil; así como los tipos
depósitos bancarios; el papel y naturaleza de los
almacenes generales de depósito.

Advertirá, describirá y analizará el concepto, elementos;
contenido y régimen legal del reporto.

Reconocer y explicar el concepto, elementos, contenido

TEORÍA DE LAS OPERACIONES DE CRÉDITO Y BANCARIAS.

1.1 Concepto jurídico de operaciones de crédito.
 1.1.1 Operaciones de crédito en sentido estricto.
 1.1.2 Operaciones de crédito en sentido genérico,

1.2 Concepto de operación bancaria (diferentes clases).
 1.2.1 Activas.
 1.2.2 Pasivas
 1.2.3 Neutras o de simple intermediación.

1.3 Diferencias entre operaciones de crédito y bancarias

OPERACIONES DE DEPÓSITO MERCANTIL.

2.1Nociones generales sobre el depósito mercantil.

2.1.1 Concepto.
2.1.2 Distinción entre depósito civil y mercantil.
2.1.3 Depósito mercantil de carácter regular e irregular.
2.1.4 Depósito bancario de dinero.
2.1.5 Depósito bancario regular de dinero.
2.1.6 Depósito bancario irregular de dinero en cuenta de cheques, de

ahorro y de inversión en cuenta corriente.
2.2Depósito bancario de títulos de crédito.

3

y régimen legal del descuento; destacando la relación
que guarda con la operación de factoraje o factoring.

Identificar, exponer y analizar el concepto, elementos,
clasificación, contenido, término y régimen legal del
descuento; resaltando su interacción con las tarjetas de
crédito.

Reconocer, exponer y discriminar el concepto,
naturaleza jurídica, mecanismos de operación,
clasificación, modalidades, y marco jurídico aplicable a la
tarjeta de crédito.

Destacar, explicar y analizar el concepto, clases,
obligaciones de las partes, contenido y régimen legal;
tanto nacional como internacional de la apertura -de
crédito impropia.

Identificar, exponer y analizar el concepto, naturaleza
jurídica, elementos, contenido y régimen legal de la
cuenta corriente; asimismo, distinguirá a ésta de otras
operaciones semejantes.

Explicar, analizar y comparar el concepto, naturaleza
jurídica, elementos, diferencias, formalidades y régimen
legal de los créditos de habilitación o avío y los
refaccionarlos; destacando la vigilancia de la inversión
crediticia.

Reconocer, exponer y analizar el concepto, naturaleza
jurídica, elementos, derechos, obligaciones y demás
aspectos legales relacionados con las cartas de órdenes
de crédito.

Delimitar y explicar el concepto, naturaleza jurídica,
elementos, y régimen legal de las cajas de seguridad;
resaltando la problemática que presenta el
desconocimiento del contenido de las cajas de seguridad
y asimismo, cuando este puede ser objeto de embargo.

Reconocer, dilucidar y explicar el concepto, naturaleza
jurídica, elementos, contenido y régimen legal del

2.2.1 Depósito simple.
2.2.2 Depósito de administración.

2.3Depósito de mercancías en almacén general de depósito.
2.3.1 Naturaleza jurídica de los almacenes generales de depósito.

 2.3.2 Depósito individualmente designado.
 2.3.3 Depósito genéricamente designado.
 2.3.4 Derechos y obligaciones de los almacenes generales de

depósito y de las personas depositantes.

REPORTO

3.1 Concepto.
3.2 Naturaleza jurídica.
3.3 Elementos personales.
3.4 Elementos objetivos.
3.5 Derechos y obligaciones de las partes.
3.6 El reporto en la práctica bursátil Mexicana.
3.7 El deporto.

DESCUENTO

4.1 concepto
4.2 Elementos personales
4.3 Documentos objeto del descuento
4.4 Relación que guarda el objeto de descuento en la operación de
factoraje i factoring

APERTURA DE CRÉDITO.

5.1 Concepto y naturaleza jurídica.
5.2 Elementos personales, derechos y obligaciones.
5.3 Clasificación de la apertura de crédito:
5.3.1 Por su objeto: de dinero o de firma.
5.3.2 Por su forma de disposición: simple o en cuenta corriente
5.4 Garantías.
5.5 Término del contrato de extinción de crédito.
5.6 La apertura de crédito en cuenta corriente, como presupuesto
para la expedición de tarjetas de crédito.

4

fideicomiso; destacando las particularidades del
fideicomiso público.

Reconocer, describir, analizar y exponer el concepto,
naturaleza jurídica, mercantilidad, elementos, contenido
y régimen legal del arrendamiento financiero;
destacando sus aspectos fiscales.

Reconocer, describir y analizar el concepto, naturaleza
jurídica, mercantilidad, elementos y demás aspectos
legales relacionados con el factoraje.

Docente responsable del seminario:

Mtro. Salvador Madrigal Martínez

TARJETA DE CRÉDITO.

6.1 Concepto y naturaleza jurídica.
6.2Mecanismos de operación.
6.3Clasificación.

6.3.1 Tarjetas de crédito directas.
6.3.2 Tarjetas de crédito indirectas.

6.4 Tarjeta de crédito bancario como instrumento de disposición de
un f ideicomiso de inversión.

6.5Tarjetas de uso semejante a las de crédito.
6.6Tarjeta de disposición de un contrato de depósito bancario de

dinero en cuenta corriente.
6.7Marco jurídico aplicable a la operación de la tarjeta de crédito.

CRÉDITO DOCUMENTARIO Y CARTA DE CRÉDITO.

7.1 Concepto y clases.
7.2El crédito documentario simple.
7.3 Unif icación internacional de la normatividad bancaria aplicable

al crédito documentario.
7.4Clases de crédito documentario.
 7.4.1 Crédito revocable.
 7 .4.2 Crédito irrevocable.
 7 .4.3 Crédito confirmado.
7.5 Obligaciones de las partes.
 7 .5.1 Del acreditado.
 7 .5.2 Del acreditante.
7.5.3 Del beneficiario.
 7 .5 .4 Del confirmante.
7.6Término.

CUENTA CORRIENTE.

8.1 Concepto y naturaleza jurídica
8.2 Elementos personales
8.3 Elementos objet ivos
8.4 Dist inción con otras operaciones semejantes

5

8.5 Individualidad de los créditos
8.6 Inembargabil idad de los créditos
8.7 Clausura, terminación y sucesión de la cuenta
8.8 Prescripción de las acciones derivadas del contrato

CRÉDITOS DE HABILITACIÓN 0 AVÍO Y LOS REFACCIONARIOS.

9.1Concepto y naturaleza jurídica de ambos créditos.
9.2Elementos personales que intervienen en ambos créditos.
9.3Diferencias entre avío y refacción.
9.4Garantías naturales, adicionales y colaterales.
9.5Formalidades en ambos créditos.
9.6Vigilancia en la inversión de ambos créditos.

CARTAS ÓRDENES DE CRÉDITO.

10.1 Concepto y naturaleza jurídica.
10 .2 Elementos personales.
10.3 Derechos y obligaciones que se derivan de las cartas ordenes
de crédito.

SERVICIO DE LAS CAJAS DE SEGURIDAD.

11.1 Concepto y naturaleza jurídica.
11.2 Descripción de la operación.
11.3 Obligaciones y derechos de las partes.
11.4 Término del contrato.
11.5 Muerte del usuario.
11.6 Embargo del contenido de la caja por orden judicial.
11.7 Problemática derivada del desconocimiento del contenido de las cajas.

FIDEICOMISO.

12.1 Concepto y naturaleza jurídica
12.2 Marco jurídica
12.3Elementos personales: Derechos, Obligaciones y
responsabilidades
12.4 Patrimonio fideicomitido.

6

12.5 Nulidad del f ideicomiso por fraude a terceros
12.6 fideicomisos prohibidos
12.7 Extinción del f ideicomiso
12.8 Fideicomiso publico

ARRENDAMIENTO FINANCIERO.

13.1 Concepto y naturaleza jurídica,
13 .2Mercantilidad del arrendamiento financiero.
13 .3 Elementos: Personales, Derechos, obligaciones y responsabilidades.
13.4 Estudio de los pagarés emitidos en el arrendamiento financiero.
13.5 Opciones terminales.
13.6 Aspectos fiscales del arrendamiento financiero.

FACTORAJE FINANCIERO.

14.1 Concepto y naturaleza jurídica.
14.2Mercantilidad del factoraje.
14.3 Elementos Personales: Derechos y obligaciones.

5. ACTIVIDADES DE APRENDIZAJE

1. Promover la participación de los alumnos tanto en el salón de clases como utilizando los grupos de discusión utilizando el ordenador e
Internet.

2. Sesiones de discusión y diálogo entre los alumnos, con la participación del facilitador como moderador.

3. Sesiones de preguntas abiertas que generen debate, con la participación del facilitador como moderador.

4. Elaboración de esquemas y mapas conceptuales.

5. Presentación de videos o documentales por el profesor o los alumnos, para análisis y comentario en grupo.

6. Investigaciones documentales de temas específicos proporcionados por el profesor, realizadas por los alumnos utilizando diversas
fuentes bibliográficas.

7. Trabajos escritos de los alumnos.

8. Realizar, el alumno, la lectura de escritos que amplíen sus conocimientos y le lleven a una visión amplia y formativa de los temas.

9. El profesor, hacer controles de lectura y abrirá el diálogo con los alumnos, ya sea en sesiones de discusión o de análisis de los
contenidos de las lecturas.

7

6. SISTEMA DE EVALUACIÓN

EVIDENCIAS DE APRENDIZAJE CRITERIOS DE DESEMPEÑO

Trabajos de Investigación Contenido, presentación, ortografía, redacción, introducción,
desarrollo, conclusión.

Elaboración de Mapas conceptuales Capacidad para demostrar el dominio conceptual y manejo de los
conocimientos suficientes para el desempeño profesional.

Respuestas en Clase Capacidad para demostrar el dominio conceptual y manejo de los
conocimientos suficientes para el desempeño profesional.

Exámenes Contenido, claridad, dominio del tema, presentación, material de
apoyo, puntualidad.

9. REQUISITOS ADMINISTRATIVOS

CRITERIOS DE ACREDITACIÓN CRITERIOS DE CALIFICACIÓN

 Obtener calificación mínima de 80

 Asistencia al 80% de las sesiones

 Entrega del 100% de las evidencias de aprendizaje.

La calificación se conforma con las evaluaciones de los tres seminarios
y el coloquio de investigación.

Trabajos de Investigación ………………………………………………25%
Elaboración de Mapas conceptuales………………………………….25%
Participación……l….………….………………………….…………….25%
Examen………………………………………………..………………...25%

Total 100

10. ACERVOS DE CONSULTA

BÁSICOS COMPLEMENTARIOS

Acosta Romero, Miguel. (1991). Derecho Bancario; México:
Porrúa.

BaccaroCastaneida, Pablo Enrique. (1980). Títulos de crédito,
Letra de cambio, Pagare, Fractura conformada, Buenas Aires:
Merv, Primera edición.

Camara, Héctor. (1972). Letra de cambio o pagare, Buenos Aires:
Ediar.

Cervantes Ahumada, Raúl. (1986). Marco Jurídico de la Función
Bancaria, México: Porrúa.

Cervantes Ahumada, Raúl. (1988). Títulos

AstudilloUrsua, Pedro. (1988). Títulos de Crédito, 2a. Edición, México:
Porrúa.

Barrera Graf, Jorge. (s/f). Derecho Mercantil; 29ª ED. México: Porrúa.

Bauche Garciadiego, Mario. (1985). Operaciones bancarias, activas,
pasivas y complementarias!, México: Porrúa.

Greco, Paolo. (1945). Curso de Derecho Bancario, Traducción
Cervantes Ahumada Raúl, México: Jus.

Garriguez, Joaquín. (1987). Curso de Derecho Mercantil,
tomos 1 y 2, México: Porrúa, 8a. Edición.

Labanca, Jorge. (1964). Los Contratos Bancarios dé Apertura

8

 yOperacionesdeCrédito; México: Herrero. 14a. Edición.

DávalosMejía, L. Carlos. I de (1990). Títulosy Contratos
 ________ deCrédito, Quiebras; Editorial. México: Harla.

Dávalos Mejía y Pina Vara, Rafael, (1992). Derecho Mercantil;
México: Porrúa.

Gómez Góngora, José. (1991). Títulos de crédito, México: Porrúa,
2ª Edición.

GualTerieriGuiseppeWinisky, Ignácio. (1976). Títulos de Crédito,
Argentina: Fidentes, Quinta Edición.

Herrejo, Carlos Felipe. (1992). Derecho Bancario y
Contratosde Crédito. México: Harla, 2a. Edición.

Herrejon Silva, Hermilio. (1988). Las Instituciones de Crédito,
México: Trillas.

Muñoz, Luis. (1973). Títulos- Valores, Crediticios, Argentina:
Tipográfico Argentina, Segunda edición.

Pallares, Eduardo. (1952). Títulos de Crédito en General, México:
Ediciones Botas.

Puente, Arturo y Calvo, Octavio. (1991). Derecho Mercantil, 37ª:
ED., México: Banca.

Rodríguez, Rodríguez, Joaquín. (1988). Curso de Derecho
Mercantil, Tomo; México: Porrúa, decima primera edición.

Williams Jorge N. (1981). Títulos de Crédito, Argentina:
AbeledoPerrot, Segunda edición.

de Crédito y Descuento, Buenos Aires.

Mantilla Molina, Roberto. (1992). Derecho Mercantil, Introducción. 28a.
edición, México: Porrúa.

Derecho Mercantil, Imprenta Aguirre, Madrid, España, 1976

LEGISLACIÓN BÁSICA

Constitución Política de los Estados Unidos Mexicanos

Constitución Política del Estado Libre y Soberano de Nayarit

Ley de la Comisión Nacional de Derechos Humanos

Código Civil de Nayarit

Ley que Regula el Régimen de Propiedad en Condominio Bienes
Inmuebles para el Estado de Nayarit.

Ley General de Bienes Nacionales.

FUENTES INFORMÁTICAS DE ACCESO LIBRE A INTERNET.

11. PERFIL DELOS PROFESORES QUE IMPARTEN EL MÓDULO

El Mtro. Salvador Madrigal Martínez es Maestro en Derecho Público por la Universidad Autónoma de Nayarit, ha sido profesor de la

Universidad Autónoma de Nayarit de la Lic. En Derecho desde el año 1985 con las unidades de aprendizaje derecho bancario, derecho

mercantil, derecho procesal mercantil, títulos de crédito, derecho bancario y bursátil. Actualmente es director de la Unidad Académica de

Derecho de la UAN.

