

UNIVERSIDADE FEDERAL DO AMAPÁ
PRÓ-REITORIA DE ENSINO DE GRADUAÇÃO

PLANO DE ENSINO

I – IDENTIFICAÇÃO

Curso:	Bacharelado em Administração
Disciplina:	Matemática Financeira

Ano Letivo:	2016
Semestre:	03
Turno:	Noturno
Carga Horária:	60
Nome do Professor:	Robson Antonio Tavares Costa

I – EMENTA

Divisão proporcional. Regra de três. Porcentagem. Regras de sociedade. Operações com mercadorias. Juros simples. Descontos simples. Juros compostos. Desconto composto. Capitalização e amortização composta. Empréstimos. Investimentos.

II – OBJETIVOS DA DISCIPLINA

- Fornecer ao aluno o instrumental analítico básico que o capacite a compreender e a aplicar o conceito de juro na solução de problemas de empréstimos e investimentos de capital;
- Compreender os cálculos de juros simples e compostos, taxas, prestações e montantes;
- Diferenciar os diversos tipos de desconto e saber aplicá-los;
- Compreender a matemática financeira, e a sua importância para o bom desempenho das empresas;
- Compreender o processo financeiro nas empresas por meio da matemática, incluindo os planos financeiros de longo prazo (estratégicos) e os planos financeiros de curto prazo (operacionais);
- Compreender a aplicação da matemática financeira no mercado empresarial e seu real funcionamento na economia local.

III – METODOLOGIA DE ENSINO

Preleções e debates orientados para estimular a compreensão das idéias centrais que fundamentam a base conceitual e técnica do mercado financeiro. As aulas teóricas serão expositivas, ministradas com a utilização de recursos tecnológicos, tais como data-show, vídeos etc. Será utilizado o emulador da calculadora financeira HP12C, onde utilizaremos casos práticos para exercitar atividades de aplicação dos conteúdos. A ferramenta ramo e folha será utilizada para a comunicação horizontal entre Professor e Alunos no que se refere a envio de materiais e outras informações pertinentes à disciplina. Será realizado também estudo de caso que envolva cálculo financeiro, versando sobre: sistemas de amortização // fluxo de caixa // decisão entre duas alternativas de investimentos entre outros.

As aulas serão divididas em quatro blocos: Bloco I – Introdutório // Bloco II – juros simples e composto, taxa de juros e suas relações // Bloco III – Descontos, equivalência de capitais, séries uniformes de pagamentos // Bloco IV – Sistemas de Amortização, análise de fluxo de caixa e análise de investimento, HP12C.

IV – CRONOGRAMA E CONTEÚDO PROGRAMÁTICO

DIA E MÊS DE AULA	CONTEÚDO PLANEJADO
06/06/2016	Divisão proporcional/ Exercício de Fixação
13/06/2016	Divisão proporcional/ Exercício de Fixação
20/06/2016	Regra de três. Porcentagem/ Exercício de Fixação
27/06/2016	Regra de três. Porcentagem/ Exercício de Fixação
04/07/2016	Regras de sociedade. Operações com mercadorias/ Exercício de Fixação
11/07/2016	Regras de sociedade. Operações com mercadorias/ Exercício de Fixação
18/07/2016	Juros simples. Descontos simples/ Exercício de Fixação
25/07/2016	Juros simples. Descontos simples/ Exercício de Fixação
01/08/2016	Juros compostos. Desconto composto. / Exercício de Fixação

08/08/2016	Juros compostos. Desconto composto. / Exercício de Fixação
15/08/2016	Juros compostos. Desconto composto. / Exercício de Fixação
22/08/2016	Juros compostos. Desconto composto. / Exercício de Fixação
29/08/2016	Capitalização e amortização composta. Empréstimos. Investimentos. / Exercício de Fixação
05/09/2016	Capitalização e amortização composta. Empréstimos. Investimentos. / Exercício de Fixação
12/09/2016	Capitalização e amortização composta. Empréstimos. Investimentos. / Exercício de Fixação

V - AVALIAÇÃO

Resolução de exercícios em sala de aula e extra-sala durante cada bloco¹: (20%)

Realização de 01 (um) estudo de caso, onde os alunos terão um tema específico da matemática financeira para desenvolver – deverá ser entregue uma cópia impressa do trabalho ao professor, sendo que será exigida a observação às normas da ABNT. Obs: os temas serão previamente indicados pelo professor²: (20%).

Através de 01 (um) prova individual relacionada aos conteúdos ministrados em cada bloco³: (60%) Os alunos serão avaliados, através de atividades individuais e em grupos, a serem realizadas em sala de aula e extra sala.

Os alunos serão avaliados, através de atividades individuais e em grupos, a serem realizadas em sala de aula e extra sala. Ou seja, a nota final será **$t1+t2+P=10$** , onde, t1 é o primeiro trabalho valendo 2 (dois) pontos, t2 é o segundo trabalho também valendo 2(dois) pontos e P é a prova final que será aplicada a cada término de bloco que valerá

¹ Estes exercícios deverão ser entregues no final de cada aula onde o professor deverá dar o visto e datar, ***não será aceito exercício entregue fora do dia de aula ou depois do horário da aula.***

² Este trabalho será realizado em grupo de no máximo 3 (Três) alunos onde o professor fará um sorteio ou irá indicar um dos membros do grupo para explicar o trabalho em forma de seminário, caso o aluno não consiga desenvolver o trabalho será sorteado outro aluno e assim por diante até que desenvolva a explicação de forma satisfatório. Obs. Os alunos que não desenvolverem a explicação de forma coerente não receberão os 100% (cem por cento) da nota do trabalho, mas sim nota proporcional a sua apresentação, e será desconsiderado o trabalho escrito.

³ Avaliação individual com conteúdo total de dois blocos, ou seja, ***NP1 conteúdo Bloco I e II, NP2 Bloco III e IV***

6 (seis) pontos. Em caso de o aluno não atingir na soma das avaliações o total de 6 (seis) pontos este terá direito a avaliação de recuperação (R) valendo 10 (dez) pontos, porém esta avaliação não substitui as outras notas mas sim entrará como apoio a consolidação da nota final ou seja, a nota final será $NF=((t1+t2+P)+R)/2$.

Este procedimento valerá tanto para NP1 como NP2.

VI – BIBLIOGRAFIA BÁSICA

- ASSAF NETO, Alexandre. **Matemática Financeira e suas aplicações**. 7. ed. São Paulo: Atlas, 2002.
- KUHNEN, Osmar Leonardo; BAUER, Udibert Reinaldo. **Matemática Financeira aplicada e Análise de Investimentos**. 3. ed. São Paulo: Atlas, 2001.
- HAZZAN, S.; POMPEO, J. N. **Matemática financeira**. São Paulo: Saraiva, 2001.
- MATHIAS, W. Franco; GOMES, J. Maria. **Matemática financeira**. 4. ed. São Paulo: Atlas, 2004.
- PUCCINI, A. de L. **Matemática financeira: objetiva e aplicada**. 7. ed. São Paulo: Saraiva, 2004.
- SAMANEZ, Carlos Patrício. **Matemática financeira: aplicações a análise de investimentos**. 3. ed. São Paulo: Prentice Hall, 2002.
- VERAS, Lilia Ladeira. **Matemática Financeira**. 4. ed. São Paulo: Atlas, 2001.
- VIEIRA SOBRINHO, José Dutra. **Matemática Financeira**. 7. ed. São Paulo: Atlas, 2006.

VII – BIBLIOGRAFIA COMPLEMENTAR

- AYRES, Frank. **Matematica financeira: resumo da teoria, 500 problemas resolvidos**. São Paulo: McGraw-Hill, 1971.
- BRUNI, Adriano Leal, FAMÁ, Rubens. **Matemática Financeira com HP12C e EXCEL**. 5. ed. São Paulo: Atlas, 2009.
- CASAROTTO FILHO, N.; KOPITTKE, B. H. **Análise de investimentos: matemática financeira, engenharia econômica, tomada de decisão, estratégia empresarial**. 8. ed. São Paulo: R. dos Tribunais, 1998.
- CASTELO BRANCO, Anisio Costa. **Matematica financeira aplicada: com valiosos exemplos de aplicação do método algebrico, de calculadora financeira e do programa microsoft excel**. São Paulo: Pioneira Thomson Learning, 2002.
- CRESPO, A. A. **Matemática Comercial Financeira Fácil**. 13. ed. São Paulo: Saraiva, 1999.
- IEZZI, G.; HAZZAN, S.; DEGENSZAJN, D. **Fundamentos de Matemática Elementar, 11**: matemática comercial, matemática financeira, estatística descritiva. 1. ed. São Paulo: Atual, 2004.
- FILHO, Ademar Campos. **Matemática Financeira: com uso das calculadoras HP 12C, HP19BII, HP 17BII e HP 10B**. São Paulo: Atlas, 2000.
- FRANCISCO, Walter de **Matemática financeira**. São Paulo: ed., McGraw-Hill do Brasil, 1979.
- LAPPONI, J. C. **Matemática Financeira**. São Paulo: Lapponi Treinamento e Editora Ltda, 1998.

RANGEL, A. S.; SANTOS, J. C. S; BUENO, R. L. S.. **Matemática dos mercados financeiros**. São Paulo: Atlas, 2003.

Site: www.robsontavares.com

Assinatura do(a) Professor(a)

Coordenador(a) do Curso