ICEF, Higher School of Economics, Moscow
MSc in Financial Economics, 2nd year

Financial Economics II -- Corporate Finance
Fall 2015
Course Syllabus


Lectures and case studies: Carsten Sprenger and Sergey Stepanov 
Seminars: Arturs Meshkovskis

Course objective

The main objective of the course is to present the modern approach to the financial analysis of a company and to teach the principles and techniques of evaluating the most important corporate decisions. The core of the course is the analysis of investment (capital budgeting) and financing (capital structure) decisions of a firm. We will first discuss the principles and techniques of selecting investment projects. Secondly, we will examine the determinants of the capital structure choices by firms as well as the notion of the optimal capital structure. We will then discuss how to value a company, taking into account its capital structure. We will also analyze how firms decide on their payouts to shareholders and what the optimal payout policy should be. Finally, we will cover initial public offerings, mergers and acquisitions, corporate governance, and risk management.

Prerequisites

Financial Economics I (Asset Pricing), Microeconomics

Methods

The following methods and forms of study are used in the course

· Lectures (one or two lectures of 80 minutes per week, alternating from week to week).
· Seminars (one seminar of 80 minutes once every two weeks).
· Self-study
· Case studies (3 cases in total). Cases are to be solved in groups of max. 5 people. Each case will be discussed in a session of 80 minutes. You may be asked to present your solutions in class.
· Homework assignments (problem sets) to be solved individually

Course Material

Required reading: Jonathan Berk and Peter DeMarzo (BD), Corporate Finance, 2007, Pearson (or a later edition)

Additional readings:
· Welch, Ivo, Corporate Finance, 3nd edition, 2014, available for free at http://book.ivo-welch.info/ed3/
· Hillier, David, Mark Grinblatt, and Sheridan Titman (HGT), Financial Markets and Corporate Strategy: 2nd European Edition, 2011, McGraw-Hill.
· Copeland, Thomas E., Weston, J. Fred, and Kuldeep Shastri (CWS), Financial Theory and Corporate Policy, 4th edition, 2005, Pearson.
· Tirole, Jean, The Theory of Corporate Finance, Princeton and Oxford: Princeton University Press, 2006.
Other materials and lecture slides will be available at icef-info.hse.ru

Evaluation

Home Assignments: 15%
Cases (including evaluation of presentations): 15%
Midterm exam: accounts for 20%
Final exam: 50%

[bookmark: _GoBack]The weights given above combine into your final grade for the course. You need to receive at least 35% at the final exam and 35% in the aggregate in order to pass the course. There will be no re-take for the midterm exam. If you have to skip the midterm exam due to a valid documented reason, the final exam will automatically carry 75% weight. If you skip the midterm exam for no valid reason, you simply get 0 points for it.

Course Outline

The number of academic hours given in parenthesis is approximate. 1 academic hour = 40 min. Only lectures, no practice sessions are counted.

1. The Objective of Business Firms: Theoretical Foundations of Net Present Value Maximization (3 hours)
Readings: Lecture notes; CWS 1, 2A, 2B; Eichberger, Jürgen and Ian R. Harper (1997), Financial Economics, Oxford University Press, Sections 5.1 and 5.2.

2. Introduction. Recap on accounting, computation of FCF (2 hours)
Readings: BD, ch. 1, 2, 7; Welch, ch. 1, 13.

3. Capital budgeting rules. Sensitivity and scenario analyses. Projects with unequal lives (3 hours)
Readings: BD, ch. 6, 7, 22.6; Welch, ch. 4; 12.

4. Real options (4 hours)
Readings: BD, ch. 20-22; Welch, ch. 12.6; CWS, ch. 7, 9.

5. Capital structure. Perfect world (2 hours)
Readings: Lecture notes; BD, ch. 14, 23, 24; Welch, ch. 15, 16.

6. Capital structure. Effect of taxes and costs of fin distress. Static trade-off theory
+ Case discussion (5 hours)
Readings: Lecture notes; BD, ch. 15-16.4; Welch, ch. 17, 18

7. Capital structure and valuation methods (WACC, APV, FTE) (2 hours)
Readings: BD, ch. 9, 18-19; Welch, ch. 12.1-12.3, 14, 17.3-17.6

8. Corporate risk management (3 hours)
Readings: Lecture notes; BD, ch. 30; HGT, ch. 21-23.


9. Capital structure. Effects of agency problems (4 hours)
Readings: BD, ch. 16.5-16.7; HGT, ch. 16-18; Welch, ch. 18; Tirole, ch. 3-5 (more advanced level)

10. Capital structure. Effects of asymmetric information + Case discussion (4hours)
Readings: BD, ch. 16.8-16.9; HGT, ch. 19; Welch, ch. 18; Tirole, ch. 6 (more advanced level)

11. Capital structure. Empirical evidence (2 hours)
Readings: a few academic papers, to be provided

12. Initial public offerings (3 hours)
Readings: BD, ch. 23; Welch, ch. 21F-G (from companion to main textbook)

13. Payout policy (4 hours)
Readings: BD, ch. 17; Welch, ch. 19

14. Corporate governance (+M&A) + Case discussion (7 hours)
Readings: BD, ch. 28, 29; HGT, ch. 20; Tirole, ch. 11 (more advanced level); a few academic papers, to be provided

