

Time Value of Money: Intuition and Discounting

Michael R. Roberts

William H. Lawrence Professor of Finance

The Wharton School, University of Pennsylvania

This Time Time Value of Money

- Intuition, tools, and discounting

Intuition

Currency

Currency

Currency

↓
\$/€

Currency

Currency

Currency

¥/€

¥/\$

Currency

Currency

€/\$

€/¥

Messages (Look up)

1. Can't add/subtract different currencies
2. Must convert currencies to common (base) currency using exchange rate

Time Value of Money

Time Value of Money

- Money received/paid at different times is like different currencies
 - Money has a time unit
- Must convert to common/base unit to aggregate
 - Need exchange rate for time

THE TOOLS: TIME LINE & DISCOUNT FACTOR

Time Line

Time Line

Time Line

Lesson: Get in the habit of placing cash flows on a time line

Aggregating Cash Flows

Can we add/subtract cash flows in different time periods

Aggregating Cash Flows

No!

Aggregating Cash Flows

Lesson: Never* add/subtract cash flows received at different times

Aggregating Cash Flows

Need exchange rate for time to
convert to common time unit

Discount Factor

The **discount factor** is our exchange rate for time

$$(1+R)^t$$

t = time periods into future ($t > 0$) or past ($t < 0$) to move CFs

$$R = \dots$$

Definition: R is the rate of return offered by investment alternatives in the capital markets of equivalent risk.

Definition: R is the rate of return offered by investment alternatives in the capital markets of equivalent risk.

A.k.a., discount rate, hurdle rate, opportunity cost of capital

To determine R , consider the risk of the cash flows that you are discounting.

To determine R , consider the risk of the cash flows that you are discounting.

Investment	Average Annual Return, R
Treasury-Bills (30-Day)	3.49%
Treasury-Notes (10-Year)	5.81%
Corporate Bonds (Investment Grade)	6.60%
Large-Cap Stocks	11.23%
Mid-Cap Stocks	15.15%
Small-Cap Stocks	25.32%

To determine R , consider the risk of the cash flows that you are discounting.

Investment	Average Annual Return, R
Treasury-Bills (30-Day)	3.49%
Treasury-Notes (10-Year)	5.81%
Corporate Bonds (Investment Grade)	6.60%
Large-Cap Stocks	11.23%
Mid-Cap Stocks	15.15%
Small-Cap Stocks	25.32%

Riskier investment, higher return

USING THE TOOLS: DISCOUNTING

Discounting

Discounting CFs moves them back in time

Discounting

Discounting CFs moves them back in time

Discounting

Discounting CFs moves them back in time

$$CF_1 \times (1+R)^{-1}$$

$$CF_2 \times (1+R)^{-2}$$

$$CF_3 \times (1+R)^{-3}$$

$$CF_4 \times (1+R)^{-4}$$

We can add/subtract these CFs because they are in the same time units (date 0)

Present Value

Present value, $PV_t(\bullet)$ of CFs is discounted value of CFs as of t

$$CF_1 \times (1+R)^{-1} = PV_0(CF_1)$$

$$CF_2 \times (1+R)^{-2} = PV_0(CF_2)$$

$$CF_3 \times (1+R)^{-3} = PV_0(CF_3)$$

$$CF_4 \times (1+R)^{-4} = PV_0(CF_4)$$

These are present values of future CFs as of today (period 0)

Example – Savings

How much do you have to save today to withdraw \$100 at the end of each of the next four years if you can earn 5% per annum?

Example – Savings

Step 1: Put cash flows on a time line

Example – Savings

Step 2: Move CFs back in time to today

Example – Savings

Step 2: Move CFs back in time to today

Example – Savings

Step 3: Add up CFs (all in time 0 units)

Example – Savings

Interpretation 1: We need \$354.60 today in an account earning 5% each year so that we can withdraw \$100 at the end of each of the next four years

Example – Savings

Interpretation 2: The present value of \$100 received at the end of each of the next four years is \$354.60 when the discount rate is 5%.

Example – Savings

Interpretation 3: Today's **price** for a contract that pays \$100 at the end of each of the next four years is \$354.60 when the discount rate is 5%.

Comment: We are assuming that the discount rate, R , is constant over time.

Comment: We are assuming that the discount rate, R , is constant over time.

Comment: We are assuming that the discount rate, R , is constant over time.

Common assumption but still an *assumption*

Example 2 – Savings (Account)

		Pre-Withdrawl		Post-Withdrawl
Year	Interest	Balance	Withdrawal	Balance
0				\$354.60

Example 2 – Savings (Account)

Year	Interest	Pre- Withdrawal Balance	Withdrawal	Post- Withdrawal Balance
0				\$354.60
1	\$17.73	354.60×0.05		

*Activity happens at end of the period

Example 2 – Savings (Account)

		Pre- Withdrawal		Post- Withdrawal
Year	Interest	Balance	Withdrawal	Balance
0				\$354.60
1	\$17.73	\$372.32 =		$354.60 + 17.73$

Example 2 – Savings (Account)

Year	Interest	Pre- Withdrawal Balance	Withdrawal	Post- Withdrawal Balance
0				\$354.60
1	\$17.73	\$372.32 =		

$$PV_0 (\$372.32) = \$372.32 \times (1 + 0.05)^{-1} = \$354.60$$

Example 2 – Savings (Account)

Year	Pre-Withdrawl		Post-Withdrawal	
	Interest	Balance	Withdrawal	Balance
0				\$354.60
1	\$17.73	\$372.32	\$100.00	

Example 2 – Savings (Account)

Year	Pre-Withdrawl		Post-Withdrawl	
	Interest	Balance	Withdrawal	Balance
0				\$354.60
1	\$17.73	\$372.32	\$100.00	\$272.32

=

$372.32 - 100$

Example 2 – Savings (Account)

Year	Interest	Pre-		Post-
		Withdrawal	Balance	Withdrawal
0				\$354.60
1	\$17.73	\$372.32	\$100.00	\$272.32
2	\$13.62	\$285.94	\$100.00	\$185.94
3	\$9.30	\$195.24	\$100.00	\$95.24
4	\$4.76	\$100.00	\$100.00	\$0.00

Summary

Lessons

- Never add/subtract cash flows from different time periods
- Use (i.e., multiply by) **discount factor** to change cash flows' time units

$$(1+R)^t$$

$t < 0$ moves CF back in time (**discounting**)

$t > 0$ moves CF forward in time (**compounding**)

Lessons

- Use a time line to help formulate problems

Lessons

- Present value as of time s of a cash flow at time $t > s$ is denoted, $PV_s(CF_t)$
 - Tells us the value future cash flows
 - Tells us the price of a claim to those cash flows

Coming up next

- Compounding