

INFORMACIJA ZA STUDENTE I PLAN RADA

<i>Naziv predmeta:</i> <i>FINANSIJSKA I AKTUARSKA MATEMATIKA</i>				
<i>Šifra predmeta</i>	<i>Status predmeta</i>	<i>Semestar</i>	<i>Broj ECTS kredita</i>	<i>Fond časova</i>
	<i>Obavezan</i>	<i>IV</i>	<i>6</i>	<i>3P+2V</i>

<i>Studijski programi za koje se organizuje :</i> Akademski osnovni studijski program Ekonomskog fakulteta.											
<i>Uslovljenost drugim predmetima:</i> Nema											
<i>Ciljevi izučavanja predmeta:</i> Predmet ima za cilj osposobljavanje studenata da razumiju osnovne definicije, tvrđenja, principe i metode Finansijske matematike, koje se široko koriste u ekonomiji, kao npr. u Finansijskom menadžmentu, Hartijama od vrijednosti, Bankskom poslovanju, Osiguranju, ...											
<i>Ime i prezime nastavnika:</i> Prof. dr Vladimir Kašćelan, doc. dr Saša Vujošević , saradnik- dr Lazar Obradović											
<i>Metod nastave i savladanja gradiva:</i> Klasična predavanja i vježbe. Razgovor i objašnjenja u toku predavanja. Kratke usmene provjere razumijevanja i poznavanja gradiva na predavanjima, uz aktivno učešće studenata pri rješavanju zadataka. Predviđen je kolokvijum (zadaci) i završni ispit (teorija).											
<i>PLAN RADA</i>											
<i>Nedjelja i datum</i>	<i>Naziv metodskih jedinica za predavanja(P), vježbe (V) ; Planirani oblik provjere znanja(PZ: domaći zadaci, kontrolni testovi, kolokvijumi,)</i>										
<i>Priprema nedjelja</i>	Upoznavanje, priprema i upis semestra										
I	<i>P/V</i>	Klasični računi privredne matematike: račun diobe, proporcije, račun smješte, procentni račun. Primjena: Amortizacija osnovnih sredstava.									
II	<i>P/V</i>	Koncept vremenske vrijednosti novca – princip ekvivalencije. Kamatni račun- anticipativni i dekurzivni metod obračuna kamata. Ekvivalentne kamatne stope. Prost i složeni interesni račun. Metode diskontovanja i prolongacije.									
III	<i>P/V</i>	Nominalna, relativna i konformna kamatna stopa. Eskontovanje mjenica. Utvrđivanje cijena instrumenata na tržištu novca.									
IV	<i>P/V</i>	Potrošački krediti. Periodične uplate i isplate- račun periodičnih uloga i račun rente. Investicioni zajmovi									
V	<i>P/V</i>	Konverzija zajma. Interkalarna kamata. Ispitivanje rentabilnosti investicija..									
VI	<i>P/V</i>	Vrednovanje dugoročnih obveznica. Određivanje vrijednosti akcija									
VII	<i>P/V</i>	Uopštenja teorije kamatnih stopa- efektivna i nominalna kamatna stopa. Teorema o faktoru akumulacije.									
VIII	<i>P/V</i>	Sadašnja vrijednost diskretnih i neprekidnih novčanih tokova. Interna stopa prinosa (IRR). Komparacija dva investiciona projekta.									
IX	<i>P/V</i>	Efektivna kamatna stopa na kredite i depozite. Slučaj različitih aktivnih i pasivnih kamatnih stopa. DPP- diskontni period vraćanja duga. Uticaj inflacije.									
X	<i>P/V</i> <i>Pz</i>	Finansijski derivati- forverdi, fjučersi, svopovi i opcije. Kolokvijum									
XI	<i>P/V</i>	Osnovni pojmovi teorije vjerovatnoća- ponavljanje. Uvod u aktuarsku matematiku. Biometrijske funkcije. Intenzitet smrnosti. Srednje i vjerovatno trajanje života.									
XII	<i>P/V</i> <i>Pz</i>	Osiguranje lične rente jednokratnom premijom. Osiguranje kapitala jednokratnom premijom- za slučaj doživljaja, slučaj smrti i mješovito osiguranje. Popravni kolokvijum									
XIII	<i>P/V</i>	Osiguranje kapitala na utvrđeni rok. Lična renta u ratama.									
XIV	<i>P/V</i>	Osiguranje premijama. Premija u ratama.									
XV	<i>P/V</i>	Obračun bruto premije. Ponavljanje materije.									
jun	<i>Završni ispit/ Popravni završni ispit</i>										
<i>Obaveze studenta u toku nastave:</i> Studenti su obavezni da pohađaju nastavu.											
<i>Konsultacije:</i> Konsultacije se održavaju poslije svakih predavanja i vježbi											
<i>Opterećenje studenta u časovima:</i>											

Literatura:	Obavezan udžbenik: B. Laković V. Kaščelan Privredna i finansijska matematika, II izdanje, Poslovna škola- Ekonomski fakultet Podgorica, 1997.
Dopunska literatura:	1. J. Kočović M. Pavlović Uvod u finansijsku matematiku, Ekonomski fakultet Beograd, 2010. 2. V. Kaščelan M. Novović Osiguranje i aktuarska matematika, Ekonomski fakultet Podgorica, 2009. 3. J.J. McCutcheon, W.F. Scott, An Introduction to Mathematics of Finance, Institute of Actuaries (Great Britain), Heinemann, 1986.

Oblici provjere znanja i ocjenjivanje:

3 domaća po 2 poena i aktivnosti na času 4 poena

Kolokvijum – 40 poena

Završni ispit – 50 poena

Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 50 poena.

Ocjena	A	B	C	D	E
Broj poena	90-100	80-89	70-79	60-69	50-59

Finansijska i aktuarska matematika- ishodi učenja

Nakon završetka ovog kursa student će moći da:

1. Definiše prostu i složenu proporciju, podjelu date veličine, ponderisanu aritmetičku sredinu i primjeni procentni račun kod rješavanja zadataka privredne matematike.
2. Definiše anticipativan i dekurzivan metod obračuna kamate, nominalnu, relativnu i konformnu kamatnu stopu i primjeni te pojmove pri utvrđivanju cijena instrumenata na tržištu novca.
3. Odredi anuitet i napravi plan otplate potrošačkih i investicionih kredita.
4. Primijeni princip ekvivalencije i metode diskontovanja i prolongacije kod ispitivanja rentabilnosti investicija, pri vrijednovanju dugoročnih obveznica, akcija i derivata.
5. Izračuna diskontni faktor uz promjenljivu kamatnu stopu, primjenjuje ga kod računa periodičnih uloga i renti i uporedi sa diskontnim faktorima u diskretnom i neprekidnom slučaju uz konstantnu kamatnu stopu.
6. Izračuna diskontni faktor u osiguravajuće-tehničkom smislu, definiše biometrijske funkcije i primjenjuje finansijsku matematiku i vjerovatnoću pri rješavanju jednostavnijih zadataka aktuarske matematike.
7. Opiše vrste osiguranja života i izračunati neto i bruto premiju za svaku od njih