Министерство экономического развития и торговли Российской федерации

Государственный университет –

Высшая школа экономики

Факультет экономики

Программа дисциплины

Финансовые рынки
для направления 080500.62 – менеджмент

 подготовки бакалавра

для напрвления 080507.65 – менеджмент организаций подготовки специалиста
автор: д.э.н., профессор Берзон Николай Иосифович
Рекомендовано секцией УМС Одобрено на заседании кафедры

«Конкретная экономика» «Фондового рынка и рынка инвестиций»

Председатель Завриев К.С. Зав. кафедрой Берзон Н.И.

 ___________ ____________

«_16_»_марта__2006 г. «_26_»_октябрь_2004 г.

Утверждено УС факультета зкономики

Учёный секретарь

Протасевич Т.А.

«30» __мая__2006 г.

Москва, 2006г.

I . Пояснительная записка

Автор программы: д.э.н., профессор Николай Иосифович Берзон.
Требования к студентам:

Дисциплина “Финансовые рынки” изучается на 3 курсе бакалавриата и опирается на знания, полученные студентами в процессе изучения курсов «Микро- и макроэкономика», а также на блок математических дисциплин.
Аннотация:
Данная дисциплина является вводным курсом по финансовому рынку, в котором рассматриваются вопросы организации и структуры финансового рынка, виды ценных бумаг и механизм их функционирования, раскрывается механизм и порядок выхода компаний на финансовые рынки с целью привлечения капитала для развития компании как на российском рынке, так и на зарубежных финансовых рынках, показываются достоинства и недостатки различных финансовых инструментов, что позволяет менеджеру принять наиболее грамотное решение по выбору финансового инструмента привлечения капитала в компанию.

При изучении данной дисциплины предусматривается:

- проведение лекционных занятий в соответствии с сеткой часов, приведенной далее по тексту;

- проведение семинарских занятий;

- самостоятельное изучение литературы, освоение теоретического материала и написание эссе по одной из рекомендуемых тем, указанных в данной программе;

· проведение итоговой контрольной работы в виде тестов и решения задач по

изучаемым темам.

Учебная задача дисциплины:

В результате изучения дисциплины студент должен:

- знать состав и структуру финансового рынка;

- уметь оценивать риск и доходность ценных бумаг, определять стоимость,

действующих на рынке финансовых инструментов;

- обладать навыками определения цен купонных и бескупонных облигаций.

Формы контроля:
Оценка знаний студентов производится по бальной системе по результатам работы на семинарах, подготовки эссе и итогового контрольного теста.

1. Эссе оценивается по 10-бальной шкале (Оэ).

Требования к эссе - подробное системное и аргументированное раскрытие в письменном виде содержания выбранной темы на основе самостоятельного изучения нескольких литературных источников (монографий, научных статей, законодательства и т.д.). При этом автор эссе имеет право на свою редакцию формулировки выбранной темы, а также самостоятельно инициировать тему с целью комплексного изложения изучаемого вопроса. Объём эссе должен быть 7-10 страниц компьютерного текста шрифтом 12 с интервалом 1,5.

Структура эссе определяется логикой выбранной темы. В конце должен быть приведен список использованной при написании эссе литературных и электронных источников. На приводимые цитаты, положения, цифровые и статистические данные должны приводиться ссылки с указанием источника, его автора, страницы, издательства, места и года издания (электронного адреса).

2. Работа на семинарских занятиях оценивается по 10-бальной шкале (Ос).

Оценку проставляет преподаватель, ведущий семинарские занятия. При этом учитываются:

· посещение студентом семинарских занятий;

· активность работы на семинарах;

· выступление с докладами и сообщениями по теме семинара;

· качество и полнота ответов на вопросы, задаваемые преподавателем.

3.Контрольный тест оценивается по 10-бальной шкале (Ок).

Баллы выставляются в зависимости от числа набранных контрольных очков по тесту в соответствии со следующей шкалой:

	Количество очков по контрольной работе
	Бальная оценка

	0-14
	1

	15-28
	2

	29-41
	3

	42-53
	4

	54-64
	5

	65-74
	6

	75-83
	7

	84-90
	8

	91-95
	9

	96-100
	10

 Обязательным условием получения положительной оценки является успешное написание контрольного теста, по которому, как минимум, необходимо набрать 4 балла. Если по контрольному тесту получено менее 4 баллов, то сводная обобщенная оценка не вычисляется и студент обязан явиться на повторную пересдачу.

4.Итоговая оценка (Оср) определяется как средневзвешенная величина из оценок по эссе (Оэ), работы на семинарских занятиях (Ос) и контрольного теста (Ок).

Удельный вес каждой формы контроля составляет:

Эссе = 0,15

Работа на семинарах = 0,15

Контрольный тест = 0,7

Оср = 0,15 * Оэ + 0,15 * Ос + 0,7 * Ок

Для получения положительной оценки по курсу необходимо как минимум набрать 4 балла. Если итоговая оценка составила менее 4 баллов, то студент получает неудовлетворительную оценку и обязан явиться на повторную пересдачу. В случае получения дробной итоговой оценки менее 4 баллов округление не производится (например, 3,9 не округляется до 4). Во всех остальных случаях, когда дробная итоговая оценка составляет более 4, она округляется до целого числа по правилам математического округления.

Результирующая оценка по курсу определяется по 10-ти и 5-ти бальной системах через следующее соотношение:

	Десятибальная оценка (Оср)
	Пятибальная оценка

	1,2, 3 - неудовлетворительно
	Неудовлетворительно

	4 – почти удовлетворительно
	Удовлетворительно

	5 – удовлетворительно
	

	6 – почти хорошо
	Хорошо

	7 – хорошо
	

	8 – почти отлично
	Отлично

	9 – отлично
	

	10 – блестяще
	

II. Содержание программы

Изучение дисциплины “Фондовый рынок” предусматривает проведение лекционных занятий, а также самостоятельную работу со специальной литературой.

Тема 1: Организация и структура финансового рынка.

Понятие финансового и фондового рынков. Роль и значение фондового рынка. Секьюритизация и глобализация финансовых рынков. Финансовые потоки в экономике. Классификация финансовых рынков. Состав и структура фондового рынка. Линия рынка ценных бумаг. Риск и доходность. Классификация финансовых рисков. Состояние и перспективы развития фондового рынка в России.

Тема 2: Финансовые институты.
Роль и значение финансовых институтов для экономики страны. Виды финансовых институтов и их функции. Банковский сектор и его трансформация в условиях секьюритизации. Компании по доверительному управлению ценными бумагами. Акционерные и паевые инвестиционные фонды. Управление активами ПИФ. Негосударственные пенсионные фонды.
Тема 3: Выход компании на рынки капитала.

Принятие решения о выпуске ценных бумаг. Подготовка проспекта эмиссии. Структура проспекта эмиссии. Рассмотрение и утверждение проспекта эмиссии. Андеррайтер и его роль в размещении ценных бумаг. Размещение ценных бумаг, порядок проведения аукционов по размещению ценных бумаг на ММВБ. Аукцион по цене и аукцион по ставке купона.
Тема 4: Виды и классификация ценных бумаг.

Понятие и фундаментальные свойства ценных бумаг. Классификация ценных бумаг по видам, эмитентам, форме выпуска, способу получения дохода, сроку обращения и т.д. Долговые и долевые ценные бумаги. Ценные бумаги, допущенные к обращению в Российской Федерации.
Тема 5: Корпоративные облигации.

Понятие облигации и ее основные характеристики. Классификация облигаций: обеспеченные и необеспеченные, купонные и дисконтные, обычные и конвертируемые. Индексируемые облигации. Рынок еврооблигаций. Модель ценообразования облигаций. Факторы, влияющие на цену облигации. Досрочное погашение облигаций. Риск процентных ставок. Рейтинг облигаций.

Тема 6: Акции.

Акция как долевая ценная бумага, ее свойства. Виды и классификация акций. Объявленные и размещенные акции. Акционерный капитал. Дробление и консолидация акций. Порядок выпуска и обращения акций в закрытом и открытом АО. Привилегированные акции, их виды и разновидности. Кумулятивные привилегированные акции. Права владельцев привилегированных акций, условия их участия в собрании акционеров. Конвертация и выкуп привилегированных акций. Обыкновенные акции, их свойства. Права владельцев обыкновенных акций. Приобретение и выкуп акций. Оценка акций. Доходность акций.
Тема 7: Конвертируемые ценные бумаги.

Сущность конвертируемых облигаций, их преимущества и достоинства. Модель конвертации облигаций. Особенности ценообразования конвертируемых облигаций. Цена конвертации и конвертационная стоимость. Методы стимулирования более ранней конвертации. Последствия конвертации для инвесторов и эмитентов.

Тема 8: Преимущественные права.

Преимущественные права. Порядок реализации прав владельцами обыкновенных акций. Модель ценообразования на преимущественные права. Депозитарные расписки ADR и GDR. Виды ADR. Организация выпуска депозитарных расписок. Обращение депозитарных расписок на фондовых рынках.
III. Учебно-методическое обеспечение дисциплины:

1.Литература:

Основная:

1. Фондовый рынок. Под ред. Н.И. Берзона - М.: Вита-Пресс, 2002.

2. Рынок ценных бумаг. Под ред. В.А.Галанова, А.И.Басова - М.: Финансы и статистика, 2001 г.

Дополнительная:

1. Шарп У., Александер Г., Бэйли Дж. Инвестиции. Пер. с англ. - М.: ИНФРА - М, 1997, гл. 1, 14.6, 15, 17.1-17.4, 18.

2. Гитман Л.Дж., Джонк М.Д. Основы инвестирования. М.: Дело, 1997.

3. Тьюлз Р., Брэдли Э., Тьюлз Т. Фондовый рынок. Пер. с англ. – М.: Инфра-М, 1997 г.

4. Фабоцци Ф. Управление инвестициями: Пер. с англ.- М.: Ифра-М, 2000

5. Боди З., Кейн А., Маркус А. Принципы инвестиций: Пер. с англ.- М.: Из-во «Вильямс», 2002

6. Рубцов Б.Б. Мировые рынки ценных бумаг- М.: Экзамен, 2002

7. Миркин Я.М. Рынок ценных бумаг России: взаимодействие фундаментальных факторов, прогноз и политика развития,- М.: Альпина Паблишер, 2002.

8. Журнал «Рынок ценных бумаг»

2.Примерная тематика эссе по дисциплине

1. Проблемы и перспективы развитие фондового рынка в России.

2. Финансовые риски, их оценка и методы страхования рисков.

3. Критерии выбора типа облигаций для их размещения.

4. Ценообразование облигаций, оценка и анализ факторов, определяющих цену облигаций.

5. Принципы формирования портфеля акций на российском рынке

6. Оценка рисков инвестирования в акции в России и на зарубежных рынках

7. Анализ развития российского рынка акций.

8. Модели ценообразования акций и возможности их применения в России.

9. Преимущественные права; правовой статус, условия выпуска и обращения.

10. Депозитарные расписки. Опыт и проблемы выпуска депозитарных расписок российскими предприятиями.

11. Анализ развития рынка государственных ценных бумаг в России.

12. Фондовые индексы: взаимодействие российских и зарубежных индексов.

13. Анализ причин финансового кризиса и пути выхода из кризисного состояния.

14. Развитие российского рынка ценных бумаг в послекризисный период.

15. Российские эмитенты на рынке еврооблигаций.

16. Проблемы глобализации финансовых рынков.

17. Вступление России в ВТО и развитие финансовых рынков.

18. Модели развития фондовых рынков (англо-американская, германская, японская) и их применимость для России

19. Проблемы формирования инфраструктуры фондового рынка в России

20. Сравнительный анализ облигаций и банковского кредита: преимущества и недостатки

21. Проблемы оценки качества облигаций

22. Прогнозирование вероятности дефолта по корпоративным облигациям

23. Сравнительный анализ обыкновенных акций, привилегированных и облигаций. Их роль в финансировании компаний

24. Проблемы и перспективы секьюритизации финансовых активов

25. Становление рынка ипотечных облигаций в России

26. Модели развития рынка ипотечных облигаций: сравнительный анализ

Конкретную тему и ее название студент согласовывает с преподавателем, ведущим семинарские занятия, студент может предложить любую другую тему эссе, которая отсутствует в списке, но посвящена проблемам финансового рынка.

IV. Тематический расчет часов

	№
	Наименование
	Аудиторные часы
	Сам.
	Всего

	
	разделов и тем
	лекции
	семинары
	Всего
	работ
	часов

	1.
	Организация и структура финансового рынка
	4
	1
	5
	8
	13

	2.
	Финансовые институты
	2
	1
	3
	5
	8

	3.
	Выход компании на рынки капитала
	2
	1
	3
	5
	8

	4.
	Виды и классификация ценных бумаг
	2
	1
	3
	10
	13

	5.
	Облигации
	6
	2
	8
	8
	16

	6.
	Акции
	4
	2
	6
	12
	18

	7.
	Конвертируемые ценные бумаги
	2
	2
	4
	10
	14

	8.
	Права
	4
	2
	6
	12
	18

	
	ВСЕГО часов:
	24
	12
	36
	72
	108

	
	Зачет (контрольный тест)
	
	
	
	
	

Автор программы:

___________Берзон Н.И.
