

Warszawa, dnia 30 czerwca 2015 r.

Poz. 34

**KOMUNIKAT Nr 42
KOMISJI EGZAMINACYJNEJ
DLA AGENTÓW FIRM INWESTYCYJNYCH**

z dnia 24 czerwca 2015 r.

w sprawie zakresu tematycznego egzaminu na agenta firmy inwestycyjnej

Na podstawie art. 128 ust. 4 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi (Dz. U. z 2014 r. poz. 94 i 586 oraz z 2015 r. poz. 73) ogłasza się zakres tematyczny najbliższego egzaminu na agenta firmy inwestycyjnej, którego termin został wyznaczony na dzień 27 września 2015 r., określony w załączniku do komunikatu.

Zastępca Przewodniczącego Komisji Egzaminacyjnej dla Agentów Firm Inwestycyjnych: *Piotr Radziwonka*

Załącznik do komunikatu Nr 42 Komisji Egzaminacyjnej dla Agentów Firm Inwestycyjnych z dnia 24 czerwca 2015 r. (poz. 34)

ZAKRES TEMATYCZNY EGZAMINU NA AGENTA FIRMY INWESTYCYJNEJ

1. ZAGADNIENIA PRAWNE.

1.1 Zagadnienia prawa cywilnego.

- 1.1.1. Zdolność prawna i zdolność do czynności prawnych, skutki dokonania czynności prawnej przez osobę pozbawioną zdolności prawnej lub o ograniczonej zdolności do czynności prawnych.
- 1.1.2. Przedsiębiorcy i ich oznaczenia.
- 1.1.3. Czynności prawne oraz formy czynności prawnych.
- 1.1.4. Wady oświadczenia woli.
- 1.1.5. Warunek.
- 1.1.6. Przedstawicielstwo i prokura.
- 1.1.7. Termin.
- 1.1.8. Przedawnienie roszczeń.
- 1.1.9. Zobowiązania.**
- 1.1.9.1. Przepisy ogólne.
- 1.1.9.2. Wielość dłużników i wierzycieli.
- 1.1.9.3. Wykonanie zobowiązań i skutki ich niewykonania.
- 1.1.9.4. Zmiana wierzyciela i dłużnika.
- 1.1.9.5. Umowa sprzedaży – przepisy ogólne.
- 1.1.9.6. Umowa pożyczki.
- 1.1.9.7. Umowa zlecenia.
- 1.1.9.8. Umowa agencyjna.
- 1.1.9.9. Poręczenie.
- 1.1.9.10. Darowizna.
- 1.1.9.11. Papiery wartościowe.

1.2. Zagadnienia prawa handlowego.

- 1.2.1. Spółki osobowe – zasady reprezentacji spółek osobowych.
- 1.2.2. Spółki kapitałowe – spółka z o.o.**
- 1.2.2.1. Powstanie spółki.
- 1.2.2.2. Prawa i obowiązki wspólników.
- 1.2.2.3. Zasady reprezentacji.
- 1.2.2.4. Odpowiedzialność cywilnoprawna.

1.2.3. Spółki kapitałowe – spółka akcyjna.

- 1.2.3.1. Powstanie spółki.
- 1.2.3.2. Zasady reprezentacji.
- 1.2.3.3. Nadzór.
- 1.2.3.4. Walne zgromadzenie.
- 1.2.3.5. Rozwiązanie i likwidacja spółki akcyjnej.

1.3. Zagadnienia prawa podatkowego i dewizowego.

- 1.3.1. Opodatkowanie transakcji zawieranych na rynku regulowanym.
- 1.3.2. Podatek od czynności cywilnoprawnych z tytułu sprzedaży instrumentów finansowych.
- 1.3.3. Ogólne zasady stosowania prawa dewizowego na rynku kapitałowym.

1.4. Zagadnienia dotyczące komercjalizacji i prywatyzacji przedsiębiorstw państwowych.

- 1.4.1. Zasady ogólne przeprowadzania komercjalizacji i prywatyzacji.
- 1.4.2. Prywatyzacja pośrednia.
- 1.4.3. Uprawnienia pracowników do nieodpłatnego nabywania akcji i ograniczenia w zakresie obrotu nabytymi akcjami.

- 1.5. Ogólne zasady i warunki dokonywania oferty publicznej oraz zagadnienia dotyczące spółek publicznych.**
 - 1.5.1. Publiczne proponowanie nabycia papierów wartościowych i zasady dokonywania oferty publicznej.
 - 1.5.2. Ewidencja papierów wartościowych.
 - 1.5.3. Inwestorzy kwalifikowani.
 - 1.5.4. Subemisja inwestycyjna i usługowa.
 - 1.5.5. Zasady sporządzania prospektu emisyjnego i memorandum informacyjnego.
 - 1.5.6. Uprawnienia nadzorcze KNF w związku z ofertą publiczną.
 - 1.5.7. Zasady publikacji i aktualizacji prospektu emisyjnego i memorandum informacyjnego.
 - 1.5.8. Obowiązki informacyjne emitentów.
 - 1.5.9. Znaczące pakiety akcji spółek publicznych.
 - 1.5.10. Ujawnienie stanu posiadania.
 - 1.5.11. Wezwania.
 - 1.5.12. Szczególne uprawnienia i obowiązki akcjonariuszy spółek publicznych.
 - 1.5.13. Zniesienie dematerializacji akcji.
 - 1.5.14. Zasady odpowiedzialności, administracyjnej, cywilnoprawnej i karnej za naruszenie przepisów ustawy o ofercie publicznej (...).

- 1.6. Zagadnienia dotyczące obrotu instrumentami finansowymi.**
 - 1.6.1. Zagadnienia ogólne obrotu instrumentami finansowymi i rodzaje instrumentów finansowych.
 - 1.6.2. Dematerializacja papierów wartościowych i rachunki papierów wartościowych.
 - 1.6.3. Wtórny obrót instrumentami finansowymi (rynek regulowany giełdowy i pozagiełdowy oraz alternatywny system obrotu).
 - 1.6.4. Manipulacja instrumentem finansowym.
- 1.6.5. System depozytowo-rozliczeniowy.**
 - 1.6.5.1. Rozliczenie i rozrachunek transakcji.
 - 1.6.5.2. Zadania i organizacja Krajowego Depozytu Papierów Wartościowych S.A.
 - 1.6.5.3. Izby rozliczeniowe i rozrachunkowe.
- 1.6.6. Zasady prowadzenia działalności przez firmy inwestycyjne.**
 - 1.6.6.1. Domy maklerskie, banki prowadzące działalność maklerską, zagraniczne firmy inwestycyjne.
 - 1.6.6.2. Zasady wykonywania czynności maklerskich.
 - 1.6.6.3. Agenci firm inwestycyjnych.
 - 1.6.6.4. Maklerzy papierów wartościowych i doradcy inwestycyjni.
 - 1.6.7. Banki powiernicze.
 - 1.6.8. System rekompensat.
 - 1.6.9. Tajemnica zawodowa.
 - 1.6.10. Informacja poufna.
 - 1.6.11. Okresy zamknięte.
 - 1.6.12. Odpowiedzialność administracyjna i karna za naruszenie przepisów ustawy o obrocie instrumentami finansowymi.
 - 1.6.13. Skarbowe papiery wartościowe.
 - 1.6.14. Obligacje.
 - 1.6.15. Bankowe papiery wartościowe.

- 1.7. Działalność firm inwestycyjnych.**
 - 1.7.1. Ogólne zasady postępowania firm inwestycyjnych w kontaktach z klientami profesjonalnymi (prawa klienta, rodzaje przekazywanych klientowi informacji, obowiązki firmy inwestycyjnej w kontaktach z klientem).
 - 1.7.2. Ogólne zasady postępowania firm inwestycyjnych w kontaktach z klientami detalicznymi (prawa klienta, rodzaje przekazywanych klientowi informacji, obowiązki firmy inwestycyjnej w kontaktach z klientem).
 - 1.7.3. Obowiązki i prawa firmy inwestycyjnej świadczącej usługi przechowywania, rejestrowania instrumentów finansowych, prowadzenia rachunków pieniężnych.
 - 1.7.4. Przyjmowanie i przekazywanie zleceń przez firmę inwestycyjną na rynku regulowanym oraz poza rynkiem regulowanym (elementy zlecenia, obowiązki i prawa firmy inwestycyjnej).
 - 1.7.5. Obowiązki firmy inwestycyjnej w zakresie działania na warunkach najbardziej korzystnych dla klienta.
 - 1.7.6. Obowiązki firmy inwestycyjnej przy wykonywaniu zleceń w obrocie zorganizowanym.
 - 1.7.7. Obowiązki firmy inwestycyjnej przy oferowaniu instrumentów finansowych oraz przenoszeniu instrumentów finansowych i środków pieniężnych klientów.
 - 1.7.8. Rodzaje oraz treść raportów firm inwestycyjnych przekazywanych klientom związanych z wykonywaniem umowy o świadczenie usług maklerskich.
 - 1.7.9. Ogólne zasady postępowania w przypadku zabezpieczenia wiarygodności na instrumentach finansowych.
 - 1.7.10. Rodzaje oraz zakres regulacji regulaminów funkcjonujących w firmach inwestycyjnych.

- 1.8. Zagadnienia dotyczące tworzenia i funkcjonowania funduszy inwestycyjnych i towarzystw funduszy inwestycyjnych.**
 - 1.8.1. Ogólne zasady prowadzenia działalności przez fundusze inwestycyjne i towarzystwa funduszy inwestycyjnych.
 - 1.8.2. Tworzenie i działanie towarzystw funduszy inwestycyjnych
 - 1.8.3. Rodzaje funduszy inwestycyjnych. Szczególne konstrukcje i typy funduszy inwestycyjnych.
 - 1.8.4. Zasady tworzenia funduszy inwestycyjnych.
 - 1.8.5. Zasady zbywania i odkupywania jednostek uczestnictwa.
 - 1.8.6. Zasady zbywania i wykupywania certyfikatów inwestycyjnych.
 - 1.8.7. Depozytariusz.
 - 1.8.8. Łączenie funduszy inwestycyjnych otwartych i specjalistycznych funduszy inwestycyjnych otwartych.
 - 1.8.9. Obowiązki informacyjne funduszy inwestycyjnych.
 - 1.8.10. Nadzór KNF nad tworzeniem i funkcjonowaniem funduszy inwestycyjnych i towarzystw funduszy inwestycyjnych.
 - 1.8.11. Przejęcie zarządzania funduszem inwestycyjnym.
 - 1.8.12. Przekształcenie, rozwiązanie i likwidacja funduszu inwestycyjnego.
 - 1.8.13. Odpowiedzialność, administracyjna i karna za naruszenie ustawy o funduszach inwestycyjnych.
 - 1.8.14. Zasady zbywania na terytorium RP tytułów uczestnictwa zagranicznych funduszy inwestycyjnych.
 - 1.8.15. Tajemnica zawodowa.
- 1.9. Zagadnienia dotyczące rynku towarów giełdowych.**
 - 1.9.1. Rodzaje towarów giełdowych.
 - 1.9.2. Ustrój organizacyjny giełdy towarowej.
 - 1.9.3. Giełdowa izba rozrachunkowa.
 - 1.9.4. Członkowie giełdy towarowej i transakcje giełdowe.
 - 1.9.5. Tajemnica zawodowa.
- 1.10. Organizacja i zadania Komisji Nadzoru Finansowego.**
- 2. ZAWIERANIE TRANSAKCJI NA RYNKU ZORGANIZOWANYM.**
 - 2.1. Zagadnienia dotyczące regulowanego rynku giełdowego prowadzonego przez GPW w Warszawie SA.**
 - 2.1.1. Warunki i tryb dopuszczenia instrumentów finansowych do obrotu giełdowego.
 - 2.1.2. Wprowadzenie instrumentów finansowych do obrotu giełdowego.
 - 2.1.3. Instrumenty pochodne – postanowienia ogólne, kontrakty terminowe, opcje.
 - 2.1.4. Członkowie giełdy.
 - 2.1.5. Animatorzy obrotu giełdowego – animatorzy rynku, animatorzy emitenta.
 - 2.1.6. Zlecenia maklerskie – zawartość zleceń, rodzaje zleceń, zasady przyjmowania, modyfikacji, realizacja i anulowanie zleceń, dodatkowe warunki wykonania zleceń, oznaczenia ważności zleceń.
 - 2.1.7. Transakcje giełdowe, anulowanie transakcji giełdowych.
 - 2.1.8. Sesje giełdowe, harmonogram notowań instrumentów finansowych.
 - 2.1.9. Systemy notowań – notowania w systemie ciągłym, notowania w systemie kursu jednolitego.
 - 2.1.10. Transakcje szczególne – transakcje pakietowe, redystrybucyjne.
 - 2.1.11. Ewidencja transakcji giełdowych.
 - 2.1.12. Upowszechnianie informacji giełdowych oraz segmenty klasyfikacyjne.
 - 2.2.** Indeksy giełdowe na GPW w Warszawie S.A., instrumenty notowane na GPW w Warszawie S.A.
 - 2.3.** NewConnect – podstawowe informacje, zasady obrotu, indeksy.
 - 2.4.** BondSpot SA – podstawowe informacje, zasady obrotu, indeksy.
- 3. ANALIZA I RACHUNKOWOŚĆ FINANSOWA.**
 - 3.1. Analiza finansowa.**
 - 3.1.2. Analiza wskaźnikowa.**
 - 3.1.2.1. Wskaźniki płynności.**
 - 3.1.2.1.1. Płynności bieżącej.
 - 3.1.2.1.2. Płynności szybkiej.
 - 3.1.2.2. Wskaźniki aktywności (efektywności).**
 - 3.1.2.2.1. Rotacji należności (w tym w dniach).
 - 3.1.2.2.2. Rotacji zapasów (w tym w dniach).

- 3.1.2.2.3. Operacyjności.
- 3.1.2.3. Wskaźniki zadłużenia.**
- 3.1.2.3.1. Ogólnego zadłużenia.
- 3.1.2.4. Wskaźniki rentowności.**
- 3.1.2.4.1. Rentowności sprzedaży netto.
- 3.1.2.4.2. Rentowności aktywów.
- 3.1.2.4.3. Rentowności kapitału własnego.
- 3.1.2.5. Wskaźniki wyceny rynkowej.**
- 3.1.2.5.1. Zyskowności na jedną akcję.
- 3.1.2.5.2. Wskaźnik ceny rynkowej do wartości księgowej na akcję.
- 3.1.2.5.3. Wskaźnik ceny akcji w stosunku do bieżących zysków.
- 3.1.2.5.4. Wskaźnik stopy dywidendy.
- 3.2. Rachunkowość finansowa.**
- 3.2.1. Zakres zastosowania ustawy o rachunkowości i Międzynarodowych Standardów Rachunkowości.
- 3.2.2. Sprawozdanie finansowe wg ustawy o rachunkowości i Międzynarodowych Standardów Rachunkowości.
- 3.2.2.1. Budowa sprawozdania.**
- 3.2.2.1.1. Bilans.
- 3.2.2.1.2. Rachunek zysków i strat.
- 3.2.2.1.3. Informacja dodatkowa.**
- 3.2.2.1.3.1. Wprowadzenie do sprawozdania finansowego.
- 3.2.2.1.3.2. Dodatkowe informacje i objaśnienia.
- 3.2.2.1.4. Zestawienie zmian w kapitale własnym.
- 3.2.2.1.5. Rachunek przepływów pieniężnych.
- 3.2.2.1.6. Sprawozdanie z działalności jednostki.
- 3.2.2.2. Terminy sporządzenia, osoby odpowiedzialne za sporządzenie i zatwierdzenie sprawozdania.
- 3.2.2.3. Badanie i ogłaszanie sprawozdań finansowych.
- 4. MATEMATYKA FINANSOWA.**
- 4.1. Zagadnienia podstawowe.**
- 4.1.1. Procent prosty i składany.**
- 4.1.1.1. Stopa roczna.
- 4.1.1.2. Stopa podokresowa
- 4.1.1.3. Kapitalizacja roczna.
- 4.1.1.4. Kapitalizacja podokresowa
- 4.1.1.5. Kapitalizacja ciągła.
- 4.1.1.6. Realna wartość kapitału (wpływ inflacji na wartość oprocentowanego kapitału).
- 4.1.1.7. Stopa procentowa nominalna i efektywna.
- 4.1.2. Stopa zwrotu.
- 4.1.3. Pojęcie średniego czasu trwania (duration).
- 4.1.4. Dyskonto i stopa dyskonta.
- 4.2. Wartość pieniądza w czasie.**
- 4.2.1. Wartość przyszła.
- 4.2.2. Wartość bieżąca.
- 5. INSTRUMENTY DŁUŻNE.**
- 5.1. Parametry charakteryzujące obligacje.**
- 5.1.1. Wartość nominalna.
- 5.1.2. Termin wykupu.
- 5.1.3. Oprocentowanie (stopa kuponów, stopa oprocentowania).
- 5.1.4. Terminy płacenia odsetek.
- 5.2. Podstawy wyceny obligacji.**
- 5.2.1. Cena obligacji kuponowej o stałym i zmiennym oprocentowaniu (wyliczenie).
- 5.2.2. Cena „brudna”, cena „czysta”, narosłe odsetki.
- 5.2.3. Cena obligacji zerokuponowej przy zastosowaniu rocznego okresu bazowego i półrocznego okresu bazowego.
- 5.3. Stopa dochodu obligacji.**
- 5.3.1. Definicja stopy dochodu.
- 5.3.2. Właściwości stopy dochodu, zależność pomiędzy ceną a stopą dochodu obligacji.

6. INSTRUMENTY POCHODNE.**6.1. Kontrakty terminowe futures i forward.**

- 6.1.1. Podstawowe transakcje z wykorzystaniem transakcji futures/forward: transakcja spekulacyjna, transakcja zabezpieczająca, transakcja arbitrażowa.
- 6.1.2. Cena dostawy, cena terminowa, cena rozliczeniowa kontraktu.
- 6.1.3. Depozyt zabezpieczający – rola i wykorzystanie.
- 6.1.4. Izba rozrachunkowa i depozyty rozliczeniowe.
- 6.1.5. Sposoby rozliczenia kontraktu: dostawa, rozliczenie pieniężne.
- 6.1.6. Rodzaje instrumentów bazowych w kontrakcie.
- 6.1.7. Kontrakty terminowe notowane na GPW w Warszawie.
- 6.1.8. Kontrakt terminowy na akcje: sposób zawierania transakcji i ich rozliczenia.
- 6.1.9. Kontrakt terminowy w indeks giełdowy: sposób zawierania transakcji i ich rozliczenia.
- 6.1.10. Kontrakty terminowe zawierane poza rynkiem regulowanym.
- 6.1.11. Kontrakty terminowe na walutę: sposób zawierania i ich rozliczenia.
- 6.1.12. Kontrakty terminowe na towar (towarowe kontrakty terminowe): sposób zawierania i ich rozliczenia.
- 6.1.13. Kontrakty terminowe na różnicę.

6.2. Opcje.

- 6.2.1. Opcja kupna (nabycie opcji kupna, wystawienie opcji kupna).
- 6.2.2. Opcja sprzedaży (nabycie opcji sprzedaży, wystawienie opcji sprzedaży).
- 6.2.3. Opcja europejska, opcja amerykańska – różnice.
- 6.2.4. Przedterminowe wykonanie opcji.
- 6.2.5. Aktywa bazowe (akcje, waluta, indeks giełdowy).
- 6.2.6. Cena wykonania opcji.
- 6.2.7. Data wygaśnięcia opcji.
- 6.2.8. Cena opcji.
- 6.2.9. Wystawienie opcji bez pokrycia, wystawienie opcji z pokryciem.
- 6.2.10. Czynniki kształtujące cenę opcji na akcje:
 - aktualna cena akcji,
 - cena wykonania,
 - czas pozostający do wygaśnięcia opcji,
 - zmienność ceny akcji,
 - wolna od ryzyka stopa procentowa,
 - dywidendy spodziewane w okresie ważności opcji.
- 6.2.11. Wartość wewnętrzna opcji.
- 6.2.12. Wartość czasowa opcji.
- 6.2.13. Współczynnik delta opcji, definicja i zastosowanie w praktyce.
- 6.2.14. Podstawowe transakcje z wykorzystaniem opcji.

7. STRATEGIE INWESTYCYJNE.**7.1. Podstawowe strategie inwestowania w akcje, obligacje i instrumenty pochodne.****8. ETYKA ZAWODOWA.****8.1. Kodeks dobrej praktyki domów maklerskich.**