
Акция «День финансовой грамотности в учебных заведениях»

Темы открытых уроков в учебных заведениях:

1. Личный финансовый план, страхование.
2. основные принципы инвестиций.
3. Банки и банковские продукты (депозиты, кредиты, платежи).
4. Кредиты.
5. Инвестиции в акции.

6. Инвестиции в золото.

7. Биржа, ее роль.

8. Налоги.

9. Мошенничество на финансовых рынках.

Памятка ведущему семинаров для школьников и студентов в рамках

Акции «День финансовой грамотности в учебных заведениях»

8 сентября 2011 г.

Общие принципы проведения семинаров:

Ведущий семинара должен придерживаться принципа объективности в подаче информации по выбранной им теме. То есть, следует обратить внимание слушателей не только на положительные стороны рассматриваемого предмета, но и объяснить минусы, неизбежно присущие любому финансовому инструменту.

Ведущий семинара обязан создавать у слушателей реалистичные ожидания результатов от использования того или иного инструмента. Причем, главный акцент в рассуждении следует сделать на рисках, возникающих у клиента финансовых компаний. При рассказе о каких-либо финансовых инструментах следует также привести примеры альтернативных инструментов, которые могут быть использованы для достижения похожих результатов.

В подаче материала обязательно должны присутствовать примеры практического применения инструментов, причем понятные той категории слушателей, для которых читается семинар.

Рассказывая о различных финансовых компаниях, ведущий семинара должен обозначить как обеспечивается контроль над их деятельностью со стороны государства (лицензирование, законодательство, саморегулируемые организации и тому подобное). Следует обратить внимание на признаки, по которым можно отличить предложения реальных финансовых компаний от различных мошеннических и «серых» схем (финансовые пирамиды, форекс)

Ведущий семинара должен быть готов предоставить ссылки на информационные ресурсы и порекомендовать литературу по вопросам, затронутым в ходе семинара.

Обязательно следует дать рекомендации относительно того, какие практические шаги (последовательность действий) следует предпринять желающему воспользоваться той или иной услугой финансовой компании.

Ведущий семинара должен воздержаться от прямого или косвенного рекламирования услуг каких-либо финансовых компаний.

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Банки»:

1. Что такое банк, каковы его основные функции для экономики

2. Какие услуги предлагает банк (кратко, сделать упор на физических лицах)

1. Денежные переводы

2. Счета и вклады

3. Кредитные продукты

4. Инвестиционные продукты (слитки, монеты, обезличенные металлические счета, ОФБУ, ПИФы партнерских УК и т.д.)

3. Безналичные переводы и платежи, все способы их осуществления:

1. Переводы без открытия счета в банке (Western Union, переводы без открытия счета через банк, перевод наличных на банковскую карту – пример с Visa и т.д.)

2. Перевод со счета в банке

3. Оплата банковской пластиковой карты (обязательно рассказать, что к карте привязан счет!)

4. Электронные деньги

4. Депозиты – что это, виды (по сроку, валюте, возможностям пополнения и снятия, начислению процентов и т.д.)

5. Кредиты – что это, какие бывают (кредитные карты, потрекредиты, автокредиты, ипотека)

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Биржа»:

1. Что такое биржа, можно ли без нее обойтись

1. Прозрачность

2. Гарантии исполнения сделок

2. Ценовой ориентир по стандартным товарам и активам

1. Показатель здоровья экономики

3. Инвестирование через биржу

1. Российские биржи, специализация РТС и ММВБ

2. типы активов, доступные через биржу

3. доступ к биржевым торгам

4. отличия от форекса и букмейкеров

4. Привлечение финансирования через биржу

1. долговое финансирование

2. долевое финансирование

5. Оценка стоимости компании, капитализация компании

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Золото»:

1. Краткая история об использовании золота на финансовых рынках – от золотых монет в обращении до сегодняшнего времени

2. Динамика цен на золото, что влияет на цену на золото, почему интересны инвестиции в золото (диверсификация, отрицательная корреляция с рядом других классов активов).

3. Варианты инвестиций в золото с описанием плюсов и минусов:

· Слитки

· Памятные и инвестиционные монеты

· Обезличенные металлические счета

· Инвестиции в акции золотодобывающих компаний (как через брокерский счет, так и через фонды)

· Инвестиции в опционы и фьючерсы на золото

4. Когда интересны инвестиции в золото (кризис, нестабильность, инфляция и т.д.)?

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Инвестирование в акции»:

1. Зачем нужно инвестировать деньги

2. Виды активов: фиксированный доход, бизнес активы, товарные активы

3. Что такое акции. Отличия акций от других типов активов: риски, доходность

4. Как зарабатывать на акциях: виды дохода

5. Как можно получить доступ к торгам

1. Биржа

2. Брокер.

1. Договора с брокером (брокерский, депозитарный)

2. Доступ к торгам

3. Отчетность

6. Принятие решений о сделках

1. Фундаментальный анализ

2. Технический анализ

7. Психология торговли.

8. Разумные ожидания по доходности в разных эшелонах акций

1. Сроки инвестирования

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Инвестирование в акции»:

1. Зачем нужно инвестировать деньги

2. Виды активов: фиксированный доход, бизнес активы, товарные активы

3. Что такое акции. Отличия акций от других типов активов: риски, доходность

4. Как зарабатывать на акциях: виды дохода

5. Как можно получить доступ к торгам

1. Биржа

2. Брокер.

1. Договора с брокером (брокерский, депозитарный)

2. Доступ к торгам

3. Отчетность

6. Принятие решений о сделках

1. Фундаментальный анализ

2. Технический анализ

7. Психология торговли.

8. Разумные ожидания по доходности в разных эшелонах акций

1. Сроки инвестирования

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Личный финансовый план»:

1. Зачем нужно составлять личный финансовый план

2. Кому нужен финансовый план

3. Как составлять ЛФП

4. Важность учета расходов и доходов

5. Программное обеспечение

6. Анализ использования кредитов для достижения различных целей

7. Финансовая защита: страхование

1. Зачем используется страхование

2. Виды и стоимость страхования

8. Использование инвестиций для достижения целей

9. Планирование финансовой независимости

10. Анализ устойчивости плана

11. Контроль реализации плана

12. Сроки планирования

1. Возраст, с которого следует иметь собственный ЛФП

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Мошенничество на финансовых рынках»:

1. Мошенничество с пластиковыми картами:

· Кража данных пластиковых карт для изготовления дубликатов (специальные накладки на банкоматах, фишинг, обычная кража карты с документами и т.д.)

· Списание сумм с карт обманным путем (фальшивые смс «от банка» с мобильных телефонов, мнимые звонки «операторов банков» и т.д.)

· Как избежать мошенничества с пластиковыми картами (подключить смс-уведомления, никому не сообщать данные, не отвечать на непонятные звонки и смс, использовать только банкоматы внутри банка, использовать проверенные сайты для оплаты он-лайн и т.д.)

2. Мошенничество с кредитами:

· Оформление кредиты по потерянным документам

· Оформление доверенности на машину, купленную в кредит, на мошенников

· Как избежать мошенничества с кредитами (беречь паспорт, раз в год проверять свою кредитную историю, не оформлять доверенность на малознакомых лиц)

3. Финансовые пирамиды. ФОРЕКС

· Виды финансовых пирамид («потребительские кооперативы», МЛМ, «элитные клубы и т.д.).

· Описание сущности ФОРЕКС и рисков для инвестора

· Как избежать мошенничества (не поддаваться на высокую гарантированную доходность, проверять наличие лицензий ФСФР, выбирать крупные известные финансовые корпорации для инвестиций, выбирать только инструменты, которые законодательно регулируются)

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Налоги»:

1. Налоги – зачем они нужны и зачем их платить? Увязка налоговых поступлений и доходных статей федерального, регионального и местного бюджетов (в зависимости от вида налога).

2. Какие налоги платит физлицо?

1. НДФЛ

2. Земельный налог

3. Транспортный налог

4. Налог на имущество физических лиц

5. Страховые взносы (сказать, что это расходы работодателя, поэтому фактически физлицо эти взносы не платит)

3. НДФЛ

· С каких доходов уплачивается и по какой ставке (13%, 15%, 9% , 30%, 35%)

· С каких доходов не нужно платить налог?

· Налоговые вычеты (стандартные, социальные, имущественные, профессиональные). Что это, как получить.

4. Транспортный налог

· Как считается налог? От чего зависит?

Вопросы, на которые следует обратить внимание в ходе семинара по теме «Основы инфестирования»:

1. Зачем нужны инвестиции. Инфляция, финансовое и инвестиционное планирование

1. Планирование финансовой независимости в будущем

2. Основные понятия: доходность, риск, ликвидность

3. Основные типы активов: фиксированный доход, бизнес активы, товарные активы

4. Депозиты в банках

5. Валюта: есть ли смысл покупать валюту

1. Осторожно, форекс!

6. Рынок ценных бумаг. Облигации и Акции. Реальные риски и доходности на каждом сегменте рынка

7. Коллективные инвестиции: ПИФы, преимущества и недостатки

8. Золото и недвижимость: доходности и риски

PAGE
1

