Financial Analysis Team Project #2

Analysis of an Investment Opportunity
This project will test your ability to analyze the information presented in the Balance Sheet, Income Statement and Cash Flow Statement for a publically traded company. You will also learn some of the resources that are available to you to research company financial and competitive information. This will include the Internet, publications and Oviatt Library resources.
1. You will be assigned a publically traded company by the Instructor. Each team will be assigned a different company in a different industry.
2. You will research available resources to find the financial data for your company for the most current five (5) sequential years. The 10-K filings with the Securities and Exchange Commission (SEC) will provide this information. The 10-K filings will include other useful information including footnotes to the financial statements and specific company information.
3. The problem you are going to resolve is as follows. You are a Financial Analyst for the Matador Investment Company. You have been asked to prepare a financial analysis report on your company. To accomplish this task you must perform the following tasks:
a. Find the financial data for the past 5 sequential years;

b. Find other useful information on the company and the industry that may be readily available. The primary purpose of this project is the financial analysis and this information is less important but can help to improve your grade;

c. Find Comparative Industry Ratios to use as a benchmark when performing financial ratio analysis. Dun and Bradstreet is one source.

d. Analyze the following areas of the company financial statements:

i. How is the company financed (Analysis of Capitalization);

ii. How well does the company perform in it’s profit generating activities (Analysis of Operations);

iii. What are the long-term expectations for an investment in this company based on the past financial performance (Projections). You may want to include industry and competitive information you have uncovered in your research;

4. Finally you will complete a report. The Instructor will provide a format you can use. Details of the content for each section is provide on the format.
a. The Executive Summary;

b. The Problem Statement;
c. Company Overview;

d. Analysis of Capitalization;
e. Analysis of Operations;
f. Conclusions and Recommendation;
g. Appendix:

i. Include any data tables and bibliography of your data sources in this section. Do not refer the read to data in the Appendix in the body of your report.
After you have completed each ratio analysis ask yourself, “does this say anything important that is not obvious to the casual observer?” Always keep in mind that this is going to be reviewed by the Board of Directors and should be at a high, informative level (i.e. don’t waste their time).
I cannot stress enough that your statements and analysis must be informative and definitive. Vague statements and “so what” analysis will significantly lower your grade. You do not need to prepare long-winded discussions but it must have substance. To repeat, your work needs to be informative and definitive.
DO NOT do analysis on the stock price of your company. While this is important this is not the focus of this project. Stock prices vary for many reasons unrelated to the financial strength and performance of your company.

DO NOT focus your analysis on how the company performs compared to the Industry Benchmarks. What is most important is the trend you observe on the graph and explanations for the trend supported by data from the Income Statement, Balance Sheet and Cash Flow Statement.

Spelling and grammar is graded. Each team member should proofread the final submittal for spelling, grammar and content prior to turning in the project. You MAY NOT use outside services or individuals to write, or rewrite your report. It is your work alone and could result in a significantly lowered grade.
To aid you in preparing this project I will provide you with an outline of the project format (you fill in the details) and additional information on how you should write an Executive Summary.

Please read the following Grading Guidelines. This is how I judge your project when preparing the grade. While I have more experience to use in making my judgments you can still challenge yourself against this criteria.

Grading Guidelines for a Graduate Course:

· 'A' grade range is reserved for work that is exceptional. This means that it (1) is professional and reflects the writer's/s' careful consideration of audience and purpose; (2) shows perfect to near-perfect understanding of the necessary concepts and analytical tasks; (3) where appropriate, it shows the capacity to think creatively or to see implications beyond the immediate scope of the question; (4) contains all necessary information (invention); (5) is arranged in a logical manner (6), is memorable; (7) delivery is visually appealing; and (7) is free of mechanical errors and is formatted as specified. Work can may have minor flaws but is nonetheless excellent in other ways.

· A grade in the B range means that the work is acceptable at the graduate level to very good. This work satisfies all or most of the requirements of the question/research task, shows the capability to think beyond the task by relating it to other areas of knowledge in or outside of the course; is neatly presented and shows above-average use of academic English. If the work is decently written, is basically formatted correctly, and covers most of the required content, but has several minor flaws or one major flaw.

· A grade in the C range means that the work, while covering much of the required ground, does not show graduate-level analytic and expressive ability. That is, major and minor items may be missing or incorrect; and while the language may communicate most points adequately, it does not qualify as above-average academic work.

· A grade in the D range shows that the work does not, overall, achieve an acceptable level of coverage of the requirements AND/OR the language is insufficient to make the writer's points understandable to the reader. The content may be either incorrect to an unacceptable degree, or very incomplete.

· A grade of F indicates that so little of the required content is covered that grading the paper is an exercise in futility. It may mean that very major points have clearly not been grasped or have been misunderstood by the student. An F may also indicate that the ideas are expressed in such a way that they are not at all understandable to the reader. A grade of F is also awarded when assigned work is not handed in, or not handed in by the set deadline.
