2014年金融硕士专业学位《金融学综合》自命题考试大纲

一、考试性质

金融硕士专业学位研究生入学统一考试专业课程考试的考试科目为《金融学综合》，包括《货币银行学》、《国际金融学》、《商业银行管理学》及《投资学》四部分内容。《金融学综合》是金融硕士（MF）专业学位研究生入学统一考试的科目之一。《金融学综合》考试要力求反映金融硕士专业学位的特点，科学、公平、准确、规范地测评考生的基本素质和综合能力，选拔具有发展潜力的优秀人才入学，为国家的经济建设培养具有良好职业道德、具有较强分析与解决实际问题能力的高层次、应用型、复合型的金融专业人才。

二、考试要求

测试考生对于与货币银行学、国际金融学、商业银行管理学和投资学相关的基本概念、基础理论的掌握和运用能力。

三、考试内容

第一部分　货币银行学
（一）货币
 1． 货币的起源与发展
 2． 货币的本质与职能
 3． 货币制度
 4． 货币流通与货币计量
（二）金融监管
 　1． 金融监管理论
 2． 金融监管体制
 3． 金融监管内容
 4． 金融监管的协调与合作
（三）货币供需与均衡
 　1． 货币需求
 2． 货币供给
 3． 货币均衡
（四）中央银行与货币政策
 1． 中央银行概述
 2． 货币政策最终目标
 3． 货币政策工具
 4． 货币政策传导机制与中介目标
 5． 货币政策效应
（五）通货膨胀与通货紧缩
 1． 通货膨胀含义及类型
 2． 通货膨胀的成因
 3． 通货膨胀的效应及治理
 4． 通货紧缩的定义及成因
 5． 通货紧缩的效应及治理

第二部分　国际金融学

（一）国际收支

1．国际收支项目

2．国际收支理论

3．国际收支及其调节

（二）外汇、汇率、外汇市场

 1．外汇和汇率的基本内涵

 2．外汇市场

3．汇率决定理论

4．改革开放后人民币汇率的决定及其变化

（三）国际金融市场

 1．国际金融市场概述

 2．欧洲货币市场

3．国际金融创新

4．金融期货与期权交易市场

（四）国际资本流动

 1．国际资本流动概述

2．国际资本流动理论

 3．债务危机与货币危机

（五）国际金融风险管理

1．国际金融风险;

2．外汇风险管理

 3． 政治风险、国家风险及其国际金融风险新的表现形式

（六）汇率制度开放经济下的宏观经济政策、汇率制度与外汇管制

 1．开放经济条件下的政策目标、工具和调控原理

 2．开放经济下的财政、货币政策——蒙代尔—弗莱明模型分析

 3．开放经济下的汇率政策

（七）国际储备

1．国际储备的基本内涵

 2．国际储备的功能

 3．国际储备的供给

 4．国际储备的需求

 5．国际储备管理

 6．改革开放以来我国外汇储备的数量变化及其原因

（八）宏观经济政策的国际协调

 1．宏观经济政策的国际协调

 2．国际货币制

第三部分　　商业银行管理学

（一）商业银行管理导论

 1． 商业银行的性质与功能

 2． 商业银行管理的目标

 3． 现代商业银行经营的特点

（二）商业银行资产与负债业务管理

 1． 商业银行负债业务管理的性质与构成

 2． 商业银行存款与借入资金管理

 3． 商业银行贷款政策与贷款程序

 4． 商业银行贷款定价

 5． 商业银行贷款风险管理

 6． 商业银行公司贷款与个人消费贷款管理

（三）商业银行中间业务管理

 1． 中间业务的种类

 2． 中间业务的管理

 3． 中间业务创新

（四）商业银行流动性管理

 1． 商业银行流动性的衡量
 2． 商业银行流动性的需求与供给

 3． 现金资产与头寸管理

（五）商业银行资产负债管理

 1． 商业银行资产管理

 2． 商业银行负债管理

 3． 商业银行资产负债综合管理

（六）商业银行资本金与经济资本管理

 1．商业银行资本金的功能与构成

 2．巴塞尔协议与资本充足率的测定

 3．经济资本内涵及经济资本管理内容

 4．RAROC方法与经济资本配置

（七）商业银行财务报表与绩效评估

 1． 资产负债表、利润表、现金流量表

 2． 商业银行绩效评估指标与评估方法

 第四部分　　投资学

（一）利息和利率

 1． 利息

 2． 利率决定理论

 3． 利率的期限结构

（二）金融市场与机构

 1． 金融市场及其要素

 2． 货币市场

 3． 资本市场

 4． 衍生工具市场

 5． 金融机构（种类、功能）

（三）折现与价值

 1． 现金流与折现

 2． 债券的估值

 3． 股票的估值

（四）风险与收益

 1． 风险与收益的度量

 2． 均值方差模型

 3． 资本资产定价模型

 4． 无套利定价模型

（五）有效市场假说

 1． 有效资本市场的概念

 2． 有效资本市场的形式

PAGE
1

