ACFI-385 Managerial Finance
Course Syllabus

Spring 2006

	Instructor:
	Professor Carleton Donchess MBA, MSA, CMA

	Office:
	Harrington Hall, suite-103
	
	Office Hours:

Monday 1:00-1:45, 4:40-5:45, Tuesday 12:30-1:50

Thursday 12:30-1:50 and by appoint.

	Email:
	cdonchess@bridgew.edu
	
	

	Phone:
	508-531-2478
	
	Text: Managerial Finance, Gitman 11’th/e

Calculator: TI BA-II Plus or

 TI BA II Plus Professional

	URL:
	http://webhost.bridgew.edu/cdonchess
	
	

Course Overview:
Provides understanding of the finance function and the responsibilities of the financial manager. Develops concepts and tools for use in effective financial decision making and problem solving. Covers ratio analysis, funds, flow, forecasting, current assets management, budgeting, credit services, formation and cost of capital and impact of operating and financial leverages.

Method:

Instructional methods utilized may include lectures, in-class group activities, financial simulations, utilization of available technologies including Excel spreadsheets.

Week Chapter

SUBJECT
1

Review of Accounting concepts/Intro to course

 1
Role and Environment of Managerial Finance

2

2
Financial Statements and Analysis
3

3
Cash Flow and Financial Planning
4,5

4
TIME VALUE OF MONEY
6,7

5
Risk and Return

TEST #1 (chapters 1-4)
8

 6
Interest Rates and Bond Valuation
9

 7
 Stock Valuation

10

 9
Capital Budgeting (Overview Only)

11

11
Cost of Capital (Overview Only)

TEST #2 Chapters 5, 6, 7, and selected overview topics from chpts. 9 & 11
12

14
Working Capital and Current Asset Management

13

15
Current Liability Management

14

 Review

15
 CUMULATIVE FINAL EXAMINATION

EVALUATION:
TEST #1

 30%

TEST #2

 30%

 FINAL

 30%

Finance Works problems 5%

Excel assignments 5%
Syllabus may be changed at instructor's discretion.

Course Objectives/Outcomes:

	 Objectives
	Outcomes

	1. To familiarize students with managerial finance concepts and techniques.
	Students will be assessed on three examinations involving managerial finance.

	2. To ensure that students can utilize analytical decision-making tools.
	Students will be required to master a number of analytical techniques through graded projects and examinations.

	3. To familiarize students with time value concepts and their application to financial decision making.
	Students will be required to utilize time value functions in both electronic spreadsheets and a financial mode calculator.

	4. To familiarize students with available technologies to assist in financial decision making.
	Students will be assessed on graded assignments and projects requiring the use of electronic spreadsheets, the use of the TI-BAII plus financial mode calculator and the use of the internet to access financial information.

Grade Policy for Accounting and Finance Majors
No more than two grades lower than C- in a required Accounting and Finance course (ACFI prefix) will be applied toward fulfillment of the requirements for the Accounting and Finance major. This policy applies to students accepted for matriculation as freshmen or as transfer students enrolled for the Fall 2002 semester or thereafter. Students who receive more than two Ds or Fs in courses may continue as Accounting and Finance majors but must retake a sufficient number of the required courses in which the Ds or Fs were earned and earn a grade of C- or higher, so that no more than a total of two "ACFI" prefix required courses, with grades below C- will be counted towards fulfillment of the requirements in the Accounting and Finance major.
DROPOUT RATE:
On the average, 1/5 of Finance students drop the course for varying reasons. The main reasons seem to be:

1.
Homework is not done.

2.
Poor attendance

3.
The basic fundamentals taught the first few weeks of the course are missing and the student finds it impossible to catch up.

POLICIES:

The course assumes students have an adequate background in financial accounting (course ACFI-241 or equivalent) and spreadsheet fundamentals (CS-105 or equivalent). Concepts can be difficult. The only way of gaining an adequate understanding of course material is to attend all classes and prepare all homework assignments. Assignments will be given at the end of each class for the following class. It is your responsibility to find out what the assignment is if you should miss class. Please be aware of the college deadline for withdrawal from the course. If you are failing the course, expect to drop it. Under no circumstances will a grade of in​complete be given to avoid a low or failing grade. Students who fail to withdraw and do not attain a passing average will receive a grade of F in the course. Students will be expected to bring their:

SYMBOL 110 \f "Wingdings" \s 10 \h Books

SYMBOL 110 \f "Wingdings" \s 10 \h Notebooks

SYMBOL 110 \f "Wingdings" \s 10 \h BA-II Plus or BA-II Plus Professional calculator and completed homework to each class.

ATTENDANCE POLICY: Regular attendance is urged. Success in this class presupposes a minimum preparation level of 6-10 hours weekly. The intensity of this course requires consistent preparation from the beginning. In the event you are absent, you will be held responsible for everything discussed in class and assignments. It is therefore suggested that students exchange phone numbers or email addresses.

Absolutely NO LATE ASSIGNMENTS will be accepted.

All homework must be passed in on 81/2 x 11 paper unless otherwise stated.

Failure to attend a test is very serious. NO MAKE-UPS WILL BE ALLOWED and the more difficult FINAL will be weighted in place of the missed exam.

Academic dishonesty will not be tolerated. Students who engage in such activities will be subject to the maximum appropriate penalties as prescribed by Bridgewater State College.

Students are expected to be in class on time. Once class begins, DO NOT engage in conversations with your neighboring classmates. Should you have a question, raise your hand or see me after class.

Please do not eat crunchy foods or unwrap cellophane wrappers while in class. Please turn OFF beepers and cell phones while in class.

Extra help will gladly be provided to all those who attend class regularly and complete homework assignments.

In addition to the above policies, you will be held responsible for any additional policies announced in class and ALL policies stated in the student handbook.

Syllabus may be changed at instructor's discretion.

