

Insegnamento	Economia delle Aziende di Credito							
Tipo	Attività formativa affine							
Livello e Corso di Studio	Laurea Triennale in Economia dei mercati e degli intermediari finanziari L-33							
Anno di corso	Terzo anno							
Semestre e modulo	Secondo semestre, Primo modulo							
Numero di crediti	9 CFU							
Propedeuticità	Economia aziendale; Economia degli Intermediari Finanziari							
Docente Cognome Nome Dipartimento Stanza Telefono Email Orario di ricevimento Link a curriculum	Umberto Filotto Dipartimento di Economia e Finanza Stanza 33 Telefono 06 72595935 filotto@sefemeq.uniroma2.it martedì 18-19 http://www.economia.uniroma2.it/nuovo/facolta/docenti/curriculum.asp?idProfessore=65							
Obiettivi di apprendimento del corso:	<p>Comprendere il funzionamento e la specificità delle banche ed il loro ruolo nel sistema dell'intermediazione.</p> <p>A questo fine si affrontano le diverse aree gestionali della banca da quelle tipiche e tradizionali dell'intermediazione fondi e dei servizi di pagamento sino a considerare quelle più innovative connesse all'offerta di servizi di gestione alla clientela.</p> <p>Dopo aver collocato i differenti business nell'ambito dell'evoluzione dei modelli di intermediazione si riflette sull'unitarietà evolutiva ed economica delle gestioni bancarie. Appare infatti chiaro che le soluzioni di intermediazioni tradizionali generano ed impongono l'adozione di modelli di servizio più avanzato che spesso si sganciano dalla gestione del denaro.</p> <p>In questa prospettiva va vista anche la diversa esposizione ai rischi e le modalità di gestione degli stessi. Ugualmente l'evoluzione dei modelli di business ha riflessi sugli assetti organizzativi ed operativi.</p>							
Programma del corso	<p>Il programma del Corso si articola in 5 aree tematiche:</p> <ul style="list-style-type: none"> ○ L'evoluzione dei modelli di intermediazione (MI) ○ Le aree gestionali (R&I) ○ Rischi, capitale e liquidità (RCL) ○ La gestione economica (CEBEF) ○ L'organizzazione e la strategia (O&S) <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 20%; text-align: center;">Numero progressivo e riferimento all'area tematica</th> <th style="text-align: center;">Argomento</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1 (1 MI)</td> <td>Presentazione del Corso.</td> </tr> <tr> <td style="text-align: center;">2</td> <td>I modelli dell'intermediazione bancaria</td> </tr> </tbody> </table>		Numero progressivo e riferimento all'area tematica	Argomento	1 (1 MI)	Presentazione del Corso.	2	I modelli dell'intermediazione bancaria
Numero progressivo e riferimento all'area tematica	Argomento							
1 (1 MI)	Presentazione del Corso.							
2	I modelli dell'intermediazione bancaria							

	(2 MI)	Intermediari deposit funded e intermediari mobiliari
	3 (3 MI)	I modelli dell'intermediazione bancaria Gli intermediari market funded
	4 (1 R&I)	La raccolta: i bisogni La raccolta: i depositi
	5 (2 R&I)	La raccolta: da PCT a cartolarizzazione
	6 (3 R&I)	La raccolta indiretta
	7 (4 R&I)	I prestiti: rischio di credito definizione e gestione
	8 (5 R&I)	Valutazione del rischio ex-post
	9 (6 R& I)	Politica dei prestiti e portafoglio.5
	10 (1 CEBEF)	Il bilancio (5.1 → 5.3.5)
	11 (2 CEBEF)	Il conto economico
	12 (3 CEBEF)	Equilibrio finanziario (4.1 → 4.3.3)
	13 (1 RCL)	Risk management
	14 (2 RCL)	Rischio di credito di liquidità ed operativo
	15 (3 RCL)	La gestione del capitale
	16 (4 RCL)	Capitale, rischi e controlli
	17 (1 O&S)	L'organizzazione della banca
	18 (2 O&S)	Le strategie
	19	Svolgimento e discussione della prova simulata di esame Conclusione del Corso
Materiali di studio	<p>Il materiale didattico è disponibile sul sito: http://www.economia.uniroma2.it/bancafinanza/ Il libro di testo utilizzato è AAVV, <i>Banca – Economia e gestione</i>, a cura di, Mottura P., Paci S., Egea, Milano 2009</p>	
Metodi utilizzati	<p>Il Corso prevede lezioni frontali, test di autovalutazione dell'apprendimento, lo svolgimento di un banking game gestionale, il completamento di un assignment in team ed una simulazione della prova d'esame.</p>	
Modalità di accertamento dei risultati di apprendimento	<p>L'esame comprende una prova scritta ed una prova orale. La prova orale può essere sostenuta solamente se si è superata, con voto almeno</p>	

sufficiente, la prova scritta.

Esame scritto

- L'esame scritto alcune domande a risposta aperta ed alcuni test con risposte chiuse multiple.
- Le risposte corrette ai test a risposta multipla hanno un punteggio di 0,5. Risposte non date e risposte errate hanno un punteggio pari a zero
- La partecipazione al banking game assegna un punteggio che va da 4 a 10 punti a seconda della performance ottenuta mentre l'assignment conferisce da 5 a 10 punti; per gli studenti che partecipano a banking game ed assignment la prova scritta è limitata ai soli test a risposta multipla che permettono di conseguire un punteggio di 15 punti.
- Il voto viene attribuito calcolando in trentesimi il voto della prova scritta
- Lo studente può ritirarsi nei primi 15 minuti dopo l'assegnazione del compito e può, in questo caso, ripresentarsi all'appello successivo.
- Se il voto è insufficiente (inferiore a 18) lo studente non può ripresentarsi in nessun altro appello della medesima sessione di esame: la prova scritta può essere sostenuta una sola volta all'interno della sessione.

Esame orale

Superata la prova scritta, lo studente sostiene l'esame orale, consistente prima di tutto nell'esame e discussione dei contenuti del compito al fine di ottenere la conferma del voto della prova scritta. Nel corso dell'esame lo studente può decidere di sostenere un colloquio sui contenuti dell'intero corso; in questo caso il voto finale sarà assegnato dal docente, tenuto conto del risultato del colloquio orale e della prova scritta (senza alcuna "garanzia" di voto minimo).