

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

ФГБОУ ВО «Уральский государственный экономический университет»

Протокол
Ученого совета института
менеджмента и информационных
технологий

№ 9 от 20 марта 2017 г.

**МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ПО ВЫПОЛНЕНИЮ
КОНТРОЛЬНОЙ РАБОТЫ
для студентов заочной формы обучения**

по дисциплине
ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ В ЭКОНОМИКЕ

Направление подготовки
38.03.01 Экономика

Направленность (профиль)
Все профили

Автор: Пожарская Г.И., доцент, к.ф-м.н.

Одобрены на заседании кафедры
бизнес-информатики

Протокол № 14 от 15 февраля 2017 г.

Зав. кафедрой _____
(подпись)
Назаров Д.М.
(Фамилия И.О.)

Рекомендованы УМК института
менеджмента и информационных
технологий

Протокол № 6 от 15 марта 2017 г.

Председатель _____
(подпись)
Зубкова Е.В.
(Фамилия И.О.)

Екатеринбург
2017

ВВЕДЕНИЕ

Данные методические указания разработаны для студентов заочного отделения УрГЭУ и предназначены для самостоятельного изучения наиболее важных тем дисциплины «Информационные технологии в экономике», знание которых является минимальным требованием для продолжения изучения курса в ВУЗе.

1. Выбор варианта контрольной работы

Вариант для контрольной (30 вариантов) выбирается по номеру фамилии в списке, после 30 номера:

Номер в списке	Вариант
31, ...	22
32, ...	20
33, ...	5
34 ...	12
35 ...	17
36, ...	16
37 ...	17
38, ...	28
39 ...	7
40 ...	25

2. УКАЗАНИЯ ДЛЯ ПОДГОТОВКИ И ВЫПОЛНЕНИЯ КОНТРОЛЬНЫХ РАБОТ

В соответствии с учебным планом студенты заочного отделения выполняют контрольную работу по дисциплине «Информационные технологии в экономике». Контрольная работа выполняется по вариантам и состоит из двух частей. В первой части контрольной работы требуется подготовить ответы на вопросы и представить в виде электронной презентации. Во второй части необходимо выполнить на компьютере задания. Сделанную работу сохранить на электронном носителе. К началу занятий работа должна быть готова, и студент должен сдать преподавателю контрольную работу. Студенту необходимо выбрать материал и оформить ответы на вопросы, а также продемонстрировать практические навыки работы на компьютере в соответствии с выполненным практическим заданием в контрольной работе.

При выполнении контрольной работы студент использует предложенные методические указания, рекомендованную по курсу литературу и ресурсы интернета.

3. МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО ВЫПОЛНЕНИЮ ЗАДАНИЙ ПО ТЕМЕ:

«Информационные технологии для проведения финансовых вычислений. Программа MS Excel»

В процессе функционирования предприятия происходит движение денежных средств (выплаты и поступления). Необходимо решать следующие задачи:

- Анализ денежных потоков;
- Расчет показателей, используемых при управлении денежными потоками;
- Оценка инвестиционных рисков денежных потоков;

При финансовых расчетах используются две операции: наращение и дисконтирование. Нарашение - увеличение первоначальной суммы в связи с присоединением начисленных процентов к основной сумме. Дисконтирование - приведение стоимостной величины, относящейся к будущему, на некоторый, обычно более ранний момент времени (операция, обратная наращению).

Начисление процентов

Термины и обозначения:

PV – текущая стоимость – исходная сумма долга или оценка современной величины денежной суммы, поступление которой ожидается в будущем, в пересчете на более ранний момент времени.

FV – будущая стоимость) – сумма долга с начисленными процентами в конце срока.

r – ставка процента является относительным показателем эффективности вложений (норма доходности), характеризующим темп прироста стоимости за период.

pmt – для случая постоянной ренты – периодический платеж.

Время в финансовых вычислениях измеряется в периодах, границы периодов – моменты платежей.

nper -количество периодов

Следует учитывать, что ставка **r** и срок **n** должны находиться в соответствии.

Если срок в годах **n**, а проценты начисляются **m** раз в году,

kper=m n, - срок в периодах (кпер)

Если **r** – годовая ставка, тогда за ставка период $r_{period}=r/m$,

Формулы для финансовых вычислений.

Существуют две схемы начисления процентов. Рассмотрим элементарный поток – простейший финансовый поток, состоящий из одного платежа, все периодические выплаты и платежи равны нулю.

Простые проценты начисляются по ставке r на одну и ту же постоянную базу - исходную сумму PV . За полный срок n периодов наращенная стоимость

$$FV = PV(1 + nR)$$

Сложные проценты начисляются по ставке r на сумму, которая растет в результате регулярного присоединения к ней процентных денег за предыдущие расчетные периоды. Нарашенная стоимость имеет вид:

$$FV_n = PV(1 + r / m)^{n*m}$$

Остальные параметры: PV – начальная стоимость, r – ставка процентов и n – срок можно выразить по формулам при m начислении раз в году

$$PV = FV_n / (1 + r / m)^{n*m}$$

$$r / m = (FV_n / PV)^{1/n*m} - 1$$

$$n*m = [\ln(FV_n) - \ln(PV)] / \ln(1 + r / m)$$

Потоки платежей

Нарашенная стоимость. Имеется поток платежей одинакового размера, поступающих через равные промежутки времени, (постоянная финансовая рента). Ставка r сохраняется постоянной. Нарашенная будущая сумма FV равна

$$FV = pmt(1 + r)^n + pmt(1 + r^{n-1}) + \dots + pmt(1 + r)$$

Погашение кредита.

При рассмотрении элементарного потока вложенная сумма или приведенная к настоящему моменту стоимость денег PV равна $PV = FV / (1 + r)^n$, где FV - будущая наращенная за счет начисления процентов сумма.

Если кредит размером PV выдается в $t = 0$ и погашается в течение n лет равными платежами pmt , в этом случае PV равноцена ряду будущих выплат за срок n периодов с начислением процентов по ставке r

Математическое дисконтирование – правило переоценки стоимости будущего платежа на более ранний момент времени. Процентная ставка r , по которой оценивается текущая стоимость будущего платежа на данный момент времени - ставка дисконтирования.

$$PV = pmt / (1 + r) + pmt / (1 + r)^2 + \dots + pmt / (1 + r)^n. \quad (1)$$

При ставке r кредит это дисконтированный к моменту $t = 0$ поток платежей PV . Здесь дисконтированная стоимость PV равноцена ряду будущих постоянных выплат pmt за

Можно рассчитать параметры кредита.

Расчет процентной части выплат кредита.

Каждый платеж при оплате кредита можно разбить на две оставляющие: одна идет на погашение основной задолженности и составляет основную часть, другая идет на погашение процентов, начисляемых на невыплаченную сумму – процентная часть. Если погашение производится равными платежами, в которых учитываются проценты на долг. Pmt рассчитывается из уравнения (1). Пусть $IPMT$ - процентная часть платежа, $PPMT$ - основная часть. Каждый платеж pmt разбивается на части следующим образом:

$$pmt = PPMT + IPMT,$$

$IPMT = r * PV$, проценты за каждый период, где PV – кредит,

$PPMT$ – оставшаяся часть долга за период

При равенстве периодических платежей проценты начисляются на невыплаченную часть долга.

Инвестиционный анализ

Имеется поток платежей совершаемых через одинаковые промежутки времени, но выплаты Z_1, Z_2, \dots, Z_n различаются по величине и знаку. Приведенная к настоящему моменту сумма платежей - дисконтированная стоимость имеет вид

$$\text{Дисконт стоим.} = Z_1 / (1 + r) + Z_2 / (1 + r)^2 + \dots + Z_n / (1 + r)^n = \sum Z_n / (1 + r)^n$$

Пусть в начальный момент вложена сумма денег начальная инвестиция Z_0 . Чистый дисконтированный доход показывает, превышает ли сумма текущих выплат (дисконтированный доход) инвестиционные затраты в начальный момент времени Z_0 . Вводится показатель NPV – чистая дисконтированная стоимость. NPV имеет вид:

$$NPV = -Z_0 + Z_1 / (1 + r) + Z_2 / (1 + r)^2 + \dots + Z_n / (1 + r)^n = Z_0 + \sum Z_n / (1 + r)^n.$$

Чистая дисконтированная стоимость показывает, достигнут ли инвестиции за экономический срок их жизни желаемого уровня отдачи. Различные варианты:

- 1) $NPV > 0$ дисконтированный доход больше вложенной начальной инвестиции Z_0 , вложение инвестиций выгодно,
- 2) $NPV < 0$ дисконтированный доход меньше вложенной начальной инвестиции Z_0 , вложение инвестиций невыгодно, вложенные средства превышают доход,
- 3) $NPV = 0$ эффект от инвестиций нулевой.

Очевидно, что имеет смысл рассматривать проекты, для которых NPV имеет положительное значение, отрицательное значение свидетельствует о неэффективности использования денежных средств. Исследование функциональной зависимости чистой текущей стоимости NPV от процентной ставки $NPV(R)$ позволяет проанализировать инвестиционный процесс.

Представляет интерес определение ставки r , при которой все положительные выплаты (поступления) и отрицательные выплаты (долг) уравниваются, и эффект от инвестиций нулевой. Такое значение r называется внутренней доходностью – IRR . Значение IRR определяется как решение уравнения относительно r

$$NPV = 0 \quad Z_0 + \sum Z_n / (1+r)^n = 0$$

Внутренняя доходность определяет пограничную ставку r , при которой NPV меняет знак.

Финансовые функции.

Для определения показателей денежных потоков разработаны финансовые функции, в которые заложен алгоритм расчета по сложным процентам. Множество программ содержит готовые функции, автоматизирующие проведение финансовых расчетов. В **EXCEL** для этих целей реализована специальная группа из **52 функций**, относящаяся к категории *Финансовые*.

Рассмотрим ряд финансовых функций Excel, автоматизирующих рассмотренные финансовые вычисления (см. табл.1).

Функции для расчета финансовых показателей денежных потоков: ***БС()***, ***КПЕР()***, ***СТАВКА()***, ***ПС()***, ***ПЛТ()***.

Функции для расчета планов погашения кредитов: ***ПРПЛТ()***, ***ОСПЛТ()***.

Функции для оценки инвестиционных проектов: ***ЧПС()***, ***ВСД()***.

Таблица 1 Функции Excel

Переменная в наших обозначениях	Наименование функции		Формат функции	Комментарий
	Англоязычная версия			
FV	FV	БС	<i>БС(ставка; кпер; выплата; nc; [тун])</i>	Будущая стоимость инвестиции на основе периодических постоянных (равных по величине сумм) платежей и постоянной процентной ставки.
n	NPER	КПЕР	<i>КПЕР(ставка; выплата; nc; бс; [тун])</i>	Общее количество периодов выплаты для инвестиции на основе периодических постоянных выплат и постоянной процентной ставки.
r	RATE	СТАВКА	<i>СТАВКА(кпер; выплата; nc; бс; [тун])</i>	Процентная ставка за один период.
PV	PV	ПС	<i>ПС(ставка; кпер; выплата; бс; [тун])</i>	Сегодняшняя ценность - общая сумма, равносильная на настоящий момент ряду будущих выплат.

<i>pmt</i>	PMT	ПЛТ	<i>ПЛТ(ставка; кпер; пс; бс; тип)</i>	Сумма периодического платежа для аннуитета на основе постоянства сумм платежей и постоянства процентной ставки
PPMT		ОСПЛТ	<i>ОСПЛТ(ставка;период; кпер; пс; бс; тип)</i>	Величина платежа в погашение основной суммы по инвестиции ПС за <u>указанный период</u> на основе постоянства периодических платежей и постоянства процентной ставки
IPMT		ПРПЛТ	<i>ПРПЛТ(ставка;период; кпер; пс; бс; тип).</i>	Сумма платежей процентов по инвестиции <u>за указанный период</u> на основе постоянства сумм периодических платежей и постоянства процентной ставки
NPV	<i>NPV</i>	ЧПС	<i>ЧПС(ставка;значение1;значение2; ...)</i>	ЧПС(ставка;значения поступлений) рассчитывает приведенную стоимость инвестиции для одинаковых периодов.
IRR	<i>IRR</i>	ВСД	<i>ВСД (значения; предположение)</i>	ВСД (инвестиция, значения; предположение) - рассчитывает внутреннюю ставку доходности потоков платежей для одинаковых периодов.

Аргумент *Тип* может принимать значения:

0 – проценты начисляются в конце периода (по умолчанию);

1 – проценты начисляются в начале периода.

Функция **ПРПЛТ** (ставка;период;кпер;пс;бс;тип) определяет процентную часть платежа за данный период по величине начальной суммы (пс) и будущей суммы (бс) при постоянстве платежей и процентной ставки.

Функция **ОСПЛТ** (ставка;период;кпер;пс;бс;тип) определяет основную часть платежа, идущую на погашение долга, за данный период по величине начальной суммы (пс) и будущей суммы (бс) при постоянстве платежей и процентной ставки.

Функция **ЧПС** (*ставка;значение1;значение2; ...*) определяет размер приведенной к настоящему моменту стоимости периодических выплат (отрицательные значения) и поступлений (положительные значения) с использованием ставки дисконтирования *r*.

Функция **ВСД** (*значения;предположение*) определяет внутреннюю ставку доходности для потоков денежных средств, представленных их численными значениями, **предположение** используется как нулевое приближение при решении уравнения (4).

При пользовании финансовыми функциями следует учитывать:

- Если начисление процентов осуществляется *m*-раз в году, то аргументы необходимо откорректировать соответствующим образом:

$$r = r/m \quad \text{и} \quad (кнер) = кнер^{*} \cdot m.$$

2. Аргументы «*начальное значение – nc*» и «*будущее значение – бс*» имеют разные знаки и задаются в виде:

- отрицательной величины, если операция влечет за собой отток денежных средств, (сумма дается в кредит или выплачивается),
- положительной величины, если предполагается поступление средств.

Для получения дополнительной информации по работе с финансовыми функциями используйте справку Excel, сайт Microsoft Office (<http://office.microsoft.com/ru-ru/>).

Методика финансовых расчетов в MS Excel.

Расчет финансовых показателей.

Представлены методы использования финансовых функций в программе MS Excel при решении задач.

Задача 1: Банком выдан кредит на сумму в 1 000 000 руб. сроком на 3 года при процентной ставке - 15% годовых и начислении процентов раз в год. Рассчитать наращенную сумму по ставке сложных процентов.

Решение: В основе алгоритма расчета финансовых функций лежит схема сложных процентов. Для вычисления наращенной суммы – будущей суммы используется финансовая функция **БС(ставка; кпер; выплата; nc; [тип])**. Определим параметры: даны **nc**, **ставка r** и количество периодов **кпер**, поскольку ставка годовая, а срок дан в годах, пересчитывать ничего не надо. Задача проста, но составим таблицу данных и построим решение для подобных задач (Рис.1.). Аргумент **nc** (первоначальная сумма кредита 1 000 000 руб.) имеет отрицательный знак, поскольку банк выплатил кредит, будущая сумма, полученная банком по кредиту 1 520 875 руб. имеет положительное значение, так как деньги в банк поступят. Аргумент **ПЛТ** не заполняем, т.к. в условиях кредита не указаны периодические (повторяющиеся из года в год) платежи.

A	B	C	D	E	F	G
Данные:						
ПС	1000000					
г	15%					
кпер	3					
БС	?					
БС=	-1 520 875,00р.					
Аргументы функции						
БС						
Ставка	D5	= 0,15				
Кпер	D6	= 3				
Плт		= ЧИСЛО				
Пс	D4	= 1000000				
Тип		= ЧИСЛО				
		= -1520875				
Возвращает будущую стоимость инвестиции на основе периодических постоянных (равных по величине сумм) платежей и постоянной процентной ставки.						
Тип значение 0 или 1, обозначающее, должна ли производиться выплата в начале периода (1) или же в конце периода (0 или отсутствие значения).						
Значение: -1 520 875,00р.						
Справка по этой функции						
Ответ						
OK Отмена						

Рис.1 Расчет функции *БС()*.

Задача 2. Определить будущую величину вклада в 10 000 руб., помещенного в банк на 5 лет под 8% годовых, если начисление процентов осуществляется: а) раз в году; б) раз в месяц. Используется ставка сложных процентов. Провести вычисления с помощью финансовых функций.

Решение

- Построить таблицу данных и таблицу расчета.
- В категории *Финансовые* выбрать функцию *БС(ставка; число_периодов; выплата; пс; 0*

Условие а) Ввести: =БС(*E6; E8; 0; E9*)

Условие б) Поскольку ставка годовая, а проценты начисляются помесячно, пересчитываем аргументы сразу в окне функции: Ввести:=БС(*E6/E7; E8*E7; 0; E9*)

Задача 3. Провести расчет по схеме сложных процентов финансовых показателей: *FV, r, кпер, PV, рmt* по шаблону на Рис. 2.

На Рис.2 показан шаблон расчета 5 финансовых функций: 1 вариант - проценты начисляются 1 раз в год, 2 вариант - проценты начисляются каждый месяц. Создана таблица данных задачи. В качестве аргументов финансовых функций вставляются адреса ячеек данных.

	A	B	C	D	E	F	G
1	Расчет финансовых функций						
2	Исходные данные						
3	годовая процентная ставка $r=$			8%			
4	количество начислений % в году $m=$			12			
5	Срок проведения (годы) операции			5			
6	Начальная сумма ПС=			10000			
7	периодический платеж ПЛТ=			0			
8	Результат вычислений						
9			Финансовая функция	% раз в год $m=1$	% раз в месяц $m=12$		
10	Будущая сумма БС		=БС() =БС(D3;D5;D7;D6;0)	=БС(D3/D4;D5*D4;D7;D6;0)			
11	Периодическая процентная ставка r	СТАВКА()	=СТАВКА(D5;D7;D6;E10;0)	=СТАВКА(D5*D4;D7;D6;F10;0)		ставка за период (месяц)	
12	Число периодов кпер	КПЕР()	=КПЕР(D5;D7;D6;E10;0)	=КПЕР(E5/E6;E9;E8;F10;0)		кол.периодов (месяцев)	
13	Начальная сумма ПС	ПС()	=ПС(D3;D5;D7;E10;0)	=ПС(D3/D4;D5*D4;D7;F10;0)			
14	Периодический платеж	ПЛТ()	=ПЛТ(D3;D5;D6;E10;0)	=ПЛТ(D3/D4;D5*D4;D6;F10;0)			
15							

Рис.2 Шаблон расчета финансовых функций.

Исследование инвестиций

Задача 4. В начале срока в проект вложена сумма 10 млн руб. В первый год предполагается вложить еще 1 млн.руб. Предполагаемые денежные доходы: 3 млн, 5 млн, 8 млн. руб. через равные периоды (годы). Рассчитать приведенную к начальному моменту стоимость выплат с дисконтированием 10% за период и определить внутреннюю доходность операции. Построить график чистой дисконтированной стоимости от процентной ставки дисконтирования.

Решение. На Рис. 3. Представлен пример расчета в MS Excel.

A	B	C	D	E																				
1	Определение современной ценности денежного потока																							
2		Решение																						
3	Ставка R	10%	Год	Поступления (млн.руб)																				
4	Начальная инвестиция (млн руб) (Z_0)	-10,00	0	-10,00																				
5	Поступления (млн. руб)	-1; 3; 5; 8	1	-1,00																				
6	Начальная стоимость ?		2	3																				
7	Внутр. доходн. IRR	?	3	5																				
8			4	8																				
9			10,79 =ЧПС(В3;Е6:Е9)	Функция ЧПС																				
10			0,79 =F11+F5	плюс инвестиция																				
11			12,46% =ВСД(Е5:Е8)	Внутренняя доходность ВСД																				
12	Функция Чистой стоимости (NPV) от ставки																							
13																								
14																								
15	<table border="1"> <thead> <tr> <th>R</th> <th>NPV</th> </tr> </thead> <tbody> <tr><td>0,0%</td><td>5,00</td></tr> <tr><td>2,0%</td><td>4,01</td></tr> <tr><td>4,0%</td><td>3,10</td></tr> <tr><td>6,0%</td><td>2,26</td></tr> <tr><td>8,0%</td><td>1,50</td></tr> <tr><td>10,0%</td><td>0,79</td></tr> <tr><td>12,0%</td><td>0,14</td></tr> <tr><td>14,0%</td><td>-0,46</td></tr> <tr><td>16,0%</td><td>-1,01</td></tr> </tbody> </table>				R	NPV	0,0%	5,00	2,0%	4,01	4,0%	3,10	6,0%	2,26	8,0%	1,50	10,0%	0,79	12,0%	0,14	14,0%	-0,46	16,0%	-1,01
R	NPV																							
0,0%	5,00																							
2,0%	4,01																							
4,0%	3,10																							
6,0%	2,26																							
8,0%	1,50																							
10,0%	0,79																							
12,0%	0,14																							
14,0%	-0,46																							
16,0%	-1,01																							
16	ЧПС() + Z0																							
17																								
18																								
19																								
20																								
21																								
22																								
23																								
24																								
25																								
26																								

Рис. 3. Расчет чистой дисконтированной стоимости NPV и внутренней доходности IRR

Функция NPV имеет вид $NPV = \text{ЧПС}(r, Z_1, Z_2, \dots) + Z_0$ (Z_0 - начальная инвестиция.)

Внутренняя доходность $IRR = \text{ВСД}(Z_0, Z_1, Z_2, \dots)$.

При построении графика зависимости NPV от ставки R ставку задаете сами. График пересекает ось ОХ в точке $R=IRR$ - внутренней доходности.

Погашение кредита равными выплатами, расчет составных частей платежей.

Рассмотрим применение финансовых функций Excel для расчета платежей кредитов.

Задача 5. Каким должен быть размер периодического платежа, чтобы погасить долг 300 тыс. руб. по ставке 8% за квартал в течение 5 кварталов. Определить основную и процентную часть платежа по кварталам..

Решение

A	B	C	D	E	F	G
		Расчет периодических выплат				
PV руб.	300000					
R	8%					
n	5					
Постоянный платеж с %		75 137р.	=ПЛТ(B3;B4;-B2)			
		Платеж			Финансовые функции	
Формулы 11 строка	=E10*\$B\$3	=\$C\$5-B11	=B11+C11	=E10-C11	=ПРПЛТ(\$B\$3;A11;\$B\$4;\$B\$2)	=ОСПЛТ(\$B\$3;A11;\$B\$4;\$B\$2)
Квартал (n)	Процентный	Основной	Всего		%	
	IPMT (проц.)	PPMT(долг)	Сумма	Остаток долга	ПРПЛТ()	длг ОСПЛТ()
0				300 000р.		
1	24000	51137	75137	248 863р.	-24 000,00р.	-51 136,94р.
2	19909	55228	75137	193 635р.	-19 909,05р.	-55 227,89р.
3	15491	59646	75137	133 989р.	-15 490,81р.	-59 646,12р.
4	10719	64418	75137	69 571р.	-10 719,12р.	-64 417,81р.
5	5566	69571	75137	0р.	-5 565,70р.	-69 571,24р.
	75685	300000	375685			
	Проценты	Начал. стоим.	Долг с %			

Рис. 4. Решение примера 5.

Погашение производится равными платежами, в которых учитываются проценты на долг (рис.4). Каждый платеж pmt разбивается на части следующим образом:

$$pmt = PPMT + IPMT,$$

$PPMT$ – часть, идущая на долг, $IPMT$ – процентная часть платежа.

$IPMT = r * PV$, проценты за каждый период, где PV – кредит,

$PPMT$ – оставшаяся часть долга за период.

Этот алгоритм реализован в финансовых функциях **ПРПЛТ()**, **ОСПЛТ()**. Функция **ПРПЛТ** ($r;период;срок;nc;бс;мин$) рассчитывает процентную часть платежа кредита PC по ставке r за 1 период за весь срок кредита.. Функция **ОСПЛТ()**. ($r;период;срок;nc;бс;мин$) рассчитывает долговую часть платежа кредита PC по ставке r за 1 период за весь срок кредита.. Задачу можно решить по формулам и с использованием финансовых функций Excel. В нашей задаче:

$$pmt = ПЛТ(8\%, 5, 300),$$

$$PPMT = ОСПЛТ(8\%; номер квартала; 5; 300; 0; 0)$$

$$IPMT = ПРПЛТ (8\%; номер квартала; 5; 300; 0; 0).$$

Решение приведено на рис.4.

5. ЛИТЕРАТУРА

1. Информационные технологии в экономике и управлении. Под редакцией В.В. Трофимова. М.: Юрайт, 2011. 478с.
2. Просветов Г.И. Финансы, денежное обращение и кредит: задачи и решения. М.: Альфа-Пресс, 2008
3. Программы MS Offce [Электронный ресурс]. Режим доступа <http://office.microsoft.com/ru-ru/excel-help/>
4. Сайт Финансовая математика [Электронный ресурс]. Режим доступа: <http://www.finmath.ru/>
5. «Инструменты финансового и инвестиционного анализа» [Электронный ресурс]. Режим доступа: <http://investment-analysis.ru/>

Контрольная работа

Вариант 1

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Определение информации.
2. Охарактеризовать индустриальное общество.
3. Представить основные типы ЭИС по функциональному предназначению.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. В банке был сделан вклад сроком на 1 год под 4% годовых. По окончанию срока была получена сумма в размере 35 200 рублей. Определить первоначальную сумму вклада.
5. Предприятие получило кредит в банке 2200 тыс.руб. под 18% годовых. Условиями договора предусмотрено, что кредит будет погашаться равными платежами с процентами ежегодно в течение 5 лет. Определить постоянный годовой платеж, и процентную и долговую часть платежа по годам.

Вариант 2

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать, что называется точностью информации.
2. Охарактеризовать информационное общество.
3. Описать информационную систему ERP типа. Привести пример.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. В банке планируется взять кредит на сумму 100 000 руб. на 2 года. Какая ставка подходит заемщику, если он может выплачивать по 5 000 руб. ежемесячно.
5. Квартира стоит 5400 тыс. руб. Взят полный кредит выдается на 10 лет под ставку 12 % годовых. . Найдите постоянный годовой платеж для оплаты кредита. Определите процентную и долговую часть платежа для каждого года в течение 10 лет.

.Вариант 3

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать понятие достоверности информации.
2. Охарактеризовать информационную культуру.
3. Описать примеры облачных сервисов.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. В течение какого срока будет погашен кредит 105 тыс. руб., выданный под 7% годовых при ежегодных выплатах 30 тыс. руб.?
5. В проект по вложена начальная инвестиция 50 млн руб. В 1 год получен доход 30 млн руб, а в следующий год 40 млн руб. Определить дисконтированную стоимость и чистую дисконтированную стоимость проекта NPV по ставке дисконтирования 12%. Можно ли принять такой проект?

Вариант 4

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать понятие полноты информации.
2. Охарактеризовать информационный продукт.
3. Описать двухуровневую модель распределения информации в сети.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. Иван Сергеевич Белов получил "Автокредит" в Сбербанке России на покупку нового автомобиля 600 тыс. руб. под 14,5% годовых. Условиями договора было предусмотрено, что кредит будет погашаться равными долями ежегодно в течение 3 лет. Определить ежегодные платежи Белова.
5. В проект вложена начальная инвестиция 90 млн руб. В последующие 3 года получены доходы 20 млн руб, 50 млн руб и 30 млн руб, соответственно. Определить внутреннюю доходность проекта. Можно ли принять такой проект?

Вариант 5

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать понятие ценности информации.
2. Охарактеризовать что такое информационная система.
3. Описать мероприятия по защите информации.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. Какую сумму необходимо положить на депозит под 16,5% годовых, чтобы получить через три года 44 млн. руб. при начислении процентов раз в году?
5. Фирма вкладывает средства в размере 100 млн руб. для модернизации производства. Ожидается, что это принесет доходы уже в последующие 3 года: 20 млн руб, 50 млн руб и 30 млн руб, соответственно каждый год. Определить чистую дисконтированную стоимость вложений NPV по ставке дисконтирования 8%. Выгодна ли модернизация?

Вариант 6

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
1. Описать понятие оперативности информации.
 2. Охарактеризовать автоматизированное рабочее место.
 3. Дать определение бизнес-процесса. Привести примеры.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
4. Рассчитать, какая сумма окажется на счете, если 27 000 руб. вложены на 4 года под 13,5% годовых. Проценты начисляются раз в полгода.
 5. Предприятие получило кредит в банке 2200 тыс.руб. под 18% годовых. Условиями договора предусмотрено, что кредит будет погашаться равными платежами с процентами ежегодно в течение 5 лет. Определить постоянный годовой платеж и: процентную и долговую часть платежа по годам. Использовать финансовые функции.

Вариант 7

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
1. Описать понятие своевременность информации.
 2. Описать структуру АРМ
 3. Описать систему CRM-типа.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
4. В банке был открыт депозит на срок 2 года на сумму 20 000 руб. под 5% годовых. Определить сумму, которую банк должен будет вернуть вкладчику по истечении срока депозита, при условии ежемесячного начисления процентов.
 5. Квартира стоит 5400 тыс руб. Взят полный кредит выдается на 10 лет под ставку 12 % годовых. . Найдите постоянный годовой платеж для оплаты кредита. Определите процентную и долговую часть платежа для каждого года в течение 10 лет.

Вариант 8

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
1. Перечислить виды экономической информации.
 2. Описать основные методы обработки и анализа АРМ.
 3. Охарактеризовать технологию доступа к ПО в облачном сервисе.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
4. Клиенту оформлен автокредит на срок 3 года на сумму 268 000 руб. По истечении указанного срока заемщик вернул 452000 руб. Под какую ставку был взят кредит.

5. В проект по вложена начальная инвестиция 50 млн руб. В 1 год получен доход 30 млн руб, а в следующий год 40 млн руб. Определить дисконтированную стоимость и чистую дисконтированную стоимость проекта NPV по ставке дисконтирования 12%. Можно ли принять такой проект?

Вариант 9

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
1. Описать понятие актуальности информации.
 2. Охарактеризовать информационное общество.
 3. Описать взаимодействие в системе клиент-сервер -
- II. Выполнить на компьютере с использованием финансовых функций Excel:
4. Иванова Анна Николаевна получила потребительский кредит в банке на сумму 250 000 рублей под 7,5% годовых. На какой срок был взят кредит, если Анна Николаевна вернула банку 31000 руб..
 5. Фирма вкладывает средства в размере 100 млн руб. для модернизации производства. Ожидается, что это принесет доходы уже в последующие 3 года: 20 млн руб, 50 млн руб и 30 млн руб, соответственно каждый год. Определить чистую дисконтированную стоимость вложений NPV по ставке дисконтирования 8%. Выгодна ли модернизация??

Вариант 10

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
1. Описать, что называется релевантностью информации.
 2. Охарактеризовать основные технологии электронных коммуникаций.
 3. Описать конструкции клиент-сервер.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
4. Через полгода после заключения финансового соглашения о получении кредита должник обязан заплатить 21,4 тыс. руб. Какова первоначальная величина кредита, если он выдан под 14% годовых?
 5. Квартира стоит 5400 тыс руб. Взят полный кредит на 10 лет под ставку 12 % годовых. . Найдите постоянный годовой платеж для оплаты кредита. Определите процентную и долговую часть платежа для каждого года в течение 10 лет.

Вариант 11

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать виды графической информации.
2. Охарактеризовать индустриальное общество.
3. Описать методы повышения эффективности бизнес-процессов

II. .Выполнить на компьютере с использованием финансовых функций Excel:

1. Сертификат номиналом 210 тыс. руб. погашается через 4 года по ставке 13% годовых. Определить наращенную стоимость сертификата.
2. В банке взят кредит на сумму 350 000 руб. под 31% годовых. Ежегодные выплаты составят 20 000 рублей. Определить срок, в течение которого заемщик сможет выплатить долг по кредиту?

Вариант 12

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать, что такое информация.
2. Охарактеризовать понятие информационный продукт.
3. Описать трехуровневую модель распределения информации в сети.

II. Выполнить на компьютере с использованием финансовых функций Excel:

1. Петров Сергей Юрьевич взял в банке кредит на сумму 200 000 руб. сроком на 5 лет под 13% годовых. Определить сумму постоянного платежа для оплаты кредита. Определить процентную и долговую часть платежа для каждого года
2. В Сбербанке получен кредит в размере 1 000 тыс. рублей на 6 лет. Ежегодные выплаты по кредиту – 290 тыс. руб. Определить процентную ставку, под которую выдан кредит.

Вариант 13

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать атрибуты информационного общества.
2. Охарактеризовать информационную систему MRP типа. Привести пример.
3. Перечислить антивирусные программы.

II. Выполнить на компьютере с использованием финансовых функций Excel:

1. В банке получен потребительский кредит с обеспечением на сумму 300 тыс. руб. на срок 5 лет под 10% годовых. Определить сумму, которую получит банк по окончании срока.

2. Предприятие берет кредит 3 млн. руб. сроком на 5 лет. Погашение предполагается ежегодными выплатами, не превышающими 900 тыс. руб. На какую процентную ставку следует ориентироваться?

Вариант 14

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать, структуру информационного рынка.
2. Охарактеризовать, информационные ресурсы.
3. Охарактеризовать, как классифицируются информационные технологии.

II. Выполнить на компьютере с использованием финансовых функций Excel:

1. За какой срок будет погашен кредит 200 тыс. руб., выданный под 13% годовых при ежегодных выплатах 50 тыс. руб.?
2. В проект по вложена начальная инвестиция 60 млн руб. В 1 год получен доход 30 млн руб, а в следующий год 40 млн руб. Определить внутреннюю доходность проекта
Можно ли принять такой проект?

Вариант 15

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать, что такое информационная технология..
2. Охарактеризовать систему передачи информации.
3. Описать информационную систему ERP типа. Привести пример.

II. Выполнить на компьютере с использованием финансовых функций Excel:

1. В банке планируется взять кредит на сумму 100 000 руб. на 2 года. Какая ставка подходит заемщику, если он может выплачивать по 5 000 руб. ежемесячно.
2. Квартира стоит 6 млн. руб. Полный кредит выдается на 25 лет под ставку 15 % годовых. Найдите постоянный годовой платеж для оплаты кредита. Если ставка будет снижена до 9%, каков будет ежегодный платеж? Во сколько раз платеж упадет?

Вариант 16

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать понятие актуальности информации.
2. Охарактеризовать информационное общество.
3. Описать взаимодействие в системе клиент-сервер -

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. Сидорова Анна Николаевна получила потребительский кредит в банке на сумму 250 000 рублей под 7,5% годовых. На какой срок был взят кредит, если Анна Николаевна вернула банку 31000 руб..
1. Фирма вкладывает средства в размере 100 млн руб. для модернизации производства. Ожидается, что это принесет доходы уже в последующие 3 года: 20 млн руб, 50 млн руб и 30 млн руб, соответственно каждый год. Определить чистую дисконтированную стоимость вложений NPV по ставке дисконтирования 8%. Выгодна ли модернизация?

Вариант 17

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
1. Описать, что называется точностью информации.
 2. Охарактеризовать информационное общество.
 3. Описать информационную систему ERP типа. Привести пример.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
4. В банке планируется взять кредит на сумму 100 000 руб. на 2 года. Какая ставка подходит заемщику, если он может выплачивать по 5 000 руб. ежемесячно.
 5. Квартира стоит 5400 тыс руб. Взят полный кредит выдается на 10 лет под ставку 12 % годовых. . Найдите постоянный годовой платеж для оплаты кредита. Определите процентную и долговую часть платежа для каждого года в течение 10 лет.

Вариант 18

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
1. Описать, что такое информация.
 2. Охарактеризовать понятие информационный продукт.
 3. Описать трехуровневую модель распределения информации в сети.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
1. Кузнецов Юрий Юрьевич взял в банке кредит на сумму 200 000 руб. сроком на 5 года под 13% годовых. Определить сумму постоянного платежа для оплаты кредита. Определить процентную и долговую часть платежа для каждого года
 2. В Сбербанке получен кредит в размере 1 000 тыс. рублей на 6 лет. Ежегодный выплаты по кредиту – 290 тыс. руб. Определить процентную ставку, под которую выдан кредит.

Вариант 19

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Определение информации.
2. Охарактеризовать индустриальное общество.
3. Представить основные типы ЭИС по функциональному предназначению.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. В банке был сделан вклад сроком на 1 год под 4% годовых. По окончанию срока была получена сумма в размере 35 200 рублей. Определить первоначальную сумму вклада.
5. Предприятие получило кредит в банке 2200 тыс.руб. под 18% годовых. Условиями договора предусмотрено, что кредит будет погашаться равными платежами с процентами ежегодно в течение 5 лет. Определить постоянный годовой платеж, и процентную и долговую часть платежа по годам.

Вариант 20

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы

1. Описать виды графической информации.
2. Охарактеризовать индустриальное общество.
3. Описать методы повышения эффективности бизнес-процессов

II. .Выполнить на компьютере с использованием финансовых функций Excel:

1. Сертификат номиналом 210 тыс. руб. погашается через 4 года по ставке 13% годовых. Определить наращенную стоимость сертификата.
2. В банке взят кредит на сумму 350 000 руб. под 31% годовых. Ежегодные выплаты составят 20 000 рублей. Определить срок, в течение которого заемщик сможет выплатить долг по кредиту?

.Вариант 21

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать понятие достоверности информации.
2. Охарактеризовать информационную культуру.
3. Описать примеры облачных сервисов.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. В течение какого срока будет погашен кредит 105 тыс. руб., выданный под 7% годовых при ежегодных выплатах 30 тыс. руб.?
5. В проект по вложена начальная инвестиция 50 млн руб. В 1 год получен доход 30 млн руб, а в следующий год 40 млн руб. Определить дисконтированную стоимость и чистую дисконтированную стоимость проекта NPV по ставке дисконтирования 12%. Можно ли принять такой проект?

Вариант 22

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
 1. Описать, структуру информационного рынка.
 2. Охарактеризовать, информационные ресурсы.
 3. Охарактеризовать, как классифицируются информационные технологии.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
 1. За какой срок будет погашен кредит 200 тыс. руб., выданный под 13% годовых при ежегодных выплатах 50 тыс. руб.?
 2. В проект по вложена начальная инвестиция 60 млн руб. В 1 год получен доход 30 млн руб, а в следующий год 40 млн руб. Определить внутреннюю доходность проекта. Можно ли принять такой проект?

Вариант 23

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
 1. Описать понятие оперативности информации.
 2. Охарактеризовать автоматизированное рабочее место.
 3. Дать определение бизнес-процесса. Привести примеры.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
 4. Рассчитать, какая сумма окажется на счете, если 27 000 руб. вложены на 4 года под 13,5% годовых. Проценты начисляются раз в полгода.
 5. Предприятие получило кредит в банке 2200 тыс.руб. под 18% годовых. Условиями договора предусмотрено, что кредит будет погашаться равными платежами с процентами ежегодно в течение 5 лет. Определить постоянный годовой платеж и: процентную и долговую часть платежа по годам. Использовать финансовые функции.

Вариант 24

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать атрибуты информационного общества.
2. Охарактеризовать информационную систему MRP типа. Привести пример.
3. Перечислить антивирусные программы.

II. Выполнить на компьютере с использованием финансовых функций Excel:

1. В банке получен потребительский кредит с обеспечением на сумму 300 тыс. руб. на срок 5 лет под 10% годовых. Определить сумму, которую получит банк по окончании срока.
2. Предприятие берет кредит 3 млн. руб. сроком на 5 лет. Погашение предполагается ежегодными выплатами, не превышающими 900 тыс. руб. На какую процентную ставку следует ориентироваться?

Вариант 25

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать понятие полноты информации.
2. Охарактеризовать информационный продукт.
3. Описать двухуровневую модель распределения информации в сети.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. Юрий Сергеевич Николаев получил кредит в Сбербанке России 600 тыс. руб. под 14,5% годовых. Условиями договора было предусмотрено, что кредит будет погашаться равными долями ежегодно в течение 3 лет. Определить ежегодные платежи Белова.
5. В проект вложена начальная инвестиция 90 млн руб. В последующие 3 года получены доходы 20 млн руб, 50 млн руб и 30 млн руб, соответственно. Определить внутреннюю доходность проекта. Можно ли принять такой проект?

Вариант 26

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать, что называется релевантностью информации.
2. Охарактеризовать основные технологии электронных коммуникаций.
3. Описать конструкции клиент-сервер.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. Через полгода после заключения финансового соглашения о получении кредита должник обязан заплатить 21,4 тыс. руб. Какова первоначальная величина кредита, если он выдан под 14% годовых?
5. Квартира стоит 5400 тыс руб. Взят полный кредит на 10 лет под ставку 12 % годовых. . Найдите постоянный годовой платеж для оплаты кредита. Определите процентную и долговую часть платежа для каждого года в течение 10 лет.

Вариант 27

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
 1. Описать понятие ценности информации.
 2. Охарактеризовать что такое информационная система.
 3. Описать мероприятия по защите информации.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
 4. Какую сумму необходимо положить на депозит под 16,5% годовых, чтобы получить через три года 44 млн. руб. при начислении процентов раз в году?
 5. Фирма вкладывает средства в размере 100 млн руб. для модернизации производства. Ожидается, что это принесет доходы уже в последующие 3 года: 20 млн руб, 50 млн руб и 30 млн руб, соответственно каждый год. Определить чистую дисконтированную стоимость вложений NPV по ставке дисконтирования 8%. Выгодна ли модернизация?

Вариант 28

- I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:
 1. Перечислить виды экономической информации.
 2. Описать основные методы обработки и анализа АРМ.
 3. Охарактеризовать технологию доступа к ПО в облачном сервисе.
- II. Выполнить на компьютере с использованием финансовых функций Excel:
 4. Клиенту оформлен автокредит на срок 3 года на сумму 268 000 руб. По истечении указанного срока заемщик вернул 452000 руб. Под какую ставку был взят кредит.
 5. В проект по вложена начальная инвестиция 50 млн руб. В 1 год получен доход 30 млн руб, а в следующий год 40 млн руб. Определить дисконтированную стоимость и чистую дисконтированную стоимость проекта NPV по ставке дисконтирования 12%. Можно ли принять такой проект?

Вариант 29

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать понятие своевременность информации.
2. Описать структуру АРМ
3. Описать систему CRM-типа.

II. Выполнить на компьютере с использованием финансовых функций Excel:

4. В банке был открыт депозит на срок 2 года на сумму 20 000 руб. под 5% годовых. Определить сумму, которую банк должен будет вернуть вкладчику по истечении срока депозита, при условии ежемесячного начисления процентов.
5. Квартира стоит 5400 тыс руб. Взят полный кредит выдается на 10 лет под ставку 12 % годовых. . Найдите постоянный годовой платеж для оплаты кредита. Определите процентную и долговую часть платежа для каждого года в течение 10 лет.

Вариант 30

I. Создать электронную презентацию в программе Power Point, в которой дать ответы на следующие вопросы:

1. Описать, что такое информационная технология..
2. Охарактеризовать систему передачи информации.
3. Описать информационную систему ERP типа. Привести пример.

II. Выполнить на компьютере с использованием финансовых функций Excel:

1. В банке планируется взять кредит на сумму 100 000 руб. на 2 года. Какая ставка подходит заемщику, если он может выплачивать по 5 000 руб. ежемесячно.
2. Квартира стоит 6 млн. руб. Полный кредит выдается на 25 лет под ставку 15 % годовых. Найдите постоянный годовой платеж для оплаты кредита. Если ставка будет снижена до 9% , каков будет ежегодный платеж? Во сколько раз платеж упадет?