Financial Accounting 1 Targets / Learning Outcomes

This course is intended to introduce the basic theory, concepts and practice of financial accounting and to enable students to understand information contained in the published financial statements of companies and other organisations. It includes the preparation of accounting statements, but their uses and limitations will also be emphasised.

Profile

Course convenor: Dr. Libon Fung

Lecturer: Mr Jeremy Fernando

Pre-requisites: None, although it is useful to have completed the Management Studies module.

Course duration: 1x3 hr lecture per week for 11 weeks (1 term)

Aims

By the end of the course, students should be able to:

· state the uses and users of accounting information;

· explain and apply accounting concepts, principles and conventions;

· record basic accounting transactions and prepare annual financial statements; and

· analyse, interpret and communicate the information contained in basic financial statements and explain the limitations of such statements.
The syllabus includes: introduction to financial accounting; accounting concepts; double-entry bookkeeping; preparation of balance sheets and profit and loss accounts; principal sources of finance for companies; accounting ratios; limitations of conventional financial statements.

Students are required to prepare answers to numerical exercises, which are reviewed in weekly seminars/workshops, and to prepare material for discussion topics.

Assessment

One two-hour written examination (75%).

Mid-term test (25%)
 Monday 14 November 2005

In order to pass this module you are required to attend at least 70% of the lectures.
Recommended Reading

Glautier M W E and Underdown, B, (2000), Accounting Theory and Practice, London, Financial Times/ Prentice Hall, 7th edition.

Pauline Weetman, (2002), Financial and Management Accounting: An Introduction, London, Financial Times/ Prentice Hall, 3rd edition.

Lecture one was quite good. The lecturer has a good teaching style. There are no assignments just a mid term test mid-end of November. I will have to practise a lot because it is maths – a language which must be used and applied.

Lecture two – I now understand what is going to be hard about this subject and what I do not understand. Today we were introduced to the T account which is what we will be tested on in the mid term test. Basically financial accounting uses the system of double entry book keeping to record its accounts. Transactions lead to changes in two pages in the ledger. I have to learn what accounts are affected when a transaction takes place, whether it affects the account positively or negatively and what side to log the change on the left side (debit side) or right side (credit side).

I spent half a day in the library on Saturday going over the terms, I still need to read chapters one and two of Weetman which I will photocopy on Friday 13th.

Lecture 3 was quite good it was about discounts and goods returned by customers. I missed the first bit because I had to photocopy the notes (the were put on the management website and not webct- I should have looked more thoroughly). The tutorial was good. I spent the whole of Saturday 14th doing the exercises and because I have been doing reading as we go along I know what the lecture is talking about, he mentioned one of the accounting rules (accrual/matching) and a couple of the equations e.g. profit, gross profit and net assets and because I have been looking over the notes, they rang bells.

I have to go over the trial balance equation. I will look at it for myself and then spend some time with Steve Horne, my work colleague.

Lecture 4 – the information is starting to build up now. I will need to take a few days off to concentrate on all of it in one go. I am spending up to four hours doing the reading and exercises. The answers are not correct but I am spending time doing the exercises and once I sit down and concentrate on it I will understand where I am going wrong. Each week we get the correct answer from the tutor. I will ask SH or SS why the answers are as they are. I must remember to crate concrete steps for my FA1 test prep.

Lecture 5

Depreciation – it is Monday 6th November and I ask myself the question this morning on the bus to work – what did I learn this weekend. I spent the whole weekend reading, like I do every week and I did my homework, which I have found to be incorrect when I go to class. This is not a problem because when I sit down to revise for the test and with SS I will understand where I am going wrong, however I am still not learning. It is okay when then are explaining the ideas and concepts in class I am fine, but when I sit down to apply the knowledge I do not get it right. I will need to look at the technique of setting goals when I sit down to study and testing that I have reached the goals at the end.

