

VNIVERSITAT DE VALÈNCIA

[0%]

Facultat d'Economia

LICENCIATURA EN:

CIENCIAS ACTUARIALES Y FINANCIERAS

PROGRAMA DE LA ASIGNATURA

VISUAL BASIC

(Para Aplicaciones en Excel)

Código 9679

CURSO 2008-09

ASIGNATURA: *OBLIGATORIA*

CURSO: *CUARTO*

1.- DATOS INICIALES DE IDENTIFICACIÓN

Nombre de la asignatura	<i>Visual Basic para Aplicaciones en Excel</i>
Carácter	<i>Libre opción específica</i>
Titulación	<i>Ciencias Actuariales y Financieras</i>
Ciclo/curso/semestre	<i>2º ciclo. 4º curso. 1º semestre</i>
Departamento	<u>Economía Financera i Actuarial</u>
Profesorado	<p><i>Juan Manuel Pérez-Salamero González</i> <i>Dpcho. 5D07</i> <u>Juan.Perez-Salamero@uv.es</u></p> <p><i>Manuel Ventura Marco</i> <i>Dpcho. 5D07</i> <u>Manuel.Ventura@uv.es</u></p>
Horario y lugar de las clases	<p><u>Viernes: 15:30-18:30 h.</u> <i>Aula por determinar.</i></p>
Horario tutorías	<p><i>Juan Manuel Pérez-Salamero González:</i> <i>Primer semestre:</i> <i>Miércoles: 10:30-13:30 h.</i> <i>Viernes: 10:30-13:30 h.</i> <i>Segundo semestre:</i> <i>Miércoles: 15:30-18:30 h. (Ontinyent)</i> <i>Jueves: 17:30-20:30 h.</i> <i>(Valencia)</i></p> <p><i>Manuel Ventura Marco:</i> <u>Información en Web del Departamento.</u> <u>http://centros.uv.es/web/departamentos/D113/valenciano/general/ficha.xml?npi=G7199</u></p>
Fecha examen	<p><i>1ª convocatoria: 5-febrero-2009. Provisional.</i> <i>2ª convocatoria: 24-junio-2009. Provisional.</i></p>

2.- PRESENTACIÓN

El “Core Syllabus for Actuarial Training en Europe” del Groupe Consultatif Actuariel Européen propone entre las materias preliminares de la formación del Licenciado en Ciencias Actuariales y Financieras el conocimiento de herramientas informáticas que permitan aplicar los métodos modernos de cálculo y gestión de datos. El propósito es desarrollar los elementos esenciales para proporcionar los conocimientos básicos sobre programación de aplicaciones actuariales y financieras mediante Visual Basic para Aplicaciones en Excel, herramienta fácilmente disponible en el ámbito laboral y profesional del actuario y experto financiero que permite cubrir dichos objetivos, dadas las inmensas posibilidades de VBA en la modelización financiera y actuarial por su capacidad, eficiencia y posibilidad de automatizar cálculos y procedimientos.

Las hojas de cálculo han sido una de las herramientas disponibles más recurridas para el tratamiento de los problemas financieros. No obstante, es preciso tener en cuenta que para aplicaciones de alto nivel se requirieren programas mas especializados de cálculo numérico o simbólico: Matlab, Mathematica, o p.e. utilizar el lenguaje VBA (Visual Basic Aplicado) en Excel.

3.- OBJETIVOS FORMATIVOS

El curso está dirigido al estudiante de Ciencias Actuariales y Financieras que sean usuarios de Excel sin experiencia previa en programación, aunque con inquietud por aprender sobre las posibilidades que ofrece el VBA, así como a usuarios que utilicen habitualmente macros y desean potenciarlas con los recursos que ofrece VBA.

La materia objeto de estudio se ha dividido en dos partes: 1.- Excel y VBA en Excel 2.- Aplicaciones Financieras y Actuariales. En el proceso de selección de materias para el programa de la asignatura, que en las circunstancias actuales se estima el más adecuado, se ha primado la inclusión de los conocimientos mínimos imprescindibles tanto de informática aplicada como de valoración financiera que facilitan el acceso al resto de conocimientos más avanzados, sobre todo los actuariales.

Destrezas a conseguir:

- Vocabulario y terminología básica.*
- Manejo de la aplicación informática de Excel y del Editor de VBA para diseñar procedimientos sencillos que permitan resolver problemas.*
- Planteamiento de ciertos tipos de procedimientos o rutinas mediante macros en Excel.*
- Desarrollo de la habilidad de plantear aplicaciones en Excel mediante Visual Basic con contenido económico, financiero y/o actuarial.*
- Capacidad de interpretar las órdenes del lenguaje Visual Basic aplicado a Excel.*

Competencias y habilidades:

- Plantear, modelizar y resolver problemas mediante aplicaciones de Visual Basic cuya solución no deriva de la aplicación de un procedimiento estandarizado.*
- Planificar y conducir su propio aprendizaje.*
- Uso de nuevas tecnologías.*

4.- METODOLOGÍA DE ENSEÑANZA-APRENDIZAJE

El profesor destacará los aspectos fundamentales de cada tema mediante ejemplos y aplicaciones, orientando el estudio a través de la bibliografía y materiales pertinentes, a los que inexcusablemente se debe acudir para completar y profundizar en la materia. Una vez expuesto cada tema se planteará la elaboración de ejercicios y aplicaciones, fundamentalmente del campo financiero y actuarial, que el estudiante deberá resolver en el aula o como tarea externa. El profesor supervisará la elaboración de las prácticas con la finalidad de orientar al estudiante y/o evaluar el grado de conocimientos adquiridos.

Todo el material docente estará disponible en aula virtual,

<http://aulavirtual.uv.es>

5.- TEMARIO

PARTE 1: EXCEL Y VISUAL BASIC PARA APLICACIONES (VBA) EN EXCEL.

TEMA 1.- La hoja de cálculo Microsoft Excel. Herramientas Avanzadas de Excel.

TEMA 2.- Macros en Excel. Introducción al lenguaje de programación VBA en Excel.

TEMA 3.- Procedimientos y Funciones Personalizadas.

TEMA 4.- Estructuras de Control de Flujo

TEMA 5.- Objetos y Colecciones de Excel.

TEMA 6.- Controles, Eventos y Propiedades.

PARTE 2: APLICACIONES

TEMA 7.- Aplicaciones financieras clásicas.

TEMA 8.- Aplicaciones financieras modernas.

TEMA 9.- Aplicaciones actuariales no vida.

TEMA 10.- Aplicaciones actuariales vida.

6.- CRONOGRAMA

Clases prácticas dedicadas a cada tema y fechas estimadas para finalizar el estudio de los bloques básicos de contenidos.

<u>Semana:</u>	<u>Fechas:</u>	<u>Tema:</u>
1	Del 22 al 26 de Septiembre	1
2	Del 29 de Septiembre al 3 de Octubre	2
3	Del 6 al 10 de Octubre	-
4	Del 13 al 17 de Octubre	2
5	Del 20 al 24 de Octubre	3
6	Del 27 al 31 de Octubre	4
7	Del 3 al 7 de Noviembre	5
8	Del 10 al 14 de Noviembre	6
9	Del 17 al 21 de Noviembre	7
10	Del 24 al 28 de Noviembre	7
11	Del 1 al 5 de Diciembre	7
12	Del 8 al 12 de Diciembre	8
13	Del 15 al 19 de Diciembre	8
14	Del 5 al 9 de Enero	9
15	Del 12 al 16 de Enero	10

7.- PROCESO DE EVALUACIÓN

Aunque los estudiantes que no superen los objetivos dispondrán de una prueba final, para la evaluación de la asignatura se tendrá en consideración fundamentalmente los ejercicios y aplicaciones elaborados en el aula informática y los realizados como tareas externas previamente planteados por el profesor en Aula Virtual. Dado el carácter eminentemente práctico del curso, se valorará también la asistencia y la participación activa en las clases.

8.- RECURSOS BIBLIOGRÁFICOS Y DOCUMENTALES

Básica

Belchí Tendero, Jesús; Fernández Pascual, Gema (2001): *Excel 2000. Herramientas avanzadas, macros y programación con VBA*. Fundación Confemetal, FC Editorial.

Benninga, S. (1997): *Financial modelling whit a section on Visual Basic for Applications*. Ed. MIT Press, Cambridge (MASSACHUSETTS).

Jakson, M. y Staunton, M. (2001): *Advanced modelling in finance using Excel and VBA*. Ed. Wiley.

Walkenbach, J. (2004): *Excel 2003. Programación con VBA*. Ed. Anaya, Madrid.

Complementaria

Amelot, M. (2004): *VBA Excel 2003. Programar en Excel: Macros y Lenguaje VBA*, Ed. ENI, Cornellà de Llobregat (Barna).

Claramunt, M.M. y Mayoral, R.M. (1998): *Matemática Actuarial Vida. Supuestos*, Ed. Universitat de Barcelona, Barna.

Cuesta, J. (2000): *Programación en Office 2000. Visual Basic para Aplicaciones*. InforBook's Ediciones.

Daykin, C.D.; Pentinkäinen, T. and Pesonen, M. (1994): *Practical Risk Theory for Actuaries*, Ed. Chapman & Hall, London.

De la Peña, J. I. (2000): *Planes de previsión social*. Ed. Pirámide, Madrid.

Gerber, H.U. (1997): *Life Insurance Mathematics*, Ed. Springer Verlag.

Gil, J.A.; Heras, A. y Vilar, J.L. (1999): *Matemática de los seguros de vida*, Ed. Fundación MAPFRE, Madrid.

Hossack, I.B.; Pollard, J.H. y Zehnwirth, B. [Traducción de Ángel Vegas] (2001): *Introducción a la estadística con aplicaciones a los seguros generales*, Ed. Fundación MAPFRE, Madrid.

Hull, J. C. (2002): *Introducción a los mercados de futuros y opciones*. Ed. Prentice Hall.

Hurtado, J.M. [Coord.] (2000): *Seguros de Vida, Accidentes, Salud y Planes de Pensiones*, Ed. Fundación MAPFRE, Madrid.

Jacobson. R. (2001): *Programación con Microsoft Excel 2000. Macros y Visual Basic para Aplicaciones*. Ed. McGraw-Hill/Interamericana de España, Aravaca (Madrid)

Klugman, S.A., Panjer, H.H. y Willmot, G.E. (1998): *Loss Models. From Data to*

Decisions. Series in Probability and Statistics, Wiley.

Latorre Llorens, Luis (1992): *Teoría del Riesgo y sus Aplicaciones a la Empresa Aseguradora*. Ed. Fundación MAPFRE, Madrid.

Levy, G. (2001): “Derivative Pricing within Microsoft Excel”. *Financial Engineering News-Fenews.com*

López Cachero, M. y López de la Manzanara, J. (1996): *Estadística para actuarios*, Ed. Fundación MAPFRE, Madrid.

Meneu, V.; Jordá, M^a P. y Barreira, M^a T. (1994): *Operaciones financieras en el mercado español*. Ed. Ariel Economía.

Nieto, U. y Vegas, J. (1993): *Matemática Actuarial*, Ed. Fundación MAPFRE, Madrid.

Sánchez, I.; Lafuente, M. y López, S. (1998): “Modelización financiera con Excel”. *Actas de las VI Jornadas ASEPUMA*, Santiago de Compostela, pgs. 343-352.

Sjöstrand, D. (1997): *Matemáticas con Excel*. Colección Ingeniería n^o 10, Publicaciones de la Universidad Pontificia Comillas, Madrid.

Stiers, D.; Goovaerts, M.J. y Kerf J. de (1987): *APL. The Language and its Actuarial Applications*, North-Holland.

Vegas, J. (1998), “Algunos aspectos actuariales que surgen en las aplicaciones del Reglamento de Ordenación y Supervisión de los Seguros Privados”, *Anales del Instituto de Actuarios de España*, pg. 163-201.

Vilar, J.L. y García Cid, Y. (1999), *Matemática Actuarial No vida con Maple V*, Cuadernos de la Fundación Mapfre Estudios N^a 48.

Material del curso

<http://aulavirtual.uv.es>

Tutoriales y enlaces en red de VB y VBA

<http://www.uv.es/~perezsa/privadovba/CursoVBA.htm>

Se recuerda a los alumnos con minusvalía física y/o sensorial, la existencia de la Asesoría Universitaria de Estudiantes con Discapacidad, Facultad de Psicología, Avda. Blasco Ibáñez, 21, Tel.: 96 398 34 26.