

Principles *of* **Corporate Finance** Global Edition

TENTH EDITION

Richard A. Brealey

Professor of Finance

London Business School

Stewart C. Myers

Robert C. Merton (1970) Professor of Finance

Sloan School of Management

Massachusetts Institute of Technology

Franklin Allen

Nippon Life Professor of Finance

The Wharton School

University of Pennsylvania

**Mc
Graw
Hill** **McGraw-Hill
Irwin**

Contents

I Part One Value

1 Goals and Governance of the Firm 29

- 1-1** Corporate Investment and Financing Decisions 30
Investment Decisions/Financing Decisions/What Is a Corporation?
- 1-2** The Role of the Financial Manager and the Opportunity Cost of Capital 34
The Investment Trade-off
- 1-3** Goals of the Corporation 37
Shareholders Want Managers to Maximize Market Value/A Fundamental Result/Should Managers Look After the Interests of Their Shareholders?/Should Firms Be Managed for Shareholders or All Stakeholders?
- 1-4** Agency Problems and Corporate Governance 40
Pushing Subprime Mortgages: Value Maximization Run Amok, or an Agency Problem?/Agency Problems Are Mitigated by Good Systems of Corporate Governance

Summary 43 • Problem Sets 44 • Appendix:
Foundations of the Net Present Value Rule 46

2 How to Calculate Present Values 48

- 2-1** Future Values and Present Values 49
Calculating Future Values/Calculating Present Values/Calculating the Present Value of an Investment Opportunity/Net Present Value/Risk and Present Value/Present Values and Rates of Return/Calculating Present Values When There Are Multiple Cash Flows/The Opportunity Cost of Capital
- 2-2** Looking for Shortcuts—Perpetuities and Annuities 55
How to Value Perpetuities/How to Value Annuities/PV Annuities Due/Calculating Annual Payments/Future Value of an Annuity
- 2-3** More Shortcuts—Growing Perpetuities and Annuities 61
Growing Perpetuities/Growing Annuities

- 2-4** How Interest Is Paid and Quoted 63
Continuous Compounding
Summary 67 • Problem Sets 67
Real-Time Data Analysis 71

3 Valuing Bonds 73

- 3-1** Using the Present Value Formula to Value Bonds 74
A Short Trip to Paris to Value a Government Bond/Back to the United States: Semiannual Coupons and Bond Prices
- 3-2** How Bond Prices Vary with Interest Rates 77
Duration and Volatility
- 3-3** The Term Structure of Interest Rates 81
Spot Rates, Bond Prices, and the Law of One Price/Measuring the Term Structure/Why the Discount Factor Declines as Faturity Increases—and a Digression on Money Machines
- 3-4** Explaining the Term Structure 85
Expectations Theory of the Term Structure/Introducing Risk/Inflation and Term Structure
- 3-5** Real and Nominal Rates of Interest 87
Indexed Bonds and the Real Rate of Interest/What Determines the Real Rate of Interest?/Inflation and Nominal Interest Rates
- 3-6** Corporate Bonds and the Risk of Default 93
Corporate Bonds Come in Many Forms
Summary 96 • Further Reading 97
Problem Sets 97

4 The Value of Common Stocks 102

- 4-1** How Common Stocks Are Traded 103
- 4-2** How Common Stocks Are Valued 104
Valuation by Comparables/The Determinants of Stock Prices/Today's Price/But What Determines Next Year's Price?
- 4-3** Estimating the Cost of Equity Capital 109
Using the DCF Model to Set Gas and Electricity Prices/Dangers Lurk in Constant-Growth Formulas

4-4 The Link between Stock Price and Earnings per Share 115
Calculating the Present Value of Growth Opportunities for Fledgling Electronics

4-5 Valuing a Business by Discounted Cash Flow 118
Valuing the Concatenator Business/Valuation Format/Estimating Horizon Value/A Further Reality Check

Summary 122 • Further Reading 123

Problem Sets 123 • Real-Time Data Analysis 127

Mini-Case: Reeby Sports 128

5 Net Present Value and Other Investment Criteria 129

5-1 A Review of the Basics 129
Net Present Value's Competitors/Three Points to Remember about NPV/NPV Depends on Cash Flow, Not on Book Returns

5-2 Payback 133
Discounted Payback

5-3 Internal (or Discounted-Cash-Flow) Rate of Return 135
Calculating the IRR/The IRR Rule/Pitfall 1—Lending or Borrowing?/Pitfall 2—Multiple Rates of Return/Pitfall 3—Mutually Exclusive Projects/Pitfall 4—What Happens When There Is More Than One Opportunity Cost of Capital?/The Verdict on IRR

5-4 Choosing Capital Investments When Resources Are Limited 143
An Easy Problem in Capital Rationing/Uses of Capital Rationing Models

Summary 147 • Further Reading 148

Problem Sets 148

Mini-Case: Vegetron's CFO Calls Again 152

6 Making Investment Decisions with the Net Present Value Rule 155

6-1 Applying the Net Present Value Rule 156
Rule 1: Only Cash Flow Is Relevant/Rule 2: Estimate Cash Flows on an Incremental Basis/Rule 3: Treat Inflation Consistently

6-2 Example—IM&C'S Fertilizer Project 160
Separating Investment and Financing Decisions/Investments in Working Capital/A Further Note on Depreciation/A Final Comment on Taxes/Project Analysis/Calculating NPV in Other Countries and Currencies

6-3 Investment Timing 168

6-4 Equivalent Annual Cash Flows 169
Investing to Produce Reformulated Gasoline at California Refineries/Choosing Between Long- and Short-Lived Equipment/Equivalent Annual Cash Flow and Inflation/Equivalent Annual Cash Flow and Technological Change/Deciding When to Replace an Existing Machine

Summary 174 • Problem Sets 174

Mini-Case: New Economy Transport (A) and (B) 182

I Part Two Risk

7 Introduction to Risk and Return 184

7-1 Over a Century of Capital Market History in One Easy Lesson 184
Arithmetic Averages and Compound Annual Returns/Using Historical Evidence to Evaluate Today's Cost of Capital/Dividend Yields and the Risk Premium

7-2 Measuring Portfolio Risk 191
Variance and Standard Deviation/Measuring Variability/How Diversification Reduces Risk

7-3 Calculating Portfolio Risk 198
General Formula for Computing Portfolio Risk/Limits to Diversification

7-4 How Individual Securities Affect Portfolio Risk 202
Market Risk Is Measured by Beta/Why Security Betas Determine Portfolio Risk

7-5 Diversification and Value Additivity 205
 Summary 206 • Further Reading 207

Problem Sets 207

8 Portfolio Theory and the Capital Asset Model Pricing 213

8-1 Harry Markowitz and the Birth of Portfolio Theory 213
Combining Stocks into Portfolios/We Introduce Borrowing and Lending

- 8-2** The Relationship between Risk and Return 220
Some Estimates of Expected Returns/Review of the Capital Asset Pricing Model/What If a Stock Did Not Lie on the Security Market Line?
- 8-3** Validity and Role of the Capital Asset Pricing Model 223
Tests of the Capital Asset Pricing Model/Assumptions behind the Capital Asset Pricing Model
- 8-4** Some Alternative Theories 227
Arbitrage Pricing Theory/A Comparison of the Capital Asset Pricing Model and Arbitrage Pricing Theory/The Three-Factor Model
- Summary 231 • Further Reading 232
Problem Sets 232 • Real-Time Data Analysis 238
Mini-Case: John and Marsha on Portfolio Selection 239

9 Risk and the Cost of Capital 241

- 9-1** Company and Project Costs of Capital 242
Perfect Pitch and the Cost of Capital/Debt and the Company Cost of Capital
- 9-2** Measuring the Cost of Equity 245
Estimating Beta/The Expected Return on Union Pacific Corporation's Common Stock/ Union Pacific's After-Tax Weighted-Average Cost of Capital/Union Pacific's Asset Beta
- 9-3** Analyzing Project Risk 249
What Determines Asset Betas?/Don't Be Fooled by Diversifiable Risk/Avoid Fudge Factors in Discount Rates/Discount Rates for International Projects
- 9-4** Certainty Equivalents—Another Way to Adjust for Risk 255
Valuation by Certainty Equivalents/When to Use a Single Risk-Adjusted Discount Rate for Long-Lived Assets/A Common Mistake/When You Cannot Use a Single Risk-Adjusted Discount Rate for Long-Lived Assets

Summary 260 • Further Reading 261
Problem Sets 261 • Real-Time Data Analysis 265
Mini-Case: The Jones Family, Incorporated 266

I Part Three Best Practices in Capital Budgeting

10 Project Analysis 268

- 10-1** The Capital Investment Process 269
Project Authorizations—and the Problem of Biased Forecasts/Postaudits
- 10-2** Sensitivity Analysis 271
Value of Information/Limits to Sensitivity Analysis/Scenario Analysis/Break-Even Analysis/Operating Leverage and the Break-Even Point
- 10-3** Monte Carlo Simulation 277
Simulating the Electric Scooter Project
- 10-4** Real Options and Decision Trees 281
The Option to Expand/The Option to Abandon/Production Options/Timing Options/More on Decision Trees/Pro and Con Decision Trees
- Summary 288 • Further Reading 289
Problem Sets 290
Mini-Case: Waldo County 294

11 Investment, Strategy, and Economic Rents 296

- 11-1** Look First to Market Values 296
The Cadillac and the Movie Star
- 11-2** Economic Rents and Competitive Advantage 301
- 11-3** Marvin Enterprises Decides to Exploit a New Technology—an Example 304
Forecasting Prices of Gargle Blasters / The Value of Marvin's New Expansion / Alternative Expansion Plans / The Value of Marvin Stock / The Lessons of Marvin Enterprises
- Summary 311 • Further Reading 312
Problem Sets 312
Mini-Case: Ecsy-Cola 317

12 Agency Problems, Compensation, and Performance Measurement 318

- 12-1** Incentives and Compensation 318
Agency Problems in Capital Budgeting/Monitoring/Management Compensation/Incentive Compensation

- 12-2** Measuring and Rewarding Performance:
Residual Income and EVA 326
Pros and Cons of EVA
- 12-3** Biases in Accounting Measures of
Performance 329
*Example: Measuring the Profitability of the
Nodhead Supermarket/Measuring Economic
Profitability/Do the Biases Wash Out in the
Long Run?/What Can We Do about Biases in
Accounting Profitability Measures?/Earnings and
Earnings Targets*
- Summary 335 • Further Reading 335
Problem Sets 336

I Part Four Financing Decisions and Market Efficiency

13 Efficient Markets and Behavioral Finance 340

- 13-1** We Always Come Back to NPV 341
*Differences between Investment and Financing
Decisions*
- 13-2** What Is an Efficient Market? 342
*A Startling Discovery: Price Changes Are
Random/Three Forms of Market Efficiency/Efficient
Markets: The Evidence*
- 13-3** The Evidence against Market Efficiency 349
*Do Investors Respond Slowly to New
Information?/Bubbles and Market Efficiency*
- 13-4** Behavioral Finance 355
*Limits to Arbitrage/Incentive Problems and the
Subprime Crisis*
- 13-5** The Six Lessons of Market Efficiency 358
*Lesson 1: Markets Have No Memory/Lesson
2: Trust Market Prices/Lesson 3: Read the
Entrails/Lesson 4: There Are No Financial
Illusions/Lesson 5: The Do-It-Yourself
Alternative/Lesson 6: Seen One Stock, Seen Them
All/What if Markets Are Not Efficient? Implications
for the Financial Manager*
- Summary 363 • Further Reading 364
Problem Sets 365

14 An Overview of Corporate Financing 369

- 14-1** Patterns of Corporate Financing 369
*Do Firms Rely Too Much on Internal Funds?/How
Much Do Firms Borrow?*
- 14-2** Common Stock 373
*Ownership of the Corporation/Voting
Procedures/Dual-class Shares and Private
Benefits/Equity in Disguise/Preferred Stock*
- 14-3** Debt 379
*Debt Comes in Many Forms/A Debt by Any Other
Name/Variety's the Very Spice of Life*
- 14-4** Financial Markets and Institutions 382
*The Financial Crisis of 2007–2009/The Role of
Financial Institutions*
- Summary 385 • Further Reading 386
Problem Sets 387 • Real-Time Data Analysis 389

15 How Corporations Issue Securities 390

- 15-1** Venture Capital 390
The Venture Capital Market
- 15-2** The Initial Public Offering 394
*Arranging an Initial Public Offering/The Sale of
Marvin Stock/The Underwriters/Costs of a New
Issue/Underpricing of IPOs/Hot New-Issue Periods*
- 15-3** Alternative Issue Procedures for IPOs 403
Types of Auction: a Digression
- 15-4** Security Sales by Public Companies 404
*General Cash Offers/International Security
Issues/The Costs of a General Cash Offer/Market
Reaction to Stock Issues/Rights Issues*
- 15-5** Private Placements and Public Issues 409
Summary 410 • Further Reading 411
Problem Sets 411 • Real-Time Data Analysis 415
Appendix: Marvin's New-Issue Prospectus 415

I Part Five Payout Policy and Capital Structure

16 Payout Policy 419

- 16-1** Facts about Payout 419

16-2 How Firms Pay Dividends and Repurchase Stock 420

How Firms Repurchase Stock

16-3 How Do Companies Decide on Payouts? 422

16-4 The Information in Dividends and Stock Repurchases 424

The Information Content of Share Repurchases

16-5 The Payout Controversy 425

Dividend Policy Is Irrelevant in Perfect Capital Markets/Dividend Irrelevance—An Illustration/Calculating Share Price/Stock Repurchase/Stock Repurchase and Valuation

16-6 The Rightists 430

Payout Policy, Investment Policy, and Management Incentives

16-7 Taxes and the Radical Left 432

Why Pay Any Dividends at All?/Empirical Evidence on Dividends and Taxes/The Taxation of Dividends and Capital Gains/Alternative Tax Systems

16-8 The Middle-of-the-Roaders 437

Payout Policy and the Life Cycle of the Firm

Summary 439 • Further Reading 440

Problem Sets 440

17 Does Debt Policy Matter? 446

17-1 The Effect of Financial Leverage in a Competitive Tax-free Economy 447

Enter Modigliani and Miller/The Law of Conservation of Value/An Example of Proposition 1

17-2 Financial Risk and Expected Returns 452

Proposition 2/How Changing Capital Structure Affects Beta

17-3 The Weighted-Average Cost of Capital 456

Two Warnings/Rates of Return on Levered Equity—The Traditional Position/Today's Unsatisfied Clienteles Are Probably Interested in Exotic Securities/Imperfections and Opportunities

17-4 A Final Word on the After-Tax Weighted-Average Cost of Capital 461

Summary 462 • Further Reading 462

Problem Sets 463

18 How Much Should a Corporation Borrow? 468

18-1 Corporate Taxes 468

How Do Interest Tax Shields Contribute to the Value of Stockholders' Equity?/Recasting Merck's Capital Structure/MM and Taxes

18-2 Corporate and Personal Taxes 472

18-3 Costs of Financial Distress 475

Bankruptcy Costs/Evidence on Bankruptcy Costs/Direct versus Indirect Costs of Bankruptcy/Financial Distress without Bankruptcy/Debt and Incentives/Risk Shifting: The First Game/Refusing to Contribute Equity Capital: The Second Game/And Three More Games, Briefly/What the Games Cost/Costs of Distress Vary with Type of Asset/The Trade-off Theory of Capital Structure

18-4 The Pecking Order of Financing Choices 488

Debt and Equity Issues with Asymmetric Information/Implications of the Pecking Order/The Trade-off Theory vs. the Pecking-Order Theory—Some Recent Tests/The Bright Side and the Dark Side of Financial Slack/Is There a Theory of Optimal Capital Structure?

Summary 493 • Further Reading 495

Problem Sets 495

19 Financing and Valuation 499

19-1 The After-Tax Weighted-Average Cost of Capital 499

Review of Assumptions

19-2 Valuing Businesses 503

Valuing Rio Corporation/Estimating Horizon Value/WACC vs. the Flow-to-Equity Method

19-3 Using WACC in Practice 507

Some Tricks of the Trade/Mistakes People Make in Using the Weighted-Average Formula/Adjusting WACC When Debt Ratios and Business Risks Differ/Unlevering and Relevering Betas/The Importance of Rebalancing/The Modigliani–Miller Formula, Plus Some Final Advice

- 19-4** Adjusted Present Value 514
APV for the Perpetual Crusher/Other Financing Side Effects/APV for Businesses/APV for International Investments
- 19-5** Your Questions Answered 518
 Summary 520 • Further Reading 521
 Problem Sets 522 • Appendix: Discounting Safe, Nominal Cash Flows 526

I Part Six Options

20 Understanding Options 530

- 20-1** Calls, Puts, and Shares 531
Call Options and Position Diagrams/Put Options/Selling Calls, Puts, and Shares/Position Diagrams Are Not Profit Diagrams
- 20-2** Financial Alchemy with Options 535
Spotting the Option
- 20-3** What Determines Option Values? 541
Risk and Option Values
 Summary 547 • Further Reading 547
 Problem Sets 547 • Real-Time Data Analysis 552

21 Valuing Options 553

- 21-1** A Simple Option-Valuation Model 553
Why Discounted Cash Flow Won't Work for Options/Constructing Option Equivalents from Common Stocks and Borrowing/Valuing the Google Put Option
- 21-2** The Binomial Method for Valuing Options 558
Example: The Two-Stage Binomial Method/The General Binomial Method/The Binomial Method and Decision Trees
- 21-3** The Black-Scholes Formula 562
Using the Black-Scholes Formula/The Risk of an Option/The Black-Scholes Formula and the Binomial Method
- 21-4** Black-Scholes in Action 566
Executive Stock Options/Warrants/Portfolio Insurance/Calculating Implied Volatilities

- 21-5** Option Values at a Glance 570
- 21-6** The Option Menagerie 571
 Summary 572 • Further Reading 572
 Problem Sets 573 • Real-Time Data Analysis 577
 Mini-Case: Bruce Honiball's Invention 577
 Appendix: How Dilution Affects Option Value 578

22 Real Options 582

- 22-1** The Value of Follow-on Investment Opportunities 582
Questions and Answers about Blitzen's Mark II/Other Expansion Options
- 22-2** The Timing Option 586
Valuing the Malted Herring Option/Optimal Timing for Real Estate Development
- 22-3** The Abandonment Option 589
The Zircon Subductor Project/Abandonment Value and Project Life/Temporary Abandonment
- 22-4** Flexible Production 594
- 22-5** Aircraft Purchase Options 595
- 22-6** A Conceptual Problem? 597
Practical Challenges
 Summary 599 • Further Reading 600
 Problem Sets 600

I Part Seven Debt Financing

23 Credit Risk and the Value of Corporate Debt 605

- 23-1** Yields on Corporate Debt 605
What Determines the Yield Spread?
- 23-2** The Option to Default 609
How the Default Option Affects a Bond's Risk and Yield/A Digression: Valuing Government Financial Guarantees
- 23-3** Bond Ratings and the Probability of Default 615
- 23-4** Predicting the Probability of Default 616
Credit Scoring/Market-Based Risk Models

- 23-5** Value at Risk 620
 Summary 622 • Further Reading 622
 Problem Sets 623 • Real-Time Data Analysis 624

24 The Many Different Kinds of Debt 625

- 24-1** Domestic Bonds, Foreign Bonds, and Eurobonds 626
- 24-2** The Bond Contract 627
Indenture, or Trust Deed/The Bond Terms
- 24-3** Security and Seniority 629
Asset-Backed Securities
- 24-4** Repayment Provisions 631
Sinking Funds/Call Provisions
- 24-5** Debt Covenants 633
- 24-6** Convertible Bonds and Warrants 635
The Value of a Convertible at Maturity/Forcing Conversion/Why Do Companies Issue Convertibles?/Valuing Convertible Bonds/A Variation on Convertible Bonds: The Bond–Warrant Package
- 24-7** Private Placements and Project Finance 640
Project Finance/Project Finance—Some Common Features/The Role of Project Finance
- 24-8** Innovation in the Bond Market 643
 Summary 645 • Further Reading 646
 Problem Sets 647
 Mini-Case: The Shocking Demise of Mr. Thorndike 651

25 Leasing 653

- 25-1** What Is a Lease? 653
- 25-2** Why Lease? 654
Sensible Reasons for Leasing/Some Dubious Reasons for Leasing
- 25-3** Operating Leases 658
Example of an Operating Lease/Lease or Buy?
- 25-4** Valuing Financial Leases 660
Example of a Financial Lease/Who Really Owns the Leased Asset?/Leasing and the Internal Revenue Service/A First Pass at Valuing a Lease Contract/The Story So Far

- 25-5** When Do Financial Leases Pay? 665
Leasing Around the World
- 25-6** Leveraged Leases 666
 Summary 668 • Further Reading 668
 Problem Sets 669

I Part Eight Risk Management

26 Managing Risk 673

- 26-1** Why Manage Risk? 673
Reducing the Risk of Cash Shortfalls or Financial Distress/Agency Costs May Be Mitigated by Risk Management/The Evidence on Risk Management
- 26-2** Insurance 676
How BP Changed Its Insurance Strategy
- 26-3** Reducing Risk with Options 679
- 26-4** Forward and Futures Contracts 680
A Simple Forward Contract/Futures Exchanges/The Mechanics of Futures Trading/Trading and Pricing Financial Futures Contracts/Spot and Futures Prices—Commodities/More about Forward Contracts/Homemade Forward Rate Contracts
- 26-5** Swaps 688
Interest Rate Swaps/Currency Swaps/Total Return Swaps
- 26-6** How to Set Up a Hedge 692
- 26-7** Is “Derivative” a Four-Letter Word? 694
 Summary 696 • Further Reading 697
 Problem Sets 698

27 Managing International Risks 704

- 27-1** The Foreign Exchange Market 704
- 27-2** Some Basic Relationships 706
Interest Rates and Exchange Rates/The Forward Premium and Changes in Spot Rates/Changes in the Exchange Rate and Inflation Rates/Interest Rates and Inflation Rates/Is Life Really That Simple?
- 27-3** Hedging Currency Risk 715
Transaction Exposure and Economic Exposure

- 27-4** Exchange Risk and International Investment Decisions 718
The Cost of Capital for International Investments/Do Some Countries Have a Lower Interest Rate?
- 27-5** Political Risk 722
Summary 724 • Further Reading 725
Problem Sets 726 • Real-Time Data Analysis 729
Mini-Case: Exacta, s.a. 730

I Part Nine Financial Planning and Working Capital Management

28 Financial Analysis 732

- 28-1** Financial Statements 732
- 28-2** Lowe's Financial Statements 733
The Balance Sheet/The Income Statement
- 28-3** Measuring Lowe's Performance 736
Economic Value Added (EVA)/Accounting Rates of Return/Problems with EVA and Accounting Rates of Return
- 28-4** Measuring Efficiency 741
- 28-5** Analyzing the Return on Assets: the Du Pont System 742
The Du Pont System
- 28-6** Measuring Leverage 744
Leverage and the Return on Equity
- 28-7** Measuring Liquidity 746
- 28-8** Interpreting Financial Ratios 748
Summary 752 • Further Reading 752
Problem Sets 753

29 Financial Planning 759

- 29-1** Links between Short-Term and Long-Term Financing Decisions 759
- 29-2** Tracing Changes in Cash 762
The Cash Cycle
- 29-3** Cash Budgeting 765
Preparing the Cash Budget: Inflows/Preparing the Cash Budget: Outflows

- 29-4** The Short-Term Financing Plan 768
Options for Short-Term Financing/Dynamic's Financing Plan/Evaluating the Plan/A Note on Short-Term Financial Planning Models
- 29-5** Long-term Financial Planning 771
Why Build Financial Plans?/A Long-Term Financial Planning Model for Dynamic Mattress/Pitfalls in Model Design/Choosing a Plan
- 29-6** Growth and External Financing 776
Summary 777 • Further Reading 778
Problem Sets 778 • Real-Time Data Analysis 784

30 Working Capital Management 785

- 30-1** Inventories 786
- 30-2** Credit Management 788
Terms of Sale/The Promise to Pay/Credit Analysis/The Credit Decision/Collection Policy
- 30-3** Cash 794
How Purchases Are Paid For/Speeding Up Check Collections/International Cash Management/Paying for Bank Services
- 30-4** Marketable Securities 799
Calculating the Yield on Money-Market Investments/Yields on Money-Market Investments/The International Money Market/Money-Market Instruments
- 30-5** Sources of Short-Term Borrowing 805
Bank Loans/Commercial Paper/Medium-Term Notes
Summary 810 • Further Reading 812
Problem Sets 812 • Real-Time Data Analysis 819

I Part Ten Mergers, Corporate Control, and Governance

31 Mergers 820

- 31-1** Sensible Motives for Mergers 820
Economies of Scale/Economies of Vertical Integration/Complementary Resources/Surplus Funds/Eliminating Inefficiencies/Industry Consolidation

31-2 Some Dubious Reasons for Mergers 826
Diversification/Increasing Earnings per Share: The Bootstrap Game/Lower Financing Costs

31-3 Estimating Merger Gains and Costs 829
Right and Wrong Ways to Estimate the Benefits of Mergers/More on Estimating Costs—What If the Target’s Stock Price Anticipates the Merger?/Estimating Cost When the Merger Is Financed by Stock/Asymmetric Information

31-4 The Mechanics of a Merger 833
Mergers, Antitrust Law, and Popular Opposition/The Form of Acquisition/Merger Accounting/Some Tax Considerations

31-5 Proxy Fights, Takeovers, and the Market for Corporate Control 836
Proxy Contests/Takeovers/Oracle Bids for PeopleSoft/Takeover Defenses/Who Gains Most in Mergers?

31-6 Mergers and the Economy 842
Merger Waves/Do Mergers Generate Net Benefits?

Summary 844 • Further Reading 845

Problem Sets 845 • Appendix: Conglomerate Mergers and Value Additivity 849

32 Corporate Restructuring 852

32-1 Leveraged Buyouts 852
RJR Nabisco/Barbarians at the Gate?/Leveraged Restructurings/LBOs and Leveraged Restructurings

32-2 Fusion and Fission in Corporate Finance 857
Spin-offs/Carve-outs/Asset Sales/Privatization and Nationalization

32-3 Private Equity 861
Private-Equity Partnerships/Are Private-Equity Funds Today’s Conglomerates?

32-4 Bankruptcy 867
Is Chapter 11 Efficient?/Workouts/Alternative Bankruptcy Procedures

Summary 872 • Further Reading 873

Problem Sets 874

33 Governance and Corporate Control Around the World 878

33-1 Financial Markets and Institutions 878
Investor Protection and the Development of Financial Markets

33-2 Ownership, Control, and Governance 883
Ownership and Control in Japan/Ownership and Control in Germany/European Boards of Directors/Ownership and Control in Other Countries/Conglomerates Revisited

33-3 Do These Differences Matter? 891
Risk and Short-termism/Growth Industries and Declining Industries/Transparency and Governance

Summary 895 • Further Reading 896

Problem Sets 896

I Part Eleven Conclusion

34 Conclusion: What We Do and Do Not Know about Finance 900

34-1 What We Do Know: The Seven Most Important Ideas in Finance 900
1. Net Present Value/2. The Capital Asset Pricing Model/3. Efficient Capital Markets/4. Value Additivity and the Law of Conservation of Value/5. Capital Structure Theory/6. Option Theory/7. Agency Theory

34-2 What We Do Not Know: 10 Unsolved Problems in Finance 903
1. What Determines Project Risk and Present Value?/2. Risk and Return—What Have We Missed?/3. How Important Are the Exceptions to the Efficient-Market Theory?/4. Is Management an Off-Balance-Sheet Liability?/5. How Can We Explain the Success of New Securities and New Markets?/6. How Can We Resolve the Payout Controversy?/7. What Risks Should a Firm Take?/8. What Is the Value of Liquidity?/9. How Can We Explain Merger Waves?/10. Why Are Financial Systems So Prone to Crisis?

34-3 A Final Word 909

Glossary 910

Index 928

Note: Present value tables are available on the book's Web site, www.mhhe.com/bma.