
COURSE SYLLABUS
FOR
ECONOMICS 4322--FORENSIC ECONOMICS

SPRING 2008
PROFESSOR:
Dr. Kent Gilbreath

OFFICE:
Hankamer School of Business, Room 401.3

PHONE:
710-3535

E-MAIL:
Kent_Gilbreath@Baylor.edu

HOMEPAGE:
http://business.baylor.edu/Kent_Gilbreath/
OFFICE HOURS:
10:15-11:00 M & W, 3:30-5:00 M & W, 10:30-12:00 F
COURSE OBJECTIVE:

The objective of this course is to help students acquire a basic understanding of the theory and practice of forensic economics in the measurement of damages in litigation.
COURSE OUTLINE
1. Overview of the Field of Forensic Economics

2. The Role of the Forensic Economist in Civil Litigation

3. A Framework for Estimating Economic Damages

4. Data Needed for an Economic Appraisal in Personal Injury and Wrongful Death Cases

5. The Basics of Estimating Lost Earnings

a. The Incomes of Men and Women

b. Estimating the Future Earnings of Children

c. Estimating the Earnings of Minorities, Retired Persons, Professionals, and Military

6. Life and Worklife Expectancies

7. The Age-Earnings Cycle

8. Fringe Benefits

9. The Impact of Income Taxes

10. Growth Rates, Discounting, and Pre-Trial Interest
11. Personal Consumption Deductions

12. Valuing Household Services

13. Economic Losses in Personal Injury Cases Involving Partial Disability

14. Estimating Medical, Institutional Care Costs, and Valuing Life-Care Plans

15. Lost Business Profits Analyses

16. Structured Settlements
17. Hedonic Damages

18. Public Policy and the Law, Tort Reform

19. Putting It All Together--Preparing an Expert Report

20. Professionalism and Ethical Principles

21. The Art and Craft of Being an Expert Witness

TEXTS AND OTHER MATERIALS:

1. Determining Economic Damages, Gerald D. Martin and Ted Vavoulis, James Publishing
2. Selected readings will be provided throughout the semester by the professor.
THE NATURE OF CLASS:
The class sessions should prove stimulating to the student's intellect and provide a better understanding of the key issues, methodologies, and problems involved in analyzing economic losses related to civil litigation. The class sessions will involve a variety of teaching activities including: lectures, class discussions of assigned readings, use of the Socratic Method*, guest speakers, and other activities. As in all courses, what a student gains from having taken the course will, in large measure, depend on what the student puts into the course.

One of the goals of any course should be to encourage the development of free thinking, rational men and women. One of the best methods of education is a directed readings course wherein the professor selects important reading material and then students and the professor converse with one another and actively participate in the discussion of the important issues contained in the readings.

*In the Socratic Method of teaching, the student is expected to have read assigned materials by the date specified by the professor. On a daily basis, the professor will use the Socratic Method to orally examine students over the assigned reading material. The student's grade will be affected by the quality of his or her answers to the oral questions over the reading assignments and any subsequent discussion of the assigned materials.

The books and articles we will read in this class can only communicate what they have to say without furnishing the clarifications that we desire. Personal and group discussions can help remedy this problem. Through exposing our perceptions, opinions, and assumptions to discussion, we may acquire new perspectives on the issues we will face in mastering both the science and the art of forensic economics.

In this course, you will be joined by your intelligent, competent, and hard-working student colleagues in our common effort to acquire knowledge and understanding of a highly complex and important issue. I recommend the exercise of camaraderie in the pursuit of class goals. I encourage you to discuss your work with your fellow students and to respectfully debate the key issues that emerge in our study of forensic economics.
Our foe is common--ignorance and the perplexing problems associated with litigation in an increasingly complex society. Our goal is common--to win knowledge of the world around us and to use that knowledge with wisdom in contributing to the pursuit of justice in our society.

GRADE DETERMINATION:
There will be two written examinations during the semester a mid-semester examination and a comprehensive final examination. Your test average on the two examinations will count 1/2 of the course grade; periodic writing assignments and oral evaluations will count 1/2 of the course grade. As part of the course requirements, students will prepare a damages analysis report suitable for use in litigation.

Nature of the Examinations:
Both examinations will be essay exams. Approximately 50% of the questions on each examination will come from the assigned readings, and 50% will come from classroom materials.

Grading Scale:
A = 90-100 B+ = 87-89 B = 80-86 C+ = 77-79 C = 70-76 D = 60-69 F = < 60

Final Examination: Thursday, May 8, 2:00 p.m..
TRIALS & DEPOSITIONS:

It is anticipated that students will have the opportunity to attend trials and depositions in which the professor will be participating as an expert witness. Students will be expected to attend these trials and depositions as their academic schedules allow.

As part of the course requirements, students will prepare a damages analysis report suitable for use in litigation.

HONOR CODE:

All students are bound by the university's honor code. Read it carefully. Further, any knowledge of other students engaged in activities that violate Baylor’s honor code must be communicated to the professor or the student with such knowledge is also in violation of the honor code.
ATTENDANCE:

The class sessions will involve a variety of teaching activities including: lectures; class discussions of assigned readings; use of the Socratic Method; guest speakers; and other activities.
Class attendance is especially critical in this course. Students missing 25% of the classes (over 7 absences) will not be able to pass the course. Because of the disturbance they cause to class, being tardy will count as an absence.

CLASS ETIQUETTE:
Please observe the following matters of class etiquette: 1) Neither caps nor hats may not be worn in class, 2) The Dean of the business school has requested that students not bring drinks or food into the classroom; please cooperate with his request.
PAGE
4

