CORPORATE FINANCE - Number of credits: 5
Carlo Cattaneo University - LIUC - Fall 2011
PROGRAMME

Office Hours:wednesday (at the end of the lesson)

Class: Wednesday 10.00 – 13.00

Office location: 8th floor Office Building
	Class
	Topic
	REQUIRED READINGS

	sept 21

sept 28
 oct 5
oct 12
	Financial Statement Analysis

The foundations of corporate finance: role and objectives. Introduction to Financial Statement

Asset conversion cycle and working capital management

Cash flow calculation and interpretation
Cash flow calculation and interpretation
	Brealey – Myers – Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 1.1, 1.2

Brealey – Myers – Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 30

Brealey – Myers – Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 29

	oct 19
oct 26
nov 2

	The financing decision

Risk and return relationship. Enterprise risk and Financial risk. Portfolio theory and Capital Asset Pricing Model

The cost of capital: cost of debt and cost of equity, WACC. The optimal capital structure

The optimal capital structure – cont’d. The use of leverage: leveraged buyouts
	Brealey – Myers – Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 7 & 8

Brealey – Myers – Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 19

Brealey – Myers – Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 17 & 18, 33.1

	Nov 9
	Mid-term Written Exam
	

	nov 16
nov 23
	The investment decision

The time value of money. Actualization and capitalization

Capital budgeting techniques: NPV, IRR

	Brealey – Myers – Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 1.3 & Ch. 3

Brealey – Myers – Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 5

	nov 30
dec 14
	Basics of company’s valuation

The Merger and Acquisition market: an overview.

Introduction to company’s value and valuation techniques

Discounted Cash Flow Analysis and Comparable Analysis. Course overview. Conclusion
	Brealey – Myers - Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 32

Brealey – Myers - Allen, Corporate finance, McGraw Hill, 8th edition. Chapter 19

	dec 21
	Final Written Exam
	

Examination: Only students attending the course can take the written exam. All others must take the oral exam.
Reading List: Course overheads will be available on Internet. The suggested textbook is available at the LIUC library.

