

Fundamentals of CORPORATE FINANCE

Eleventh Edition

Stephen A. Ross

Massachusetts Institute of Technology

Randolph W. Westerfield

University of Southern California, Emeritus

Bradford D. Jordan

University of Kentucky

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 12

Conclusion 12

Stakeholders 12

1.5 Financial Markets and the Corporation 13

Cash Flows to and from the Firm 14

Primary versus Secondary Markets 14

Primary Markets 14

Secondary Markets 15

Dealer versus Auction Markets 15

Trading in Corporate Securities 15

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
 - 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
 - The Base Case* 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	393
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: The Bear Growled and Investors Howled	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 465
- 14.4 The Weighted Average Cost of Capital 466**
 - The Capital Structure Weights 466
 - Taxes and the Weighted Average Cost of Capital 467
 - Calculating the WACC for Eastman Chemical 468
 - 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 472
 - 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
- 15.3 Alternative Issue Methods 499**
- 15.4 Underwriters 501**
 - Choosing an Underwriter 502
 - Types of Underwriting 502
 - Firm Commitment Underwriting 502
 - Best Efforts Underwriting 503
 - Dutch Auction Underwriting 503
 - The Aftermarket 503
 - The Green Shoe Provision 504
 - Lockup Agreements 504
 - The Quiet Period 504
- 15.5 IPOs and Underpricing 505**
 - IPO Underpricing: The 1999–2000 Experience 505
 - Evidence on Underpricing 507
 - Why Does Underpricing Exist? 510
- 15.6 New Equity Sales and the Value of the Firm 511**
- 15.7 The Costs of Issuing Securities 512**
 - The Costs of Selling Stock to the Public 512
 - The Costs of Going Public: A Case Study 515
- 15.8 Rights 517**
 - The Mechanics of a Rights Offering 517
 - Number of Rights Needed to Purchase a Share 518
 - The Value of a Right 519
 - Ex Rights 520
 - The Underwriting Arrangements 522
 - Effects on Shareholders 522
- 15.9 Dilution 523**
 - Dilution of Proportionate Ownership 523
 - Dilution of Value: Book versus Market Values 523
 - A Misconception 524
 - The Correct Arguments 524
- 15.10 Issuing Long-Term Debt 525**
- 15.11 Shelf Registration 526**
- 15.12 Summary and Conclusions 527**

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
 - Financial Leverage, EPS, and ROE: An Example 537
 - EPS versus EBIT 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
 - Taxes 556
 - Financial Distress 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
 - Bankruptcy Liquidation 562
 - Bankruptcy Reorganization 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
 - Current Policy: Dividends Set Equal to Cash Flow 579
 - Alternative Policy: Initial Dividend Greater Than Cash Flow 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
 - Corporate Investors 583
 - Tax-Exempt Investors 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 587
 - Real-World Considerations in a Repurchase 588
 - Share Repurchase and EPS 589
 - 17.7 What We Know and Do Not Know about Dividend and Payout Policies** 589
 - Dividends and Dividend Payers 589
 - Corporations Smooth Dividends 592
 - 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
 - Example of a Small Stock Dividend 596
 - Example of a Stock Split 597
 - Example of a Large Stock Dividend 597
 - Value of Stock Splits and Stock Dividends 597
 - The Benchmark Case 597
 - Popular Trading Range 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

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 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

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
- 20A 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
- 21.8 Summary and Conclusions** 732

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
 - The 3Com/Palm Mispricing* 750
 - The Royal Dutch/Shell Price Ratio* 751
 - Bubbles and Crashes 752
 - The Crash of 1929* 752
 - The Crash of October 1987* 753
 - The Nikkei Crash* 755
 - The "Dot-Com" Bubble and Crash* 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
 - A Caveat* 771
 - Credit Risk* 772
 - Forward Contracts in Practice* 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** 775
 - Currency Swaps 775
 - Interest Rate Swaps 776
 - Commodity Swaps 776
 - The Swap Dealer 776
 - Interest Rate Swaps: An Example 777
- 23.6 Hedging with Option Contracts** 778
 - Option Terminology 778
 - Options versus Forwards 778
 - Option Payoff Profiles 778
 - Option Hedging 779
 - Hedging Commodity Price Risk with Options 780

- Hedging Exchange Rate Risk with Options 782
- Hedging Interest Rate Risk with Options 782
 - A Preliminary Note* 782
 - Interest Rate Caps* 782
 - Other Interest Rate Options* 782
- 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 794
- 24.2 Fundamentals of Option Valuation** 796
 - Value of a Call Option at Expiration 797
 - The Upper and Lower Bounds on a Call Option's Value 797
 - The Upper Bound* 797
 - The Lower Bound* 798
 - A Simple Model: Part I 799
 - The Basic Approach* 799
 - A More Complicated Case* 800
 - Four Factors Determining Option Values 801
- 24.3 Valuing a Call Option** 801
 - A Simple Model: Part II 801
 - The Fifth Factor 803
 - 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
 - Contingency Planning* 812
 - Options in Capital Budgeting: An Example* 813
 - Strategic Options* 814
 - Conclusion* 814
- 24.7 Options and Corporate Securities** 814
 - Warrants 815
 - The Difference between Warrants and Call Options* 815
 - Earnings Dilution* 815
 - Convertible Bonds 816
 - Features of a Convertible Bond* 816
 - Value of a Convertible Bond* 816
 - Other Options 818
 - The Call Provision on a Bond* 818
 - Put Bonds* 818
 - Insurance and Loan Guarantees* 819
- 24.8 Summary and Conclusions** 820

CHAPTER 25**OPTION VALUATION 829**

- 25.1 Put–Call Parity 830**
 - Protective Puts 830
 - An Alternative Strategy 831
 - 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
 - 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? 901**
 - A Preliminary Analysis 901
 - Three Potential Pitfalls 901
 - NPV Analysis 902
 - A Misconception 902
- 27.6 A Leasing Paradox 904**
- 27.7 Reasons for Leasing 905**
 - Good Reasons for Leasing 905
 - Tax Advantages 905
 - A Reduction of Uncertainty 906
 - Lower Transactions Costs 907
 - Fewer Restrictions and Security Requirements 907

Dubious Reasons for Leasing 907
 Leasing and Accounting Income 907
 100 Percent Financing 907
 Low Cost 908

Other Reasons for Leasing 908

27.8 Summary and Conclusions 908

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