

Mishkin/Serletis

The Economics of Money, Banking, and Financial Markets

Sixth Canadian Edition

Chapter 4

The Meaning of Interest Rates

Learning Objectives

- 1. Calculate the present value of future cash flows and the yield to maturity on the four types of credit market instruments
- 2. Recognize the distinctions among yield to maturity, current yield, rate of return, and rate of capital gain
- 3. Interpret the distinction between real and nominal interest rates

Measuring Interest Rates

How can we compare cash payments (**cash flows**) of different amounts and with different timing?

- **Present Value:**
 - *a dollar paid to you one year from now is less valuable than a dollar paid to you today*
 - *Consider a simple loan: Loan \$100 today and require \$110 repayment in one year. The **simple interest rate** is 10%.*
 - *Equivalently: At an interest of 10%, the present value of \$110 in one year's time is \$100 today.*

Discounting the Future

Repeat simple loan example for other repayment dates

- If repay in one year: $\$100 \times (1+0.1) = \110

- If repay in two years: $\$100 \times (1+0.1)^2 = \121

- If repay in three years: $\$100 \times (1+0.1)^3 = \133

$$\$100 (1+i)^n$$

- In general: $\$100 \times (1+i)^n$ where i is the interest rate and n is the number of years

Simple Present Value

PV = today's present value

CF = future cash flow or payment

i = interest rate

$$PV = \frac{CF}{(1 + i)^n}$$

If the interest rate is 10%, what is PV of a security that pays \$1100 next year. \$1200 the year after. and \$1400 the year after that

$$PV = \frac{\$1100}{1.1} + \frac{\$1200}{1.1^2} + \frac{\$1400}{1.1^3}$$
$$= 3043.58$$

End. \$100 for 5 y at 10% interest
what is the repayment amount.

$$\$100 (1.1)^5 = 161.05$$

Four Types of Credit Market Instruments

Simple Loan

One payment at the maturity date

Fixed Payment Loan OMIT Calculation.

Multiple fixed payments at pre-specified dates

Coupon Bond

OMIT Calculation.

A bond that pays fixed amounts (the coupons) at fixed dates, plus a final payment (the face value) at maturity

Discount Bond

A bond that pays zero coupons, only a final payment at maturity. “Discount” since price typically less than face value.

Yield to Maturity

- There are several common ways to calculate interest rates; the most important is the **yield to maturity**
 - *It is the interest rate that equates the present value of all cash flow payments received from a debt instrument with its value today (the current price)*
- Simple loan example: If today's value is \$100 and the payment due in one year's time is \$110 then the yield to maturity is 10%

For simple loans, the simple interest rate is equal to the yield to maturity.

Simple Loan

PV = amount borrowed = \$100

CF = cash flow in one year = \$110

n = number

$$\$100 = \frac{\$110}{(1 + i)^1}$$

$$(1 + i)^1 \times \$100 = \$110$$

$$(1 + i) = \frac{\$110}{\$100}$$

Fixed Payment Loan

LV = loan value

FP = fixed yearly payment

N = number of years until maturity

$$LV = \frac{FP}{1+i} + \frac{FP}{(1+i)^2} + \frac{FP}{(1+i)^3} + \dots + \frac{FP}{(1+i)^n}$$

Cannot solve this by hand, requires a computer

Coupon Bond

P = price of coupon bond

C = yearly coupon payment

F = face value of the bond

n = years to maturity

$$P = \frac{C}{1+i} + \frac{C}{(1+i)^2} + \frac{C}{(1+i)^3} + \dots + \frac{C}{(1+i)^n} + \frac{F}{(1+i)^n}$$

Cannot solve this by hand, requires a computer

Yields to Maturity on a 10%-Coupon-Rate Bond Maturing in Ten Years (Face Value = \$1,000)

TABLE 4-1

Yields to Maturity on a 10%-Coupon-Rate Bond Maturing in 10 Years (Face Value = \$1000)

Price of Bond (\$)	Yield to Maturity (%)
1200	7.13
1100	8.48
1000	10.00
900	11.75
800	13.81

Three Facts About Coupon Bonds

- When the coupon bond is priced at its face value, the yield to maturity equals the coupon rate
- The price of a coupon bond and the yield to maturity are negatively related
As the yield to maturity rises, the price of the bond falls
- The yield to maturity is greater than the coupon rate when the bond price is below its face value

Consol or Perpetuity

P_c = price of the consol

C = yearly interest payment

i_c = yield to maturity of the consol

$$i_c = \frac{C}{P_c}$$

- *A bond with no maturity date that does not repay principal but pays fixed coupon payments forever*

Discount Bond

F = face value of the discount bond

P = current price of the discount bond

$$i = \frac{F - P}{P}$$

\$1000 face-value discount bond maturing in one year that sells for \$800.

$$i = \frac{1000 - 800}{800} = 25\%$$

Note:

P is the current price of the discount bond.

F is the face value of the discount bond.

There is an inverse relationship between
current price and interest rate.

If the interest rate rises, the price falls and.
vice versa.

$$PV = \frac{CF}{1+i} \quad CF: \text{Cash Flow in one Y.}$$

$$PV = \frac{1000}{1.1} = 909.09 \quad PV = \frac{\$1000}{1.2} = 833.33$$

The Distinction Between Interest Rates and Returns

How well a person does financially by holding a bond for some period of time is the **rate of return**

- *The return (R) depends on coupons received (C) and the price for which the bond is eventually sold:*

$$R = \frac{C}{P_t} + \frac{P_{t+1} - P_t}{P_t}$$

$$\frac{C}{P_t} = \text{current yield} = i_c$$

$$\frac{P_{t+1} - P_t}{P_t} = \text{rate of capital gain} = g$$

Rate of Return - For any security, the amount of each payment to the owner + the change in the security's value, as a fraction of the purchase price.

$$R = \frac{C}{P_t} + \frac{P_{t+1} - P_t}{P_t}$$

Current yield. : $i = \frac{C}{P_t}$ Yearly payment / price.

The Distinction Between Interest Rates and Returns (cont'd)

- The return equals the yield to maturity only if the holding period equals the time to maturity
- A rise in interest rates is associated with a fall in bond prices, resulting in a capital loss if time to maturity is longer than the holding period
- The more distant a bond's maturity, the greater the size of the percentage price change associated with an interest-rate change

The Distinction Between Interest Rates and Returns (cont'd)

- The more distant a bond's maturity, the lower the rate of return that occurs as a result of an increase in the interest rate
- Even if a bond has a substantial initial interest rate, its return can be negative if interest rates rise

One-Year Returns on Different-Maturity 10%-Coupon-Rate Bonds When Interest Rates Rise from 10% to 20%

TABLE 4-2

One-Year Returns on Different-Maturity 10%-Coupon-Rate Bonds
When Interest Rates Rise from 10% to 20%

(1) Years to Maturity when Bond is Purchased	(2) Initial Current Yield (%)	(3) Initial Price (\$)	(4) Price Next Year*	(5) Rate of Capital Gain (%)	(6) Rate of Return [col (2) + col (5)] (%)
30	10	1000	503	-49.7	-39.7
20	10	1000	516	-48.4	-38.4
10	10	1000	597	-40.3	-30.3
5	10	1000	741	-25.9	-15.9
2	10	1000	917	-8.3	+1.7
1	10	1000	1000	0.0	+10.0

*Calculated with a financial calculator, using Equation 3.

P_{t+1} given in COL 4. calculated. using Equation 3.

Example: first row $0\% \rightarrow 20\%$

$$R = \frac{C}{P_t} + \frac{P_{t+1} - P_t}{P_t}$$

$$= 10 + \frac{503 - 1000}{1000}$$

$$= 10 + (-49.7)$$

$$= -39.7$$

Interest-Rate Risk

The risk level associated with an asset's return that results from interest-rate changes is its **interest-rate risk**

- Prices and returns for long-term bonds are more volatile than those for shorter-term bonds
- There is no interest-rate risk for any bond whose time to maturity matches the holding period

Real and Nominal Interest Rates

- **Nominal interest rates** make no allowance for inflation
- **Real interest rates** adjust for changes in price level
 - *more accurately reflects the cost of borrowing*
- Ex ante real interest rate is adjusted for expected changes in the price level $r = i - \pi^e$
- Ex post real interest rate is adjusted for actual changes in the price level $r = i - \pi$

Fisher Equation

i = nominal interest rate

r = real interest rate

π_e = expected inflation rate

$$i = r + \pi^e$$

The real interest rate will be low or negative if
the expected inflation rate is high, for a
given nominal rate

Example:

The lender wants a real return of 8%
and expects the inflation to be 2%.

Therefore, the nominal rate is 10%.

If inflation goes up to 4%, the real return
is 6%.

Example 2:

For nominal rate is 10%, inflation is 12%.
the real return is -2%? The lender
receive 10% more dollars, but goods are 12%
more expensive. the lender is actually worse
off.

Fisher Equation (cont'd)

- When the real interest rate is low, there are greater incentives to borrow
- Low interest rates reduces the incentives to lend
- The real interest rate is a better indicator of the incentives to borrow or lend

$$i = r + \pi^e$$

Real and Nominal Interest Rates

FIGURE 4-1 Real and Nominal Interest Rates (Three-Month Treasury Bill), 1953–2014

Nominal and real interest rates often do not move together. When nominal rates were high in the 1970s, real rates were actually extremely low—often negative.

Sources: Nominal rates from www.federalreserve.gov/releases/H15. The real rate is constructed using the procedure outlined in Frederic S. Mishkin, "The Real Interest Rate: An Empirical Investigation," *Carnegie-Rochester Conference Series on Public Policy* 15 (1981): 151–200. This procedure involves estimating expected inflation as a function of past interest rates, inflation, and time trends, and then subtracting the expected inflation measure from the nominal interest rate.

