AUSTIN COMMUNITY COLLEGE

DENISE WHITE

FINANCIAL STATEMENT ANALYSIS
ACNT 2376
SUMMER 2008
COURSE INFORMATION

SYNONYM: 17221

LECTURE: THURS, 5:40 PM -9:20 PM, RGC: Room A160
INSTRUCTOR INFORMATION

Office:
 RGC, Peach Street Bldg, Room 2G

Phone: 223-3755
E-mail: dwhite3@austincc.edu

Web site: www.austincc.edu/dwhite3

Blackboard site: http://acconline.austincc.edu

Office Hours: At RGC: Mon 10:30-Noon and 4:15-5:15PM

 Tues 10:30-11AM and 5:15-6PM

 Wed 10:30-11AM and 5:15-6PM
 Thurs 10:30-11AM

 Or, By Appointment
COURSE DESCRIPTION:
· This course is a study of the process of business analysis and valuation through the evaluation of financial statements. Topics include analysis of financial statements and ratio, strategic, prospective, equity and credit analysis.
· This course presumes a thorough understanding of intermediate accounting principles in order to successfully master the course content.
· This course requires the ability to express the analysis of cases and other course work in writing that meets professional standards.
COURSE PREREQUISITE: ACNT 2304, Intermediate Accounting II or its equivalent at an accredited college or university. There are no exceptions. A student may be withdrawn from the class if the prerequisite has not been successfully completed.

Austin Community College has received the designation of Qualifying Educational Credit for CPA Examination by the Texas State Board of Public Accountancy (Board). This course qualifies as one of the 30 required upper-level accounting courses. However, for this course to be counted, the student MUST have completed a bachelor's degree PRIOR to taking this course. If this course is completed before a bachelor's degree is awarded, the Texas State Board of Public Accountancy will not accept it. Please review the information on our web site http://www.austincc.edu/accting/cpainfo.php. It is the responsibility of the student to understand and comply with the requirements of the Texas State Board of Public Accountancy.
Basic computer skills utilizing the internet, spreadsheets, word-processing and presentation software are required for this course. Generally, all assignments are to be prepared on the computer and presented in a format that would be acceptable in a business environment. Access to computers is available at the college.

REQUIRED TEXTS/MATERIALS:
· Business Analysis & Valuation: Using Financial Statements, Palepu & Healy, 4e, Thomson South-Western and Finance Casebook, Various Authors, 2008, Cengage Learning
· Calculator brought to class each meeting

SCANS COMPETENCIES:

SCANS is the Secretary’s Commission on Achieving Necessary Skills. Please go to http://www.austincc.edu/mkt/scans.htm#whatis for complete definitions and explanation of SCANS. This list summarizes the SCANS competencies addressed in this particular course.

1. Exhibition of responsibility
· Students meet established deadlines as specified by the instructor.

· Students regularly attend classes prepared and on time.

· Students exhibit reliability and dependability in the performance of group related tasks.

2. Acquisition of Information
· Students identify the need for data, obtain it from existing sources, or create it as necessary.

· Students use computers to process information.

· Students understand financial accounting.

3. Use of Information Skills
· Students evaluate the relevance and accuracy of information and its appropriateness for a given academic activity.

· Students effectively communicate the results of information retrieval and analysis using oral, written, graphical, pictorial, or other methods as appropriate.
· Students apply technology to problem solving activities.
4. Demonstration of Writing Proficiency

· Students display the proper use of grammar and appropriate writing skills in all assignments.
· Students seek writing assistance from tutors or others when necessary.

INSTRUCTIONAL METHODOLOGIES:

The primary methods of instruction include course lecture, periodic exams, case analysis and preparation and use of business software.

1. Integration of technology -Students engage in problem solving and analysis using Internet resources and online databases (Hoovers.com, BizYahoo.com.) and basic business software (Microsoft Excel) to manipulate data.

2. Intensive writing - Students analyze financial statements and other financial data and prepare financial statement analyses.

3. Accounting Research - Students prepare financial statement analysis projects based on the results of database research.
ACC POLICIES

Academic Freedom Statement: Each student is strongly encouraged to participate in class. In any classroom situation that includes discussion and critical thinking, there are bound to be many differing viewpoints. These differences enhance the learning experience and create an atmosphere where students and instructors alike will be encouraged to think and learn. On sensitive and volatile topics, students may sometimes disagree not only with each other but also with the instructor. It is expected that faculty and students will respect the views of others when expressed in classroom discussions. (See Student Handbook: www.austincc.edu/handbook)
Student Discipline: Classroom behavior should support and enhance learning. Behavior that disrupts the learning process will be dealt with appropriately, which may include having the student leave class for the rest of that day. In serious cases, disruptive behavior may lead to a student being withdrawn from the class. ACC's policy on student discipline can be found in the Student Handbook: www.austincc.edu/handbook

Scholastic Dishonesty: Acts prohibited by the college for which discipline may be administered include scholastic dishonesty, including but not limited to cheating on an exam or quiz, plagiarizing, unauthorized collaboration with another in preparing outside work. Academic work submitted by students shall be the result of their thought, research or self-expression. Academic work is defined as, but not limited to tests, quizzes, whether taken electronically or on paper; projects, either individual or group; classroom presentations, and homework. Electronic devices may not be used for exams unless specifically authorized by the instructor. Penalties for scholastic dishonesty will depend upon the nature of the violation and may range from lowering a grade on one assignment to an F in the course and/or expulsion from this institution.

See Student Handbook: www.austincc.edu/handbook
Students with Disabilities Statement: Each ACC campus offers support services for students with documented physical or psychological disabilities. Students with disabilities who believe that they may need accommodations in this class are encouraged to contact the Office for Students with Disabilities at 223-3142 or 223-3126 or room 150 in the Annex as soon as possible to better ensure that such accommodations are implemented in a timely fashion. (See Student Handbook: www.austincc.edu/handbook)
Grade Change Policies: Click on this link to view the policy. See Student Handbook: www.austincc.edu/handbook

/policies2.htm
COURSE EVALUATION/GRADING SYSTEM:

Course Grading:

	Activity
	Percent
	Points

	3 Exams
	50%
	250

	5 Assignments & Cases
	25%
	125

	4 Practice Sets
	16%
	80

	Class Participation
	9%
	45

	 TOTAL
	100%
	500

Basis for Grading:

	Points
	Grade

	450-500
	A

	400-449
	B

	350-399
	C

	300-349
	D

	Below 330
	F

COURSE POLICIES:

Attendance: Your attendance is expected at all classes. In addition to class participation being 9% of your grade, a portion of the case points will be based on presentation and discussion in class. For this semester, there are 11 classes.

Withdrawal: July 29, 2008 is the last day to withdraw from this class and receive a grade of “W”. If you wish to withdraw, it is your responsibility to do so. DO NOT ASSUME THAT I WILL WITHDRAW YOU. I have no obligation to do so.

Incomplete: Incomplete grades are given only on rare occasions at my discretion. Generally, to receive an Incomplete, a student must have completed all examinations and assignments to date, be passing, and have personal circumstances that prevent course completion that occur after the deadline to withdraw.

Blackboard: I maintain a Blackboard site for this class. You will be able to log onto the Blackboard site http://acconline.austincc.edu to gain access to:

· Course announcements

· Syllabus

· Class material

· Grade book

Your user name for Blackboard is your ACC eID. This is your 7 digit ACC student ID, preceded by the first initial of your official first name. During the activation of your ACC eID, you will select your password. If you do not know your ACC eID, you may retrieve it via the Blackboard home page by clicking the “What’s my ACC eID?” link, located above the user name and password boxes.

To use Blackboard, you do not have to have Internet access at home. Blackboard access is available through any ACC computer.
Exams: There will be a midterm and final, each worth 100 points. The exams will be a combination of essays and problems. Additionally, there will be a mini-test about accounting analysis, worth 50 points. DO NOT MISS EXAMS. If you must miss an exam, please contact me BEFORE the start of class by email, phone or a note in my mailbox. Make-up exams will be given at my discretion, on a day other than our class day. If a make-up test is arranged, 5 points will be deducted.

 Assignments and Cases: There will be 6 assignments and cases which must be completed outside of class. Some of the cases will be team-based and will require presentation in class. The grade for one case will be dropped. More detailed instructions will be presented in class. Late assignments will be accepted, but will be penalized 25% of its points. These assignments and cases must be done utilizing MS Excel or MS Word (or equivalent). Please no handwritten work.
Practice Sets: There will be 4 accounting –based assignments that are designed to reflect the kind of accounting knowledge necessary to adequately critique and evaluate financial information.
Class Activities: Class activities will consist of lecture, class discussion, team-based case and problem solving. In order to participate, you must come prepared with completed assignments and familiarity with the chapter to be covered.
Note:
· The CPA examination includes a writing skills exercise as part of each case study simulation. The candidate is expected “to provide the correct information in writing that is clear, complete and professional.” Therefore, the quality of your writing will be reflected in your grade in this class. If writing is not your strength, have someone review your work for organization, word usage, and spelling and grammar errors. The ACC Learning Labs have writing tutors on staff.
· Additionally, do not plagiarize. Cutting and pasting from any source, without appropriate citation, is considered plagiarizing and is unacceptable. Any assignment that violates this policy on “cutting and pasting” will receive no more than 59 points.
· This is a demanding, upper level college course, requiring significant study time outside of class.
COURSE CALENDAR: SUMMER 08

	WEEK
	CLASS

DATE
	CHAPTER/TOPIC

	ASSIGNMENTS

	1
	 5/29
	Introductions

Ch 1 Framework for Business Analysis

Ch 2 Strategic Analysis
	In-class work only

	2
	6/05
	Ch 3 Accounting Analysis
	Analysis of “Tread Lightly through These Accounting Minefields”
First Practice Set

	3
	6/12
	Ch 4 Accounting Analysis
	Case 1: Role of Capital Markets in Dot-Com Crash
Second Practice Set

	4
	6/19
	Ch 5 Financial Analysis

	Case 2: Reporting Income for Dot-Coms

	5

	6/26
	Test 1- Ch 1, 2, 3, 4, 5
Ch 6 Prospective Analysis: Forecasting

	

	6
	7/03

	No formal class

Ch 7 Prospective Analysis: Valuation Theory & Concepts

	Case 3: Yahoo’s Stock Based Compensation (A), (B), (C)

	7
	7/10
	Mini-test

Ch 7 & 8 Prospective Analysis: Valuation Implementation

	3rd Practice Set

	 8
	7/17
	Ch 9 Equity Security Analysis
Ch 10 Credit Analysis
	4th Practice Set

	9
	7/24
	Ch 11 Mergers & Acquisitions
	Case 4: Amazon.com

	10
	7/31
	Ch 12 Communication & Governance
	

	11
	8/07
	Test 2 – Ch 6 - 12

	Case 5: Computer Associates International

Please note: This schedule is subject to change due to the pace of the class.

Denise White
Page 1 of 5
Spr 08

