MERCADO DE CAPITAIS
ATIVIDADE 1- VIA MOODLE
DEPARTAMENTO DE CIÊNCIAS DA ADMINISTRAÇÃO
EAD/UFSC

Atividade 1

1) Apresente a definição de intermediação financeira e comente sobre as vantagens que traz para o mercado financeiro. Desenvolva os cálculos do Exemplo 1.1 (p. 12 e 13 da apostila) para uma economia simplificada com e sem um mercado central, mas supondo agora a existência de 1.000 (mil) produtores/consumidores. Comente as diferenças encontradas.

2) Quais os quatro segmentos que um mercado financeiro pode ser dividido, comumente adotado nos livros textos? Descreva cada um deles. Quais outras possíveis divisões que o mercado financeiro pode ser segmentado?

3) Sobre a Composição do Sistema Financeiro Nacional, responda:

(a) Defina e cite as principais funções do CMN.

(b) Defina e cite as principais funções do Banco Central.

(c) A Comissão de Valores Mobiliários (CVM) é uma autarquia vinculada ao Ministério da Fazenda, criada em 1976. Acesse a página desta autarquia em<http://www.cvm.gov.br/> e procure saber quais as principais matérias que ela pode disciplinar.

4) Qual a principal diferença entre: ações ordinárias e preferenciais; mercado primário e secundário?

5) Uma empresa realiza um split(desdobramento) de 3 para 2, ou seja, troca duas ações antigas por três novas. Se o preço da ação antes do split era de $15, após o split será de:

6) Capital próprio é o capital investido pelos sócios de uma empresa. Capital de terceiros representa financiamentopor terceiros e que são utilizados, juntamente com o capital próprio, para a aquisição de ativos de propriedade da empresa. Corresponde ao passivo exigível. Cite três títulos mobiliários representativos de capital próprio e três títulos mobiliários representativos de capital de terceiros.

7) São diversas a formas que o acionista de uma Sociedade Anônima pode obter retorno sobre seu investimento. Explique o que são dividendos, juros sobre capital próprio e bonificação. Quais as diferenças entre e dividendos e juros sobre capital próprio?

