

Fundamentals of CORPORATE FINANCE

Twelfth Edition

Stephen A. Ross

Randolph W. Westerfield

University of Southern California, Emeritus

Bradford D. Jordan

University of Kentucky

Contents

PART 1 Overview of Corporate Finance

CHAPTER 1

INTRODUCTION TO CORPORATE FINANCE 1

- 1.1 Corporate Finance and the Financial Manager 2**
 - What Is Corporate Finance? 2
 - The Financial Manager 2
 - Financial Management Decisions 2
 - Capital Budgeting* 2
 - Capital Structure* 3
 - Working Capital Management* 4
 - Conclusion* 4
- 1.2 Forms of Business Organization 4**
 - Sole Proprietorship 4
 - Partnership 5
 - Corporation 5
 - A Corporation by Another Name . . . 7
- 1.3 The Goal of Financial Management 7**
 - Possible Goals 8
 - The Goal of Financial Management 8
 - A More General Goal 9
 - Sarbanes-Oxley 9
- 1.4 The Agency Problem and Control of the Corporation 10**
 - Agency Relationships 10
 - Management Goals 10
 - Do Managers Act in the Stockholders' Interests? 11
 - Managerial Compensation* 11
 - Control of the Firm* 13
 - Conclusion* 13
 - Stakeholders 13
- 1.5 Financial Markets and the Corporation 14**
 - Cash Flows to and from the Firm 14
 - Primary versus Secondary Markets 15
 - Primary Markets* 15
 - Secondary Markets* 15
 - Dealer versus Auction Markets* 15
 - Trading in Corporate Securities* 16
 - Listing* 16
- 1.6 Summary and Conclusions 16**

CHAPTER 2

FINANCIAL STATEMENTS, TAXES, AND CASH FLOW 20

- 2.1 The Balance Sheet 21**
 - Assets: The Left Side 21
 - Liabilities and Owners' Equity: The Right Side 21
 - Net Working Capital 22
 - Liquidity 23
 - Debt versus Equity 24
 - Market Value versus Book Value 24
- 2.2 The Income Statement 25**
 - GAAP and the Income Statement 26
 - Noncash Items 27
 - Time and Costs 27
- 2.3 Taxes 29**
 - Corporate Tax Rates 29
 - Average versus Marginal Tax Rates 30
- 2.4 Cash Flow 32**
 - Cash Flow from Assets 32
 - Operating Cash Flow* 33
 - Capital Spending* 33
 - Change in Net Working Capital* 34
 - Conclusion* 34
 - A Note about "Free" Cash Flow* 34
 - Cash Flow to Creditors and Stockholders 35
 - Cash Flow to Creditors* 35
 - Cash Flow to Stockholders* 35
 - An Example: Cash Flows for Dole Cola 37
 - Operating Cash Flow* 37
 - Net Capital Spending* 37
 - Change in NWC and Cash Flow from Assets* 38
 - Cash Flow to Stockholders and Creditors* 38
- 2.5 Summary and Conclusions 39**

PART 2 Financial Statements and Long-Term Financial Planning

CHAPTER 3

WORKING WITH FINANCIAL STATEMENTS 49

- 3.1 Cash Flow and Financial Statements: A Closer Look 50**
 - Sources and Uses of Cash 50
 - The Statement of Cash Flows 52

- 3.2 Standardized Financial Statements 54**
 - Common-Size Statements 54
 - Common-Size Balance Sheets* 54
 - Common-Size Income Statements* 55
 - Common-Size Statements of Cash Flows* 56

	Common-Base Year Financial Statements: Trend Analysis	56
	Combined Common-Size and Base Year Analysis	56
3.3	Ratio Analysis	57
	Short-Term Solvency, or Liquidity, Measures	58
	<i>Current Ratio</i>	58
	<i>The Quick (or Acid-Test) Ratio</i>	59
	<i>Other Liquidity Ratios</i>	60
	Long-Term Solvency Measures	60
	<i>Total Debt Ratio</i>	60
	<i>A Brief Digression: Total Capitalization versus Total Assets</i>	61
	<i>Times Interest Earned</i>	61
	<i>Cash Coverage</i>	62
	Asset Management, or Turnover, Measures	62
	<i>Inventory Turnover and Days' Sales in Inventory</i>	62
	<i>Receivables Turnover and Days' Sales in Receivables</i>	63
	<i>Asset Turnover Ratios</i>	64
	Profitability Measures	64
	<i>Profit Margin</i>	65
	<i>Return on Assets</i>	65
	<i>Return on Equity</i>	65
	Market Value Measures	66
	<i>Price-Earnings Ratio</i>	66
	<i>Price-Sales Ratio</i>	66
	<i>Market-to-Book Ratio</i>	67
	<i>Enterprise Value-EBITDA Ratio</i>	67
	Conclusion	68
3.4	The DuPont Identity	69
	A Closer Look at ROE	69
	An Expanded DuPont Analysis	71
3.5	Using Financial Statement Information	73
	Why Evaluate Financial Statements?	73
	<i>Internal Uses</i>	73
	<i>External Uses</i>	73
	Choosing a Benchmark	74
	<i>Time Trend Analysis</i>	74
	<i>Peer Group Analysis</i>	74
	Problems with Financial Statement Analysis	78
3.6	Summary and Conclusions	80

CHAPTER 4

LONG-TERM FINANCIAL PLANNING AND GROWTH 91

4.1	What Is Financial Planning?	93
	Growth as a Financial Management Goal	93
	Dimensions of Financial Planning	93
	What Can Planning Accomplish?	94
	<i>Examining Interactions</i>	94
	<i>Exploring Options</i>	94
	<i>Avoiding Surprises</i>	94
	<i>Ensuring Feasibility and Internal Consistency</i>	95
	<i>Conclusion</i>	95
4.2	Financial Planning Models: A First Look	95
	A Financial Planning Model: The Ingredients	95
	<i>Sales Forecast</i>	96
	<i>Pro Forma Statements</i>	96
	<i>Asset Requirements</i>	96
	<i>Financial Requirements</i>	96
	<i>The Plug</i>	96
	<i>Economic Assumptions</i>	97
	A Simple Financial Planning Model	97
4.3	The Percentage of Sales Approach	98
	The Income Statement	98
	The Balance Sheet	99
	A Particular Scenario	101
	An Alternative Scenario	102
4.4	External Financing and Growth	105
	EFN and Growth	105
	Financial Policy and Growth	107
	<i>The Internal Growth Rate</i>	107
	<i>The Sustainable Growth Rate</i>	108
	<i>Determinants of Growth</i>	109
	A Note about Sustainable Growth Rate Calculations	111
4.5	Some Caveats Regarding Financial Planning Models	112
4.6	Summary and Conclusions	113

PART 3 Valuation of Future Cash Flows

CHAPTER 5

INTRODUCTION TO VALUATION: THE TIME VALUE OF MONEY 124

5.1	Future Value and Compounding	125
	Investing for a Single Period	125
	Investing for More Than One Period	125
	A Note about Compound Growth	131

5.2	Present Value and Discounting	132
	The Single-Period Case	132
	Present Values for Multiple Periods	133
5.3	More about Present and Future Values	136
	Present versus Future Value	136
	Determining the Discount Rate	137
	Finding the Number of Periods	140
5.4	Summary and Conclusions	144

CHAPTER 6

DISCOUNTED CASH FLOW VALUATION 149

6.1 Future and Present Values of Multiple Cash Flows 150

- Future Value with Multiple Cash Flows 150
- Present Value with Multiple Cash Flows 153
- A Note about Cash Flow Timing 156

6.2 Valuing Level Cash Flows: Annuities and Perpetuities 157

- Present Value for Annuity Cash Flows 157
 - Annuity Tables 158
 - Finding the Payment 160
 - Finding the Rate 161
- Future Value for Annuities 163
- A Note about Annuities Due 164
- Perpetuities 165
- Growing Annuities and Perpetuities 167

6.3 Comparing Rates: The Effect of Compounding 167

- Effective Annual Rates and Compounding 168
- Calculating and Comparing Effective Annual Rates 168
- EARs and APRs 170
- Taking It to the Limit: A Note about Continuous Compounding 172

6.4 Loan Types and Loan Amortization 173

- Pure Discount Loans 173
- Interest-Only Loans 174
- Amortized Loans 174

6.5 Summary and Conclusions 179

CHAPTER 7

INTEREST RATES AND BOND VALUATION 195

7.1 Bonds and Bond Valuation 196

- Bond Features and Prices 196
- Bond Values and Yields 196
- Interest Rate Risk 200
- Finding the Yield to Maturity: More Trial and Error 201

7.2 More about Bond Features 206

- Is It Debt or Equity? 206
- Long-Term Debt: The Basics 206
- The Indenture 208
 - Terms of a Bond 208
 - Security 209
 - Seniority 209
 - Repayment 209
 - The Call Provision 210
 - Protective Covenants 210

7.3 Bond Ratings 211

7.4 Some Different Types of Bonds 212

- Government Bonds 212
- Zero Coupon Bonds 213

- Floating-Rate Bonds 214
- Other Types of Bonds 215
- Sukuk 216

7.5 Bond Markets 218

- How Bonds Are Bought and Sold 220
- Bond Price Reporting 220
- A Note about Bond Price Quotes 223

7.6 Inflation and Interest Rates 223

- Real versus Nominal Rates 223
- The Fisher Effect 224

- Inflation and Present Values 225

7.7 Determinants of Bond Yields 226

- The Term Structure of Interest Rates 226
- Bond Yields and the Yield Curve: Putting It All Together 229
- Conclusion 230

7.8 Summary and Conclusions 230

CHAPTER 8

STOCK VALUATION 239

8.1 Common Stock Valuation 240

- Cash Flows 240
- Some Special Cases 242
 - Zero Growth 242
 - Constant Growth 242
 - Nonconstant Growth 245
 - Two-Stage Growth 247
- Components of the Required Return 248

- Stock Valuation Using Multiples 249

8.2 Some Features of Common and Preferred Stocks 251

- Common Stock Features 251
 - Shareholder Rights 251
 - Proxy Voting 252
 - Classes of Stock 252
 - Other Rights 253
 - Dividends 253
- Preferred Stock Features 254
 - Stated Value 254
 - Cumulative and Noncumulative Dividends 254
 - Is Preferred Stock Really Debt? 254

8.3 The Stock Markets 255

- Dealers and Brokers 255
- Organization of the NYSE 256
 - Members 256
 - Operations 257
 - Floor Activity 257
- NASDAQ Operations 258
 - ECNs 260

- Stock Market Reporting 260

8.4 Summary and Conclusions 262

PART 4 Capital Budgeting

CHAPTER 9

NET PRESENT VALUE AND OTHER INVESTMENT CRITERIA 272

- 9.1 Net Present Value 273**
 - The Basic Idea 273
 - Estimating Net Present Value 274
- 9.2 The Payback Rule 277**
 - Defining the Rule 277
 - Analyzing the Rule 279
 - Redeeming Qualities of the Rule 279
 - Summary of the Rule 280
- 9.3 The Discounted Payback 281**
- 9.4 The Average Accounting Return 283**
- 9.5 The Internal Rate of Return 285**
 - Problems with the IRR 289
 - Nonconventional Cash Flows* 289
 - Mutually Exclusive Investments* 291
 - Investing or Financing?* 293
 - Redeeming Qualities of the IRR 294
 - The Modified Internal Rate of Return (MIRR) 295
 - Method #1: The Discounting Approach* 295
 - Method #2: The Reinvestment Approach* 295
 - Method #3: The Combination Approach* 296
 - MIRR or IRR: Which Is Better?* 296
- 9.6 The Profitability Index 296**
- 9.7 The Practice of Capital Budgeting 297**
- 9.8 Summary and Conclusions 300**

CHAPTER 10

MAKING CAPITAL INVESTMENT DECISIONS 312

- 10.1 Project Cash Flows: A First Look 313**
 - Relevant Cash Flows 313
 - The Stand-Alone Principle 313
- 10.2 Incremental Cash Flows 314**
 - Sunk Costs 314
 - Opportunity Costs 314
 - Side Effects 315
 - Net Working Capital 315
 - Financing Costs 315
 - Other Issues 316
- 10.3 Pro Forma Financial Statements and Project Cash Flows 316**
 - Getting Started: Pro Forma Financial Statements 316
 - Project Cash Flows 317
 - Project Operating Cash Flow* 317
 - Project Net Working Capital and Capital Spending* 318
 - Projected Total Cash Flow and Value 318

- 10.4 More about Project Cash Flow 319**
 - A Closer Look at Net Working Capital 319
 - Depreciation 322
 - Modified ACRS Depreciation (MACRS)* 322
 - Bonus Depreciation* 323
 - Book Value versus Market Value* 323
 - An Example: The Majestic Mulch and Compost Company (MMCC) 325
 - Operating Cash Flows* 325
 - Change in NWC* 326
 - Capital Spending* 328
 - Total Cash Flow and Value* 328
 - Conclusion* 328
- 10.5 Alternative Definitions of Operating Cash Flow 329**
 - The Bottom-Up Approach 330
 - The Top-Down Approach 330
 - The Tax Shield Approach 330
 - Conclusion 331
- 10.6 Some Special Cases of Discounted Cash Flow Analysis 331**
 - Evaluating Cost-Cutting Proposals 331
 - Setting the Bid Price 333
 - Evaluating Equipment Options with Different Lives 335
- 10.7 Summary and Conclusions 337**

CHAPTER 11

PROJECT ANALYSIS AND EVALUATION 350

- 11.1 Evaluating NPV Estimates 351**
 - The Basic Problem 351
 - Projected versus Actual Cash Flows 351
 - Forecasting Risk 351
 - Sources of Value 352
- 11.2 Scenario and Other What-If Analyses 353**
 - Getting Started 353
 - Scenario Analysis 354
 - Sensitivity Analysis 356
 - Simulation Analysis 357
- 11.3 Break-Even Analysis 358**
 - Fixed and Variable Costs 358
 - Variable Costs* 358
 - Fixed Costs* 360
 - Total Costs* 360
 - Accounting Break-Even 361
 - Accounting Break-Even: A Closer Look 363
 - Uses for the Accounting Break-Even 363
- 11.4 Operating Cash Flow, Sales Volume, and Break-Even 364**
 - Accounting Break-Even and Cash Flow 364

<i>The Base Case</i>	364
<i>Calculating the Break-Even Level</i>	365
<i>Payback and Break-Even</i>	365
Sales Volume and Operating Cash Flow	366
Cash Flow, Accounting, and Financial Break-Even Points	366
<i>Accounting Break-Even Revisited</i>	367
<i>Cash Break-Even</i>	367
<i>Financial Break-Even</i>	367
<i>Conclusion</i>	368

11.5 Operating Leverage	369
The Basic Idea	369
Implications of Operating Leverage	369
Measuring Operating Leverage	369
Operating Leverage and Break-Even	371
11.6 Capital Rationing	372
Soft Rationing	372
Hard Rationing	372
11.7 Summary and Conclusions	373

PART 5 Risk and Return

CHAPTER 12

SOME LESSONS FROM CAPITAL MARKET HISTORY 382

12.1 Returns	383
Dollar Returns	383
Percentage Returns	385
12.2 The Historical Record	387
A First Look	387
A Closer Look	389
12.3 Average Returns: The First Lesson	393
Calculating Average Returns	393
Average Returns: The Historical Record	393
Risk Premiums	394
The First Lesson	394
12.4 The Variability of Returns: The Second Lesson	395
Frequency Distributions and Variability	395
The Historical Variance and Standard Deviation	396
The Historical Record	397
Normal Distribution	399
The Second Lesson	400
2008: A Year to Remember	400
Using Capital Market History	402
More on the Stock Market Risk Premium	402
12.5 More about Average Returns	404
Arithmetic versus Geometric Averages	404
Calculating Geometric Average Returns	404
Arithmetic Average Return or Geometric Average Return?	407
12.6 Capital Market Efficiency	408
Price Behavior in an Efficient Market	408
The Efficient Markets Hypothesis	409
Some Common Misconceptions about the EMH	410
The Forms of Market Efficiency	411
12.7 Summary and Conclusions	412

CHAPTER 13

RETURN, RISK, AND THE SECURITY MARKET LINE 420

13.1 Expected Returns and Variances	421
Expected Return	421
Calculating the Variance	423
13.2 Portfolios	424
Portfolio Weights	425
Portfolio Expected Returns	425
Portfolio Variance	426
13.3 Announcements, Surprises, and Expected Returns	428
Expected and Unexpected Returns	428
Announcements and News	428
13.4 Risk: Systematic and Unsystematic	430
Systematic and Unsystematic Risk	430
Systematic and Unsystematic Components of Return	430
13.5 Diversification and Portfolio Risk	431
The Effect of Diversification: Another Lesson from Market History	431
The Principle of Diversification	432
Diversification and Unsystematic Risk	433
Diversification and Systematic Risk	434
13.6 Systematic Risk and Beta	434
The Systematic Risk Principle	435
Measuring Systematic Risk	435
Portfolio Betas	437
13.7 The Security Market Line	438
Beta and the Risk Premium	438
<i>The Reward-to-Risk Ratio</i>	439
<i>The Basic Argument</i>	440
<i>The Fundamental Result</i>	442
The Security Market Line	443
<i>Market Portfolios</i>	443
<i>The Capital Asset Pricing Model</i>	443
13.8 The SML and the Cost of Capital: A Preview	446
The Basic Idea	446
The Cost of Capital	446
13.9 Summary and Conclusions	447

PART 6 Cost of Capital and Long-Term Financial Policy

CHAPTER 14

COST OF CAPITAL 458

- 14.1 The Cost of Capital: Some Preliminaries 459**
 - Required Return versus Cost of Capital 459
 - Financial Policy and Cost of Capital 460
- 14.2 The Cost of Equity 460**
 - The Dividend Growth Model Approach 460
 - Implementing the Approach* 461
 - Estimating g* 461
 - Advantages and Disadvantages of the Approach* 462
 - The SML Approach 462
 - Implementing the Approach* 463
 - Advantages and Disadvantages of the Approach* 463
- 14.3 The Costs of Debt and Preferred Stock 464**
 - The Cost of Debt 464
 - The Cost of Preferred Stock 464
- 14.4 The Weighted Average Cost of Capital 465**
 - The Capital Structure Weights 465
 - Taxes and the Weighted Average Cost of Capital 466
 - Calculating the WACC for Eastman Chemical 467
 - Eastman's Cost of Equity* 468
 - Eastman's Cost of Debt* 470
 - Eastman's WACC* 471
 - Solving the Warehouse Problem and Similar Capital Budgeting Problems 473
 - Performance Evaluation: Another Use of the WACC 475
- 14.5 Divisional and Project Costs of Capital 476**
 - The SML and the WACC 476
 - Divisional Cost of Capital 477
 - The Pure Play Approach 477
 - The Subjective Approach 478
- 14.6 Company Valuation with the WACC 479**
- 14.7 Flotation Costs and the Average Cost of Capital 482**
 - The Basic Approach 482
 - Flotation Costs and NPV 483
 - Internal Equity and Flotation Costs 485
- 14.8 Summary and Conclusions 485**

CHAPTER 15

RAISING CAPITAL 495

- 15.1 The Financing Life Cycle of a Firm: Early-Stage Financing and Venture Capital 496**
 - Venture Capital 496
 - Some Venture Capital Realities 497
 - Choosing a Venture Capitalist 497
 - Conclusion 497

15.2 Selling Securities to the Public: The Basic Procedure 498

- Crowdfunding 499
- Initial Coin Offerings (ICOs) 500

15.3 Alternative Issue Methods 501

15.4 Underwriters 502

- Choosing an Underwriter 502
- Types of Underwriting 502
 - Firm Commitment Underwriting* 502
 - Best Efforts Underwriting* 503
 - Dutch Auction Underwriting* 503

The Aftermarket 504

The Green Shoe Provision 504

Lockup Agreements 504

The Quiet Period 504

Direct Listing 505

15.5 IPOs and Underpricing 505

IPO Underpricing: The 1999–2000 Experience 505

Evidence on Underpricing 510

The Partial Adjustment Phenomenon 510

Why Does Underpricing Exist? 511

15.6 New Equity Sales and the Value of the Firm 513

15.7 The Costs of Issuing Securities 513

The Costs of Selling Stock to the Public 514

The Costs of Going Public: A Case Study 516

15.8 Rights 518

The Mechanics of a Rights Offering 518

Number of Rights Needed to Purchase a Share 519

The Value of a Right 520

Ex Rights 521

The Underwriting Arrangements 523

Effects on Shareholders 523

15.9 Dilution 524

Dilution of Proportionate Ownership 524

Dilution of Value: Book versus Market Values 524

A Misconception 525

The Correct Arguments 525

15.10 Issuing Long-Term Debt 526

15.11 Shelf Registration 527

15.12 Summary and Conclusions 528

CHAPTER 16

FINANCIAL LEVERAGE AND CAPITAL STRUCTURE POLICY 534

16.1 The Capital Structure Question 535

Firm Value and Stock Value: An Example 535

Capital Structure and the Cost of Capital 536

16.2 The Effect of Financial Leverage 537

The Basics of Financial Leverage 537

	<i>Financial Leverage, EPS, and ROE: An Example</i>	537
	<i>EPS versus EBIT</i>	538
	Corporate Borrowing and Homemade Leverage	540
16.3	Capital Structure and the Cost of Equity Capital	541
	M&M Proposition I: The Pie Model	541
	The Cost of Equity and Financial Leverage: M&M Proposition II	542
	Business and Financial Risk	544
16.4	M&M Propositions I and II with Corporate Taxes	545
	The Interest Tax Shield	546
	Taxes and M&M Proposition I	546
	Taxes, the WACC, and Proposition II	547
	Conclusion	548
16.5	Bankruptcy Costs	550
	Direct Bankruptcy Costs	551
	Indirect Bankruptcy Costs	551
16.6	Optimal Capital Structure	552
	The Static Theory of Capital Structure	552
	Optimal Capital Structure and the Cost of Capital	553
	Optimal Capital Structure: A Recap	554
	Capital Structure: Some Managerial Recommendations	556
	<i>Taxes</i>	556
	<i>Financial Distress</i>	556
16.7	The Pie Again	556
	The Extended Pie Model	557
	Marketed Claims versus Nonmarketed Claims	558
16.8	The Pecking-Order Theory	558
	Internal Financing and the Pecking Order	558
	Implications of the Pecking Order	559
16.9	Observed Capital Structures	560
16.10	A Quick Look at the Bankruptcy Process	562
	Liquidation and Reorganization	562
	<i>Bankruptcy Liquidation</i>	562
	<i>Bankruptcy Reorganization</i>	563
	Financial Management and the Bankruptcy Process	565
	Agreements to Avoid Bankruptcy	565
16.11	Summary and Conclusions	566
 CHAPTER 17		
DIVIDENDS AND PAYOUT POLICY 574		
17.1	Cash Dividends and Dividend Payment	575
	Cash Dividends	575
	Standard Method of Cash Dividend Payment	575
	Dividend Payment: A Chronology	576
	More about the Ex-Dividend Date	576
17.2	Does Dividend Policy Matter?	578
	An Illustration of the Irrelevance of Dividend Policy	578
	<i>Current Policy: Dividends Set Equal to Cash Flow</i>	578
	<i>Alternative Policy: Initial Dividend Greater than Cash Flow</i>	579
	Homemade Dividends	579
	A Test	580
17.3	Real-World Factors Favoring a Low Dividend Payout	581
	Taxes	581
	Flotation Costs	581
	Dividend Restrictions	581
17.4	Real-World Factors Favoring a High Dividend Payout	582
	Desire for Current Income	582
	Tax and Other Benefits from High Dividends	583
	<i>Corporate Investors</i>	583
	<i>Tax-Exempt Investors</i>	583
	Conclusion	583
17.5	A Resolution of Real-World Factors?	583
	Information Content of Dividends	584
	The Clientele Effect	585
17.6	Stock Repurchases: An Alternative to Cash Dividends	585
	Cash Dividends versus Repurchase	586
	Real-World Considerations in a Repurchase	588
	Share Repurchase and EPS	588
17.7	What We Know and Do Not Know about Dividend and Payout Policies	589
	Dividends and Dividend Payers	589
	Corporations Smooth Dividends	591
	Putting It All Together	592
	Some Survey Evidence on Dividends	594
17.8	Stock Dividends and Stock Splits	596
	Some Details about Stock Splits and Stock Dividends	596
	<i>Example of a Small Stock Dividend</i>	596
	<i>Example of a Stock Split</i>	597
	<i>Example of a Large Stock Dividend</i>	597
	Value of Stock Splits and Stock Dividends	597
	<i>The Benchmark Case</i>	597
	<i>Popular Trading Range</i>	598
	Reverse Splits	598
17.9	Summary and Conclusions	599

PART 7 Short-Term Financial Planning and Management

CHAPTER 18

SHORT-TERM FINANCE AND PLANNING 606

- 18.1 Tracing Cash and Net Working Capital** 607
- 18.2 The Operating Cycle and the Cash Cycle** 608
 - Defining the Operating and Cash Cycles 609
 - The Operating Cycle* 609
 - The Cash Cycle* 609
 - The Operating Cycle and the Firm's Organizational Chart 611
 - Calculating the Operating and Cash Cycles 611
 - The Operating Cycle* 612
 - The Cash Cycle* 613
 - Interpreting the Cash Cycle 614
- 18.3 Some Aspects of Short-Term Financial Policy** 614
 - The Size of the Firm's Investment in Current Assets 615
 - Alternative Financing Policies for Current Assets 616
 - An Ideal Case* 616
 - Different Policies for Financing Current Assets* 616
 - Which Financing Policy Is Best? 619
 - Current Assets and Liabilities in Practice 620
- 18.4 The Cash Budget** 621
 - Sales and Cash Collections 621
 - Cash Outflows 622
 - The Cash Balance 622
- 18.5 Short-Term Borrowing** 623
 - Unsecured Loans 624
 - Compensating Balances* 624
 - Cost of a Compensating Balance* 624
 - Letters of Credit* 625
 - Secured Loans 625
 - Accounts Receivable Financing* 625
 - Inventory Loans* 626
 - Other Sources 626
- 18.6 A Short-Term Financial Plan** 627
- 18.7 Summary and Conclusions** 628

CHAPTER 19

CASH AND LIQUIDITY MANAGEMENT 640

- 19.1 Reasons for Holding Cash** 641
 - The Speculative and Precautionary Motives 641
 - The Transaction Motive 641
 - Compensating Balances 641
 - Costs of Holding Cash 641
 - Cash Management versus Liquidity Management 642
- 19.2 Understanding Float** 642
 - Disbursement Float 642
 - Collection Float and Net Float 643
 - Float Management 644

- Measuring Float* 644
- Some Details* 645
- Cost of the Float* 645
- Ethical and Legal Questions* 647

Electronic Data Interchange and Check 21:
The End of Float? 648

19.3 Cash Collection and Concentration 649

- Components of Collection Time 649
- Cash Collection 649
- Lockboxes 649
- Cash Concentration 651
- Accelerating Collections: An Example 652

19.4 Managing Cash Disbursements 653

- Increasing Disbursement Float 653
- Controlling Disbursements 654
 - Zero-Balance Accounts* 654
 - Controlled Disbursement Accounts* 655

19.5 Investing Idle Cash 655

- Temporary Cash Surpluses 655
 - Seasonal or Cyclical Activities* 655
 - Planned or Possible Expenditures* 655
- Characteristics of Short-Term Securities 656
 - Maturity* 656
 - Default Risk* 656
 - Marketability* 656
 - Taxes* 656

Some Different Types of Money Market Securities 657

19.6 Summary and Conclusions 658

19A Determining the Target Cash Balance 662

- The Basic Idea 663
- The BAT Model 664
 - The Opportunity Costs* 665
 - The Trading Costs* 665
 - The Total Cost* 666
 - The Solution* 666
 - Conclusion* 667
- The Miller-Orr Model: A More General Approach 668
 - The Basic Idea* 668
 - Using the Model* 668

Implications of the BAT and Miller-Orr Models 669

Other Factors Influencing the Target
Cash Balance 670

CHAPTER 20

CREDIT AND INVENTORY MANAGEMENT 673

- 20.1 Credit and Receivables** 674
 - Components of Credit Policy 674
 - The Cash Flows from Granting Credit 674
 - The Investment in Receivables 675

- 20.2 Terms of the Sale** 675
 The Basic Form 676
 The Credit Period 676
 The Invoice Date 676
 Length of the Credit Period 676
 Cash Discounts 677
 Cost of the Credit 678
 Trade Discounts 678
 The Cash Discount and the ACP 678
 Credit Instruments 679
- 20.3 Analyzing Credit Policy** 679
 Credit Policy Effects 679
 Evaluating a Proposed Credit Policy 680
 NPV of Switching Policies 680
 A Break-Even Application 682
- 20.4 Optimal Credit Policy** 682
 The Total Credit Cost Curve 682
 Organizing the Credit Function 683
- 20.5 Credit Analysis** 684
 When Should Credit Be Granted? 684
 A One-Time Sale 684
 Repeat Business 685
 Credit Information 686
 Credit Evaluation and Scoring 686
- 20.6 Collection Policy** 687
 Monitoring Receivables 687
 Collection Effort 688
- 20.7 Inventory Management** 688
 The Financial Manager and Inventory Policy 688
 Inventory Types 689
 Inventory Costs 689
- 20.8 Inventory Management Techniques** 690
 The ABC Approach 690
 The Economic Order Quantity Model 690
 Inventory Depletion 692
 The Carrying Costs 692
 The Restocking Costs 692
 The Total Costs 693
 Extensions to the EOQ Model 695
 Safety Stocks 695
 Reorder Points 695
 Managing Derived-Demand Inventories 695
 Materials Requirements Planning 695
 Just-in-Time Inventory 697
- 20.9 Summary and Conclusions** 697
- 20.A More about Credit Policy Analysis** 704
 Two Alternative Approaches 704
 The One-Shot Approach 704
 The Accounts Receivable Approach 704
 Discounts and Default Risk 706
 NPV of the Credit Decision 706
 A Break-Even Application 707

PART 8 Topics in Corporate Finance

CHAPTER 21

INTERNATIONAL CORPORATE FINANCE 711

- 21.1 Terminology** 712
- 21.2 Foreign Exchange Markets and Exchange Rates** 713
 Exchange Rates 714
 Exchange Rate Quotations 715
 Cross-Rates and Triangle Arbitrage 715
 Types of Transactions 717
- 21.3 Purchasing Power Parity** 718
 Absolute Purchasing Power Parity 718
 Relative Purchasing Power Parity 720
 The Basic Idea 720
 The Result 720
 Currency Appreciation and Depreciation 721
- 21.4 Interest Rate Parity, Unbiased Forward Rates, and the International Fisher Effect** 722
 Covered Interest Arbitrage 722
 Interest Rate Parity 723
 Forward Rates and Future Spot Rates 724
 Putting It All Together 724
 Uncovered Interest Parity 725
 The International Fisher Effect 725

- 21.5 International Capital Budgeting** 726
 Method 1: The Home Currency Approach 726
 Method 2: The Foreign Currency Approach 727
 Unremitted Cash Flows 728
- 21.6 Exchange Rate Risk** 728
 Short-Run Exposure 728
 Long-Run Exposure 729
 Translation Exposure 730
 Managing Exchange Rate Risk 731
- 21.7 Political Risk** 731
 The Tax Cuts and Jobs Act of 2017 731
 Managing Political Risk 732
- 21.8 Summary and Conclusions** 733

CHAPTER 22

BEHAVIORAL FINANCE: IMPLICATIONS FOR FINANCIAL MANAGEMENT 740

- 22.1 Introduction to Behavioral Finance** 741
- 22.2 Biases** 741
 Overconfidence 741
 Overoptimism 742
 Confirmation Bias 742

22.3 Framing Effects	743
Loss Aversion	743
House Money	744
22.4 Heuristics	746
The Affect Heuristic	746
The Representativeness Heuristic	747
Representativeness and Randomness	747
The Gambler's Fallacy	748
22.5 Behavioral Finance and Market Efficiency	749
Limits to Arbitrage	750
<i>The 3Com/Palm Mispricing</i>	750
<i>The Royal Dutch/Shell Price Ratio</i>	751
Bubbles and Crashes	752
<i>The Crash of 1929</i>	752
<i>The Crash of October 1987</i>	753
<i>The Nikkei Crash</i>	755
<i>The "Dot-Com" Bubble and Crash</i>	755
22.6 Market Efficiency and the Performance of Professional Money Managers	757
22.7 Summary and Conclusions	760

CHAPTER 23

ENTERPRISE RISK MANAGEMENT 763

23.1 Insurance	764
23.2 Managing Financial Risk	765
The Risk Profile	766
Reducing Risk Exposure	766
Hedging Short-Run Exposure	768
Cash Flow Hedging: A Cautionary Note	768
Hedging Long-Term Exposure	768
Conclusion	769
23.3 Hedging with Forward Contracts	769
Forward Contracts: The Basics	769
The Payoff Profile	770
Hedging with Forwards	770
<i>A Caveat</i>	771
<i>Credit Risk</i>	772
<i>Forward Contracts in Practice</i>	772
23.4 Hedging with Futures Contracts	772
Trading in Futures	772
Futures Exchanges	773
Hedging with Futures	773
23.5 Hedging with Swap Contracts	776
Currency Swaps	776
Interest Rate Swaps	776
Commodity Swaps	777
The Swap Dealer	777
Interest Rate Swaps: An Example	777
23.6 Hedging with Option Contracts	778
Option Terminology	779
Options versus Forwards	779
Option Payoff Profiles	779
Option Hedging	780
Hedging Commodity Price Risk with Options	781

Hedging Exchange Rate Risk with Options	781
Hedging Interest Rate Risk with Options	781
<i>A Preliminary Note</i>	781
<i>Interest Rate Caps</i>	783
<i>Other Interest Rate Options</i>	783
Actual Use of Derivatives	783
23.7 Summary and Conclusions	784

CHAPTER 24

OPTIONS AND CORPORATE FINANCE 790

24.1 Options: The Basics	791
Puts and Calls	791
Stock Option Quotations	792
Option Payoffs	793
24.2 Fundamentals of Option Valuation	796
Value of a Call Option at Expiration	796
The Upper and Lower Bounds on a Call Option's Value	797
<i>The Upper Bound</i>	797
<i>The Lower Bound</i>	797
A Simple Model: Part I	799
<i>The Basic Approach</i>	799
<i>A More Complicated Case</i>	799
Four Factors Determining Option Values	800
24.3 Valuing a Call Option	801
A Simple Model: Part II	801
The Fifth Factor	802
A Closer Look	803
24.4 Employee Stock Options	804
ESO Features	805
ESO Repricing	805
ESO Backdating	806
24.5 Equity as a Call Option on the Firm's Assets	807
Case I: The Debt Is Risk-Free	807
Case II: The Debt Is Risky	808
24.6 Options and Capital Budgeting	809
The Investment Timing Decision	810
Managerial Options	811
<i>Contingency Planning</i>	812
<i>Options in Capital Budgeting: An Example</i>	813
<i>Strategic Options</i>	814
<i>Conclusion</i>	814
24.7 Options and Corporate Securities	814
Warrants	815
<i>The Difference between Warrants and Call Options</i>	815
<i>Earnings Dilution</i>	815
Convertible Bonds	816
<i>Features of a Convertible Bond</i>	816
<i>Value of a Convertible Bond</i>	816
Other Options	818
<i>The Call Provision on a Bond</i>	818
<i>Put Bonds</i>	818
<i>Insurance and Loan Guarantees</i>	819
24.8 Summary and Conclusions	820

CHAPTER 25

OPTION VALUATION 829

- 25.1 Put-Call Parity** 830
 - Protective Puts 830
 - An Alternative Strategy 830
 - The Result 831
 - Continuous Compounding: A Refresher Course 832
- 25.2 The Black-Scholes Option Pricing Model** 835
 - The Call Option Pricing Formula 835
 - Put Option Valuation 838
 - A Cautionary Note 839
- 25.3 More about Black-Scholes** 840
 - Varying the Stock Price 840
 - Varying the Time to Expiration 843
 - Varying the Standard Deviation 844
 - Varying the Risk-Free Rate 845
 - Implied Standard Deviations 846
- 25.4 Valuation of Equity and Debt in a Leveraged Firm** 848
 - Valuing the Equity in a Leveraged Firm 848
 - Options and the Valuation of Risky Bonds 849
- 25.5 Options and Corporate Decisions: Some Applications** 851
 - Mergers and Diversification 851
 - Options and Capital Budgeting 852
- 25.6 Summary and Conclusions** 854

CHAPTER 26

MERGERS AND ACQUISITIONS 862

- 26.1 The Legal Forms of Acquisitions** 863
 - Merger or Consolidation 863
 - Acquisition of Stock 864
 - Acquisition of Assets 864
 - Acquisition Classifications 865
 - A Note about Takeovers 865
 - Alternatives to Merger 866
- 26.2 Taxes and Acquisitions** 866
 - Determinants of Tax Status 866
 - Taxable versus Tax-Free Acquisitions 867
- 26.3 Accounting for Acquisitions** 867
 - The Purchase Method 867
 - More about Goodwill 868
- 26.4 Gains from Acquisitions** 869
 - Synergy 869
 - Revenue Enhancement 870
 - Marketing Gains 870
 - Strategic Benefits 870
 - Increases in Market Power 871
 - Cost Reductions 871
 - Economies of Scale 871
 - Economies of Vertical Integration 871
 - Complementary Resources 872

- Lower Taxes 872
 - Net Operating Losses 872
 - Unused Debt Capacity 872
 - Surplus Funds 872
 - Asset Write-Ups 873
- Reductions in Capital Needs 873
- Avoiding Mistakes 874
- A Note about Inefficient Management 874
- 26.5 Some Financial Side Effects of Acquisitions** 875
 - EPS Growth 875
 - Diversification 876
- 26.6 The Cost of an Acquisition** 876
 - Case I: Cash Acquisition 877
 - Case II: Stock Acquisition 877
 - Cash versus Common Stock 878
- 26.7 Defensive Tactics** 879
 - The Corporate Charter 879
 - Repurchase and Standstill Agreements 879
 - Poison Pills and Share Rights Plans 880
 - Going Private and Leveraged Buyouts 881
 - Other Devices and Jargon of Corporate Takeovers 881
- 26.8 Some Evidence on Acquisitions: Does M&A Pay?** 882
- 26.9 Divestitures and Restructurings** 883
- 26.10 Summary and Conclusions** 884

CHAPTER 27

LEASING 893

- 27.1 Leases and Lease Types** 894
 - Leasing versus Buying 894
 - Operating Leases 895
 - Financial Leases 895
 - Tax-Oriented Leases 896
 - Leveraged Leases 896
 - Sale and Leaseback Agreements 896
- 27.2 Accounting and Leasing** 896
- 27.3 Taxes, the IRS, and Leases** 898
- 27.4 The Cash Flows from Leasing** 899
 - The Incremental Cash Flows 899
 - A Note about Taxes 900
- 27.5 Lease or Buy?** 900
 - A Preliminary Analysis 900
 - Three Potential Pitfalls 901
 - NPV Analysis 901
 - A Misconception 903
- 27.6 A Leasing Paradox** 903
- 27.7 Reasons for Leasing** 904
 - Good Reasons for Leasing 905
 - Tax Advantages 905
 - A Reduction of Uncertainty 906
 - Lower Transactions Costs 906
 - Fewer Restrictions and Security Requirements 906

Dubious Reasons for Leasing	906
<i>Leasing and Accounting Income</i>	906
<i>100 Percent Financing</i>	907
<i>Low Cost</i>	907
Other Reasons for Leasing	907

27.8 Summary and Conclusions 907

APPENDIX A

MATHEMATICAL TABLES A-1

APPENDIX B

KEY EQUATIONS B-1

APPENDIX C

**ANSWERS TO SELECTED END-OF-CHAPTER
PROBLEMS** C-1

APPENDIX D

**USING THE HP 10B AND TI BA II
PLUS FINANCIAL CALCULATORS** D-1

INDEX I-1