ACCT 5302 - EMBA – Accounting Analysis

May 2011 - Shanghai - Course Outline and Syllabus

HOW THE CLASSES WILL BE CONDUCTED

· The textbooks being used are:

(1) Garrison, Noreen, Brewer, Managerial Accounting, 13th Edition, McGraw-Hill.

(2) John H. Tracy, How to Read a Financial Report, 6th Edition, published by Wiley (Chinese translated version)

· Lectures will be supplemented with power point slide presentations.

· Experienced-Based Learning* -- Students will make presentations regarding how specific topics are dealt with in their own company.

· After the completion of each module, students will break out into their assigned group to analyze short problems or cases

· Groups may be selected to present the results of their analysis to the class.

· There will be daily quizzes

*Experience-Based Learning Some students bring with them relevant experience from their particular job related activities. These students may be asked to make a presentation on selected topics in order to illustrate how management accounting is working in practice. The presentations (15 minutes or less) will be professional and include the use of overheads or PowerPoint slides.

Presentation topics to be covered in this learning experience may include [but are not limited to] the following:

· Corporate Governance

· Ethical considerations

· Performance Evaluation

· Transfer Pricing

· The Balanced Scorecard

· Capital Investment Analysis

· Budgeting

· Dashboards

· Environmental Considerations

· Social Issues
PRIOR STUDENT PREPARATION

Students are expected to come to class with a certain amount of prior preparation.

Before DAY 1, the tutor should cover the following topics with the students:

· Basic Accounting Concepts

· The Income Statement and Balance Sheet

· The Accounting Cycle

· Basic Present Value Concepts (a basic understanding of Present and Future Value Tables in Appendix 14B in the Garrison textbook).

Students are expected to come to class having read the relevant textbook chapters for the current day, as well as having previewed the cases to be covered that day.

On the first day of class, there will be a short test of students’ basic financial accounting knowledge. This will contribute to 10% of the grade. If you have no knowledge of financial accounting, it is imperative that you attend the tutoring sessions prior to coming to the first day of class.
Selected students will be asked to present illustrations of how management accounting is working in their particular organization.
Some assignments may require computation. Students should bring a calculator to each class. Also, each group should have access to a laptop computer during class.
STUDENT GROUPS will complete a comprehensive budget problem (Pu Dong Photo Company) as well as a Financial Statement Analysis Project to be handed in to the tutor to be graded. The budget problem and the Financial Statement Analysis Project must be sent to the tutor no later than 2 weeks after the end of the class. Students will be asked to evaluate the performance of the members of their group. These evaluations will also form part of the final class participation grade.

Daily quizzes will account for 25% of the grade.
GRADE DISTRIBUTION:
Daily Exams and quizzes

50%
Financial Statement Analysis Project
(Group Project)
15%

Budget Problem (Pu Dong Photo) (Group Project)

10%

Class Participation

20%

Class Attendance

 5%
Total

 100%

DAY 1
A.M.

Introduction

Student Preparation:

 Readings:

· “What is Accounting?” – Supplementary Slides

· Tracy textbook Chapters 2 to 12 (pages 8 – 75) AND
Chapters 16-19 (pages 101 – 139)

· The Financial Reporting Scandals – Supplementary Slides

DAY 1
P.M.

Cash Flow Analysis

Student Preparation:

Readings:
· Garrison textbook Chapter 15 (13th Edition) Tracy textbook – Chapters 1, 13, 14, 15

Problem: Garrison textbook Problem 15-11 (Rusco Products)
DAY 2
A.M.

Analysis of Financial Statements

Student Preparation:

· Readings: Garrison textbook Chapter 16 (13th Edition)
· Tracy textbook, Chapter 22

Problems: Garrison textbook Problem 16-14 and 16-15 (Lydex Company)
DAY 2
P.M.

Basic Management Accounting and Control Concepts

Student Preparation:
· Readings: Garrison textbook Chapters 1-3

· Basic Management Acctg Concepts – Supplementary Slides

· Chapter 2 – Condensed PowerPoint Slides

· Chapter 3 – Condensed PowerPoint Slides

· Student Presentations – Corporate Governance at student’s company
Short Case
Cost of Goods Manufactured – Suzhou Manufacturing
Short Case
Job-Costing – Guangdong Trading Company
Case

Job Order Costing - Sino- Beauty Case 1
DAY 3
A.M.

Activity-Based Costing

Student Preparation:

· Readings: Garrison textbook Chapters 8
· Activity Based Costing – Supplementary Slides

Short Case
 Activity Based Costing - Langfang Company
Case

 Activity Based Costing - Sino-Beauty Case 2
DAY 3

P.M.

Responsibility Centers
· Revenue Centers

· Expense Centers

· Profit Centers

· Investment Centers

· EVA vs. ROI

Student Preparation:

· Readings: Garrison textbook Chapter 12

· Responsibility Accounting – Supplementary Slides – Chapter 12A

· Student Presentations – Performance evaluation at student’s company
Short Case
Cost vs. Profit Centers - Jinhong Telecommunications
Short Case
Segmented Income Statement Relationships – Yichun Designs
Short Case
ROI and Residual Income, Investment Evaluation – Ningbo Construction
Case Vershire Company

Transfer Pricing
Student Preparation:

· Readings: Garrison textbook Chapters 12 - Appendix 12A
· Segmented Reporting and Transfer Pricing – Supplementary Slides – Chapter 12B
· Student Presentations – Transfer Pricing Policy at student’s company

Case
 Birch Paper Company
Case
 Transfer Pricing – Sino-Beauty Case 4
DAY 4
A.M.

Budgeting, Profit Planning and Control
· Preparation and Behavioral Aspects

Student Preparation:

· Readings: Garrison textbook Chapter 9

· Student Presentations: The Budgetary Process at student’s company

· Budget Games Supplementary Slides

Case

Comprehensive Budget Problem - Pu Dong Photo Company

Financial and Non-Financial Performance Measures
· Analysis of Variances

· Balanced Scorecard

Student Preparation:

· Readings: Garrison textbook Chapter 11 (Standard Costs and Operating Performance Measures and Chapter 12 (Balanced Scorecard)
· Student Presentations: Using the Balanced Scorecard at student’s company

Problem 12-19 from Garrison - Perverse Effects of Some Performance Measures
Exercise 12-4 from Garrison – The Balanced Scorecard (Mason Paper Company)
Exercise 11- 7 from Garrison – Direct Materials and Direct Labor Variances (Dawson Toys Ltd.)

DAY 4

P.M.

Strategic Planning
· Benefits and Limitations

· Capital Investment Analysis

Student Preparation:

· Readings: Garrison textbook Chapter 14
· Student Presentations: Capital Investment Analysis at student’s company

Short Case
Capital Investment Analysis – Ma Meng Hospital
Short Case
Capital Investment Analysis – Hai Dian Clinic
Short Case
Capital Investment Analysis – Renmin Clinic

Case

Investment Analysis - Sino-Beauty Case 3

6

