
1. General Information

Course Subject FINA

Course Number 1310

Course Title Corporate Finance

Academic Years 2023-2024

Grading Method Letter

2. Instructors

Professor CHANG, Sean
Office: Room 732 7/F K.K. Leung Building
Email: ctsean@hku.hk
Office: 39103090
Subclasses: 1A,1B

Professor HUANG, Shiyang
Office: Room 834 8/F K.K. Leung Building
Email: huangsy@hku.hk
Office: 39178564
Subclasses: 1C,1D

Mr WOO,Jack Man Jimmy
Office: Room 103-7 1/F K.K. Leung Building
Email: jimmywoo@hku.hk
Office: 39177763
Subclasses: 1E

Dr KWOK, Claudian
Office: Room 306 3/F K.K. Leung Building
Email: cskwok@hku.hk
Office: 39171026
Subclasses: 1F

Professor TAI, Mingzhu
Office: Room 1115 11/F K.K. Leung Building
Email: taimzh@hku.hk
Office: 39171676
Subclasses: 2G,2H,2I

Professor MOEL, Alberto
Office: Room 727 7/F K.K. Leung Building
Email: amoel@hku.hk
Office: 39171631
Subclasses: 2J,2K,2L

4. Course Description

Course
Description

This is an introductory finance course that develops the basic concepts and tools
applicable to corporate financial decisions. Two main tasks of financial managers are
studied: project evaluation and financing decisions. Specific topics include present value
calculation, valuation of stocks and bonds, investment criteria and capital budgeting, risk
and return, cost of capital, and capital structure. Corporate ethics is also incorporated in
the discussions.

Prerequisites ACCT1101: Introduction to Financial Accounting

Mutually
exclusive

STAT3904 Corporate finance for actuarial science

Free Elective Yes

5. Course Objectives

1. To introduce basic concepts, tools and theories in finance.

2. To train financial decision making abilities in corporate and personal finance.

3. To prepare students for their next level finance courses.

6. Faculty Learning Goals

Goal 1: Acquisition and internalization of knowledge of the programme discipline

Goal 2: Application and integration of knowledge

Goal 3: Inculcating professionalism

Goal 4: Developing global outlook

Goal 5: Mastering communication skills

Goal 6: Cultivating leadership

7. Course Learning Outcomes

Course Teaching and Learning Activities
Aligned Faculty Learning Goals

1 2 3 4 5 6

CLO1. Be able to explain and use the fundamental financial
management concepts and process.

CLO2. Apply the time value of money concepts to security valuation and
capital budgeting.

CLO3. Evaluate managerial decisions in corporate investing, and
financing activities.

CLO4. Develop leadership and team work skills via group work solving
corporate finance problems and making corporate financial decisions

8. Course Teaching and Learning Activities

Course Teaching and Learning Activities # Expected
Study Hours

Study Load
(% of study)

T&L1. Lectures: Instructors will give lectures on major concepts and issues. 36 30

8. Course Teaching and Learning Activities

T&L2. Tutorials: Teaching assistant will give reviews, discuss homework
and midterm tests

12 10

T&L3. Assignments: There will be assignments to review and apply course
materials.

36 30

T&L4. Self-Study 36 30

Total: 120 Total: 100

9. Assessment Methods

Assessment
Methods

Description Weight % Aligned Course
Learning Outcomes

A1. Class
Participation

Lecture Notes: Hard copy of lecture notes will not be
provided except under special circumstances. It is
student’s responsibility to download and print them
from the course webpage at HKU Moodle.

5% 1,2,3

A2. Assignments
/Project

Group based assignment can promote active
learning, bridge the gulf between students and
teacher, create a sense of community, and develop
teamwork, communication and presentation skills.

20% 1,2,3,4

A3. Mid-term
Examination

There will be a mid-term exam and a comprehensive
final exam to test the students’ breadth and depth of
the understanding of the major concepts covered in
the course and students’ ability to integrate and
apply this knowledge. No make-up midterm
examination will be given. Students missing the
midterm exam will receive 0 unless they obtain
approval from instructor with convincing reasons and
evidence. Approved students who have missed the
midterm will have the mid- term grading weights
shifted to the final.

25% 1,2,3

A4. Final Exam There will be a mid-term exam and a comprehensive
final exam to test the students’ breadth and depth of
the understanding of the major concepts covered in
the course and students’ ability to integrate and
apply this knowledge. No make-up midterm
examination will be given. Students missing the
midterm exam will receive 0 unless they obtain
approval from instructor with convincing reasons and
evidence. Approved students who have missed the
midterm will have the mid- term grading weights
shifted to the final.

50% 1,2,3

Assessment Rubrics

A1. Class
Participation

A+,A,A- Extremely well prepared for class discussion, very active in sharing views and attended
almost all lectures and tutorials.

B+,B,B- Partially prepared for class discussion, quite active in sharing views and attended most of
the lectures and tutorials.

C+,C,C- Not well prepared for class discussion, limited active in sharing views and attended many
of the lectures and tutorials.

Assessment Rubrics

D+,D Not well prepared for class discussion, no sharing of views and attended some of the
lectures and tutorials.

F Poorly prepared for class discussion and no sharing of views and experience and rarely
attended lectures and tutorials.

A2. Assignments
/Project

For essay type problems and project report:
Depth and breadth of Coverage, critical
elements, structure, language and conventions

A+,A,A- For numerical questions/homework:Submitted all homework with excellent accuracy.For
essay type problems and project report:All aspects were addressed and researched in great
depth. Demonstrated a clear understanding of and the ability to apply the theory, concepts
and issues relating to the topic. Clearly identified the most critical aspects of the task and
adopted a critical perspective. Developed excellent argument and offered a logically
consistent and well-articulated analysis and insight into the subject. Drew widely from the
academic literature and elsewhere whilst maintaining relevance. All aspects conformed to
a high academic / professional standard.

B+,B,B- For numerical questions/homework:Submitted well written homework with good
accuracy.For essay type problems and project report:Most aspects were addressed and
researched in depth. Demonstrated a good understanding and some application of the
theory and issues relating to the topic.Identified critical aspects of the task and adopted a
critical perspective. Showed some evidence of analysis, supported by logical argument and
insight into the subject. Drew on relevant academic and other material. Most aspects
conformed to a high academic / professional standard.

C+,C,C- For numerical questions/homework:Submitted homework with fair level accuracy.For
essay type problems and project report:Most aspects were addressed and researched
adequately. Demonstrated a good understanding of the theory, concepts and issues
relating to the topic but limited application relating to the topic. Some presented
argument showed some insight but not always consistent and logical. Drew upon an
adequate range of academic and other material. Most aspects conformed to an acceptable
academic / professional standard.

D+,D For numerical questions/homework:Submitted homework with limited accuracy.For essay
type problems and project report:Basic aspects were addressed and researched
adequately. Demonstrated mainly description, showing basic understanding of the topic
but no application. Showed little evidence of analysis but no clear and logical argument
relating to the subject. Drew primarily upon course materials. Limited aspects conformed
to academic / professional standards.

F For numerical questions/homework:Poorly written homework or no submission.For essay
type problems and project report:Basic aspects were superficial, inadequate or absent.
Demonstrated limited understanding of the topic and drew conclusions unrelated to the
topic. The written work was not of an academic / professional standard.

A3. Mid-term
Examination

Midterm and final exam may include three types of questions: multiple choice, calculation
problems, and essay questions. Multiple choice and calculation problems are graded
according to the marks assigned to each question.

A+,A,A- Idea development is insightful and sophisticated; Supporting evidence is convincing,
accurate and detailed. Well written with clear focus.

B+,B,B- Idea development is clear and thoughtful; Supporting evidence is sufficient and accurate.
Well written.

C+,C,C- Idea development is simplistic and lacking in relevance; Supporting evidence insufficient
but accurate. Somewhat well written.

D+,D Idea development is superficial and ineffective; Supporting evidence is insufficient and
inaccurate. Writing is unclear.

F Idea development is absent; Supporting evidence is vague or missing. Poorly written.

A4. Final Exam Midterm and final exam may include three types of questions: multiple choice, calculation

Assessment Rubrics

problems, and essay questions. Multiple choice and calculation problems are graded
according to the marks assigned to each question.

A+,A,A- Idea development is insightful and sophisticated; Supporting evidence is convincing,
accurate and detailed. Well written with clear focus.

B+,B,B- Idea development is clear and thoughtful; Supporting evidence is sufficient and accurate.
Well written.

C+,C,C- Idea development is simplistic and lacking in relevance; Supporting evidence insufficient
but accurate. Somewhat well written.

D+,D Idea development is superficial and ineffective; Supporting evidence is insufficient and
inaccurate. Writing is unclear.

F Idea development is absent; Supporting evidence is vague or missing. Poorly written.

10. Course Grade Descriptors

A+,A,A- Exhibited high level of understanding of the course materials through excellent
performance in class discussion, assignments, term tests, and project.

B+,B,B- Exhibited reasonably high level of understanding of the course materials through good
performance in class discussion, assignments, term tests, and project.

C+,C,C- Exhibited fair level of understanding of the course materials.

D+,D Exhibited limited level of understanding of the course materials.

F Exhibited low level of understanding of the course materials.

11. Course Content and Tentative Teaching Schedule

Topic/
Session

Content Other information

Overview of Corporate Finance: Chapter 1

Discounted Cash Flow and Bond and Stocks
Valuation: Chapter 5, 6, 7 and 8

Investment Appraisal/Capital Budgeting:
Chapter 9, 10 and 11

Risk and Return: Chapter 12 and 13

Raising Capital: Chapter 14

Cost of Capital: Chapter 15

Capital Structure: Chapter 16

If time permits, the following topics will also be
covered:
Dividend Policy
Working Capital Management

12. Required/Recommended Readings & Online Materials

Textbook

13. Means / Processes for Student feedback on Course

Conducting mid-term survey in additional to SETL around the end of the semester

Online response via Moodle site

Others

14. Course Policy

