
[image: image1.jpg]71137 nv'ygoan
2'aN-7N NU'0I2IN

Tel Aviv University
Business School

@

X

1231.3375.01 – מימון ההתנהגותי

(דרישות קדם: יסודות המימון בציון 78 לפחות)

סמסטר ב' – תשע"ה
שם המרצה:
ד"ר תמיר לוי
שעות הלימוד:
יום ה', 15:45-17:00

שעות קבלה:
בתיאום מראש
דואר אלקטרוני:
levy3108@netvision.net.il
תאריך הבחינה:
30.6.2015
א. מטרות הקורס:

מטרת הקורס לבחון תופעות התנהגותיות בשווקים הפיננסיים.

המימון ההתנהגותי הינו תחום המשלב בין מדע הכלכלה ומדע הפסיכולוגיה. התחום זכה להכרה בשנת 2002 עם זכייתו של הפרופסור הישראלי דניאל כהנמן בפרס נובל לכלכלה, בגין תרומתו לכלכלה ההתנהגותית. בתחילת הקורס נסקור את כשלונות המודלים המימוניים המסורתיים. נמשיך בסקירת עקרונות פסיכולוגיים המשפיעים על החלטות הפרטים, ונבחן את יכולתם להסביר תופעות מימוניות שונות.

ב. תוכן הקורס:
 מהלך השיעורים: הרצאה
 תכנית הוראה מפורטת לכל השיעורים:
	מס' השיעור
	נושא השיעור
	 הערות

	1-2
	הקדמה + יעילות שוק
	

	3-4
	מגבלות הארביטראז'
	

	5
	מאפיינים פסיכולוגיים של משקיעים
	

	5-6
	התפתחות התיאוריות ההתנהגותיות:
 תוחלת התועלת
	

	6-7
	תיאוריית הערך
	

	8
	חידת פרמיית הסיכון

	

	9
	חידת התנודתיות
	

	10
	חידת קרן הנאמנות הסגורה
	

	11
	מדוע המשקיעים מעדיפים דיבידנדים במזומן?
	

	12
	מה גורם לעובדים לממש כתבי אופציות?
	

	13
	שיעור חזרה
	

הערה: הביבליוגרפיה הרלבנטית לכל שיעור מופיעה בהמשך.
ג. חובות הקורס:

 דרישות קדם:
 חובות / דרישות / מטלות:
 מרכיבי הציון הסופי : 100% בחינה
החל משנה"ל תשס"ט מונהגת בפקולטה מדיניות שמירה על טווח ציונים בקורסי התואר השני. עקרונות השיטה חלים על כל קורסי התואר השני, ומדיניות השמירה על טווח הציונים תיושם לגבי הציון הסופי בקורס זה. כקורס בחירה ממוצע הציונים יהיה בטווח שבין 83 ל-87.

ד. ביבליוגרפיה:
תוכן הקורס:

1. הקדמה
2. יעילות שוק ומגבלות הארביטראז'
Fama, E. (1970),“Efficient capital markets: a review of theory and empirical work”, Journal of Finance 25:383-417.

Huberman, G. and Regev, T. (2001), "Contagious Speculation And A Cure For Cancer: A Non-Event that Made Stock Prices Soar", Journal of Finance, 56, 387-396.

Froot, K., and Dabora, E., (1999), "How Are Stock Prices Affected By The Location Of Trade?", Journal of Financial Economics, 53, 189−216.

Heston, S. L., Sadka, R., 2008. Seasonality in the Cross-Section of Stock Returns, Journal of Financial Economics, 87 (2), 418-445.
Levy, T. and Yagil, J., Air pollution and stock returns in the US, Journal of Economic Psychology, 2011, Vol. 32, 374–383.

Levy, T. and Yagil, J., (2005), "The Informational Content Of Article Publication – The Case Of Twin Stocks", Applied Financial Economics, 15, 1199-2002.
Levy, T. and Yagil, J., (2011), Noise trader risk: the case of Jewish Colonial Trust and Bank Leumi Stocks, Applied Financial Economics, forthcoming.

Shleifer, A., and R. Vishny (1997),“The limits of arbitrage ”,Journal of Finance, 52, 35-55.

3. מאפיינים פסיכולוגיים של משקיעים

עודף בטחון עצמי, אופטימיות, ייצוגיות, שמרנות, אפקט העוגן, אפקט אור השמש

Kahneman, D., and A. Tversky (1974),“Judgment under uncertainty: heuristics and biases ”, Science, 185, 1124-1131.
Saunders, E.M., (1993), "Stock Prices And Wall Street weather", American Economic Review, 83, 1337–1345.

Edmans, A. , Garc´ıa, D. and Norli, Ø., (2007), "Sports Sentiment And Stock Returns", Journal Of Finance, 62, 1967–1998.

4. התפתחות התיאוריות ההתנהגותיות:
4.1 תוחלת התועלת
4.2 תיאוריית הערך
Kahneman, D., and A. Tversky (1979), “Prospect theory: an analysis of decision under risk ”,Econometrica, 47, 263-291.

Tversky,A.,and Kahneman, D., (1992), “Advances in prospect theory: cumulative representation of uncertainty”, Journal of Risk and Uncertainty, 5, 297-323.
5. יישומים

5.1. יישומים למדדי מניות

חידת פרמיית הסיכון

Benartzi, S., and R. Thaler, (1995), “Myopic loss aversion and the equity premium puzzle ”,Quarterly Journal of Economics 110:75-92.

Campbell, J.Y., and Cochrane, J., (1999), “By force of habit: a consumption-based explanation of aggregate stock market behavior”, Journal of Political Economy, 107, 205-251.

חידת התנודתיות

Barberis, N., M. Huang and T. Santos, (2001), “Prospect theory and asset prices”, Quarterly Journal of Economics, 116, 1-53.

Campbell, J.Y., (1999), “Asset prices, consumption and the business cycle”, in: J. Taylor and M. Woodford, eds., Handbook of Macroeconomics (Elsevier, Amsterdam), 1231 -1303.

Campbell,J.Y., (2000),“Asset pricing at the millennium”, Journal of Finance, 55, 1515-1567.

5.2. יישומים למניות בודדות

Barberis, N., A. Shleifer and R. Vishny, (1998), “A model of investor sentiment”, Journal of Financial Economics, 49, 307-345.

Bernard, V., and Thomas, J., (1989), “Post-earnings announcement drift: delayed price response or risk premium?”, Journal of Accounting Research (Supplement), 1 –36.

De Bondt, W., and R. Thaler, (1985), "Does the stock market overreact?”, Journal of Finance, 40, 793-808.

Fama, E., and French, K., (1992), “The cross-section of expected stock returns”, Journal of Finance, 47, 427-465.

Mitchell, M., and Stafford, E., (2001), “Managerial decisions and long-term stock price performance”, Journal of Business, 73, 287-329.

5.3.יישומים לקרנות נאמנות

חידת קרן הנאמנות הסגורה

De Long, J.B., A. Shleifer, L. Summers and R. Waldmann (1990),“Noise trader risk in financial markets ”,Journal of Political Economy, 98, 703-738.

Lee, C., A. Shleifer and R. Thaler, (1991), “Investor sentiment and the closed-end fund puzzle”, Journal of Finance, 46, 75-110.

5.4. יישומים להתנהגות סוחרים

עודף מסחר

Barber, B., and Odean, T. (2000), “ Trading is hazardous to your wealth: the common stock performance of individual investors ”, Journal of Finance 55:773-806.

Barber, B., and Odean, T., (2001), “Boys will be boys: gender, overconfidence, and common stock investment” ,Quarterly Journal of Economics, 141, 261-292.

Odean, T., (1999), “ Do investors trade too much? ” ,American Economic Review, 89, 1279-1298.

החלטות מכירה

Odean, T., (1998), “Are investors reluctant to realize their losses?”, Journal of Finance, 53, 1775-1798.

Shefrin, H., and Statman. M., (1985),“The disposition to sell winners too early and ride losers too long”, Journal of Finance, 40, 777-790.

החלטות רכישה

Thomas, J.G. and Chuan-Yang H. (2004), “The 52-week High and Momentum Investing”, Journal of Finance, 59, 2145 - 2176.

5.5. יישומים למימון חברות

מדיניות דיבידנדים

Baker, M., and J. Wurgler (2000), “The Equity Share In New Issues And Aggregate Stock Returns”, Journal of Finance, 55, 2219-2257.

Lintner ,J., (1956), “Distribution Of Incomes Of Corporations Among Dividends, Retained Earnings And Taxes”, American Economic Review, 46, 97-113.

Shefrin, H., and M. Statman, (1984), “Explaining Investor Preference For Cash Dividends”, Journal of Financial Economics, 13, 253-282.

1

[image: image2.png]i

AACSB

ACCREDITED

