АННОТАЦИИ ПРОГРАММЫ УЧЕБНОЙ ДИСЦИПЛИНЫ
БАНКОВСКОЕ ДЕЛО

Целью дисциплины «Банковское дело» является формирование профессиональных компетенций при освоении ООП ВПО, реализующей ФГОС ВПО по направлению подготовки «Менеджмент», профиль «Финансовый менеджмент», в области профессиональной деятельности в кредитных организациях.

Требования к уровню освоения содержания курса:
По результатам освоения дисциплины выпускник должен обладать следующими компетенциями:
- способностью оценивать условия и последствия принимаемых организационно-управленческих решений (ПК-8)
- способностью оценивать воздействие макроэкономической среды на функционирование организаций и органов государственного и муниципального управления (ПК-27);
- умением применять количественные и качественные методы анализа при принятии управленческих решений и строить экономические, финансовые и организационно-управленческие модели (ПК-31);
- способностью анализировать финансовую отчетность и принимать обоснованные инвестиционные, кредитные и финансовые решения (ПК-40);
- способностью обосновывать решения в сфере управления оборотным капиталом и выбора источников финансирования (ПК-44)

В результате освоения дисциплины обучающийся должен
знать:
- понятия в области банковского дела, виды банковских продуктов и услуг, механизм их предоставления клиентам;
- способы анализа рынка банковских продуктов и услуг, маркетинговые приемы продвижения банковских продуктов и услуг;
- показатели, характеризующие деятельность кредитных организаций, их экономический смысл и методы их расчета, в том числе обязательные экономические нормативы;
- показатели, характеризующие деятельность хозяйствующих субъектов, в целях оценки кредито- и платежеспособности клиентов кредитных организаций;
- порядок формирования, нормативно-правовую базу и принципы построения финансовой, бухгалтерской и иной информации, содержащейся в отчетности кредитных организаций;
- способы и методы оценки экономической эффективности, рискованности и социально-экономических последствий принимаемых управленческих решений;
- методы, принципы и методики разработки долгосрочных и краткосрочных планов, прогнозов, проектов в кредитных организациях;
- понятие, классификацию, способы идентификации, оценки и методы управления рисками в банковской деятельности;
- источники формирования ресурсной базы и направления активных вложений кредитной организации, критерии их сравнения при выборе и методы оценки их устойчивости.

уметь:
- осуществлять расчет экономических показателей, характеризующих деятельность кредитной организации, в том числе обязательных экономических нормативов, а так же показателей деятельности хозяйствующих субъектов с целью оценки кредито- и платежеспособности;
- разрабатывать и обосновывать мероприятия по совершенствованию отдельных направлений деятельности и управленческих решений с учетом критерия эффективности, рискованности и возможных социально-экономических последствий на основании результатов расчета экономических показателей и анализа информации, содержащейся в отчетности кредитной организации;
- проводить анализ и оценку деятельности кредитной организации на основании ее отчетности с интерпретацией полученных результатов и обоснованием сделанных выводов;
- принимать необходимые управленческие решения на основе результатов анализа информации, содержащейся в отчетности кредитной организации;
- работать в малых группах при обсуждении вариантов управленческих решений в банковской деятельности, при разработке планов, прогнозов и проектов, а так же при обсуждении альтернативных источников формирования и направлений использования ресурсов кредитной организации, отстаивать свою точку зрения;
- анализировать рынок банковских услуг, организовать деятельность по предоставлению банковских продуктов и услуг, оценивать эффективность внедрения новых банковских продуктов;
- разрабатывать планы, прогнозы и проекты для кредитных организаций на основе информации о текущем состоянии кредитной организации, экономики региона, страны и мира;
- анализировать и оценивать источники формирования ресурсной базы и направления активных вложений кредитных организаций; обосновывать их выбор с учетом критериев социально-экономической эффективности, рискованности, ликвидности и возможных социально-экономических последствий.

владеть:
- типовыми методиками и практическими навыками расчета экономических показателей деятельности кредитной организации, в том числе на основе информации, содержащейся в отчетности кредитных организаций;
- методиками оценки экономической эффективности и рискованности принимаемых управленческих решений в области банковской деятельности;
- практическими навыками разработки направлений совершенствования и развития отдельных направлений деятельности кредитных организаций для повышения социально-экономической эффективности и снижения рисков;
- специальными компьютерными программами для проведения расчета экономических показателей, характеризующих деятельность кредитной организации, а так же для оценки состояния отдельных направлений деятельности кредитных организаций;
- техникой анализа рынка банковских услуг и оценки управленческих решений в области внедрения новых банковских продуктов и услуг;
- практическими навыками идентификации, оценки и приемами управления рисками кредитных организаций;
- практическими навыками организации привлечения дополнительных источников пассивов кредитных организаций и выбора направлений их активных вложений с учетом критериев экономической эффективности, рискованности, ликвидности и возможных социально-экономических последствий.

Место дисциплины в учебном плане:
Дисциплина «Банковское дело» относится к вариативной части профессионального цикла (дисциплина по выбору). Цикл Б3.В.ДВ.5. Дисциплина осваивается в 7 семестре.
Содержание дисциплины:

Раздел 1: Правовые и организационные основы деятельности банков.
Современная банковская система России. Понятие коммерческого банка и небанковской кредитной организации. Законодательство России о банках и банковской деятельности. Правовые основы деятельности коммерческих банков и кредитных организаций в России. Понятие банковской операции, банковской услуги и банковского продукта. Перечень специфических банковских операций, сделок, которые банкам можно осуществлять и операции, которым банкам запрещено заниматься. Порядок создания, регистрация и лицензирование деятельности кредитных организаций. Виды лицензий и условия их выдачи. Организационные основы построения аппарата управления банка. Служба внутреннего контроля. Формирование организационной структуры банка, факторы, влияющие на выбор организационной структуры. Внешние и внутренние структурные подразделения банка.
Раздел 2: Ресурсы коммерческого банка и его капитальная база.
Понятие ресурсов коммерческого банка, структура ресурсов. Собственные ресурсы банка и его обязательства перед кредиторами и вкладчиками. Особенности формирования банковских ресурсов на современном этапе. Понятие и структура собственного капитала коммерческого банка, функции собственного капитала, оценка его достаточности. Методика расчета собственного капитала банка. Норматив достаточности собственного капитала банка (Н1). Требования Базельского комитета по банковскому регулированию и надзору к структуре и достаточности собственного капитала банка. Привлеченные средства коммерческого банка. Характеристика основных депозитных источников: депозиты до востребования, срочные депозиты, банковские сертификаты. Депозитная политика банка. Договор банковского вклада. Обязательные резервные требования к коммерческим банкам. Системы обязательного страхования вкладов физических лиц. Заемные ресурсы коммерческих банков: межбанковские кредиты, кредиты центрального банка, выпуск долговых ценных бумаг. Характеристика современной системы рефинансирования коммерческих банков. Анализ и оценка ресурсной базы банка.
Раздел 3: Операции коммерческих банков на кредитном рынке.
Сущность активных операций, их классификация по различным критериям. Понятие качества банковских активов. Базовые элементы системы банковского кредитования: объект и субъекты кредита, порядок и степень участия собственных средств заемщиков в кредитуемой операции, порядок предоставления банком денежных средств, способы регулирования ссудной задолженности, методы кредитования, порядок погашения размещенных банком денежных средств и уплата процентов, формы ссудных счетов. Формирование в банке лимитов при кредитовании. Требования Банка России к регулированию ссудной задолженности. Открытие кредитной линии, возобновляемые и невозобновляемые кредитные линии. Принципы банковского кредитования. Характеристика форм обеспечения банковских кредитов. Организация кредитования в коммерческом банке. Кредитный процесс. Кредитный договор. Кредитная политика. Современная практика оценки кредитоспособности заемщика. Формирование кредитного рейтинга заемщика. Формирование и использование в банке резерва на возможные потери по ссудам, по ссудной и приравненной к ней задолженности. Особенности формирования резерва по портфелю однородных ссуд. Анализ и оценка кредитного портфеля банка.
Раздел 4: Расчетно-кассовое обслуживание клиентов банками.
Национальная платежная система и ее структура. Платежная система коммерческого банка, ее структура. Содержание и организация корреспондентских отношений коммерческих банков. Анализ платежной системы коммерческого банка. Виды счетов, открываемые клиентам в банке. Порядок осуществления перевода денежных средств в Российской Федерации, распоряжения плательщиков и получателей средств, взыскателей средств, банков в электронном виде и на бумажных носителях; перечень и описание реквизитов распоряжений, их формы; процедуры приема к исполнению, отзыву, возврату (аннулированию), исполнению распоряжений и порядок их выполнения. Формы безналичных расчетов. Система расчетов с использованием платежных карт. Организация кассовой работы в кредитной организации. Порядок приема наличных денег от клиентов в кассу банка и их выдачи из кассы, основные документы.
Раздел 5: Операции коммерческих банков на валютном рынке и рынке ценных бумаг.
Основы организации валютных операций. Основные операции банка, проводимые в интересах клиентов: обслуживание экспортно-импортных операций клиентов, осуществление международных платежей, предоставление кредитов в инвалюте, купля-продажа инвалюты по поручению клиентов. Валютные операции, проводимые банком в собственных интересах: межбанковское кредитование, купля-продажа иностранной валюты, операции по страхованию (хеджированию) рисков внешнеэкономической деятельности. Организация работы банка с наличной иностранной валютой. Организация валютного контроля в банках. Валютная позиция, требования Банка России к размеру открытой валютной позиции.
Виды деятельности банков на рынке ценных бумаг: брокерская, дилерская, депозитарная, трастовая, клиринговая, эмиссионная. Собственные ценные бумаги коммерческого банка: акции, облигации, векселя, сертификаты. Операции банков с государственными ценными бумагами, операции «РЕПО» (прямые и обратные), операции банка на вексельном рынке. Управление портфелем ценных бумаг банка. Образование и регулирование резерва под возможное обесценение ценных бумаг.
Раздел 6: Анализ и оценка ликвидности и прибыльности коммерческого банка.
Основные элементы банковского бизнеса как источники доходов банка: ссудный, дисконт-бизнес, охранный, бизнес, связанный с ценными бумагами, с привлечением вкладов и операций по поручениям вкладчиков, гарантийный, бизнес, связанный с оказанием нетрадиционных услуг и услуг неординарного характера. Классификация доходов и расходов банка. Формирование прибыли коммерческого банка, распределение прибыли, оценка уровня прибыли, рентабельность.
Понятие ликвидности и платежеспособности. Факторы, определяющие ликвидность банка. Понятие ликвидности активов, баланса, банка, банковской системы. Теории управления ликвидностью: теория коммерческих ссуд, ожидаемых доходов, перемещения, управления пассивами и их использование в деятельности банка. Методы оценки банковской ликвидности. Регулирование Банком России ликвидности кредитных организаций с использованием обязательных экономических нормативов.
Раздел 7: Управление рисками в коммерческом банке.
Понятие банковского риска, классификация банковских рисков. Система управления рисками коммерческого банка, методы управления. Регулирование банковских рисков: правовой аспект. Особенности проявления, идентификации, оценки и управления отдельными видами банковских рисков: риском несбалансированной ликвидности, кредитным риском, рыночным риском, операционным риском.

