	[image: Znak univerziteta]
	UNIVERSITY OF NOVI SAD

FACULTY OF AGRICULTURE 21000 NOVI SAD, TRG DOSITEJA OBRADOVIĆA 8
	[image: Znak fakulteta2]

	
	Study Programme Accreditation

UNDERGRADUATE ACADEMIC STUDIES AGRICULTURAL ECONOMICS
	

	Table 5.2 Course specification

	Course:
	Finances and Financial Business

	Course id:3ОАЕ7О30
	

	Number of ECTS: 5
	

	Teacher:
	Nedeljko, LJ., Tica

	Assistant:
	Dragan, M., Milić, Stojan, B., Kostić	

	Course status
	Mandatory

	Number of active teaching classes (weekly)

	Lectures: 4
	Tutorials: 3
	Other teaching types:
	Study research work:
	Other classes:

	Precondition courses
	None

	1. Educational goal
Introducing students to the aims and methods of operation of the financial function of enterprises, the basic theoretical assumptions of financial strategies and tactics, functioning and instruments of money and capital markets, the basics of financial planning and rehabilitation and reorganization of the company.

	2. Educational outcomes
Upon completion of the course, students will be able to perform financial calculations and complex financial projections. In addition, students will gain the knowledge necessary for analytical interpretation of financial reports.

	3. Course content
Theoretical Instruction
Financial functions of the enterprise; financial policies and financial rules; financial market and financing; financial planning; financial strategies; financial consolidation of enterprises; financial investment management; technological and organisational management; liquidity and company balance sheet; payment operations; bankruptcy and reorganization of companies; calculation of interest; calculation of discount rate; evaluation of the asset and capital value; determining and analysing financial results; alternative forms of financing.
Practical Instruction
The concept and the tasks of financial services; calculation of interests and bank charges; example of evaluation of the capital value; determining financial equilibrium; alternative forms of financing.

	4. Teaching methods
During theoretical instructions students are introduced to the theory. Theory is interpreted through demonstration and practical examples during tutorials.

	Knowledge evaluation (maximum 100 points)

	Pre-examination obligations
	Mandatory
	Points
	Final exam
	Mandatory
	Points

	Lecture attendance
	Yes/No
	15
	Written exam
	Yes/No
	40

	
	
	
	Oral part exam
	Yes/No
	30

	Practical work
	Yes/No
	15
	

	Test
	Yes/No
	
	

	Seminar paper
	Yes/No
	
	

	Literature

	Ord.
	Author
	Title
	Publisher
	Year

	1.
	Popović, D.
	Nauka o porezima i poresko pravo
	Savremena administracija, Beograd
	1997

	2.
	Raičević, B.
	Utvrđivanje i naplata javnih prihoda
	Viša poslovna škola, Beograd
	1977

	3.
	Pušara, K.
	Međunarodne finansije
	Velzal press, Beograd
	2000

	4.
	Dougals R. Emery, John D. Finnerty.
	Corporate financial managment
	Prentice hall, UperSadde River
	1998

	5.
	Schneeberger, K, Osborn, D, Ljutić, B.
	Finansijsko planiranje u agrobiznisu
	Panda graf, Beograd
	1995

image1.png

image2.png

