

Rotman Commerce UNIVERSITY OF TORONTO

Course Outline

RSM333H1F

Introduction to Corporate Finance

Fall 2015

Course Meets: Mondays 9-11 (L0101) and 11-1 (L0201) in WW126

Instructor: William Huggins. RT 434
E-Mail: william.huggins@rotman.utoronto.ca
Webpage: <http://portal.utoronto.ca>
Phone: 647-289-9240
Office Hours: Mondays 2-4pm in RT434
Teaching Assistant: TBA

Course Scope and Mission

This is an introductory course in corporate finance that provides a framework for analyzing the major types of investment and financial decisions made by corporations. Lectures and readings will provide an introduction to: capital budgeting principles and the cost of capital; capital structure and dividend decisions; the valuation of firms for mergers and acquisitions; corporate governance systems; working capital management; and the use of options for risk control.

Course Prerequisites

Prerequisite: [RSM219H1](#), [RSM332H1](#)

Exclusion: [ACT349H1](#), [ECO359H1](#)

Required Readings

L. Booth, and W. S. Cleary, **Introduction to Corporate Finance**, 3rd edition, John Wiley & Sons Canada, 2013 (BC, ISBN: 978-0-470-16110-4).

Evaluation and Grades

Grades are a measure of the performance of a student in individual courses. Each student shall be judged on the basis of how well he or she has command of the course materials.

<u>Work</u>		<u>Due Date</u>
Group Assignment #1	10%	October 19
Mid Term Exam	35%	October 30 (10am-12pm)
Group Assignment #2	10%	December 7
Final Exam	45%	During A&S Final Examination period

Weekly Tutorials:

Tutorials for this course will be held weekly. They are not mandatory but highly recommended. They will give you the opportunity to work with the TA on how to solve complex, exam-level problems that we won't have time to cover during the lectures. Specific times and dates TBA.

COURSE FORMAT AND EXPECTATIONS

For short answer questions (non-math questions):

Please note that clear, concise, and correct writing will be considered in the evaluation of all short answer questions on assignments and exams. That is, you may lose points for writing that impedes communication: poor organization, weak paragraph development, excessive wordiness, hard-to-follow sentence structure, spelling mistakes and grammatical errors. Students who require additional support and/or tutoring with respect to their writing skills are encouraged to visit the Academic Success Centre (www.asc.utoronto.ca) or one of the College Writing Centres (www.writing.utoronto.ca/writing-centres). These centres are teaching facilities – not editing services, where trained staff can assist students in developing their academic writing skills. There is no charge for the instruction and support.

For Group Work:

Both written assignments allow students to work in teams of up to 4 which they may form across sections. One copy of your assignment should be handed in for each group using the assignment cover sheet available on Portal. If you have concerns about its grading, bring them to my attention within two weeks of the assignment being returned. Please include a written explanation of your concerns or what errors were made so that they can be properly addressed.

Learning to work together in teams is an important aspect of your education and preparation for your future careers. That said, project-based teamwork is often new to students; to work well in teams, it helps to follow a set of core expectations to best succeed at your team projects.

1. Read the document entitled, “Working in Teams: Guidelines for Rotman Commerce Students” which is available on the RC portal under the Academic Services tab.

2. When working in a team, Rotman Commerce students are expected to:

- Treat other members with courtesy and respect;
- Honour the ground rules established by the team;
- Contribute substantially and proportionally to the final project;
- Ensure enough familiarity with the entire contents of the group project/assignment so as to be able to sign off on it as original work;
- Meet the project timeline as established by the team.

3. Resolving conflicts:

Conflicts are part of the team’s process of learning how to work together. When handled well, it can generate creativity and bring-multiple perspectives to the solution.

Student teams are expected to work through their misunderstandings as soon as they arise (and prior to submission of the final project). When teams are unable to arrive at a solution that works for all members, the team must meet with the Rotman Commerce Team Coach** as soon as possible. The Coach will listen to the team and help develop options for improving the team process. All members of the project team must commit to, and, utilize their action plans.

** For an appointment with a Rotman Commerce Team Coach, please contact Elaine Zapotoczny at elaine@nikoletaandassociates.com. Elaine is highly skilled at facilitating team dynamics and collaboration. Note that the Team Coach’s role is to provide guidance, support and advice on team matters – not to formally evaluate or assess teamwork for academic purposes.

Weekly Schedule

Session	Date	Topic	Readings
1	Sep 14	Valuation Tools	Chapter 13 and Class Notes
2	Sep 21	Cost of Capital and Project Evaluation	Chapters 20 and 14
3	Sep 28	Taxes and Special Projects	Chapters 13, 14, and 16
4	Oct 5	Projects with Uncertainty	Class Notes
5	Oct 12	NO CLASS – THANKSGIVING	
6	Oct 19	Options	Chapter 12
7	Oct 26	Working Capital Management	Chapters 23 and 24
	FRIDAY OCTOBER 30	MIDTERM EXAM	10am-12pm Held in EX300 and HA316
8	Nov 2	Mergers and Acquisitions	Chapter 15
9	Nov 9	NO CLASS – FALL BREAK	
10	Nov 16	Capital Structure – part 1	Chapter 21
11	Nov 23	Capital Structure – part 2	Chapter 21
12	Nov 30	Dividend Policy	Chapter 22
13	Dec 7	Corporate Governance	Class Notes
Final Exam	TBA by FAS		

POLICIES AND PROCEDURES

Missed Tests and Assignments (including midterm examinations)

Students who miss a test or assignment for reasons entirely beyond their control (e.g. illness) may submit a request for special consideration. Provided that notification and documentation are provided in a timely manner, and that the request is subsequently approved, no academic penalty will be applied.

In such cases, students must notify Rotman Commerce on the date of the missed test (or due date in the case of course work) and submit supporting documentation (e.g. [Verification of Student Illness or Injury form](#)) to the Rotman Commerce Program Office within **48 hours** of the originally scheduled test or due date. Students who do not provide Rotman Commerce or the instructor with appropriate or sufficient supporting documentation will be given a grade of 0 (zero) for the missed test or course deliverable.

Note that the physician's report must establish that the patient was examined and diagnosed at the time of illness, not after the fact. Rotman Commerce will not accept a statement that merely confirms a report of illness made by the student and documented by the physician.

There is no make- up Mid Term Exam. If the Mid Term Exam is missed, its weight will be shifted to the Final Exam bringing the new weight of the Final Exam to 80%.

Late Assignments

As solutions are provided for study purposes immediately after the due date, late assignments will not be accepted.

Accessibility Needs

The University of Toronto is committed to accessibility. If you require accommodations for a disability, or have any accessibility concerns about the course, the classroom or course materials, please contact Accessibility Services as soon as possible: accessibility.services@utoronto.ca or <http://www.accessibility.utoronto.ca/>.

Academic Integrity

Academic Integrity is a fundamental value essential to the pursuit of learning and scholarships at the University of Toronto. Participating honestly, respectfully, responsibly, and fairly in this academic community ensures that the UofT degree that you earn will continue to be valued and respected as a true signifier of a student's individual work and academic achievement. As a result, the University treats cases of academic misconduct very seriously.

The University of Toronto's Code of Behaviour on Academic Matters

<http://www.governingcouncil.utoronto.ca/policies/behaveac.htm> outlines the behaviours that constitute academic misconduct, the process for addressing academic offences, and the penalties that may be imposed. You are expected to be familiar with the contents of this document. Potential offences include, but are not limited to:

In papers and assignments:

- Using someone else's ideas or words without appropriate acknowledgement.
- Submitting your own work in more than one course without the permission of the instructor.
- Making up sources or facts.

- Obtaining or providing unauthorized assistance on any assignment (this includes collaborating with others on assignments that are supposed to be completed individually).

On test and exams:

- Using or possessing any unauthorized aid, including a cell phone.
- Looking at someone else's answers
- Misrepresenting your identity.
- Submitting an altered test for re-grading.

Misrepresentation:

- Falsifying institutional documents or grades.
- Falsifying or altering any documentation required by the University, including (but not limited to), medical notes.

All suspected cases of academic dishonesty will be investigated by the following procedures outlined in the *Code of Behaviour on Academic Matters*. If you have any question about what is or is not permitted in the course, please do not hesitate to contact the course instructor. If you have any questions about appropriate research and citation methods, you are expected to seek out additional information from the instructor or other UofT resources such as College Writing Centres or the Academic Success Centre.

Email

At times, the course instructor may decide to communicate important course information by email. As such, all UofT students are required to have a valid UTmail+ email address. You are responsible for ensuring that your UTmail+ email address is set up AND properly entered on the ROSI system. For more information please visit <http://help.ic.utoronto.ca/category/3/utmail.html>

Forwarding your utoronto.ca email to a Hotmail, Gmail, Yahoo or other type of email account is not advisable. In some cases, messages from utoronto.ca addresses sent to Hotmail, Gmail or Yahoo accounts are filtered as junk mail, which means that important messages from your course instructor may end up in your spam or junk mail folder.

Blackboard and the Course Page

The online course page for this course is accessed through Blackboard. To access the course page, go to the UofT Portal login at <https://portal.utoronto.ca/> and log in using your UTORid and password. Once you have logged in, look for the My Courses module where you'll find the link to all your course websites. If you don't see the course listed here but you are properly registered for the course in ROSI, wait 48 hours. If the course does not appear, go to the Information Commons Help Desk in Robarts Library, 1st floor, for help, or explore the Portal Information and Help at <http://www.portalinfo.utoronto.ca/content/information-students> and review the Frequently Asked Questions.

Recording Lectures

Lectures and course materials prepared by the instructor are considered by the University to be an instructor's intellectual property covered by the Canadian Copyright Act. Students wishing to record a lecture or other course material in any way are required to ask the instructor's explicit permission, and may not do so unless permission is granted (note: students who have been previously granted permission to record lectures as an accommodation for a disability are, of course, excepted). This includes tape recording, filming, photographing PowerPoint slides, Blackboard materials, etc.

If permission is granted by the instructor (or via Accessibility Services), it is intended for the individual student's own study purposes and does not include permission to "publish" them in anyway. It is absolutely forbidden for a student to publish an instructor's notes to a website or sell them in any other form without formal permission.

