
A First Course in Corporate Finance

PREVIEW, MONDAY 9TH OCTOBER, 2006

"Have I (hic) godda deal for you."

A First Course in Corporate Finance

© 2003-2006 by Ivo Welch. All rights reserved.

Cartoons are copyright and courtesy of Mike Baldwin. See <http://www.cornered.com/>.

ISBN: no number yet.

Library of Congress: no number yet.

Book Website: <http://welch.econ.brown.edu/book/>

Typesetting System: pdflatex.

Cover Font Y&Y Lucida Casual 13-38pt.

Main Body Font Y&Y Lucida 10pt.

Other Fonts Y&Y Lucida variations

See <http://www.tug.org/yandy/>

Most graphics were created in R, open-source and free: www.r-project.org. Fonts were embedded using AFPL ghostscript and Glyph Software's xpdf.

The referenced spreadsheets are Excel (Microsoft) and OpenOffice (free).

Printed: Monday 9th October, 2006 (from bookc.tex).

Warning: This book is in development.
It is not error-free.

A First Course in Corporate Finance

PREVIEW, MONDAY 9TH OCTOBER, 2006

Ivo Welch

Professor of Finance and Economics
Brown University

"Have I (hic) godda deal for you."

Far and away, the most important contributor to this book was Mary-Clare McEwing. As editor, she helped me improve the substance of the book tremendously.

There are also a large number of other individuals who have helped me with this book. Among them were Rick Antle, Donna Battista, Randolph Beatty, Wolfgang Bühler, Kangbin Chua, Diego Garcia, Stan Garstka, Roger Ibbotson, Ludovic Phalippou, Matthew Spiegel, John Strong, Julie Yufe, and many anonymous (victim) students who had to use earlier error-ridden drafts.

The reviewers of earlier drafts of the book spent an enormous amount of time and provided me with many great ideas. I owe them my deep gratitude for their engagement:

Tony Bernardo	James Gatti	Mark Klock	Tim Sullivan
Thomas Chemmanur	Simon Gervais	Angeline Lavin	Chris Stivers
Bill Christie	Tom Geurtz	Joseph McCarthy	Mark Stohs
Jennifer Conrad	Robert Hansen	James Nelson	John Strong
Josh Coval	Milt Harris	Michael Pagano	Michael Troege
Amy Dittmar	Ronald Hoffmeister	Mitch Petersen	Joel Vanden
Richard Fendler	Kurt Jesswin	Sarah Peck	Jaime Zender
Diego Garcia	Darren Kisgen	Robert Ritchey	Miranda (Mei) Zhang
Sharon Garrison		Bruce Rubin	

A list of articles upon which the ideas in the book are based, and a list of articles that describe current ongoing academic research will eventually appear on the book's website.

Warning: This book is in development.
It is not error-free.

Dedicated to my parents, Arthur and Charlotte.

A QUICK ADOPTION CHECKLIST FOR INSTRUCTORS

This is the recommended checklist for this book (AFCIc) while the book is in beta test mode. This checklist will not apply after AFCIc is published (with full supplementary materials) by Addison-Wesley-Pearson.

- ✓ Read this prologue and one or two sample chapters to determine whether you like the AFCIc approach. (Although not representative, I recommend that you also read the epilogue.)

If you do like the AFCIc approach, then please continue. If you do not like AFCIc (or the chapters you read), please email ivo_welch@brown.edu why you did not like it. I promise I will not shoot the messenger: I want to learn how to do it better.
- ✓ Continue to assign whatever other finance textbook you were planning to use, just add AFCIc. Use it as a supplementary text, or assign just a few chapters.
 - Although AFCIc is a full-service textbook for an introductory finance course, it should also work well as a complement to an existing textbook. Your students should relatively easily benefit from having access to both, because this book is both different from and similar to the competition. I believe that relative to relying only on your old textbook, AFCIc will *not* increase, but decrease your student's confusion and workload.
 - Take the low risk route and see how well AFCIc works! (Take the Pepsi challenge!) Keeping your old textbook is also your insurance against using a novel textbook. And it will make students less critical of the remaining shortcomings in AFCIc, such as the limited number of exercises (and their occasionally erroneous solutions). Perhaps most importantly, AFCIc does not yet have full supplementary materials. It will when Addison-Wesley will publish it, but until then, the auxiliary materials from other textbooks may help.
 - For now, students can download the book chapters, so there is no printing cost involved. Affordability should not be a concern.
 - It should be a relatively simple matter to link AFCIc chapters into your curriculum, because the chapters are kept relatively straightforward and succinct.

You cannot go wrong if you try out at least a few chapters of AFCIc in this manner.

- ✓ You can receive permission to post the electronic AFCIc on your class website. (The website must be secured to allow only university-internal distribution.) Students can carry the files on their notebook computers with them.
- ✓ You can ask your copy center to print and bind the version on your website. You can also obtain a nicely printed and bound version for \$40 from lulu.com.
 - Although versions on the AFCIc website at <http://welch.econ.brown.edu/book> will always have some improvements, it is a good idea for each class to agree on one definitive reference version.
- ✓ If you are using AFCIc and you are looking for lecture notes, feel free to "steal" and adapt my lecture notes (linked at <http://welch.econ.brown.edu/book>) to your liking. You can change and modify the lecture notes anyway you like, without copyright restrictions.
- ✓ Of course, I hope that the majority of your students (and you) will prefer reading AFCIc instead of your old textbook. At the end of the course, please ask your students which textbook they found more helpful. Please email your conclusions and impressions to ivo.welch@yale.edu. Any suggestions for improvement are of course also very welcome. Any feedback would be appreciated, but it would be particularly helpful for me to learn in what respects they prefer their other textbook.

TO THE INSTRUCTOR

This book is intentionally different.

Most corporate finance textbooks cover a similar canon of concepts, and this textbook is no exception. A quick glance at the Table of Contents will show you that most—though not all—of the topics in *A First Course in Corporate Finance* overlap with those in traditional finance textbooks. But this does not mean that this book is not different. Although I cover similar conceptual territory, there are also important departures.

INNOVATIONS IN APPROACH

Here is my view of how this book differs from what is currently out there. I do not claim that other traditional textbooks do not teach any of what I will list, but I do maintain that my emphasis on these points is much stronger than what you will find elsewhere.

Conversational Tone.

Conversational Tone: The tone is more informal and conversational, which (I hope) makes the subject more accessible.

The method of instruction is “step-by-step numerical examples.”

Numerical-Example Based: I learn best by numerical example, and firmly believe that students do, too. Whenever I want to understand an idea, I try to construct numerical examples for myself (the simpler, the better). I do not particularly care for long algebra or complex formulas, precise though they may be. I do not much like many diagrams with long textual descriptions but no specific examples, either—I often find them too vague, and I am never sure whether I have really grasped the whole mechanism by which the concept works. Therefore, I wanted to write a textbook that relies on numerical examples as its primary tutorial method.

This approach necessitates a rearrangement of the tutorial textbook progression. Most conventional finance textbooks start with a bird’s eye view and then work their way down. The fundamental difference of this book is that it starts with a worm’s eye view and works its way up. The organization is built around critical question like “What would it be worth?,” which is then answered in numerical step-by-step examples from first principles. Right under numerical computations are the corresponding symbolic formulas. In my opinion, this structure clarifies the meaning of these formulas, and is better than either an exclusively textual or algebraic exposition. I believe that the immediate duality of numerics with formulas will ultimately help students understand the material on a higher level and with more ease. (Of course, this book also provides some overviews, and ordinary textbooks also provide some numerical examples.)

Students should have a method of thinking, not just formulas.

Problem Solving: An important goal of this book is to teach students how to approach new problems that they have not seen before. Our goal should be send students into the real world with the analytical tools that allow them to dissect new problems, and not just with a chest full of formulas. I believe that if students adopt the numerical example method—the “start simple and then generalize” method—they should be able to solve all sorts of new problems. It should allow them to figure out and perhaps even generalize the formulas that they learn in this book. Similarly, if students can learn how to verify others’ complex new claims with simple examples first, it will often help them to determine whether the emperor is wearing clothes.

We build a foundation first—so we are deeper!

Deeper, Yet Easier: I believe that formulaic memorization is ultimately not conducive to learning. In my opinion, such an alternative “canned formula” approach is akin to a house without a foundation. I believe that shoring up a poorly built house later is more costly than building it right to begin with.

Giving students the methods of how to think about problems and then showing them how to develop the formulas themselves will make finance seem easier and simpler in the end, even if the coverage is conceptually deeper. In my case, when I have learned new subjects, I have often found it especially frustrating if I understand a subject just a little but I also suspect that the pieces are really not all in place. A little knowledge can also be dangerous. If I do not understand where a formula comes from, how would I know

whether I can or cannot use it in a new situation? And I believe that even average students can understand the basic ideas of finance and where the formulas come from.

Brevity:

Sometimes, less is more. This book is intentionally concise, even though it goes into more theoretical detail than other books! Institutional descriptions are short. Only the concepts are explained in great detail.

Brevity is important.
The book focus is on explanations, not institutions.

My view is that when students are exposed to too much material, they won't read it, they won't remember it, and they won't know what is really important and what is not. Ten years after our students graduate, they should still solidly remember the fundamental ideas of finance, be able to look up the details when they need them, and be able to solve new (financial) problems. Many institutional details will have changed, anyway—it is the ideas, concepts, and tools that will last longer.

Self-Contained for Clarity: Finance is a subject that *every* student can comprehend, regardless of background. It is no more difficult than economics or basic physics. But, it is often a problem that many students come into class with a patchwork of knowledge. We, the instructors, then often erroneously believe the students have all the background covered. Along the way, such students get lost. It is easy to mistake such them for "poor students," especially if there is no reference source, where they can quickly fill in the missing parts. In this book, I try to make each topic's development self-contained. This means that I try to explain everything from first principles, but in a way that every student can find interesting. For example, even though the necessary statistical background is integrated in the book for the statistics novice, the statistics-savvy student also should find value in reading it. This is because statistics is different in our finance context than when it is taught for its own sake in a statistics course.

Self-contained means students can backtrack.

Closer Correspondence with the Contemporary Curriculum: I believe that most finance core courses taught today follow a curriculum that is closer in spirit to this book—and more logical—than it is to the order in older, traditional finance textbooks. In the places where this book covers novel material (see below), I hope that you will find that the new material has merit—and if you agree, that covering it is much easier with this book than with earlier books.

Less Chapter Reordering.

INNOVATIONS IN PARTICULAR TOPICS

The book also offers a number of topical and expositional innovations. Here is a selection:

Progression to Risk and Uncertainty: The book starts with a perfect risk-free world, then adds horizon-dependent interest rates, uncertainty under risk neutrality, imperfect market frictions (e.g., taxes), uncertainty under risk-aversion, and finally uncertainty under risk aversion and with taxes (e.g., WACC and APV).

First, no risk; then risk-neutral attitudes to risk; then risk-averse attitudes to risk.

Each step builds on concepts learned earlier. I believe it is an advantage to begin simply and then gradually add complexity. The unique roles of the more difficult concepts of risk

measurement, risk-aversion, and risk-aversion compensation then become much clearer. (There are some forward hints in the text that describe how the model will change when the world becomes more complex.)

Drive home “default risk.” **A Strong Distinction between Expected and Promised Cash Flows:** I have always been shocked by how many graduating students think that a *Boston Celtics* bond quotes 400 basis points in interest above a comparable Treasury bond because of the risk-premium, which they can calculate using the CAPM formula. Learning to avoid this fundamental error is more important than fancy theories: the main reason why the *Boston Celtics* bond *promises* 400 extra basis points is, of course, primarily its default risk (compensation for non-payment), not a risk-premium (compensation for risk-averse investors that comes from the correlation with the market rate of return). And for bonds, simple ICAPM-like equilibrium models suggest that the latter should be an order of magnitude smaller than the former. The CAPM itself can definitely not be used to claim a 400 basis point risk premium. Although many instructors mention this difference at some point, 5 minutes of default risk discussion is often lost in 5 hours worth of CAPM discussion. But if students do not understand the basic distinction, the 5 hours of CAPM discussion are not just wasted but have only made matters worse.

Traditional textbooks have not helped, because they have not sufficiently emphasized the distinction. In contrast, in this book, default risk is clearly broken out. The difference between quoted (promised) and expected returns, and quoted default compensation and risk compensation are important themes carried throughout.

Understand accounting without being an accounting textbook.

Financials from a Finance Perspective: Finance students need to solidly understand the relationship between financial statements and NPV. Although it is not bad if they also understand all the accounting nooks and crannies, it is more important that they understand the basic logic and relationship between finance and accounting. It is essential if they want to construct pro formas. Yet, when I was writing this book, I could not find good, concise, and self-contained explanations of the important aspects and logic of accounting statements *from a finance perspective*. Consequently, this book offers such a chapter. It does not just show students some financial statements and names the financial items; instead, it makes students understand how the NPV cash flows are embedded in the accounting statements.

A fundamental understanding of financials is also necessary to understand comparables: for example, students must know that capital expenditures must be subtracted out if depreciation is not. (Indeed, the common use of EBITDA without a capital expenditures adjustment is often wrong. If we do not subtract out the pro-rated expense cost, we should subtract out the full expenses. Factories and the cash flows they produce do not fall from heaven.)

Pro Formas: In any formal financial setting, professionals propose new projects—whether it is the expansion of a factory building within a corporation, or a new business for presentation to venture capitalists—through pro formas. A good pro forma is a combination of financial expertise, business expertise, and intuition. Both art and science go into its construction. The book’s final chapter, the capstone towards which the book works, is the creation of such a pro forma. It combines all the ingredients from earlier chapters—capital budgeting, taxes, the cost of capital, capital structure, and so on.

Robustness: The book discusses the robustness of methods—the relative importance of errors and mistakes—and what first-order problems students should worry about and what second-order problems they can reasonably neglect.

A Newer Perspective on Capital Structure: The academic perspective about capital structure has recently changed. A \$1 million house that was originally financed by a 50% mortgage and then doubles in value now has only a 25% debt ratio. In analogous fashion, Chapter 20 shows how stock price movements have drastically changed the debt ratio of IBM from 2001 to 2003. Students can immediately eyeball the relative importance of market influences, issuing and other financial activities. The corporate market value changes are an important and robust factor determining capital structure—at least equal in magnitude to factors suggested in academic theories involving the pecking order or trade-offs. Moreover, we now know that most new equity shares appear in the context of M&A activity and

as executive compensation, not in the context of public equity offerings. Part IV of our book explains what the known first-order determinants of capital structure are, what the (important) second-order determinants are, and what the factors still under investigation are.

Many Other Topical Improvements: For example, the yield curve gets its own (optional) chapter even before uncertainty is described in much detail, so that students understand that projects over different time horizons can offer different rates of return even in the absence of risk. There is a self-contained chapter on comparables as a valuation technique—a technique that many of our students will regularly have to use after they graduate. The corporate governance chapter has a perspective that is darker than it is in other textbooks. WACC, APV, and direct pro forma construction all incorporate the tax advantage of debt into valuation. This is bread-and-butter for CFOs. This book offers a clear explanation of how these methods usually come to similar results (and when not!). Throughout the book, I try to be open and honest about where our knowledge is solid and where it is shaky—and how sensitive our estimates are to the errors we inevitably commit.

Although most of our curriculums are similar in their coverage of the basics, time constraints usually force us to exclude some topics. Your preferences as to what to cut may differ from mine. For example, I find the financials part very important, because this is what most of our graduates will do when they become analysts, brokers, or consultants. However, you may instead prefer to talk more about international finance. It is of course impossible to satisfy everyone—and instructors have always chosen their own favorites, adding and deleting topics as they see fit.

This book tries to accommodate some choice. Some chapters are available on the Web site (“Web Chapters”) accompanying this book. Chapter style and formatting are unmistakably identical to the book itself. Every instructor can therefore choose his/her own favorite selection and ask students to download it. These chapters are free and access is easy. The menu right now contains the following chapters:

Real Options: Real options are briefly covered in Chapter 7 in the text, but not in great detail. This web chapter shows how to use spreadsheets, time-series analysis, Monte Carlo simulation, and optimization to determine the value of a plant that can shut down and reopen (for a cost) as output prices fluctuate.

Option and Derivative Pricing: This is a difficult subject to cover in an introductory course, because it really requires a minimum of 4-6 class sessions to do it well. This chapter tries to help you cover the basics in 2 class sessions. It explains option contracts, static arbitrage relations (including put-call parity), dynamic arbitrage and the Black-Scholes formula, and binomial trees.

International Finance: This chapter explains the role of currency translations and international market segmentation for both investments and corporate budgeting purposes.

Ethics: This chapter is experimental—and provocative. There is neither a particular set of must-cover topics nor a template on how to present this material. Your choices and views may differ from mine. However, I believe that ethical considerations are too important for them never to be raised.

Capital Structure Event Studies: This chapter describes the evidence (up-to-2003!) of how the stock market reacts to the announcements of new debt offerings, new equity offerings, and dividend payments.

The title of the book is optimistic. A one-quarter course cannot cover the vast field that our profession has created over the last few decades. The book requires at least a one semester course, or, better yet, a full two-quarter sequence in finance—although I would recommend that the latter type of course sequence use the “general survey” version of this book, which goes into more detail in the investments part.

I hope that this book will become your first choice in finance textbooks. If you do not like it, please drop me an email to let me know where it falls short. I would love to learn from you. (And even if I disagree, chances are that your comments will influence my next revision.)

...and many more.

Webchapters will allow
a-la-carte choice.

SIDE NOTE

If you use this book or some chapters therefrom, please permit me to use and post *your* homework and exam questions with answers. (Of course, this is not a requirement, only a plea for help.) My intent is for the Website to become collaborative: you will be able to see what other faculty do, and they can see what you do. The copyright will of course remain with you.

TO THE STUDENT

PREREQUISITES

This book and the subject itself are tough, but they are not forbidding, even to an average student. The main prerequisite is mathematical aptitude, but not mathematical sophistication.

What do you need to understand this book? You do not need any specific background in finance. You do need to be thoroughly comfortable with arithmetic and generally comfortable with algebra. You do need mathematical aptitude, but no knowledge of advanced mathematical constructs, such as calculus. Knowledge of statistics would be very helpful, but the book will explain the relevant concepts when the need arises. You should own a \$20 scientific calculator. A financial calculator is *not* necessary and barely useful. Instead, you should learn how to operate a spreadsheet (such as Excel in Microsoft's Office or the free OpenCalc spreadsheet in OpenOffice). The financial world is moving rapidly away from financial calculators and toward computer spreadsheets—it is easier to work with information on a large screen with a 2,000 MHz processor than on a small 2-line display with a 2MHz processor. Because I have tried hard to keep the book self-contained and to explain everything from first principles, you should not *need* to go hunting for details in statistics, economics, or accounting textbooks. But this is not to say that you do not need to take courses in these disciplines: they have way more to offer than just background knowledge for a finance textbook.

Jargon can trip up the reader.

One word of caution: the biggest problem for a novice of *any* field, but especially of finance, is **jargon**: the specialized terminology known only to the initiated. Worse, in finance, much jargon is ambiguous. Different people may use different terms for the same thing, and the same term may mean different things to different people. You have been warned! This book attempts to point out such ambiguous usage. Luckily, the bark of jargon is usually worse than its bite. It is only a temporary barrier to entry into the field of finance.

HOW TO READ THE BOOK

This book is concise, focusing on the essence of arguments.

This textbook tries to be concise. It wants to communicate the essential material in a straightforward (and thus compact), but also conversational (and thus more interactive) and accessible fashion. There are already many finance textbooks with over a thousand pages. Much of the content of these textbooks is interesting and useful but not essential to an understanding of finance. (I personally find some of this extra content distracting.)

The layout of the book.

The book is organized into four parts: the basics consist of return computations and capital budgeting. Next are corporate financials, then investments (asset pricing), and financing (capital structure). Major sections within chapters end with questions that ask you to review the points just made with examples or questions similar to those just covered. **You should not proceed beyond a section without completing these questions (and in "closed book" format)!** Many, but not all, questions are easy and/or straightforward replications of problems that you will have just encountered in the chapter. Others are more challenging. Each chapter ends with answers to these review questions. Do not move on until you have mastered these review questions. (The published version of this book will contain many more student questions, and there will be a separate student testbank.)

There are “annotations” on the left side of most paragraphs throughout the text. Suggestion: This is an annotation. use the remaining white space in the margin to scribble your own notes, preferably in pencil so that you can revise them.

Other notices.

IMPORTANT: Especially important concepts that you should memorize are typeset like this.

“Side notes” and “digging deeper” notes can be safely omitted from reading without compromising understanding:

Interesting, related points that either interrupt the flow of an argument or that are not absolutely necessary are marked like this. They are not crucial for understanding the material. They are usually not excessively technical.

“Digging-deeper notes” are more detailed technical points. They should be of interest only to the student who is interested in pursuing finance beyond the introductory course. They are often just curious facts or derivations that rely on excessive algebra.

Sometimes, an appendix contains further advanced material.

A final warning: I have a strange sense of humor. Please do not be easily turned off.

SIDE NOTE

DIG DEEPER

Sense of Humor

OTHER READINGS

This book cannot do it all. It is important for you to keep up with current financial developments. Frequent reading of the financial section of a major newspaper (such as the **New York Times [N.Y.T.]**), the **Wall Street Journal [W.S.J.]**, or the **Financial Times [F.T.]** can help, as can regular consumption of good business magazines, such as **The Economist** or **Business Week**. (See the website at <http://welch.econ.brown.edu/book> for more useful resource links.) Although this is not a book on “how to read and understand the newspaper,” you should be able to understand most of the contents of the financial pages after consuming this textbook. You should also know how to cruise the web—sites such as *Yahoo!Finance* contain a wealth of useful financial information. *Yahoo!Finance* is also used extensively in this book.

Advice: Follow current coverage of financial topics elsewhere!

Table of Contents

I Investments and Returns	1
CHAPTER 1: A Short Introduction	5
1·1 The Goal of Finance: Relative Valuation	6
1·2 How do Chief Financial Officers (CFOs) Decide?	7
1·3 Learning How to Approach New Problems	8
1·4 The Main Parts of This Book	9
CHAPTER 2: The Time Value of Money	11
2·1 Basic Background and Definitions	12
2·1.A. Investments, Projects, and Firms	12
2·1.B. Loans and Bonds	14
2·1.C. U.S. Treasuries	14
2·2 Returns, Net Returns, and Rates of Return	15
2·3 The Time Value of Money, Future Value, and Compounding	17
2·3.A. The Future Value (FV) of Money	18
2·3.B. Compounding and Future Value	18
2·3.C. How Bad Are Mistakes?	
Interest Rates vs. Interest Quotes Confusion	21
2·4 Capital Budgeting, Present Values, and Net Present Values	23
2·4.A. Discount factors and present value (PV)	23
2·4.B. Net Present Value (NPV)	27
2·5 Summary	30
CHAPTER 3: More Time Value of Money	35
3·1 Separating Investment Decisions and Present Values From Other Considerations	36
3·1.A. Does It Matter <i>When</i> You Need Cash?	36
3·1.B. Are Faster Growing Firms Better Bargains?	37
3·1.C. Firm Value Today is “All Inflows” and “All Outflows”	38
3·2 Perpetuities	39
3·2.A. The Simple Perpetuity Formula	39
3·2.B. The Growing Perpetuity Formula	41
3·2.C. Application: Stock Valuation with A Gordon Growth Model	42
3·3 The Annuity Formula	44
3·3.A. Application: Fixed-Rate Mortgage Payments	44
3·3.B. Application: A Level-Coupon Bond	45
3·3.C. Application: Projects With Different Lives and Rental Equivalents	48
3·4 Summary of Special Cash Flow Stream Formulas	50
3·5 Summary	52
A Perpetuity and Annuity Derivations	55

CHAPTER 4: Time-Varying Rates of Returns, Treasury Bonds, and The Yield Curve

		57
4.1	Time-Varying Rates of Return	58
4.2	Annualized Rates of Return	59
4.3	The Yield Curve	62
4.3.A.	An Example: The Yield Curve in May 2002	62
4.3.B.	Compounding With The Yield Curve	64
4.3.C.	Yield Curve Shapes	65
4.4	Present Values With Time-Varying Interest Rates	66
4.4.A.	Valuing A Coupon Bond With A Particular Yield Curve	67
4.5	Why is the Yield Curve not Flat?	69
4.5.A.	The Effect of Interest Rate Changes on Short-Term and Long-Term Bonds	70
4.6	The Yield To Maturity (YTM)	72
4.7	Optional Bond Topics	74
4.7.A.	Extracting Forward Interest Rates	74
4.7.B.	Shorting and Locking in Forward Interest Rates	76
4.7.C.	Bond Duration	78
4.7.D.	Continuous Compounding	82
4.8	Summary	83

CHAPTER 5: Uncertainty, Default, and Risk

		89
5.1	An Introduction to Statistics	90
5.1.A.	Random Variables and Expected Values	90
5.1.B.	Risk-Neutrality (and Risk-Aversion Preview)	93
5.2	Interest Rates and Credit Risk (Default Risk)	94
5.2.A.	Risk-Neutral Investors Demand Higher <i>Promised Rates</i>	94
5.2.B.	A More Elaborate Example With Probability Ranges	95
5.2.C.	Credit Ratings and Default Rates	97
5.2.D.	Preview: Differences in <i>Expected Rates of Return?</i>	98
5.2.E.	Credit Default Swaps	101
5.3	Uncertainty in Capital Budgeting, and Debt and Equity	102
5.3.A.	Present Value With State-Contingent Payoff Tables	102
5.3.B.	Splitting Project Payoffs into Debt and Equity	105
5.4	How Bad are Mistakes?: The Robustness of the NPV Formula	112
5.5	Summary	114

CHAPTER 6: Dealing With Imperfect Markets

		121
6.1	Causes and Consequences of Imperfect Markets	122
6.1.A.	Perfect Market Assumptions and Violations	122
6.1.B.	Application: How Perfect is the Market for PepsiCo Shares?	123
6.1.C.	Ambiguous Value in Imperfect Markets	124
6.1.D.	Some Imperfect Market Examples	125
6.1.E.	Do You Always Get What You Pay For?	125
6.1.F.	Social Value and Surplus	126
6.1.G.	Preview: Efficient Markets	126
6.2	The Effect of Disagreements	128
6.2.A.	Expected Return Differences vs. Promised Return Differences	128
6.2.B.	Corporate Finance vs. Entrepreneurial or Personal Finance	129
6.2.C.	Covenants, Collateral, and Credit Rating Agencies	130
6.3	Market Depth and Transaction Costs	131
6.3.A.	Typical Costs When Trading Real Goods—Real Estate	131
6.3.B.	Typical Costs When Trading Financial Goods—Stocks	133

6·3.C.	Transaction Costs in Returns and Net Present Values	134
6·3.D.	The Intrinsic Value of Liquidity	135
6·4	An Introduction to The Tax Code	136
6·4.A.	The Basics of (Federal) Income Taxes	136
6·4.B.	Before-Tax vs. After-Tax Expenses	139
6·4.C.	Average and Marginal Tax Rates	139
6·4.D.	Dividend and Capital Gains Taxes	140
6·4.E.	Other Taxes	142
6·4.F.	What You Need To Know About Taxation For This Book	142
6·5	Working With Taxes	143
6·5.A.	Taxes in Rates of Returns	143
6·5.B.	Tax-Exempt Bonds and the Marginal Investor	144
6·5.C.	Taxes in Net Present Values	145
6·5.D.	Tax Timing	147
6·6	Inflation	147
6·6.A.	Defining the Inflation Rate	148
6·6.B.	Real and Nominal Interest Rates	149
6·6.C.	Inflation in Net Present Values	150
6·6.D.	Interest Rates, The Yield Curve, and Inflation Expectations	152
6·7	Multiple Effects	154
6·7.A.	How to Work Problems You Have Not Yet Encountered	154
6·7.B.	Taxes on Nominal Returns?	155
6·8	Summary	156

CHAPTER 7: Capital Budgeting Applications and Advice 163

7·1	The Economics of Project Interactions	164
7·1.A.	The Ultimate Project Selection Rule	164
7·1.B.	Project Pairs and Externalities	165
7·1.C.	One More Project: Marginal Rather Than Average Contribution	167
7·2	Expected, Typical, and Most Likely Scenarios	172
7·3	Future Contingencies and Real Options	173
7·3.A.	A Basic Introduction	173
7·3.B.	More Complex Option Valuation in a Risk-Neutral World	174
7·3.C.	Decision Trees: One Set of Parameters	175
7·3.D.	Projects With Different Parameters	179
7·3.E.	Summary	181
7·4	Mental Biases	183
7·5	Incentive (Agency) Biases	185
7·6	Summary	189

CHAPTER 8: Some Other Capital Budgeting Methods 193

8·1	The Profitability Index	194
8·2	The Internal Rate of Return (IRR)	195
8·2.A.	Definition	195
8·2.B.	Problems with IRR	196
8·2.C.	So Many Returns: The Internal Rate of Return, the Cost of Capital, the Hurdle Rate, and the Expected Rate of Return	198
8·3	Other Capital Budgeting Rules	199
8·3.A.	Payback and Its Problems	199
8·3.B.	More Real-World Choices	200
8·4	Summary	200

II Corporate Financials

203

CHAPTER 9: Understanding Financial Statements	207
9.1 Financial Statements	208
9.1.A. The Contents of Financials	209
9.1.B. PepsiCo's 2001 Financials	215
9.1.C. Why Finance and Accounting Think Differently	216
9.2 A Bottom-Up Example — Long-Term Accruals (Depreciation)	218
9.2.A. Doing Accounting	218
9.2.B. Doing Finance	220
9.2.C. Reverse-Engineering Accounting into Finance	222
9.2.D. Accounting Nuances	224
9.3 A Bottom-Up Example — Short-Term Accruals	225
9.3.A. Working Capital	225
9.4 Earnings Management	229
9.5 Extracting PV Cash Flows from PepsiCo's Financials	230
9.6 Summary	234
A Supplementary Financials — Coca Cola	239
a. Coca Cola's Financials From EdgarScan, Restated	239
b. Coca Cola's Financials From Yahoo!Finance, Not Restated	239
CHAPTER 10: Valuation From Comparables and Financial Ratios	243
10.1 Comparables and Net Present Value	244
10.1.A. The Law of One Price	244
10.2 The Price-Earnings (P/E) Ratio	247
10.2.A. Definition	247
10.2.B. Why P/E Ratios differ	248
10.2.C. Empirical Evidence	251
10.3 Problems With P/E Ratios	256
10.3.A. Selection of Comparison Firms	258
10.3.B. (Non-) Aggregation of Comparables	259
10.3.C. Trailing Twelve Month (TTM) Figures and Other Adjustments	263
10.3.D. Debt Adjustments For P/E Ratios	264
10.4 Other Financial Ratios	266
10.4.A. Valuation Ratios	266
10.4.B. Non-Valuation Diagnostic Financial Ratios	269
10.5 Summary	274

III Risk and the Opportunity Cost of Capital / Abbreviated Investments 279

CHAPTER 11: A First Look at Investments	283
11.1 Stocks, Bonds, and Cash, 1970–2004	284
11.1.A. Graphical Representations of Historical Returns	284
11.1.B. Historical Investment Performance of Individual Stocks and Asset Classes	285
11.1.C. Comovement, Market-Beta, and Correlation	287
11.2 Historical Lessons	292
11.2.A. History or Future?	293
11.3 Eggs and Baskets	294
11.3.A. How To Stack Your Overall Basket	294
11.3.B. The Marginal Risk Contribution of One Egg	295
11.3.C. The Market Equilibrium: The Price of Eggs	296
11.4 Summary	296
A Some Background Information About Equities Market Microstructure	298
a. Brokers	298
b. Exchanges and Non-Exchanges	298
c. How Securities Appear and Disappear	300
CHAPTER 12: Investor Choice: Risk and Reward	303
12.1 Measuring Risk and Reward	304
12.1.A. Measuring Reward: The Expected Rate of Return	304
12.1.B. Measuring Risk: The Standard Deviation of the Rate of Return	306
12.2 Portfolios, Diversification, and Investor Preferences	307
12.2.A. Aggregate Investor Preferences: Only Risk and Reward	309
12.3 How To Measure Risk Contribution	310
12.3.A. An Investment's <i>own</i> Risk is <i>not</i> a Good Measure for Risk Contribution To a Portfolio	310
12.3.B. Beta <i>Is</i> a Good Measure for Risk Contribution to a Portfolio	312
12.3.C. Computing Market Betas from Rates of Returns	315
12.3.D. Covariance, Beta, and Correlation	316
12.3.E. Interpreting Typical Stock Market Betas	317
12.4 Expected Rates of Return and Market-Betas For (Weighted) Portfolios and Firms	318
12.5 Spreadsheet Calculations For Risk and Reward	321
12.5.A. Caution on Blind Trust in Statistical Formulas using Historical Data	321
12.6 Summary	323
CHAPTER 13: The Capital Asset Pricing Model	327
13.1 What You Already Know And What You Want To Know	328
13.2 The Capital-Asset Pricing Model (CAPM) — A Cookbook Recipe Approach	328
13.2.A. The Security Markets Line (SML)	329
13.3 The CAPM Cost of Capital in the Present Value Formula: Revisiting The Default Premium and Risk Premium	332
13.4 Estimating the CAPM Inputs	334
13.4.A. The Equity Premium [$E(\tilde{r}_M - r_F)$]	334
13.4.B. The Risk-Free Rate (r_F) and Multi-Year Considerations	338
13.4.C. Investment Projects' Market Betas ($\beta_{i,M}$)	338
13.5 Value Creation and Destruction	343
13.5.A. Does Risk-Reducing Corporate Diversification (or Hedging) Create Value?	344
13.5.B. A Common Misuse of the CAPM: Using Badly Blended Cost-of-Capitals	346
13.5.C. Differential Costs of Capital — Theory and Practice	347

13.6	Empirical Reality	350
13.6.A.	Non-CAPM Worlds and Non-Linear SMLs	350
13.6.B.	Where Does the CAPM Work? Where Does it Not?	352
13.7	How Bad are Mistakes? Relative Robustness of CAPM Inputs	354
13.8	Summary	355

A	Valuing Goods Not Priced at Fair Value via Certainty Equivalence	359
a.	Finding The True Value of A Good That is Not Fairly Priced	360
b.	An Application of the Certainty Equivalence Method: The CAPM Cost of Capital For a Non-Traded Good	362

CHAPTER 14: Optional: The Optimal Portfolio and The Efficient Frontier 367

14.1	An Investor's Risk vs Reward Tradeoff	368
14.1.A.	A Short-Cut Formula For the Risk of a Portfolio	369
14.1.B.	Graphing the Mean-Variance Efficient Frontier	370
14.1.C.	Adding a Risk-Free Rate	373
14.2	The Mean-Variance Efficient Frontier and the CAPM Formula	377
14.3	Simplifications and Perspective	379
14.3.A.	Harmless Simplifications	379
14.3.B.	Critical Simplifications	379
14.3.C.	The Arbitrage Pricing Theory — An Alternative?	381
14.4	Summary	382
A	More than Two Securities	385

CHAPTER 15: Efficient Markets, Classical Finance, and Behavioral Finance 389

15.1	Arbitrage and Great Bets	390
15.2	Market Efficiency and Behavioral Finance	391
15.2.A.	Basic Definition and Requirements	391
15.2.B.	Classifications Of Market Efficiency Beliefs	393
15.2.C.	The Fundamentals Based Classification	393
15.2.D.	The Traditional Classification	396
15.3	Efficient Market Consequences	397
15.3.A.	Stock Prices and Random Walks	397
15.3.B.	Are Fund Managers Just Monkeys on Typewriters?	402
15.3.C.	Corporate Consequences	404
15.3.D.	Event Studies Can Measure Instant Value Impacts	406
15.4	Summary	411

IV Financing Choices / Capital Structure

415

CHAPTER 16: Corporate Financial Claims	421
16·1 The Basic Building Blocks	422
16·1.A. Bonds 422	
16·1.B. Ordinary Equity (Common Stock) 423	
16·1.C. Non-Financial Claims 424	
16·1.D. Debt and Equity as Contingent Claims 424	
16·2 More About Corporate Bonds	426
16·2.A. Convertible Bonds 426	
16·2.B. Other Bond Features 429	
16·3 More About Stocks	431
16·3.A. Preferred Equity (Stock) 431	
16·3.B. OPTIONAL: Options and Warrants 431	
16·4 Tracking IBM's Capital Structure From 2001 to 2003	435
16·4.A. IBM's Liabilities 435	
16·4.B. IBM's Equity 442	
16·4.C. Assessing Indebtedness: Debt or Liability Ratios? Book or Market Value? 442	
16·5 Summary	446
CHAPTER 17: Capital Structure and Capital Budgeting in a Perfect Market	451
17·1 Conceptual Basics	452
17·1.A. Maximization of Equity Value or Firm Value? 452	
17·2 Modigliani and Miller, The Informal Way	454
17·3 Modigliani and Miller, The Formal Way	455
17·4 The Weighted Average Cost of Capital (WACC)	459
17·4.A. An Example In a Risk-Averse World In Which Riskier Securities Must Offer Higher Expected Rates of Return 459	
17·4.B. The WACC Formula (Without Taxes) 462	
17·4.C. The CAPM and WACC in the NPV Formula 464	
17·4.D. Graphical Illustration of Costs of Capital 466	
17·4.E. If all Securities are more Risky, is the Firm more Risky? 469	
17·4.F. The Effect of Debt on Earnings-Per-Share and Price-Earnings Ratios 470	
17·5 The Big Picture: How to Think of Debt and Equity	471
17·6 Non-Financial Liabilities	472
17·7 Summary	473
CHAPTER 18: Corporate Taxes and The Tax Advantage of Debt	477
18·1 Relative Taxation of Debt and Equity	478
18·1.A. Hypothetical Equal Taxation and Capital Budgeting 478	
18·1.B. Realistic Differential Taxation of Debt and Equity 479	
18·2 Firm Value Under Different Capital Structures	480
18·2.A. Future Corporate Income Taxes and Owner Returns 480	
18·3 Formulaic Valuation Methods: APV and WACC	482
18·3.A. Adjusted Present Value (APV): Theory 482	
18·3.B. Tax-Adjusted Weighted Average Cost of Capital (WACC) Valuation: Theory 484	
18·3.C. How Bad Are Mistakes: Never Apply APV and WACC to the Current Cash Flows 488	
18·4 A Sample Application of Tax-Adjusted Valuation Techniques	488
18·4.A. The Flow-To-Equity Direct Valuation from the Pro Forma Financials 488	
18·4.B. APV 489	
18·4.C. WACC 491	
18·5 The Tax Subsidy on PepsiCo's Financial Statement	494

18.6	Odds and Ends	495
18.6.A.	Which Tax-Adjusted Valuation Method is Best? 495	
18.6.B.	A Quick-and-Dirty Heuristic Tax-Savings Rule 496	
18.6.C.	Can Investment and Financing Decisions Be Separate? 497	
18.6.D.	Some Other Corporate Tax Avoidance Schemes 497	
18.7	Summary	499

A	The Discount Factor on Tax Obligations and Tax Shelters	504
----------	---	-----

CHAPTER 19: Other Capital Structure Considerations 509

19.1	The Role of Personal Income Taxes and Clientele Effects	510
19.1.A.	Background: The Tax Code For Security Owners 510	
19.1.B.	The Principle Should Be “Joint Tax Avoidance” 511	
19.1.C.	Tax Clientele 511	
19.1.D.	Do You Need Another Valuation or WACC Formula? 517	
19.1.E.	How to Think About Different Tax Codes 520	
19.2	Operating Policy Distortions: Behavior in Bad Times (Financial Distress)	522
19.2.A.	The Tradeoff in the Presence of Financial Distress Costs 522	
19.2.B.	Direct Losses of Firm Value 524	
19.2.C.	Operational Distortions of Incentives 527	
19.2.D.	Strategic Considerations 529	
19.3	Operating Policy Distortions: Behavior in Good Times	530
19.3.A.	Agency Issues 530	
19.4	Bondholder Expropriation	531
19.4.A.	Project Risk Changes 531	
19.4.B.	Issuance of Bonds of Similar Priority 533	
19.4.C.	Counteracting Forces Against Expropriation 534	
19.5	Inside Information and Adverse Selection	536
19.6	Transaction Costs and Behavioral Explanations	538
19.7	Static Capital Structure Summary	539
19.7.A.	The Cost of Capital 539	
19.8	Capital Structure Dynamics	543
19.9	Summary	544

CHAPTER 20: Capital Dynamics, Investment Banking, and M&A 549

20.1	Mechanisms Changing Capital Structure and Firm Scale	550
20.2	The Managerial Perspective	552
20.2.A.	The Multi-Mechanism Outcome Oriented View 552	
20.2.B.	Key Questions For Deciding on Strategy 553	
20.2.C.	Financial Flexibility and Cash Management 554	
20.2.D.	Capital Market Pressures Towards the Optimal Capital Structure 555	
20.2.E.	The Pecking Order (and Financing Pyramid) 557	
20.2.F.	The Influence of Stock Returns on Opportunistic Issuing 559	
20.3	The Capital Issuing Process	560
20.3.A.	Debt and Debt-Hybrid Offerings 560	
20.3.B.	Seasoned Equity Offerings 562	
20.3.C.	Initial Public Offerings (IPOs) 563	
20.3.D.	Raising Funds Through Other Claims and Means 566	
20.4	Investment Bankers	567
20.4.A.	Underwriting Functions 567	
20.4.B.	The Investment Banking Market Structure 568	
20.4.C.	Direct Underwriting Fees and Costs 571	
20.4.D.	Underwriter Selection 573	
20.5	The Capital Market Response to Issue and Dividend Announcements	574

20·5.A.	What Announcement Value Changes Mean	574
20·5.B.	The Exact Empirical Estimates	575
20·5.C.	Interpreting The Average Empirical Evidence For One Company	576
20·6	Mergers and Acquisitions (M&A)	577
20·6.A.	Reasons for M&A	577
20·6.B.	Short-Term and Long-Term Winners and Losers	578
20·6.C.	Empirical Evidence: M&A Activity, Deal Characteristics, and Advisory Fees	579
20·7	Summary	581

CHAPTER 21: Empirical Evidence on Firms' Capital Structures 585

21·1	Basic Capital Structure Patterns of U.S. Firms	586
21·1.A.	The Largest U.S. Firms in 2005	586
21·1.B.	Publicly Traded Firms in 2003	588
21·2	Mechanisms and Rationales	593
21·2.A.	How Does Capital Structure Change Come About?	594
21·2.B.	What are the Underlying Reasons for Capital Structure Change?	597
21·2.C.	Managerial Lessons	600
21·3	Survey Evidence From CFOs	601
21·4	The Empirical vs. the Theoretical Perspective	602
21·5	Summary	603
A	A List of Some Recent Empirical Capital-Structure Related Publications	605

CHAPTER 22: Equity Payouts: Dividends and Share Repurchases 607

22·1	Background	608
22·1.A.	Dividend Mechanics	608
22·1.B.	Share Repurchase Mechanics	609
22·2	Perfect Market Irrelevance	610
22·3	Dividends and Share Repurchases	612
22·3.A.	Personal Income Tax Differences	612
22·3.B.	Non-Tax Differences	615
22·4	Empirical Evidence	616
22·4.A.	Historical Payout Patterns	617
22·4.B.	Market Reactions	619
22·5	Survey Evidence	624
22·6	Summary	625

CHAPTER 23: Corporate Governance 629

23·1	Less Fact, More Fiction: In Theory	630
23·2	Managerial Temptations	631
23·2.A.	Illegal Temptations	631
23·2.B.	Legal Temptations	633
23·2.C.	The Incentive of the Entrepreneur to Control Temptations	635
23·3	Equity Protection	637
23·3.A.	Do Future Needs to Raise More Equity Protect Shareholders?	637
23·3.B.	The Corporate Board	638
23·3.C.	The Right of Shareholders to Vote	640
23·3.D.	Large Shareholders	644
23·3.E.	The Legal Environment	646
23·3.F.	Ethics, Publicity, and Reputation	648
23·3.G.	Conclusion	649
23·4	Debt Protection	650

23.5	The Effectiveness of Corporate Governance	651
23.5.A.	An Opinion: What Works and What Does not Work	652
23.5.B.	Where are we going? Sarbanes-Oxley and Beyond	652
23.6	Summary	655

V Putting It All Together – Pro Formas 657

CHAPTER 24:	Pro Forma Financial Statements	659
24.1	The Goal and Logic	660
24.1.A.	The Template	661
24.1.B.	An External Analyst's View Versus an Entrepreneur's View	661
24.2	The Length of the Detailed Projection Period	662
24.3	The Detailed Projection Phase	665
24.3.A.	Method 1: Direct Extrapolation of Historical Cash Flows	665
24.3.B.	Method 2: Detailed Financial Pro Forma Projections	667
24.3.C.	Ratio Calculations and Policy with Pro Formas	672
24.4	The Terminal Value	673
24.4.A.	The Cost of Capital	673
24.4.B.	The Cost of Capital Minus the Growth Rate of Cash Flows	675
24.4.C.	How Bad are Mistakes? How Robust Is the Valuation?	677
24.5	Some Pro Formas	677
24.5.A.	An Unbiased Pro Forma	678
24.5.B.	A Calibrated Pro Forma	678
24.6	Alternative Assumptions and Sensitivity Analysis	682
24.6.A.	Fiddling with Individual Items	682
24.6.B.	Do Not Forget Failure	683
24.6.C.	Assessing the Quality of a Pro Forma	683
24.7	Proposing Capital Structure Change	684
24.8	Our Pro Forma in Hindsight	687
24.9	Caution—The Emperor's New Clothes	689
24.10	Summary	689
A	In-a-Pinch Advice: Fixed vs. Variable Components	691

VI Appendices

699

CHAPTER A: Epilogue	701
A·1 Thoughts on Business and Finance Education	702
A·1.A. Common Student Misconceptions	702
A·1.B. Common Faculty Misconceptions	703
A·1.C. Business School vs. Practice	704
A·1.D. The Rankings	705
A·2 Finance As A Discipline	706
A·2.A. Art or Science?	706
A·2.B. Will We Ever Fully Understand Finance?	706
A·3 Finance Research	707
A·3.A. Accomplishments of Finance	707
A·3.B. Interesting Current Academic Research	707
A·3.C. Getting Involved in Academic Research	708
A·3.D. Finance Degrees	708
A·3.E. Academic Careers in Finance and Economics: A Ph.D.?	708
A·3.F. Being a Professor — A Dream Job for the Lazy?	709
A·3.G. The Best Finance Journals	710
A·4 Bon Voyage	711
CHAPTER B: More Resources	713
2·1 An NPV Checklist	714
2·2 Prominently Used Data Websites	716
2·3 Necessary Algebraic Background	717
2·4 Laws of Probability, Portfolios, and Expectations	718
2·4.A. Single Random Variables	718
2·4.B. Portfolios	720
2·5 Cumulative Normal Distribution Table	723
2·6 A Short Glossary of Some Bonds and Rates	724
CHAPTER C: Sample Exams	729
3·1 A Sample Midterm	730
3·2 A Sample Final	731
CHAPTER A: Index	733
1·1 Main Index	733

Web Chapters na

CHAPTER :	International Finance	see website
CHAPTER :	Ethics	see website
CHAPTER :	IPOs in Detail	see website
CHAPTER :	Options	see website
CHAPTER :	Empirical Corporate Finance	see website

Part I

Investments and Returns

Before we begin tonight's dream,
a word from our sponsor...

(A part of all versions of the book.)

What You Want to Learn in this Part

The two primary goals of this first part of the book is to explain how to work with rates of return, and how to decide whether to take or reject investment projects.

- Chapter 1 describes what this book is about. Most of finance is about “relative valuation” (valuing one opportunity relative to others). At the end of the book, everything will come together in the final “pro forma” chapter. This chapter also tells you more about the book’s approach. Its method is to start with “simple” scenarios and then build on them. What you learn in earlier chapters lays the ground work for later chapters. After all, any tool that works in more complex scenarios also has to work in simpler ones.
- In Chapter 2, you start with the simplest possible scenario. The market is perfect: there are no taxes, transaction costs, disagreements, or limits as to the number of sellers and buyers in the market. There is no uncertainty: you know everything. All rates of return in the economy are the same: a one-year investment pays the same and perfectly known rate of return per annum as a ten-year investment. Under these assumptions, you learn how one-year returns translate into multi-year returns; and when you should take a project and when you should reject it. The chapter introduces the most important concept of “present value.”

Typical questions: If you earn 5% per year, how much will you earn over 10 years? If you earn 100% over 10 years, how much will you earn per year? What is the value of a project that will deliver \$1,000,000 in 10 years? Should you buy this project if it cost you \$650,000?

- In Chapter 3, you learn how to value particular kinds of projects—annuities and perpetuities—if the economy-wide interest rate remains constant.

Typical questions: What is the monthly mortgage payment for a \$300,000 mortgage if the interest rate is 4% per annum?

- In Chapter 4, you abandon the assumption that returns are the same regardless of investment horizon. For example, one-year investments may pay 2% per annum, while ten-year investments may pay 5% per annum. Having time-varying rates of return is a more realistic scenario than the previous chapter’s constant interest rate scenario. However, the question that you want to answer are the same questions as those in Chapter 2. (The chapter then also explains some more advanced aspects of bonds.)

Typical questions: If you earn 5% in the first year and 10% in the second year, how much will you earn over both years? What is the meaning of a 4% annualized interest rate? What is the meaning of a 4% yield-to-maturity? How can you value projects if appropriate rates of return depend on investment horizon?

- In Chapter 5, you abandon the assumption that you have perfect omniscience. To be able to study uncertainty, you must first learn basic statistics. The chapter then explains an important assumption about your risk preferences that makes this easy: risk-neutrality. Together, statistics and risk-neutrality lay the groundwork for discussing the role of uncertainty in finance. (In Part III of the book, you will learn what happens if investors are risk-averse.)

Uncertainty means that a project may not return the promised amount. Because of such default, the *stated* rate of return must be higher than the *expected* rate of return. Although you are interested in the latter, it is almost always only the former that you are quoted (promised). It is important that you always draw a sharp distinction between promised (stated) rates of return, and expected rates of return. This chapter also explains what debt and equity are, claims that have a meaningful difference under uncertainty.

Typical questions: If there is a 2% chance that your borrower will not return the money, how much extra in interest should you charge? From an investment perspective, what is the difference between debt and equity? How bad is the role of inevitable mis-estimates in your calculations? If your cost of capital (borrowing from the bank) is 10% and your savings interest rate (saving in the bank) is 5%, should you take a project that will offer a 7% rate of return?

- In Chapter 6, you abandon the perfect market assumptions and focus on the four important frictions: disagreement, non-competitive markets, transaction costs, and taxes. This chapter also explains the principles of the tax code, and the role of inflation. Though not welcome, these frictions matter, so you must know how they matter and how to do finance when they matter.

Typical questions: What are typical transaction costs, and how do you work with them? Why are capital gains better than ordinary income? If you have to pay 40% income taxes on interest receipts, the inflation rate is 2% per annum, and your investment promises 5% per annum, how much more can you buy in goods tomorrow if you invest? If you can earn 5% in taxable bonds, and 3% in tax-exempt municipal bonds, which is the better investment for you? If the inflation rate is 5% per year, and the interest rate is 10% per year, how much more in goods can you actually buy if you save your money?

- Chapter 7 goes over a number of important issues that you should pay attention to when you have to make investment decisions.

Typical questions: How should you think of projects that have side effects—for example, projects that pollute the air? How should you think of sunk costs? What is a “real option”? How do you value contingencies and your own flexibility to change course in the future? How should your assessment of the value change if someone else makes up the cash flow estimates? How do humans—you—tend to mis-estimate future cash flows.

- Chapter 8 discusses other capital budgeting rules, first and foremost the profitability index and the internal rate of return.

Typical question: If your project costs \$100, and returns \$50 next year and \$100 in ten years, what is your project's internal rate of return?

CHAPTER 1

A Short Introduction

The First Draft

BEFORE you set out for your journey into the world of finance, this chapter outlines in very broad strokes what this book is all about.

1.1 The Goal of Finance: Relative Valuation

Finance is such an important part of modern life that almost everyone can benefit from understanding it better. What you may find surprising is that the financial problems facing *PepsiCo* or *Microsoft* are not really different from those facing an average investor, small business owner, entrepreneur, or family. On the most basic level, these problems are about how to allocate money. The choices are many: money can be borrowed or saved; money can be invested into projects, undertaken with partners or with the aid of a lender; projects can be avoided altogether if they do not appear valuable enough. Finance is about how best to decide among these alternatives—and this textbook will explain how.

Theme Number One: Value! Make Decisions Based on Value. There is one principal theme that carries through all of finance. It is *value*. It is the question “What is a project, a stock, or a house worth?” To make smart decisions, you must be able to assess value—and the better you can assess value, the smarter your decisions will be.

Corporate managers need to know how to value—and so do you. The goal of a good corporate manager should be to take all projects that add value, and avoid those that would subtract value. Sounds easy? If it only were so. Valuation is often very difficult.

The math is not hard. It is not the formulas that are difficult—even the most complex formulas in this book contain just a few symbols, and the overwhelming majority of finance formulas only use the four major operations (addition, subtraction, multiplication, and division). Admittedly, even if the formulas are not sophisticated, there are a lot of them, and they have an intuitive economic meaning that requires experience to grasp—which is not a trivial task. But if you managed to pass high-school algebra, if you are motivated, and if you keep an open mind, you positively will be able to handle the math. It is *not* the math that is the real difficulty in valuation.

The tough aspect about valuation is the real world. Instead, the difficulty is the real world! It is deciding how you should judge the future—whether your Gizmo will be a hit or a bust, whether the economy will enter a recession or not, where you will find alternative markets, and how interest rates or the stock market will move. This book explains how to use your forecasts in the best way, but it mostly remains up to you to make smart forecasts. (The book however does explain how solid economic intuition can often help, but forecasting remains a difficult and often idiosyncratic task.) There is also a ray of light here: If valuation were easy, a computer could do your job of being a manager. This will never happen. Valuation will always remain a matter of both art and science, that requires judgment and common sense. The formulas and finance in this book are only the necessary toolbox to convert your estimates of the future into what you need today to make good decisions.

The law of one price. To whet your appetite, much in this book is based in some form or another on the **law of one price**. This is the fact that two identical items at the same venue should sell for the same price. Otherwise, why would anyone buy the more expensive one? This law of one price is the logic upon which almost all of valuation is based. If you can find other projects that are identical—at least along all dimensions that matter—to the project that you are considering, then your project should be worth the same and sell for the same price. If you put too low a value on your project, you might pass up on a project that is worth more than your best alternative uses of money. If you put too high a value on your project, you might take a project that you could buy cheaper elsewhere.

Value is easier relative. Note how value is defined in relative terms. This is because it is easier to determine whether your project is better, worse, or similar to its best alternatives than it is to put an absolute value on your project. The closer the alternatives, the easier it is to put a value on your project. It is easier to compare and therefore value a new Toyota Camry—because you have good alternatives such as Honda Accords and one-year used Toyota Camry—than it is to compare the Camry against a Plasma TV, a vacation, or pencils. It is against the best and closest alternatives that you want to estimate your own project’s value. These alternatives create an “opportunity cost” that you suffer if you take your project instead of the alternatives.

Many corporate projects in the real world have close comparables that make such relative valuation feasible. For example, say you want to put a value on a new factory that you would build in Rhode Island. You have many alternatives: you could determine the value of a similar factory in Massachusetts instead; or you could determine the value of a similar factory in Mexico; or you could determine how much it would cost you to just purchase the net output of the factory from another company; or you could determine how much money you could earn if you invest your money instead into the stock market or deposit it into a savings account. If you understand how to estimate your factory's value relative to your other opportunities, you then know whether you should build it or not. But not all projects are easy to value in relative terms. For example, what would be the value of building a tunnel across the Atlantic, of controlling global warming, or of terraforming Mars? There are no easy alternative projects to compare these to, so any valuation would inevitably be haphazard.

1.2 How do Chief Financial Officers (CFOs) Decide?

Table 1.1: CFO Valuation Techniques

Rarely means "usually no, and often used incorrectly."

This book will explain the most important valuation techniques. But how important are these techniques in the real world? Fortunately, we have a good idea. In a survey in 2001, Graham and Harvey (from Duke University) surveyed 392 managers, primarily **Chief Financial Officers (CFOs)**, asking them what techniques they use when deciding on projects or acquisition. The results are listed in Table 1.1. Naturally, these are also the techniques that take the most space in this book. Until I explain them formally, let me try to give you a brief, informal explanation of what these techniques are.

The Survey.

The main techniques.

- The gold standard of valuation is the “Net Present Value” (NPV) method. It tries to translate all present and future project cash flows into one equivalent value today. The project is worth taking only if this value is positive. You will spend much of your time learning the intricacies of NPV.
- The “Internal Rate of Return” (IRR) method and its variant, the “Profitability Index,” try to determine if the investment rate of return is higher or lower than the cost of capital. For example, if a project would earn 30% and you can finance this project with capital obtained at a rate of return of 10%, IRR suggests that you take this project. For many projects, IRR comes up with the same recommendation as NPV.
- The “Payback Period” method and its variant, “Discounted Payback,” ask how long it takes before a project earns back its investment—and both are usually bad methods to judge projects. (The survey also found that payback is especially popular among managers who do not have an MBA and who are more advanced in years.)
- The “Earnings multiples” method tries to compare your project directly to others that you already know about. If your project costs less and earns more than these alternative opportunities, then the multiples approach usually suggests you take it. It can often be used, but only with extreme caution.
- The “Accounting Rate of Return” method judges projects by their accounting performance. This is rarely a good idea. (You will learn that financial accounting is not designed to always accurately reflect firm value.)

Input Methods. Both NPV and IRR are simple ideas, but they rely on inputs that can be difficult to obtain. Table 1.1 also describes CFOs’ use of some highly recommended techniques that try to help. A “Sensitivity Analysis” asks what happens if you change your input estimates and/or forecasts. If you are not 100% sure—and you will rarely be 100% sure—this is always a prudent exercise. Spreadsheets were designed to facilitate such scenario analyses. “Real options” are embedded projects that give you a lot of future possibilities. Their valuation is as important as it is difficult. “Simulations” are a form of automated sensitivity analysis. And “Adjusted Present Value” is a way to take corporate income taxes into account.

The Cost of Capital One input that is of special interest to us finance types is the cost of capital. It is an opportunity cost—where else could you invest money instead? The standard to find the cost of capital is the “Capital-Asset Pricing Model,” more commonly abbreviated as CAPM. It tries to tell you the appropriate expected rate of return of a project, given its contribution to most investors’ portfolio risk. It is a nice and consistent model, but not without problems. Still, the CAPM and some of its generalizations are often the best methods we have. Interestingly, CAPM use is more common in large firms and firms in which the CFO has an MBA.

1·3 Learning How to Approach New Problems

Theme Number Two: This book is not just about teaching finance. It also wants to teach you how to approach novel problems. That is, it would rather not merely fill your memory with a collection of formulas and facts—which you could promptly forget after the final exam. Instead, you should understand *why* it is that you are doing what you are doing, and how you can logically deduce it for yourself when you do not have this book around. The goal is to eliminate the *deus ex machina*—the god that was lowered onto the stage to magically and illogically solve all intractable problems in Greek tragedies. You should understand where the formulas in this book come from, and how you can approach new problems by developing your own formulas. Learning how to logically progress when tackling tough problems is useful, not only in finance, but also in many other disciplines and in your life more generally.

The method of approaching new problems in this book is to think in terms of the simplest possible example first, even if it may sometimes seem too banal a problem or a step that you would rather brush aside. Some students may even be put off by doing the basics, wanting to move immediately on to the truly interesting, philosophical, or complex problems right away. However, you should try to avoid the temptation of skipping the simpler problems, the foundation. Indeed, arrogance about the basics is often more a sign of insecurity and poor understanding than it is a sign of solid understanding—and even after many years of studying the subject, I am always surprised about the many novel insights that I still get from pondering even the most basic problems. I have studied finance for almost two decades now, and this is an introductory textbook—and yet I still learned a lot thinking about basic issues while writing this textbook. There was plenty of “simple” material that I had thought I understood, which I then realized I had not.

Now, working up from simple examples is done in this book by the method of numerical example. You should translate the numerics onto algebra only after you have understood the simplest numerical form. Start simple even if you want to understand complex problems. This will take the sting out of the many formulas that finance will throw at you. Here is an example of how this book will proceed. If you will receive \$150 next year if you give me \$100 today, you probably already know that the rate of return is 50%. How did you get this? You subtracted \$100 from \$150, and divided by your original investment of \$100:

$$\frac{\$150 - \$100}{\$100} = 50\% \quad (1.1)$$

The next step is to make an algebraic formula out of this. Name the two inputs, say, $CF_{t=1}$ and $CF_{t=0}$ for cash flow at time 1 and cash flow at time 0. Call your result a rate of return and name it r . To explain the correspondence between formulas and numerics, in this book, the formula is placed under the numerics, so you will read

$$50\% = \frac{\$150 - \$100}{\$100}$$

$$r = \frac{CF_{t=1} - CF_{t=0}}{CF_{t=0}} \quad (1.2)$$

Looks silly? Perhaps—but this is how I find it easiest to learn. Now you can ask much more interesting and complex questions, such as what you would end up with if you started with \$200 and earned 50% rate of return two years in a row, what the effect of inflation and imperfect competition would be on your rate of return, etc. There will be dozens of other complications to this formula in this book. But, we are getting ahead of ourselves. Trust me: This book will cover a lot of theory—but the theory is not difficult when properly defanged. Most of it is just common sense, sometimes put into formulas.

1.4 The Main Parts of This Book

Here is where this book is now going:

1. The first part covers how your firm should make investment decisions, one project at a time. It covers the basics: rates of returns, the time value of money, and capital budgeting. It explains why we often rely on “perfect markets” when we estimate value.
2. The second part explains how corporate financial statements work, and how they relate to firm value.
3. The third part covers “investments.” The novel part here is the consideration of how one investment influences the risk of other investments. For example, a coin bet on heads is risky. A coin bet on tails is risky. Half a coin bet on heads and half a coin bet on tails has zero risk. This part explains how ordinary investors should look at a portfolio of bets in overall terms. It then relates this investor problem to what the consequences are in terms

Always start simple and uncomplicated!

Numerics work well.

This book has four parts, plus a synthesis pro forma chapter.

of the corporate cost of capital—that is, the opportunity cost of capital that your firm's investors incur if they give their money to your corporation rather to another one.

4. The fourth part covers how your projects should be financed. Should you find partners to join you, or should you borrow money? The former is called equity financing, the latter is called debt financing. This part also describes how firms have historically financed themselves and how investment banking works. It closes with the subject of corporate governance—how firm owners assure that their firm's employees and other owners will not steal all their money.

The synthesis chapter
is not only the
standard way of
business
communication, but it
also requires you
knowing everything!

The book ends with a keystone chapter—a *pro forma* analysis of a real company, here PepsiCo. A pro forma is a projection of the future for the purpose of valuing the company today. In virtually every corporation, new corporate propositions have to be put into a pro forma. This is how new business ideas are pitched—to the CFO, the board, the venture capitalist, or the investment bank. Pro formas bring together virtually everything that you learn in this book. To do one well, you have to understand how to work with returns and net present values, the subject of the part I of the book. You have to understand how to work with financial statements, part II of the book. You have to understand how to estimate the firm's cost of capital, part III of the book. You have to understand how capital structure, taxes and other considerations influence the cost of capital, part IV of the book. You have to learn how to create a pro forma analysis, part V of the book. In the process, you will understand what problems are easy and what problems are hard. You will learn what is science and what is art. And you will learn the limits to financial analysis.

Let's set sail.

3 Key Terms

[CFO; Chief Financial Officer;](#) [Law Of One Price.](#)

CHAPTER 2

The Time Value of Money

(Net) Present Values

After covering some basic definitions, we begin with the concept of a rate of return—the cornerstone of finance. You can always earn interest by depositing your money today into the bank. This means that money today is more valuable than the same amount of money next year. This concept is called the *time value of money*—\$1 in present value is better than \$1 in future value.

Investors like you are just one side of the financial markets. They give money today in order to receive money in the future. The other side are the firms. The process firms use to decide what to do with the money—which projects to take and which projects to pass up—is called *capital budgeting*. You will learn that there is one best method. The firm should translate all *future* cash flows—both inflows and outflows—into their equivalent *present values* today, and then add them up to find the *net present value*. The firm should take all projects that have positive net present values and reject all projects that have negative net present values.

This all sounds more complex than it is, so we better get started.

2·1 Basic Background and Definitions

You must know what a perfect market is. In addition, this chapter has some more assumptions.

Most financial concepts are easiest to understand if we assume what finance experts call a **perfect market**:

- There are no taxes.
- There are no transaction costs.
- There are no differences in opinions. This does not mean that there is no risk. For example, if we can all agree that the throw of a die will come up heads with a probability of 50%, then we are still in a perfect market. If, however, your information tells you that the die is biased with a 51% chance of heads, while I believe it is biased with a 51% chance of tails, then the market is no longer perfect.
- There are so many buyers and sellers (investors and firms) that no individual matters.

In this chapter, we will make two further assumptions: there is no risk and no inflation. Of course, this financial utopia is unrealistic. However, the tools that you are learning in this chapter will also work in later chapters, in which the world becomes not only progressively more realistic but also more difficult. But it must be that any general tool for use in a more complex world should also work in our simplified world here—otherwise, it would be a flawed tool.

What we do next. With the definition of a perfect market out of the way, we are almost ready to get started. We only still need to agree on some common language, for example, what we mean by a project, a firm, a bond, or a stock.

2·1.A. Investments, Projects, and Firms

To value projects, make sure to use all costs and benefits, including, e.g., opportunity costs and pleasure benefits.

As far as finance is concerned, every **project** is a set of flows of money (**cash flows**). Most projects require an up front cash outflow (an **investment** or **expense** or **cost**) and are followed by a series of later cash inflows (**payoffs** or **revenues** or **returns**). It does not matter whether the cash flows come from garbage hauling or diamond sales. Cash is cash. However, it is important that all costs and benefits are included as cash values. If you have to spend a lot of time hauling trash, which you find distasteful, then you have to translate your dislike into equivalent cash negatives. Similarly, if you want to do a project “for the fun of it,” you must translate your “fun” into a cash positive. The discipline of finance takes over after all positives and negatives (inflows and outflows) from the project “black box” have been translated into their appropriate monetary cash values.

The black box is not trivial.

This does not mean that the operations of the firm are unimportant—things like revenues, manufacturing, inventory, marketing, payables, working capital, competition, etc. These business factors are all of the utmost importance in making the cash flows happen, and a good (financial) manager must understand these. After all, even if all you care about is cash flows, it is impossible to understand them well if you have no idea where they come from and how they can change in the future.

Projects need not be physical. For example, a company may have a project called “customer relations,” with real cash outflows today and uncertain future inflows. You (a student) are a project: You pay for education (a cash outflow) and will earn a salary in the future (a cash inflow). If you value the prestige or cachet that the degree will offer, you should also put a cash value on this. It counts as another cash inflow. In addition, some of the payoffs from education are metaphysical rather than physical. If knowledge provides you with pleasure, either today or in the future, education yields a value that should be regarded as a positive cash flow. Of course, for some students, the distaste of learning should be factored in as a cost (equivalent cash outflow)—but I trust that you are not one of them. All such nonfinancial flows must be appropriately translated into cash equivalents if you want to arrive at a good project valuation!

A **firm** can be viewed as a collection of projects. Similarly, so can a family. Your family may own a house, a car, have tuition payments, education investments, and so on—a collection of projects. This book assumes that the value of a firm is the value of all its projects’ net cash flows, and nothing else. It is now your goal to learn how to determine projects’ values, given appropriate cash flows.

There are two important specific kinds of projects that you may consider investing in—**bonds** and **stocks**, also called **debt** and **equity**. As you will learn later, you can think of a stock as the equivalent of investing to become an owner, although with limited liability. You can think of the bond as the equivalent of lending money. For a given company, an investment in a bond is usually less risky—but it also usually has less upside. Together, if you own all outstanding bonds, loans, other obligations, and stock in a company, you own the firm:

$$\text{Entire Firm} = \text{All Outstanding Stocks} + \text{All Outstanding Obligations} \quad (2.1)$$

This sum is sometimes called the **enterprise value**. Our book will spend a lot of time discussing these two forms of financing—but for now, you can consider both of them just simple investment projects: You put money in, and they pay money out. For many stock and bond investments that you can buy and sell in the financial markets, we believe that most investors enjoy very few, if any, non-cash-based benefits.

Q 2.1 In computing the cost of your M.B.A., should you take into account the loss of salary while going to school? Cite a few nonmonetary benefits that you reap as a student, too, and try to attach monetary value to them.

Q 2.2 If you purchase a house and live in it, what are your inflows and outflows?

Anecdote: The Joy of Cooking: Positive Prestige Flows and Restaurant Failures

In New York City, two out of every five new restaurants close within one year. Nationwide, the best estimates suggest that about 90% of all restaurants close within two years. If successful, the average restaurant earns a return of about 10% per year. One explanation for why so many entrepreneurs are continuing to open up restaurants, despite seemingly low financial rates of return, is that restauranteurs so much enjoy owning a restaurant that they are willing to buy the prestige of owning a restaurant. If this is the case, then to value the restaurant, you must factor in how much the restaurateur is willing to pay for the prestige of owning a restaurant, just as you would factor in the revenues that restaurant patrons generate. (But there is also an alternative reason why so many restaurants fail, described on Page 184.)

These examples show that cash flows must include (quantify) non-financial benefits.

In finance, firms are basically collections of projects.

Stocks and bonds are just projects with inflows and outflows.

[Solve Now!](#)

2.1.B. Loans and Bonds

Why bonds first? We will begin with the study of plain bonds because they are easiest to understand. You should view a bond as just another type of investment project—money goes in, and money comes out. The beauty is that you know what the cash flows will be. For stocks and other projects, the complications created by having to guess future cash flows can quickly become daunting. Therefore, it makes sense to first understand the project “plain bond” well before proceeding to other kinds of projects. Besides, much more capital in the economy is tied up in bonds and loans than is tied up in stock, so understanding bonds well is very useful in itself.

Finance jargon: loan, bond, fixed income, maturity. A **loan** is the commitment of a borrower to pay a predetermined amount of cash at one or more predetermined times in the future (the final one being called **maturity**), usually in exchange for cash up front today. Loosely speaking, the difference between the money lent and the money paid back is the interest that the lender earns. A **bond** is a particular kind of loan, so named because it “binds” the borrower to pay money. Thus, “buying a bond” is the same as “extending a loan.” Bond buying is the process of giving cash today and receiving a promise for money in the future. Similarly, instead of “taking a loan,” you can just say that you are “giving a bond,” “issuing a bond,” or “selling a bond.” Loans and bonds are also sometimes called **fixed income** instruments, because they “promise” a fixed income to the holder of the bond.

Bond: Defined by payment next year.
Savings: Defined by payment this year. Is there any difference between buying a bond for \$1,000 and putting \$1,000 into a bank savings account? Yes, a small one. The bond is defined by its future promised payoffs—say, \$1,100 next year—and the bond’s value and price today are based on these future payoffs. But as the bond owner, you know exactly how much you will receive next year. An investment in a bank savings account is defined by its investment today. The interest rate can and will change every day, and next year you will end up with an amount that depends on future interest rates, for example, \$1,080 (if interest rates decrease) or \$1,120 (if interest rates increase).

A bank savings account is like a sequence of 1-day bonds. If you want, you can think of a savings account as consecutive 1-day bonds: When you deposit money, you buy a 1-day bond, for which you know the interest rate this one day in advance, and the money automatically gets reinvested tomorrow into another bond with whatever the interest rate will be tomorrow. Incidentally, retirement plans also come in two such forms: **Defined benefit** plans are like bonds and are defined by how much you will get when you retire; and **defined contribution** plans are like bank deposit accounts and are defined by how much money you are putting into your retirement account today—in the real world, you won’t know exactly how much money you will have when you retire.

Interest and noninterest. Limited Upside. You should already know that the net return on a loan is called **interest**, and that the rate of return on a loan is called the **interest rate**—though we will soon firm up your knowledge about interest rates. One difference between interest payments and noninterest payments is that the former usually has a maximum payment, whereas the latter can have unlimited upside potential. Not every rate of return is an interest rate. For example, an investment in a lottery ticket is not a loan, so it does not offer an interest rate, just a rate of return. In real life, its payoff is uncertain—it could be anything from zero to an unlimited amount. The same applies to stocks and many corporate projects. Many of our examples use the phrase “interest rate,” even though the examples almost always work for any other rates of return, too.

2.1.C. U.S. Treasuries

Start with the simplest and most important bonds: Treasuries. Bonds are relatively simple projects, and bonds issued by the U.S. government—called Treasuries—are perhaps the simplest of them all. This is because Treasuries cannot fail to pay. They promise to pay U.S. dollars, and the United States has the right to print more U.S. dollars if it were ever to run out. Thus, for Treasuries, there is absolutely no uncertainty about repayment. This is convenient because it makes it easier to learn finance—but you should study them not just because they are convenient tutorial examples.

Treasuries are the single most important type of financial security in the world today. As of October 2004, the United States owed over \$7.4 trillion in Treasury obligations, roughly \$25,000 per citizen. After Treasuries are sold by the government, they are then actively traded in what is one of the most important financial markets in the world today. It would not be uncommon for dedicated bond traders to buy a 5-year Treasury originally issued 10 years ago, and 10 seconds later sell a 3-year Treasury issued 6 years ago. Buyers and sellers in Treasuries are easily found, and transaction costs are very low. Trading volume is huge: In 2001, it was about \$300 billion per trading day (there are about 255 trading days per year). Therefore, the annual trading volume in U.S. Treasuries—about \$70 trillion—totaled about 5 to 10 times the U.S. economy's gross domestic product (GDP) of \$10 trillion that year.

The shorthand “Treasury” comes from the fact that the debt itself is issued by the U.S. Treasury Department. **Treasury bills** (often abbreviated as **T-bills**) have maturities of less than 1 year, **Treasury notes** have maturities between 1 and 10 years, and **Treasury bonds** have maturities greater than 10 years. The 30-year bond is often called the **long bond**. These three types of obligations are conceptually the same, which is also why they are usually just called **Treasuries**.

The Treasuries market is one of the most important financial markets in the world.

U.S. Treasury bills, notes, and bonds have known and certain payouts.

2.2 Returns, Net Returns, and Rates of Return

The most basic financial concept is that of a return. The payoff or (dollar) **return** of an investment is simply the amount of cash (CF for cash flow) it returns. The net payoff or **net return** is the difference between the return and the initial investment, which is positive if the project is profitable and negative if it is unprofitable. The **rate of return** is the net return expressed as a percentage of the initial investment. (**Yield** is a synonym for rate of return.) For example, an investment project that costs \$10 today and returns \$12 in period 1 has

Defining: return, net return, and rate of return.

$$\text{Return at Time 1} = \$12 \quad (2.2)$$

$$\text{Return}_{t=1} = \text{CF}_1$$

$$\text{Net Return from Time 0 to Time 1} = \$12 - \$10 = \$2 \quad (2.3)$$

$$\text{Net Return}_{t=0,1} = \text{CF}_1 - \text{CF}_0$$

$$\text{Rate of Return from Time 0 to Time 1} = \frac{\$12 - \$10}{\$10} = \frac{\$12}{\$10} - 1 = 20\% \quad (2.4)$$

$$r_1 = r_{t=0,1} = \frac{\text{CF}_1 - \text{CF}_0}{\text{CF}_0} = \frac{\text{CF}_1}{\text{CF}_0} - 1$$

Percent (the symbol %) is a unit of 1/100. 20% is the same as 0.20. Also, please note my way of expressing time. Our most common investment scenario is a project that begins “right here and now” and pays off at some moment(s) in time in the future. We shall use the letter *t* to stand for an index in time, and zero (0) as the time index for “right now.” The length of each time interval may or may not be specified: Thus, time *t* = 1 could be tomorrow, next month, or next year. A cash payout may occur at one instant in time and thus needs only one time index. But investments usually tie up cash over an interval of time, called a **holding period**. We use a comma-separated pair of time indexes to describe intervals. Whenever possible, we use subscripts to indicate time. When the meaning is clear, we abbreviate phrases such as the interval “*t* = 0, 1” to simply 0, 1, or even just as 1. This sounds more complicated than it is. Table 2.1 provides some examples.

Table 2.1: Sample Time Conventions

Cash _{t=0}	Cash Right Now (index time 0). The time index ("t =") is given explicitly.
Cash _{Midnight, March 3, 2025}	Cash on Midnight of March 3, 2025. We rely on the subscript to tell the reader that the explicit subscript t is omitted.
Cash ₁	Cash in the Future (index time 1).
Investment _{0, Midnight March 3, 2025}	An Investment made right now to pay off on March 3, 2025.
Investment _{0,1}	A 1-Period Investment, from right now to time 1.
Return _{t=1,2}	A 1-Period Return, from time 1 to time 2.
Investment _{0,2}	A 2-Period Investment, from right now to time 2.
Return ₂	A 2-Period Return, from right now to time 2.

Capital gains vs. returns. Returns can be broken down into two parts: intermittent payments and final payments. For example, many stocks pay cash dividends, many bonds pay cash coupons, and many real estate investments pay rent. Say an investment costs \$92, pays a dividend of \$5 (at the end of the period), and then is worth \$110. What would its rate of return be?

$$\begin{aligned} r_{0,1} &= \frac{\$110 + \$5 - \$92}{\$92} = \frac{\$110 - \$92}{\$92} + \frac{\$5}{\$92} = 25\% \\ r_{0,1} &= \frac{CF_1 + \text{Dividend}_{0,1} - CF_0}{CF_0} = \underbrace{\frac{CF_1 - CF_0}{CF_0}}_{\text{Percent Price Change}} + \underbrace{\frac{\text{Dividend}_{0,1}}{CF_0}}_{\text{Dividend Yield}} \end{aligned} \quad (2.5)$$

The **capital gain** is the difference between the purchase price and the final price, *not* counting interim payments. Here, the capital gain is the difference between \$110 and \$92, that is, the \$18 change in the price of the investment. The dividend or coupon divided by the original price is called the **dividend yield** or **coupon yield** when stated in percentage terms. Of course, if the dividend/coupon yield is high, you might earn a positive rate of return but experience a negative capital gain. For example, a bond that costs \$500, pays a coupon of \$50, and then sells for \$490, has a **capital loss** of \$10 (which comes to a -2% capital yield) but a rate of return of $(\$490 + \$50 - \$500)/\$500 = +8\%$. Also, when there are dividends, coupons, or rent, prices follow a predictable pattern—this is because the price has to fall by about the amount of the payment. For instance, if a stock for \$20 were to pay a dividend of \$2 and still stay at \$20, you should purchase this stock the instant before the payment, sell it the instant after, and keep the \$2 for free. In fact, in a perfect market, anything other than a price drop from \$20 to \$18 at the instant of the dividend payment would not make sense. You will almost always work with rates of return, not with capital gains—although you have to draw the distinction in some special situations. For example, the IRS treats capital gains differently from dividends. (We will cover taxes in Section 6).

(Nominal) interest rates are usually nonnegative.

When interest rates are certain, they should logically always be positive. After all, you can always earn 0% if you keep your money under your mattress—you thereby end up with as much money next period as you have this period. Why give your money to someone today who will give you less than 0% (less money in the future)? Consequently, interest rates are indeed almost always positive—the rare exceptions being both bizarre and usually trivial.

People often use incorrect terms, but the meaning is usually clear, so this is harmless.

Most of the time, people (incorrectly but harmlessly) abbreviate a rate of return or net return by calling it just a return. For example, if you say that the return on your \$10,000 stock purchase was 10%, you obviously do not mean you received 0.1. You really mean that your rate of return was 10%. This is usually benign, because your listener will know what you mean. Potentially more harmful is the use of the phrase *yield*, because it is often used as a shortcut for dividend yield or coupon yield (the percent payout that a stock or a bond provides). If you say that the yield on a bond is 5%, then some listeners may interpret this to mean that the overall rate of

return is 5%, whereas others may interpret this to mean the coupon yield to be 5%. And there is yet another complication, because coupon yields are often not quoted relative to the current price, but relative to the final payment. If in doubt, ask for a detailed explanation!

Here is a language problem: What does the statement “the interest rate has just increased by 5%” mean? It could mean either that the previous interest rate, say 10%, has just increased from 10% to $10\% \cdot (1 + 5\%) = 10.5\%$, or that it has increased from 10% to 15%. Because this is unclear, the **basis point** unit was invented. A basis point is simply 1/100 of a percent. If you state that your interest rate has increased by 50 basis points, you definitely mean that the interest rate has increased from 10% to 10.5%. If you state that your interest rate has increased by 500 basis points, you mean that the interest rate has increased from 10% to 15%.

Basis points avoid an ambiguity in the English language: 100 basis points equals 1 percent.

IMPORTANT: 100 basis points constitute 1 percent.

[Solve Now!](#)

Q 2.3 A project offers a return of \$1,050 for an investment of \$1,000. What is the rate of return?

Q 2.4 A project offers a net return of \$25 for an investment of \$1,000. What is the rate of return?

Q 2.5 If the interest rate of 10% increases to 12%, how many basis points did it increase?

Q 2.6 If the interest rate of 10% decreased by 20 basis points, what is the new interest rate?

2.3 The Time Value of Money, Future Value, and Compounding

Now let's turn the rate of return formula (Formula 2.4) around to determine how money will grow over time *given* a rate of return.

Anecdote: Interest Rates over the Millennia

Historical interest rates are fascinating, perhaps because they look so similar to today's interest rates. Nowadays, typical interest rates range from 2% to 20% (depending on other factors). For over 2,500 years, from about the thirtieth century B.C.E. to the sixth century B.C.E., normal interest rates in Sumer and Babylonia hovered around 10–25% per annum, though 20% was the legal maximum. In ancient Greece, interest rates in the sixth century B.C.E. were about 16–18%, dropping steadily to about 8% by the turn of the millennium. Interest rates in ancient Egypt tended to be about 10–12%. In ancient Rome, interest rates started at about 8% in the fifth century B.C.E. but began to increase to about 12% by the third century A.C.E. (a time of great upheaval). When lending resumed in the late Middle Ages (twelfth century), personal loans in England fetched about 50% per annum, though they tended to hover between 10–20% in the rest of Europe. By the Renaissance, commercial loan rates had fallen to 5–15% in Italy, the Netherlands, and France. By the seventeenth century, even English interest rates had dropped to 6–10% in the first half, and even to 3–6% in the second half. Mortgage rates tended to be lower yet. Most of the American Revolution was financed with French and Dutch loans at interest rates of 4–5%.

2.3.A. The Future Value (FV) of Money

Future payoffs given a rate of return and an initial investment. How much money will you receive in the future if the rate of return is 20% and you invest \$100 today? The answer is

$$\begin{aligned} 20\% &= \frac{\$120 - \$100}{\$100} \Leftrightarrow \$100 \cdot (1 + 20\%) = \$100 \cdot 1.2 = \$120 \\ r_{0,1} &= \frac{CF_1 - CF_0}{CF_0} \Leftrightarrow CF_0 \cdot (1 + r_{0,1}) = CF_1 \end{aligned} \quad (2.6)$$

Because you can earn interest, a given amount of money today is worth more than the same amount of money in the future. After all, you could always deposit your money today into the bank and thereby get back more money in the future. This is an example of the **time value of money**—a dollar today is worth more than a dollar tomorrow. This is one of the most basic and important concepts in finance. The \$120 next year is therefore called the **future value** (FV) of \$100 today. It is the time value of money that causes its future value, \$120, to be higher than its **present value** (PV), \$100. Using these abbreviations, you could also have written the above as

$$r_{0,1} = \frac{FV_1 - PV_0}{PV_0} \Leftrightarrow FV_1 = PV_0 \cdot (1 + r_{0,1}) \quad (2.7)$$

For convenience, we shall often omit the subscript 0 when we mean the present value today. Please note that the time value of money has nothing to do with the fact that the prices of goods may change between today and tomorrow. (In Section 6, we will discuss inflation—the fact that the purchasing power of money can change.) Instead, the time value of money, the present value, and the future value are based exclusively on the concept that your money today can earn a positive interest, so the same amount today is better than the same amount tomorrow.

2.3.B. Compounding and Future Value

Interest on interest (or rate of return on rate of return) means rates cannot be added.

Now, what if you can earn the same 20% year after year and reinvest all your money? What would your 2-year rate of return be? Definitely *not* $20\% + 20\% = 40\%$! You know that you will have \$120 in year 1, which you can reinvest at a 20% rate of return from year 1 to year 2. Thus, you will end up with

$$\begin{aligned} \$120 \cdot (1 + 20\%) &= \$144 \\ CF_1 \cdot (1 + r_{1,2}) &= CF_2 \end{aligned} \quad (2.8)$$

This \$144—which is, of course, again a future value of \$100 today—represents a total 2-year rate of return of

$$\begin{aligned} \frac{\$144 - \$100}{\$100} &= \frac{\$144}{\$100} - 1 = 44\% \\ \frac{CF_2 - CF_0}{CF_0} &= \frac{CF_2}{CF_0} - 1 = r_{0,2} \end{aligned} \quad (2.9)$$

This is more than 40%, because the original net return of \$20 in the first year earned an additional \$4 in interest in the second year. You earn interest on interest! This is also called **compound interest**. Similarly, what would be your 3-year rate of return? You would invest \$144 at 20%, which would provide you with

$$\begin{aligned} \$144 \cdot (1 + 20\%) &= \$172.80 \\ CF_2 \cdot (1 + r_{2,3}) &= CF_3 \end{aligned} \quad (2.10)$$

so your 3-year rate of return would be

$$\frac{\$172.80 - \$100}{\$100} = \frac{\$172.80}{\$100} - 1 = 72.8\%$$

$$r_{0,3} = \frac{CF_3 - CF_0}{CF_0} = \frac{CF_3}{CF_0} - 1 = r_{0,3}$$
(2.11)

If you do not want to compute interim cash flows, can you directly translate the three sequential 1-year rates of return into one 3-year **holding rate of return**? Yes! This is called **compounding**, and the formula that does this is the “one-plus formula,”

$$(1 + 72.8\%) = (1 + 20\%) \cdot (1 + 20\%) \cdot (1 + 20\%)$$

$$(1 + r_{0,3}) = (1 + r_{0,1}) \cdot (1 + r_{1,2}) \cdot (1 + r_{2,3})$$
(2.12)

In our case, all three rates of return were the same, so you could also have written this as $r_{0,3} = (1 + 20\%)^3 - 1$. Figure 2.1 shows how your \$100 would grow if you continued investing it at a rate of return of 20% per annum. The function is exponential, that is, it grows faster and faster, as interest earns more interest.

Figure 2.1: Compounding Over 20 Years at 20% Per Annum

Money grows at a constant rate of 20% per annum. If you compute the graphed value at 20 years out, you will find that each dollar invested right now is worth \$38.34 in 20 years. The money at first grows in a roughly linear pattern, but as more and more interest accumulates and itself earns more interest, the graph accelerates steeply upward.

IMPORTANT: The compounding formula translates sequential future rates of return into an overall holding rate of return:

$$\underbrace{(1 + r_{0,T})}_{\text{Holding Rate}} = \underbrace{(1 + r_{0,1})}_{\text{Current Spot Rate}} \cdot \underbrace{(1 + r_{1,2})}_{\text{Future 1-Period Rate}} \cdots \underbrace{(1 + r_{T-1,T})}_{\text{Future 1-Period Rate}} \quad (2.13)$$

The first rate is called the spot rate because it starts now (on the spot). If all spot and future interest rates are the same, the formula simplifies into $(1 + r_{0,T}) = (1 + r_t)^T$.

The compounding formula is so common, it is worth memorizing.

Another example of a payoff computation. You can use the compounding formula to compute all sorts of future payoffs. For example, an investment project costing \$212 today and earning 10% each year for 12 years will yield an overall holding rate of return of

$$\begin{aligned} r_{0,12} &= (1 + 10\%)^{12} - 1 \approx 213.8\% \\ (1 + r)^T - 1 &= r_{0,12} \end{aligned} \quad (2.14)$$

Your \$212 investment today would therefore turn into a future value of

$$\begin{aligned} CF_{12} &= \$212 \cdot (1 + 213.8\%) \approx \$665.35 \\ CF_0 \cdot (1 + r_{0,12}) &= CF_{12} \end{aligned} \quad (2.15)$$

Turn around the formula to compute individual holding rates. Now suppose you wanted to know what constant two 1-year interest rates (r) would give you a 2-year rate of return of $r_{0,2} = 50\%$? It is not 25%, because $(1 + 25\%) \cdot (1 + 25\%) - 1 = 56.25\%$. Instead, you need to solve

$$(1 + r) \cdot (1 + r) = (1 + r)^2 = 1 + 50\% \quad (2.16)$$

The correct answer is

$$\begin{aligned} r &= \sqrt[2]{1 + 50\%} - 1 \approx 22.47\% \\ &= \sqrt[2]{1 + r_{0,t}} - 1 = r \end{aligned} \quad (2.17)$$

(Appendix 2.3 reviews powers, exponents and logarithms.) Check your answer: $(1 + 22.47\%) \cdot (1 + 22.47\%) \approx (1 + 50\%)$. If the 12-month interest rate is 213.8%, what is the 1-month interest rate? By analogy,

$$\begin{aligned} (1 + r)^{12} &\approx 1 + 213.8\% \\ r &= \sqrt[12]{1 + 213.8\%} - 1 = (1 + 213.8\%)^{1/12} \approx 10\% \end{aligned} \quad (2.18)$$

but you already knew this.

You can determine fractional interest rate via compounding, too. Interestingly, compounding works even over fractional time periods. If the overall interest rate is 5% per year, to find out what the rate of return over half a year would be that would compound to 5%, compute

$$(1 + r_{0,0.5}) = (1 + r_{0,1})^{0.5} = (1 + 5\%)^{0.5} \approx 1 + 2.4695\% \quad (2.19)$$

Compounding 2.4695% over two (6-month) periods indeed yields 5%,

$$(1 + 2.4695\%) \cdot (1 + 2.4695\%) \approx (1 + 5\%) \quad (2.20)$$

$$(1 + r_{0,0.5})^2 = (1 + r_{0,1})$$

If you know how to use logarithms, you can also determine with the same formula how long it will take at the current interest rate to double or triple your money. For example, at an interest rate of 3% per year, how long would it take you to double your money?

$$(1 + 3\%)^x = (1 + 100\%) \Leftrightarrow x = \frac{\log(1 + 100\%)}{\log(1 + 3\%)} \approx 23.5 \quad (2.21)$$

$$(1 + r_t)^T = (1 + r_{0,t}) \Leftrightarrow T = \frac{\log(1 + r_{0,t})}{\log(1 + r_t)}$$

You need logs to determine time needed to get x times your money.

Solve Now!

Q 2.7 A project has a rate of return of 30%. What is the payoff if the initial investment is \$250?

Q 2.8 If 1-year rates of return are 20% and interest rates are constant, what is the 5-year holding rate of return?

Q 2.9 If the 5-year holding rate of return is 100% and interest rates are constant, what is the annual interest rate?

Q 2.10 If you invest \$2,000 today and it earns 25% per year, how much will you have in 15 years?

Q 2.11 What is the holding rate of return for a 20-year investment that earns 5%/year each year? What would a \$200 investment grow to?

Q 2.12 What is the quarterly interest rate if the annual interest rate is 50%?

Q 2.13 If the per-year interest rate is 5%, what is the 2-year total interest rate?

Q 2.14 If the per-year interest rate is 5%, what is the 10-year total interest rate?

Q 2.15 If the per-year interest rate is 5%, what is the 100-year total interest rate? How does this compare to 100 times 5%?

Q 2.16 At a constant rate of return of 5% per annum, how many years does it take you to triple your money?

Q 2.17 A project lost one-third of its value each year for 5 years. What was its rate of return, and how much is left from a \$20,000 investment?

2.3.C. How Bad Are Mistakes? Interest Rates vs. Interest Quotes Confusion

Unfortunately, when it comes to interest rates, confusion and “sloppy talk” abound. Some people mistakenly add interest rates instead of compounding them. When the investments, the interest rates, and the time periods are small, the difference between the correct and incorrect computation can be minor, so this practice can be acceptable, even if it is wrong. For example, when interest rates are 1%, compounding yields

$$(1 + 1\%) \cdot (1 + 1\%) - 1 = 2.01\% \quad (2.22)$$

$$(1 + r_{0,1}) \cdot (1 + r_{1,2}) - 1 = r_{0,2}$$

$$1 + r_{0,1} + r_{1,2} + r_{0,1} \cdot r_{1,2} - 1 = r_{0,2}$$

Adding rather than compounding can make forgivably small mistakes in certain situations—but don’t be ignorant of what is happening.

which is almost the same as the simple sum of $r_{0,1}$ and $r_{1,2}$, which comes to 2%. The difference between 2.01% and 2% is the “cross-term” $r_{0,1} \cdot r_{1,2}$. When returns are small, the cross-product

will be even smaller—here, it is $0.01 \cdot 0.01 = 0.0001$. This is indeed small enough to be ignored in most situations, and therefore a forgivable approximation. However, when you compound over many periods, you will accumulate more and more cross-terms, and eventually the quality of your approximation will deteriorate. It is also the same approximation if you just work out an average interest rate instead of an annualized interest rate. Doing so again ignores the interest on the interest. And again, this can be forgivable if the number of time periods and the interest rates are small.

Table 2.2: How Banks Quote Interest Rates

Bank quotes annual rate of (sometimes confusingly called annual rate, compounded daily ; it should better be called annual quote)	10%
Bank actually pays daily rate of	$10\% / 365 = 0.0274\%$
Daily rate compounds over 365 days to (sometimes called effective annual rate , sometimes abbreviated EAR or just EFF)	$(1 + 0.0274\%)^{365} - 1 = 10.5\%$

(Even this is an oversimplification: Banks can also compute interest rates based on 360 days per year. Fortunately, this difference between 360 and 365 days compounding is trivial.)

Banks add to the confusion, quoting interest rates in a strange but traditional way.

Even banks and many other lenders—who should know how to compound—have adopted a convention of quoting interest rates that may surprise you. The number that they quote as the annual interest rate is really lower than the actual annual interest rate your money will earn. The banks will compute daily interest at a rate of their annual interest quote, divided by 365. As Table 2.2 shows, in effect, if the bank quotes you an annual interest rate of 10%, it is paying you 10.5% per annum (\$10.50 for every \$100) if you leave your money in the bank for a year. Similarly, many lenders who receive monthly payments—such as mortgage lenders—use the same method to quote an “annual rate compounded monthly.” That is, if they quote 12% per annum, they mean to collect $1.01^{12} - 1 \approx 12.68\%$ per year on the money lent to you. Trust me, interest rates are not intrinsically difficult, but they can be tedious and definitional confusions often reign in their world.

IMPORTANT: My best advice when money is at stake: If in doubt, ask how the interest rate is computed! Even better, ask for a simple illustrative calculation.

DIG DEEPER

If you want to look up the rate of return on a Treasury bill, you may find that the *Wall Street Journal* quotes a number like 95. What does this mean?

Say that in a Treasury auction the government sells 180-day T-bills that will pay \$10,000 in 180 days for \$9,500. In this case, the discount quote would be

$$\begin{aligned} \text{Quoted TB Price} &= \$10,000 \cdot [1 - (180/360) \cdot 10\%] &= \$9,500 \\ &\$10,000 \cdot [1 - (\text{days to maturity}/360) \cdot \text{discount rate}] \end{aligned} \quad (2.23)$$

The *Wall Street Journal* then simply prints 95, because T-bills are quoted in units of 100. The real interest rate implied by the 95 quote is $(10,000/9,500) - 1 \approx 5.26\%$. Therefore, even ignoring the extra 5 days, the 360 day interest rate is $1.0526^2 - 1 \approx 10.8\%$, not 10%. Be this as it may, a big advantage is that it is less confusing in that no one will confuse 95 for an interest rate. (Incidentally, I have not memorized the computation here, either. If I need it, I read this box!)

Solve Now!

Q 2.18 If you earn an (effective) interest rate of 12% per annum, how many basis points do you earn in interest on a typical day?

Q 2.19 If you earn an (effective) interest rate of 12% per annum, and there are 52.15 weeks, how much interest do you earn on a deposit of \$100,000 over 1 week?

Q 2.20 If the bank quotes an interest rate of 12% per annum, how many basis points do you earn in interest on a typical day?

Q 2.21 If the bank quotes an interest rate of 12% per annum, and there are 52 weeks, how much interest do you earn on a deposit of \$100,000 over 1 week?

Q 2.22 How much will your money grow to over the year?

Q 2.23 If the bank quotes an interest rate of 6% per year, what does a deposit of \$100 in the bank come to after 1 year?

Q 2.24 If the bank quotes a loan rate of 8% per year, what do you have to pay back in 1 year if you borrow \$100 from the bank?

2.4 Capital Budgeting, Present Values, and Net Present Values

Now turn to the flip side of the investment problem: If you know how much money you will have next year, what does this correspond to in value today? In a corporate context, your question is, “Given that Project X will return \$1 million in 5 years, how much should you be willing to pay to undertake this project today?” This is called **capital budgeting** and it is at the heart of corporate decision-making. The original idea behind the name was that firms have a “capital budget,” and must allocate capital to their projects within that budget.

Capital budgeting:
should you budget
capital for a project?

2.4.A. Discount factors and present value (PV)

Start again with the **rate of return** formula 2.4,

$$r_{0,1} = \frac{CF_1 - CF_0}{CF_0} = \frac{CF_1}{CF_0} - 1 \quad (2.24)$$

You only need to turn this formula around to answer the following question: if you know the prevailing interest rate in the economy ($r_{0,1}$) and the project’s future cash flows (CF_1), what is the project’s value to you *today*? For example, if the interest rate is 10%, how much would you have to save (invest) to receive \$100 next year? Or, equivalently, if your project will return \$100 next year, what is the project worth to you today? The answer lies in the **present value** formula, which translates future money into today’s money. You merely need to rearrange the above formula to solve for CF_0 ,

$$\begin{aligned} \frac{\$100}{1 + 10\%} &\approx \$90.91 \\ CF_0 &= \frac{CF_1}{1 + r_{0,1}} = PV(CF_1) \end{aligned} \quad (2.25)$$

The “present value formula” is nothing but the rate of return definition—inverted to translate future cash flows into (equivalent) today’s dollars.

Check this—investing \$90.91 at an interest rate of 10% will indeed return \$100 next period:

$$\begin{aligned} 10\% &\approx \frac{\$100 - \$90.91}{\$90.91} = \frac{\$100}{\$90.91} - 1 \Leftrightarrow (1 + 10\%) \cdot \$90.91 \approx \$100 \\ r_{0,1} &= \frac{CF_1 - CF_0}{CF_0} = \frac{CF_1}{CF_0} - 1 \Leftrightarrow (1 + r_{0,1}) \cdot CF_0 = CF_1 \end{aligned} \quad (2.26)$$

Thus, you can also state that the present value (PV) of next year’s \$100 is \$90.91—the value today of future cash flows. If you can borrow or lend at the interest rate of 10% elsewhere, you

will be indifferent between receiving \$100 next year and receiving \$90.91 in your project today. In contrast, if the standard rate of return in the economy were 12%, your specific project would not be a good deal. The project's present value would be

$$\begin{aligned} \frac{\$100}{1 + 12\%} &\approx \$89.29 \\ \text{CF}_0 &= \frac{\text{CF}_1}{1 + r_{0,1}} \end{aligned} \tag{2.27}$$

which would be less than its cost of \$90.91. But if the standard economy-wide rate of return were 8%, the project would be a great deal. Today's present value of the project's future payoffs would be

$$\begin{aligned} \frac{\$100}{1 + 8\%} &\approx \$92.59 \\ \text{CF}_0 &= \frac{\text{CF}_1}{1 + r_{0,1}} = \text{PV}(\text{CF}_1) \end{aligned} \tag{2.28}$$

which would exceed the project's cost of \$90.91. It is the present value of the project, weighed against its cost, that should determine whether you should undertake the project today or avoid it. The present value is also the answer to the question, "How much would you have to save at current interest rates today if you wanted to have a specific amount of money next year ($\text{CF}_{t=1}$)?"

Anecdote: Fibonacci and the Invention of Net Present Value

William Goetzmann argues that Leonardo of Pisa, commonly called Fibonacci, may have invented not only the famous "Fibonacci series" but also the concept of net present value, which is the focus of our chapter. Fibonacci's family were merchants in the Mediterranean in the thirteenth century, with trade relations to Arab merchants in Northern Africa. Fibonacci wrote about mathematics primarily as a tool to solve merchants' problems—in effect, to understand the pricing of goods and currencies relative to one another. Think about how rich you could get if you could determine faster than your competition which goods were worth more in relation to others! In fact, you should think of Fibonacci and other Pisan merchants as the "financial engineers" of the thirteenth century.

Fibonacci wrote his most famous treatise, *Liber Abaci*, at age 30, publishing it in 1202. We still are solving the same kinds of problems today that Fibonacci explained. One of them—which you will solve at the end of this chapter—is called "On a Soldier Receiving 300 Bezants for his Fief":

A soldier is granted an annuity by the king of 300 bezants per year, paid in quarterly installments of 75 bezants. The king alters the payment schedule to an annual year-end payment of 300. The soldier is able to earn 2 bezants on 100 per month (over each quarter) on his investment. How much is his effective compensation after the terms of the annuity changed?

To solve this problem, you must know how to value payments at different points in the future—you must understand the time value of money. What is the value of 75 bezants in 1 quarter, 2 quarters, and so forth? What is the value of 300 bezants in 1 year, 2 years, and so on? Yes, money sooner is usually worth more than money later—but you need to determine by exactly how much in order to determine how good or bad the change is for the king and the soldier. To answer, you must use the interest rate Fibonacci gives and then compare the two different cash flow streams—the original payment schedule and the revised payment schedule—in terms of a common denominator. This common denominator will be the two streams' present values.

Let's extend the example. If the interest rate were 10% per period, what would \$100 in 2 periods be worth today? In 2 periods, you could earn a rate of return of $r_{0,2} = (1 + 10\%) \cdot (1 + 10\%) - 1 = 21\%$ elsewhere, so this is your appropriate comparable rate of return. The value of the \$100 is then

$$\begin{aligned}\frac{\$100}{(1 + 10\%)^2} &= \frac{\$100}{1 + 21\%} \approx \$82.64 \\ \text{CF}_0 = \frac{\text{CF}_2}{(1 + r_{0,1}) \cdot (1 + r_{1,2})} &= \frac{\text{CF}_2}{1 + r_{0,2}} = \text{PV}(\text{CF}_2)\end{aligned}\quad (2.29)$$

In this context, the rate of return, r , with which the project can be financed is often called the **cost of capital**. It is the rate of return at which you can borrow money elsewhere. This cost of capital is determined by the **opportunity cost** that you bear if you fund your specific project instead of the alternative next-best investment project elsewhere. Remember—you can invest your money at this rate instead of investing it in the project. Now, the better these alternative projects in the economy are, the higher will be your cost of capital, and the lower will be the value of your specific project with its specific cash flows. A project that promises \$1,000 next year is worth less today if you can earn 50% rather than 5% elsewhere. (In this first valuation part of our book, I will just inform you of the economy-wide rate of return, here 10%, at which you can borrow or invest. The investments part of the book will explain how this rate of return is determined.)

The interest rate can now be called the "cost of capital."

Figure 2.2: Discounting Over 20 Years at a Cost of Capital of 20% Per Annum

Each bar is $1/(1 + 20\%) = 83.3\%$ of the size of the bar to its left. After 20 years, the last bar is 0.026 in height. This means that \$1 in 20 years is worth 2.6 cents in money today.

When you multiply a future cash flow by its appropriate **discount factor**, you end up with its present value. Looking at Formula 2.29, you can see that this discount factor is the quantity

The discount factor is closely related to the cost of capital.

$$\left(\frac{1}{1 + r_{0,t}} \right) \approx 0.8264 \quad (2.30)$$

(Sometimes, and less correctly, people call this the **discount rate**, but this name should be used for $r_{0,t}$ instead.) If you wish, you can also think of **discounting**—the conversion of a future cash flow amount into its equivalent present value amount—as the reverse of compounding. In other words, the discount factor translates 1 dollar in the future into the equivalent amount of

dollars today. Because interest rates are usually positive, discount factors are usually less than 1—a dollar in the future is worth less than a dollar today. Figure 2.2 shows how the discount factor declines when the cost of capital is 20% per annum. After about a decade, any dollar the project earns is worth less than 20 cents to you today.

IMPORTANT: The cornerstones of finance are the following formulas:

$$\text{Rate of Return: } r_{0,t} = \frac{CF_t - CF_0}{CF_0} = \frac{CF_t}{CF_0} - 1 \quad (2.31)$$

Rearrange the formula to obtain the future value:

$$\text{Future Value: } FV_t = CF_t = CF_0 \cdot (1 + r_{0,t}) \quad (2.32)$$

The process of obtaining $r_{0,t}$ is called compounding, and it works through the “one-plus” formula: $(1 + r_{0,t}) = (1 + r_{0,1}) \cdot (1 + r_{1,2}) \cdots (1 + r_{t-1,t})$.

Rearrange the formula again to obtain the present value:

$$\text{Present Value: } PV = CF_0 = \frac{CF_t}{(1 + r_{0,t})} \quad (2.33)$$

The process of translating CF_t into CF_0 , that is, the multiplication of a future cash flow by $1/(1 + r_{0,t})$, is called discounting. The discount factor is

$$\text{Discount Factor: } \frac{1}{(1 + r_{0,t})} \quad (2.34)$$

It translates 1 dollar at time t into its equivalent value today.

Bond present values and prevailing interest rates move in opposite directions.

Remember how bonds are different from savings accounts? The former is pinned down by its promised fixed future payment, while the latter pays whatever the daily interest rate is. This induces an important relationship between the value of bonds and the prevailing interest rates—they move in opposite directions. For example, if you have a bond that promises to pay \$1,000 in 1 year, and the prevailing interest rate is 5%, the bond has a present value of $\$1,000/(1+5\%) \approx \952.38 . If the prevailing interest rate suddenly increases to 6%, the bond’s present value becomes $\$1,000/(1+6\%) \approx \943.40 . You would have lost \$8.98, which is about 0.9% of your original \$952.38 investment. The value of your fixed-bond payment in the future has gone down, because investors now have relatively better opportunities elsewhere in the economy. They can earn a rate of return of 6%, not just 5%, so if you wanted to sell your bond, you would have to price it to leave the next buyer a rate of return of 6%. If you had waited to invest your money, the sudden change to 6% would have done nothing to your investment, because you could now earn the 6%. This is a general implication and is worthwhile noting.

IMPORTANT: The price and implied rate of return on a bond with fixed payments move in opposite directions. When the price of the bond goes up, its implied rate of return goes down.

2.4.B. Net Present Value (NPV)

An important advantage of present value is that all cash flows are translated into the same unit: cash today. To see this, say that a project generates \$10 in 1 year and \$8 in 5 years. You cannot add up these different future values to come up with \$18—it would be like adding apples and oranges. However, if you translate both future cash flows into their present values, you *can* add them. For example, if the interest rate was 5% per annum (and $(1 + 5\%)^5 = (1 + 27.6\%)$ over 5 years), the present value of these two cash flows together would be

$$\begin{aligned} \text{PV}(\text{\$10 in 1 year}) &= \frac{\$10}{1 + 5\%} \approx \$9.52 \\ \text{PV}(\text{\$8 in 5 years}) &= \frac{\$8}{(1 + 5\%)^5} \approx \$6.27 \\ \text{PV}(\text{CF}_t) &= \frac{\text{CF}_t}{1 + r_{0,t}} \end{aligned} \quad (2.35)$$

Therefore, the project's total value *today* (at time 0) is \$15.79.

The **net present value** (NPV) is really the same as present value, except that the word “net” up front reminds you to add and subtract *all* cash flows, including the *up front* investment outlay today. The NPV calculation method is always the same:

1. Translate all future cash flows into today's dollars.
2. Add them all up.

If obtaining your project costs \$12 today, then this is a positive NPV project, because

$$\begin{aligned} \text{NPV} &= -\$12 + \frac{\$10}{1 + 5\%} + \frac{\$8}{(1 + 5\%)^5} \approx \$3.50 \\ \text{CF}_0 + \frac{\text{CF}_1}{1 + r_{0,1}} + \frac{\text{CF}_5}{1 + r_{0,5}} &= \text{NPV} \end{aligned} \quad (2.36)$$

(For convenience, we omit the 0 subscript for NPV, just as we did for PV.)

NPV is perhaps the most important concept in finance, so let us work another NPV example. A project costs \$900 today, yields \$200/year for 2 years, then \$400/year for 2 years, and finally requires a cleanup expense of \$100. The prevailing interest rate is 5% per annum. Should you take this project?

First you need to determine the cost of capital for tying up money for 1 year, 2 years, 3 years, and so on. The formula is

$$(1 + r_{0,t}) = (1 + r_{0,1})^t = (1 + 5\%)^t = 1.05^t \quad (2.37)$$

For money right now, the cost of capital $r_{0,0}$ is $1.05^0 - 1 = 0$; for money in 1 year, it is $r_{0,1}$ is $1.05^1 - 1 = 5\%$; for money in 2 years, it is $r_{0,2}$ is $1.05^2 - 1 = 10.25\%$; and so on. The discount factors are 1 divided by 1 plus your cost of capital. A dollar in 1 year is worth $1/(1+5\%) \approx 0.952$ dollars today. A dollar in 2 years is worth $1/(1 + 5\%)^2 \approx 0.907$. You must now multiply the promised payoffs by the appropriate discount factor to get their present value equivalents. Because present values are additive, you then sum up all the terms to compute the overall net present value. Put this all into one table, as in Table 2.3, and you find that the project NPV is \$68.15. Because this is a positive value, you should take this project.

However, if the up front expense were \$1,000 instead of \$900, the NPV would be negative (\$-31.85), and you would be better off investing the money into the appropriate sequence of bonds from which the discount factors were computed. In this case, you should have rejected the project.

Present values are alike and thus can be added, subtracted, compared, etc.

The definition and use of NPV.

Work a project example.

First, determine the multiyear costs of capital.

A negative version of the same project.

Table 2.3: Hypothetical Project Cash Flow Table

Time	Project cash flow	Interest rate	Discount factor	Present value	
t	CF_t	r	$r_{0,t}$	$\frac{1}{1 + r_{0,t}}$	$PV(CF_t)$
Today	-\$900	5.00%	0.00%	1.000	-\$900.00
Year +1	+\$200	5.00%	5.00%	0.952	+\$190.48
Year +2	+\$200	5.00%	10.25%	0.907	+\$181.41
Year +3	+\$400	5.00%	15.76%	0.864	+\$345.54
Year +4	+\$400	5.00%	21.55%	0.823	+\$329.08
Year +5	-\$100	5.00%	27.63%	0.784	-\$78.35
Net Present Value (Sum):					\$68.15

As a manager, you must estimate your project cash flows. The appropriate interest rate (also called cost of capital in this context) is provided to you by the opportunity cost of your investors—determined by the supply and demand for capital in the broader economy, where your investors can place their capital instead. The “Project cash flows” and the left interest rate column are the two input columns. The remaining columns are computed from these inputs. The goal was to get to the final column.

Thinking about what NPV means, and how it can be justified.

There are a number of ways to think about net present value. One way is to think of the NPV of \$3.50 as the difference between the market value of the future cash flows (\$15.79) and the project’s cost (\$12)—the difference being “value added.” You can also think of the equivalent of purchasing bonds that exactly *replicates* the project payoffs. Here, you would want to purchase 1 bond that promises \$10 next year. If you save \$9.52—at a 5% interest rate—you will receive \$10. Similarly, you would have to save \$6.27 in a bond that promises \$8 in 5 years. Together, these two bonds exactly replicate the project cash flows. The **law of one price** tells you that your project should be worth as much as this bond project—the cash flows are identical. You would have had to put away \$15.79 today to buy these bonds, but your project can deliver these cash flows at a cost of only \$12—much cheaper and thus better than your bond alternative.

Yet another way to justify NPV: opportunity cost.

Still another way is to think of NPV as an indicator of how your project compares to the alternative opportunity of investing at the capital markets, the rates of return being in the denominator (the discount factors). What would you get if you took your \$12 and invested it in the capital markets instead of this project? You could earn a 5% rate of return from now to next year, and 27.6% from now to 5 years. Your \$12 would grow into \$12.60 by next year. Like your project, you could receive \$10 and be left with \$2.60 for reinvestment. Over the next 4 years, at the 5% interest rate, this \$2.60 would grow to \$3.16. But your project would do better for you, giving you \$8. Thus, your project achieves a higher rate of return than the capital markets alternative would achieve.

The correct capital budgeting rule: Take all positive NPV projects.

The conclusion of this argument is not only the simplest but also the best capital budgeting rule: If the NPV is positive, as it is here, you should take the project. If it is negative, you should reject the project. If it is zero, it does not matter.

IMPORTANT:

- The **Net Present Value** formula is

$$\begin{aligned}
 \text{NPV} &= \text{CF}_0 + \text{PV}(\text{CF}_1) + \text{PV}(\text{CF}_2) + \text{PV}(\text{CF}_3) + \text{PV}(\text{CF}_4) + \dots \\
 &= \text{CF}_0 + \frac{\text{CF}_1}{1+r_{0,1}} + \frac{\text{CF}_2}{1+r_{0,2}} + \frac{\text{CF}_3}{1+r_{0,3}} + \frac{\text{CF}_4}{1+r_{0,4}} + \dots \\
 &= \sum_{t=0}^{\infty} \left(\frac{\text{CF}_t}{1+r_{0,t}} \right)
 \end{aligned} \tag{2.38}$$

The subscripts are time indexes, CF_t is the net cash flow at time t (positive for inflows, negative for outflows), and $r_{0,t}$ is the relevant interest rate for investments from today to time t . (The Greek sigma notation is just a shorter way of writing the longer summation above. You will see it again, so if you are not familiar with it, it is explained in Appendix Section 2.3 on Page 717.)

- The **Net Present Value Capital Budgeting Rule** states that you should accept projects with a positive NPV and reject projects with a negative NPV.
- Taking positive NPV projects increases the value of the firm. Taking negative NPV projects decreases the value of the firm.
- NPV is definitively the best method for capital budgeting—the process by which you should accept or reject projects.

The NPV formula is so important that it is worth memorizing.

Why is NPV the right rule to use? The reason is that in our perfect world, a positive NPV project is the equivalent of free money. For example, if you can borrow or lend money at 8% anywhere today and you have an investment opportunity that costs \$1 and yields \$1.09, you can immediately contract to receive \$0.01 next year *for free*. (If you wish, discount it back to today, so you can consume it today.) Rejecting this project would make no sense. Similarly, if you can sell someone an investment opportunity for \$1, which yields only \$1.07 next year, you can again earn \$0.01 *for free*. Again, rejecting this project would make no sense. (In our perfect world, you can buy or sell projects at will.) Only zero-NPV projects (\$1 cost for \$1.08 payoff) do not allow you to get free money. More interestingly, this allows you to conclude how a perfect world must work: Either positive NPV projects are not easy to come by—they are not available in abundant amounts, but rather can be available only in limited quantities to a limited number of individuals—or the NPV rule must hold. Positive NPV projects must be scarce, or everyone with access to these positive NPV projects would want to take an infinite amount of these projects, which in turn would continue until the economy-wide appropriate rate of return would go up to equal the project's rate of return. Of course, this argument is not here to show you how to get rich but to convince you that the NPV rule makes sense and that any rule that comes to other conclusions than NPV would not.

A “free money” interpretation of NPV.

The translation between future values and present values—and its variant, net present value—is the most essential concept in finance. Cash flows at different points in time must first be translated into the same units—dollars today—before they can be compared or added. *You must be comfortable with the mechanics of computing the net present value of projects.* You will solve many more NPV problems throughout the book. As you will find out in later chapters, despite its conceptual simplicity, the application of NPV in the real world is often surprisingly difficult, because you must estimate cash flows and discount factors.

Recap: NPV may be the most important building block in finance. You must be able to compute it in your sleep.

Solve Now!

Q 2.25 Write down the NPV formula from memory.

Q 2.26 What is the NPV capital budgeting rule?

Q 2.27 If the cost of capital is 5% per annum, what is the discount factor for a cash flow in 2 years?

Q 2.28 Interpret the meaning of the discount factor.

Q 2.29 What are the units on rates of return, discount factors, future values, and present values?

Q 2.30 Determine the NPV of the project in Table 2.3, if the per-period interest rate were 8% per year, not 5%. Should you take this project?

Q 2.31 A project has a cost of capital of 30%. The final payoff is \$250. What should it cost today?

Q 2.32 A bond promises to pay \$150 in 12 months. The annual applicable interest rate is 5%. What is the bond's price today?

Q 2.33 A bond promises to pay \$150 in 12 months. The bank quotes you interest of 5%. What is the bond's price today?

Q 2.34 Work out the present value of your tuition payments for the next 2 years. Assume that the tuition is \$30,000 per year, payable at the start of the year. Your first tuition payment will occur in six months, and your second tuition payment will occur in eighteen months. You can borrow capital at an interest rate of 6% per annum.

Q 2.35 Would it be good or bad for you, in terms of the present value of your liability, if your opportunity cost of capital increased?

Q 2.36 The price of a bond offering a firm promise of \$100 in 1 year is \$95. What is the implied interest rate? If the bond's interest rate suddenly jumped up by 150 basis points, what would the bond price be? How much would an investor gain/lose if she held the bond while the interest rate jumped up by these 150 basis points?

2.5 Summary

The chapter covered the following major points:

- A perfect market assumes no taxes, transaction costs, opinion differences, and the presence of many buyers and sellers.
- Bonds commit to payments in the future. Bank savings deposits are like a sequence of 1-day bonds, where a new interest rate is set daily.
- 100 basis points are equal to 1%.
- Returns must not be averaged, but compounded over time.
- The time value of money means that 1 dollar today is worth more than 1 dollar tomorrow, because of the interest that it can earn. Put differently, the future value of 1 dollar is less than the present value of 1 dollar.
- Interest rate quotes are *not* interest rates. For example, stated annual rates are usually not the effective annual rates that your money will earn in the bank, and a 3% coupon bond does not offer its investors a 3% rate of return. If in doubt, ask!
- The discounted present value (PV) translates future cash values into present cash values. The net present value (NPV) is the sum of all present values of a project, including the investment cost—usually, a negative up front cash flow today.
- A sudden increase in the prevailing economy-wide interest rate decreases the present value of a bond's future payouts and therefore decreases today's price of the bond.

- The NPV formula can be written as

$$NPV = CF_0 + \frac{CF_1}{1+r_{0,1}} + \frac{CF_2}{1+r_{0,2}} + \dots \quad (2.39)$$

In this context, r is called the discount rate or cost of capital, and $1/(1+r)$ is called the discount factor.

- The Net Present Value Capital Budgeting Rule states that you should accept projects with a positive NPV and reject projects with a negative NPV.
-

55 Key Terms

Annual Quote; Annual Rate, Compounded Daily; Basis Point; Bond; Capital Budgeting; Capital Gain; Capital Loss; Cash Flow; Compound Interest; Compounding; Cost; Cost Of Capital; Coupon Yield; Debt; Defined Benefit; Defined Contribution; Discount Factor; Discount Rate; Discounting; Dividend Yield; Effective Annual Rate; Enterprise Value; Equity; Expense; Firm; Fixed Income; Future Value; Holding Period; Holding Rate Of Return; Interest; Interest Rate; Investment; Law Of One Price; Loan; Long Bond; Maturity; Net Present Value; Net Present Value—Capital Budgeting Rule; Net Return; Opportunity Cost; Payoff; Perfect Market; Present Value; Project; Rate Of Return; Return; Revenue; Stock; T-bill; Time Value Of Money; Treasuries; Treasury Bill; Treasury Bond; Treasury Note; Yield.

End of Chapter Problems

Q 2.37 What is a perfect market? What were the assumptions made in this chapter?

Q 2.38 What is the difference between the value of all outstanding obligations and all outstanding stocks versus the value of all underlying assets?

Q 2.39 A degree program costs \$50,000 in total expenses: \$30,000 in tuition and \$20,000 in housing and books. The U.S. government provides a grant for \$10,000 of the tuition. Moreover, the university pays \$20,000 of the \$30,000 tuition in salary to your instructors. Being in the program is so much fun, you would be willing to pay a net of \$5,000 for the pleasure, relative to your alternatives. What is the net cost of the education to you?

Q 2.40 What are the three types of Treasuries?

Q 2.41 What is the difference between a bond and a loan?

Q 2.42 In the text, I assumed you received the dividend at the end of the period. In the real world, if you received the dividend at the beginning of the period instead of the end of the period, could this change your effective rate of return? Why?

Q 2.43 A stock costs \$100 today, pays \$5 in dividends, and then sells for \$98. What is the rate of return?

Q 2.44 The interest rate has just increased from 6% to 8%. How many basis points is this?

Q 2.45 From Fibonacci's Liber Abaci, written in the year 1202: "A certain man gave 1 denaro at interest so that in 5 years he must receive double the denari, and in another 5, he must have double 2 of the denari and thus forever. How many denari from this 1 denaro must he have in 100 years?"

Q 2.46 You can choose between the following rent payments:

- A lump sum cash payment of \$100,000
- 10 annual payments of \$12,000 each, the first occurring immediately
- 120 monthly payments of \$1,200 each, the first occurring immediately

Which one would you choose if the interest rate was 5% per year?

Q 2.47 At what interest rate would you be indifferent between the first and the second choice above? (Hint: Graph the NPV of the second project as a function of the interest rate. A spreadsheet would come in handy.)

Q 2.48 Assume an interest rate of 10% per year. How much would you lose over 5 years if you had to give up interest on the interest—that is, if you received 50% instead of compounded interest?

Q 2.49 Over 20 years, would you prefer 10% per annum, with interest compounding, or 15% per annum but without interest compounding? (That is, you receive the interest, but it is put into an account that earns no interest.)

Q 2.50 A project returned +30%, then -30%. Thus, its average rate of return was 0%. If you invested \$25,000, how much do you end up with? Is your rate of return positive or negative?

Q 2.51 A project returned +50%, then -40%. Thus, its average rate of return was +5%. Is your rate of return positive or negative?

Q 2.52 An investment for \$50,000 earns a rate of return of 1% per month for 1 year. How much money will you have at year's end?

Q 2.53 If the interest rate is 5% per annum, how long will it take to double your money? How long will it take to triple it?

Q 2.54 If the interest rate is 8% per annum, how long will it take to double your money

Q 2.55 A bank quotes you a credit card loan rate of 14%. If you charge \$15,000 for 1 year, how much will you have to repay?

Q 2.56 What is the discount factor if the interest rate is 33.33%?

Q 2.57 A project has cash flows of \$15,000, \$10,000, and \$5,000 in 1, 2, and 3 years, respectively. If the prevailing interest rate is 15%, would you buy the project if it cost \$25,000?

Q 2.58 Consider the same project costing \$25,000 with cash flows of \$15,000, \$10,000, and \$5,000. At what prevailing interest rate would this project be profitable? Try different interest rates, and plot the NPV on the y -axis, the interest rate on the x -axis.

Q 2.59 On April 12, 2006, Microsoft stock traded for \$27.11 and claimed to pay an annual dividend of \$0.36. Assume that the first dividend will be paid in 1 year, and that it then grows by 5% each year for the next 5 years. Further, assume that the prevailing interest rate is 6% per year. At what price would you have to sell Microsoft stock in 5 years in order to break even?

Q 2.60 Assume you are 25 years old. The IAW insurance company is offering you the following retirement contract (called an *annuity*): Pay in \$2,000 per year for the next 40 years. When you reach 65 years of age, you will receive \$30,000 per year for as long as you live. Assume that you believe that the chance that you will die is 10% per year after you will have reached 65 years of age. In other words, you will receive the first payment with probability 90%, the second payment with probability 81%, and so on. Assume the prevailing interest rate is 5% per year, all payments occur at year end, and it is January 1 now. Is this annuity a good deal? (Use a spreadsheet.)

Q 2.61 A project has the following cash flows in periods 1 through 4: -\$200, +\$200, -\$200, +\$200. If the prevailing interest rate is 3%, would you accept this project if you were offered an up front payment of \$10 to do so?

Q 2.62 Assume you are a real estate broker with an exclusive contract—the condo association states that everyone selling their condominiums must go through you or a broker designated by you. A typical condo costs \$500,000 today and sells again every 5 years. This will last for 50 years, and then all bets are off. Your commission will be 3%. Condos appreciate in value at a rate of 2% per year. The interest rate is 10% per annum. At what price should you be willing to sell the privilege of exclusive condo representation to another broker?

Q 2.63 Continued: If free Internet advertising was equally effective and if it could replace all real estate brokers so that buyers' and sellers' agents would no longer earn the traditional 6% (3% each), what would happen to the value gain of the condo?

Q 2.64 There is a fable that once upon a time, the Shah of Persia granted a single wish to a craftsman who had designed an ornate chessboard for him. The artist's wish was that he would receive 1 grain of rice on the first square of the chessboard, 2 on the second, 4 on the third, and so on. The craftsman knew that there would be 2^{63} grains on the 64th square, and $2^{64} - 1$ grains on all the squares together. This is exponential growth, the total estimated to be about 100 billion tons of grains. (Of course, a real shah would have simply solved his problem by reducing the artisan's weight by about one head.) But what would have happened if the shah had simply executed the craftsman's wish very slowly, 1 square per year, and if the prevailing discount rate had been 50% in grains per annum? What would the grain's PV on the final square have been?

Solve Now: 36 Solutions

1. Definitely yes. Foregone salary is a cost that you are bearing. This can be reasonably estimated, and many economic consulting firms regularly do so. As to nonmonetary benefits, there is the reputation that the degree offers you, the education that betters you, and the beer consumption pleasure, if applicable.
2. Inflows: Value of Implicit Rent. Capital Gain if house appreciates. Outflows: Maintenance Costs. Transaction Costs. Mortgage Costs. Real Estate Tax. Theft. Capital Loss if house depreciates. And so on.
3. $r = (\$1,050 - \$1,000)/\$1,000 = 5\%$
4. $r = \frac{\$25}{\$1,000} = 2.5\%$
5. 200
6. 9.8%
7. $r = 30\% = (x - \$250)/\$250 \Rightarrow x = (1 + 30\%) \cdot \$250 = \$325$
8. $(1 + 20\%)^5 - 1 \approx 149\%$
9. $(1 + 100\%)^{1/5} - 1 \approx 14.87\%$
10. $\$2,000 \cdot (1 + 25\%)^{15} = \$56,843.42$
11. $1.05^{20} - 1 \approx 165.3\%$, so you would end up with $\$200 \cdot (1 + 165.3\%) \approx \530.66 .
12. $(1 + r_{0,0.25})^4 = (1 + r_{0,1})$. Thus, $r_{0,0.25} = \sqrt[4]{1 + r_{0,1}} - 1 = (1 + 50\%)^{1/4} - 1 = 10.67\%$.
13. $r_{0,2} = (1 + r_{0,1}) \cdot (1 + r_{1,2}) - 1 = (1 + 5\%) \cdot (1 + 5\%) - 1 = 10.25\%$
14. $r_{0,2} = (1 + r_{0,1})^{10} - 1 = 62.89\%$
15. $r_{0,2} = (1 + r_{0,1})^{100} - 1 = 130.5 = 13,050\%$. In words, this is about 130 times the initial investment, and substantially more than 500% (5 times the initial investment).
16. About 22.5 years
17. $[1 + (-1/3)]^5 - 1 \approx -86.83\%$. About \$2,633.74 is left.
18. $(1 + 12\%)^{(1/365)} = 3.105 \text{ bp/day}$
19. The true daily interest rate, assuming 365 days, is 0.03105%. To get the true rate of return, compound this over 7 days: $(1 + 0.03105\%)^7 \approx 1.0021758$. Your \$100,000 will grow into \$100,217.58. You can compute this differently: $(1 + 12\%)^{(1/52.15)}$
20. $12\%/365 = 3.288\text{bp/day}$
21. $(1 + 0.03288\%)^7 \approx 1.003116$. Your \$100,000 will grow into \$100,230.36.
22. $(1 + 0.12/365)^{365} \approx \$112,747.46$.
23. The bank quote of 6% means that it will pay an interest rate of $6\%/365 = 0.0164384\%$ per day. This earns an actual interest rate of $(1 + 0.0164384\%)^{365} = 6.18\%$ per year: Each invested \$100 earns \$6.18 over the year.
24. The bank quote of 8% means that you will have to pay an interest rate of $8\%/365 = 0.021918\%$ per day. This earns an actual interest rate of $(1 + 0.021918\%)^{365} = 8.33\%$ per year: Each borrowed \$100 requires \$108.33 in repayment.
25. If you cannot do this by heart, do not go on until you have it memorized.
26. Accept if NPV is positive. Reject if NPV is negative.
27. $1/[(1 + 5\%) \cdot (1 + 5\%)] = 0.9070$
28. It is today's value in dollars for 1 future dollar, that is, at a specific point in time in the future.
29. The first two are unit-less, the latter two are in dollars (though the former is dollars in the future, while the latter is dollars today).
30. $-\$900 + \$200/(1 + 8\%)^1 + \$200/(1 + 8\%)^2 + \$400/(1 + 8\%)^3 + \$400/(1 + 8\%)^4 - \$100/(1 + 8\%)^5 \approx \0.14 . The NPV is positive, therefore this is a worthwhile project.
31. $r = 30\% = \$250 - x/x$. Thus, $x = \$250/(1 + 30\%) \approx \192.31
32. $\$150/(1 + 5\%) \approx \142.86

34 ■ Chapter 2 THE TIME VALUE OF MONEY

33. $\$150/(1 + 5\%/365)^{365} \approx \142.68
34. The first tuition payment is worth $\$30,000/(1 + 6\%)^{1/2} \approx \$29,139$. The second tuition payment is worth $\$30,000/(1 + 6\%)^{3/2} \approx \$27,489$. Thus, the total present value is \$56,628.
35. Good. Your future payments would be worth less in today's money.
36. The original interest rate is $\$100/\$95 - 1 = 5.26\%$. Increasing the interest rate by 150 basis points is 6.76%. This means that the price should be $\$100/(1 + 6.76\%) = \93.67 . A price change from \$95 to \$93.67 is a rate of return of -1.4% .

CHAPTER 3

More Time Value of Money

Quick Formulas for Perpetuities and Annuities

THIS chapter is a natural extension of the previous chapter. We remain in our world of constant interest rates, perfect foresight, and perfect markets. We cover two important but different questions that remain:

1. What should influence your investment decisions?

In particular, if you have a need to have cash early on, would this make you value short-term projects more? And are fast-growing companies more valuable than slow-growing companies?

2. Are there any shortcut formulas that can speed up your PV computations?

The answer to the first question will be that nothing other than NPV should matter for project valuation, so neither your need to have cash nor the growth pattern of the firm should make any difference.

The answer to the second question will be that there are indeed valuation formulas for projects that have peculiar cash flow patterns—perpetuities and annuities. Their values are easy to compute when interest rates are constant. This often makes them useful “quick-and-dirty” tools for approximations. They are not only in wide use, but also are necessary to compute cash flows for common bonds (like mortgages) and to help you understand the economics of corporate growth.

3.1 Separating Investment Decisions and Present Values From Other Considerations

There are two philosophical issues left in our perfect world. First, does it matter *when* you need or generate money (i.e., *who* you are and how much cash you have), or does NPV subsume everything important that there is to know about projects? Second, are fast-growing firms better investments than slow-growing firms?

3.1.A. Does It Matter *When* You Need Cash?

Who owns a project is not important in a perfectly competitive zero-friction capital market.

The answer is no—the value of a project *is* its net present value. It does not depend on who owns it or when the owner needs cash. Here is why. You already know about the time value of money, the fact that cash today is worth more than cash tomorrow. (A positive time value of money means nothing more than that the interest rate is positive.) If you do not agree—that is, if you value money tomorrow more than you value money today—then just give it to me until you need it back. I can deposit it in my bank account to earn interest in the interim. In a perfect capital market (without taxes, inflation, transaction costs, or other issues), you can of course do better: you can always shift money between time periods at an “exchange rate” that reflects the time value of money.

An “eager” consumer will take the project.

The shifting-at-will is worth illustrating. Assume that you have \$150 cash on hand and that you have exclusive access to a project that costs \$100, and returns \$200 next year. The appropriate interest rate (cost of capital) is 10%—but you *really* want to live it up today. How much can you consume? And, would you take the project? Here is the NPV prescription in a perfect market:

An “eager beaver” consumer still takes any positive NPV project.

- Sell the project in the competitive market for its NPV:

$$-\$100 + \left(\frac{\$200}{1 + 10\%} \right) = \$81.82 \quad (3.1)$$

- Spend the $\$150 + (\$181.82 - \$100) = \231.82 today. You will be better off taking the project than consuming just your \$150 cash at hand.

A “sleeper” consumer also takes the project. Now, assume that you are Austin Powers, the frozen detective, who cannot consume this year. How much will you be able to consume next year? And, would you take the project? The NPV answer is

- Sell the project in the competitive market for

$$-\$100 + \frac{\$200}{1 + 10\%} = \$81.82 \quad (3.2)$$

- Put the \$81.82 into the bank for 10% today. Get \$90 next year.
- Also put your \$150 into the bank at 10% interest.
- Next year, consume $\$90 + \$165 = \$255.20$.

Of course, an equally simple solution would be to take the project, and just put your remaining \$50 into a bank account.

The moral of the story: consumption and investment decisions can be separated in a perfect environment.

The point of this argument is simple: regardless of when you need cash, you are better off taking all positive NPV projects, and then using the capital markets to shift consumption to when you want it. It makes no sense to let *consumption decisions* influence *investment decisions*. This is called the **separation of decisions**: you can make investment decisions without concern for your consumption preferences. (This separation of investment and consumption decisions does not always hold in imperfect markets, in which you can face different borrowing and lending interest rates. Chapter 6 will discuss this.)

Of course, after they have lost their clients' money, many brokers like to confuse this basic truth by claiming that they invested their clients' money for the long-term, and not for the short-term. This presumes that long-term investments do worse in the short-run than short-term investments. This makes little sense, because if this were the case, your broker should purchase the short-term investment, and sell it when it is worth relatively more than the long-term investment in order to purchase relatively more of the (then relatively cheaper) long-term investment. The fact is that no matter whether an investor needs money sooner or later, the broker should always purchase the highest NPV investments. This gives clients the most wealth today—if you care about future consumption, you can always save the extra cash from finding the highest NPV investments today.

[Solve Now!](#)

Q 3.1 What is the main assumption that allows you to independently consider investment (project) choices without regard to when you need wealth (or how much money you currently have at hand)?

Q 3.2 You have \$500 and a terminal illness. You cannot wait until the following project completes: The project costs \$400 and offers a rate of return of 15%, although equivalent interest rates are only 10%. What should you do?

3.1.B. Are Faster Growing Firms Better Bargains?

A similar question to that posed in the previous subsection is “Would it make more sense to invest in companies that grow quickly rather than slowly”? If you wish, you can think of this question as asking whether you should buy stocks in a fast-growing company like Microsoft or in a slow-growing company like Exxon. The answer is that it does not matter in a perfect market. Whether a company is growing fast or growing slow is already incorporated in the firm’s price today, which is just the discounted net present value of the firm’s cash flows that will accrue to the owners. Therefore, neither is the better deal.

The price should incorporate the attributes of the firms.

For example, consider company “Grow” (G) that will produce

$$G_{t=1} = \$100 \quad G_2 = \$150 \quad G_3 = \$250 \quad (3.3)$$

Should you invest in a fast grower or a slow grower?

and company “Shrink” (S) that will produce

$$S_{t=1} = \$100 \quad S_2 = \$90 \quad S_3 = \$80 \quad (3.4)$$

Is G not a better company to buy than S ?

There is no uncertainty involved, and both firms face the same cost of capital of 10% per annum. Then the price of G today is

$$PV_{t=0}(G) = \frac{\$100}{(1 + 10\%)^1} + \frac{\$150}{(1 + 10\%)^2} + \frac{\$250}{(1 + 10\%)^3} \approx \$402.71 \quad (3.5)$$

Let's find out:
Compute the values.

and the price of S today is

$$PV_{t=0}(S) = \frac{\$100}{(1 + 10\%)^1} + \frac{\$90}{(1 + 10\%)^2} + \frac{\$80}{(1 + 10\%)^3} \approx \$225.39 \quad (3.6)$$

If you invest in G , then next year you will have \$100 cash, and own a company with \$150 and \$250 cash flows coming up. G ’s value at time 1 (so PV now has subscript 1) will thus be

$$PV_{t=1}(G) = \$100 + \frac{\$150}{(1 + 10\%)^1} + \frac{\$250}{(1 + 10\%)^2} \approx \$442.98 \quad (3.7)$$

Your investment dollar grows at the same rate, disconnected from the cash flow rate.

Your investment will have earned a rate of return of $\$442.98/\$402.71 - 1 = 10\%$. If you instead invest in S , then next year you will receive \$100 cash, and own a company with “only” \$90 and \$80 cash flows coming up. S ’s value will thus be

$$PV_{t=1}(S) = \$100 + \frac{\$90}{(1 + 10\%)^1} + \frac{\$80}{(1 + 10\%)^2} \approx \$247.93 \quad (3.8)$$

Your investment will have earned a rate of return of $\$247.39/\$225.39 - 1 = 10\%$. In either case, you will earn the fair rate of return of 10%. Whether cash flows are growing at a rate of +50%, -10%, +237.5%, or -92% is irrelevant: *the firms' market prices today already reflect their future growth rates*. There is no necessary connection between the growth rate of the underlying project cash flows or earnings, and the growth rate of your investment money (i.e., your expected rate of return). Make sure you understand the thought experiment here: This statement that higher-growth firms do not necessarily earn a higher rate of return does not mean that a firm in which managers succeed in increasing the future cash flows at no extra investment cost will not be worth more. Such firms will indeed be worth more, and the current owners will benefit from the rise in future cash flows, but this will also be reflected immediately in the price at which you can purchase this firm.

3.1.C. Firm Value Today is “All Inflows” and “All Outflows”

Dividend Payout
Timing can shift
around, too.

The same argument applies to dividends: in the end, all earnings must be paid out (i.e., as dividends). This does not need to occur at the same time: your earnings can grow *today*, and your dividends can be zero or be shrinking *today*. In our earlier example, firm G could be a slow dividend payer or a fast dividend payer. It could pay \$100 now, \$150 next year and \$250 in two years. Or, it could reinvest the money, effectively on your behalf, (at the same 10%, of course), and then pay one big lump sum dividend of $\$100 \cdot (1+10\%)^2 + \$150 \cdot (1+10\%) + \$250 = \536 at the end of period 2. The dividend payout policy does not affect G's value today. The important point is that the net present value of your total earnings and your total dividends must both be equal to the price of the firm in a perfect world—or you would get something for nothing or lose something for nothing.

IMPORTANT: In a perfect market, the price and value of the firm are determined by the net present value of the firm's underlying projects. In total, the cash flows from the firm's projects belong to the firm's claim holders. Therefore, the net present value of the firm's projects also must be the same as the net present value of the firm's payouts to all claimants.

$$\text{Firm Value} = \text{PV}(\underbrace{\text{All Project Payouts}}_{\text{All Future}}) = \text{PV}(\underbrace{\text{All Project Cash Flows}}_{\text{All Future}}) \quad (3.9)$$

The same logic applies to stock and debt. Debt receives some cash flows generated by the projects, which are then paid out as principal or interest. Similarly, stock receives some cash flows generated by the projects (sometimes casually called earnings), which are then paid out as dividends.

$$\text{Stock Value} = \text{PV}(\underbrace{\text{Dividends}}_{\text{All Future}}) = \text{PV}(\underbrace{\text{Earnings to Stock}}_{\text{All Future}}) \quad (3.10)$$

$$\text{Debt Value} = \text{PV}(\underbrace{\text{Principal + Interest}}_{\text{All Future}}) = \text{PV}(\underbrace{\text{Cash Flows to Debt}}_{\text{All Future}})$$

The time patterns of inflows or outflows only matter in determining net present values. Beyond this influence, it does not matter whether the firm is a fast-earnings grower, a slow-earnings grower, a fast-dividend payer, or a slow-dividend payer—each firm should be a fair investment. There is no value created by shifting earnings or dividends across periods.

This simple insight is the basis of the “Modigliani-Miller” (M&M) theorems, which won two Nobel prizes in economics. (They will be explained later in more detail.) Remember, though, that the “perfect market” assumption is important—the value of the firm is only the discounted value of all future dividends or all future earnings if markets are not too far from perfect. This is reasonable enough an assumption for large company stocks traded in the United States, but not necessarily the case for small, privately held firms. You should also realize that over any limited time horizon, neither dividends nor earnings may represent value well—dividends can be zero for a while, earnings can be negative, and the firm can still have tremendous and positive value.

There is an important corollary. If General Electric is about to win or has just had some great luck, having won a large defense contract (like the equivalent of a lottery), shouldn’t you purchase GE stock to participate in the windfall? Or, if Wal-Mart managers do a great job and have put together a great firm, shouldn’t you purchase Wal-Mart stock to participate in this windfall? The answer is that you cannot. The old shareholders of Wal-Mart are no dummies. They know the capabilities of Wal-Mart and how it will translate into cash flows. Why should they give you, a potential new shareholder, a special bargain for something that you contributed nothing to? Just providing more investment funds is not a big contribution—after all, there are millions of other investors equally willing to provide funds at the appropriately higher price. It is competition—among investors for providing funds and among firms for obtaining funds—that determines the expected rate of return that investors receive and the cost of capital that firms pay. There is actually a more general lesson here. Economics tells you that you must have a scarce resource if you want to earn above-normal profits. Whatever is abundant and/or provided by many will not be tremendously profitable.

Q 3.3 Presume that company G pays no interim dividends, so you receive \$536 at the end of the project. What is the G ’s market value at time 1, 2, and 3? What is your rate of return in each year? Assume that the cost of capital is still 10%.

Q 3.4 Presume that company G pays out the full cash flows in earnings each period. What is G ’s market value at time 1, 2, and 3? What is your rate of return in each year?

3.2 Perpetuities

Let’s now proceed to the second subject of this chapter—a set of shortcut formulas to compute the present values of certain cash streams. A **perpetuity** is a project with a cash flow that repeats forever. If the cost of capital (the appropriate discount rate) is constant and the amount of money remains the same or grows at a constant rate, perpetuities lend themselves to quick present value solutions—very useful when you need to come up with quick rule of thumb estimates. Though the formulas may seem a bit intimidating at first, using them will quickly become second nature to you.

3.2.A. The Simple Perpetuity Formula

At a constant interest rate of 10%, how much money do you need to invest today to receive the same dollar amount of interest of \$2 each year, starting next year, forever? Such a payment pattern is called a simple perpetuity. It is a stream of cash flows that are the same for each period and continue *forever*. Table 3.1 shows a perpetuity paying \$2 forever if the interest rate is 10% per annum.

To confirm the table’s last row, which gives the perpetuity’s net present value as \$20, you can spend from here to eternity to add up the infinite number of terms. But if you use a spreadsheet to compute and add up the first 50 terms, you will get a PV of \$19.83. If you add up the first 100 terms, you will get a PV of \$19.9986. Trust me that the sum will converge to \$20. This

This is sometimes called the M&M theorem, but holds in perfect markets only.

Any wealth gains accrue to existing shareholders, not to new investors.

[Solve Now!](#)

“Perpetuities” and “Annuities” are projects with special kinds of cash flows, which permit the use of short-cut formulas.

An Example Perpetuity that pays \$2 forever.

The Shortcut Perpetuity Formula.

Table 3.1: Perpetuity Stream of \$2 With Interest Rate $r = 10\%$

Time	Cash Flow	Discount Factor	Present Value	Cumulative
0	Nothing! You have no cash flow here!			
1	\$2	$1/(1 + 10\%)^1$	\$1.82	\$1.82
2	\$2	$1/(1 + 10\%)^2$	\$1.65	\$3.47
3	\$2	$1/(1 + 10\%)^3$	\$1.50	\$4.97
:	:	:	:	:
50	\$2	$1/(1 + 10\%)^{50}$	\$0.02	\$19.83
:	:	:	:	:
t	\$2	$1/(1 + 10\%)^t$	$\frac{\$2}{(1 + 10\%)^t}$	
:	:	:	:	:
Net Present Value (Sum):				= \$20.00

is because there is a nice shortcut to computing the net present value of the perpetuity if the cost of capital is constant.

$$\text{Perpetuity PV} = \frac{\$2}{10\%} = \$20 \quad (3.11)$$

$$PV_t = \frac{CF_{t+1}}{r}$$

The “t+1” in the formula is to remind you that the first cash flow begins the *following* period, not this period—the cash flows are the same in 1 period, in 2 periods, etc.

IMPORTANT: A stream of constant cash flows, CF dollars each period and forever, beginning *next* period, which is discounted at the same annual cost of capital r forever, is a special perpetuity worth

$$PV_t = \frac{CF_{t+1}}{r} \quad (3.12)$$

Anecdote: The Oldest Institutions and Perpetuities

Perpetuities assume that projects last forever. But nothing really lasts forever. The oldest Western institution today may well be the Roman Catholic Church, which is about 2,000 years old. The oldest existing corporation in the United States is The Collegiate Reformed Protestant Dutch Church of the City of New York, formed in 1628 and granted a corporate charter by King William in 1696. The Canadian Hudson's Bay Company was founded in 1670, and claims to be the oldest continuously incorporated company in the world.

Guantanamo Naval Base was leased from Cuba in 1903 as a perpetuity by the United States in exchange for 2,000 pesos per annum in U.S. gold, equivalent to \$4,085. In a speech, Fidel Castro has redefined time as “whatever is indefinite lasts 100 years.” In any case, the Cuban government no longer recognizes the agreement, and does not accept the annual payments—but has also wisely not yet tried to expel the Americans.

Perpetuity bonds, called Consols, are fairly common in Britain, but not in the United States, because the American IRS does not permit corporations deducting interest payments on Consols.

The easiest way for you to get comfortable with perpetuities is to solve some problems.

[Solve Now!](#)

Q 3.5 From memory, write down the perpetuity formula. Be explicit on when the first cash flow occurs.

Q 3.6 What is the PV of a perpetuity paying \$5 each month, beginning *next* month, if the monthly interest rate is a constant 0.5%/month (6.2%/year)?

Q 3.7 What is the PV of a perpetuity paying \$15 each month, beginning *next* month, if the annual interest rate is a constant 12.68% per year?

Q 3.8 Under what interest rates would you prefer a perpetuity that pays \$2 million a year to a one-time payment of \$40 million?

Q 3.9 In Britain, there are Consol bonds that are perpetuity bonds. (In the United States, the IRS does not allow companies to deduct the interest payments on perpetual bonds, so U.S. corporations do not issue Consol bonds.) What is the value of a Consol bond that promises to pay \$2,000 per year if the prevailing interest rate is 4%?

3.2.B. The Growing Perpetuity Formula

Table 3.2: Perpetuity Stream With $CF_{+1} = \$2$, Growth Rate $g = 5\%$, and Interest Rate $r = 10\%$

Time	Cash Flow	Discount Rate	Present Value	Cumulative
0	Nothing. You have no cash flows here.			
1	$(1 + 5\%)^0 \cdot \$2 =$	\$2.000	$(1 + 10\%)^1$	\$1.818
2	$(1 + 5\%)^1 \cdot \$2 =$	\$2.100	$(1 + 10\%)^2$	\$1.736
3	$(1 + 5\%)^2 \cdot \$2 =$	\$2.205	$(1 + 10\%)^3$	\$1.657
⋮	⋮ ⋅\$2 =	⋮	⋮	⋮
30	$(1 + 5\%)^{29} \cdot \$2 =$	\$8.232	$(1 + 10\%)^{30}$	\$0.236
⋮	⋮ ⋅\$2 =	⋮	⋮	⋮
t	$(1 + 5\%)^{t-1} \cdot \$2 =$	⋮	$(1 + 10\%)^t$	⋮
⋮	⋮ ⋅\$2 =	⋮	⋮	⋮
Net Present Value (Sum):				= \$40.00

What if the cash flows are larger every period? A generalization of the perpetuity formula is the **growing perpetuity** formula, in which the cash flows grow by a constant rate g each period. The cash flows of a sample growing perpetuity—which pays \$2 next year, grows at a rate of 5%, and faces a cost of capital of 10%—are shown in Table 3.2. The present value of the first 50 terms adds up to \$36.28. The first 100 terms add up to \$39.64. The first 200 terms add up to \$39.98. Eventually, the sum approaches the formula

$$\begin{aligned} \text{PV of Growing Perpetuity}_0 &= \frac{\$2}{10\% - 5\%} = \$40 \\ \text{PV}_t &= \frac{\text{CF}_{t+1}}{r - g} \end{aligned} \tag{3.13}$$

A growing perpetuity assumes that cash flows grow by a constant rate forever.

As before, the “t+1” indicates that cash flows begin next period, not this period, and r is the interest rate minus g , the growth rate of your cash flows. Note that the growth timing occurs

one period after the discount factor timing. For example, the cash flow at time 30 is discounted by $(1 + r)^{30}$, but its cash flow is C_0 multiplied by a growth factor of $(1 + g)^{29}$. You will later encounter many applications of this formula. For example, a common one assumes that cash flows grow by the rate of inflation. You will also later use this formula to obtain “terminal values” in the final chapter of this book, where you design pro formas.

IMPORTANT: A stream of cash flows, growing at a rate of g each period and discounted at a constant interest rate r (which must be higher than g) is worth

$$PV_t = \frac{CF_{t+1}}{r - g} \quad (3.14)$$

The first cash flow, CF_{t+1} occurs next period, the second cash flow of $CF_{t+2} = CF_{t+1} \cdot (1 + g)$ occurs in two periods, and so forth, *forever*.

The growing annuity formula is worth memorizing.

Non-sensible answers. What would happen if the cash flows grew faster than the interest rate ($g \geq r$)? Wouldn't the formula indicate a negative PV? Yes, but this is because the entire scenario would be non-sense. The PV in the perpetuities formulas is only less than infinity, because *in today's dollars*, each term in the sum is a little less than the term in the previous period. If g were greater than r , however, the cash flow one period later would be worth more even in today's dollars—and taking a sum over an infinite number of increasing terms would yield infinity as the value. A value of infinity is clearly not sensible, as nothing in this world is worth an infinite amount of money today. And, therefore, the growing perpetuity formula yields a non-sensible negative value if $g \geq r$ —as it should!

Solve Now!

Q 3.10 From memory, write down the growing perpetuity formula.

Q 3.11 What is the PV of a perpetuity paying \$5 each month, beginning *this* month (in 1 second), if the monthly interest rate is a constant 0.5%/month (6.2%/year), and the cash flows will grow at a rate of 0.1%/month (1.2%/year)?

3.2.C. Application: Stock Valuation with A Gordon Growth Model

Perpetuities are imperfect approximations, but often give a useful upper bound. With their fixed interest and growth rates and eternal payment requirements, perpetuities are rarely exactly correct. But they can be very helpful for quick back-of-the-envelope estimates. For example, consider a stable business with profits of \$1 million next year. Because it is stable, its profits are likely to grow at the inflation rate of, say, 2% per annum. This means it will earn \$1,020,000 in two years, \$1,040,400 in three years, etc. The firm faces a cost of capital of 8%. The growing perpetuity formula indicates that this firm should probably be worth no more than

$$\begin{aligned} \text{Business Value} &= \frac{\$1,000,000}{8\% - 2\%} \approx \$16,666,667 \\ \text{Business Value}_0 &= \frac{CF_1}{r - g} \end{aligned} \quad (3.15)$$

because in reality, the firm will almost surely not exist forever. Of course, in real life, there are often even more significant uncertainties: next year's profit may be different, the firm may grow at a different rate (or may grow at a different rate for a while) or face a different cost of capital for one-year loans than it does for thirty-year loans. Thus, \$16.7 million should be considered a quick-and-dirty useful approximation, perhaps for an upper limit, and not an exact number.

The growing perpetuity model is sometimes directly applied to the stock market. For example, if you believe that a stock's dividends will grow by $g = 5\%$ forever, and if you believe that the appropriate rate of return is $r = 10\%$, and you expect the stock to earn and/or pay dividends of $D = \$10$ next year, then you would feel that a stock price of

$$P_0 = \frac{D_1}{r - g} = \frac{\$10}{10\% - 5\%} = \$200 \quad (3.16)$$

would be appropriate. In this context, the growing perpetuity model is often called the **Gordon growth model**, after its inventor Myron Gordon.

Let us explore the Gordon growth model a bit more. In October 2004, *Yahoo!Finance* listed General Electric (GE) with a dividend yield of 2.43%. This is dividends divided by the stock price, D/P , although it may be that dividends are from this year and not forward-looking. (Fixing this would change the numbers only very little, so let's not bother.) Rearrange Formula 3.16:

$$\frac{D}{P} = r - g = 2.43\% \quad (3.17)$$

Therefore, you can infer that the market believes that the appropriate cost of capital (r) for General Electric exceeds its growth rate of dividends (g) by about 2.4%. *Yahoo!Finance* further links to a summary of GE's cash flow statement, which indicates that GE paid \$7.643 billion in dividends in 2003, and \$6.358 billion in 2001. Over these two years, the growth rate of dividends was about 9.6% per annum ($\$6.358 \cdot (1 + 9.6\%)^2 \approx \7.643). Therefore, if you believe 9.6%/year is a fair representation of the eternal growth rate of GE's dividends, then the financial markets valued GE as if it had a per-annum cost of capital of about

$$r = \frac{D}{P} + g \approx 2.4\% + 9.6\% \approx 12\% \quad (3.18)$$

It is also not uncommon to repeat the same exercise with earnings—that is, presume that stock market values are capitalized as if corporate earnings were eternal cash flows growing at a constant rate g . Again, *Yahoo!Finance* gives you all the information you need. GE's "trailing P/E" ratio—calculated as the current stock price divided by historical earnings—was 21, its "forward P/E" ratio—calculated as the price divided by analysts' expectations of next year's dividends—was 18.5. The latter is P_0/E_1 , and thus closer to what you need. *Yahoo!Finance* further tells you that GE's earnings growth was 6.3%—the g in the formula if you are willing to assume that this is the long-term growth rate. Therefore,

$$P_0 = \frac{E_1}{r - g} \Rightarrow r = \frac{E_1}{P_0} + g = \frac{1}{P_0/E_1} + g \approx \frac{1}{18.5} + 6.3\% \approx 11.7\% \quad (3.19)$$

It is important that you recognize that these are just approximations that you should not take too seriously in terms of accuracy. GE will not last forever, earnings are not the cash flows you need (more in Chapter 9), the discount rate is not eternally constant, earnings will not grow forever at 6.3%, etc. However, the numbers are not uninteresting and may not even be too far off, either. GE is a very stable company that is likely to be around for a long time, and you could do a lot worse than assuming that the cost of capital (for investing of projects that are similar to GE stock ownership) is somewhere around 12% per annum—say, somewhere between 10% to 14% per annum.

Q 3.12 An eternal patent swap contract states that the patentee will pay the patentee a fee of \$1.5 million next year. The contract terms state a fee growth with the inflation rate, which runs at 2% per annum. The appropriate cost of capital is 14%. What is the value of this patenting contract?

Q 3.13 How would the patent swap contract value change if the first payment did not occur next year, but tonight?

The "Gordon Growth Model": constant eternal dividend growth.

Estimating the cost of capital for GE.

You can do the same with earnings.

Keep perspective!

[Solve Now!](#)

Q 3.14 A stock is paying a quarterly dividend of \$5 in one month. The dividend is expected to increase every quarter by the inflation rate of 0.5% per quarter—so it will be \$5.025 in the next quarter (i.e., paid out in four months). The prevailing cost of capital for this kind of stock is 9% per annum. What should this stock be worth?

Q 3.15 If a \$100 stock has earnings that are \$5 per year, and the appropriate cost of capital for this stock is 12% per year, what does the market expect the firm's "as-if-eternal dividends" to grow at?

3.3 The Annuity Formula

An Annuity pays the same amount for T years.

The second type of cash flow stream that lends itself to a quick formula is an **annuity**, which is a stream of cash flows for a given number of periods. Unlike a perpetuity, payments stop after T periods. For example, if the interest rate is 10% per period, what is the value of an annuity that pays \$5 per period for 3 periods?

Let us first do this the slow way. You can hand-compute the net present value to be

$$\begin{aligned} PV_0 &= \frac{\$5}{1 + 10\%} + \frac{\$5}{(1 + 10\%)^2} + \frac{\$5}{(1 + 10\%)^3} \approx \$12.4343 \\ PV_0 &= \frac{CF_1}{(1 + r_{0,1})} + \frac{CF_2}{(1 + r_{0,2})} + \frac{CF_3}{(1 + r_{0,3})} \end{aligned} \quad (3.20)$$

What is the shortcut to compute the net present value of an annuity? It is the annuity formula, which is

$$\begin{aligned} PV &= \$5 \cdot \left\{ \frac{1 - [1/(1 + 10\%)]^3}{10\%} \right\} \approx \$12.4343 \\ PV &= CF_{t+1} \cdot \left\{ \frac{1 - [1/(1 + r)]^T}{r} \right\} = PV \end{aligned} \quad (3.21)$$

Is this really a short-cut? Maybe not for 3 periods, but try a 360-period annuity, and let me know which method you prefer. Either works.

IMPORTANT: A stream of constant cash flows, beginning next period and lasting for T periods, and discounted at a constant interest rate r , is worth

$$PV_t = \frac{CF_{t+1}}{r} \cdot \left[1 - \frac{1}{(1 + r)^T} \right] \quad (3.22)$$

3.3.A. Application: Fixed-Rate Mortgage Payments

Mortgages are annuities, so the annuity formula is quite useful.

Most mortgages are **fixed rate mortgage loans**, and they are basically annuities. They promise a specified stream of equal cash payments each month to a lender. A 30-year mortgage with monthly payments is really a 360-payments annuity. (The "annu-ity" formula should really be called a "month-ity" formula in this case.) What would be your monthly payment if you took out a 30-year mortgage loan for \$500,000 at an interest rate of 7.5% per annum?

Before you can proceed further, you need to know one more bit of institutional knowledge here: Mortgage providers—like banks—quote interest by just dividing the mortgage quote by 12, so the true monthly interest rate is $7.5\%/12 = 0.625\%$. (They do not compound; if they did, the monthly interest rate would be $(1 + 7.5\%)^{1/12} - 1 = 0.605\%$.)

A 30-year mortgage is an annuity with 360 equal payments with a discount rate of 0.625% per month. Its PV of \$500,000 is the amount that you are borrowing. You want to determine the fixed monthly cash flow that gives the annuity this value:

$$\begin{aligned} \$500,000 &= \frac{CF_{t+1}}{0.625\%} \cdot \left[1 - \frac{1}{(1 + 0.625\%)^{360}} \right] \approx CF_{t+1} \cdot 143.02 \\ PV &= \frac{CF_{t+1}}{r} \cdot \left[1 - \frac{1}{(1 + r)^T} \right] \end{aligned} \quad (3.23)$$

Solving this for the cash flow tells you that the monthly payment on your \$500,000 mortgage will be \$3,496.07 for 360 months, beginning next month.

Uncle Sam allows mortgage borrowers to deduct the interest, but not the principal, from their tax bills. The IRS imputes interest on the above mortgage as follows: In the first month, Uncle Sam proclaims $0.625\% \cdot \$500,000 = \$3,125$ to be the tax-deductible mortgage interest payment. Therefore, the principal repayment is $\$3,496.07 - \$3,125 = \$371.07$ and remaining principal is \$499,628.93. The following month, Uncle Sam proclaims $0.625\% \cdot \$499,628.93 = \$3,122.68$ to be the tax-deductible interest payment, $\$3,496.07 - \$3,122.68 = \$373.39$ as the principal repayment, and \$499,255.54 as the remaining principal. And so on.

SIDE NOTE

3.3.B. Application: A Level-Coupon Bond

Let us exercise your new found knowledge in a more elaborate example—this time with bonds. Bonds come in many different varieties, but one useful classification is into coupon bonds and zero bonds (short for zero coupon bonds). A **coupon bond** pays its holder cash at many different points in time, whereas a **zero bond** pays only a single lump sum at the maturity of the bond. Many coupon bonds promise to pay a regular coupon similar to the interest rate prevailing at the time of the bond's original sale, and then return a “principal amount” plus a final coupon at the end of the bond.

For example, think of a coupon bond that will pay \$1,500 each half-year (semi-annual payment is very common) for five years, plus an additional \$100,000 in 5 years. This payment pattern is so common that it has specially named features: A bond with coupon payments that remain the same for the life of the bond is called a **level-coupon bond**. The \$100,000 here would be called the **principal**, in contrast to the \$1,500 semi-annual coupon. Level bonds are commonly named by just adding up all the coupon payments over one year (here, \$3,000), and dividing this sum of annual coupon payments by the principal. Thus, this particular bond would be called a “3% semi-annual coupon bond” (\$3,000 coupon per year, divided by the principal of \$100,000). Now, the “3% coupon bond” is just a naming convention for the bond with these specific cash flow patterns—it is not the interest rate that you would expect if you bought this bond. In Section 2.3.C, we called such name designations interest *quotes*, as distinct from interest *rates*. Of course, even if the bond were to cost \$100,000 today (and you shall see below that it usually does not), the interest rate would not be 3% per annum, but $(1 + 1.5\%)^2 - 1 \approx 3.02\%$ per annum.

Coupon bonds pay not only at the final time.

Bonds are specified by their promised payout patterns.

SIDE NOTE

Par value is a vacuous concept, sometimes used to compute coupon payout schedules. Principal and par value, and/or interest and coupon payment need not be identical, not even at the time of issue, much less later. For the most part, par value is best ignored.

Step 1: Write down the bond's payment stream.

Now solve for the value of the coupon bond. Incidentally, you may or may not find the annuity formula helpful—you can use it, but you do not need it. Your task is to find the value of a “3% coupon bond” today. First, you should write down the payment structure for a 3% semi-annual coupon bond. This comes from its defined promised patterns,

A Typical Coupon Bond					
Year	Due Date	Bond Payment	Year	Due Date	Bond Payment
0.5	Nov 2002	\$1,500	3.0	May 2005	\$1,500
1.0	May 2003	\$1,500	3.5	Nov 2005	\$1,500
1.5	Nov 2003	\$1,500	4.0	May 2006	\$1,500
2.0	May 2004	\$1,500	4.5	Nov 2006	\$1,500
2.5	Nov 2004	\$1,500	5.0	May 2007	\$101,500

Step 2: find the appropriate costs of capital.

Second, you need to determine the appropriate expected rates of return to use for discounting. In this example, assume that the prevailing interest rate is 5% per annum, which translates into 2.47% for 6 months, 10.25% for two years, etc.

Maturity	Yield	Maturity	Yield
6 Months	2.47%	36 Months	15.76%
12 Months	5.00%	42 Months	18.62%
18 Months	7.59%	48 Months	21.55%
24 Months	10.25%	54 Months	24.55%
30 Months	12.97%	60 Months	27.63%

Step 3: Compute the discount factor is $1/(1 + r_{0,t})$.

Your third step is to compute the discount factors, which are just $1/(1 + r_{0,t})$, and to multiply each future payment by its discount factor. This will give you the present value (PV) of each bond payment, and from there the bond overall value:

Year	Due Date	Bond Payment	Rate of Return	Discount Factor	Present Value
0.5	Nov 2002	\$1,500	2.47%	0.976	\$1,463.85
1.0	May 2003	\$1,500	5.00%	0.952	\$1,428.57
1.5	Nov 2003	\$1,500	7.59%	0.929	\$1,349.14
2.0	May 2004	\$1,500	10.25%	0.907	\$1,360.54
2.5	Nov 2004	\$1,500	12.97%	0.885	\$1,327.76
3.0	May 2005	\$1,500	15.76%	0.864	\$1,295.76
3.5	Nov 2005	\$1,500	18.62%	0.843	\$1,264.53
4.0	May 2006	\$1,500	21.55%	0.823	\$1,234.05
4.5	Nov 2006	\$1,500	24.55%	0.803	\$1,204.31
5.0	May 2007	\$101,500	27.63%	0.784	\$79,527.91
		Sum		\$91,501.42	

Common naming conventions for this type of bond: coupon rate is not interest rate!

You now know that you would expect this 3% level-coupon bond to be trading for \$91,501.42 today in a perfect market. Because the current price of the bond is below the so-named final principal payment of \$100,000, this bond would be said to trade at a **discount**. (The opposite would be a bond trading at a **premium**.)

Using the annuity to make this faster.

The above computation is a bit tedious. Can you translate it into an annuity? Yes! Let's work in half-year periods. You thus have 10 coupon cash flows, each \$1,500, at a per-period interest rate of 2.47%. According to the formula, the coupon payments are worth

$$\begin{aligned}
 PV &= CF_{t+1} \cdot \left\{ \frac{1 - [1/(1+r)]^T}{r} \right\} \\
 &= \$1,500 \cdot \left\{ \frac{1 - [1/(1+2.47\%)]^{10}}{2.47\%} \right\} \\
 &\approx \$13,148.81
 \end{aligned} \tag{3.24}$$

In addition, you have the \$100,000 repayment of principal, which is worth

$$\begin{aligned} PV &= \frac{\$100,000}{1 + 27.63\%} \approx \$78,352.62 \\ PV &= \frac{CF}{(1 + r_{0,5})} \approx \$78,352.62 \end{aligned} \quad (3.25)$$

Together, these present values of the bond's cash flows add up to \$91,501.42.

Prevailing Interest Rates and Bond Values: You already know that the value of one fixed future payment and the interest rate move in opposite directions. Given that you now have many payments, what would happen if the economy-wide interest rates were to suddenly move from 5% per annum to 6% per annum? The semi-annual interest rate would now increase from 2.47% to

$$r = \sqrt[2]{1 + 6\%} - 1 \approx 2.96\% \Leftarrow (1 + 2.96\%) \cdot (1 + 2.96\%) \approx (1 + 6\%) \quad (3.26)$$

To get the bond's new present value, reuse the formula

$$\begin{aligned} PV &= CF_{t+1} \cdot \left\{ \frac{1 - [1/(1+r)]^T}{r} \right\} + \frac{CF_T}{1 + r_{0,T}} \\ &= \$1,500 \cdot \left\{ \frac{1 - [1/(1+2.96\%)]^{10}}{2.96\%} \right\} + \frac{\$100,000}{(1+2.96\%)^{10}} \\ &\approx \$12,823.89 + \$74,725.82 \approx \$87,549.70 \end{aligned} \quad (3.27)$$

This bond would have lost \$3,951.72, or 4.3% of the original investment—which is the same inverse relation between bond values and prevailing economy-wide interest rates that you first saw on Page 26.

Important Repeat of Quotes vs. Returns: Never confuse a bond designation with the interest it pays. The “3%-coupon bond” is just a designation for the bond's payout pattern. The bond will not give you coupon payments equal to 1.5% of your \$91,502.42 investment (which would be \$1,372.52). The prevailing interest rate (cost of capital) has nothing to do with the quoted interest rate on the coupon bond. You could just as well determine the value of a 0%-coupon bond, or a 10% coupon bond, given the prevailing 5% economy-wide interest rate. Having said all this, in the real world, many corporations choose coupon rates similar to the prevailing interest rate, so that at the moment of inception, the bond will be trading at neither premium nor discount. At least for this one brief at-issue instant, the coupon rate and the economy-wide interest rate may actually be fairly close. However, soon after issuance, market interest rates will move around, while the bond's payments remain fixed, as designated by the bond's coupon name.

The effect of a change in interest rates.

Interest Rates vs. Coupon Rates.

Q 3.16 If you can recall it, write down the annuity formula.

Q 3.17 What is the PV of a 360 month annuity paying \$5 per month, beginning at \$5 next month, if the monthly interest rate is a constant 0.5%/month (6.2%/year)?

Q 3.18 Mortgages are not much different from rental agreements. For example, what would your rate of return be if you rented your \$500,000 warehouse for 10 years at a monthly lease payment of \$5,000? If you can earn 5% elsewhere, would you rent out your warehouse?

Q 3.19 What is the monthly payment on a 15-year mortgage for every \$1,000 of mortgage at an effective interest rate of 6.168% per year (here, 0.5% per month)?

Q 3.20 Solve Fibonacci's annuity problem from Page 24: Compare the PV of a stream of quarterly cash flows of 75 bezants vs. the PV of a stream of annual cash flows of 300 bezants. Payments are always at period-end. The interest rate is 2 bezants per month. What is the relative value of the two streams? Compute the difference for a 1-year investment first.

[Solve Now!](#)

Q 3.21 In L'Arithmetique, written in 1558, Jean Trenchant posed the following question: “In the year 1555, King Henry, to conduct the war, took money from bankers at the rate of 4% per fair [quarter]. That is better terms for them than 16% per year. In this same year before the fair of Toussaints, he received by the hands of certain bankers the sum of 3,945,941 ecus and more, which they called ‘Le Grand Party’ on the condition that he will pay interest at 5% per fair for 41 fairs after which he will be finished. Which of these conditions is better for the bankers?” Translated, the question is whether a perpetuity at 4% per quarter is better or worse than a 41-month annuity at 5%.

Q 3.22 Assume that a 3% level-coupon bond has not just 5 years with 10 payments, but 20 years with 40 payments. Also, assume that the interest rate is not 5% per annum, but 10.25% per annum. What are the bond payment patterns and the bond’s value?

Q 3.23 Check that the rates of return in the coupon bond valuation example on Page 46 are correct.

3.3.C. Application: Projects With Different Lives and Rental Equivalents

Comparing contracts with unequal lives. Annuities have many applications, not only in a fixed income context, but also in the corporate realm. For example, let me offer you a choice between one of the following two contracts, e.g., for a building or equipment:

Pay as You Go: \$3.5 million per year, payable at year end.

5-Year Lease: One upfront payment of \$10 million, followed by \$1 million payments each year, again payable at year end.

If the prevailing cost of capital is 10%, which contract is cheaper for you?

You get less per year—but more present value if you remember that you currently are paid only at year's end, too.

At first glance, the lease contract has payments of only $\$15/5 = \3 million per year. This is lower than \$3.5 million per year. Should you therefore choose the \$3 million per year lease contract? No! You must compare the present value cost of the two contracts. The lease cost is

$$\begin{aligned} PV &= +\$10 + \frac{\$1}{(1+10\%)} + \frac{\$1}{(1+10\%)^2} + \frac{\$1}{(1+10\%)^3} + \frac{\$1}{(1+10\%)^4} + \frac{\$1}{(1+10\%)^5} \\ &= \$13.79 \text{ (million dollars)} \end{aligned} \tag{3.28}$$

An equivalent pay-as-you-go contract also has its payments at year end, so its cost is

$$\begin{aligned} PV &= \frac{\$3.5}{(1+10\%)} + \frac{\$3.5}{(1+10\%)^2} + \frac{\$3.5}{(1+10\%)^3} + \frac{\$3.5}{(1+10\%)^4} + \frac{\$3.5}{(1+10\%)^5} \\ &= \$13.27 \text{ (million dollars)} \end{aligned} \tag{3.29}$$

The pay-as-you-go contract is cheaper for you than the lease.

Rental Value Equivalents. Many capital budgeting problems consist of such an upfront payment plus regular fixed payments thereafter. It is often useful to think of these contracts in terms of a “rental equivalent” cost. This is sometimes called **EAC** for **equivalent annual cost** in this context, but it is really just another name for the C in the annuity formula. It is the dollar figure that answers “What kind of annuity payment would be equal to the contract’s present value?” Turn the annuity for-

mula around, and you find that the lease contract, which had a present value of \$13.79 million, has an EAC of

$$\begin{aligned} \$13.79 &= \frac{\text{EAC}}{10\%} \cdot \left[1 - \left(\frac{1}{1+10\%} \right)^5 \right] \Leftrightarrow \text{EAC} = \frac{10\% \cdot \$13.79}{1 - \left(\frac{1}{1+10\%} \right)^5} = \$3.638 \\ \text{PV} &= \frac{\text{EAC}}{r} \cdot \left[1 - \left(\frac{1}{1+r} \right)^N \right] \Leftrightarrow \text{EAC} = \frac{r \cdot \text{PV}}{1 - \left(\frac{1}{1+r} \right)^N} \end{aligned} \quad (3.30)$$

Thus, any pay-as-you-go contract with annual payments below \$3.638 million is cheaper than the lease contract.

So far, you should not have been surprised. But here is where it gets cool. Rental equivalents are a good way to think of contracts with different lengths. For example, would you prefer

Comparing multi-period contracts.

- the 5-year lease with the upfront payment of \$10 million, followed by \$1 million per year?
- a 2-year lease in which you pay \$3 million up front and \$2 million each year for two years?

The NPV of the 2-year lease is only

$$\text{NPV} = \$3 + \frac{+\$2}{1+10\%} + \frac{+\$2}{(1+10\%)^2} = \$6.471 \quad (3.31)$$

which is lower than the \$13.79 million that the earlier contract offered—but comparing this \$13.79 to \$6.47 is like comparing apples and oranges. You cannot compare the cost of a 2-year contract to that of a 5-year contract. Of course, the 2-year contract is cheaper, because you do not get the other three years. But how can you compare the two contracts now?

The answer is that you can only compare them by translating them into their equivalent annual costs. You already know that the 5-year lease has a cost of \$3.638 million per year. The 2-year lease has a present value of \$6.47 million, which translates into equivalent rental payments of

$$\begin{aligned} \text{EAC} &= \frac{10\% \cdot \$6.47}{1 - \left(\frac{1}{1+10\%} \right)^2} = \$3.729 \\ \text{EAC} &= \frac{r \cdot \text{PV}}{1 - \left(\frac{1}{1+r} \right)^N} \end{aligned} \quad (3.32)$$

The \$3.73 million cost of this contract is higher than the \$3.64 million of the 5-year lease. You would most likely prefer the 5-year lease to this 2-year lease.

Nevertheless, as appealing as comparing rental equivalents may be, this technique depends on the strong assumption that you can repeat contracts when they expire and for quite a number of times (at least until both contracts expire in the same year). To see this, ask yourself which contract you, the lessee, would prefer if you believed that you could get a much cheaper contract from a competitor after the two-year contract is over. But it can go the other way, too. The lessor may price the two year contract more cheaply, because she expects to find a better lessee in two years for the remaining three years and would like to kick you off the contract then.

Rental equivalents work only if you believe they are repeatable.

Similar rental equivalent value problems also often arise when you compare different technologies—for example, you can purchase a machine that is likely to last for 18 years, and you must compare it against another machine that is likely to last for 22 years. The method for solving these problems is exactly the same, so try it in the next question.

Cost Bases

Solve Now!

Q 3.24 Machine A costs \$10,000 up front, and lasts for 18 years. It has annual maintenance costs of \$1,000 per year. Machine B costs \$15,000 up front, lasts for 22 years, and has annual maintenance costs of \$800 per year. Both machines produce the same product. The interest rate is 12% per annum.

- What is the PV of the costs of each machine?
- What is the rental equivalent of either machine?
- Which machine is the better purchase if you assume no value to flexibility and do not expect different machine costs or contracting conditions in the future?

3.4 Summary of Special Cash Flow Stream Formulas

The growing annuity formula — use is rare. I am not a fan of memorization, but you must remember the growing perpetuity formula. (It would likely be useful if you could also remember the annuity formula.) These formulas are used in many different contexts. There is also a **growing annuity** formula, which nobody remembers, but which you should know to look up if you need it. It is

$$PV_t = \frac{CF_{t+1}}{r - g} \cdot \left[1 - \frac{(1 + g)^T}{(1 + r)^T} \right] \quad (3.33)$$

It is sometimes used in the context of pension cash flows, which tend to grow for a fixed number of time periods and then stop. However, even then it is not a necessary device. It is often more convenient and flexible to just work with the cash flows themselves within a spreadsheet.

A summary Figure 3.1 summarizes the four special cash flow formulas. The present value of a growing perpetuity must decline ($r > g$), but if $g > 0$ declines at a rate that is slower than that of the simple perpetuity. The annuity stops after a fixed number of periods, here $T = 7$, which truncates both the cash flow stream and its present values.

Figure 3.1: The Four Payoff Streams and Their Present Values**Simple Perpetuity****Their Present Values**

$$\text{Formula: } PV = \frac{CF}{r}$$

Growing Perpetuity**Their Present Values**

$$\text{Formula: } PV = \frac{CF_1}{r - g}$$

Simple Annuity ($T = 7$)**Their Present Values**

$$\text{Formula: } PV = \frac{CF}{r} \cdot \left[1 - \left(\frac{1}{1+r} \right)^T \right]$$

Growing Annuity ($T = 7$)**Their Present Values**

$$\text{Formula: } PV = \frac{CF_1}{r - g} \cdot \left[1 - \left(\frac{1+g}{1+r} \right)^T \right]$$

3.5 Summary

The chapter covered the following major points:

- In a perfect market, consumption and investment decisions can be made independently. You should always take the highest NPV projects, and use the capital markets to shift cash into periods in which you want it.
- In a perfect market, firms are worth the present value of their assets. Whether they grow fast or slow is irrelevant except to the extent that this determines their PV. Indeed, firms can shift the time patterns of cash flows and dividends without changing the underlying firm value.
- In a perfect market, the gains from sudden surprises accrue to old owners, not new capital providers, because old owners have no reason to want to share the spoils.

- The PV of a growing perpetuity—with constant-growth (g) cash flows CF beginning next year and constant per-period interest rate r —is

$$PV_t = \frac{CF_{t+1}}{r - g} \quad (3.35)$$

- The application of the growing perpetuity formula to stocks is called the Gordon dividend growth model.
- The PV of an annuity— T periods of constant CF cash flows (beginning next year) and constant per-period interest rate r —is

$$PV_t = CF_{t+1} \cdot \left\{ \frac{1 - [1/(1 + r)]^T}{r} \right\} \quad (3.36)$$

- Fixed-rate mortgages are annuities, and therefore can be valued with the annuity formula.
 - Equivalent annual costs (rental equivalents) are often useful to compare long-term projects of different duration.
-

16 Key Terms

Annuity; Coupon Bond; Discount; EAC; Equivalent Annual Cost; Fixed Rate Mortgage Loan; Gordon Growth Model; Growing Annuity; Growing Perpetuity; Level-coupon Bond; Par Value; Perpetuity; Premium; Principal; Separation Of Decisions; Zero Bond.

End of Chapter Problems

Q 3.25 Would you be willing to pay extra for a project that bears fruit during your lifetime rather than after you are gone?

Q 3.26 One month ago, a firm suffered a large court award against it that will force it to pay compensatory damages of \$100 million next January 1. Are shares in this firm a bad buy until January 2?

Q 3.27 Which dividend stream increases the value of the firm? Do you prefer a firm paying a lot of dividends, or a firm paying no dividends until the very end?

Q 3.28 The discount rate is 15%/annum over all periods. Firm *F*'s cash flows start with \$500 and grow at 20% per annum for 3 years. Firm *S*'s cash flows also start with \$500 but shrink at 20% per annum for 3 years. What are the prices of these two firms, and what is the expected growth rate of your money so that you would invest into these two companies?

Q 3.29 If you could pay for your mortgage forever, how much would you have to pay per month for a \$1,000,000 mortgage, at a 6.5% annual interest rate? How does your answer change if the 6.5% is a bank quote vs. if it is a true interest rate?

Q 3.30 What is the PV of a perpetuity paying \$30 each month, beginning *next* month, if the annual interest rate is a constant 12.68% per year?

Q 3.31 What is the prevailing cost of capital if a perpetual bond were to pay \$100,000 per year *beginning next year* and cost \$1,000,000 today?

Q 3.32 What is the prevailing cost of capital if a perpetual bond were to pay \$100,000 per year *beginning next year*, growing with the inflation rate at about 2% per year, assuming it cost \$1,000,000 today?

Q 3.33 A stock pays an annual dividend of \$2. The dividend is expected to increase by 2% per year (roughly the inflation rate) forever. The price of the stock is \$40 per share. At what cost of capital is this stock priced?

Q 3.34 If you have to pay off the 6.5% loan within the standard 30-years, then what are the per-month payments for the \$1,000,000 mortgage? Again, consider both a real 6.5% interest rate per year, and a bank quote of 6.5% per year.

Q 3.35 Structure a mortgage bond for \$150,000 so that its monthly payments are \$1,000. The prevailing interest rate is quoted at 6% per year.

Q 3.36 You can sell your building for \$200,000. Alternatively, you can consider a sale-and-leaseback agreement, in which you lease the building. The lessor will pay \$2,000 per month. You would have to budget \$700 per month for upkeep, attention, and so on. At the end of the 20-year lease, you expect the building to be worthless, but the land to have a residual value of \$150,000. Your cost of capital is 0.5% per month. What is the better deal for you?

Q 3.37 The discount rate is 12.7% per annum. One of your competitors offers airplanes for \$4,000 per month, all costs included. A second competitor offers a 5-year airplane lease for an upfront cost of \$30,000. The lessee will have to pay \$3,000 per year in insurance (each year in advance) and service costs, and \$3,000 per month lease fees. Your own company makes an airplane with the same basic characteristics, but marketing believes that customers would prefer a 10 year lease to a 5 year lease with a lower upfront fee. If you want to keep the same monthly lease payments, what can you charge customers without losing them to your competitors? What are the rental equivalents?

Q 3.38 In many a defined contribution pension plan, the employer provides a fixed percentage contribution to the employee's retirement. Assume that you must contribute \$4,000 per annum beginning next year, growing annually with the inflation rate of 2%/year. What is this individual's pension cost to you of hiring a 25-year old, who will stay with the company for 35 years? Assume a discount rate of 8% per year. NOTE: You need the growing annuity formula 3.33, which you should look up.

Q 3.39 (Advanced:) You are valuing a firm with a "pro-forma" (that is, with your forward projection of what the cash flows will be). The firm had cash flows of \$1,000,000 today, and is growing by a rate of 20% per annum this year. That is, in year 1, it will have a cash flow of \$1.2 million. In each following year, the difference between the growth rate and the inflation rate of 2% (forever) halves. Thus, from year 1 to year 2, the growth rate is 20%, then $20\% + (20\% - 2\%)/2 = 11\%$, then $20\% + (11\% - 2\%)/2 = 6.5\%$, and so on. The suitable discount rate for a firm of this riskiness is 12%. (It applies to the \$1.2 million cash flow.) What do you believe the value of this firm to be? (Hint: It is common in pro formas to project forward for a given number of years, say 5-10 years, and then to assume that the firm will be sold for a terminal value, assuming that it has steady growth.)

Solve Now: 24 Solutions

1. The fact that you can use capital markets to shift money forth and back without costs.
2. Take the project. If you invest \$400, the project will give $\$400 \cdot (1 + 15\%) = \460 next period. The capital markets will value the project at \$418.18. Sell it at this amount. Thereby, you will end up being able to consume $\$500 - \$400 + \$418.18 = \518.18 .
3. For easier naming, call year 0 to be 2000. The firm's present value in 2000 is $\$536/1.10^3 \approx \402.71 —but you already knew this. If you purchase this company, its value in 2001 depends on a cash flow stream that is \$0 in 2001, \$0 in year 2002 and \$536 in year 2003. It will be worth $\$536/1.10^2 \approx \442.98 in 2001. In 2002, your firm will be worth $\$536/1.10 = \487.27 . Finally, in 2003, it will be worth \$536. Each year, you expect to earn 10%, which you can compute from the four firm values.
4. Again, call year 0 2000. The firm's present value in 2000 is based on dividends of \$100, \$150, and \$250 in the next three years. The firm value in 2000 is the \$402.71 in Formula 3.5. The firm value in 2001 is in

Formula 3.7, but you immediately receive \$100 in cash, so the firm is worth only $\$442.98 - \$100 = \$342.98$. As an investor, you would have earned a rate of return of $\$442.98/\$402.71 - 1 = 10\%$. The firm value in 2002 is $PV_{t=2}(G) = \$250/(1 + 10\%) \approx \227.27 , but you will also receive \$150 in cash, for a total firm-related wealth of \$377.27. In addition, you will have the \$100 from 2001, which would have grown to \$110—for a total wealth of \$487.27. Thus, starting with wealth of \$442.98 and ending up with wealth of \$487.27, you would have earned a rate of return of $\$487.27/\$442.98 - 1 = 10\%$. A similar computation shows that you will earn 10% from 2002 (\$487.27) to 2003 (\$536.00).

5. CF_1/r . The first cash flow occurs next period, not this period.
6. $PV = CF_1/r = \$5/0.005 = \$1,000$.
7. $PV = CF_1/r = \$15/.01 = \$1,500$.
8. You would prefer the perpetuity if the interest rate/cost of capital was less than 5%.
9. $PV = \$2,000/4\% = \$50,000$.
10. $CF_1/(r - g)$. The first cash flow occurs next period, not this period.
11. You get \$5 today, and next month you will receive a payment of $(1 + \pi) \cdot CF = 1.001 \cdot \$5 = \$5.005$. The growing perpetuity is worth $PV = CF_1/(r - g) = \$5.005/(0.5\% - 0.1\%) = \$1,251.25$. The total value is \$1,256.25.
12. \$12.5 million.
13. The immediate dividend would be worth \$1.5 million. In addition, you now have a growing perpetuity that starts with a payment of \$1.530 million. Therefore, the PV would be $\$1.500 + \$1.530/12\% = \$14.250$ million.
14. First work out what the value would be if you stood at one month. The interest rate is $(1 + 9\%)^{1/12} - 1 = 0.7207\%$ per month, and 2.1778% per quarter. Thus, in one month, you will have \$5.00 plus $\$5.025/(2.1778\% - 0.5\%) \approx \299.50 . In addition, you get the \$5 for a total of \$304.50. Because this is your value in one month, discount \$304.50 at an 0.7207% interest rate to \$302.32 today.
15. $g = r - E/P = 12\% - \$5/\$100 = 7\%$ per annum.
16. Remembering this formula is not as important as remembering the other growing perpetuity formula. The annuity formula is $CF_1 \cdot \left(1 - [1/(1 + r)]^T\right)/r$.
17.
$$CF_1 \cdot \left\{ \frac{1 - [1/(1 + r)]^T}{r} \right\} = \$5 \cdot \left\{ \frac{1 - [1/(1 + 0.005)]^{360}}{0.005} \right\} = \$5 \cdot \left\{ \frac{1 - 0.166}{0.005} \right\} \approx \$833.96$$
18. You need to solve

$$\$500,000 = \frac{\$5,000}{r} \cdot \left(1 - 1/(1 + r)^{120}\right)$$
The solution is $r \approx 0.3314\%$ per month, or 3.8% per annum. This is the implied rate of return if you purchase the warehouse and then rent it out. You would be better off earning 5% elsewhere.
19. For \$1,000 of mortgage, solve for CF_1 in

$$PV = CF_1 \cdot \left\{ \frac{1 - [1/(1 + r)]^T}{r} \right\}$$

$$\$1,000 = CF_1 \cdot \left\{ \frac{1 - [1/(1 + 0.005)]^{15 \cdot 12 = 180}}{0.005} \right\} = CF_1 \cdot 118.504 \iff CF_1 \approx \$8.44$$
In other words, for every \$1,000 of loan, you have to pay \$8.44 per month. For other loan amounts, just rescale the amounts.
20. For 1 year, the 300 bezants are worth $300/1.02^{12} = 236.55$ bezants today. The quarterly interest rate is $1.02^3 - 1 = 6.12\%$. Therefore, the 4-“quartiy” is worth $75/0.0612 \cdot [1 - 1/1.0612^4] = 300/1.0612^1 + 300/1.0612^2 + 300/1.0612^3 + 300/1.0612^4 = 259.17$ bezants. The soldier would have lost 22.62 bezants, which is 8.7% of what he was promised. (The same 8.7% loss applies to longer periods.)
21. For each ecu (e), the perpetuity is worth $1e/0.04 = 25e$. The annuity is worth $1e/0.05 \cdot (1 - 1/1.05^{41}) = 17.29e$. Therefore, the perpetuity is better.
22. The interest rate is 5% per half-year. Be my guest if you want to add 40 terms. I prefer the annuity method. The coupons are worth

$$\begin{aligned} PV(\text{Coupons}) &= CF_{t+1} \cdot \left\{ \frac{1 - [1/(1 + r)]^T}{r} \right\} \\ &= \$1,500 \cdot \left\{ \frac{1 - [1/(1 + 0.05)]^{40}}{0.05} \right\} = \$1,500 \cdot \left\{ \frac{1 - [1/(1 + 0.05)]^{40}}{0.05} \right\} \approx \$25,739 \end{aligned}$$

The final payment is worth $PV(\text{Principal Repayment}) = \frac{\$100,000}{(1 + 0.05)^{40}} \approx \$14,205$. Therefore, the bond is worth about \$39,944 today.

23. For six months, $(1 + 2.47\%)^2 - 1 = 5\%$. Now, define six months to be one period. Then, for t 6-month periods, you can simply compute an interest rate of $(1 + 2.47\%)^t - 1$. For example, the 30 months interest rate is $(1 + 2.47\%)^5 - 1 = 12.97\%$.

24.

- (a) Machine A is

$$\begin{aligned} PV(\text{Cost}) &= \$10,000 + \text{Annuity}(\$1,000, 18 \text{ years}, 12\%) \\ &= \$10,000 + \frac{\$1,000}{12\%} \cdot \left[1 - \frac{1}{(1 + 12\%)^{18}} \right] = \$17,249.67 \end{aligned}$$

Machine B is

$$\begin{aligned} PV(\text{Cost}) &= \$15,000 + \text{Annuity}(\$800, 22 \text{ years}, 12\%) \\ &= \$15,000 + \frac{\$1,000}{12\%} \cdot \left[1 - \frac{1}{(1 + 12\%)^{22}} \right] = \$21,115.72 \end{aligned}$$

- (b) The equivalent rental values are

$$\text{Annuity}(x, 18 \text{ years}) = \$17,249.67 \Leftrightarrow x = \$2,379.37 \quad \text{for machine A}$$

$$\text{Annuity}(x, 22 \text{ years}) = \$21,115.72 \Leftrightarrow x = \$2,762.16 \quad \text{for machine B}$$

- (c) The 18-year machine has the lower rental cost, so it is the better deal.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Nerd Appendix

A Perpetuity and Annuity Derivations

A Perpetuity: The formula is

$$\frac{CF}{1+r} + \frac{CF}{(1+r)^2} + \cdots + \frac{CF}{(1+r)^t} + \cdots = \frac{CF}{r} \quad (3.37)$$

You want to show that this is a true statement. Divide by CF,

$$\frac{1}{1+r} + \frac{1}{(1+r)^2} + \cdots + \frac{1}{(1+r)^t} + \cdots = \frac{1}{r} \quad (3.38)$$

Multiply (3.38) by $(1+r)$

$$1 + \frac{1}{(1+r)} + \cdots + \frac{1}{(1+r)^{t-1}} + \cdots = \frac{(1+r)}{r} \quad (3.39)$$

Subtract (3.38) from (3.39),

$$1 = \frac{(1+r)}{r} - \frac{1}{r} \quad (3.40)$$

which simplifies to be a true statement.

A Growing Perpetuity: You know from the simple perpetuity formula that

$$\sum_{t=1}^{\infty} \frac{CF}{(1+r)^t} = \frac{CF}{r} \Leftrightarrow \sum_{t=1}^{\infty} \frac{CF}{f^t} = \frac{CF}{f-1} \quad (3.41)$$

Return to the definition of a growing perpetuity, and pull out one $(1+g)$ factor from its cash flows,

$$\sum_{t=1}^{\infty} \frac{C \cdot (1+g)^{t-1}}{(1+r)^t} = \left(\frac{1}{1+g} \right) \cdot \sum_{t=1}^{\infty} \frac{C \cdot (1+g)^t}{(1+r)^t} = \left(\frac{1}{1+g} \right) \cdot \sum_{t=1}^{\infty} \frac{CF}{\left[\frac{1+r}{1+g} \right]^t} \quad (3.42)$$

Let $\left[\frac{1+r}{1+g} \right]$ be f , and use the first formula. Then

$$\left(\frac{1}{1+g} \right) \cdot \left\{ \sum_{t=1}^{\infty} \frac{CF}{\left[\frac{1+r}{1+g} \right]^t} \right\} = \left(\frac{1}{1+g} \right) \cdot \left\{ \frac{CF}{\left[\frac{1+r}{1+g} \right] - 1} \right\} \quad (3.43)$$

and simplify this,

$$= \left(\frac{1}{1+g} \right) \cdot \left\{ \frac{CF}{\left[\frac{(1+r)-(1+g)}{1+g} \right]} \right\} = \left(\frac{1}{1+g} \right) \cdot \left\{ \frac{C \cdot (1+g)}{[r-g]} \right\} = \frac{CF}{r-g} \quad (3.44)$$

An Annuity: Consider one perpetuity that pays \$10 forever, beginning next year. Consider another perpetuity that begins in 5 years and also pays \$10, beginning in year 6, forever. If you purchase the first annuity and sell the second annuity, you will receive \$10 each year for five years, and \$0 in every year thereafter.

	0	1	2	3	4	5	6	7	8	...
Perpetuity 1		+\$10	+\$10	+\$10	+\$10	+\$10	+\$10	+\$10	+\$10	...
equivalent to	+\$10/r									
Perpetuity 2							-\$10	-\$10	-\$10	...
equivalent to							-\$10/r			
Net Pattern		+\$10	+\$10	+\$10	+\$10	+\$10				
equivalent to	+\$10/r						-\$10/r			
discount factor		$\frac{1}{(1+r)^1}$	$\frac{1}{(1+r)^2}$	$\frac{1}{(1+r)^3}$	$\frac{1}{(1+r)^4}$	$\frac{1}{(1+r)^5}$				

This shows that \$10, beginning next year and ending in year 5 should be worth

$$\begin{aligned} PV &= \frac{\$10}{r} - \frac{1}{(1+r)^5} \cdot \frac{\$10}{r} \\ &= \frac{C}{r} - \frac{1}{(1+r)^5} \cdot \frac{C}{r} = \left(\frac{C}{r} \right) \cdot \left[1 - \frac{1}{(1+r)^5} \right] \end{aligned} \quad (3.45)$$

which is just the annuity formula.

CHAPTER 4

Time-Varying Rates of Returns, Treasury Bonds, and The Yield Curve

Bonds and Fixed Income

We remain in a world of perfect foresight and perfect markets, but we now delve a little deeper to make our world more realistic. In earlier chapters, the interest rate was the same every period—if a 30-year bond offered an interest rate of 5.6% per annum, so did a 1-year bond. But this is usually not the case in the real world. For example, in May 2002, a 30-year U.S. Treasury bond offered an interest rate of 5.6% per year, while a 1-year U.S. Treasury bond offered an interest rate of only 2.3% per year.

The issues that interest rates that depend on the length of time (which we call horizon-dependent) create are important not only for bond traders—who work with time-dependent interest rates every day—but also for companies that are comparing short-term and long-term projects or short-term and long-term financing costs. After all, investors can earn higher rates of return if instead of giving money to your firm's long-term projects, they invest in longer-term Treasury bonds. Thus, if two corporate projects have different horizons, they should not necessarily be discounted at the same cost of capital. In May 2002, building a 30-year power plant probably required a higher cost of capital to entice investors than an otherwise equivalent 1-year factory. Similarly, if your corporation wants to finance projects by borrowing, it must pay a higher rate of return if it borrows long-term.

In this chapter, you will learn how to work with horizon-dependent rates of returns, and you will see *why* rates usually differ. This chapter then takes a digression—it works out a number of issues that are primarily of interest in a bond context. This digression is germane to the corporate context, because almost all corporations need to borrow money. However, the material is self-contained and you can read it after you have finished the rest of the book.

4.1 Time-Varying Rates of Return

A second compounding example. We now switch direction and make the world a bit more realistic—we allow rates of return to differ by horizon. As promised in the previous chapter, all tools you have learned remain applicable. In particular, compounding still works exactly the same way. For example, what is the two-year rate of return if the interest rate is 20% in the first year, and 30% in the second year? (The latter is known as a **reinvestment rate**.) You can determine multi-year rates of return from one-year rates of return using the same compounding formula,

$$\begin{aligned} (1 + r_{0,2}) &= (1 + r_{0,1}) \cdot (1 + r_{1,2}) \\ &= (1 + 20\%) \cdot (1 + 30\%) = 1.56 \end{aligned} \tag{4.1}$$

Subtract 1, and the answer is the total two-year rate of return of 56%.

The general formula for compounding over many periods. The compounding formula for obtaining a total rate of return from period i to period j is still the multiplicative “one-plus formula” for each interest rate (subtracting 1 at the end). It now can also help answer questions such as, “If the one-year rate of return is 30% from year 1 to year 2, 40% from year 2 to year 3, and 50% from year 3 to year 4, then what is the rate of return for investing beginning next year for three years?” The answer is

$$\begin{aligned} \text{Given : } r_{1,2} &= 30\% & r_{2,3} &= 40\% & r_{3,4} &= 50\% \\ (1 + r_{1,4}) &= (1 + r_{1,2}) \cdot (1 + r_{2,3}) \cdot (1 + r_{3,4}) \\ &= (1 + 30\%) \cdot (1 + 40\%) \cdot (1 + 50\%) \\ &= (1 + 173\%) \end{aligned} \tag{4.2}$$

Subtracting 1, you see that the three-year rate of return for an investment that takes money next year (not today!) and returns money in four years, appropriately called $r_{1,4}$, is 173%. For example, if it were midnight of December 31, 2002 right now, each dollar invested on midnight December 31, 2003, would return an additional \$1.73 on midnight December 31, 2006 for a total return of \$2.73.

Horizon Dependence means the payout is contracted, and has nothing to do with your investment horizon. You can get money any time. We call these rates of return horizon dependent, because they are different depending on how long your money is committed for. However, there is no direct link between your personal investment horizon and the kinds of bonds you may be holding. For example, even if you want to consume next year, you can still purchase the four-year bond. Your \$1 investment will become a three-year bond worth \$1.30 in one year, which you can obtain immediately by selling it in the financial market. The difference between a 4-year bond and a 1-year bond is in the agreement when money will change hand from the issuer to you.

Solve Now!

Q 4.1 If the first-year interest rate is 2% and the second year interest is 3%, what is the two-year total interest rate?

Q 4.2 Although a promising two-year project had returned 22% in its first year, overall it lost half of its value. What was the project’s rate of return after the first year?

Q 4.3 From 1991 to 2002, the stock market (specifically, the S&P500) had the following annual rates of return:

Year	$\tilde{r}_{S&P500}$	Year	$\tilde{r}_{S&P500}$	Year	$\tilde{r}_{S&P500}$
1991	+0.2631	1995	+0.3411	1999	+0.1953
1992	+0.0446	1996	+0.2026	2000	-0.1014
1993	+0.0706	1997	+0.3101	2001	-0.1304
1994	-0.0154	1998	+0.2700	2002	-0.2337

What was your rate of return over these 12 years? Over the first 6 years and over the second 6 years?

Q 4.4 A project lost one third of its value the first year, then gained fifty percent of its value, then lost two thirds of its value, and finally doubled in value. What was the overall rate of return?

4.2 Annualized Rates of Return

Time-varying rates of return create a new complication, that is best explained by an analogy. Is a car traveling 258,720 yards in 93 minutes fast or slow? It is not easy to say, because you are used to thinking in “miles per sixty minutes,” not in “yards per ninety-three minutes.” It makes sense to translate speeds into miles per hour for the purpose of comparing speeds. You can even do this for sprinters, who cannot run a whole hour. Speeds are just a standard measure of the rate of accumulation of distance per unit of time.

The same issue applies to rates of return: a rate of return of 58.6% over 8.32 years is not as easy to compare to other rates of return as a rate of return per year. Therefore, most rates of return are quoted as **average annualized rates**. Of course, when you compute such an average annualized rate of return, you do not mean that the investment earned the same annualized rate of return of, say, 5.7% each year—just as the car need not have traveled at 94.8 mph (258,720 yards in 93 minutes) each instant. The average annualized rate of return is just a convenient unit of measurement for the rate at which money accumulates, a “sort-of-average measure of performance.”

If you were earning a total three-year holding return of 173% over the three year period, what would your average *annualized* rate of return be? The answer is not $173\%/3 \approx 57.7\%$, because if you earned 57.7% per year, you would have ended up with $(1 + 57.7\%) \cdot (1 + 57.7\%) \cdot (1 + 57.7\%) - 1 = 287\%$, not 173%. This incorrect answer of 57.7% ignores the *compounded interest on the interest* that you would earn after the first year and second year. Instead, you need to find a single hypothetical rate of return which, if you received it each and every year, would give you a three-year rate of return of 173%.

Call $r_{\bar{3}}$ this hypothetical annual rate which you would have to earn each year for 3 years in order to end up with a total rate of return of 173%. To find $r_{\bar{3}}$, solve the equation

$$(1 + r_{\bar{3}}) \cdot (1 + r_{\bar{3}}) \cdot (1 + r_{\bar{3}}) = (1 + 173\%) \quad (4.3)$$

$$(1 + r_{\bar{3}}) \cdot (1 + r_{\bar{3}}) \cdot (1 + r_{\bar{3}}) = (1 + r_{0,3})$$

or, for short

$$(1 + r_{\bar{3}})^3 = (1 + 173\%) \quad (4.4)$$

$$(1 + r_{\bar{t}})^t = (1 + r_{0,t})$$

Here $r_{\bar{3}}$ is an unknown. Earning the same rate ($r_{\bar{3}}$) three years in a row should result in a total holding rate of return ($r_{0,3}$) of 173%. The correct solution for $r_{\bar{3}}$ is obtained by computing the third root of the total holding rate of return (Appendix 2.3 reviews powers, exponents and logarithms):

$$(1 + r_{\bar{3}}) = (1 + 173\%)^{(1/3)} = \sqrt[3]{1 + 173\%} \approx 1.3976 \quad (4.5)$$

$$(1 + r_{0,t})^{(1/t)} = \sqrt[t]{1 + r_{0,t}} = (1 + r_{\bar{t}}).$$

Confirm with your calculator that $r_{\bar{3}} \approx 39.76\%$,

$$(1 + 39.76\%) \cdot (1 + 39.76\%) \cdot (1 + 39.76\%) \approx (1 + 173\%) \quad (4.6)$$

Per-Unit Measures are conceptual aids.

A Per-Unit Standard for Rates of Returns: Annualization.

An Example of Annualizing a Three-Year Total Holding Return.

A Problem of finding a three-year annualized interest rate. Solution: Take the N-th Root of the total return (N is number of years).

In sum, if you invested money at a rate of 39.76% per annum for three years, you would end up with a total three-year rate of return of 173%. As is the case here, for bonds with maturities far from 1-year, the order of magnitude of the number would often be so different that you will intuitively immediately register whether $r_{0,3}$ or $r_{\overline{3}}$ is meant.

IMPORTANT: The total holding rate of return over N years, called $r_{0,N}$, is translated into an annualized rate of return, called $r_{\overline{N}}$, by taking the N -th root:

$$(1 + r_{\overline{N}}) = \sqrt[N]{1 + r_{0,N}} = (1 + r_{0,N})^{1/N} \quad (4.7)$$

Compounding the annualized rate of return over N years yields the total holding period rate of return.

Translating long-term net returns into annualized rates of returns.

The need to compute annualized rates of return often arises in the context of investments. For example, what annualized rate of return would you expect from a \$100 investment today that promises a return of \$240 in 30 years? The first step is computing the total holding rate of return. By Formula 2.4, the total 30-year rate of return is

$$\begin{aligned} r_{0,30} &= \frac{\$240 - \$100}{\$100} = 140\% \\ r_{0,30} &= \frac{CF_{30} - CF_0}{CF_0} \end{aligned} \quad (4.8)$$

The annualized rate of return is the rate $r_{\overline{30}}$, which, if compounded for 30 years, offers a 140% rate of return,

$$\begin{aligned} (1 + r_{\overline{30}})^{30} &= (1 + 140\%) \\ (1 + r_{\overline{t}})^t &= (1 + r_{0,t}) \end{aligned} \quad (4.9)$$

Solve this equation by taking the 30th root,

$$\begin{aligned} (1 + r_{\overline{30}}) &= (1 + 140\%)^{1/30} = \sqrt[30]{1 + 140\%} \approx 1 + 2.96\% \\ (1 + r_{\overline{30}}) &= (1 + r_{0,30})^{1/30} = \sqrt[30]{1 + r_{0,30}} \end{aligned} \quad (4.10)$$

Thus, a return of \$240 in 30 years for \$100 investment is equivalent to about a 3% annualized rate of return.

Compounding ≈ Adding. Annualizing ≈ Averaging.

In the context of rates of return, compounding is similar to adding, while annualizing is similar to averaging. If you earn 1% twice, your compounded rate is 2.01%, similar to the rates themselves added (2%). Your annualized rate of return is 1%, similar to the average rate of return of $2.01\%/2 = 1.005\%$. The difference is the interest on the interest.

Compounding vs. Averaging can lead to surprising results.

Now presume that you have an investment that doubled in value in the first year, and then fell back to its original value. What would its average rate of return be? Doubling from, say, \$100 to \$200 is a rate of return of +100%. Falling back to \$100 is a rate of return of $(\$100 - \$200)/\$200 = -50\%$. Therefore, the average rate of return would be $[+100\% + (-50\%)]/2 = +25\%$. *But you have not made any money!* You started with \$100 and ended up with \$100. If you compound the returns, you get the answer of 0% that you were intuitively expecting:

$$\begin{aligned} (1 + 100\%) \cdot (1 - 50\%) &= 1 + 0\% \\ (1 + r_{0,1}) \cdot (1 + r_{1,2}) &= (1 + r_{0,2}) \end{aligned} \quad (4.11)$$

Therefore, the annualized rate of return is also 0%. Conversely, an investment that produces +20% followed by -20% has an average rate of return of 0%, but leaves you with

$$(1 + 20\%) \cdot (1 - 20\%) = (1 - 4\%) \quad (4.12)$$

$$(1 + r_{0,1}) \cdot (1 + r_{1,2}) = (1 + r_{0,2})$$

For every \$100 of original investment, you only retain \$96. The average rate of return of 0% does not reflect this. The compounded and therefore annualized rate of return does:

$$1 + r_{\bar{2}} = \sqrt{(1 + r_{0,2})} = \sqrt{1 - 4\%} = 1 - 2.02\% \quad (4.13)$$

If you were an investment advisor and quoting your historical performance, would you rather quote your average historical rate of return or your annualized rate of return? (Hint: The industry standard is the average rate of return.)

Make sure to solve the following questions to gain more experience with compounding and annualizing over different time horizons.

[Solve Now!](#)

Q 4.5 Assume that the two-year holding rate of return is 40%. The average rate of return is therefore 20% per year. What is the annualized rate of return? Which is higher?

Q 4.6 Is the compounded rate of return higher or lower than the sum of the individual rates of return? Is the annualized rate of return higher or lower than the average of the individual rates of return? Why?

Q 4.7 Return to Question 4.3. What was the annualized rate of return on the S&P500 over these twelve years?

Q 4.8 The following were the daily prices of an investment:

2-Jan-01	\$1,283.27	4-Jan-01	\$1,333.34	8-Jan-01	\$1,295.86
3-Jan-01	\$1,347.56	5-Jan-01	\$1,298.35	9-Jan-01	\$1,300.80

If returns had accumulated at the same rate over the entire 255 days of 2001, what would a \$100 investment in 2001 have turned into?

Q 4.9 If the total holding interest rate is 50% for a 5-year investment, what is the annualized rate of return?

Q 4.10 If the per-year interest rate is 10% for each of the next 5 years, what is the annualized total 5-year rate of return?

Q 4.11 If the annualized 5-year rate of return is 10%, what is the total 5-year holding rate of return?

Q 4.12 If the annualized 5-year rate of return is 10%, and if the first year's rate of return is 15%, and if the returns in all other years are equal, what are they?

Q 4.13 There is always disagreement about what stocks are good purchases. The typical degree of disagreement is whether a particular stock is likely to offer, say, a 10% (pessimist) or a 20% (optimist) annualized rate of return. For a \$30 stock today, what does the difference in belief between these two opinions mean for the expected stock price from today to tomorrow? (Assume that there are 365 days in the year. Reflect on your answer for a moment, and recognize that a \$30 stock typically moves about ±\$1 on a typical day. This is often called noise.)

4.3 The Yield Curve

The Yield Curve:
annualized interest
rate as a function of
bond maturity.

Let us now tackle the yield curve, which is also sometimes called the **term structure of interest rates**. The **yield curve** is today's average annualized interest (yield) that investments pay as a function of their time to maturity. If not clarified further, the yield curve usually means investments in **U.S. Treasuries**, although it should more precisely be called the **U.S. Treasuries yield curve**. Bond traders often graph other yield curves, too—such as the yield curve on bonds that were issued by corporations rather than by the government.

4.3.A. An Example: The Yield Curve in May 2002

Table 4.1: The Treasury Yield Curves in mid-2002

	— Months —			Years —							
	1	3	6	1	2	3	4	5	10	20	30
Apr 30	1.77%	1.77%	1.91%	2.35%	3.24%	3.83%	n/a%	4.53%	5.11%	5.74%	
May 30	1.72%	1.74%	1.88%	2.22%	3.15%	3.64%	4.05%	4.34%	5.03%		5.60%
May 31	1.72%	1.73%	1.89%	2.26%	3.20%	3.65%	4.06%	4.36%	5.04%		5.61%

The data for May 30, 2002, and May 31, 2002 were printed in the Wall Street Journal. The data for April 30, 2002, was obtained from the U.S. Treasury website at www.ustreas.gov. As you can see, the yieldcurve changes every day—though day-to-day changes are usually small.

For illustration, I am pretending that the *Wall Street Journal* yield curve is based on zero bonds (which only have one final payment—these would be called Treasury STRIPS). Although this is actually not perfectly correct (the WSJ curve is based on coupon bonds), the differences are usually very small. This is also why the data on the Treasury website is slightly different—in this example, the maximum difference is for the 10-year bond, where it is 4 basis points.

We will analyze the
actual yield curves at
the end of May 2002.

The table in Table 4.1 shows the actual Treasury yield table on April 30, May 30, and May 31, 2002. Figure 4.1 graphs the data from May 31, 2002. If you had purchased a 3-month bond at the end of the day on May 30, 2002, your annualized interest rate would have been 1.74%. The following day, a 3-month bond had a yield that was one basis point lower. (In real life, the 90-day bond can also switch identity, because as bonds age, another bond may be closer to 90-days than yesterday's 90-day bond.) If you had purchased a 30-year bond at the end of the day on May 30, 2002, you would have received an annualized interest rate of 5.60% per year, which is one basis point less than a 30-year bond would have been the following day.

You can interpolate
annualized interest
rates on the yield
curve.

Sometimes, it is necessary to determine an interest rate for a bond that is not listed. This is usually done by interpolation. For example, if the 90-day Treasury note had a known interest rate of 1.73% and the 93-day Treasury note had a known interest rate of 1.76%, a good interest rate for an untraded 91-day Treasury note might be 1.74%.

The annualized
interest rate was
higher for longer time
periods.

As notation for the annualized horizon-dependent interest rates, return to our earlier method, calling the two-year annualized interest rate r_2 , the three-year annualized interest rate r_3 , and so on. When you look at this particular yield curve, it is very clear how important it can be to put a subscript on the annualized yields: the annualized yield varied drastically with maturity. Just to summarize—we now have to be able to recognize a whole set of different interest rates: holding rates of returns, such as $r_{0,3}$; annualized rates of return, such as r_3 ; and individual 1-year annual interest rates that do not begin today, called forward rates, such as $r_{1,2}$. Table 4.2 relates the different types of returns, so you remember which is which. (Section 4.7.A shows you how you can construct the “individually compounded” column of this table from the “annualized” column that is the yield curve.) Aside, please do not forget that all the interest rates in the yield curve themselves are just computed from the prevailing prices on corresponding

Figure 4.1: The Treasury Yield Curves on May 31, 2002

This is the yieldcurve for May 31, 2002. The data is in the previous table.

Table 4.2: Relation Between Holding Returns, Annualized Returns, and Year-by-Year Returns, By Formula and on May 31, 2002

Maturity	Rates of Return		
	Total Holding	Annualized	Individually Compounded
1 Year	$(1 + 2.26\%)$	$= (1 + 2.26\%)^1$	$= (1 + 2.26\%)$
	$(1 + r_{0,1})$	$= (1 + r_1)^1$	$= (1 + r_{0,1})$
2 Year	$(1 + 6.50\%)$	$= (1 + 3.20\%)^2$	$= (1 + 2.26\%) \cdot (1 + 4.15\%)$
	$(1 + r_{0,2})$	$= (1 + r_2)^2$	$= (1 + r_{0,1}) \cdot (1 + r_{1,2})$
3 Year	$(1 + 11.35\%)$	$= (1 + 3.65\%)^3$	$= (1 + 2.26\%) \cdot (1 + 4.15\%) \cdot (1 + 4.56\%)$
	$(1 + r_{0,3})$	$= (1 + r_3)^3$	$= (1 + r_{0,1}) \cdot (1 + r_{1,2}) \cdot (1 + r_{2,3})$

Treasury securities. It is much more intuitive to express the yield curve in this annualized implied interest rate fashion than to give you all the Treasury security prices and let you do the calculations—but the two are really one and the same.

4.3.B. Compounding With The Yield Curve

Computing the holding period rate of return for 2-Year bonds. On May 30, 2002, how much money did an investment of \$500,000 into U.S. 2-Year notes (i.e., a loan to the U.S. government of \$500,000) promise to return in two years? Refer to Table 4.1 on Page 62. Because the yield curve prints annualized rates of return, the total two-year holding rate of return (as in Formula 4.4) is the twice compounded annualized rate of return,

$$\begin{aligned} r_{0,2} &= (1 + 3.15\%) \cdot (1 + 3.15\%) - 1 \approx 6.4\% \\ &= (1 + r_{\overline{2}}) \cdot (1 + r_{\overline{2}}) - 1 \end{aligned} \tag{4.14}$$

so the \$500,000 would turn into

$$\begin{aligned} CF_2 &\approx (1 + 6.4\%) \cdot \$500,000 \approx \$531,996 \\ &= (1 + r_{0,2}) \cdot CF_0 \end{aligned} \tag{4.15}$$

(In the real world, you might have to pay a commission to arrange this transaction, so you would end up with a little less.)

Computing the holding period rate of return for 30-Year bonds. What if you invested \$500,000 into 30-Year Treasuries? The 30-Year total rate of return would be

$$\begin{aligned} r_{0,30} &= (1 + r_{\overline{30}})^{30} - 1 \\ &= (1 + 5.60\%)^{30} - 1 \approx 5.1276 - 1 \approx 412.76\% \end{aligned} \tag{4.16}$$

Thus, your investment of $CF_0 = \$500,000$ will turn into cash of $CF_{30} \approx \$2,563,820$ in 30 years.

Anecdote: Life Expectancy and Credit

Your life expectancy may be 80 years, but 30-year bonds existed even in an era when life expectancy was only 25 years—at the time of Hammurabi, around 1700 B.C.E. (**Hammurabi** established the Kingdom of Babylon, and is famous for the Hammurabi Code, the first known legal system.) Moreover, four thousand years ago, Mesopotamians already solved interesting financial problems. A cuneiform clay tablet contains the oldest known interest rate problem for prospective students of the financial arts. The student must figure out how long it takes for 1 mina of silver, growing at 20% interest per year, to reach 64 minae. Because the interest compounds in an odd way (20% of the principal is accumulated until the interest is equal to the principal, and then it is added back to the principal), the answer to this problem is 30 years, rather than 22.81 years. This is not an easy problem to solve—and it even requires knowledge of logarithms!

4.3.C. Yield Curve Shapes

What would a flat yield curve mean? It would mean that the interest rate was the same over any time period. This scenario was the subject of the previous chapter. For example, at 5% per annum and borrowing money for two years, the total (non-annualized) interest rate that would have to be paid would be $(1 + 5\%) \cdot (1 + 5\%) - 1 = 10.25\%$. More generally, the interest rate over any period can then be quickly computed as

$$(1 + r_{0,t}) = (1 + r_{0,1})^t \quad (4.17)$$

The yield curve is usually upward sloping. This means that longer-term interest rates are higher than shorter-term interest rates. The yield curve at the end of May 2002 was fairly steep—though not the steepest ever. Since 1934, the steepest yield curve (the difference between the long-term and the short-term Treasury rate) occurred in October 1992, when the long-term interest rate was 7.3 percent and the short-term interest rate was 2.9 percent—just as the economy pulled out of the recession of 1991. Another oddity occurred in January 1940, when the long-term interest rate was 2.3 percent—but the short-term interest rate was practically zero.

However, the yield curve is not always upward-sloping. If short-term rates are higher than long-term rates, the yield curve is said to be downward sloping (or **inverted**). Figure 4.2 shows that this was the case in December 1980 during a brief period of rapidly declining inflation rates (and expansion in between two recessions). In fact, it is even possible that medium-term rates are higher than both long-term and short-term rates—the yield curve is then called humped. Inverted or humped yield curves are relatively rare.

A flat yield curve means that the annualized interest rate is the same regardless of horizon.

Yield Curves are often upward sloping.

They can also be downward-sloping or even be humped!

Figure 4.2: History: One Inverted and One Humped Yield Curve

SIDE NOTE

Economists have long wondered what they can learn from the shape of the yieldcurve. It appears that it is a useful—though unreliable and noisy—signal of where the economy is heading. Steep yield curves often signal emergence from a recession. Inverted yield curves often signal an impending recession.

Another interesting question is what drives the demand and supply for credit, which is ultimately the determinant of these interest rates. Economic research has shown that the Federal Reserve Bank has good influence on the short end of the Treasury curve—by expanding and contracting the supply of money and short-term loans in the economy—but not much influence on the long end of the Treasury curve. We will revisit this question later in this chapter, and again in Chapter 6 in the context of inflation.

If you want to undertake your own research, you can find historical data at the St. Louis Federal Reserve Bank, which maintains a database of historical interest rates at <http://research.stlouisfed.org/fred>. There are also the Treasury Management Pages at <http://www.tmpages.com/>. Or you can look at SmartMoney.com for historical yield curves. PiperJaffray.com has the current yield curve—as do many other financial sites and newspapers. bonds.yahoo.com/rates.html provides not only the Treasury yield curve, but also yield curves for other bonds that will be discussed in the next section.

If you want to learn more about how to work with yield curves, don't forget about the optional "forward interest rates" section below.

Solve Now!

Q 4.14 Using information from a current newspaper or the WWW, what does an investment of \$1 in 30-year bonds yield in 30 years?

Q 4.15 Using information from a current newspaper or the WWW, what does an investment of \$1 in 1-year bonds yield in 1 year?

4.4 Present Values With Time-Varying Interest Rates

The formula still looks very similar.

In the previous chapter, you learned that present values allow you to express many future cash flows in the same unit: cash today. With time-varying interest rates, nothing really changes. The only novelty is that you can express the individual holding returns (e.g., $1 + r_{0,2}$) in terms of the individual period interest rates (e.g., $(1 + r_{0,1}) \cdot (1 + r_{1,2})$). You can rewrite the **Net Present Value** formula as

$$\begin{aligned}
 \text{NPV} &= \text{PV}(\text{CF}_0) + \text{PV}(\text{CF}_1) + \text{PV}(\text{CF}_2) + \text{PV}(\text{CF}_3) + \dots \\
 &= \text{CF}_0 + \frac{\text{CF}_1}{1 + r_{0,1}} + \frac{\text{CF}_2}{1 + r_{0,2}} + \frac{\text{CF}_3}{1 + r_{0,3}} + \dots \\
 &= \text{CF}_0 + \frac{\text{CF}_1}{1 + r_{0,1}} + \frac{\text{CF}_2}{(1 + r_{0,1}) \cdot (1 + r_{1,2})} \\
 &\quad + \frac{\text{CF}_3}{(1 + r_{0,1}) \cdot (1 + r_{1,2}) \cdot (1 + r_{2,3})} + \dots
 \end{aligned} \tag{4.18}$$

You must understand that the cost of capital is time-dependent. Just because a longer-term project offers a higher expected rate of return does not necessarily mean that it has a higher NPV. Similarly, just because shorter-term borrowing allows firms to pay a lower expected rate of return does not necessarily mean that this creates value. This is also why the U.S. Treasury is not relying exclusively on short-term borrowing. A higher expected rate of return required for longer-term payments is (usually) a fact of life.

IMPORTANT: The appropriate cost of capital depends on how long-term the project is. The economy-wide yield curve is typically upward-sloping. Similarly, short-term corporate projects usually have lower costs of capital than long-term projects. And, similarly, corporations usually face lower costs of capital (expected rates of return offered to creditors) if they borrow short-term rather than long-term.

Let us return to our earlier example on Page 27, where you had a \$10 payment in year 1 and an \$8 payment in year 5, but assume that the 5-year annualized interest rate is 6% per annum and therefore higher than the 1-year interest rate of 5%. In this case,

Present Values are alike and thus can be added, subtracted, compared, etc.

$$\begin{aligned} \text{PV}(\text{$10 in 1 year}) &= \frac{\$10}{1 + 5\%} \approx \$9.52 \\ \text{PV}(\text{$8 in 5 years}) &= \frac{\$8}{(1 + 6\%)^5} \approx \$5.98 \end{aligned} \quad (4.19)$$

It follows that the project's total value *today* (time 0) would now be \$15.50. If the project still costs \$12, its net present value is

$$\begin{aligned} \text{NPV} &= -\$12 + \frac{\$10}{1 + 5\%} + \frac{\$8}{(1 + 6\%)^5} \approx \$3.50 \\ \text{NPV} &= \text{CF}_0 + \frac{\text{CF}_1}{1 + r_{0,1}} + \frac{\text{CF}_5}{1 + r_{0,5}} = \text{NPV} \end{aligned} \quad (4.20)$$

You can also rework the project from Table 2.3 on Page 28, but you can now use a hypothetical current term structure of interest that is upward sloping. It requires an interest rate of 5% over 1 year, and 0.5% annualized interest more for every year, so it is 7% annualized for the 5-year cash flow. Table 4.3 works out the value of your project. The valuation method works the same way as it did earlier—you only have to use different interest rates now.

Here is a typical NPV Example.

Table 4.3: Hypothetical Project Cash Flow Table

Time	Project		Interest Rate		Discount Factor	Present Value
	Cash Flow	In Year	Compounded			
<i>t</i>	CF _{<i>t</i>}	<i>r_{t-1,t}</i>	<i>r_{0,t}</i>	$\frac{1}{1 + r_{0,t}}$	PV(CF _{<i>t</i>})	
Today	-\$900	any	0.0%	1.000	-\$900.00	
Year +1	+\$200	5.0%	5.0%	0.952	\$190.48	
Year +2	+\$200	5.5%	11.3%	0.898	\$179.69	
Year +3	+\$400	6.0%	19.1%	0.840	\$335.85	
Year +4	+\$400	6.5%	28.6%	0.778	\$311.04	
Year +5	-\$100	7.0%	40.2%	0.713	-\$71.33	
Net Present Value (Sum):						\$45.73

Annualized interest rates apply only within this one year. They are perfectly known today.

4.4.A. Valuing A Coupon Bond With A Particular Yield Curve

Let us now work a more realistic example—determining the price of a coupon bond, for which payments are 100% guaranteed, just like payments on Treasury bonds themselves. We will recycle the 3% coupon bond example from Section 3.3.B. Of course, if you wanted to value a corporate project with risky cash flows instead of a bond, it might be more difficult to determine the appropriate inputs (cash flows and discount rates), but the valuation method itself would proceed in exactly the same way. After all, a bond is just like any other corporate project—an up front investment followed by subsequent inflows.

Step 1: Write down the project's payment pattern.

First, recall the payment pattern of your bond, which comes from the definition of what a 3%-level semi-annual coupon bond is.

Year	Due Date	Bond Payment	Year	Due Date	Bond Payment
0.5	Nov 2002	\$1,500	3.0	May 2005	\$1,500
1.0	May 2003	\$1,500	3.5	Nov 2005	\$1,500
1.5	Nov 2003	\$1,500	4.0	May 2006	\$1,500
2.0	May 2004	\$1,500	4.5	Nov 2006	\$1,500
2.5	Nov 2004	\$1,500	5.0	May 2007	\$101,500

Step 2: find the appropriate costs of capital.

Second, find the appropriate rates of return to use for discounting. Because your bond is assumed default-free, it is just as good as a government bond (in our perfect market). Thus, you can use the government yield curve to extract appropriate discount factors. Assume it is May 30, 2002, so you can use the yield curve from Table 4.1 on Page 62.

Maturity	Yield	Maturity	Yield	Maturity	Yield
3 Month	1.74%	2 Year	3.15%	5 Year	4.34%
6 Month	1.88%	3 Year	3.64%	10 Year	5.03%
1 Year	2.22%	4 Year	4.05%	30 Year	5.60%

To use the PV formula to value your bond, you need to find the appropriate discount factors. Begin by computing the holding rates of return from the yield curve, using the methods from Section 4.1. For example, the 6-month and 2-year holding rates of return are computed as

$$\begin{aligned} 1 + r_{0,0.5} &= (1 + 1.88\%)^{0.5} \approx (1 + 0.94\%) \\ 1 + r_{0,2} &= (1 + 3.15\%)^2 \approx (1 + 6.40\%) \\ 1 + r_{0,t} &= (1 + r_t)^t \end{aligned} \tag{4.21}$$

The table of holding rates of return that corresponds to the yield curve is

Maturity	Yield	Maturity	Yield	Maturity	Yield
3 Month	not needed	2 Year	6.40%	5 Year	23.67%
6 Month	0.94%	3 Year	11.32%	10 Year	not needed
1 Year	2.22%	4 Year	17.21%	30 Year	not needed

But how do you obtain a holding rate of return for the coupon that will be paid in 18 months? You do not know the annualized 18-month interest rate, but you do know that the 1-year annualized interest rate is 2.22% and the 2-year annualized interest rate is 3.15%. So it is reasonable to guess that the 1.5 year annualized interest is roughly the average interest rate of the 1-year and 2-year annualized interest rates—about 2.7%. Therefore, you would estimate the 1.5 year holding rate of return to be

$$\begin{aligned} 1 + r_{0,1.5} &\approx (1 + 2.7\%)^{1.5} \approx (1 + 4.08\%) \\ 1 + r_{0,t} &= (1 + r_t)^t \end{aligned} \tag{4.22}$$

You have to do similar interpolations for the coupon payments in 2.5, 3.5 and 4.5 years. Collect this information—our payments, annualized interest rates, and equivalent holding interest rates—into one table:

Year	Due Date	Bond Payment	Annual Interest	Holding Interest	Year	Due Date	Bond Payment	Annual Interest	Holding Interest
0.5	Nov 2002	\$1,500	1.88%	0.94%	3.0	May 2005	\$1,500	3.64%	11.32%
1.0	May 2003	\$1,500	2.22%	2.22%	3.5	Nov 2005	\$1,500	≈3.8%	13.94%
1.5	Nov 2003	\$1,500	≈2.7%	4.08%	4.0	May 2006	\$1,500	4.05%	17.21%
2.0	May 2004	\$1,500	3.15%	6.40%	4.5	Nov 2006	\$1,500	≈4.2%	20.34%
2.5	Nov 2004	\$1,500	≈3.4%	8.72%	5.0	May 2007	\$101,500	4.34%	23.67%

Third, compute the discount factors, which are just $1/(1 + r_{0,t})$, and multiply each future payment by its discount factor. This is the present value (PV) of each bond payment, and the overall PV of your bond.

Step 3: Compute the discount factor is $1/(1 + r_{0,t})$.

Year	Due Date	Bond Payment	Annual Interest	Holding Interest	Discount Factor	Present Value
0.5	Nov 2002	\$1,500	1.88%	0.94%	0.991	\$1,486.03
1.0	May 2003	\$1,500	2.22%	2.22%	0.978	\$1,467.42
1.5	Nov 2003	\$1,500	≈2.7%	4.08%	0.961	\$1,441.20
2.0	May 2004	\$1,500	3.15%	6.40%	0.940	\$1,409.77
2.5	Nov 2004	\$1,500	≈3.4%	8.72%	0.920	\$1,379.69
3.0	May 2005	\$1,500	3.64%	11.32%	0.898	\$1,347.47
3.5	Nov 2005	\$1,500	≈3.8%	13.94%	0.878	\$1,316.48
4.0	May 2006	\$1,500	4.05%	17.21%	0.853	\$1,279.75
4.5	Nov 2006	\$1,500	≈4.2%	20.34%	0.831	\$1,246.47
5.0	May 2007	\$101,500	4.34%	23.67%	0.809	\$82,073.26
				Sum	\$94,447.55	

Therefore, you would expect this 3% semi-annual level-coupon bond to be trading for \$94,447.55 today—because this is lower than the bond's principal repayment of \$100,000, this bond is called a **discount bond**.

Common naming conventions for this type of bond: coupon rate is not interest rate!

4.5 Why is the Yield Curve not Flat?

There is no necessary reason why capital should be equally productive at all times. For example, in agrarian societies, capital could be very productive in summer (and earn a rate of return of 3%), but not in winter (and earn a rate of return of only 1%). This does not mean that investment in summer is a better deal or a worse deal than investment in winter, because cash in winter is *not* the same—not as valuable—as cash in summer, so the two interest rates are not comparable. You could not invest winter money at the 3% interest rate you will be able to invest it with 6 months later.

There is no reason why interest rates have to be the same in all periods.

But although seasonal effects do influence both prices and rates of return on agricultural commodities, and although the season example makes it clear that capital can be differently productive at different times, it is not likely that seasonality is the reason why 30-year Treasury bonds in May 2002 paid 5.6% per annum, and 6-month Treasury notes paid only 1.9% per annum. Why is it that the yield curve was so steep? There are essentially three explanations:

Longer-term Treasury bonds probably have higher yields because they are riskier—though it could also have been investment opportunities that are better in the far-away future than they are today.

1. The 30-year bond is a much better deal than the 1-year bond. This explanation is highly unlikely. The market for Treasury bond investments is close to perfect, in the sense that we have used the definition. It is very competitive and efficient—concepts that we will investigate more in Chapter 6. If there was a great deal to be had, thousands of traders would have already jumped on it. More likely, the interest rate differential does not overthrow the old tried-and-true axiom: **you get what you pay for**. It is just a fact of life that investments for which the interest payments are tied down for 30 years must offer higher interest rates now.

It is important that you recognize that your cash itself is *not* tied down if you invest in a 30-year bond, because you can of course sell your 30-year bond tomorrow to another investor if you so desire.

2. Investors expect to be able to earn much higher interest rates in the future. For example, if the interest rate $r_{0,1}$ is 2% and the interest rate $r_{1,2}$ is 10%, then $r_{0,2} = (1+2\%) \cdot (1+10\%) \approx 1 + 12\%$, or $r_2 = 5.9\%$. If you graph r_T against T , you will find a steep yield curve, just as you observed. Higher future interest rates can cause much steeper yield curves.

However, I am cheating. This explanation is really no different from my “seasons” explanation, because I have given you no good explanation *why* investment opportunities were expected to be much better in May 2032 than they were in May 2002. I would need to give you an underlying reason. One particular such reason may be that investors believe

that money will be worth progressively less. That is, even though they can earn higher interest rates over the long run, they also believe that the price inflation rate will increase. Inflation—a subject of Chapter 6—erodes the value of higher interest rates, so interest rates may have to be higher in the future merely to compensate investors for the lesser value of their money in the future.

However, the empirical evidence suggests that the yield curve is not a good predictor of future interest rates, except on the very shortest horizons (a month or less). The expectation of higher interest rates is *not* the most likely cause for the usually upward sloping curve in the real world.

3. Long-term bonds might somehow be riskier than short-term bonds, so investors only want to buy them if they get an extra rate of return. Although we have yet to cover uncertainty more systematically, you can gain some intuition by considering the effects of changes in economy-wide interest rates on short-term bonds vs. long-term bonds. This is the plan of the remainder of this section.

The empirical evidence indeed suggests that it is primarily compensation for taking more risk with long-term bonds than short-term bonds that explains why long-term bonds have higher yields than short-term bonds. That is, investors seem to earn higher expected rates of return on average in long-term bonds, because these bonds are riskier (at least in the interim).

4.5.A. The Effect of Interest Rate Changes on Short-Term and Long-Term Bonds

Our agenda is to explore the risk of interim interest rate changes.

Why are 30-year bonds riskier than 1-year bonds? Of course, repayment is no less certain with 30-year Treasury bonds than 1-year Treasury bonds. (This would be an issue of concern if you were to evaluate corporate projects rather than Treasuries: long-term corporate bonds are often riskier than short-term corporate bonds—most firms are unlikely to go bankrupt this week, but fairly likely to go bankrupt over a multi-decade time horizon.) Instead of non-payment risk, the issue here is that economy-wide bond prices (interest rates) can change in the interim, and the effects of interest rate changes before maturity on bond value can be much more dramatic on 30-year bonds than on 1-year bonds.

First, the effect of a 10bp point change on the 30-year bond.

The 30-Year Bond: Let's compute the value of a \$1,000 30-year zero bond today at the prevailing 5.60% interest rate. It is $\$1,000/1.056^{30} \approx \195.02 . You already know that when prevailing interest rates go up, the prices of outstanding bonds drop and you will have lost money. Now, if interest rates increase by 10 basis points to 5.7%, the bond value decreases to $\$1,000/1.057^{30} \approx \189.56 . If interest rates decrease by 10 basis points to 5.5%, the bond value increases to $\$1,000/1.055^{30} \approx \200.64 . Thus, the effect of a 10 basis point increase in the prevailing 30-year yield induces an immediate percent change (a return) in the value of your bond of

$$\begin{aligned} r &= \frac{V(r_{\overline{30}} = 5.5\%) - V(r_{\overline{30}} = 5.6\%)}{V(r_{\overline{30}} = 5.6\%)} = \frac{\$200.64 - \$195.02}{\$195.02} \approx +2.88\% \\ r &= \frac{V(r_{\overline{30}} = 5.7\%) - V(r_{\overline{30}} = 5.6\%)}{V(r_{\overline{30}} = 5.6\%)} = \frac{\$189.56 - \$195.02}{\$195.02} \approx -2.80\% \end{aligned} \quad (4.23)$$

For every \$1 million you invest in 30-year bonds, you expose yourself to a \$29,000 risk for a 10-basis point yield change in the economy.

The 1-Year Bond: To keep the example identical, assume that the 1-year bond also has an interest rate of 5.6%. In this case, the equivalent computations for the value of a 1-year bond are \$946.97 at 5.6%, \$947.87 at 5.5%, and \$946.07 at 5.7%. Therefore, the equivalent change in value is

$$\begin{aligned} r &= \frac{V(r_{\bar{T}} = 5.5\%) - V(r_{\bar{T}} = 5.6\%)}{V(r_{\bar{T}} = 5.6\%)} = \frac{\$952.38 - \$946.97}{\$946.97} \approx +0.09\% \\ r &= \frac{V(r_{\bar{T}} = 5.7\%) - V(r_{\bar{T}} = 5.6\%)}{V(r_{\bar{T}} = 5.6\%)} = \frac{\$946.07 - \$946.07}{\$946.07} \approx -0.09\% \end{aligned} \quad (4.24)$$

For every \$1 million you invest in 1-year bonds, you expose yourself to a \$900 risk for a 10-basis point yield change in the economy.

It follows that the value effect of an equal-sized change in prevailing interest rates is more severe for longer term bonds. It follows, then, that if the bond is due tomorrow, there is very little havoc that an interest rate change can wreak.

This brings us to an important insight: Treasury bonds are risk-free in the sense that they cannot default (fail to return the promised payments). But they are risky in the sense that interest changes can change their value. Only the most short-term Treasury bills (say, due overnight) can truly be considered risk-free—virtually everything else is risky.

IMPORTANT: Though “fixed income,” even a Treasury bond does not guarantee a “fixed rate of return” over horizons shorter than the maturity: day to day, long-term bonds are generally riskier investments than short-term bills.

But, if you really need cash only in 30 years, is this not just a paper loss? This is a cardinal logical error many investors commit. By committing your million dollars one day earlier, you would have lost \$29,000 of your net worth in one day! Put differently, waiting one day would have saved you \$29,000 or allowed you to buy the same item for \$29,000 less. Paper money is actual wealth. Thinking paper losses are any different from actual losses is a common but capital error.

IMPORTANT: “Paper losses” are actual losses.

The primary exception to this rule is that realized gains and losses have different tax implications than unrealized gains and losses—a subject which we will discuss in Chapter 6.

I have pulled two tricks on you. First, in the real world, it could be that short-term economy-wide interest rates typically experience yield shifts of plus or minus 100 basis points, while long-term economy-wide interest rates never move. If this were true, long-term bonds could even be safer. But trust me—even though the volatility of prevailing interest rates in 20-year bonds is smaller than that of 1-year bonds, it is not *that much* smaller. As a consequence, the typical annual variability in the rate of return of an investment in 20-year Treasury bonds is higher (around 10%) than the typical variability in the rate of return of an investment in 1-month Treasury notes (around 3%). Long-term Treasury securities are indeed riskier.

Second, when I quoted you value losses of \$29,000 and \$900, I ignored that between today and tomorrow, you would also earn one day’s interest. On a \$1,000,000 investment, this would be about \$150. If you had invested the money in 1-day Treasury bills at 1.7% instead of 30-year bonds, you would have only received about \$30. Strictly speaking, this \$120 favors the long-term bond and thus should be added when comparing investment strategies—but it is only about 1 basis point, and so for a quick-and-dirty calculation such as ours, ignoring it was reasonable.

Second, the effect of a 10bp point change on the 1-year bond.

In the interim, T-bonds are *not* risk-free!

“Only” a paper loss: A cardinal error!

DIG DEEPER

Solve Now!

Q 4.16 Using information from a current newspaper or the WWW, what is today's annualized rate of return on a 10-year bond?

Q 4.17 Using information from a current newspaper or the WWW, what is today's total rate of return on a 10-year bond over the 10-year holding period?

Q 4.18 If you invest \$500,000 at today's total rate of return on a 30-day Treasury note, what will you end up with?

4.6 The Yield To Maturity (YTM)

We want a “sort-of average interest rate” that is implicit in future cash flows.

In Section 4.2, you learned how to annualize rates of return, so that you could better understand the rate at which two different investments accumulate wealth. However, there was only one payment involved. What do you do if each bond has many different payments? For example, what is the interest rate on a bond that costs \$100,000 today, and pays off \$5,000 in 1 year, \$10,000 in 2 years, and \$120,000 in 3 years? This may be an irregular coupon bond, but it is not an illegal one. How should you even name this bond—is there something like an “average” interest rate implicit in these cash flows? Is this bond intrinsically more similar to a bond offering a 4% rate of return or a bond offering a 6% rate of return? Note that this has nothing to do with the prevailing economy-wide yield curve. Our question is purely one of wanting to characterize the cash flows that are implicit to the bond itself. The answer is not obvious at all—until you learn it. The yield-to-maturity gives a sort of “average rate of return” implicit in many bond cash flows.

IMPORTANT: The **Yield to Maturity** is the quantity YTM, which, given a complete set of bond cash flows, solves the NPV equation set to zero,

$$0 = CF_0 + \frac{CF_1}{1 + YTM} + \frac{CF_2}{(1 + YTM)^2} + \frac{CF_3}{(1 + YTM)^3} + \dots \quad (4.25)$$

An example of solving the YTM equation. In this case, you want to solve

$$0 = -\$100,000 + \frac{\$5,000}{1 + YTM} + \frac{\$10,000}{(1 + YTM)^2} + \frac{\$120,000}{(1 + YTM)^3} \quad (4.26)$$

In general, you solve this equation by trial and error. Start with two values, say 5% and 10%.

$$\begin{aligned} -\$100,000 + \frac{\$5,000}{1 + 5\%} + \frac{\$10,000}{(1 + 5\%)^2} + \frac{\$120,000}{(1 + 5\%)^3} &\approx \$17,493 \\ -\$100,000 + \frac{\$5,000}{1 + 10\%} + \frac{\$10,000}{(1 + 10\%)^2} + \frac{\$120,000}{(1 + 10\%)^3} &\approx \$2,968 \end{aligned} \quad (4.27)$$

To reach zero, you need to slide above 10%. Try 11% and 12%,

$$\begin{aligned} -\$100,000 + \frac{\$5,000}{1 + 11\%} + \frac{\$10,000}{(1 + 11\%)^2} + \frac{\$120,000}{(1 + 11\%)^3} &\approx \$363 \\ -\$100,000 + \frac{\$5,000}{1 + 12\%} + \frac{\$10,000}{(1 + 12\%)^2} + \frac{\$120,000}{(1 + 12\%)^3} &\approx -\$2,150 \end{aligned} \quad (4.28)$$

Ok, the solution is closer to 11%. Some more trial and error reveals

$$-\$100,000 + \frac{\$5,000}{1 + 11.14255\%} + \frac{\$10,000}{(1 + 11.14255\%)^2} + \frac{\$120,000}{(1 + 11.14255\%)^3} \approx 0 \quad (4.29)$$

The cash flows of your bond with payments of \$5,000 in 1 year, \$10,000 in 2 years, and \$120,000 in 3 years have an embedded sort-of-average interest rate—a yield to maturity—that is equal to 11.14%. There are also bonds that the corporation can call back in before maturity. In this case, it is not uncommon to compute a YTM for such a bond assuming the firm will do so, then called a **Yield-to-Call**.

You can think of YTM as a generalization of the narrower interest rate concept. If there is only one cash inflow and one cash outflow—as is the case for a zero bond—then the YTM is the same as the annualized interest rate. However, a rate of return is defined by exactly two cash flows, so it is meaningless to talk about it when there are multiple cash flows. In contrast, the YTM can handle multiple cash flows just fine. Although it may help your intuition to think of the YTM as a “sort of” average interest rate that is embedded in a bond’s cash flows, you should be clear that the YTM is *not* an interest rate. (An interest rate is a YTM, but not vice-versa.) Instead, a YTM is a characteristic defined by a cash flow pattern.

Should you purchase this bond? The answer is yes if and only if this bond does not have a negative NPV. Fortunately, YTM can often provide the same information. If the yield curve is uniformly below the bond’s YTM, then the bond is a positive NPV project. If all prevailing economy-wide interest rates were 11%, and your bond’s YTM is 11.14%, then this bond would be a positive NPV project and you should buy it. If all prevailing economy-wide interest rates were 12%, and your bond’s YTM is 11.14%, then you should not buy this bond. Unfortunately, when the prevailing yield curve is not uniformly above or below the YTM (e.g., if it is 11% on the 1-year horizon climbing to 12% on the 3-year horizon), YTM cannot tell you whether to purchase the bond—though it still gives a nice characterization of bond payments. Instead, you have to go back to NPV.

I must confess some small sins: First, the Treasury yield curve in Table 4.1 which was used for illustration was not really based on zero-bonds, as I had pretended. Instead, it was based on bonds that had some interim coupon payments—and it was the YTM of these coupon bonds that we graphed, not just the simple zero-bond annualized interest rate. (The zero-bond version of the yield curve would be graphed based on **Treasury STRIPS** [see Appendix B.2-6]. The STRIP yieldcurve can differ “a little” from the ordinary coupon-bond yieldcurve.) Second, the concept of YTM works with or without the concept of time-varying interest rates, so it may be misplaced in this chapter. It is about bond payments, not about the prevailing economy wide discount rates. I just placed it here, because it allowed us to discuss how you would compare a bond’s YTM to the prevailing yield-curve, and how YTM becomes useless if the yield-curve is not uniformly above or below it. Third, there is an easier method than trial-and-error *yourself*—most computer spreadsheets offer a built-in function called “IRR” that solves the YTM equation exactly as you just did, only without trial and error and therefore more conveniently, too. (We will cover IRR in Chapter 8.)

Q 4.19 What is the YTM of a level-coupon bond whose price is equal to the principal paid at maturity? For example, take a 5-year bond that costs \$1,000, pays 5% coupon (\$50 per year) for 4 years, and finally repays \$1,050 in principal and interest in year 5.

Q 4.20 What is the YTM of the following zero-bond? For example, take a 5-year bond that costs \$1,000 and promises to pay \$1,611?

Q 4.21 Compute the yield-to-maturity of a two-year bond that costs \$25,000 today, pays \$1,000 at the end of the first year and at the end of the second year. At the end of the second year, it also repays \$25,000. What is the bond’s YTM?

Q 4.22 Let us learn how to “STRIP” a Treasury coupon bond. (STRIP is a great acronym for *Separate Trading of Registered Interest and Principal of Securities*.) Presume the 12 month Treasury bond costs \$10,065.22 and pays a coupon of \$150 in 6 months, and interest plus coupon of \$10,150 in 12 months. (Its payment patterns indicate that it was originally issued as a “3-percent semi-annual level-coupon bond.”) Presume the 6-month Treasury bond costs \$10,103.96 and has only one remaining interest plus coupon payment of \$10,200. (It was originally issued [and perhaps many years ago] as a “4% semi-annual level-coupon bond.”)

A YTM is (usually) not an interest rate!

If the yield curve is flat, YTM can substitute for NPV as a capital budgeting tool.

YTM is also called IRR in a more general context, so spreadsheets have it built-in.

[Solve Now!](#)

- (a) What is the YTM of these two bonds?
- (b) Graph a yield curve based on the maturity of these two bonds.
- (c) What would be the price of a 1-year *zero* bond?
- (d) Graph a yield curve based on zero bonds.
- (e) Do the yield differences between the 1-year zero bond and the 1-year coupon bond seem large to you?

4.7 Optional Bond Topics

Optional for ordinary capital budgeting, but relevant and useful!

There are many other finer details of bonds that we could dive into, even though they are not absolutely necessary for understanding the basics of capital budgeting. This does not mean that they are unimportant—indeed, any CFO who wants to finance projects by issuing bonds will inevitably run into each of them. In this section, we cover a set of related issues that are best dubbed “advanced, but not unimportant.”

4.7.A. Extracting Forward Interest Rates

Forward interest rates are implied interest rates in the future, given by today's yield curve.

Can you lock in a 1-year interest rate beginning in 2 years? For example, you may have a project that will generate cash in 2 years and that you need to store for 1 year before the cash can be used in the next project. The answer is yes, and the lock-in rate is right in the yield curve itself. Computing and locking rates may not be important to the ordinary small investor, but it is to bond traders and CFOs. This lock-able interest rate is the **forward interest rate** (or, simply, **forward rate**)—an interest rate for an investment of cash beginning not today, but in the future. You have already used forward rates: we called them, e.g., $r_{2,3}$, the one-year interest rate beginning in 2 years. Still, I want to rename this to $f_{2,3}$ now, both for better memorization and (for the real world) to distinguish this forward interest rate that is known today from the one-year interest rate that will actually come in two years, which is unknown today. (It is only in our artificial world of perfect certainty that the two must be identical.) In contrast to forward rates, interest rates for investments beginning this period are called **spot rates** or **spot interest rates**, because they are the interest that can be obtained on the spot right now.

Working out forward rates step by step from the yield curve. Begin by working out the future one-year interest rates that were already computed for you in Table 4.2 on Page 63. In Table 4.2, the formulas were

<u>Rates of Returns</u>			
Maturity	Total Holding	Annualized	Individually Compounded
1 Year	$(1 + r_{0,1})$	$= (1 + r_1)^1$	$= (1 + r_{0,1})$
2 Year	$(1 + r_{0,2})$	$= (1 + r_2)^2$	$= (1 + r_{0,1}) \cdot (1 + f_{1,2})$
3 Year	$(1 + r_{0,3})$	$= (1 + r_3)^3$	$= (1 + r_{0,1}) \cdot (1 + f_{1,2}) \cdot (1 + f_{2,3})$

The *Wall Street Journal* yield curve gives you the annualized interest rates, i.e., the third column. You can read them off and insert them into your table. On May 31, 2002, these interest rates were

<u>Rates of Returns</u>			
Maturity	Total Holding	Annualized	Individually Compounded
1 Year	$(1 + r_{0,1})$	$= (1 + 2.26\%)^1$	$\approx (1 + r_{0,1})$
2 Year	$(1 + r_{0,2})$	$= (1 + 3.20\%)^2$	$\approx (1 + r_{0,1}) \cdot (1 + f_{1,2})$
3 Year	$(1 + r_{0,3})$	$= (1 + 3.65\%)^3$	$\approx (1 + r_{0,1}) \cdot (1 + f_{1,2}) \cdot (1 + f_{2,3})$

The first step is to compute the holding rates of return in the second column:

<u>Rates of Returns</u>			
Maturity	Total Holding	Annualized	Individually Compounded
1 Year	(1 + 2.26%)	$\approx (1 + 2.26\%)^1$	$= (1 + r_{0,1})$
2 Year	(1 + 6.50%)	$\approx (1 + 3.20\%)^2$	$= (1 + r_{0,1}) \cdot (1 + f_{1,2})$
3 Year	(1 + 11.35%)	$\approx (1 + 3.65\%)^3$	$= (1 + r_{0,1}) \cdot (1 + f_{1,2}) \cdot (1 + f_{2,3})$

Ultimately, you want to know what the implied future interest rates are. Work your way down. The first row is easy: you know that $r_{0,1}$ is 2.26%. You can also substitute this return into the other rows:

<u>Rates of Returns</u>			
Maturity	Total Holding	Annualized	Individually Compounded
1 Year	(1 + 2.26%)	$\approx (1 + 2.26\%)^1$	$\approx (1+2.26\%)$
2 Year	(1 + 6.50%)	$\approx (1 + 3.20\%)^2$	$\approx (1+2.26\%) \cdot (1 + f_{1,2})$
3 Year	(1 + 11.35%)	$\approx (1 + 3.65\%)^3$	$\approx (1+2.26\%) \cdot (1 + f_{1,2}) \cdot (1 + f_{2,3})$

Now you have to work on the two year row to determine $f_{1,2}$: You have one equation and one unknown in the two year row, so you can determine the interest to be

$$(1 + 6.50\%) = (1 + 2.26\%) \cdot (1 + f_{1,2}) \Rightarrow (1 + f_{1,2}) = \left(\frac{1 + 6.50\%}{1 + 2.26\%} \right) \approx 1 + 4.15\% \quad (4.30)$$

Substitute this solution back into the table,

<u>Rates of Returns</u>			
Maturity	Total Holding	Annualized	Individually Compounded
1 Year	(1 + 2.26%)	$\approx (1 + 2.26\%)^1$	$\approx (1+2.26\%)$
2 Year	(1 + 6.50%)	$\approx (1 + 3.20\%)^2$	$\approx (1+2.26\%) \cdot (1+4.15\%)$
3 Year	(1 + 11.35%)	$\approx (1 + 3.65\%)^3$	$\approx (1+2.26\%) \cdot (1+4.15\%) \cdot (1 + f_{2,3})$

Now work on row 3. Again, you have one equation and one unknown in the three year row, so you can determine the interest to be

$$(1 + 11.35\%) = (1 + 2.26\%) \cdot (1 + 4.15\%) \cdot (1 + f_{2,3}) \quad (4.31)$$

$$\Rightarrow (1 + f_{2,3}) = \frac{1 + 11.35\%}{(1 + 2.26\%) \cdot (1 + 4.15\%)} \approx 1 + 4.56\% \quad (4.32)$$

<u>Rates of Returns</u>			
Maturity	Total Holding	Annualized	Individually Compounded
1 Year	(1 + 2.26%)	$\approx (1 + 2.26\%)^1$	$\approx (1+2.26\%)$
2 Year	(1 + 6.50%)	$\approx (1 + 3.20\%)^2$	$\approx (1+2.26\%) \cdot (1+4.15\%)$
3 Year	(1 + 11.35%)	$\approx (1 + 3.65\%)^3$	$\approx (1+2.26\%) \cdot (1+4.15\%) \cdot (1+4.56\%)$

Given the annualized rates of return in the yield curve, you can determine the whole set of implied forward interest rates. For example, the implied interest rate from year 2 to year 3 is 4.56%.

Think of the annualized interest rate as the average of interest rates. Behind this arithmetic lies a pretty simple intuition: An annualized two-year interest rate is “really sort of” an “average” interest rate over the interest rates from the first year and the second year. (In fact, the annualized rate is called the **geometric average**.) If you know that the average interest rate is 3.20%, and you know that the first half of this average is 2.26%, it must be that the second half of the average must be a number around 4.2% in order to average out to 3.20%. And, indeed, you worked out that the forward one-year interest rate was 4.15%. It is not exact—due to compounding—but it is fairly close.

Solve Now!

Q 4.23 Continuing the example, compute the one-year forward interest rate $f_{3,4}$ from year 3 to year 4, if the 4-year annualized interest rate was 4.06%.

4.7.B. Shorting and Locking in Forward Interest Rates

Table 4.4: The Mechanics of an Apple Short Sale

Three Parties: Apple Lender, You, The Apple Market.

Today:

1. You borrow 1 apple from the lender in exchange for your firm promise to the lender to return this 1 apple next year. (You also pay the lender an extra 1 cent lending fee.)
2. You sell 1 apple into the apple market at the currently prevailing apple price. Say, 1 apple costs \$5 today. You now have \$5 cash, which you can invest. Say, you buy bonds that earn you a 1% interest rate.

Next year:

1. You owe the lender 1 apple. Therefore, you must purchase 1 apple from the apple market.
 - If apples now cost \$6, you must purchase 1 apple from the market at \$6. You return the apple to the lender.
Your net return on the apple is thus $-\$1$, plus the \$0.05 interest on \$5, minus the 1 cent fee to the lender. You therefore lost 96 cents.
 - If apples now cost \$4, you must purchase 1 apple from the market at \$4. You return the apple to the lender.
Your net return on the apple is thus $+\$1$, plus the \$0.05 interest on \$5, minus the 1 cent fee to the lender. You therefore gained \$1.04.

Net Effects:

- The apple lender has really continued to own the apple throughout, and can sell the apple in Year 1. There is no advantage for the lender to keep the apple in his own apple cellar rather than to lend it to you. In addition, the lender earns 1 cent for free by lending.
- The apple market buyer purchased an apple from you today, and will never know where it came from (i.e., from a short sale).
- The apple market seller next year will never know what you do with the apple (i.e., that you will use it to make good on your previous year's apple loan).
- You speculated that the price of an apple would decline.
- Note that you did earn the interest rate along the way. Except for the fee you paid to the lender, you could sell the apple into the apple market today and use the proceeds to earn interest, just like an apple grower could have.

In the real world, short-selling is arranged so that you cannot sell the apple short, receive the \$5, and then skip town. As a short-seller, you must assure the lender that you will be able to return the apple next year. As the short seller, you must also pay the lender for all interim benefits that the apple would provide—though few apples pay dividends or coupon, the way stocks and bonds often do.

Why are forward interest rates so interesting? The reason is that by cleverly buying and selling (shorting) Treasury bonds, you can bet on future interest rates embedded in the yield curve. Working with and speculating on forward rates is the “bread-and-butter” of bond traders. But bond traders are not the only parties here—firms often also want to “lock in” future interest rates today—and they can indeed lock in today’s forward interest rates as the future interest rates that they will face. To understand this, assume that you can buy and sell Treasury bonds, even if you do not own them. In effect, you can borrow these securities, sell them, receive the cash, buy back the bonds later, and return them to the lender. This is called a **short sale** (the opposite—buying securities—is said to be a long position). Table 4.4 explains the basic idea behind shorting. In effect, for Treasury bonds, short selling enables you to do what the government does—“issue” a security, take in money, and return it to the lender with interest. For example, you may sell short \$89,803.25 of a 3-year Treasury bond today with a 3.65% rate of interest and a maturity of 3 years. This will give you \$89,803.25 cash today, but require you to come up with \$100,000 for repayment in 3 years. In effect, selling a bond short is a way of borrowing money. In the real world, for professional bond traders, who can prove that they have enough funds to make good *any* possible losses, this is easily possible and with extremely small transaction costs, perhaps 1–2 basis points. Thus, assuming transaction costs away is a reasonable assumption.

Holding a security (i.e., being long) speculates that the value will go up, so selling a financial instrument (i.e., being short) speculates that the value will go down. If the price of the bond tomorrow were to go down to \$50,000 (an annualized interest rate of 26%), the trader could then purchase the government T-bill for \$50,000 to cover the \$100,000 commitment he has made for \$89,803.25, a profit of \$39,803.25. But if the price of the bond tomorrow were to go to \$99,000 (an annualized interest rate of 0.33%), the trader would lose \$9,196.75.

Now assume that you are able to buy a two-year bond at an annualized interest rate of 3.20%, and able to sell (short) a three-year bond at an annualized interest rate of 3.65%, and do so without transaction costs. For the three-year bond, you would have to promise to pay back $\$100 \cdot (1 + 11.35\%) \approx \111.35 in three years (cash outflow to you) for each \$100 you are borrowing today (cash inflow to you). For the two-year bond, you would invest these \$100 (cash outflow to you) and receive $\$100 \cdot (1 + 6.50\%) \approx \106.50 in two years (cash inflow to you).

Frictionless borrowing and lending of Treasury bonds allow investors to lock in future interest rates. How shorting works.

Shorting is the opposite of Buying: It speculates that the value will decline.

Future cash flows from the long leg and the short leg.

Table 4.5: Locking in a Future Interest Rate via the Long-Short Forward Interest Rate Spread

Time	Purchased 2-Year		Shorted 3-Year		Net Cash Flow
	Bond	Cash Flows	Bond	Cash Flows	
Today	-\$100.00	(outflow)	+\$100.00	(inflow)	\$0.00
Year 1	\$0.00		\$0.00		\$0.00
Year 2	+\$106.50	(inflow)	\$0.00		+\$106.50 (inflow)
Year 3	\$0.00		-\$111.35	(outflow)	-\$111.35 (outflow)

Looking at your **Payout Table 4.5**, from your perspective, the simultaneous transaction in the two bonds results in an inflow of \$106.50 in year two followed by a cash outflow of \$111.35. Effectively, you have committed to borrowing \$106.50 in year 2 with payback of \$111.35 in year 3. The interest rate for this loan is

$$\begin{aligned}
 f_{2,3} &\approx \frac{\$111.35 - \$106.50}{\$106.50} \approx 4.56\% \\
 &= \frac{CF_0 \cdot (1 + r_{0,3}) - CF_0 \cdot (1 + r_{0,2})}{CF_0 \cdot (1 + r_{0,2})}
 \end{aligned} \tag{4.33}$$

which is exactly the forward interest rate in the table.

DIG DEEPER

There is an alternative way to work this. Start with the amount that you want to borrow/lend in a future period. For example, say you want to lend \$500 in year 2 and repay however much is necessary in year 3. Lending \$500 in year 2 requires an outflow, which you can only accomplish with an inflow today. (Therefore, the first “leg” of your transaction is that you borrow, i.e., short the 2-year bond!) Specifically, your inflow today is $\$500/(1 + 3.20\%)^2 \approx \469.47 . Now, invest the entire \$469.47 into the 3-year bond, so that you have zero net cash flow today. (The second “leg” of your transaction is that you lend, i.e., purchase the 3-year bond.) This will earn you an inflow $\$469.47 \cdot (1 + 3.65\%)^3 \approx \522.78 in 3 years. In total, your financial transactions have committed you to an outflow of \$500 in year 2 in exchange for an inflow of \$522.78 in year 3—otherwise known as 1-year lending in year 2 at a precommitted interest rate of 4.56%.

Such forward interest rate swaps are so popular that there are markets that make this even simpler.

You get what you pay for: the speculation can end up for better or worse.

This particular transaction is called a **forward transaction**. Indeed, this particular type of forward transaction is so popular that an entire financial market on **interest forwards** has developed that allows speculators to easily engage in simultaneously going long or short on bonds.

Should you engage in this transaction? If the one-year interest rate in 2 years will be higher than 4.56%, you will be able to borrow at a lower interest than what will be prevailing then. Of course, if the interest rate will be lower than 4.56%, you will have committed to borrow at an interest rate that is higher than what you could have gotten.

Solve Now!

Q 4.24 If you want to commit to saving at an interest rate of $f_{3,4}$, what would you have to do? (Assume any amount of investment you wish, and work from there.)

Q 4.25 If you want to commit to saving \$500,000 in 3 years (i.e., you will deposit \$500,000) at an interest rate of $f_{3,4}$ (i.e., you will receive \$526,498.78), what would you have to do?

4.7.C. Bond Duration

Maturity ignores interim payment structure.

In Section 4.6, you learned how to summarize or characterize the cash flows promised by a bond with the YTM. But how can you characterize the “term length” of a bond? The final payment, i.e., the maturity, is flawed: zero bonds and coupon bonds may have the same maturity, but a high coupon bond could pay out a good amount of money early on. For example, a coupon bond could pay 99% in coupon in the first month, and leave 1% for a payment in 30 years. It would count as a 30-year bond, the same as a zero-bond that pays 100% in 30 years.

Duration is an “average” payout date.

To measure the payout pattern of a bond, investors often rely on both maturity and **duration**—a measure of the *effective* time-length of a project. The simplest duration measure computes the time-weighted average of bond payouts, divided by the sum of all payments. For example, a 5 Year Coupon Bond that pays \$250 for 4 years and \$1,250 in the fifth year, has a duration of 3.89 years, because

$$\text{Plain Duration} = \frac{\$250 \cdot 1 + \$250 \cdot 2 + \$250 \cdot 3 + \$250 \cdot 4 + \$1,250 \cdot 5}{\$250 + \$250 + \$250 + \$250 + \$1,250} \approx 3.89 \quad (4.35)$$

$$\frac{\text{Payment at Time } 1 \cdot 1 + \text{Payment at Time } 2 \cdot 2 + \dots + \text{Payment at Time } T \cdot T}{\text{Payment at Time } 1 + \text{Payment at Time } 2 + \dots + \text{Payment at Time } T}$$

(You can think of this as the “payment-weighted” payout year.) The idea is that you now consider this 5-year coupon bond to be shorter-term than a 5-year zero bond (which has a 5-year duration)—and perhaps more similar to a 3.9-year zero bond.

Duration is sometimes explained through a physical analog: If all payments were weights hanging from a (time) line, the duration is the point where the weights balance out, so that the line tilts neither right nor left.

5-Year Equal Payments

Duration: 3 years

5-Year \$250 Coupon Bond

Duration: 3.89 years

5-Year Zero Bond

Duration: 5 years

SIDE NOTE

Macaulay Duration alters plain duration by using the present value of payouts, not just nominal payouts. Thus, unlike plain duration which merely characterizes bond cash flows regardless of economy-wide interest rates, Macaulay duration also depends on the prevailing yield curve. If the interest rate on all horizons is 5%, the Macaulay duration for your coupon bond is

$$\text{Macaulay Duration} = \frac{\$238 \cdot 1 + \$227 \cdot 2 + \$216 \cdot 3 + \$206 \cdot 4 + \$979 \cdot 5}{\$238 + \$227 + \$216 + \$206 + \$979} \approx 3.78 \quad (4.36)$$

$$\frac{\text{PV(Payment at Time 1)} \cdot 1 + \text{PV(Payment at Time 2)} \cdot 2 + \dots + \text{PV(Payment at Time T)} \cdot T}{\text{PV(Payment at Time 1)} + \text{PV(Payment at Time 2)} + \dots + \text{PV(Payment at Time T)}}$$

Macaulay duration uses PV, and is usually a little bit less than plain duration.

Duration Similarity

Duration can be used as a measure for the “term” of projects other than bonds, too. However, duration only works if all incoming cash flows are positive—otherwise, it may be nonsense. Duration is important, because it helps you judge the exposure (risk) of your projects to changes in interest rates. For example, if you have a project (or bond portfolio) that has an average duration of 6.9 years, then it is probably more exposed to and more similar to the 7-year Treasury bond than the 5-year or 10-year Treasury bonds.

Duration is used as an interest exposure measure.

Now presume that the yield curve is 5% for 1-year T-bonds, 10% for 2-year T-bonds, and 15% for 3-year T-bonds. You can purchase a project that will deliver \$1,000 in 1 year, \$1,000 in 2 years, and \$1,500 in 3 years, and costs \$2,500. This bond would be a good deal, because its present value would be \$2,765.10. The project has a YTM of 17.5%, and a Macaulay duration of 2.01 years. (We shall only work with the Macaulay duration.) But, let's presume you are worried about interest rate movements. For example, if interest rates were to quadruple, the project would not be a good one. How does the value of your project change as the yield curve moves around?

A concrete project example.

The effect of a constant shift of the yield curve. Let's work out how changes in the yield curve affect your projects and pure zero bonds, each promising \$1,000 at maturity. First, your project. Presume that the entire yield curve shifts upward by 1%—the 5% T-bond yield becomes a 6% yield, the 10% becomes 11%, and the 15% becomes 16%. Your project value would now be

$$PV = \frac{\$1,000}{1 + 6\%} + \frac{\$1,000}{(1 + 11\%)^2} + \frac{\$2,500}{(1 + 16\%)^3} \approx \$2,716.01 \quad (4.37)$$

This is an instant rate of return of $(\$2,716.01 - \$2,765.10) / \$2,765.10 \approx -1.776\%$.

	<u>Yield Curve</u>		<u>Project</u>	
	PV(r_L)	PV(r_H)	RoR	
Entire yield curve shifts upward by 1%:	\$2,765.10	\$2,716.01	-1.78%	

Is this more similar to how the 1-Year zero T-bond changed, how the 2-year zero T-bond changed, or how the 3-year zero T-bond would have changed? Of course, zero bonds are only affected by their specific interest rate, so you can work out the percent change one at a time or all simultaneously, and you would get the same answer.

	<u>Yield Curve</u>			
	$r_L \rightarrow r_H$	PV(r_L)	PV(r_H)	RoR
1-Year Bond	1.05%→1.06%	\$952.38	\$943.40	-0.94%
2-Year Bond	1.10%→1.11%	\$826.45	\$811.62	-1.79%
3-Year Bond	1.15%→1.16%	\$640.66	\$657.52	-2.56%

The answer is that your project's value change is most similar to the 2-year zero T-bond value change. This is what your bond's duration of 2.01 year told you—your project behaves most similar to the 2-year bond as far as its interest rate sensitivity is concerned.

Duration Hedging

A hedge matches assets and liabilities to reduce risk.

Now you know how your project would suffer from a change in the interest rate that you may fear, but what can you do about it? The idea is to **hedge** your risk—you try to own the same assets long and short—you are matching liabilities and assets—so that you are ensured against adverse changes. For example, it would be a perfect hedge if you purchased the project, and also shorted \$1,000 in the 1-year bond, \$1,000 in the 2-year bond, and \$2,500 in the 3-year bond. You would be totally uninterested in where interest rates would be moving—your wealth would not be affected. (This is the “law of one price” in action. In fact, there is absolutely no risk to lose money, so this would be an arbitrage portfolio, explained in Section 15.1.)

Why perfect hedges are rare.

In the real world, perfect hedges, whereby you can match all project cash flows perfectly, are rarely possible. First, it is more common that you know only roughly what cash flows your project will return. Fortunately, it is often easier to guess your project's duration than all its individual cash flows. Second, it may also be difficult for smaller companies to short 137 zero T-bonds to match all project cash flows—the transaction costs would simply be too high. Third, you may not do any active matching, but you would still like to know what kind of exposure you are carrying. After all, you may not only have this project as asset, but you may have liabilities [e.g., debt payments] that have a duration of 2.4 years—and you want to know how matched or mismatched your assets and liabilities are. Or, you may use the newfound duration knowledge to choose among bank or mortgage loans with different durations, so that your assets and liabilities roughly match up in terms of their duration.

For example, you know your project assets have a duration of 2 years—what kind of loan would you prefer? One that has a 1-year duration, a 2-year duration or a 3-year duration? If you want to minimize your interest rate risk, you would prefer to borrow \$2,716 of a 2-year bond—though the bank loan, too, may not be a zero-bond, but just some sort of loan with a 2-year duration. Would you be comfortable that interest rate would not affect the value of your project very much if you were short the 2-year bond and long the project? Yes and no—you would be comfortable that wholesale shifts of the yield curve would not affect you. You would however be exposed to changes in the shape of the yield curve—if only one of the interest rates were to shift, your project would be impacted differently than your 2-year T-bond. In this case, your project's value would move less than the value of your 2-year bond. In the real world, over short horizons, duration matching often works very well. Over longer horizons, however, you will have to do constant watching and rearranging of assets and liabilities to avoid the gap enlarging too much.

The interest-rate sensitivity of a bond's value is roughly its duration divided by one-plus the bond's yield. Therefore, a bond's price change with respect to a change in interest rate is roughly

$$\text{Bond Price Return} \approx \left(\frac{\text{Duration}}{1 + \text{YTM}} \right) \cdot \text{Interest Rate Change} \quad (4.38)$$

This ignores complex changes in the term structure, but it is often a useful quick-and-dirty sensitivity measure. For example, take our project, and consider a change in interest rates of 10 basis points. That is, the 1-year interest rate moves to 1.051%, the 2-year to 1.101%, and the 3-year to 1.151%. The value of your project would change from \$2,765.10 to \$2,760.12, an immediate percent change of 18 basis points.

$$\begin{aligned} 18bp &\approx \left(\frac{2.01}{1 + 17.5\%} \right) \cdot 10bp \\ \text{Bond Price Return} &\approx \left(\frac{\text{Duration}}{1 + \text{YTM}} \right) \cdot \text{Interest Rate Change} \end{aligned} \quad (4.39)$$

DIG DEEPER

Anecdote: Stripping

The term “bond coupon” comes from an era when bond buyers took possession of a physical document that promised payment. To receive interest, the bond owner would clip a coupon off the paper (much like a supermarket coupon), mail it in, and then receive cash in return.

Beginning in the 1970s, some bond buyers (especially large investment banks) would clip at least some of the coupons from the bond, and resell them separately. Someone would purchase coupon bonds, put them into separate escrow accounts, and sell them individually. This practice was called **stripping**. By the early 1980s, this practice had become more extreme—it was the original method by which zero-coupon bonds were created. That is, coupon bonds had turned into many zero bonds, one for each coupon, plus one zero bond for the principal. Indeed they were so common that they themselves became routlines traded.

Nowadays, Treasury bond owners no longer take possession of their bonds. Instead, since 1982, possession only means a record in a computer at the Treasury. Still, the names “coupon” and “stripping” had stuck. In 1985, the Treasury created its own coupon stripping program, and cleverly called it—**STRIPS**. This time, it is an acronym for **Separate Trading of Registered Interest and Principal of Securities**. Under the STRIPS program, U.S. government issues with maturities of ten years or more are eligible for transfer over Fedwire. The process involves wiring Treasury notes and bonds to the Federal Reserve Bank of New York and receiving separated computer entries representing its components in return. This has reduced the legal and insurance costs associated with the process of stripping a security prior to 1982. In May 1987, the Treasury began to allow the reconstitution of stripped securities. Nowadays, financial services companies can divide payments at will, with the Treasury acting as a reliable administrative agent.

The original advantage for zero coupon bonds was—what else—the tax code. The United States largely caught up with the new situation in 1982, although tax-exempt accounts still get some small advantages from them. But the main reason for stripping today are tax loopholes in Japan and other countries.

Source: New York Federal Reserve Bank.

Solve Now!

Q 4.26 Compute the duration of a two-year bond that costs \$25,000 today, pays \$1,000 at the end of the first year and at the end of the second year. At the end of the second year, it also repays \$25,000.

Q 4.27 If the yield curve is a flat 3%, compute the Macaulay duration for this two-year bond.

Q 4.28 If the yield curve is a flat 10%, compute the Macaulay duration for this two-year bond.

Q 4.29 Compute the yield-to-maturity of a 25-year bond that costs \$25,000 today, and pays \$1,000 at year-end for the following 25 years. In the final year ($t = 25$), it also pays \$25,000. What is the YTM?

Q 4.30 Compute the plain duration of this 25-year bond.

Q 4.31 If the yield curve is a flat 3%, compute the Macaulay duration for this 25-year bond.

Q 4.32 If the yield curve is a flat 10%, compute the Macaulay duration for this 25-year bond.

4.7.D. Continuous Compounding

Continuously compounded interest rates are “as if interest is paid every instant.” A subject of some interest to Wall Street traders, i.e., the people who trade bonds or options for a living, is the concept of a **continuously compounded interest rate**. This is easiest to explain by example.

Progressively more frequently paid interest payments converge to the continuously compounded interest rate. Assume that you receive \$120 next year for an investment of \$100 today. You already know that this represents a simple rate of return of 20%. What would the interest be if it were paid twice per year, not once per year, the interest rate remained constant, and the \$100 would still come out to be \$120 at the end of the year. You have done this before:

$$(1 + r_{\text{semi-annual}}) \cdot (1 + r_{\text{semi-annual}}) = (1 + 20\%) \quad \Rightarrow \quad r \approx 9.54\% \quad (4.40)$$

If you multiply this semiannual interest rate by two, you get 19.08%. What if you received interest twelve times a year?

$$(1 + r_{\text{monthly}})^{12} = (1 + 20\%) \quad \Rightarrow \quad r \approx 1.53\% \quad (4.41)$$

Multiply this monthly (m) interest rate by 12 and you get 18.36%. What if you received interest 365 times a year?

$$(1 + r_{\text{daily}})^{365} = (1 + 20\%) \quad \Rightarrow \quad r \approx 0.05\% \quad (4.42)$$

The 20% was called an “effective annual rate” in Table 2.2. Multiply this daily (d) interest rate by 365 and you get 18.25% (the annual quote). Now, what would this number be if you were to receive interest every single moment in time—the annual rate, compounded every instant?

The limit: Use logs and exponents to translate simple interest rates to continuously compounded interest rates. The answer is, you guessed it, the continuously compounded interest rate and it can be computed by taking the **natural logarithm** (abbreviated “ln” on your calculator and below) of one plus the simple interest rate

$$r_{\text{continuously compounded}} = \ln(1 + 20\%) \approx 18.23\% \quad (4.43)$$

$$r_{\text{continuously compounded}} = \ln(1 + r_{\text{simple}})$$

(Appendix 2.3 reviews powers, exponents and logarithms.)

You must *never* directly apply a continuously compounded interest rate to a cash flow to compute your return. In this example, investing \$100 would not leave you with \$118.23 after one year. Indeed, if someone quoted you a continuously compounded interest rate, to determine how much money you will end up with, you would first have to convert the continuously compounded return into a simple interest rate

$$r_{\text{simple}} = e^{r_{\text{continuously compounded}}} - 1 \approx e^{18.23\%} - 1 \approx 20\% \quad (4.44)$$

and then apply this interest rate to the cash flow. Alternatively, you can multiply the cash flow not by one plus the simple interest rate, but by e^{rc} .

Continuously compounded rates have two nice features: First, if the continuously compounded rate in period 1 is 10% and in period 2 is 20%, the total two-period continuously compounded rate is 30%—yes, continuously compounded interest rates can be added, so no more multiplying one-pluses! This additivity is not a big advantage. Second, they are more “symmetric.” See, an ordinary rate of return lies between -100% and $+\infty$, while the continuously compounded rate of return lies between $-\infty$ and $+\infty$. (This can be an advantage in statistical work, as can be the fact that the logarithm helps “pull in” large outliers.) However, the main need for continuously compounded interest rates arises in other formulas (such as the Black-Scholes option formula, the subject of the Web Chapter on Options and Derivatives).

Q 4.33 A bond pays \$150 for every \$100 invested. What is its continuously compounded interest rate?

Q 4.34 Show my claim that you can add continuously compounded interest rates. That is, a bond pays a continuously compounded interest rate of 10%. Upon maturity, the money can be reinvested at a continuously compounded interest rate of 20%. If you invest \$100 today, how much money will you end up with? What is the simple and continuously compounded interest rate over the two periods?

4.8 Summary

The chapter covered the following major points:

- Compounding works just as well for time-varying interest rates.
 - A holding rate of return can be annualized for easier interpretation.
 - Different interest rates apply to different horizon investments. The graph of interest rates as a function of horizon is called the “term structure of interest” or “yield curve.”
 - Net present value works just as well for time-varying interest rates. You merely need to use the appropriate opportunity cost of capital as the interest rate in the denominator.
 - Different horizon interest rates carry different risks, not because one is a better deal than the other. Instead, it is either that future interest rates are expected to be different, or that longer-term investments carry more interim risk.
- For Treasury bonds, the risk from interim interest rate changes seems to be the primary reason why the yield curve is usually upward sloping.
- More often than not, “paper losses” are no different from real losses.
 - The yield curve is usually upward sloping, but can be downward sloping (inverted), humped, or flat.
 - The Yield-to-Maturity is a “sort-of-average” interest rate characterizing the payoffs of a bond. It does not depend on economy-wide interest rates (the yield curve).

If you covered the optional bond topics section, you also learned the following.

Warning: Never, ever apply cc rates of return to a cash flow!

To obtain multi-period interest returns, continuously compounded interest rates are never compounded, but added instead.

[Solve Now!](#)

- The information in the set of annualized rates of return, individual holding rates of return, and total holding rates of return is identical. Therefore, you can translate them into one another. For example, you can extract all forward interest rates from the prevailing yield curve.
 - How shorting transactions work.
 - If you can both buy and short bonds, then you can lock in forward interest rates today.
 - Bond duration is a characterization of *when* bond payments typically come in.
 - The continuously compounded interest rate is $\ln(1 + r)$, where r is the simple interest rate.
-

30 Key Terms

Average Annualized Rate; Continuously Compounded Interest Rate; Duration; Forward Interest Rate; Forward Rate; Forward Transaction; Geometric Average; Hammurabi; Hedge; Interest Forward; Inverted; Macaulay Duration; Natural Logarithm; Net Present Value; Payout Table; Reinvestment Rate; STRIPS; Separate Trading Of Registered Interest And Principal Of Securities; Short Sale; Spot Interest Rate; Spot Rate; Stripping; Term Structure Of Interest Rates; Treasury STRIPS; U.S. Treasuries; U.S. Treasuries Yield Curve; Yield Curve; Yield To Maturity; Yield-to-Call; You Get What You Pay For.

End of Chapter Problems

Q 4.35 A project has cash flows of \$100 (now), $-\$100$, $+\$100$, and $-\$100$ in consecutive years. The interest rate is 6% per annum.

- What is the project's NPV?
- How does the value change if all cash flows will occur one year later?
- Repeat these two questions, but assume that the 1-year (annualized) interest rate is 5%, the 2-year is 6%, the 3-year is 7%, the 4-year is 8%, etc.

Q 4.36 Are you better off if a project first returns -10% followed by $+30\%$, or if it first returns $+30\%$ and then -10% ?

Q 4.37 Compare two stocks. Both have earned on average 8% per year. However, the first has oscillated between 6% and 10%. The second has oscillated between 3% and 13%. (For simplicity, say, that they alternated.) If you had purchased \$500 in each stock, how much would you have had 10 years later?

Q 4.38 Stock A alternates between $+20\%$ and -10% with equal probability. Stock B earns 4.5% per annum.

- What is the average rate of return in Stock A?
- What is the average rate of return in Stock B?
- How much would each dollar in A earn in 10 years?
- How much would each dollar in B earn in 10 years?
- What would a risk-neutral investor prefer on a one-shot basis vs. on multi-year basis?
- What is the main reason for what is going on here?

Q 4.39 The annual interest rate from year T to year $T + 1$ is $5\% + 0.3\% \cdot T$ (e.g., the rate of return from year 5 to year 6 is $5\% + 0.3\% \cdot 5 = 6.5\%$).

- What is the holding rate of return of a 10-year investment today?
- What is the annualized interest rate of this investment?

Q 4.40 Continue with this yield-curve. What is the price of a standard 6% level semi-annual 10-year coupon bond?

Q 4.41 What is the YTM of a standard 6% level semi-annual 10-year coupon bond?

Q 4.42 The annualized interest rate is

Year	1	2	3	4	5	6	7	8	9	10	11	12
Interest rate	3%	4%	5%	6%	6%	6%	7%	7%	7%	6%	5%	4%

- (a) Draw the yield curve.
- (b) Compute the twelve n -year holding rates of return from now to year n .

Q 4.43 The yield curve is usually upward sloping. This means

- (a) that you earn a higher annualized rate of return from long-term T-bonds than short-term T-bills;
- (b) that long-term T-bonds are a better investment than short-term T-bills;
- (c) that investors are expecting higher inflation in the future than today;
- (d) that investors who are willing to take the risk of investing in long-term bonds on average earn a higher rate of return because they are taking more risk.

Evaluate and Discuss.

Q 4.44 Look up today's yield curve. What is the 1-year rate of return on a risk-free treasury? What is the 10-year rate of return on a risk-free treasury? What is the 30-year rate of return on a risk-free treasury?

Q 4.45 At today's prevailing rates, how much money would you receive from an investment of \$100 in 1 years, 10 years, and 30 years?

Q 4.46 At your own personal bank, what is the prevailing savings account interest rate?

Q 4.47 A coupon bond costs \$100, pays \$10 interest each year, and in 10 years, pays back \$100 principal (ceasing to exist). What is the bond's YTM?

The remaining questions apply only if you read the optional part of this chapter.

Q 4.48 The annualized interest rate is

Year	1	2	3	4	5	6	7	8	9	10	11	12
Interest rate	3%	4%	5%	6%	6%	6%	7%	7%	7%	6%	5%	4%

- (a) Compute the full set of forward rates.
- (b) Plot the forward rates into the yield curve graph. Is there an intuitive relation between the forward rate curve and the yield curve?
- (c) If you wanted to lock in an interest rate for savings of \$100,000 from year 3 to year 4 (a one-year investment), how exactly would you do it using existing bonds?

Q 4.49 At today's prevailing 1 year and the 2 year interest rates, what is the 1-year forward interest rate?

Q 4.50 At today's prevailing 1 year and the 2 year interest rates, how would you commit to borrowing \$100,000 next year at the forward rate?

Q 4.51 A coupon bond costs \$100, pays \$10 interest each year, and in 10 years, pays back \$100 principal (ceasing to exist). What is the coupon bond's duration?

Q 4.52 Explain the difference between shorting in the real world, and shorting in a perfect world.

Q 4.53 A 10-year zero bond has a YTM of 10%. What is its duration?

Q 4.54 If the continuously compounded interest rate is 10% per annum in the first year and 20% the following year, what will you earn over these two years?

Solve Now: 34 Solutions

1. $r_{0,2} = (1 + r_{0,1}) \cdot (1 + r_{1,2}) - 1 = (1 + 2\%) \cdot (1 + 3\%) - 1 = 5.06\%$.
2. Solve $(1 + 22\%) \cdot (1 + x) = (1 - 50\%)$, so the project had a rate of return of -59% .
3. 166.4%. For checking, 124.3% followed by 18.8%.
4. The returns were $(-33\%, +50\%, -67\%, +100\%)$, so the overall rate of return was -33.3% .
5. The annualized rate of return is 18.3%. It is therefore lower than the average rate of return.

6. The compounded rate of return is always higher, because you earn interest on interest. The annualized rate of return is lower than the average rate of return, again because you earn interest on the interest. For example, an investment of \$100 that turns into an investment of \$200 in two years has a total holding period rate of return of 100%—which is an average rate of return of 50% and an annualized rate of return of $\sqrt[12]{(1 + 100\%)^2} - 1 = 41\%$. Investing \$100 at 41%/annum would yield \$200, which is higher than 50% per annum.

$$7. r_{12} = \sqrt[12]{1 + 166.4\%} = 8.5\%.$$

8. Your rate of return over the six days here was $r_{0,6} = \$1,300.80/\$1,283.27 - 1 = 1.366\%$. You can compound this over the $255/6 = 42.5$ time periods to obtain 78% per annum. (Alternatively, the 1.366% is a daily rate of 0.2264%, which can compound over 255 days.) Your \$100 would have turned into \$178. (Actually, these were the index values of the S&P500; the rest of 2001 was a lot bleaker for investors, and they lost 13% in 2001.)

$$9. r_{0,5} = 50\% \quad (1 + r_{\bar{5}})^5 = (1 + 50\%) \quad \Rightarrow \quad r_{\bar{5}} = (1 + 50\%)^{1/5} - 1 = 8.45\%.$$

10. The same.

$$11. r_{\bar{5}} = 10\% \quad (1 + r_{0,5}) = (1 + r_{\bar{5}})^5 = (1 + 61.05\%).$$

$$12. \text{The basic formula is } (1 + r_{\bar{5}})^5 = (1 + r_{0,1}) \cdot (1 + r_{1,2}) \cdot (1 + r_{2,3}) \cdot (1 + r_{3,4}) \cdot (1 + r_{4,5}).$$

Substituting what you know, $(1 + 10\%)^5 = (1 + 15\%) \cdot (1 + x) \cdot (1 + x) \cdot (1 + x) \cdot (1 + x)$.

Calculating, $1.61051 = 1.15 \cdot (1 + x)^4$, $(1 + x)^4 = 1.40$, , and $(1 + x) = 1.40^{1/4} = 1.0878$. The return in all other years would have to be 8.78% per year.

13. The daily interest rate is either $(1 + 10\%)^{1/365} - 1 \approx 0.026\%$ or $(1 + 20\%)^{1/365} - 1 \approx 0.05\%$ per day. Thus, the pessimist expects a stock price of \$30.008 tomorrow; the optimist expects a stock price of \$30.015 tomorrow. Note that the 1 cent or so expected increase is dwarfed by the typical day-to-day noise in stock prices.

14. Do it!

15. Do it!

16. Do it!

17. Take the above number, call it $r_{\bar{10}}$, and compute $(1 + r_{\bar{10}})^{10}$.

18. Do it.

19. 5%, because $-\$1,000 + \frac{\$50}{1 + 5\%} + \frac{\$50}{(1 + 5\%)^2} + \frac{\$50}{(1 + 5\%)^3} + \frac{\$50}{(1 + 5\%)^4} + \frac{\$1,050}{(1 + 5\%)^5} = 0$. The YTM of such a bond is just the coupon itself.

20. The YTM is 10%, because $-\$1,000 + \frac{\$1,611}{(1 + 10\%)^5} = 0$.

21. You are seeking the solution to $-\$25,000 + \sum_{t=1}^2 \frac{\$1,000}{(1 + r)^t} + \frac{\$25,000}{(1 + r)^2} = 0$. The correct solution is 4%.

- 22.

$$(a) -\$10,065.22 + \frac{\$150}{\text{YTM}^{0.5}} + \frac{\$10,150}{\text{YTM}^1} = 0, \text{ so YTM} = 2.35\%. \text{ The YTM of the six-month bond is}$$

$$-\$10,103.96 + \frac{\$10,200}{\text{YTM}^{0.5}} = 0, \text{ so YTM} = 1.91\%. \text{ Okay—I admit that for this question, I chose the equivalent of the yield curve that we plotted in the text.}$$

- (b) Do it.

- (c) The \$150 coupon is worth $\$150/1.0191^{0.5} \approx \$1,48.59$. Therefore, the one-year zero bond with one payment of \$10,150 due in one year costs $\$10,065.22 - \$148.59 \approx \$9,916.63$. This means that the 1-year zero bond with payoff of \$10,150 has a YTM of $\$10,150/\$9,916.63 - 1 \approx 2.3533\%$.

- (d) Do it.

- (e) The difference between the YTM of the coupon and the zero bond is only 0.3 basis points—very small, even though the yield curve here is fairly steep. The reason is that the early 6-month coupon earns a lower interest makes little difference because the coupon payment is only \$150, and most of the YTM comes from the final payment. The coupon effect can become larger on very long horizons when the yield curve is steep, but it is very rarely more than 10-20 basis points.

23. The 4-year holding rate of return is $r_{0,4} \approx (1 + 4.06\%)^4 \approx 17.26\%$. Therefore, the 1-year forward rate from year 3 to year 4 is $f_{3,4} \approx \frac{(1 + r_{0,4})}{(1 + r_{0,3})} - 1 \approx \frac{(1 + 17.27\%)}{(1 + 11.35\%)} - 1 \approx 5.30\%$.

24. Buy \$1,000 of a 4-year zero bond (4.06%/year) and short \$1,000 of a 3-year zero bond (3.65%/year). Today, you receive and pay \$1,000, so the transaction does not cost you anything. In 3-years, you need to pay the 3-year bond, i.e., you need to pay in \$1,113.55. In 4-years, you receive from the 4-year bond \$1,172.56. This is the equivalent of saving at an interest rate of 5.30%.

25. You can do this from first principles, as before. An alternative is to rely on the previous solution, where you were saving \$1,113.50. You now have to do this transaction at a scale that is $\$500,000/\$1113.5 \approx 449.03$ times as much. Therefore, instead of buying \$1,000 of the 4-year bond, you must buy $449.035 \cdot \$1,000 \approx \$449,035$ of the 4-year bond, and short the same amount of the 3-year bond.

26. Plain Duration $\approx \frac{(\sum_{t=1}^2 \$1,000 \cdot t) + \$25,000 \cdot 2}{(\sum_{t=1}^2 \$1,000) + \$25,000} = \frac{53,000}{27,000} \approx 1.96296$. The units here are years, because we quoted the multiplication factors “1” and “2” are in years.

27. Macaulay Duration at 3% $= \frac{\left(\sum_{t=1}^2 \frac{\$1,000 \cdot t}{(1+3\%)^t}\right) + \frac{\$25,000 \cdot 2}{(1+3\%)^2}}{\left(\sum_{t=1}^2 \frac{\$1,000}{(1+3\%)^t}\right) + \frac{\$25,000}{(1+3\%)^2}} = \frac{\frac{\$1,000 \cdot 1}{(1+3\%)^1} + \frac{\$1,000 \cdot 2}{(1+3\%)^2} + \frac{\$25,000 \cdot 2}{(1+3\%)^2}}{\frac{\$1,000}{(1+3\%)^1} + \frac{\$1,000}{(1+3\%)^2} + \frac{\$25,000}{(1+3\%)^2}}$
 $= \frac{49,986}{25,478} \approx 1.96189$

The units here are years, because we quoted the multiplication factors “1” and “2” are in years.

28. Macaulay Duration at 10% $= \frac{\left(\sum_{t=1}^2 \frac{\$1,000 \cdot t}{(1+10\%)^t}\right) + \frac{\$25,000 \cdot 2}{(1+10\%)^2}}{\left(\sum_{t=1}^2 \frac{\$1,000}{(1+10\%)^t}\right) + \frac{\$25,000}{(1+10\%)^2}} = \frac{\frac{\$1,000 \cdot 1}{(1+10\%)^1} + \frac{\$1,000 \cdot 2}{(1+10\%)^2} + \frac{\$25,000 \cdot 2}{(1+10\%)^2}}{\frac{\$1,000}{(1+10\%)^1} + \frac{\$1,000}{(1+10\%)^2} + \frac{\$25,000}{(1+10\%)^2}}$
 $= \frac{43,884.3}{22,396.7} \approx 1.95941$

29. You are seeking the solution to $-\$25,000 + \sum_{t=1}^{25} \frac{\$1,000}{(1+r)^t} + \frac{\$25,000}{(1+r)^{25}} = 0$. The middle piece is an annuity, so $\sum_{t=1}^{25} \$1,000/(1+r)^t = \$1,000 \cdot \frac{1 - [1/(1+r)^{25}]}{r}$. The correct solution is 4%.

30. The plain duration of this 25-year bond is Plain Duration $= \frac{\sum_{t=1}^{25} \$1,000 \cdot t + \$25,000 \cdot 25}{\sum_{t=1}^{25} \$1,000 + \$25,000} \approx 19.62$.

31. Macaulay Duration at 3% $= \frac{\sum_{t=1}^{25} \frac{\$1,000 \cdot t}{(1+3\%)^t} + \frac{\$25,000 \cdot 25}{(1+3\%)^{25}}}{\sum_{t=1}^{25} \frac{\$1,000}{(1+3\%)^t} + \frac{\$25,000}{(1+3\%)^{25}}} \approx 16.98$

32. Macaulay Duration at 10% $= \frac{\sum_{t=1}^{25} \frac{\$1,000 \cdot t}{(1+10\%)^t} + \frac{\$25,000 \cdot 25}{(1+10\%)^{25}}}{\sum_{t=1}^{25} \frac{\$1,000}{(1+10\%)^t} + \frac{\$25,000}{(1+10\%)^{25}}} \approx 11.81$

33. The simple interest rate is 50%. The cc interest rate is $\log(1+50\%) \approx 40.55\%$.

34. A 10% cc interest rate is a simple interest rate of $r_{0,1} \approx e^{0.10} - 1 \approx 10.52\%$, so you would have \$110.52 after one year. A 20% cc interest rate is a simple interest rate of $f_{1,2} \approx e^{0.20} - 1 \approx 22.14\%$. This means that your \$110.52 investment would turn into $(1+22.14\%) \cdot \$110.52 \approx \134.99 . This means that the simple interest rate is $r_{0,2} \approx 34.99\%$. Thus, the cc interest rate is $\ln(1+r_{0,2}) \approx \ln(1.3499) \approx 30\%$. Of course, you could have computed this faster: $V_t = e^{0.10} \cdot e^{0.20} \cdot V_0 = e^{0.10+0.20} \cdot V_0 = e^{0.30} \cdot \$100 \approx 1.3499 \cdot \$100 \approx \$134.99$.

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 5

Uncertainty, Default, and Risk

Promised vs. Expected Returns; Debt vs. Equity

YOU will now enter the world of uncertainty—though we shall still pretend that you live in a perfect market with no taxes, no transaction costs, no differences of opinion, and infinitely many investors and firms.

Net present value still rules, but you will now have to face the sad fact that it is no longer easy to use. It is not the NPV concept that is difficult. Instead, it is the inputs—the expected cash flows and appropriate costs of capital—that can be so very difficult to estimate in the real world.

In a world of uncertainty, there will be scenarios in which you will get more cash than you expected and scenarios in which you will get less. The single most important insight is that you must then always draw a sharp distinction between *promised* (or *quoted*) returns and *expected* returns. Because firms can default on payments or go bankrupt in the future, promised returns are higher than expected returns.

After setting forth the necessary statistical background, this chapter will cover two important topics: First, you get to determine how lenders should charge borrowers if there is the possibility of default. Second, you learn how to work with the two important building blocks of financing, namely, debt and equity.

5.1 An Introduction to Statistics

Statistics is about how to bet in an uncertain world.

Statistics has the reputation of being the most painful of the foundation sciences for finance—but you absolutely need to understand it to describe an uncertain future. Yes, it can be a difficult subject, but if you have ever placed a bet in the past, chances are that you already have a good intuitive grasp of what you need. In fact, I had already sneaked the term “expected” into previous chapters, even though it is only now that we firm up your knowledge of this important statistical concept.

5.1.A. Random Variables and Expected Values

The “Expected Value” is the average outcome. An expected value may not be a possible realization.

The most important statistical concept is the **expected value**. It is very similar to a **mean** or **average**. The difference is that the latter two names are used if you work with past outcomes, while the expected value applies if you work with future outcomes. For example, say you toss a coin, which can come up either heads or tails with equal probability. You receive \$1 if the coin comes up heads and \$2 if the coin comes up tails. Because you know that there is a 50% chance of \$1 and a 50% chance of \$2, the expected value of each coin toss is \$1.50. If you repeated this infinitely often, and if you recorded the series of **realizations**, the mean would converge to exactly \$1.50. Of course, in any one throw, \$1.50 can never come up—the expected value does not need to be a possible realization of a single coin toss.

IMPORTANT: The expected value is just a mean (or average) that is computed over future outcomes if hypothetical scenarios are repeated (infinitely) often.

A random variable is a number whose realization is not yet known.

Statisticians have invented the concept of **random variables** to make it easier to work with uncertainty. A random variable is a variable whose outcome has not yet been determined. In the coin toss example, you can define a random variable named c (for “coin toss outcome”) that takes the value \$1 with 50% probability and the value \$2 with 50% probability. The expected value of c is \$1.50. To distinguish a random variable from an ordinary nonrandom variable, use a tilde (\tilde{c}) over the variable. To denote the expected value, use the notation E . In this bet,

$$E(\tilde{c}) = 50\% \cdot \$1 + 50\% \cdot \$2 = \$1.50 \quad (5.1)$$

$$\text{Expected Value(of Coin Toss)} = \text{Prob(Heads)} \cdot \$1 + \text{Prob(Tails)} \cdot \$2$$

After the coin has been tossed, the actual outcome c could, for example be

$$c = \$2 \quad (5.2)$$

Now c is no longer a random variable. Also, if you are certain about the outcome, perhaps because there is only one possible outcome, then the actual realization and the expected value are the same. The random variable is then really just an ordinary nonrandom variable. Is the expected outcome of the coin toss a random variable? No: you know the expected outcome is \$1.50 even before the toss of the coin. The expected value is known; the uncertain outcome is not. The expected value is an ordinary nonrandom variable; the outcome is a random variable. Is the outcome of the coin throw *after* it has come down heads a random variable? No: You know what it is (heads), so it is not a random variable.

Figure 5.1: A Histogram for a Random Variable with Two Equally Likely Outcomes, \$1 and \$2

A random variable is defined by the **probability distribution** of its possible outcomes. The coin throw distribution is simple: the value \$1 with 50% probability and the value \$2 with 50% probability. This is sometimes graphed in a histogram, as depicted in Figure 5.1.

A **fair bet** is a bet that costs its expected value. If repeated infinitely often, both the person offering the bet and the person taking the bet would expect to end up even. For example, call D your payoff based on the following structure:

- There is a 16.7% chance that you will be paid \$4,
- a 33.3% chance that you will be paid \$10,
- and a 50% chance that you will be paid \$20.

You can simulate this payoff structure by throwing a die and getting \$4 if it comes up $\square\cdot$, \$10 if it comes up $\square\square$ or $\square\cdot\cdot$, and \$20 if it comes up $\square\square\square$, $\square\cdot\square$, or $\square\cdot\cdot\cdot$. What would be a fair price for this die bet? The uncertain payoff is a random variable, so you should call it \tilde{D} . First, you must determine $E(\tilde{D})$. It is

$$\begin{aligned}
 E(\tilde{D}) &= 16.7\% \cdot \$4 \\
 &+ 33.3\% \cdot \$10 \\
 &+ 50.0\% \cdot \$20 = \$14 \tag{5.3} \\
 E(\tilde{D}) &= \text{Prob}(\square\cdot) \cdot (\text{Payout if } \square\cdot) \\
 &+ \text{Prob}(\square\square \text{ or } \square\cdot\cdot) \cdot (\text{Payout if } \square\square \text{ or } \square\cdot\cdot) \\
 &+ \text{Prob}(\square\square\square \text{ or } \square\cdot\square \text{ or } \square\cdot\cdot\cdot) \cdot (\text{Payout if } \square\square\square \text{ or } \square\cdot\square \text{ or } \square\cdot\cdot\cdot)
 \end{aligned}$$

If you repeat this bet a zillion times, you would expect to earn \$14 zillion. On average, each bet would earn \$14, although some sampling variation in actual trials would make this a little more or less. If it costs \$14 to buy a single bet, it would be fair.

Generally, the procedure to compute expected values is always the same: Multiply each outcome by its probability and add up all these products. If \tilde{X} is a random variable with N possible outcomes, named X_1 through X_N , then you would compute

$$E(\tilde{X}) = \text{Prob}(\tilde{X} = X_1) \cdot X_1 + \text{Prob}(\tilde{X} = X_2) \cdot X_2 + \dots + \text{Prob}(\tilde{X} = X_N) \cdot X_N \tag{5.4}$$

Computing expected values from distributions.

An example with three possible outcomes.

The expected value is the probability weighted sum of all possible outcomes.

This is the formula that you used above,

$$\begin{aligned}\mathcal{E}(\tilde{D}) &= 16.7\% \cdot \$4 + 33.3\% \cdot \$10 + 50\% \cdot \$20 = \$14 \\ &= \text{Prob}(\tilde{D} = D_1) \cdot D_1 + \text{Prob}(\tilde{D} = D_2) \cdot D_2 + \text{Prob}(\tilde{D} = D_3) \cdot D_3\end{aligned}\quad (5.5)$$

Note that the formula is general. It also works with any number of outcomes that are impossible. You would just assign probabilities of zero to them.

IMPORTANT:

You must understand the following:

1. the difference between an ordinary variable and a random variable;
2. the difference between a realization and an expectation;
3. how to compute an expected value, given probabilities and outcomes;
4. what a fair bet is.

The “reward” is the expected value. Looking ahead, the standard deviation is the most common measure of “risk” (spread). In finance, we often need to measure the (average) **reward** that you expect to receive from making an investment. Usually, we use the expected value of the investment as our measure. We also often need to measure a second characteristic of investments, namely, **risk**. Thus, we also need summary measures of how spread out the possible outcomes are. They will play starring roles in Part III, where we will explore them in great detail. For now, if you are curious, think of risk as a measure of the variability of outcomes around your expected mean. The most common measure is the standard deviation, which takes the square-root of the sum of squared deviations from the mean—a mouthful. Let’s just do it once,

$$\begin{aligned}Sdv(\tilde{D}) &= \sqrt{16.7\% \cdot (\$4 - \$14)^2 + 33.3\% \cdot (\$10 - \$14)^2 + 50\% \cdot (\$20 - \$14)^2} \approx \$6.33 \\ &= \sqrt{\text{Prob}(\tilde{D} = D_1) \cdot [D_1 - \mathcal{E}(\tilde{D})]^2 + \text{Prob}(\tilde{D} = D_2) \cdot [D_2 - \mathcal{E}(\tilde{D})]^2 + \text{Prob}(\tilde{D} = D_3) \cdot [D_3 - \mathcal{E}(\tilde{D})]^2}\end{aligned}\quad (5.6)$$

Having both the mean and the standard deviation helps you to characterize your bet. It is common phrasing, though a bit loose, to state that you expect to earn \$14 from a single die throw, plus or minus \$6.33.

Solve Now!

Q 5.1 Is the expected value of a die throw a random variable?

Q 5.2 Could it be that the expected value of a bet is a random variable?

Q 5.3 An ordinary die throw came up with a yesterday. What was its expected outcome before the throw? What was its realization?

Q 5.4 A stock that has the following probability distribution (outcome P_{+1}) costs \$50. Is an investment in this stock a fair bet?

<u>Prob</u>	<u>P_{+1}</u>	<u>Prob</u>	<u>P_{+1}</u>	<u>Prob</u>	<u>P_{+1}</u>	<u>Prob</u>	<u>P_{+1}</u>
5%	\$41	20%	\$45	20%	\$58	5%	\$75
10%	\$42	30%	\$48	10%	\$70		

5.1.B. Risk-Neutrality (and Risk-Aversion Preview)

Fortunately, the expected value is all that you need to learn about statistics until Part III (Investments). This is because we are assuming—only for learning purposes—that everyone is **riskneutral**. Essentially, this means that investors are willing to write or take any fair bet. For example, if you are risk-neutral, you would be indifferent between getting \$1 for sure and getting either \$0 or \$2, each with 50% probability. And you would be indifferent between earning 10% from a risk-free bond and earning either 0% or 20%, again with fifty-fifty probability, from a risky bond. You have no preference between investments with equal expected values, no matter how safe or uncertain these investments may be.

Choosing investments on the basis of expected values is assuming risk-neutrality.

If, instead, you were riskaverse—which you probably are in the real world—you would not want to invest in the more risky alternative if both the risky and safe alternative offered the same expected rate of return. You would prefer the safe \$1 to the unsafe \$0 or \$2 investment. You would prefer the 10% risk-free Treasury bond to the unsafe corporate bond that would pay either 0% or 20%. In this case, if I wanted to sell you a risky project or a risky bond, I would have to offer you a higher rate of return as risk compensation. I might have to pay you, say, 5 cents to get you to be willing to accept the project that pays off \$0 or \$2 if you can instead earn \$1 elsewhere. Alternatively, I would have to lower the price of my corporate bond so that it offers you a higher expected rate of return, say, 1% or 21% instead of 0% or 20%.

Risk aversion means you would prefer the safe project, so you would demand an extra kicker to take the riskier project.

But would you really worry about a bet for either +\$1 or −\$1? Probably not. For small bets, you are probably close to risk-neutral—I may not have to pay you even 1 cent extra to induce you to take this bet. But what about a bet for plus or minus \$100? Or for plus or minus \$10,000? My guess is that you would be fairly reluctant to accept the latter bet without getting extra compensation. For most investors, the larger the bet, the more risk-averse you are likely to be. To take the plus or minus \$10,000 bet, I would probably have to offer you several hundred dollars extra.

Given an investor, bigger bets usually require more compensation for risk.

However, your own personal risk-aversion is not what matters in financial markets. Instead, the financial markets price investments in line with their aggregate risk aversion. For example, if you could share the \$10,000 bet with 10,000 other students in your class, your own part of the bet would be only plus or minus \$1 for you. And some of your colleagues may be willing to accept even more risk for relatively less extra risk compensation—they may have healthier bank accounts or wealthier parents. Therefore, if you could lay bets across many investors, the effective risk aversion of the group would be lower than that of its members. And this is exactly how financial markets work: Their aggregate risk absorption capabilities are considerably higher than that of its individuals. In effect, the financial markets are less risk-averse than individuals.

But financial markets can spread risk, and thereby lower the effective risk-aversion.

You will study risk aversion in the Investments part of the book. For now, we shall study appropriate investment pricing only under risk-neutrality. But, as always, all tools you will learn in this simpler scenario will remain applicable in the more complex scenario in which investors are risk-averse. Moreover, in the real world, the differences between promised and expected returns that are discussed in this chapter are often more important (in terms of value) than the extra compensation for risk that is ignored in this chapter.

The tools you shall learn now will remain applicable under risk-aversion.

5.2 Interest Rates and Credit Risk (Default Risk)

Most loans in the real world are not risk-free, because the borrower may not fully pay back what was promised. How do you compute appropriate rates of return for risky bonds?

5.2.A. Risk-Neutral Investors Demand Higher *Promised* Rates

You can ask the same interest rate from an investor as from the Treasury if payment is certain.

Put yourself into the position of a banker. Assume a 1-year Treasury bond offers a safe annual rate of return of 10%. You are contemplating making a 1-year loan of \$1 million to a risky company. What interest rate should you charge on the loan? If you are 100% certain that the lender will fully pay the agreed-upon amount, you can earn as much by charging a 10% interest rate from the borrower as you can from buying the Treasury bond. Both will provide \$1,100,000 in repayment.

If you quote a risky borrower a particular interest rate, you must expect to earn a lower interest rate.

However, in the real world, there are few borrowers for whom you can be 100% certain that they will fully repay a loan. For example, assume you believe there is only a 50% chance that the company will pay back the principal plus interest (in which case the company is called **solvent**). There is also a 50% chance that the company will **default** (fail to pay all that it has promised). In this case, the company will only be able to pay back \$750,000. If, as the bank, you were to charge a 10% interest rate, your expected payout would be

$$50\% \cdot \$750,000 + 50\% \cdot \$1,100,000 = \$925,000$$

Prob(Default) · Payment if Default + Prob(Solvent) · Payment if Solvent

(5.7)

Your *expected* return would not be \$1,100,000, but only \$925,000. Your *expected* rate of return would not be +10%, but only $\$925,000/\$1,000,000 - 1 = -7.5\%$. Extending such a loan would not be—pardon the pun—in your best interest: You can do better by investing your \$1,000,000 into government Treasury bills.

You must ask for a higher promised interest—received only in good times—in order to make up for default risk.

As a banker, you must demand a higher interest rate from risky borrowers, even if you just want to “break even” (i.e., earn the same \$1,100,000 that you could earn in Treasury bonds). If you solve

$$50\% \cdot \$750,000 + 50\% \cdot (\text{promised repayment}) = \$1,100,000 \quad (5.8)$$

Prob · Payment if Default + Prob · Payment if Solvent = Treasury Payment

for the desired promised repayment, you will find that you must ask the borrower for \$1,450,000. The promised interest rate is therefore $\$1,450,000/\$1,000,000 - 1 = 45\%$. Of this 45%, 10% is the time premium. Therefore, you can call the remaining 35% the **default premium**—the difference between the promised rate and the expected rate that allows you, the lender, to break even. It is very important that you realize that this is not extra compensation for your taking on more risk.

Anecdote: The Ruin of the First Financial System

The earliest known example of widespread financial default occurred in the year 1788 B.C.E., when King Rim-Sin of Uruk (Mesopotamia) repealed *all* loan repayments. The royal edict effectively destroyed a system of flourishing commerce and finance, which was already many thousands of years old! It is not known why he did so.

We rarely observe expected rates of return directly. Newspaper and financial documents almost always provide only the **promised interest rate**, which is therefore also called the **quoted interest rate** or the **stated interest rate**. (If the Yield-to-Maturity [Section 4.6] is provided, it is also usually only a promised rate, not an expected rate.) On Wall Street, the **default premium** is often called the **credit premium**, and **default risk** is often called **credit risk**.

[Solve Now!](#)

Q 5.5 For what kind of bonds are expected and promised interest rates the same?

5.2.B. A More Elaborate Example With Probability Ranges

This distinction between expected and promised rates is so important that it is worthwhile to work another more involved example. Assume I ask you to lend me money. Unfortunately, I am often not able to pay you back, despite my best intentions and promises. You believe I will pay you what I promise with 98% probability; you believe I will repay half of what I borrowed with 1% probability; and you believe I will repay nothing with 1% probability. I want to borrow \$200 from you, and you could alternatively invest the \$200 into a government bond promising a 5% interest rate, so you would receive \$210 for certain. What interest rate would you ask of me?

If you ask me for a 5% interest rate, your \$200 investment will produce

Payoff $CF_{t=1}$	Rate of Return $\tilde{r}_{t=1}$	Frequency $Prob$
\$210	+5.0%	98% of the time
\$100	-50.0%	1% of the time
\$0	-100.0%	1% of the time

Borrowers may sometimes not be able to repay.

If you ask me to pay the risk-free interest rate, you will on average earn less than the risk-free interest rate.

Therefore, your expected payoff is

$$\begin{aligned}
 E(\tilde{C}_{t=1}) &= 98\% \cdot \$210 \\
 &+ 1\% \cdot \$100 \\
 &+ 1\% \cdot \$0 = \$206.80
 \end{aligned} \tag{5.9}$$

$$\begin{aligned}
 E(\tilde{C}_{t=1}) &= \text{Prob } CF_{t=1} \text{ will be Case 1} \cdot CF_{t=1} \text{ cash flow in Case 1} \\
 &+ \text{Prob } CF_{t=1} \text{ will be Case 2} \cdot CF_{t=1} \text{ cash flow in Case 2} \\
 &+ \text{Prob } CF_{t=1} \text{ will be Case 3} \cdot CF_{t=1} \text{ cash flow in Case 3}
 \end{aligned}$$

Your expected return of \$206.80 is less than the \$210 that the government promises. Put differently, if I *promise* you a rate of return of 5%,

$$\begin{aligned}
 \text{Promised}(\tilde{r}_{t=0,1}) &= \frac{\$210 - \$200}{\$200} = 5.00\% \\
 \text{Promised}(\tilde{r}_{t=0,1}) &= \frac{\text{Promised}(\tilde{C}_{t=1}) - CF_{t=0}}{CF_{t=0}}
 \end{aligned} \tag{5.10}$$

then your expected rate of return would only be

$$\begin{aligned}
 E(\tilde{r}_{t=0,t=1}) &= \frac{\$206.80 - \$200}{\$200} = 3.40\% \\
 E(\tilde{r}_{t=0,t=1}) &= \frac{E(\tilde{C}_{t=1}) - CF_{t=0}}{CF_{t=0}}
 \end{aligned} \tag{5.11}$$

This is less than the 5% interest rate that Uncle Sam promises—and surely delivers.

Determine how much more interest promise you need to break even.

You need to determine how much I have to promise you just to break even. You want to expect to end up with the same \$210 that you could receive from Uncle Sam. The expected loan payoff is the probability-weighted average payoff. You want this payoff to be not \$206.80, but the \$210 that you can earn if you invest your \$200 into government bonds. You need to solve for an amount x that you receive if I have money,

$$\begin{aligned} E(\tilde{C}_{t=1}) &= 98\% \cdot x \\ &+ 1\% \cdot \$100 \\ &+ 1\% \cdot \$0 = \$210.00 \end{aligned} \quad (5.12)$$

$$\begin{aligned} E(\tilde{C}_{t=1}) &= \text{Prob CF}_{t=1} \text{ will be case 1} \cdot \text{CF}_{t=1} \text{ cash flow in case 1} \\ &+ \text{Prob CF}_{t=1} \text{ will be case 2} \cdot \text{CF}_{t=1} \text{ cash flow in case 2} \\ &+ \text{Prob CF}_{t=1} \text{ will be case 3} \cdot \text{CF}_{t=1} \text{ cash flow in case 3} \end{aligned}$$

The solution is that if I promise you $x = \$213.27$, you will expect to earn the same 5% interest rate that you can earn in Treasury bonds. This \$213.27 for a cash investment of \$200 is a *promised* interest rate of

$$\begin{aligned} \text{Promised}(\tilde{r}_{t=0,1}) &= \frac{\$213.27 - \$200}{\$200} = 6.63\% \\ \text{Promised}(\tilde{r}_{t=0,1}) &= \frac{\text{Promised}(\tilde{C}_{t=1}) - \text{CF}_{t=0}}{\text{CF}_{t=0}} \end{aligned} \quad (5.13)$$

Such a promise provides

Payoff	Rate of Return	Frequency
$\text{CF}_{t=1}$	$\tilde{r}_{t=1}$	Prob
\$213.27	+6.63%	98% of the time
\$100.00	-50.00%	1% of the time
\$0.00	-100.00%	1% of the time

This comes to an *expected* interest rate of

$$E(\tilde{r}_{t=0,1}) = 98\% \cdot (+6.63\%) + 1\% \cdot (-50\%) + 1\% \cdot (-100\%) = 5\% \quad (5.14)$$

The difference between the promised and expected interest rate is the default premium.

The difference of 1.63% between the promised (or quoted) interest rate of 6.63% and the expected interest rate of 5% is the default premium—it is the extra interest rate that is caused by the default risk. Of course, you only receive this 6.63% *if* everything goes perfectly. In our perfect market with risk-neutral investors,

$$\begin{aligned} 6.63\% &= 5\% + 1.63\% \\ \text{“Promised Interest Rate”} &= \text{“Time Premium”} + \text{“Default Premium”} \end{aligned} \quad (5.15)$$

IMPORTANT: Except for 100%-safe bonds (Treasuries), the promised (or quoted) rate of return is higher than the expected rate of return. Never confuse the promised rate with the (lower) expected rate. Financial securities and information providers rarely, if ever, provide expected rates of return. They almost always provide only quoted rates of return.

On average, the expected rate of return is the expected time premium plus the expected default premium. Because the *expected* default premium is zero *on average*,

$$\begin{aligned} \mathbb{E}(\text{Rate of Return}) &= \mathbb{E}(\text{Time Premium}) + \mathbb{E}(\text{Realized Default Premium}) \\ &= \mathbb{E}(\text{Time Premium}) + 0 \end{aligned} \tag{5.16}$$

In a risk-neutral world, all securities have the same expected rate of return.

If you want to work this out, you can compute the expected realized default premium as follows: you will receive $(6.63\% - 5\% = 1.63\%)$ in 98% of all cases; $-50\% - 5\% = -55\%$ in 1% of all cases (note that you lose the time-premium); and $-100\% - 5\% = -105\%$ in the remaining 1% of all cases (i.e., you lose not only all your money, but also the time-premium). Therefore,

$$\mathbb{E}(\text{Realized Default Premium}) = 98\% \cdot (+1.63\%) + 1\% \cdot (-55\%) + 1\% \cdot (-105\%) = 0\% \tag{5.17}$$

Solve Now!

Q 5.6 Recompute the example on Page 96, but assume now that the probability of receiving full payment of \$210 is only 95%, the probability of receiving \$100 is 1%, and the probability of receiving absolutely no payment is 4%.

- (a) At the promised interest rate of 5%, what is the expected interest rate?
- (b) What interest rate is required as a promise to ensure an expected interest rate of 5%?

5.2.C. Credit Ratings and Default Rates

To make it easier for lenders (and students) to judge the probability of default, a number of data vendors for credit-ratings have appeared. For individuals, Experian and Dun&Bradstreet provide these ratings—you should request one for yourself if you have never seen one. For corporations, the two biggest credit rating agencies are **Moody's** and **Standard&Poor's**. (There are also others, like *Duff and Phelps* and *Fitch*.) For a fee, these agencies rate the issuer's probability that the bonds will default. This fee depends on a number of factors, such as the identity of the issuer, the desired detail in the agencies' investigations and descriptions, and the features of the bond (e.g., a bond that will pay off within one year is usually less likely to default before maturity than a bond that will pay off in thirty years; thus, the former is easier to grade).

The Rating Agencies.

The credit rating agencies ultimately do not provide a whole set of default probabilities (e.g., 1% chance of 100% loss, 1.2% chance of 99% loss, etc.), but just an overall rating grade. It is up to the reader to translate the rating into an appropriate compensation for default risk. The top rating grades are called **investment grade**, while the bottom grades are called **speculative grade** (or **junk**).

The Ratings.

<u>Investment Grade:</u>	Moody's	Standard & Poors
Exceptional	Aaa, Aaa1, Aaa2, Aaa3	AAA, AAA-, AA+
Excellent	Aa, Aa1, Aa2, Aa3	AA, AA-, A+
Good	A, A1, A2, A3	A, A-, BBB+
Adequate	Baa, Baa1, Baa2, Baa3	BBB, BBB-, BB+
<u>Speculative Grade:</u>	Moody's	Standard & Poors
Questionable	Ba, Ba1, Ba2, Ba3	BB, BB-, B+
Poor	B, B1, B2, B3	B, B-, CCC+
Very Poor	Caa, Caa1, Caa2, Caa3	CCC, CCC-, CC+
Extremely Poor	Ca, Ca1, Ca2, Ca3	CC, CC-, C+
Lowest	C	C

Actual Default Statistics by Bond Rating Ed Altman (from New York University) collected corporate bond statistics from 1971 to 2003. Figure 5.2 gives a sketch of how likely default (that is, missing at least one coupon payment) was for a given credit rating:

High-Quality Borrowers: Very few investment grade bonds default—and especially right after issue when they still carry the original credit rating. The probability of default is less than 3% in total over a 10-year horizon (0.3% per annum).

Low-Quality Borrowers: In an average year, about 3.5% to 5.5% of speculative-grade corporate bonds defaulted. But the default rate was time-varying. In recessions, the default rate was 10% per year; in booms only 1.5% per year.

A figure of default over time. To judge your expected loss, you need not only the probability of default, but also how much you receive in case of default. You cannot see it in the figure, but it turns out that an AAA or AA bond price was worth about 75 cents on the dollar upon default; an A bond price was worth about 50 cents on the dollar. In contrast, speculative-grade bonds returned much less in case of default. Their average value after default was only about 30-40 cents on the dollar, and it was again lower in recessions (25 cents) than in booms (50 cents).

5.2.D. Preview: Differences in *Expected* Rates of Return?

Before I show you the real numbers, let me at least mention other premia. Your next question should be how default probabilities (with conditional payoffs) translate into differences in quoted (promised) rates of return. Recall that the calculations in our borrowing example assumed that the world is risk-neutral and perfect. You learned that promised borrowing rates can be very different even if the expected rate of return on every investment is the same. In real life, the differences in *quoted* rates of returns for corporate bonds are indeed primarily due to this probability of default. *But* there are also some (usually smaller) components in quoted rates of returns that are not due to credit risk and which translate into differences in *expected* rates of return. Before I can show you real-world differences in promised rates of return, I want to make you aware of the existence of these components.

In Perfect Markets, Risk-Averse Investors May Demand Higher *Expected* Returns

In addition to the default premium, in real life, investors also demand a risk premium. If risk-averse investors are not risk-neutral—indifferent between two loans that have the same expected rate of return—they would demand and expect to receive a little bit more return for a risky loan. This is because they would rather invest in a bond that is known to pay off 5% (for example, a U.S. government bond) instead of into a bond that is “merely” expected to pay off 5% (such as my 6.63% bond). Thus, as a risk-averse investor, you would probably ask me not only for the higher *promised* interest rate of 6.63%, which only gets you to an expected interest rate of 5%, but an even higher promise in order to get you more than 5%. For example, you might demand 6.75%, in which case you would expect to earn not just 5%, but a little more.

Figure 5.2: Cumulative Probability of Default by Original Rating

This figure shows the probability of default within x years after issue. For example, at some point during the first seven years of their issue, 25% of all bonds originally issued as B (poor) had not delivered on at least one promised bond payment.

Source: Edward Altman and Gonzalo Fanjul, New York University, February 2004. Moody's also offers similar reports, and publishes an interesting monthly report on credit risk, including corporate bond default forecasts (which change with the business cycle).

The extra 12 basis points is called a **risk premium**. It is the interest component required above and beyond the time premium (i.e., what the U.S. Treasury Department pays for use of money over time) and above and beyond the default premium (i.e., what the promised interest has to be for you to just expect to receive the same rate of return as what the government offers). It is only these 12 basis points that compensate you for taking more risk.

Recapping, you know that 5% is the time-value of money that you can earn in interest from the Treasury. You know that 1.63% is the extra default premium that I must promise you, a risk-neutral lender, to allow you to expect to earn 5%, given that repayment is not guaranteed. Finally, if you are not risk-neutral but risk-averse, I may have to pay even more than 6.63%—although you do not yet know exactly how much.

If you want, you could think about how to further break down the interest rate. It could even be that the time-premium is itself determined by other factors (such as your preference between consuming today and consuming next year, the inflation rate, taxes, or other issues that we are brushing aside for the moment).

The risk premium itself depends on concepts that you do not yet understand. (It depends on such factors as the correlation of loan default with the general economy.) It will be the subject of Part III of the book.

A more general decomposition of rates of return.

More interesting breakdowns.

Some real world evidence.

Other Premia (e.g., Liquidity Premia) and Summary

Premia in imperfect markets can be higher.

The next chapter will discuss market imperfections, but a brief preview won't hurt. Investors might also demand some other premia. For example, they might demand a **liquidity premium**, which is an extra interest rate to compensate for the fact that other bonds cannot as easily be resold as a Treasury bonds. To get investors to participate, borrowers must offer a higher expected rate of return.

There can be premia (or discounts) for other bond features.

Finally, many bonds contain additional features. For example, some bonds may be prepayable by the issuer. (Home mortgages are typically prepayable.) This is a valuable option for the issuer, and therefore requires extra compensation for the lender upfront.

For convenience, and because we do not yet know how to disentangle all these components, we shall just lump all these extra premia together.

IMPORTANT: When repayment is not certain, lenders demand a promised interest rate that is higher than the expected interest rate by the default premium—plus some other components

$$\begin{aligned} & \text{Promised Interest Rate} \\ & = \text{Time Premium} + \text{Default Premium} + \text{Risk/Liquidity/Other Premia} \end{aligned} \tag{5.18}$$

The promised default premium is positive, but it is only paid when everything goes well. The actual earned interest rate consists of the time premium, the realized risk premium, and a (positive or negative) default realization.

$$\begin{aligned} & \text{Actual Interest Rate Earned} \\ & = \text{Time Premium} + \text{Default Realization} + \text{Risk/Liquidity/Other Premia} \end{aligned} \tag{5.19}$$

The default realization could be more than negative enough to wipe out both the time premium and the risk premium. But it is zero on average. Therefore,

$$\begin{aligned} & \text{Expected Interest Rate} \\ & = \text{Time Premium} + \text{Expected Risk/Liquidity/Other Premia} \end{aligned} \tag{5.20}$$

Decomposing Observed Differences in Quoted Rates of Return

Sample Rates of Returns

After all this buildup, how do real-world bond ratings translate into differences in promised (quoted) bond yields? Table 5.1 lists the borrowing rates of various issuers in May 2002. (Many other current interest rates can be found at www.bloomberg.com and bonds.yahoo.com.)

There is one sharp drop between investment and non-investment grade bonds.

As you already know, most of the differences between borrowers' promised interest rates and Treasury interest rates are due to default risk, which compensates lenders for differential default probabilities—but some small fraction thereof can be due to the risk-premium, the liquidity premium, etc. The data in Table 5.1 is broadly consistent with this theory—bonds that have higher default risk seem to offer higher promised rates of return. Bonds with higher (better) ratings can find lenders at lower interest rates (higher bond prices).

Differences in expected rates of return by credit rating.

But Table 5.1 cannot yet tell you whether expected rates of return differ for these bonds. In fact, we cannot measure expected rates of return—we can only measure historical rates of return and then assume that their historical average rate of return was what investors expected ex-ante. In Ed Altman's sample of bonds from 1971 to 2003, he found that:

The typical investment-grade bond promised about 200 basis points above the equivalent Treasury bond. However, investors ended up with only about 20 basis points return above the Treasury. Thus, 180 basis points was the credit premium. The remaining 20

Table 5.1: Promised Interest Rates For Some Loans in May 2002.

Security (Bond)	Rating	Quo-ted Yield	Similar U.S. Treasury	Approximate Difference
FNMA May 2003	AAA	2.36%	2.22%	10bp
FNMA March 2031	AAA	6.29%	5.60%	70bp
United Airlines 11.21s14	B+	14.40%	4.82%	1,000bp
Boston Celtics 6s38	NR	9.40%	5.60%	400bp
Corporate High-Quality 1-10 years	AAA-AA (AAA-A+)	4.89%	≈ 3%-4%	100bp
Corporate Medium-Quality 1-10 years	A-BBB (A-BAA)	6.24%	≈ 3%-4%	250bp
Corporate High-Quality 10+ years	AAA-AA (AAA-A+)	6.76%	≈ 4%-5%	200bp
Corporate Medium-Quality 10+ years	A-BBB (A-BAA)	7.65%	≈ 4%-5%	300bp
High-Yield (Junk Bond) Corporates	BB- (Ba-)	11.36%	?	?

Source: *Wall Street Journal*, Page C13. FNMA is a quasi-governmental agency that underwrites home mortgages. See also Page 725. United was downgraded to B in June, CCC in August, CCC- in November, and D in December. All yields are reported in annualized form.

basis points were the sum-total of the risk premium, the liquidity premium, the feature premium etc.

The typical junk bond promised a spread of about 500 basis points per annum above the 10-Year Treasury bond. However, investors ended up with a spread of only about 220 basis points. The default premium was therefore about 280 basis points. The remaining 220 basis points contain both the liquidity premium and the risk premium—perhaps in roughly equal parts.

Interestingly, there is evidence of one unusual gap: the *quoted* and *expected* interest rates between the worst investment grade bond and the best speculative grade bond is higher than it should be, given just their default risk. (This is probably because many investing institutions are allowed to hold only investment grade bonds. It suggests a violation of our perfect market assumption that there are infinitely many buyers and sellers for securities of any type.) An unusual gap!

[Solve Now!](#)

Q 5.7 Using information from a current newspaper or the WWW, what is the annualized yield on corporate bonds (high-quality, medium-quality, high-yield) today?

5.2.E. Credit Default Swaps

The financial world is always changing and innovating. The decompositions above used to be primarily a conceptual curiosity—firms would borrow money from their lenders, paying one interest rate consisting of the sum-total of the time premium, credit premium, risk premium, liquidity premium, and any other bond-contract feature premium. But then some of this decomposition suddenly became very practical. It became possible to invest only in *some* of these components, specifically, the credit risk component bundled with the risk premium component. Large institutions can now buy or sell **credit default swaps** (often abbreviated **credit swaps** or **CDS**). The best way to think of a credit swap is as an insurance contract, and the swap seller as the insurance provider. The buyer of the credit swap pays the seller an upfront premium in exchange for a payment if a credit event (failed payment, bankruptcy, etc.) occurs for a particular bond within a given number of years. The payment itself can be formula-determined, or it can be a guarantee by the CDS seller to buy the bonds at a predetermined price. A large new market: credit swaps

An Example. Here is an arbitrary example of a CDS: A large pension fund may buy not only \$15 million in a bond issued by HCA Inc., but also a \$10 million credit swap from a hedge fund that wants to bet that HCA will not go bankrupt. (The *Wall Street Journal* reported that this CDS contract cost about \$130,000 in June 2006, but rose to over \$400,000 in July, because of a potential buyout deal that would increase the risk of future default.) In this case, purchasing the CDA in June was a lucky deal for the pension fund.

The market. Credit derivative contracts are typically traded in lots of \$5 million and last for 5 years (but 3 to 10 years is not unusual, either). This market is **over-the-counter (OTC)**, i.e., negotiated one-to-one between two parties. This market is also very big—in 1997, there were about \$180 billion of outstanding CDS's, and as of 2006, there were more than \$17 trillion! We don't know for sure, but it could even be that most owners of corporate bonds in the economy no longer hold most of the credit risk!

Solve Now!

Q 5.8 Return to the example on Page 96f, but assume that the probability of receiving full payment of \$210 is only 95%, the probability of receiving \$100 is 4%, and the probability of receiving absolutely no payment is 1%. If the bond quotes a rate of return of 12%, what is the time premium, the default premium, and the risk premium?

5.3 Uncertainty in Capital Budgeting, and Debt and Equity

We now turn to the problem of selecting projects under uncertainty. Your task is to compute present values with imperfect knowledge about future outcomes. The principal tool in this task will be the **payoff table** (or **state table**), which assigns probabilities to the project value in each possible future value-relevant scenario. For example, a hard disk factory may depend on computer sales (say, low, medium, or high), whether hard disks have become obsolete (yes or no), whether the economy is in a recession or expansion, and how much the oil price (a major transportation cost factor) could turn out to be. It is the manager's task to create the appropriate state table, which judges what variables and states are most value relevant and how the business will perform in each of the states. Clearly, it is not an easy task even to understand what the key factors are, much less to determine the probabilities under which these factors will take on one or another value. Assessing how your own project will respond to them is an even harder task—but it is an inevitable one. If you want to understand the value of your project, you must understand what your project's key value drivers are and how your project will respond to these value drivers. Fortunately, for many projects, it is usually not necessary to describe possible outcomes in the most minute detail—just a dozen or so scenarios may be able to cover the most important information. Moreover, these state tables will also allow you to explain what a **loan** (also called **debt**) and **levered ownership** (also called **levered equity**) are, and how they differ.

5.3.A. Present Value With State-Contingent Payoff Tables

Most projects are financed with a mix of debt and equity.

Almost all companies and projects are financed with both debt and levered equity. You already know what debt is. Levered equity is simply what accrues to the business owner *after* the debt is paid off. (In this chapter, we shall not make a distinction between financial debt and other obligations, for example tax obligations, and we will not cover different control rights. This is left to Part IV.) You already have an intuitive sense about this distinction. If you own a house with a mortgage, you really own the house only after you have made all debt payments. If you have student loans, you *yourself* are the levered owner of your future income stream. That is, you get to consume “your” residual income only *after* your liabilities (including your nonfinancial debt) are paid back. But what will the levered owner and the lender get if the company's projects fail, if the house collapses, or if your career takes a turn towards Rikers Island? What is the appropriate compensation for the lender and the levered owner? The split of net present value streams into loans (debt) and levered equity lies at the heart of finance.

Let's illustrate this split through the hypothetical purchase of a building for which the future value is uncertain. This building is peculiar, though: It has a 20% chance that it will be destroyed, say by a tornado, by next year. In this case, its value will only be the land—say, \$20,000. Otherwise, with 80% probability, the building will be worth \$100,000. Naturally, the \$100,000 market value next year would itself be the result of many factors—it could include any products that have been produced inside the building, and any real-estate value appreciation, as well as a capitalized value that takes into account that a tornado might strike in subsequent years.

The example of this section: A building in Tornado Alley can have one of two possible future values.

The Expected Building Value

If you own the full building, your payoff table is

Event	Probability	Value
Tornado	20%	\$20,000
Sunshine	80%	\$100,000
\Rightarrow Expected Future Value		\$84,000

To obtain the expected future cash value of the building, multiply each (possible) outcome by its probability.

The expected future building value of \$84,000 was computed as

$$\begin{aligned}
 E(\text{Value}_{t=1}) &= 20\% \cdot \$20,000 \\
 &\quad + 80\% \cdot \$100,000 = \$84,000 \\
 &= \text{Prob}(\text{Tornado}) \cdot (\text{Value if Tornado}_{t=1}) \\
 &\quad + \text{Prob}(\text{Sunshine}) \cdot (\text{Value if Sunshine}_{t=1})
 \end{aligned} \tag{5.21}$$

Now, assume that the appropriate expected rate of return for a project of type “building” with this type of riskiness and with 1-year maturity is 10%. (This 10% discount rate is provided by demand and supply in the financial markets, and it is assumed to be known by you, the manager.) Your goal is to determine the present value—the appropriate price—for the building *today*.

Then discount back the expected cash value using the appropriate cost of capital.

There are two methods to arrive at the present value of the building—and they are almost identical to what you have done earlier. You only need to replace the known value with the expected value, and the known future rate of return with an expected rate of return. The first PV method is to compute the expected value of the building next period and to discount it at the cost of capital, here 10 percent,

$$\begin{aligned}
 \text{PV}_{t=0} &= \frac{\$84,000}{1 + 10\%} \approx \$76,363.64 \\
 &= \frac{E(\text{Value}_{t=1})}{1 + E(r_{t=0,1})}
 \end{aligned} \tag{5.22}$$

Under uncertainty, you can use the net present value formula with expected (rather than actual, known) cash flows and with appropriate expected (rather than actual, known) rates of return. The NPV principles remain untouched.

The second method is to compute the discounted state-contingent value of the building, and then take expected values. To do this, augment the earlier table:

Taking expectations and discounting can be done in any order.

Event	Probability	Value	Discount Factor	\Rightarrow	PV
Tornado	20%	\$20,000	$1/(1+10\%)$	\Rightarrow	\$18,181.82
Sunshine	80%	\$100,000	$1/(1+10\%)$	\Rightarrow	\$90,909.09

If the tornado strikes, the present value is \$18,181.82. If the sun shines, the present value is \$90,909.10. Thus, the expected value of the building can also be computed as

$$\begin{aligned}
 \text{PV}_{t=0} &= 20\% \cdot \$18,181.82 \\
 &\quad + 80\% \cdot \$90,909.09 \approx \$76,363.64 \\
 &= \text{Prob(Tornado)} \cdot (\text{PV of Building if Tornado}) \\
 &\quad + \text{Prob(Sunshine)} \cdot (\text{PV of Building if Sunshine})
 \end{aligned} \tag{5.23}$$

Both methods lead to the same result: You can either first compute the expected value next year ($20\% \cdot \$20,000 + 80\% \cdot \$100,000 = \$84,000$) and then discount this expected value of \$84,000 to \$76,363.34, or you can first discount all possible future outcomes (\$20,000 to \$18,181.82, and \$100,000 to \$90,909.09) and then compute the expected value of the discounted values ($20\% \cdot \$18,181.82 + 80\% \cdot \$90,909.09 = \$76,363.34$.)

IMPORTANT:

Under uncertainty, in the NPV formula,

- known future cash flows are replaced by expected discounted cash flows, and
- known appropriate rates of return are replaced by appropriate expected rates of return.

You can first do the discounting and then take expectations, or vice versa. The order does not matter.

The State-Dependent Rates of Return

The state-contingent rates of return can also be probability-weighted to arrive at the average (expected) rate of return.

What would be the rates of return in the two states, and what would your overall expected rate of return be? If you have bought the building for \$76,363.64, and no tornado strikes, your actual rate of return (abbreviated $r_{t=0,1}$) will be

$$\text{if Sunshine: } r_{t=0,1} = \frac{\$100,000 - \$76,363.64}{\$76,363.64} \approx +30.95\% \tag{5.24}$$

If the tornado does strike, your rate of return will be

$$\text{if Tornado: } r_{t=0,1} = \frac{\$20,000 - \$76,363.64}{\$76,363.64} \approx -73.81\% \tag{5.25}$$

Therefore, your expected rate of return is

$$\begin{aligned}
 E(\tilde{r}_{t=0,1}) &= 20\% \cdot (-73.81\%) \\
 &\quad + 80\% \cdot (+30.95\%) = 10.00\% \\
 E(\tilde{r}_{t=0,1}) &= \text{Prob(Tornado)} \cdot (r_{t=0,1} \text{ if Tornado}) \\
 &\quad + \text{Prob(Sunshine)} \cdot (r_{t=0,1} \text{ if Sunshine})
 \end{aligned} \tag{5.26}$$

The probability state-weighted rates of return add up to the expected overall rate of return. This is as it should be: after all, you derived the proper price of the building today using a 10% expected rate of return.

Solve Now!

Q 5.9 What changes have to be made to the NPV formula to handle an uncertain future?

Q 5.10 Under risk-neutrality, a factory can be worth \$500,000 or \$1,000,000 in two years, depending on product demand, each with equal probability. The appropriate cost of capital is 6% per year. What is the present value of the factory?

Q 5.11 A new product may be a dud (20% probability), an average seller (70% probability) or dynamite (10% probability). If it is a dud, the payoff will be \$20,000; if it is an average seller, the

payoff will be \$40,000; and if it is dynamite, the payoff will be \$80,000. What is the expected payoff of the project?

Q 5.12 (Continued.) The appropriate expected rate of return for such payoffs is 8%. What is the PV of the payoff?

Q 5.13 (Continued.) If the project is purchased for the appropriate present value, what will be the rates of return in each of the three outcomes?

Q 5.14 (Continued.) Confirm the expected rate of return when computed from the individual outcome specific rates of return.

5.3.B. Splitting Project Payoffs into Debt and Equity

You now know how to compute the NPV of state-contingent payoffs—your building paid off differently in the two states of nature. Thus, your building was a state-contingent claim—it's payoff depended on the outcome. But it is just one of many possible state-contingent claims. Another might promise to pay \$1 if the sun shines and \$25 if a tornado strikes. Using payoff tables, you can work out the value of *any* state-contingent claim and, in particular, the value of the two most important state-contingent claims, debt and equity.

State-contingent claims have payoffs that depend on future states of nature.

The Loan

Now assume you want to finance the building purchase of \$76,363.64 with a mortgage of \$25,000. In effect, the single project “building” is being turned into two different projects, each of which can be owned by a different party. The first project is the project “Mortgage Lending.” The second project is the project “Residual Building Ownership,” that is ownership of the building but bundled with the obligation to repay the mortgage. This “Residual Building Ownership” investor will not receive a dime until *after* the debt has been satisfied. Such residual ownership is called the **levered equity**, or just the **equity**, or even the **stock**, in the building, in order to avoid calling it “what’s-left-over-after-the-loans-have-been-paid-off.”

Assume the building is funded by a mortgagor and a residual, levered building owner.

What sort of interest rate would the creditor demand? To answer this question, you need to know what will happen if the building were to be condemned, because the mortgage value (\$25,000 today) will be larger than the value of the building if the tornado strikes (\$20,000 next year). We are assuming that the owner could walk away from it and the creditor could repossess the building but not any of the borrower’s other assets. Such a mortgage loan is called a **no-recourse loan**. There is no recourse other than taking possession of the asset itself. This arrangement is called **limited liability**. The building owner cannot lose more than the money that he originally puts in. Limited liability is the mainstay of many financial securities: For example, if you purchase stock in a company in the stock market, you cannot be held liable for more than your investment, regardless of how badly the company performs. (Limited liability was invented after the Renaissance, but it only became common in the 19th and 20th centuries. Ultimately, it is this legal construction that allowed corporations to evolve into entities distinct from their owners. Thus, in 1911, the President of Columbia University wrote “The limited liability corporation is the greatest single discovery of modern times...Even steam and electricity are less important...”)

The first goal is to determine the appropriate promised interest rate on a “\$25,000 value today” mortgage loan on the building.

Start with the Payoff Table, and write down payoffs to project “Mortgage Lending.” To compute the present value for the project “Mortgage Lending,” return to the problem of setting an appropriate interest rate, given credit risk (from Section 5.2). Start with the following payoff table:

Event	<i>Prob</i>	Value	Discount Factor
Tornado	20%	\$20,000	$1/(1+10\%)$
Sunshine	80%	Promised	$1/(1+10\%)$

The creditor receives the property worth \$20,000 if the tornado strikes, or the full promised amount (to be determined) if the sun shines. To break even, the creditor must solve for the payoff to be received if the sun shines in exchange for lending \$25,000 today. This is the “quoted” or “promised” payoff:

$$\begin{aligned} \$25,000 &= 20\% \cdot \left(\frac{\$20,000}{1 + 10\%} \right) \\ &\quad + 80\% \cdot \left(\frac{\text{Promise}}{1 + 10\%} \right) \end{aligned} \tag{5.27}$$

$$\begin{aligned} \text{Loan Value}_{t=0} &= \text{Prob(Tornado)} \cdot (\text{Loan PV if Tornado}) \\ &\quad + \text{Prob(Sunshine)} \cdot (\text{Loan PV if Sunshine}) \end{aligned}$$

You can solve for the solution, which is

$$\begin{aligned} \text{Promise} &= \frac{(1 + 10\%) \cdot \$25,000 - 20\% \cdot \$20,000}{80\%} = \$29,375 \\ &= \frac{[1 + E(r)] \cdot \text{Loan Value} - \text{Prob(Tornado)} \cdot \text{Value if Tornado}}{\text{Prob(Sunshine)}} \end{aligned} \tag{5.28}$$

in repayment, paid by the borrower only if the sun shines.

Anecdote: A Short History of Bankruptcy

The framers of the United States Constitution had the English bankruptcy system in mind when they included the power to enact “uniform laws on the subject of bankruptcies” in the Article I (powers of the legislative branch). The first United States bankruptcy law, passed in 1800, virtually copied the existing English law. United States bankruptcy laws thus have their conceptual origins in English bankruptcy law prior to 1800. On both sides of the Atlantic, however, much has changed since then.

Early English law had a distinctly pro-creditor orientation and was noteworthy for its harsh treatment of defaulting debtors. Imprisonment for debt was the order of the day, from the time of the Statute of Merchants in 1285 until Dickens’ time in the mid-nineteenth century. The common law *Writs of Capias* authorized “body execution,” that is seizure of the body of the debtor, to be held until payment of the debt.

English law was not unique in its lack of solicitude for debtors. History’s annals are replete with tales of draconian treatment of debtors. Punishments inflicted upon debtors included forfeiture of all property, relinquishment of the consortium of a spouse, imprisonment, and death. In Rome, creditors were apparently authorized to carve up the body of the debtor, although scholars debate the extent to which the letter of that law was actually enforced.

Direct Source: Charles Jordan Tabb, 1995, “The History of the Bankruptcy laws in the United States.” www.bankruptcyfinder.com/historyofbkinusa.html. (The original article contains many more juicy historical tidbits.)

With this promised payoff of \$29,375 (if the sun will shine), the lender's rate of return will be the **promised rate of return**:

$$\text{if Sunshine: } r_{t=0,1} = \frac{\$29,375 - \$25,000}{\$25,000} = +17.50\% \quad (5.29)$$

The state-contingent rates of return in the tornado ("default") state and in the sunshine state can be probability weighted to arrive at the expected rate of return.

The lender would not provide the mortgage at any lower promised interest rate. If the tornado strikes, the owner walks away, and the lender's rate of return will be

$$\text{if Tornado: } r_{t=0,1} = \frac{\$20,000 - \$25,000}{\$25,000} = -20.00\% \quad (5.30)$$

Therefore, the lender's expected rate of return is

$$\begin{aligned} E(\tilde{r}_{t=0,1}) &= 20\% \cdot (-20.00\%) \\ &+ 80\% \cdot (+17.50\%) = 10.00\% \end{aligned} \quad (5.31)$$

$$\begin{aligned} E(\tilde{r}_{t=0,1}) &= \text{Prob(Tornado)} \cdot (r_{t=0,1} \text{ if Tornado}) \\ &+ \text{Prob(Sunshine)} \cdot (r_{t=0,1} \text{ if Sunshine}) \end{aligned}$$

After all, in our risk-neutral perfect market, anyone investing for one year expects to earn an expected rate of return of 10%.

The Levered Equity

As the residual building owner, what rate of return would you expect as proper compensation? You already know the building is worth \$76,363.64 today. Thus, after the loan of \$25,000, you need to pay in \$51,363.64—presumably from your personal savings. Of course, you must compensate your lender: To contribute the \$25,000 to the building purchase today, you must promise to pay the lender \$29,375 next year. If the tornado strikes, the lender will confiscate your house, and all your invested personal savings will be lost. However, if the sun shines, the building will be worth \$100,000 minus the promised \$29,375, or \$70,625. Your payoff table as the levered equity building owner is

Event	Prob	Value	Discount Factor
Tornado	20%	\$0.00	$1/(1+10\%)$
Sunshine	80%	\$70,624.80	$1/(1+10\%)$

Now compute the payoffs of the 60% post-mortgage (i.e., levered) ownership of the building. The method is exactly the same.

It allows you to determine that the *expected* future levered building ownership payoff is $20\% \cdot \$0 + 80\% \cdot \$70,625 = \$56,500$. Therefore, the present value of levered building ownership is

$$\begin{aligned} PV_{t=0} &= 20\% \cdot \left(\frac{\$0}{1 + 10\%} \right) + 80\% \cdot \left(\frac{\$70,625}{1 + 10\%} \right) \\ &= \text{Prob(Tornado)} \cdot (\text{PV if Tornado}) + \text{Prob(Sunshine)} \cdot (\text{PV if Sunshine}) \quad (5.32) \\ &= \$51,363.64 \end{aligned}$$

If the sun shines, your rate of return will be

$$\text{if Sunshine: } r_{t=0,1} = \frac{\$70,624.80 - \$51,363.63}{\$51,363.63} = +37.50\% \quad (5.33)$$

Again, knowing the state-contingent cash flows permits computing state-contingent rates of return and the expected rate of return.

If the tornado strikes, your rate of return will be

$$\text{if Tornado: } r_{t=0,1} = \frac{\$0 - \$51,363.63}{\$51,363.63} = -100.00\% \quad (5.34)$$

The expected rate of return of levered equity ownership, that is the building with the bundled mortgage obligation, is

$$\begin{aligned} \mathbb{E}(\tilde{r}_{t=0,1}) &= 20\% \cdot (-100.00\%) \\ &\quad + 80\% \cdot (+37.50\%) = 10.00\% \end{aligned} \tag{5.35}$$

$$\begin{aligned} \mathbb{E}(\tilde{r}_{t=0,1}) &= \text{Prob(Tornado)} \cdot (r_{t=0,1} \text{ if Tornado}) \\ &\quad + \text{Prob(Sunshine)} \cdot (r_{t=0,1} \text{ if Sunshine}) \end{aligned}$$

Reflections On The Example: Payoff Tables

Payoff tables are fundamental tools to help you think about projects and financial claims. Admittedly, this can sometimes be tedious, especially if there are many different possible states. (There may even be infinitely many states, as in a bell-shaped normally distributed project outcome—but you can usually approximate even the most continuous and complex outcomes fairly well with no more than 10 discrete possible outcomes.)

Table 5.2: Payoff Table and Overall Values and Returns

Event	Prob	Building Value	Mortgage Value	Levered Ownership
Tornado	20%	\$20,000	\$20,000	\$0
Sunshine	80%	\$100,000	\$29,375	\$70,625
Expected Value _{t=1}		\$84,000	\$27,500	\$56,500
PV _{t=0}		\$76,364	\$25,000	\$51,364
$\mathbb{E}(r_{t=0,1})$		10%	10%	10%

There are three possible investment opportunities here.

The bank is just another investor, with particular payoff patterns.

Table 5.2 shows how elegant such a table can be. It describes everything you need in a very concise manner: the state-contingent payoffs, expected payoffs, net present value, and expected rates of return for your house scenario. Because owning the mortgage and the levered equity is the same as owning the full building, the last two columns must add up to the values in the “Building Value” column. You could decide to be any kind of investor: a creditor (bank) who is loaning money in exchange for promised payment; a levered building owner who is taking a “piece left over after a loan”; or an unlevered building owner who is investing money into an unlevered project (i.e., taking the whole piece). All three investments are just state-contingent claims.

IMPORTANT: Whenever possible, in the presence of uncertainty, write down a payoff table to describe the probabilities of each possible event (“state”) with its state-contingent payoff.

Reflections On The Example: Debt and Equity Risk

We have only briefly mentioned risk. It was not necessary. In a risk-neutral world, all that matters is the expected rate of return, not the uncertainty about what you will receive. Of course, we can assess the risk even in our risk-neutral world where risk earns no extra compensation (a risk premium). So, which investment is most risky: full ownership, loan ownership, or levered ownership?

Evaluate the risk, even if it is not priced.

Figure 5.3: Probability Histograms of Project Returns

Figure 5.3 plots the histograms of the rates of return to each of the three types of investment. For example, the equity loses everything with a 20% probability, and earns 37.5% with 80% probability. As the visuals show, the loan is least risky, followed by the full ownership, followed by the levered ownership. There is an interesting intuition here. By taking the mortgage, the medium-risky project “building” has been split into one more risky project “levered building” and one less risky project “mortgage.” The combined “full building ownership” project therefore has an average risk.

Leveraging (mortgaging) a project splits it into a safer loan and a riskier levered ownership, although everyone expects to receive 10% on average.

Debt is often called **leverage** and we have already used the standard name “levered equity.” You can now see why. A lever is a mechanical device that can amplify effects. In finance, the lever is the company’s debt. It allows a smaller equity share to control the firm. Moreover, a smaller equity share is exposed to more gain and loss than unlevered ownership. That is, a small change in the underlying project value translates into a larger change in value for levered equity, both up and down. Although it is most common to refer to only the financial debt as leverage, it can and sometimes is applied to all liabilities. Moreover, because leverage is a concept rather than an accounting term, sometimes it is even broader. For example, a smaller amount of cash can control 100% of the firm’s equity if the firm rents its space rather than when it purchases its space. Changes in the value of the firm’s operation then also have more impact on the value of 100% equity for the renting firm. Thus, this is sometimes called “operational leverage.”

Where the term leverage comes from.

Of course, all investment projects in our risk-neutral world expect to earn a 10% rate of return. After all, 10% is the universal time-premium here for investing money. Recall from Page 100 that the expected rate of return (the cost of capital) consists only of a time-premium and a risk premium. (The default premium is a component only of promised interest rates, not of expected interest rates; see Section 5.2.) By assuming that investors are risk-neutral, we have assumed that the risk premium is zero. Investors are willing to take any investment that offers an expected rate of return of 10%, regardless of risk.

If everyone is risk-neutral, everyone should expect to earn 10%.

**Unrealistic, maybe!
But ultimately, maybe
not.** Although our example has been a little sterile, because we assumed away risk preferences, it is nevertheless very useful. Almost all projects in the real world are financed with loans extended by one party and levered ownership held by another party. Understanding debt and equity is as important to corporations as it is to building owners. After all, stocks in corporations are basically levered ownership claims that provide money only *after* the corporation has paid back its liabilities. The building example has given you the skills to compute state-contingent, promised, and expected payoffs, as well as state-contingent, promised, and expected rates of returns. These are the necessary tools to work with debt, equity, or any other state-contingent claim. And really, all that will happen later when we introduce risk aversion is that you will add a few extra basis points of required compensation—more to equity (the riskiest claim), fewer to the project (the medium-risk claim), and still fewer to debt (the safest claim).

Solve Now!

Q 5.15 In the example, the building was worth \$76,364, the mortgage was worth \$25,000, and the equity was worth \$51,364. The mortgage thus financed 32.7% of the cost of the building, and the equity financed 67.3%. Is the arrangement identical to one in which two partners purchase the building together—one puts in \$25,000 and owns 32.7%, and the other puts in \$51,364 and owns 67.3%?

Q 5.16 Buildings are frequently financed with a mortgage that pays 80% of the price, not just 32.7% (\$25,000 of \$76,364). Produce a table similar to Table 5.2 for this case.

Q 5.17 Repeat the example if the loan does not *provide* \$25,000, but rather *promises* to pay off \$25,000. How much money do you get for this promise? What is the promised rate of return? How does the riskiness of the project “Full Building Ownership” compare to the riskiness of the project “Levered Building Ownership”?

Q 5.18 Repeat the example if the loan promises to pay off \$20,000. Such a loan is risk-free. How does the riskiness of the project “Full Building Ownership” compare to the riskiness of the project “Levered Building Ownership”?

Q 5.19 Advanced: For illustration, we assumed that the sample building was not occupied. It consisted purely of capital amounts. But in the real world, part of the return earned by a building owner is rent. Now assume that rent of \$11,000 is paid strictly at year-end, and that both the state of nature (tornado or sun) and the mortgage loan payment happen only after the rent has been safely collected. The new building has a resale value of \$120,000 if the sun shines, and a resale value of \$20,000 if the tornado strikes.

- What is the value of the building today?
- What is the promised interest rate for a lender providing \$25,000 in capital today?
- What is the value of residual ownership today?
- Conceptual Question: What is the value of the building if the owner chooses to live in the building?

More Than Two Possible Outcomes

Multiple outcomes will cause multiple breakpoints.

How does this example generalize to multiple possible outcomes? For example, assume that the building could be worth \$20,000, \$40,000, \$60,000, \$80,000, or \$100,000 with equal probability and that the appropriate expected interest rate was 10%. It follows that the building has a PV of $\$60,000/(1 + 10\%) \approx \$54,545.45$. If a loan promised \$20,000, how much would you expect to receive? But, of course, the full \$20,000:

$$\begin{aligned} E(\text{Payoff(Loan Promise} = \$20,000)) &= \$20,000 \\ E\left(\frac{\text{Payoff of Loan}}{\text{if } \$0 \leq \text{Loan} \leq \$20,000}\right) &= \text{Loan} \end{aligned} \tag{5.37}$$

If a loan promised \$20,001, how much would you expect to receive? \$20,000 for sure, plus the extra “marginal” \$1 with 80% probability. In fact, you would expect only 80 cents for each dollar

promised between \$20,000 and \$40,000. So, if a loan promised \$40,000, you would expect to receive

$$\begin{aligned} \mathbb{E}(\text{Payoff(Loan Promise} = \$40,000)) &= \$20,000 + 80\% \cdot (\$40,000 - \$20,000) \\ &= \$36,000 \end{aligned} \quad (5.38)$$

$$\mathbb{E}(\text{Payoff of Loan if } \$20,000 \leq \text{Loan} \leq \$40,000) = \$20,000 + 80\% \cdot (\text{Loan} - \$20,000)$$

If a loan promised you \$40,001, how much would you expect to receive? You would get \$20,000 for sure, plus another \$20,000 with 80% probability (which is an expected \$16,000), plus the marginal \$1 with only 60% probability. Thus,

$$\begin{aligned} \mathbb{E}(\text{Payoff(Loan Promise} = \$40,001)) &= \$20,000 + 80\% \cdot (\$40,000 - \$20,000) \\ &\quad + 60\% \cdot \$1 \\ &= \$36,000.60 \end{aligned} \quad (5.39)$$

$$\begin{aligned} \mathbb{E}(\text{Payoff of Loan if } \$40,000 \leq \text{Loan} \leq \$60,000) &= \$20,000 + 80\% \cdot \$20,000 \\ &\quad + 60\% \cdot (\text{Loan} - \$40,000) \end{aligned}$$

And so on.

Figure 5.4: Promised vs. Expected Payoffs For a Loan on the Project with Five Possible Payoffs

The firm will be worth \$20,000, \$40,000, \$60,000, \$80,000, or \$100,000, each with equal probability. To borrow \$35,000 today, the firm must offer an expected payoff of \$38,500 next year. Following the arrow from the y -axis at \$38,500 to the function and then down to the x -axis shows that this requires a promised payoff of \$44,167.

You can now read off the appropriate promised value from the graph for any mortgage.

Figure 5.4 plots these expected payoffs as a function of the promised payoffs. With this figure, mortgage valuation becomes easy. For example, how much would the loan have to promise to provide \$35,000 today? The expected payoff would have to be $(1 + 10\%) \cdot \$35,000 = \$38,500$. Figure 5.4 shows that an expected payoff of \$38,500 corresponds to around \$44,000 in promise. (The exact number can be worked out to be \$44,167.) Of course, you cannot borrow more than \$54,545.45, the project's present value. So, you can forget about the idea of obtaining a \$55,000 mortgage.

Solve Now!

Q 5.20 What is the expected payoff if the promised payoff is \$45,000?

Q 5.21 What is the promised payoff if the expected payoff is \$45,000?

Q 5.22 Assume that the probabilities are not equal: \$20,000 with probability 12.5%, \$40,000 with probability 37.5%, \$60,000 with probability 37.5%, and \$80,000 with probability 12.5%.

- Draw a graph equivalent to Figure 5.4.
- If the promised payoff of a loan is \$50,000, what is the expected payoff?
- If the prevailing interest rate is 5% before loan payoff, then how much repayment does a loan providing \$25,000 today have to promise? What is the interest rate?

You do not need to calculate these values if you can read them off your graph.

Q 5.23 A new product may be a dud (20% probability), an average seller (70% probability), or dynamite (10% probability). If it is a dud, the payoff will be \$20,000; if it is an average seller, the payoff will be \$40,000; if it is dynamite, the payoff will be \$80,000. The appropriate expected rate of return is 6% per year. If a loan promises to pay off \$40,000, what are the promised and expected rates of return?

Q 5.24 Advanced: What is the formula equivalent to (5.39) for promised payoffs between \$60,000 and \$80,000?

Q 5.25 Advanced: Can you work out the exact required promised payoff for the \$35,000 loan for which a creditor would expect a payoff of \$38,500?

5.4 How Bad are Mistakes?: The Robustness of the NPV Formula

No one can get the inputs perfect.

Although it would be better to get everything perfect, it is often impossible to come up with perfect cash flow forecasts and appropriate interest rate estimates. Everyone makes errors when outcomes in the world are uncertain. How bad are estimation mistakes? Is it worse to commit an error in estimating cash flows or in estimating the cost of capital? To answer these questions, we will do a simple form of **scenario analysis**, in which we consider a very simple project to learn how changes in our estimates matter to the ultimate present value. Scenario analysis is also essential for managers, who need to learn how sensitive their estimated value is to reasonable alternative possible outcomes. Therefore, this method is also called a **sensitivity analysis**. (It becomes even more important when you work with real options in Chapter 7.)

The benchmark case: A short-term project, correctly valued.

Short-Term Projects: Assume that your project will pay off \$200 next year, and the proper interest rate for such projects is 8%. Thus, the correct project present value is

$$PV_{\text{correct}} = \frac{\$200}{1 + 8\%} \approx \$185.19 \quad (5.43)$$

If you make a 10% error in your cash flow, mistakenly believing it to return \$220, you will compute the present value to be

$$PV_{CF \text{ error}} = \frac{\$220}{1 + 8\%} \approx \$203.70 \quad (5.44)$$

The difference between \$203.70 and \$185.19 is a 10% error in your present value.

In contrast, if you make a 10% error in your cost of capital (interest rate), mistakenly believing it to require a cost of capital (expected interest rate) of 8.8% rather than 8%, you will compute the present value to be

$$PV_r \text{ error} = \frac{\$200}{1 + 8.8\%} \approx \$183.82 \quad (5.45)$$

The difference between \$183.82 and \$185.19 is less than \$2, which is an error of about 1%.

Long-Term Projects: Now take the same example but assume the cash flow will occur in 30 years. The correct present value is now

$$PV_{\text{correct}} = \frac{\$200}{(1 + 8\%)^{30}} \approx \$19.88 \quad (5.46)$$

The 10% “cash flow error” present value is

$$PV_{CF \text{ error}} = \frac{\$220}{(1 + 8\%)^{30}} \approx \$21.86 \quad (5.47)$$

and the 10% “interest rate error” present value is

$$PV_r \text{ error} = \frac{\$200}{(1 + 8.8\%)^{30}} \approx \$15.93 \quad (5.48)$$

This calculation shows that cash flow estimation errors and interest rate estimation errors are now both important. For longer-term projects, estimating the correct interest rate becomes relatively more important. Yet, though correct, this argument may be misleading. Estimating cash flows thirty years into the future seems often more like woodoo than science. Your uncertainty usually explodes over longer horizons. In contrast, your uncertainty about the long-term cost of capital tends to grow very little with horizon—you might even be able to ask your investors today what they demand as an appropriate cost of capital! Of course, as difficult as cash flow estimation may be, you have no alternative. You simply must try to do your best at forecasting.

Committing an error in cash flow estimation.

Committing an error in interest rate estimation.

A long-term project, correctly valued and incorrectly valued.

Both cash flow and cost of capital errors are now important.

IMPORTANT:

- For short-term projects, errors in estimating correct interest rates are less problematic in computing NPV than are errors in estimating future cash flows.
- For long-term projects, errors in estimating correct interest rates and errors in estimating future cash flows are both problematic in computing NPV. Nevertheless, in reality, errors in estimating future cash flows still tend to loom larger than errors in estimating the appropriate interest rate demanded by investors today.

Another common error is to believe that you can arbitrarily adjust an expected cash flow and the discount rate to paint over estimation issues. For example, can you discount promised cash flows with promised discount rates? After all, both figures reflect default risk. The two default issues might cancel out one another, and you might end up with the correct number. *Or they might not do so and you end up with a nonsense number!* To illustrate, say the appropriate expected rate of return is 10%. A suggested bond investment may promise \$16,000 for a \$100,000 investment, but with a default risk on the interest of 50% (the principal is insured). Your benchmark promised opportunity cost of capital may rely on risky bonds that have default

Two wrongs do not make one right: Do not think two errors cancel.

premiums of 2%. Your project NPV is neither $-\$100,000 + \$116,000/(1+12\%) \approx +\$3,571$ nor even $-\$100,000 + \$100,000/(1+10\%) + \$16,000/(1+12\%) \approx +\$5,195$. Instead, you must work with expected values

$$\text{Correct PV} = -\$100,000 + \frac{\$100,000}{1+10\%} + \frac{\$8,000}{1+10\%} \approx -\$1,828 \quad (5.49)$$

This bond would be a bad investment.

Solve Now!

Q 5.26 What is the relative importance of cash flow and interest rate errors for a 10-year project?

Q 5.27 What is the relative importance of cash flow and interest rate errors for a 100-year project?

5.5 Summary

The chapter covered the following major points:

- The “expected value” is the probability-weighted sum of all possible outcomes. It is the “average” or “mean” but applied to the future instead of to a historical data series. It is a measure of “reward.”
 - The possibility of future default causes promised (quoted) interest rates to be higher than expected interest rates. Default risk is also often called credit risk.
 - Most of the difference between promised and expected interest rates is due to default. Extra compensation for bearing more risk—the risk premium—and other premia are typically smaller than the default premium for bonds.
 - Credit ratings can help judge the probability of and potential losses in default. Moody’s and S&P are the two most prominent vendors of ratings for corporate bonds.
 - The key tool for thinking about uncertainty is the payoff table. Each row represents one possible state outcome, which contains the probability that the state will come about, the total project value that can be distributed, and the allocation of this total project value to different state-contingent claims. The state-contingent claims “carve up” the possible project payoffs.
 - Most real-world projects are financed with the two most common state-contingent claims—debt and equity. The conceptual basis of debt and equity is firmly grounded in payoff tables. Debt financing is the safer investment. Equity financing is the riskier investment.
 - If debt promises to pay more than the project can deliver in the worst state of nature, then the debt is risky and requires a promised interest rate in excess of its expected interest rate.
 - NPV is robust to modest errors in the expected interest rate (the discount rate) for near-term cash flows. However, NPV is not necessarily robust with respect to modest errors in either expected cash flows or discount rates for distant cash flows.
-

45 Key Terms

Average; CDS; Credit Default Swap; Credit Premium; Credit Risk; Credit Swap; Debt; Default; Default Premium; Default Risk; Equity; Expected Value; Fair Bet; Investment Grade; Junk; Leverage; Levered Equity; Levered Ownership; Limited Liability; Liquidity Premium; Loan; Mean; Moody's; No-recourse Loan; OTC; Over-the-counter; Payoff Table; Probability Distribution; Promised Interest Rate; Promised Rate Of Return; Quoted Interest Rate; Random Variable; Realization; Reward; Risk; Risk Premium; Riskneutral; Scenario Analysis; Sensitivity Analysis; Solvent; Speculative Grade; Standard&Poor's; State Table; Stated Interest Rate; Stock.

End of Chapter Problems

Q 5.28 Is this morning's CNN forecast of tomorrow's temperature a random variable? Is tomorrow's temperature a random variable?

Q 5.29 Does a higher reward (expected rate of return) always come with more risk?

Q 5.30 Is the average individual in a betting pool effectively more, equally, or less risk-averse than the overall pool?

Q 5.31 A bond will pay off \$100 with probability 99%, and nothing with probability 1%. The equivalent risk-free rate of return is 5%. What is an appropriate promised yield on this bond?

Q 5.32 A financial instrument will pay off as follows:

Probability	50%	25%	12.5%	6.25%	3.125%	3.125%
Payoff	\$100	\$110	\$130	\$170	\$250	\$500

What price today would make this a fair bet?

Q 5.33 What is the maximum price that no risk-averse investor would be willing to pay it?

Q 5.34 Now assume that the above financial instrument costs \$100.

(a) What is its expected rate of return?

(b) If the prevailing interest rate on time-equivalent Treasuries is 10%, and if financial default happens either completely (i.e., no repayment) or not at all (i.e., full promised payment), then what is the probability p that the security will pay off? In other words, assume that with probability p , full repayment occurs; with probability $1 - p$, zero repayment occurs. What is the p that makes the expected rate of return equal to 10%.

Q 5.35 An L.A. Lakers bond promises an investment rate of return of 9%. Time-equivalent Treasuries offer 6%. Is this necessarily a good investment? Explain.

Q 5.36 A Disney bond promises an investment rate of return of 7%. Time-equivalent Treasuries offer 7%. Is the Disney bond necessarily a bad investment? Explain

Q 5.37 Go to the Vanguard website. Look at funds by asset class, and answer this question for different bond fund durations.

(a) What is the current yield of a taxable Vanguard bond fund invested in Treasury bonds?

(b) What is the current yield of a taxable Vanguard bond fund invested in Investment Grade bonds?

(c) What is the current yield of a taxable Vanguard bond fund invested in High-Yield bonds?

Q 5.38 What are the main bond rating agencies and categories? Roughly, what are the ten year default rate differences between them?

Q 5.39 An IBM bond promising to pay \$100,000 costs \$90,090. Time-equivalent Treasuries offer 8%. Setting aside the risk-neutrality and perfect markets assumption for this question only, what can you say about the risk premium, the default premium, and the liquidity premium?

Q 5.40 Continued: Returning to our assumption that markets are risk-neutral, but still setting aside the perfect markets assumption for this question, what can you say about the risk premium, the default premium, and the liquidity premium?

Q 5.41 Continued: Assuming that the liquidity premium is 0.5%, what can you say about the risk premium, the default premium, and the liquidity premium?

Q 5.42 A bond promises to pay \$12,000 for a bond that costs \$10,000. The promised discount on equivalent bonds is 25% per annum. Is this bond a good deal?

Q 5.43 A project costs \$19,000 and promises the following cash flows:

Year	1	2	3
Cash Flows	\$12,500	\$6,000	\$3,000

The appropriate discount rate is 15% per annum. Should you buy this bond?

Q 5.44 Assume that the probability that the Patriots will win the Superbowl is 55%. A souvenir shop outside the stadium will earn net profits of \$1.5 million if the Patriots win, and \$0.5 million if they lose. You are the loan officer of the bank to whom the shop applied for a loan. You can assume that your bank is risk-neutral and that the bank can invest in safe projects that offer an expected rate of return of 10%.

- (a) What interest rate would you quote if the owner asked you for a loan for \$900,000 today?
- (b) What interest rate would you quote if the owner asked you for a loan for \$1,000,000 today?

(These questions require that you compute the amount that you would demand for repayment.)

Q 5.45 A new project has the following success probabilities:

Prob	Failure	Success	Buyout
	10%	85%	5%
Payoff (in million-\$)	\$50	\$200	\$400

Assume risk-neutrality. If a \$100 return bond collateralized by this project promises an interest rate of 8%, then what is the prevailing cost of capital, and what do shareholders receive if the buyout materializes?

Q 5.46 Debt is usually safer than equity. Does the risk of the rate of return on equity go up if the firm takes on more debt, *provided* the debt is low enough to remain risk-free? Illustrate with an example that you make up.

Q 5.47 Under risk-neutrality, a factory can be worth \$500,000 or \$1,000,000 in two years, depending on product demand, each with equal probability. The appropriate cost of capital is 6% per year. The factory can be financed with proceeds of \$500,000 from loans today. What are the promised and expected cash flows and rates of return for the factory (without loan), for the loan, and for a hypothetical factory owner who has to first repay the loan?

Q 5.48 Assume that the correct future cash flow is \$100 and the correct discount rate is 10%. Consider the value effect of a 5% error in cash flows and the effect of a 5% error in discount rates.

- (a) Graph the value effect (both in absolute values and in percent of the correct up front present value) as a function of the number of years from 1 year to 20 years.
- (b) Is this an accurate real-world representation of how your uncertainty about your own calculations should look?

Unless specified otherwise, assume that everyone is risk-neutral.

Solve Now: 27 Solutions

1. No! It is presumed to be known—at least for a die throw. The following is almost philosophy and beyond what you are supposed to know or answer here: It might, however, be that the expected value of an investment is not really known. In this case, it, too, could be a random variable in one sense—although you are presumed to be able to form an expectation (opinion) over anything, so in this sense, it would not be a random variable, either.
2. If you do not know the exact bet, you may not know the expected value, which means that even the expected value is unknown. This may be the case for stocks, where you are often forced to guess what the expected rate of return will be (unlike for a die, for which you know the underlying physical process, which assures an expected value of 3.5). However, almost all finance theories assume you know the expected value. Fortunately, even if you do not know the expected value, finance theories hope you still often have a pretty good idea.
3. *If* the random variable is the number of dots on the die, then the expected outcome is 3.5. The realization was 6.

4. The expected value of the stock is \$52. Therefore, purchasing the stock at \$50 is not a fair bet, but it's a good bet.
5. Only for government bonds. Most other bonds have some kind of default risk.
6. With the revised probabilities:
- The expected payoff is now $95\% \cdot \$210 + 1\% \cdot \$100 + 4\% \cdot \$0 = \200.50 . Therefore, the expected rate of return is $\$200.50/\$200 = 0.25\%$.
 - You require an expected payoff of \$210. Therefore, you must solve for a promised payment $95\% \cdot P + 1\% \cdot \$100 + 4\% \cdot \$0 = \$210 \rightarrow P = \$209/0.95 = \220 . On a loan of \$200, this is a 10% promised interest rate.
7. Do it! This information can be found in the *Yield Comparisons* exhibit in the *Credit Markets* section in the WSJ.
8. The expected payoff is \$203.50, the promised payoff is \$210, and the stated price is $\$210/(1+12\%) = \187.50 . The expected rate of return is $\$203.50/\$187.50 = 8.5\%$. Given that the time premium, the Treasury rate is 5%, the risk premium is 3.5%, the remaining $12\%-8.5\%-3.5\% = 0\%$ is the default premium.
9. The actual cash flow is replaced by the expected cash flow, and the actual rate of return is replaced by the expected rate of return.
10. $\$750,000/(1+6\%)^2 \approx \$667,497.33$
11. $E(P) = 20\% \cdot \$20,000 + 70\% \cdot \$40,000 + 10\% \cdot \$80,000 = \$40,000$
12. \$37,037.
13. $\$20,000/\$37,037 - 1 = -46\%$, $\$40,000/\$37,037 - 1 = +8\%$, $\$80,000/\$37,037 - 1 = +116\%$
14. $20\% \cdot (-46\%) + 70\% \cdot (+8\%) + 10\% \cdot (+116\%) = 8\%$
15. No! Partners would share payoffs proportionally, not according to "debt comes first." For example, in the tornado state, the 32.7% partner would receive only \$6,547.50, not the entire \$20,000 that the debt owner receives.
16. The mortgage would finance \$61,090.91 today.

Event	Prob	Building Value	Mortgage Value	Levered Ownership
Tornado	20%	\$20,000	\$20,000	\$0
Sunshine	80%	\$100,000	\$79,000	\$21,000
Expected Value _{t=1}		\$84,000	\$67,200	\$16,800
PV _{t=0}		\$76,364	\$61,091	\$15,273
E(r _{t=0,1})	10%		10%	10%

17. In the tornado state, the creditor gets all (\$20,000). In the sunshine state, the creditor receives the promise of \$25,000. Therefore, the creditor's expected payoff is $20\% \cdot \$20,000 + 80\% \cdot \$25,000 = \$24,000$. To offer an expected rate of return of 10%, you can get $\$24,000/1.1 = \$21,818$ from the creditor today. The promised rate of return is therefore $\$25,000/\$21,818 - 1 = 14.58\%$.

Event	Prob	Building Value	Mortgage Value	Levered Ownership
Tornado	20%	\$20,000	\$20,000	\$0
Sunshine	80%	\$100,000	\$25,000	\$75,000
Expected Value _{t=1}		\$84,000	\$24,000	\$60,000
PV _{t=0}		\$76,364	\$21,818	\$54,546
E(r _{t=0,1})	10%		10%	10%

18. The loan pays off \$20,000 for certain. The levered ownership pays either \$0 or \$80,000, and costs $\$64,000/(1+10\%) = \$58,182$. Therefore, the rate of return is either -100% or $+37.5\%$. You have already worked out full ownership. It pays either \$20,000 or \$100,000, costs \$76,364, and offers either -73.81% or $+30.95\%$. By inspection, the levered equity project is riskier. In effect, building ownership has become riskier, because the owner has chosen to sell off the risk-free component and retain only the risky component.

Event	Prob	Building Value	Mortgage Value	Levered Ownership
Tornado	20%	\$20,000	\$20,000	\$0
Sunshine	80%	\$100,000	\$20,000	\$80,000
Expected Value _{t=1}		\$84,000	\$20,000	\$64,000
PV _{t=0}		\$76,364	\$18,182	\$58,182
E(r _{t=0,1})	10%		10%	10%

19.

- (a) In the sun state, the value is $\$120,000 + \$11,000 = \$131,000$. In the tornado state, the value is $\$11,000 + \$20,000 = \$31,000$. Therefore, the expected building value is $\$111,000$. The discounted building value today is $\$100,909.09$.
- (b) Still the same as in the text: The lender's $\$25,000$ loan can still only get $\$20,000$, so it is a promise for $\$29,375$. The quoted interest rate is still 17.50%.
- (c) $\$100,909.09 - \$25,000 = \$75,909.09$.
- (d) Still $\$100,909.09$, assuming that the owner values living in the building as much as a tenant would.

Owner-consumed rent is the equivalent of corporate dividends paid out to levered equity. Note: You can repeat this example assuming that the rent is an annuity of $\$1,000$ each month, and tornadoes strike mid-year.

20. From the graph, it is around $\$40,000$. The correct value can be obtained by plugging into Formula (5.39): $\$39,000$.

21. From the graph, it is around $\$55,000$. The correct value can be obtained by setting Formula (5.39) equal to $\$55,000$ and solving for "Loan." The answer is indeed $\$55,000$.

22.

(a)

(b) The exact expected payoff is $1/8 \cdot \$20,000 + 3/8 \cdot \$40,000 + 1/2 \cdot \$50,000 = \$42,500$. The $1/2$ is the probability that you will receive the $\$50,000$ that you have been promised, which occurs if the project ends up worth at least as much as your promised $\$50,000$. This means that it is the total probability that it will be worth $\$60,000$ or $\$80,000$.

(c) The loan must expect to pay off $(1 + 5\%) \cdot \$25,000 = \$26,250$. Therefore, solve $1/8 \cdot \$20,000 + 7/8 \cdot x = \$26,250$, so the exact promised payoff must be $x = \$27,142.90$.

23. With 20% probability, the loan will pay off $\$20,000$; with 80% probability, the loan will pay off the full promised $\$40,000$. Therefore, the loan's expected payoff is $20\% \cdot \$20,000 + 80\% \cdot \$40,000 = \$36,000$. The loan's price is $\$36,000 / (1 + 6\%) = \$33,962$. Therefore, the promised rate of return is $\$40,000 / \$33,962 - 1 \approx 17.8\%$. The expected rate of return was given: 6%.

24. Solve $E \left(\begin{array}{l} \text{Payoff of Loan} \\ \text{if } \$60,000 \leq \text{Loan} \leq \$80,000 \end{array} \right) = \$20,000 + 80\% \cdot \$20,000 + 60\% \cdot \$20,000 + 40\% \cdot (\text{Loan} - \$60,000)$

25. Set Formula (5.39) equal to $\$38,500$ and solve for "Loan." The answer is indeed $\$44,166.67$.

26. Consider a project that earns $\$100$ in 10 years and where the correct interest rate is 10%.

- The correct PV is $\$100 / (1 + 10\%)^{10} = \38.55 .
- If the cash flow is incorrectly estimated to be 10% higher, the incorrect PV is $\$110 / (1 + 10\%)^{10} = \42.41 .
- If the interest rate is incorrectly estimated to be 10% lower, the incorrect PV is $\$100 / (1 + 9\%)^{10} = \42.24 .

The misvaluation effects are reasonably similar at 10% interest rates. Naturally, percent valuation mistakes in interest rates are higher if the interest rate is higher (and lower if the interest rate is lower).

27. Although this, too, depends on the interest rate, interest rate errors almost surely matter for any reasonable interest rates now.

CHAPTER 6

Dealing With Imperfect Markets

Opinions, Market Depth, Transaction Costs, Taxes, and Inflation

So far, we have assumed no differences in information (which we might call “opinions”), no transaction costs, no taxes, and a large market with many sellers and buyers—a “perfect market.” In one sense, it is precisely these perfect market assumptions that have allowed modern finance to become the “science” that it is today. Most of the important concepts of finance have been derived in perfect markets first.

Why is it that these perfect markets assumptions are so important? It is because of what they have done for us: They have given us one unique, appropriate, expected rate of return—whether you want to borrow someone else’s money to finance your projects or lend your money to someone else undertaking projects.

As convenient as this may be, you know that perfect markets do not exist. They are conceptual, not real. We now leave this frictionless, utopian world. You must now learn how to think about finance in “imperfect markets.” Remarkably, if markets are imperfect, it is difficult to attach a unique value to goods. Instead, the value depends on who the seller and who the buyer might be. Fortunately, most of your tools (and specifically NPV) still work! But you need to apply them with more caution.

6·1 Causes and Consequences of Imperfect Markets

Here is where we are going in this chapter.

So far, there was no distinction between the cost of capital at which you can borrow money to finance your projects, and the rate of return at which you can save money. In “perfect markets,” these two rates are the same. You now need to recognize how this works and how important it is. The first part of this chapter reviews the four perfect market assumptions and their consequences. I promise you that without perfect markets, your life will be more difficult. However, there are ways to deal with market imperfections, and the latter part of this chapter explains them.

Without equal borrowing and lending rates, market value is not unique.

Remarkably, we need the four perfect-markets assumptions to accomplish only one thing: to create an equality between the borrowing and savings rates. This is not as trivial as it sounds. If these rates are not equal, then you cannot move in and out of an investment as often as you like. More fundamentally, even the value of projects stops being unique. Instead, a project may be worth any number among a whole range of possible values. Indeed, the whole concept of (one) project value may become meaningless.

6·1.A. Perfect Market Assumptions and Violations

The four perfect markets assumptions, and how their failure can drive a wedge between borrowing and lending rates.

Let's first review the perfect market assumptions. A market is perfect if the following assumptions hold:

1. **No Disagreements:** Everyone has the same opinion. This assumption does not mean that there is no uncertainty. The important point is that everyone interprets uncertainty identically in a perfect market.

How could this assumption be violated? Here is one example. If your bank believes that there is a 50% chance that you will go bankrupt and default, and you believe that there is only a 10% chance, then your bank will lend you money only if you pay a much higher interest rate than what you will think appropriate. You will consider your borrowing rate to be too high. Of course, this also breaks the equality of one fair rate at which you can borrow and lend. The expected rates of return will now be different for lender and borrower.

To avoid this, our perfect markets assumptions includes one that *everyone has the same information and agrees on what it means*.

2. **A Deep Market:** By itself, this assumption of the presence of many buyers and sellers defines a **competitive market**. If buyers or sellers are heterogeneous, then the assumption must be slightly modified. It must be that you can easily find many of the most eager types of buyers and sellers. For example, if a project is worth more if it is owned or financed by a particular type—e.g., if a golf range is owned by a golf pro—then these golf pros would be the most eager potential buyers. This assumption then says that there must be a large number of golf pros.

How could this assumption be violated? If there is only one bank that you can do business with, then this bank will want to exploit its monopoly power. It will charge you a higher interest rate if you want to borrow money than it would pay if you want to deposit your money—and you will have no good alternative.

To avoid this, our perfect markets assumptions includes one that *there are infinitely many buyers and sellers*.

3. **Free Trading:** You can buy and sell without paying *any* transaction costs. Transaction costs here are defined in a very broad sense, and include search, time, and other indirect costs. How could this assumption be violated? If it costs \$1,000 to process the paperwork involved in a loan, you will incur this cost only if you need to borrow, but not if you want to save. Similarly, if it costs you 3 days of work to find the appropriate lender, it means that you will effectively have to pay more than just the borrowing rate. You will have to factor in your 3 days as a cost. Any such transaction costs make your effective borrowing interest rate higher than your effective savings interest rate.

To avoid this, our perfect markets assumptions includes one that *there are zero transaction costs*.

4. **No Government Interference:** Most importantly, this assumption means that there are no tax advantages or disadvantages to buying or selling securities. Specifically, neither trading of the good nor its possession by one particular owner should change the total tax consequences.

How could this assumption be violated? If you have to pay taxes on interest earned, but cannot deduct taxes on interest paid, your de facto savings rate will be lower than your borrowing rate. Similarly, if the total taxes paid are higher when a stock is traded, the shares could be worth more if never traded to begin with.

To avoid this, our perfect markets assumptions includes one that *there are no taxes*.

If these four assumptions hold, you are safe. But even if they do not hold, the market may still be almost perfect. That is, borrowing and lending rates may still be very close—how close is in the end your judgment call.

6.1.B. Application: How Perfect is the Market for PepsiCo Shares?

In finance, we often make it easy on ourselves by assuming perfect markets. Although this is never perfectly accurate, it is often quite reasonable. For example, let's contemplate the four perfect markets assumptions for a stock like PepsiCo:

1. **Agreement:** Objective, rational traders with access to the same kind of information should come to similar conclusions about PepsiCo's value. Everyone should roughly agree on the prices that shares will likely sell at tomorrow, which in turn defines their value today. Of course, if some traders have insider information, this would no longer be the case—but trading on inside information is illegal.
2. **Competition:** On a normal single day in 2006, around \$250 million worth of PepsiCo shares changed hands. This amount represents a lot of buyers and sellers. Thus, this appears to be a competitive market, in which no single buyer or seller influences the price. There are lots of potential buyers willing to purchase the shares for the same price (or maybe just a tiny bit less), and lots of potential sellers willing to sell you shares for the same price (or maybe just a tiny bit more).
3. **Trading Costs:** There are transaction costs, but they are modest. A typical total roundtrip transaction cost spread for PepsiCo is about 5 cents on a \$50 share price—10 basis points. An institutional trader may even be able to beat this. There are no searching costs for finding out the proper price of PepsiCo shares (it is posted by the NYSE), and there are very low costs to locating a buyer or seller.
4. **Taxes:** Although this is a more problematic perfect-market assumption, we need this assumption of no taxes primarily for one purpose: the return to a seller owning PEP shares should not be different than the same rate of return to a buyer. Let me explain.

For PepsiCo shares, other perfect market assumptions are not perfectly true, but not too far from the truth.

Consider an extreme example in which PepsiCo starts out at \$20/share and happens to end up at \$80/share two years later. Assume the capital gains tax rate is 20% and the risk-free discount rate is 5%. How much value is saved if you hold shares for two years vs. if you sell them to me midway? If you keep the shares, the taxable capital gains would be on \$60. At a 20% capital gains tax rate, Uncle Sam would collect \$12. If you instead trade them to me at \$50 after the first year, the capital gains consequences would be on \$30 first for you ($20\% \cdot \$30 = \6), and then on \$30 at the end for me (\$6 again). This violates the perfect market assumption, because if you hold the shares for two years, the present value of the tax obligation at $\$12/(1 + 5\%)^2 = \10.88 . If you sell them to me, it is $\$6/(1 + 5\%) + \$6/(1 + 5\%)^2 = \$11.16$. Thus, shares are worth more if you hold them than if you trade them.

But the difference is really only the interest on the interim taxation. It is only 27 cents on a gain of \$60. Moreover, this example is extreme not only in the 300% rate of return, but also in assuming a worst-case taxation scenario. This chapter later explains that many

capital gains can be offset by capital losses, and that investor tax timing discretion can further lower taxes. Moreover, most shares are now held by institutions. Many of these are pension funds, which are entirely tax-exempt and therefore face no tax implications when trading.

In sum, the market for PepsiCo shares may indeed be reasonably close to perfect to allow you to use this as a first working assumption.

IMPORTANT: For many financial securities, such as publicly traded stocks, the assumption that the market is perfect is reasonable.

6.1.C. Ambiguous Value in Imperfect Markets

If savings and investment interest rates differ, the project's value (NPV) can depend on who the owner is

Why does an inequality between borrowing and lending rates break the “unique value aspect” of projects? In a perfect market, project value depends *only* on the project, and not on you personally or on your cash position. You can think of this as a clean separation between the concept of ownership and value. It also leads to the “separation of investments and financing decisions.” Project owners can make investment choices based on the quality of the projects themselves, not on their wealth or financing choices. The NPV formula does not have an input for your identity or current wealth—its only inputs are the project’s cash flows and the rate of return on alternative investments.

An example of how project value depends on the owner's wealth—it thus is no longer unique.

But if the borrowing and lending rates are *not* the same, then the value of the project does depend on you, because it depends on your cash holdings. For example, assume that you can lend money (invest cash) at 3%, and borrow money (receive cash) at 7%. What is the present value of a project that invests \$1,000 today and returns \$1,050 next period?

- If you have \$1,000 and your alternative is to invest your money in the bank, you will only get \$1,030 from the bank. You should take the project rather than invest in the bank so that you can earn \$20 more.
- If you do not have the \$1,000, you will have to borrow \$1,000 from the bank to receive \$1,050 from the project. But because you will have to pay the bank \$1,070, you will lose \$20 net. You should not take the project.

The proper project decision now depends on how much cash you have. Consequently, the separation between your project choice and your financial position breaks down. Taking your current cash holdings into account when making investment choices of course makes capital budgeting decisions more difficult. In this example, it is fairly easy—but think about projects that have cash inflows and outflows in the future, and how your decisions could interact with your own wealth positions in the future. This can become vexingly difficult. Equally important, in imperfect markets, the project value is no longer unique, either. In our example, it could be anything between +\$19.42 (\$1,050 discounted at 3%) and -\$18.69 (\$1,050 discounted at 7%). The same argument applies in imperfect markets when it can depend on whether you already own the project or whether you are just contemplating purchasing it. Again, your identity matters to the value of the project.

IMPORTANT: If the market is not perfect, the separation of ownership and value breaks down. Therefore, project value is no longer unique. It can depend on who owns it.

6.1.D. Some Imperfect Market Examples

Unfortunately, not every good is traded in a perfect market. For example, think about selling your house. What is its value? What if the house is in a very remote part of the country, if potential buyers are sporadic, if alternative houses with the same characteristics are rare, and if the government imposes much higher property taxes on new owners (as it commonly does in California)? Now the value of the house depends on the luck of the draw (how many potential buyers are in the vicinity and see the ad, whether a potential buyer wants to live in exactly this kind of house, and so on), your urgency to sell (depending perhaps on whether you have the luxury to turn down a lowball first offer), and whether you need to sell at all (as current owner, you may be better off enjoying low property taxes, so your house may be worth a lot more to you than to a potential buyer). The value of such a house can be difficult to determine because the market can be far from perfect, and it may not even be one unique number.

A house's value depends on idiosyncratic factors. There is no single value.

The range in which possible values lie depends on the degree to which you believe the market is not perfect. For example, if you know that taxes or transaction costs can represent at most 2-3% of the value of a project, then you know that even if value is not absolutely unique, it is pretty close to unique—possible values sit in a fairly tight range. On the other hand, if you believe that there are few potential buyers for your house, but that some of these potential buyers would purchase the house at much higher prices than others, then it depends on your financial situation whether you should accept or decline a buyer's low-ball offer.

Use your judgment about market imperfections.

Not all financial markets are close to perfect, either. Information differences, the unique power of large buyers or sellers in the market, transaction costs, or special taxes can play a role even in some financial markets. For example, many corporate bonds are traded primarily over-the-counter, meaning that you must call some individual traders at a small number of financial firms. These brokers can be your only easy clearinghouse to buy or sell these particular bonds, and the traders will definitely try to gauge your expertise when negotiating a price with you. You could easily end up paying a lot more for a bond than what you could then sell it for back to them just one minute later. Even for large, publicly traded stocks, there can be situations in which some of the perfect markets assumptions fail. For example, consider Bill Gates. He owns billions of dollars worth of Microsoft shares, which he acquired at zero cost. If he were to sell them, he would incur heavy capital gains taxes that he could not shelter. Thus, he may find it cheaper to continue investing the money with Microsoft than to sell the shares and invest the money elsewhere. For him, the no-tax assumption breaks down, and so his market in Microsoft shares is not perfect.

Buyers may not get what they pay for in a non-competitive high-friction market.

To repeat—no market, financial or otherwise, is ever “perfectly perfect.” The usefulness of the perfect market concept is *not* that you should believe that it actually exists in the real world. Instead, it is to get you to think about how close to perfect a given market actually is.

Learn from the perfect markets concepts, but don't believe they hold.

6.1.E. Do You Always Get What You Pay For?

Reflect a little on the insight that projects may not have unique values. Have you ever heard someone say “it's only worth what people are willing to pay for it” and someone else that “it's worth much more than it's being sold for”? Who is correct? Are there any good deals? The answer is that both are correct and neither is correct. The first claim is really meaningful only to the extent that markets are perfect: if a market is perfect, items are indeed worth exactly what buyers are willing to pay for them. The second claim is really (sort of) meaningful only to the extent that markets are imperfect: if a market is imperfect, items have no unique value. Different people can place different values on the item, and some third party may consider an item worth much more than what it was sold for.

Are there any good deals?

A “salesman” may distort the truth and claim great deals.

- In sum, when someone claims that a stock or firm is really worth more than he or she is selling it for, there are only a small number of explanations:
1. There may be pure kindheartedness toward any buyer or a desire by a seller to lose wealth; this happens so rarely that we just ignore this.
 2. The seller may not have access to a perfect market to sell the goods. This may make the seller accept a low amount of money for the good, so depending on how you look at this, the good may be sold for more or less than the seller thinks it is worth.
 3. The seller may be committing a conceptual mistake. The good is worth neither more nor less than what it is being sold for, but exactly how much it is being sold for.
 4. The seller may be lying and is using this claim as a sales tactic.

6.1.F. Social Value and Surplus

Buyers get what they pay for in a perfect market.

Perfect markets are also socially useful. If a market is perfect, buyers and sellers need not worry that one deal is better than another—that buying is better than selling, or vice-versa. For example, consider gasoline and imagine that you do not yet know when and where on your road trip you will need to pump more gas. Unlike shares of stock, gas is not the same good everywhere: gas in one location can be more valuable than gas in another location (as anyone who has ever run out of gas can testify). But, in populated areas, the market for gasoline is pretty competitive and close to perfect—there are many buyers (drivers) and sellers (gas stations). This makes it very likely that the first gas station you see will have a reasonable, fair price. If you drive by the first gas station and it advertises a price of \$2.50 per gallon, it is unlikely that you will find another gas station offering the same gas for \$2 per gallon or \$3 per gallon within a couple of miles. Chances are that “the price is fair,” or this particular gas station would probably have disappeared by now. (The same applies, of course, in many financial markets, such as large company stocks, Treasury bonds, or certain types of mortgages.) As long as the market is very competitive—or better yet, perfect—most deals are likely to be fair deals.

Perfect markets do not mean buyers and sellers don't care: there is surplus for average buyers and sellers.

There is an important conceptual twist here: If you are paying what an item is worth, it does not necessarily mean that you are paying what you *personally* value the good for. For example, if you are running out of gas and you are bad at pushing two-ton vehicles, you might very well be willing to pay \$10 per gallon—but fortunately, all you need to pay is the market price! The difference between what you personally value a good for and what you pay for it is called your “surplus.” Although everyone is paying what the good is worth in a perfect market, most buyers and sellers can come away being better off.

6.1.G. Preview: Efficient Markets

Efficient Market: Use of all information.

There is an important corollary to a perfect market. A market (or a price) is called “efficient” if this market has set the price using *all* available information. If a market is perfect, it will inevitably also be efficient. If it were inefficient, you could become rich too easily. For example, say the market wanted to offer you an expected rate of return of 15% on a particular stock (for whatever reason), and the expected value of the stock is \$115. Then the price of the stock today would have to be \$100 for this market to be efficient. This market would not be efficient if it set the price for this stock at \$99 or \$101, because the stock would then offer other than the 15% expected rate of return. Similarly, you should not be able to locate information that tells you today when/if/that the true expected value tomorrow is really \$120 for the \$100 stock. If you could find this information, you could on average earn more than 15%. If the market has overlooked this information, it is not efficient.

The application and use of the “efficient markets” concept face a number of issues. First, where does the 15% come from? It will have to come from some model that tells you what rate of return a stock should have to offer (given its characteristics, such as risk). Possible models will be discussed at length in Part III of this book. Without such a model, talking about market efficiency is meaningless. Second, if the market is not perfect, then exactly what information set are we talking about? Insiders often have more information than the public. For example, a drug company executive may know before ordinary investors whether a drug is likely to work. Thus, the market may be efficient with respect to publicly available information, but not efficient with respect to insider information.

What is the model?
What is the
information set?

When a market is perfect, we usually believe that it is also efficient with respect to public information. After all, if other buyers and sellers were to ignore a useful piece of information, you could likely earn a lot of money trading on it. For example, what would you do if you learned that the market always goes down on rainy days and up on sunny days? It is unlikely that the average investor requires extra return to hold stocks on sunny days—and, even if the average investor does, you would probably not! You would never buy stocks when the weather forecast predicts that rain is coming. Instead, you would only buy stocks when the weather forecast predicts that the sun will be shining. Investors like yourself—and there are of course many such investors in perfect markets—would rapidly bid up the prices before the sun was shining, so that the prices would no longer systematically go up on sunny days. The end result is that if markets are efficient, then you should not be able to earn abnormally good sunny-day returns—at least not this easily. To earn higher expected rates of return, you must be willing to take on something that other investors are reluctant to take on—such as higher risk (also the subject of Part III).

Competition and
efficiency

A belief in efficient markets is what defines **classical finance**. In contrast, **behavioral finance** believes that markets sometimes do not use all information. Depending on how strong a believer in classical finance vs. behavioral finance you are, you may believe that there are no such opportunities, that there are few such opportunities, or that there are plenty of such opportunities. Both camps agree, however, that market perfection (and especially competitiveness and transaction costs) play crucial roles in determining whether a market is efficient or not. We will dedicate an entire chapter to market efficiency and its consequences. This chapter will also describe the different perspectives of classical vs. behavioral finance in more detail.

Classical vs.
Behavioral Finance.

See Chapter 15

[Solve Now!](#)

Q 6.1 What are the perfect market assumptions?

Q 6.2 What does the assumption of a perfect market buy you that would not be satisfied in an imperfect market?

Q 6.3 Evaluate whether supermarkets are operating in perfect markets.

Q 6.4 Evaluate the following statement: “In a perfect market, no one is getting a good deal. Thus, it would not matter from a social perspective if this market were not available.”

Q 6.5 What is the use of perfect markets, given that there is obviously not a single market in the world that is perfect?

Q 6.6 How does an efficient market differ from a perfect market?

Q 6.7 Your borrowing rate is 10%/year. Your lending rate is 4%/year. The project costs \$1,000 and returns a rate of return of 8%. If you have \$900 to invest, should you take the project?

Q 6.8 (Cont'd). You can think of the \$900 as the amount of money that you are not consuming. Say, your wealth is \$2,000, but in the previous question, you wanted to consume \$1,100. Could you still consume this much and take the project? How much could you consume and still want to take the project?

6.2 The Effect of Disagreements

A broad perspective—the remainder of this chapter.

You are now ready to learn how to handle violations of each perfect market assumption, one by one. You need to learn both how to judge the degree to which markets are imperfect and how to deal with them as a real-world investor or manager. The remainder of our chapter thus explores how big typical market imperfections can be, what can mitigate them, and how you should work with them.

Where we are going now.

We begin with the effects of disagreements, the violation of the first perfect market assumption that everyone has the same opinion. Like the other assumptions, this works well in some situations, and poorly in others.

6.2.A. Expected Return Differences vs. Promised Return Differences

Under uncertainty, different opinions can lead to disagreements.

The assumption of no disagreement is only relevant in a world of uncertainty—it would be absurd to believe that differences in opinion could exist if there were no uncertainty. What happens if the lender and borrower have different information or different judgment about the same information? Most prominently, they could disagree about the default risk. For example, if you have no credit history, then a lender who does not know you might be especially afraid of not receiving promised repayments from you—from the perspective of such a lender, you would be extremely high-risk. Your lender might estimate your appropriate default probability to be 20% and thus may demand an appropriate default premium from you of, say, 8% above the risk-free yield. On the other hand, you may know that you will indeed return the lender's money, because you know you will work hard and that you will have the money for sure. In your opinion, a fair and appropriate default premium should therefore be only 0-1%.

Expected rates of return for borrowing and lending now become different.

When your potential lenders and you have different opinions, you then face different expected savings interest rates and borrowing costs of capital. You can use your knowledge from Chapter 5 to work an example to understand the difference between a perfect and an imperfect market scenario:

Do not confuse different *promised* borrowing/lending rates in perfect markets...

Perfect Markets: Assume that the bank and you agree that you have a 20% probability of default, in which case you will not repay anything. The appropriate interest rate is 5%. You can solve $80\% \cdot r + 20\% \cdot (-100\%) = 5\%$ for the interest rate that you would have to promise as $r = 31.25\%$. This gives the bank an expected rate of return of 31.25%. In contrast, the bank is government insured, so if you deposit your money with it, it would be default-free.

	Promised	Expected
Your Savings Rate	5%	5%
Your Borrowing Rate	31.25%	5%

Although your quoted interest rate is higher if you want to borrow, your cost of capital is still the same 5% either way.

...with different expected borrowing/lending rates in imperfect markets.

Imperfect Markets: Now assume that the bank and you disagree about your default probability. The bank believes that it is 30%; you believe that it is 10%. The bank will therefore quote you an interest rate of $70\% \cdot r + 30\% \cdot (-100\%) = 5\% \Rightarrow r = 50\%$. Alas, you believe that the expected rate of return is $90\% \cdot 50\% + 10\% \cdot (-100\%) = 45\%$.

	Promised	Expected
Your Savings Rate	5%	5%
Your Borrowing Rate, From the Bank's Perspective	50%	5%
Your Borrowing Rate, From Your Perspective	50%	45%

The disagreements (information differences) are now causing differences in *expected* returns. The borrowing and lending *expected* rates of return are no longer the same. If the bank is wrong, your cost of capital now depends on whether you want to borrow or lend.

And even if the bank is right, from your wrong perspective, you are still facing different borrowing and lending rates.

IMPORTANT:

- The fact that credit spreads reflect a default premium—a difference between the promised rate of return and the expected rate of return—is not a market imperfection.
- The fact that credit spreads reflect differences in opinion between borrower and lender—a difference about the two assessed expected rates of return seen—is a market imperfection.

6.2.B. Corporate Finance vs. Entrepreneurial or Personal Finance

Where do such market imperfections apply? In the world of large corporations, the interest rate spread between similarly risky borrowing and lending rates is often mild, so they can pretend they live in a “perfect” market in which they can separate the project choice from their financial situation. Their *promised* borrowing interest rates will still be higher than what they can receive investing their money in Treasury bonds—but, given that these large firms still have some possibility of going bankrupt, their *expected* borrowing cost of capital will probably be fairly similar to the *expected* rate of return that they could earn if they invested money into bonds with characteristics similar to those that they themselves issued.

For large companies, a perfect market assumption with reasonably equal borrowing and lending rates is reasonable.

In the world of individuals, entrepreneurs, and small companies, however, expected borrowing interest rates are often higher than expected savings interest rates. In fact, this issue of an extraordinarily high differential between expected borrowing and lending rates—and with it the role of cash-on-hand—is one important difference between “ordinary corporate finance” and “entrepreneurial finance.” Entrepreneurs find it very difficult to convey credibly their intent and ability to pay back their loans. As a consequence, many entrepreneurs even resort to financing projects with credit cards, which may charge 1,000 basis points or more above Treasury bonds. These high borrowing costs can thus prevent rational entrepreneurs from taking many projects that they would otherwise undertake if they had the money on hand. It also means that more established firms or richer entrepreneurs should optimally take more projects than poorer entrepreneurs.

For entrepreneurs, a perfect market assumption is problematic.

But be careful in the real world before you conclude this to be the case: Entrepreneurs tend to have notoriously over-optimistic views of their prospects. (Even venture capitalists, the financing vehicle for many high-tech entrepreneurial ventures, which advertise returns of 30%/year or more, seem to have managed to return only a couple of percentage points above the risk-free rate over the last thirty years.) This may actually mean that entrepreneurs face only high *promised* borrowing costs, not high *expected* borrowing costs. Thus, the quoted spread between their borrowing and lending rates, which is really all that you can easily observe, likely has a large component that is due not to information disagreements but simply to credit risk.

Don't believe entrepreneurial claims!

Valuation services are an important revenue business for many finance professors and consulting firms. When asked to value small, non-public businesses—for example, for purposes of assessing the inheritance tax or in disputes among former business partners—it is customary and legally acceptable to first compute the value of an equivalent publicly traded business or company, and then to apply a “private discount” of around 10% to 30% in order to reflect the limited access to capital (because lenders tend not to believe in high default rates for young companies).

SIDE NOTE

Solve Now!

Q 6.9 Can there be a difference in the borrowing and lending rates quoted by the bank in perfect markets?

Q 6.10 What are the possible reasons why entrepreneurs often have to finance their projects with credit cards, which can charge interest rates as high as 1500 basis points above Treasury?

6.2.C. Covenants, Collateral, and Credit Rating Agencies

You would love to reduce such disagreements—but you may not be able to.

If you are an entrepreneur who wants to start a company, what can you do to reduce your cost of capital? The answer is that it is in your interest to disclose to the lender all the information you can, provided you are the type of entrepreneur who is likely to pay back the loan. You want to reduce the lender's doubt about future repayment. Unfortunately, this can be very difficult. The lender can neither peer into your brain, nor give you a good lie detector test. Attempts to convey information credibly in the real world are many, but there will always be residual information differences—they are just a fact of life. Still, if you can reduce the information differences, your firm will be able to enjoy lower costs of capital. Also, if you as borrower fail to give your best try to convince the lender of your quality, then the lender should assume that you are not an average company, but instead the very worst—or else you would have tried to communicate as much as possible.

Good borrowers want to credibly tell the lender that they are good.

There are at least three important mechanisms that have evolved to alleviate such information differences. The first mechanism is **covenants**, which specify up front what a debtor must do to maintain credit. This can include such requirements as the maintenance of insurance or a minimum corporate value. The second mechanism is **collateral**—something that the creditor can repossess if payments are not made. But anything that inflicts pain on the debtor will do. For example, if defaulting debtors were thrown into debtors' prison (as they often were until the 19th century), the promise to repay would be more credible and lenders would be more inclined to provide funding at lower rates. Of course, for the unlucky few who just happened to suffer incredibly bad luck ex-post, debtors' prison has some definite drawbacks.

Bond rating agencies indicate probability of default.

The third mechanism to alleviate repayment uncertainty are credit rating agencies, which keep a history of past payments to help assess the probability of future default. This is why you need to give your social security number if you want to take out a substantial personal loan—the lender will check up on you. The same is true for large corporations. It may be easier to judge corporate default risk for large companies than personal default risk, but it is still not easy and it costs both time and money. You already learned about these credit ratings in the previous chapter.

Ratings are useless for making money.

Unfortunately, although bond rating agencies update their rating if the condition of the firm changes, the empirical evidence suggests that these bond ratings are not very good in helping an investor earn superior rates of returns. In fact, the ratings seem to respond more to drops in the value of the underlying bonds than vice-versa. The bond rating agencies seem to be more reactive than proactive. (More discussion of bond ratings appears on Page 568f.)

Anecdote: Sumerian Debt Contracts

Among the earliest known collateralized debt contracts is a tablet from Sumeria (Mesopotamia), which promises delivery of silver and gives as security the son of the borrower. (The tablet can be viewed at www.museumofmoney.org/babylon/index.html.) Such contracts are illegal today, but de-facto "debt slavery" for debts not repaid is still common in many countries, according to the September 2003 issue of *National Geographic Magazine*.

6.3 Market Depth and Transaction Costs

Our second perfect markets assumption stated that markets are very deep, consisting of many buyers and sellers. If there is only one investor—say, a capital provider or bank—from which you can obtain funding, this investor will have market power over you. Of course, this investor will exploit it by charging you a higher borrowing rate and offering you a lower deposit interest rate. There is not much more to say about this particular perfect market assumption, and in financial markets it is rarely an issue, so let's turn to the more interesting issue: the role of transaction costs, our third perfect markets assumption.

The assumption “no market power” is straightforward.

Transaction costs drive a wedge between borrowing and lending rates. For example, if it is difficult and costly to administer loans, an investor must charge you a higher borrowing rate than deposit rate just to break even. This is the subject of this section, in which you will learn how corporations and individuals should handle transaction costs.

There can be other causes of different expected rates of return, too.

6.3.A. Typical Costs When Trading Real Goods—Real Estate

When you engage in transactions, i.e., a purchase or sale, you face costs to facilitate the transactions. One way to think about the magnitude of transaction costs is to compute how much is lost if you decided the instant after a purchase that you have made a mistake, which you now want to undo by reselling. Real estate is a perfect example to illustrate transaction costs. The personal residence is the most significant asset that most people own, real estate is a large part of the total value of the economy, and real estate transaction costs are so high that they will register with anyone who has ever had to sell a house. The real estate example also will allow you to contrast real-estate transaction costs later with financial securities transaction costs.

Real Estate is an important market in itself, and a great contrast to stocks.

What does selling or buying a house really cost?

Brokerage Commissions, a direct cost: Housing transaction costs are so high and so important that they are worth a digression. In the United States, if a house is sold, the seller's broker typically receives six percent of the value of the house as commission (and splits this commission with the buyer's agent). Thus, if a real estate agent manages to sell a house for \$300,000, the commission is \$18,000. Put differently, without an agent, the buyer and seller could have split the \$18,000 between them. (Of course, brokers do many useful things, such as matching buyers and sellers, shepherding the selling process, etc., so the \$18,000 may just be the intrinsic transaction cost to selling a house. However, inconsistent with this view, real estate commissions are *much* lower in other countries, and it is difficult to see why the cost of selling houses would be *exactly* 6% in practically *all* markets in the United States.)

Direct transaction costs require a money transfer.

Although only the seller pays the broker's cost, it makes sense to think of transaction costs in terms of **round-trip** costs—how much worse off you are if you buy and then immediately sell an asset. You would be mistaken if you thought that when you buy a house, you have not incurred any transaction costs because the seller had to pay them—you have incurred an implicit transaction cost in the future when you need to resell your investment. Of course, you usually do not immediately sell assets, so you should not forget about the timing of your future selling transaction costs in your NPV calculations.

Thinking of transactions in “round-trip” form.

If you borrow to finance the investment, transaction costs may be higher than you think. The real estate agent earns 6% of the value of the house, not of the amount of money you put into the house. On a house purchase of \$500,000, the typical loan is 80% of the purchase price, or \$400,000, leaving you to put in \$100,000 in equity. Selling the house the day after the purchase reduces the owner's wealth of \$100,000 by the commission of \$30,000—for an investment rate of return of -30%. This is not a risk component; it is a pure and certain transaction cost.

Transaction costs are on the whole investment, so if you borrow to finance the investment, your part of the transaction costs may be much higher than you think!

Let's add some price volatility. How good is your purchase if the house price decreases or increases by 10%? If house prices decline by 10% (or if you overpaid by 10%), the house can only be resold for \$450,000, which leaves \$423,000 after agent commissions. As house owner, you are left with \$23,000 on a \$100,000 investment. A 10% decline in real estate values has reduced your net worth by 77%! In comparison, a 10% increase in real estate values increases the value of the house to \$550,000, which means that \$517,000 is left after real estate commissions. Your rate of return for the same up movement would thus be only 17%. If a 10% increase and a 10% decrease are equally likely, your instant expected loss is 30%!

This is how one estimates the value effects of commissions.

With the tools you already have, you can even estimate how the value of a typical house might change if the Internet could instantly and perfectly replace real estate agents. This cannot be too accurate—you can only shoot for a back-of-the-envelope estimate. A typical house in the United States sells every seven years or so. Work with a \$1,000,000 house, and assume that the expected house capital-gain appreciation is 0%—you consume all gains as rental enjoyment. In this case, the house will stay at \$1,000,000 in value, the commission will stay constant at \$60,000 and will be paid every 7 years. If the appropriate 7-year interest rate is 40% (around 5% per annum), then the value of the brokerage fees are a perpetuity of $\$60,000/40\% = \$150,000$. The capitalized transaction cost will therefore have lowered the value of the \$1,000,000 house by \$150,000. If you could eliminate all commissions, e.g., by selling equally efficiently over the Internet, such a house would increase in value by about 15%. However, if you believe that the brokerage commission will go up by the inflation rate (2% per annum, or 15% per 7-years), the friction will not be \$150,000 but \$240,000—more like 25% of the value of the house, not just 15%.

Other direct expenses. **Other direct costs:** In addition to direct agent commissions, there are also many other direct transaction costs. These can range from advertising, to insurance company payments, to house inspectors, to the local land registry, to postage—all of which cost the parties money.

Indirect transaction costs are the loss of other opportunities.

Indirect and opportunity costs: Then there is the seller's own time required to learn as much about the value of the house as possible, and the effort involved to help the agent sell the house. These may be significant costs, even if they involve no cash outlay. After all, the seller could spend this time working or playing instead. Furthermore, not every house is suitable for every house buyer, and the seller has to find the right buyer. If the house cannot be sold immediately but stays empty for a while, the foregone rent is part of the transaction cost. The implicit cost of not having the house be put to its best alternative use is called an **opportunity cost**. Opportunity costs are just as real as direct cash costs.

Solve Now!

Q 6.11 If the appropriate interest rate was 8%/year rather than 5%/year for the rental flow on a house, what would you expect the value effect of the 6% commission to be?

Anecdote: Real Estate Agents: Who works for whom?

Real estate agents are conflicted. If they sell sooner, they can spend their time focusing on other properties. Thus, the typical seller's agent will try to get the seller to reduce the price in order to make a quicker sale. Similarly, the buyer's agent will try to get the buyer to increase the offer. In a financial sense, the buyer's agent is working on behalf of the seller, and the seller's agent is working on behalf of the buyer. Interestingly, Steve Levitt found that when agents sell their own houses, their homes tend to stay on the market for about 10 days longer and sell for about 2 percent more. [Source: Steve Levitt, University of Chicago](#).

6.3.B. Typical Costs When Trading Financial Goods—Stocks

Similarly, financial markets transactions also incur transaction costs. If an investor wants to buy or sell shares of a stock, the broker charges a fee, as does the stock exchange that facilitates the transaction. In addition, investors have to consider their time to communicate with the broker to initiate the purchase or sale of a stock as an opportunity cost.

Transaction costs for stocks are also either direct or indirect.

The typical transaction costs for stocks are relatively low.

Brokerage and Market-Maker Commissions, direct costs: Still, the transaction costs for selling financial instruments are much lower than they are for most other goods. Let's look at a few reasons why. First, even if you want to buy (or sell) \$1 million worth of stock, some Internet brokers now charge as little as \$10 per transaction. Your round-trip transaction, which is a buy and a sale, costs only \$20 in broker's commission. In addition, you have to pay the spread (the difference between the bid and the ask price) to the stock exchange. For example, a large company stock like PepsiCo (ticker symbol PEP) may have a publicly posted price of \$50 per share. But you can neither buy nor sell at \$50. Instead, the \$50 is really just the average of two prices: the **bid price** of \$49.92, at which another investor or the exchange's market-maker is currently willing to buy shares; and the **ask price** of \$50.08, at which another investor or the exchange's market-maker is currently willing to sell shares. Therefore, you can (probably) purchase shares at \$50.08 and sell them at \$49.92, a loss of "only" 16 cents which amounts to round-trip transaction costs of $(\$49.92 - \$50.08)/\$50.08 \approx -0.32\%$. (Typical market spreads for PEP are even lower.) You can compute the total costs of buying and selling 20,000 shares (\$1,000,000 worth) of PepsiCo stock as

Financial Round-trip Transaction		
Purchase 20,000 Shares	Pay $\$50.08 \cdot 20,000 = \$1,001,600$	
Add Broker Commission	$+\$10$	$= \$1,001,610$
Sell 20,000 Shares	Receive $\$49.92 \cdot 20,000 = \$998,400$	
Subtract Broker Commission	$-\$10$	$= \$998,390$
	Net Round-trip Transaction Costs	$-\$3,220$

This is not exactly correct, though, because the bid and ask prices that the exchange posts (e.g., on *Yahoo!Finance* or the *Wall Street Journal*) are only valid for 100 shares. Moreover, some transactions can occur inside the bid-ask spread, but for most large round-trip orders, chances are that you may have to pay more than \$50.08 or receive less than \$49.92. So 0.32% is probably a bit too small. (In fact, if your trade is large enough, you may even move the publicly posted exchange price away from \$50!) Your buy order may have to pay \$50.20, and your sell may only get you \$49.85. In real life, the true round-trip transaction cost on a \$1 million position in PEP is on the order of magnitude of 50 basis points.

An even lower cost alternative: limit orders.

The above applies primarily to a **market order**, in which you ask your broker to buy or sell at the prevailing market price. A **limit order** can specify that you only wish to buy or sell at \$50.00, but you are patient and willing to take the chance that your order may not get executed at all. There is a common belief that limit orders are "cheaper" in terms of transaction costs, but also "riskier." For example, if you have a standing limit order to buy at \$50, and the company reveals bad news that make its value drops from \$51 to \$20, your limit order could still easily execute at \$50.

Opportunity costs are low, too.

Indirect and Opportunity Costs: Investors do not need to spend a lot of time to find out the latest price of the stock: it is instantly available from many sources (e.g., from the Internet such as *Yahoo!Finance*). The information research costs are very low: unlike a house, the value of a stock is immediately known. Finally, upon demand, a buyer can be found practically instantaneously, so search and waiting costs are also very low. In contrast, recall the often multi-month waiting periods if you want to sell your house.

Compared to other economic assets, ... Compare the financial securities transaction costs to the transaction costs in selling a house. Broker fees alone are typically 6%: for the \$100,000 equity investment in the \$500,000 house, this comes to \$30,000 for a round-trip transaction. Add the other fees and waiting time to this cost and you are in for other transaction costs, say, another \$10,000. And houses are just one example: Many transactions of physical goods or labor services (but not all) can incur similarly high transaction costs.

Table 6.1: Comparison of Transaction Costs on Stocks and Real Estate

Cost Type	Explanation	Real Estate (House)	Financial Security (Stock)
Direct	Typical Round-trip Commission etc.	≥6%	0-1%
Search/Research	Time to Determine Fair Price	high	zero
Search/Liquidity	Time Waiting to Find Buyer	variable	zero

...financial securities have such low transaction costs that they can almost be assumed to be zero. In contrast, if you want to buy or sell 100 shares in, say, Microsoft stocks, your transaction costs are relatively low. Because there are many buyers and many sellers, financial transaction costs are comparably tiny. Even for a \$100,000 equity investment in a medium-sized firm's stock, the transaction costs are typically only about \$300-\$500. To oversimplify, this book will make the incorrect, but convenient assumption that financial transaction costs are zero (unless otherwise described). For individuals buying and selling ordinary stocks only rarely (a **buy-and-hold** investor), a zero transaction cost assumption is often quite reasonable. But if you are a **day trader**—someone who buys and sells stocks daily—you better read another book! (And if you are a company that wants to issue new shares, wait until Part IV.)

Solve Now!

Q 6.12 What would you guess the order of magnitude to be for a round-trip transaction in \$10,000 worth of shares of DELL Computer? Describe in percentage and in absolute terms.

Q 6.13 List important transaction cost components, both direct and indirect.

6.3.C. Transaction Costs in Returns and Net Present Values

Commissions need to be taken out of meaningful rates of return. As an investor, you usually care about rates of return *after* all transaction costs have been taken into account, not about quoted rates of returns from quoted prices. Let's see how you should take these transaction costs on both sides (buy and sell) into account.

After transaction-cost rates of returns. Return to our housing example. If you purchase a house for \$1,000,000 and you sell it to the next buyer at \$1,100,000 through a broker, your rate of return is not 10%. At selling time, the brokers charge you a 6% commission. There are also some other costs that reduce the amount of money you receive, not to mention the many opportunity costs. Say these costs amount to \$70,000 in total. In addition, even when you purchased the house, you most likely had to pay some extra costs (such as an escrow transfer fee) above and beyond the \$1,000,000—say, \$5,000. Your rate of return would therefore not be $\$1,100,000/\$1,000,000 - 1 = 10\%$, but only

$$r = \frac{(\$1,100,000 - \$70,000) - (\$1,000,000 + \$5,000)}{(\$1,000,000 + \$5,000)} \approx 2.5\% \quad (6.1)$$

$$\text{Rate of Return} = \frac{\text{Dollars Returned, after Transaction costs} - \text{Dollars Invested, after Transaction costs}}{\text{Dollars Invested, after Transaction costs}}$$

Note how the \$5,000 must be added to, not subtracted from, the price you originally paid. The price you paid was ultimately higher than \$1,000,000. The \$5,000 works against you. (Incidentally, in order to make their returns look more appealing, many professional fund managers quote their investors' rates of return before taking their own fees (transaction costs) into account. Usually, a footnote at the bottom satisfies the lawyers that the investors can not sue for being misled—they are supposed to know how to adjust returns for transaction costs themselves, which you now do.)

How do you take care of transaction costs in present value calculations? This is relatively straightforward. In the example, you put in \$1,005,000 and receive \$1,030,000—say, after one year:

$$\text{NPV} = -\$1,005,000 + \frac{\$1,030,000}{1 + \text{Opportunity Cost of Capital}} \quad (6.2)$$

In NPV, work with after-transaction-cost cash flows—and after-transaction costs of capital.

The only thing you must still take care of is to quote your opportunity cost of capital also in after-transaction cost terms. You may not be able to get a 10% rate of return in comparable investments, because you may also be required to pay a transaction cost there, too. In this case, presume that an alternative investment with equal characteristics in the financial markets (not the housing markets) earns an 8%/year return, but has a 50 basis point cost, so this project may have an appropriate NPV of

$$\text{NPV} = -\$1,005,000 + \frac{\$1,030,000}{1 + 7.5\%} \approx -\$141,860 \quad (6.3)$$

[Solve Now!](#)

Q 6.14 Compute your after-transaction costs rate of return on purchasing a house for \$1,000,000, if you have to pay 0.5% transaction fees up front and pay 6% broker's commission (plus 2% in waiting costs). Assume a \$4,000/month effective dividend of enjoying living in the house. At what rate of capital appreciation would the NPV be zero if you resold after one year? Assume that your opportunity cost of capital is 7% per year.

6.3.D. The Intrinsic Value of Liquidity

Things get even more interesting when transaction costs influence your up front willingness to purchase assets. You might not want to purchase a house even if you *expect* to recoup your transaction cost, because you dislike the fact that you do not know whether it will be easy or hard to resell. After all, if you purchase a stock or bond instead, you know you can resell without much transaction cost whenever you want.

More illiquid investments often have to offer a higher rate of return.

Why would you want to take the risk of sitting on a house for months without being able to sell it? To get you to purchase a house would require the seller to compensate you. The seller would have to offer you a **liquidity premium**—an extra expected rate of return—to induce you to purchase the house. (We have already briefly mentioned this premium in the previous chapter.) The liquidity analogy comes from physics. The same way that physical movement is impeded by physical friction, economic transactions are impeded by transaction costs. Financial markets are often considered low-friction, or even close to frictionless. And when the amount of trading activity subsides, pros would even say that “the market has *dried up*.”

Physics in Finance?
The Liquidity Analogy.

Housing may be an extreme example, but liquidity effects seem to be everywhere and important—and even in financial markets with their low transaction costs. A well-known and startling example is Treasury bonds. One bond is designated to be **on-the-run**, which means that everyone who wants to trade a bond with roughly this maturity (and the financial press) focuses on this particular bond. This makes it easier to buy and sell the on-the-run bond than a similar but not identical off-the-run bond. For example, in November 2000, the 10-year on-the-run Treasury bond traded for a yield-to-maturity of 5.6% per annum, while a bond that was just a couple of days off in terms of its maturity (and thus practically identical) traded at 5.75% per annum. In other words, you would have been able to purchase the off-the-run bond at a much lower

This is true even for Treasury Bonds:
on-the-run vs.
off-the-run bonds.

price than the on-the-run bond. The reason why you might want to purchase the on-the-run bond, even though it had a higher price, would be that you could resell it much more quickly and easily than the equivalent off-the-run bond. Of course, as the date approaches when this 10-year bond is about to lose its on-the-run designation and another bond is about to become the on-the-run 10-year bond, the old on-the-run bond drops in value and the new on-the-run bond increases in value.

Liquidity provision is a common business.

The provision of liquidity in markets of any kind is a common business. For example, you can think of antique stores or second-hand car dealerships as liquidity providers that try to buy cheap (being a standby buyer), and try to sell expensive (being a standby seller). Being a liquidity provider can require big risks and capital outlays. If it was easy, everyone could do it—and then there would be no more money in liquidity provision!

[Solve Now!](#)

Q 6.15 What is the difference between a liquidity premium and transaction costs?

6.4 An Introduction to The Tax Code

Our fourth violation of market perfection is taxes. They are pervasive and usually not small potatoes—they play such an important role that it is worthwhile to make a digression and explain the overall U.S. tax code once, at least in broad strokes. The actual tax code itself is very complex, and its details change every year, but the basics have remained in place for a long time and are similar in most countries. Let me summarize most of what you shall need in this book. It is a little unusual, in that it covers a subject to which this book will refer again many times later—and like the tax code itself, it is somewhat tedious. I will try to liven it up with some anecdotes of how crazy the tax code really is, but you will just have to bear with it!

6.4.A. The Basics of (Federal) Income Taxes

The Tax Code basics are simple, the details are complex.

With the exception of **tax-exempt institutions**, such as charitable institutions and pension funds (which suffer no taxes), individuals and corporations in the United States are taxed in a similar fashion, so we can combine our discussion of the two. The name of the **Internal Revenue Service (IRS) tax form** that individuals have to file is feared by every U.S. tax payer: it is the infamous Form **1040**.

Step 1: Compute your Taxable Income.

Earned income or **ordinary income** is subject to both federal income taxes and state income taxes. There are, however, some deductions that taxpayers can take to result in lower **taxable income**. Most prominently, in the United States, individuals who itemize their deductions can reduce their taxable income through mortgage interest payments. (This does not extend to other kinds of interest payments, so mortgage borrowing—rather than, say, car loan borrowing—is often the best choice in terms of after-tax effective interest costs for many individuals.) Further, with some restrictions, individuals may deduct other expenses, such as some educational expenses and certain retirement savings (specifically, through contribution to an **individual retirement account**, such as an ordinary **I.R.A.** or a **401-K**). (These are only tax-advantaged, not

Anecdote: The Income Tax

The first federal income tax was introduced during the Civil War. It amounted to two percent per year on income above about \$80,000 in 2002 dollars. Attorney Joseph H. Choate argued against the federal income tax in the Supreme Court—and won! It took a constitutional amendment to reinstate it. In his argument, Choate warned that the two percent rate might one day rise to twenty percent. (Source: Don Mathews.)

Between 1945 and 1963, the top income tax rate was around 90%; this was also the period in which the United States experienced the greatest economic boom in its history. Presumably, this was just coincidence.

tax-exempt. Most contributions are income-tax exempt, but the IRS will collect taxes when the money is withdrawn in the future.) Individuals can also carry forward losses or deductions that they could not legally deduct in the current year into future years.

Corporations are treated similarly, but often more generously by the tax code: they are generally allowed to deduct *all* interest, not just mortgage interest, and many corporations enjoy a plethora of preferential tax exemptions and loopholes, too numerous to list in just one book and ever-changing. Unlike individuals, corporations that have losses or extra deductions can even receive a refund for taxes paid in the most recent three years. This is not necessarily unfair—after all, corporations are just entities owned by individuals. Just as your car is not paying the car tax the DMV imposes—you, the owner, are paying the car tax—taxing corporations is just a different mechanism of taxing the individuals who own the corporation.

Corporations are similar.

Table 6.2: Sample Taxable Income Computation

Actual Earned Income	\$100,000
- Allowed Mortgage Interest	\$10,000
- Allowed Retirement Investment	
Deduction (if investor is a person)	\$5,000
= Taxable Income	\$85,000

Corporations are taxed similarly, but may be allowed many other possible deductions. Details vary from year to year, state to state, and company to company.

Table 6.2 shows what your taxable income computation might look like. After you have computed your taxable income, you must apply the appropriate income tax rates. Income tax rates for individuals depend on your marital status and are usually **progressive**—that is, not only do you have to pay higher taxes when making more money, you have to pay *increasingly* higher taxes when making more money. (They are roughly progressive for corporations, but not perfectly so.) For example, Table 6.3 shows the U.S. federal income tax rates in 2004 for single individuals and corporations.

Tax Rates (Brackets) are “progressive.”

Each of the tax rates in Table 6.3 is also called a **tax bracket**, because each defines a range of income. If you are an individual in the 28% tax bracket, it means that you have taxable earnings between \$70,350 and \$146,750. Again, as with the computation of the taxable income, be warned that this particular tax rate table also contains many simplifications. Table 6.4 shows how you would compute your federal income tax on a taxable income of \$85,000, assuming you are single—it would come to \$18,427.

Step 2: Look up Your Tax Bracket.

Note: Where do all the taxes go?

In 2002, there were 128 million households filing federal income taxes. About \$1 trillion (or about \$7,800 per household) went to entitlement programs (primarily **Social Security** and **Medicare**). About \$350 billion (about \$2,700 per household) each went to defense spending and to non-defense spending. In inflation-adjusted dollars, defense expenditures have remained roughly constant since 1962, non-defense expenditures have doubled, and entitlements have grown eightfold. Entitlements are projected to continue growing rapidly in the future, although this growth is likely not to be economically sustainable by the working population. (Source: The Heritage Foundation.)

State and local government expenditures in total are about half as large as federal government expenditures. In 2002, total government expenditures ran at about \$2,855 billion per year, for a Gross Domestic Product of about \$11.5 trillion, almost 30% of the total. Put differently, for every two dollars spent in the private economy, one dollar is spent by government somewhere.

Table 6.3: Federal Income Tax Rate Tables for 2004

<u>Single Individual</u>				
Tax Rate	Description	Minimum	Maximum	(Cumulative)
10%	on the first \$7,150	\$0	\$7,150	\$715
15%	on the next \$21,900	\$7,150	\$29,050	\$4,000
25%	on the next \$41,300	\$29,050	\$70,350	\$14,325
28%	on the next \$76,400	\$70,350	\$146,750	\$35,717
33%	on the next \$172,350	\$146,750	\$319,100	\$92,592
35%	on the remainder	\$319,100	unlimited	

<u>Corporations</u>				
Tax Rate	Description	Minimum	Maximum	(Cumulative)
15%	on the first \$50,000	\$0	\$50,000	\$7,500
25%	on the next \$25,000	\$50,000	\$75,000	\$13,750
34%	on the next \$25,000	\$75,000	\$100,000	\$22,250
39%	on the next \$235,000	\$100,000	\$335,000	\$113,900
34%	on the next \$9.6 million	\$335,000	\$10.0 million	\$3,377,900
35%	on the next \$5.0 million	\$10.0 million	\$15.0 million	\$5,127,900
38%	on the next \$3.3 million	\$15.0 million	\$18.3 million	\$6,381,900
35%	on the remainder	\$18.3 million	unlimited	

Source: www.smbiz.com.

6.4.B. Before-Tax vs. After-Tax Expenses

Taxpayers prefer before-tax expenses to (equal) after-tax expenses. It is important for you to understand the difference between **before-tax expenses** and **after-tax expenses**. Before-tax expenses reduce the income before taxable income is computed. After-tax expenses have no effect on tax computations. Everything else being equal, if the IRS allows you to designate a payment to be a before-tax expense, it is more favorable to you, because it reduces your tax burden. For example, if you earn \$100,000 and there were only one 40% bracket, a \$50,000 before-tax expense leaves you

$$(\$100,000 - \$50,000) \cdot (1 - 40\%) = \$30,000 \quad (6.4)$$

Before-Tax Net Return \cdot (1 – Tax Rate) = After-Tax Net Return

Table 6.4: Sample Income Tax Computation

Rate	on Amount	Tax
10%	on \$7,150	= \$715
15%	on \$21,900	= \$3,285
25%	on \$41,300	= \$10,325
28%	on \$14,650	= \$4,102
Computed Total Income Tax on \$85,000		= \$18,427

while the same \$50,000 expense if post-tax leaves you only with

$$\$100,000 \cdot (1 - 40\%) - \$50,000 = \$10,000 \quad (6.5)$$

We have already discussed the most important tax-shelter: both corporations and individuals can and often reduce their income tax by paying interest expenses, although individuals can do so only for mortgages. (Chapter 19 explores income tax reduction schemes for corporations in great detail.)

However, even the interest tax deduction has an opportunity cost, the oversight of which is a common and costly mistake. Many home owners believe that the deductibility of mortgage interest means that they should keep a mortgage on the house under all circumstances. It is not rare to find a home owner with both a 6% per year mortgage and a savings account (or government bonds) paying 5% per year. Yes, the 6% mortgage payment is tax deductible, and effectively represents an after-tax interest cost of 4% per year for a tax payer in the 33% marginal tax bracket. But, the savings bonds pay 5% per year, which are equally taxed at 33%, leaving only an after-tax interest rate of 3.3% per year. Therefore, for each \$100,000 in mortgage and savings bonds, the house owner throws away \$667 in before-tax money (equivalent to \$444 in after-tax money).

Save yourself some
money by not
repeating this mistake!

6.4.C. Average and Marginal Tax Rates

It is also important for you to distinguish between the **average tax rate** and the **marginal tax rate**. The average tax rate is the total income tax divided by the income. In our example from Table 6.4, the average tax rate is

$$\begin{aligned} \text{Average Tax Rate} &= \frac{\$18,427}{\$85,000} \approx 21.68\% \\ &= \frac{\text{Total Tax Paid}}{\text{Total Taxable Income}} \end{aligned} \quad (6.6)$$

The Average Tax Rate
is what you pay on
your overall income.

(Some people prefer computing average tax rates relative to Total Income, rather than relative to Total Taxable Income). In this example, Uncle Sam receives 21.68% of this individual's taxable income.

In contrast, the marginal tax rate is the tax rate that applies to the last dollar earned (i.e., someone's tax bracket, as explained above). In our example with an income of \$85,000, Table 6.3 shows that this rate was

$$\text{Marginal Tax Rate} = 28\% \quad (6.7)$$

The Marginal Tax Rate
is what you paid on
your last dollar of
income, and what you
would have to pay on
one more dollar of
income.

The marginal tax rate is important, because it applies to any additional activity you might undertake. For example, if you want to work one extra hour at a \$40 an hour pre-tax pay rate, you only receive $(1 - 28\%) \cdot \$40 = \28.80 as spendable extra cash, not $(1 - 21.68\%) \cdot \$40 = \31.32 . Thus, in the decision whether to work (which is itself a *project*) or to play basketball (a sort of consumption "project" that is not taxed!), it is the marginal tax rate that matters, not the average tax rate.

Or, take a company facing the same tax situation (income and tax rate) next year, which now has to decide between investing in a project that costs \$100 and will return \$110, or investing in a tax-exempt vehicle that costs \$100 and will return \$107.50. If it takes the project, its earnings will increase from \$85,000 to \$85,010. At the marginal tax rate of 28%, its taxes will increase to $\$18,427 + 0.28 \cdot 10 \approx \$18,429$, slightly raising the average tax rate (still 21.68%, though). The extra after-tax income will only be \$7.20—less than the \$7.50 that the firm can get from putting its \$100 into the tax-exempt vehicle instead. The firm's average tax rate of 21.89% is irrelevant—whatever the firm was able to avoid in taxes on its first dollars of earnings is the same and thus does not matter to each additional dollar. Economists are almost always more interested in the marginal tax rate than the average tax rate.

In deciding between
corporate investments,
the marginal tax rate
matters!

6.4.D. Dividend and Capital Gains Taxes

Capital gains are taxed less than ordinary income.

While ordinary income applies to products and services sold, **capital gain** applies to income that is earned when an investment asset that was purchased is sold for a higher price. Capital gains are peculiar in three ways:

1. If the asset is held for more than a year, the capital gain is not taxed at the ordinary income tax rate, but at a lower long-term capital gains tax rate. (In 2002, the long-term capital gains tax rate is 15 percent for taxpayers that are in the 25% tax bracket or higher.)
2. Capital losses on the sale of one asset can be used to reduce the taxable capital gain on another sale.
3. The tax obligation occurs only at the time of the realization: if you own a painting that has appreciated by \$100,000 each year, you did not have to pay $20\% \cdot \$100,000$ each year in taxes. The painting can increase in value to many times its original value, without you ever having to pay a dime in taxes, just as long as you do not sell it. In contrast, \$100,000 in income per year will generate immediate tax obligations—and you even will have to pay taxes again if you invest the labor income for further gains.

Dividend Taxes—until when ?!

Dividends, that is, payments made by companies to their stock owners, used to be treated pretty much the same as ordinary income. As a result, they were taxed far more harshly than capital gains. However, the Reagan and “Bush 2003 tax cuts” (formally, deliberately misnamed the *Jobs&Growth Tax Relief Reconciliation Act of 2003*) reduced the dividend tax rate to between 5% and 15%, the same as long-term capital gains taxes—provided that the paying company itself has paid sufficient corporate income tax. However, no tax rate is stable. The dividend tax reduction was scheduled to be in effect only until 2008, when dividends were to be taxed again at the ordinary income tax level. In mid-2006, the 2008 reversion was eliminated. Figure 6.1 shows just how the dividend and capital gains tax rates have changed over time. From 1940 to 1965, Uncle Sam confiscated almost all the dividends of investors in the top tax bracket! Thereafter, dividend tax rates have been coming down steadily, and today are practically the same as capital gains taxes. Most importantly, please realize that if history is any guide, tax rates will continue to change. Consequently, you must learn how to think about taxes, not just the current details of how capital gains and dividend taxes are treated.

More on dividends is in Chapter 19.

Anecdote: Who Wants To Tax The Rich?

The political rhetoric about who wants to “tax the rich” is false. Neither Democrats nor Republicans ever debate about taxing the rich. Instead, they debate about taxing high-income individuals. This matters because there is a big difference between wealth increases and income. The lowest tax rates on wealth increases are enjoyed by the richest Americans. Most of these are households that earn most of their wealth increases not in ordinary income, but in capital gains from existing wealth. If not realized, these wealth increases may never have been taxed! For example, Warren Buffett has probably paid about 0% in personal income tax on his wealth increase of over \$30 billion over the last 30 years.

In contrast, most ordinary households receive their annual wealth increases in ordinary income or interest receipts. These wealth increases are taxed every year, and are taxed at a much higher marginal tax rate than capital gains wealth increases. Roughly, an ordinary worker’s wealth increases suffer taxes to the tune of about 25% to 50% per year. (Chapters 18–19 will describe tax sheltering in greater detail.)

Although a tax on all wealth increases would be fairer than the current income tax *and* provide better incentives to work, it would also be far more difficult to administer. Nevertheless, most European countries have both annual wealth-based taxes and wealth-based inheritance taxes.

Figure 6.1: Capital Gains and Dividend Tax Rates from 1927 to 2004.

Source: Sialm (2006). The thin blue lines show the marginal tax rates on dividends and capital gains for an investor in the top income bracket. Because not all investors were in this bracket, the fat lines are investor-weighted, taking investors in all tax brackets into account. The capital gains taxes are an overstatement, because they can be washed against capital losses and realized at the investor's discretion. The red background represents recessions, the blue background World War II.

In the United States, corporations holding shares in other companies are also taxed on dividend proceeds. This makes it relatively inefficient for them to hold cross equity stakes in dividend paying companies. However, in Europe, dividends paid from one corporations to another are often tax-exempted or tax-reduced. This has allowed most European corporations to become organized as pyramids or networks, with cross-holdings and cross-payments everywhere. (In effect, such cross-holdings make it difficult for outside shareholders to influence management.)

Corporations are “lonelier” in the U.S., because they do not want to be taxed on inter-corporate dividend distributions.

6·4.E. Other Taxes

There is at least one other important federal income tax worth mentioning: the **Alternative Minimum Tax (A.M.T.)**. It is basically an entirely separately calculated tax system, in which individual taxpayers owe the greater of the two obligations. It applies a lower income tax rate (26% to 28% right now), but allows fewer exemptions (except the so-called AMT exemption). Right now, it bites only about 3% of tax payers, but it has the potential of becoming more important in the future.

The AMT.

In addition to federal income taxes, there are a plethora of other taxes. Most states impose their own income tax. This typically adds another tax rate of between 0% and 10%, depending on state and income. Worse, each state has its own idea not only of what its tax rate and tax brackets should be, but even how taxable income should be computed. Thus, you need to learn not only the federal tax code, but also your state's tax code. For example, California has the highest marginal state income tax bracket that is not federally deductible: 9.3%. Montana has the highest marginal state income tax bracket that is tax deductible on your federal income tax: 11%. Alaska, Florida, Nevada, South Dakota, Texas, Washington, and Wyoming levy no state income tax, and New Hampshire and Tennessee tax only interest and dividend income.

Other Income Taxes:
state, county,
international taxes.

- Property Taxes are state/local.** Many counties pay for school education with property tax rates. In the richer counties of southwest Connecticut, the tax is about 1% of the value of the house, but it can reach about 4% in the poorer urban counties. In Maine, residents pay 5.5% of their income in property tax. Many states also levy a sales tax. Tennessee and Louisiana have a sales tax of 8.35%; Alaska, Delaware, Montana, New Hampshire, and Oregon levy no sales tax. Putting all state and local taxes together, Alaska (with 6% of total income), New Hampshire, Delaware, and Tennessee have the lowest; New York (with 12.9% of total income), Maine, Ohio, and Hawaii have the highest. (A nice summary can be found at www.retirementliving.com/.)
- Complex Complexity.** If you have to file in multiple states or even in multiple countries—although there are rules that try to avoid double taxation—the details can be hair-raisingly complex. If you find yourself in such a situation, may the force be with you!
- "Social" Taxes: Social Security and Medicare.** Finally, there are **social security** and **medicare** contributions. Although these are supposedly insurance premia, any money taken in today is immediately spent by the government on the elderly today. Thus, anyone young today is unlikely to receive much in return from the government in 20 to 30 years—when there will be fewer young people around to pay their retirement benefits. Thus, many financial economists consider social taxes to be as much a form of income tax as the statutory income tax.
- Non Income Based Taxes: Sales Tax, Real Estate Taxes, Estate Taxes.** This book also ignores many other non-income taxes. For some taxes, such as the **sales tax**, it is not clear how to use expertise in finance to lower them. For other taxes, such as the **estate tax**, you need extremely specialized financial vehicles to avoid or reduce them. These are beyond the scope of this book.

6.4.F. What You Need To Know About Taxation For This Book

IMPORTANT: You must understand

1. how income taxes are computed (the principles, not the details);
2. the fact that expenses that can be paid from before-tax income are better than expenses that must be paid from after-tax income;
3. how to compute the average tax rate;
4. how to obtain the marginal tax rate;
5. the fact that capital gains enjoy preferential tax treatment;
6. why the average and marginal tax rates differ, and why the marginal tax rate is usually higher than the average tax rate.

- What you will learn later about taxes.** As already noted, you will later have to pay special attention to three facts: that corporations and individuals can deduct certain interest expenses; that capital gains are taxed at lower tax rates; and that some retirement account investment returns are tax-exempt. These features of the tax code offer individuals and corporations opportunities to legally reduce their tax obligations.

Solve Now!

For all questions here, assume that this investor has \$1,000 in valid interest deductions.

Q 6.16 What are the average and marginal federal tax rates for a single individual earning \$5,000? Repeat for a corporation.

Q 6.17 What are the average and marginal federal tax rates for a single individual earning \$50,000? Repeat for a corporation.

Q 6.18 What are the average and marginal federal tax rates for a single individual earning \$50,000,000? Repeat for a corporation.

6.5 Working With Taxes

How does finance work if there are income taxes? From the perspective of an investor, taxes are similar to transaction costs—they take a “cut,” making investments less profitable. However, taxes are often orders of magnitude bigger and thus more important than ordinary transaction costs—except for illustrative examples. For the ordinary investor and ordinary corporation, tax planning is an issue of first-order importance. Another difference between taxes and transaction costs is that income taxes are higher on more profitable transactions, whereas plain transaction costs are the same whether you made money or lost money. And, of course, taxes often have many more nuances.

Taxes are often much larger than transaction costs.

6.5.A. Taxes in Rates of Returns

In the end, all you probably care about are your after-tax returns, not your pre-tax returns. It should not matter whether you receive \$100 that has to be taxed at 50% or whether you receive \$50 that does not have to be taxed. This leads to a recommendation analogous to that for transaction costs—*work only in after-tax money*. For example, say you invest \$100,000 in after-tax money to earn a return of \$160,000. Your marginal tax rate is 25%. Taxes are on the net return of \$60,000, so your after-tax net return is

$$75\% \cdot \$60,000 = \$45,000 \quad (6.8)$$

$$(1 - \tau) \cdot \text{Before-Tax Net Return} = \text{After-Tax Net Return}$$

Taxable Investors (unlike tax-exempt investors) care about post-tax inflows and outflows.

(The tax rate is often abbreviated with the Greek letter τ , tau.) In addition, you will receive your original investment back, so your after-tax rate of return is

$$r_{\text{After Tax}} = \frac{\$145,000 - \$100,000}{\$100,000} = 45\% \quad (6.9)$$

6.5.B. Tax-Exempt Bonds and the Marginal Investor

In the United States, there are bonds that are issued by governmental entities, whose interest payments are legally tax-exempt—the reasoning of the federal government being that it does not want to burden states’ or local governments’ efforts to raise money. If you own one of these bonds, you do not need to declare the interest on your federal income tax forms, and sometimes not even on your state’s income tax form, either. (The arrangement differs from bond to bond.) The most prominent tax-exempt bonds are called **municipal bonds** or just **muni bonds** or even **munis** for short. As their name suggests, they are usually issued by municipalities such as the City of Los Angeles (CA) or the City of Canton (OH).

Municipal bonds’ interest payments are legally exempt from income taxes.

On May 31, 2002, the *Wall Street Journal* reported on Page C12 that tax-exempt municipal medium-term (7-12 years) highly rated bonds (AA) offered an annualized interest rate of 5.24%. Bonds of similar risk issued by corporations offered an interest rate of about 6.76%. Which one would be a better investment *for you?* Well, it depends.

The May 2002 Situation.

If you invested \$1,000 into munis at a 5.24% interest rate, you would receive \$52.40 at year’s end. You would get to keep all of it, because these bonds are tax-exempt. If you invested \$1,000 in taxable bonds at a 6.76% interest rate, you would receive \$67.60 at year’s end. If your income tax rate is 0%, you would clearly prefer the \$67.60 to the \$52.40. However, if your marginal income tax rate is 30%, Uncle Sam would collect \$20.28 and leave you with \$47.32. Your after-tax rate of return is

Comparing After-Tax Returns of Tax-Exempt and Taxable Bonds.

$$r_{\text{post-tax}} = (1 - 30\%) \cdot 6.76\% = 70\% \cdot 6.76\% \approx 4.73\% \quad (6.10)$$

$$r_{\text{post-tax}} = (1 - \tau) \cdot r_{\text{pre-tax}}$$

With a 30% tax rate, you would prefer the tax-exempt bond that pays \$52.40.

High-income tax bracket individuals should prefer tax-exempt bonds; low-income tax bracket individuals should prefer taxable bonds.

Economists sometimes like to talk about a hypothetical marginal investor. This is an investor whose marginal income tax rate is such that she would be exactly indifferent between buying the tax-exempt and the taxable bond. Using Formula 6.10, the marginal investor has a tax rate of

$$5.24\% = (1 - \tau_{\text{marginal}}) \cdot 6.76\% \Leftrightarrow \tau_{\text{marginal}} = 1 - \frac{5.24\%}{6.76\%} \approx 22.5\% \quad (6.11)$$

$$r_{\text{post-tax}} = (1 - \tau_{\text{marginal}}) \cdot r_{\text{pre-tax}} \Leftrightarrow \tau_{\text{marginal}} = 1 - \frac{r_{\text{post-tax}}}{r_{\text{pre-tax}}}$$

Any investor with a marginal income tax rate above 22.5% (such as a high-income retail investor) should prefer the tax-exempt bond. Any investor with a marginal income tax rate below this income tax rate (such as a tax-exempt pension fund investor) should prefer the taxable bond.

Munis do have default (credit) risk. See next chapter.

Unfortunately, unlike the U.S. Treasury, municipalities can and have gone bankrupt, so that they may not fully repay. (The most prominent recent default was the Orange County (CA) default in December 1994.) Municipal bonds are not an entirely risk-free investment.

Solve Now!

Q 6.19 If the marginal investor's tax rate is 30%, and taxable bonds offer a rate of return of 6%, what rate of return do munis offer?

Q 6.20 On May 31, 2002, for short-term bonds, the *Bond Market Data Bank* Section in the *Wall Street Journal* (Page C15) indicates the ratio between the equivalent yields of AAA municipal and Treasury securities to be around 74.6%. What is the marginal investor's tax rate?

6.5.C. Taxes in Net Present Values

Compute everything in After-Tax Dollars!

Again, as with transaction costs, you should take care to work only with cash in the same units—here, this means cash that you can use for consumption. It should not matter whether you receive \$100 that has to be taxed at 50% or whether you receive \$50 that does not have to be taxed. As far as NPV is concerned, everything should be computed in after-tax dollars. This includes all cash flows, whether today or tomorrow, whether cash inflows or outflows.

IMPORTANT: Do all NPV calculations in after-tax money. This applies both to the expected cash flows to the opportunity cost of capital.

You must compute the after-tax opportunity cost of capital.

Unfortunately, you cannot simply discount pre-tax cash flows with the pre-tax cost of capital (wrong!) and expect to come up with the same result as when you discount after-tax cash flows with after-tax costs of capital (right!).

An example—how to pick your opportunity cost of capital.

For example, consider a project that costs \$10,000 and returns \$13,000 next year. Your tax rate is 40%, and 1-year equivalently risky bonds return 25% if their income is taxable, and 10% if their income is not taxable. First, you must decide what your opportunity cost of capital is. Section 6.5.B tells you that if you put \$100 into taxables, you will own \$125, but the IRS will confiscate $(\$125 - \$100) \cdot 40\% = \$10$. You will thus own \$115 in after-tax income. Tax-exempts grow only to \$110, so you prefer the taxable bond—it is the taxable bond that determines your opportunity cost of capital. Your equivalent after-tax rate of return is therefore 15%. This 15% is your after-tax “opportunity” cost of capital—it is your best use of capital elsewhere.

Return to your \$10,000 project now. You know that your taxable project returns 30% taxable (\$3,000), while taxable bonds return 25% (\$2,500), so NPV should tell you to take this project. Uncle Sam will confiscate $40\% \cdot \$3,000 = \$1,200$, leaving you with \$11,800. Therefore, the NPV of your project is

$$\begin{aligned} \text{NPV} &= -\$10,000 + \frac{\$11,800}{1 + 15\%} = \$260.87 \\ \text{NPV} &= \text{CF}_0 + \frac{\mathbb{E}(\text{CF}_1)}{1 + \mathbb{E}(r_{0,1})} \end{aligned} \quad (6.12)$$

You must apply it to the after-tax expected cash flows.

It makes intuitive sense: if you had invested money into the bonds, you would have ended up with \$11,500. Instead, you will end up with \$11,800, the \$300 difference occurring next year. Discounted, the \$261 seems intuitively correct. Of course, there are an infinite number of ways of getting incorrect solutions, but recognize that none of the following calculations that use the pre-tax expected cash flows (and try different discount rates) give the same correct result:

$$\begin{aligned} \text{NPV} &\neq -\$10,000 + \frac{\$13,000}{1 + 25\%} = \$400 \\ \text{NPV} &\neq -\$10,000 + \frac{\$13,000}{1 + 15\%} = \$1,304.35 \\ \text{NPV} &\neq -\$10,000 + \frac{\$13,000}{1 + 10\%} = \$1,818.18 \end{aligned} \quad (6.13)$$

You have no choice: *you cannot work with pre-tax expected cash flows*. Instead, you need to go through the exercise of carefully computing after-tax cash flows and discounting with your after-tax opportunity cost of capital.

You know that computing after-tax cash flows is a pain. Can you at least compare two equally taxable projects in terms of their pre-tax NPV? If one project is better than the other in pre-tax terms, is it also better in after-tax terms? If yes, then you could at least do relative capital budgeting with pre-tax project cash flows. This may or may not work, and here is why. Compare project SAFE that costs \$1,000 and will provide \$1,500 this evening; and project UNSAFE that costs \$1,000 and will provide either \$500 or \$2,500 this evening with equal probability. The expected payout is the same, and the cost of capital is practically 0% for 1 day. If you are in the 20% marginal tax bracket, project SAFE will leave the IRS with $20\% \cdot (\$1,500 - \$1,000) = \$100$, and you with +\$400 in after-tax net return. Project UNSAFE will either give you \$1,500 or -\$500 in *taxable* earnings.

Can you compare two projects based on pre-tax NPV?

- If you can use the losses to offset other gains elsewhere, then you would either send $\$1,500 \cdot 20\% = \300 extra to the IRS, or you would send \$100 *less* to the IRS (because your taxable profits elsewhere would be reduced). In this case, project SAFE and UNSAFE would have the same expected tax costs and after-tax cash flows.
- If you drop into a different tax bracket beyond an additional net income of \$1000, say 25%, then project UNSAFE becomes less desirable than project SAFE. For the \$1,500 income, the first \$500 would still cost you \$100 in tax, but the remaining \$1,000 would cost you \$250. Thus, your project's marginal tax obligation would be either \$350 or -\$100, for an expected tax burden of \$125. (The same logic applies if your losses would make you fall into a lower tax bracket—the UNSAFE project would become less desirable.)
- If you have no capital gains elsewhere that you can reduce with the UNSAFE project capital loss, then the UNSAFE project would again be worth less. Corporations can ask for a tax refund on old gains, so this factor is less binding than it is for individuals, who may have to carry the capital loss forward until they have sufficient income again to use it—if ever.

Thus, whether you can compare projects on a pre-tax basis depends on whether you have perfect symmetry in the applicable marginal tax rates across projects. If you do, then the project that is more profitable in after-tax terms is also more profitable in pre-tax terms. This

would allow you to simply compare projects by their pre-tax NPVs. If gains and losses face different taxation—either because of tax bracket changes or because of your inability to use the tax losses elsewhere—then you cannot simply choose the project with the higher pre-tax NPV. You will have to go through the entire after-tax NPV calculations and compare them.

IMPORTANT: You can only compare projects on a before-tax NPV basis if the tax treatment is absolutely symmetric. This requires consideration of your overall tax situation.

WACC and APV unfortunately have to wait. You now know how to discount projects in the presence of income taxes. However, you do not yet know how to compute the proper discount rate for projects that are financed by debt and equity, because debt and equity face different tax consequences. Unfortunately, you will have to wait until Chapter 18 before we can do a good job discussing the two suitable methods—called APV and WACC—to handle differential taxation by financing. Your goal must be to understand formulas, rather than just eat them, but until Investments in Part III, you just do not have all the necessary pieces.

Solve Now!

Q 6.21 You have a project that costs \$50,000 and will return \$80,000 in three years. Your marginal capital gains tax rate on the \$30,000 gain will be 37.5%. Treasuries pay a rate of return of 8% per year; munis pay a rate of return of 3% per year. What is the NPV of your project?

6.5.D. Tax Timing

Do not forget that even when inflows require after-tax dollars, sometimes outflows are taxed again. In many situations, the IRS does not allow reinvestment of funds generated by a project without an interim tax penalty. This can be important when you compare one long-term investment to multiple short-term investments that are otherwise identical. For example, consider a farmer in the 40% tax bracket who purchases grain that costs \$300, and that triples its value every year.

- If the IRS considers this farm to be *one long-term two-year project*, the farmer can use the first harvest to reseed, so \$300 seed turns into \$900 in one year and then into a \$2,700 harvest in two years. Uncle Sam considers the profit to be \$2,400 and so collects taxes of \$960. The farmer is left with post-tax profits of \$1,440.
- If the IRS considers this production to be *two consecutive one-year projects*, then the farmer ends up with \$900 at the end of the first year. Uncle Sam collects $40\% \cdot \$600 = \240 , leaving the farmer with \$660. Replanted, the \$660 grows to \$1,980, of which the IRS collects another $40\% \cdot \$1,980 = \792 . The farmer is left with post-tax profits of $60\% \cdot \$1,980 = \$1,188$.

The discrepancy between \$1,440 and \$1,188 is due to the fact that the long-term project can avoid the interim taxation. Similar issues arise whenever an expense can be reclassified from “reinvested profits” (taxed, if not with some credit at reinvestment time) into “necessary maintenance.”

Although you should always get taxes right—and really know the details of the tax situation that applies to you—be aware that you must particularly pay attention to getting taxes right if you are planning to undertake real estate transactions. These have special tax exemptions and tax depreciation writeoffs that are essential to getting the project valuation right.

[Solve Now!](#)

Q 6.22 It is not uncommon for individuals to forget about taxes, especially when investments are small and payoffs are large but rare. Presume you are in the 30% tax bracket. Is the NPV of a \$1 lottery ticket that pays off taxable winnings of \$10 million with a chance of 1 in 9 million positive or negative? How would it change if you could purchase the lottery ticket with pre-tax money?

6.6 Inflation

We have now discussed all violations from the assumptions necessary for the perfect market utopia. No inflation was not one of them. So, why this section? If you return to the perfect markets assumptions, you will see that “no inflation” was not among them.

[Back to our perfect markets assumptions.](#)

Inflation is actually not a market imperfection per se. **Inflation** is the process by which goods cost more in the future than they cost today—in which the price level is rising and money is losing its value. If today everything were quoted in dollars, and tomorrow in cents—so that an apple that cost 1 currency unit today will cost 100 currency units tomorrow, an inflation of 10,000%—would it make any difference? Not really. The apple would still cost the same in terms of foregone other opportunities, whether it is 1 dollar or 100 cents.

[Known inflation applicable everywhere is irrelevant.](#)

However, there is a big assumption here—**inflation applied equally to everything and especially to contracts across time**. You can be in big trouble if you contract in nominal terms—that is, in plain currency units. For example, if you have contracted to deliver apples at 1 currency unit tomorrow in whatever currency units may be, you have a problem. If you had promised to sell your apples at 1 currency unit, inflation could mean you have to sell your apples for 1 cent each instead of 1 dollar each. In sum, even though inflation would not matter if contracts were inflation-indexed, in the United States inflation does matter, because most contracts are in nominal terms and not inflation indexed.

[...but inflation is often not applicable everywhere.](#)

What effect does inflation have on returns? On (net) present values? This is the subject of this section. As before, we start with interest rates and then proceed to net present values.

[Our agenda.](#)

Note: The German Hyperinflation of 1922

The most famous episode of **hyperinflation** occurred in Germany from August 1922 to November 1923. Prices quadrupled every month. The price for goods was higher in the evening than in the morning! Stamps had to be overprinted by the day, and shoppers went out with bags of money that were worthless at the end of the day. By the time Germany printed 1,000 billion Mark Bank Notes, no one trusted the currency anymore. This hyperinflation was stopped only by a drastic currency and financial system reform. But high inflation is not just a historic artifact. For example, many Latin American countries experienced annual doubling of prices in the 1980s.

The opposite of inflation is **deflation** (negative inflation)—a process in which the price level falls. Though much less common than inflation, it happens. In fact, in November 2002, *Business Week* reported that an ongoing recession and low demand caused deflation in Japan. Deflation is bad because it forces an ongoing decline in Japanese prices.

Economists now believe that a modest inflation rate between 1% and 3% per year is a healthy number.

6.6.A. Defining the Inflation Rate

The CPI is the most common inflation measure.

The first important question is how you should define the inflation rate. Is the rate of change of the price of apples the best measure of inflation? What if apples (the fruit) become more expensive, but Apples (the computers) become less expensive? Defining inflation is somewhat tricky. To solve this problem, economists have invented *baskets* or *bundles* of goods that are deemed to be representative, for which they can then measure an average price change. The official source of most inflation measures is the **Bureau of Labor Statistics (B.L.S.)**, which determines the compositions of a number of prominent bundles (indexes), and publishes the average total price of these bundles on a monthly basis. The most prominent such inflation measure is a hypothetical bundle of average household consumption, called the **Consumer Price Index (or CPI)**. (The CPI components are roughly: housing 40%, food 20%, transportation 15%, medical care 10%, clothing 5%, entertainment 5%, others 5%.) The *Wall Street Journal* prints the percent change in the CPI at the end of its regular column **Money Rates**. (On May 31, 2002, the Consumer Price Index was increasing at a rate of 1.6%/year.) A number of other indexes are also in common use as inflation measures, such as the **Producer Price Index (PPI)** or the broader **GDP Deflator**. They typically move fairly similarly to the CPI. There are also more specialized bundles, such as computer inflation indexes (the price of equivalent computer power does not inflate, but deflate, so the rate is usually negative), or indexes for prices of goods purchased in a particular region.

The CPI matters—even if it is wrong.

The official inflation rate is not just a number—it is important in itself, because many contracts are **rate-indexed**. For example, even if actual inflation is zero, if the officially reported CPI rate is positive, the government must pay out more to social security recipients. The lower the official inflation rate, the less the government has to pay. You would therefore think that the government has the incentive to underestimate inflation. But strangely, this has not been the case. On the contrary, there are strong political interest groups that hinder the B.L.S. from even just improving on mistakes in the CPI because it would result in *lower* official inflation numbers. In 1996, the *Boskin Commission*, consisting of a number of eminent economists, found that the CPI overstates inflation by about 74 basis points per annum—a huge difference. The main reasons are that the B.L.S. has been tardy in recognizing the growing importance of such factors as computer and telecommunication effective price declines, and the role of superstores such as Wal-Mart.

One final warning:

IMPORTANT: The common statement “in today’s dollars” is ambiguous. Some people mean “inflation adjusted.” Other people mean present values (i.e., “compared to an investment in risk-free bonds”). When in doubt, ask!

Solve Now!

Q 6.23 Using information from a current newspaper or the WWW, find out what the current inflation rate is.

6.6.B. Real and Nominal Interest Rates

Nominal is what is normally quoted. Real is what you want to know.

To work around inflation, you first need to learn the difference between a **nominal return** and a **real return**. The nominal return is what everyone usually quotes—a return that has not been adjusted for inflation. In contrast, the real return somehow “takes out” inflation from the nominal return in order to calculate a return “as if” there had been no price inflation to begin with. It is the real return that reflects the fact that, in the presence of inflation, a dollar in the future will have less purchasing power than a dollar today. It is the real rate of return that measures your trade-off between present and future consumption, taking into account the change in prices.

Consider a simple no-uncertainty scenario: assume that the inflation rate is 100% per year, and you can buy a bond that promises a *nominal* interest rate of 700% (the bond payout is quadruple your pay-in). What is your *real* rate of return? To find out, assume that \$1 buys one apple today. With an inflation rate of 100%, you need \$2 next year to buy the same apple. Your investment return will be $\$1 \cdot (1 + 700\%) = \8 for today's \$1 of investment. But this \$8 now applies to apples costing \$2 each. Your \$8 will buy 4 apples, not 8 apples. Your real rate of return is

$$r_{\text{real}} = \frac{4 \text{ Apples} - 1 \text{ Apple}}{1 \text{ Apple}} = 300\% \quad (6.14)$$

For each dollar invested today, you will be able to purchase only 300 percent more apples next year (not 700% more apples) than you could purchase today. This is because the purchasing power of your dollar next year will be reduced by half.

The correct formula to adjust for inflation is again a “one-plus” type formula. In our example, it is

$$\begin{aligned} (1 + 700\%) &= (1 + 100\%) \cdot (1 + 300\%) \\ (1 + r_{\text{nominal}}) &= (\text{1 + Inflation Rate}) \cdot (1 + r_{\text{real}}) \end{aligned} \quad (6.15)$$

Turning this formula around solves for real rates of return,

$$\begin{aligned} (1 + r_{\text{real}}) &= \frac{1 + 700\%}{1 + 100\%} = 1 + 300\% \\ (1 + r_{\text{real}}) &= \frac{(1 + r_{\text{nominal}})}{(1 + \text{Inflation Rate})} \end{aligned} \quad (6.16)$$

IMPORTANT: The relation between nominal rates of return (r_{nominal}), real rates of returns (r_{real}), and inflation (π) is

$$(1 + r_{\text{nominal}}) = (1 + r_{\text{real}}) \cdot (1 + \pi) \quad (6.17)$$

As with compounding, if both inflation and the nominal interest rate are small, the mistake of just subtracting the inflation rate from the nominal interest rate to obtain the real interest rate is not too grave. The difference is a cross-term (see Page 22),

$$r_{\text{real}} = r_{\text{nominal}} - \pi - \underbrace{r_{\text{real}} \cdot \pi}_{\text{cross-term}} \quad (6.18)$$

For example, as of mid-2004, the official CPI inflation rate fluctuated month-to-month from about 2.5% to 3% per annum. The 10-year Treasury bond paid 4% per annum on October 31, 2004. Therefore, if you believe that the inflation rate will remain at 2.5% per annum, you would presume a real rate of return of about $4\% - 2.5\% \approx 1.5\%$ —though this would ignore the cross-term. The more accurate computation would be $(1+4\%)/(1+2.5\%) - 1 \approx 1.46\%$. The cross-term difference of 4 basis points is swamped by your uncertainty about the future inflation rate—at least as of 2004. However, when inflation and interest rates are high—as they were, e.g., in the late nineteen-seventies—then the cross-term can make quite a meaningful difference.

An Extreme 100% Inflation Rate Example: Prices Double Every Year.

The Conversion Formula from Nominal to Real Rates.

For small rates, adding/subtracting is ok.

Real interest rates can be negative. A positive time-value of money—the fact that money tomorrow is worth more than money today—is only true for nominal quantities, not for real quantities. Only nominal interest rates are never negative. In the presence of inflation, real interest rates not only *can* be negative, but often *have* been negative. In such situations, by saving money, you would have ended up with more money—but with less purchasing power, not more purchasing power. Of course, if there are goods or projects that appreciate with inflation (inflation hedges, such as real estate or gold), and to the extent that these goods are both storable and traded in a perfect market, you would not expect to see negative real rates of return. After all, you could buy these projects today and sell them next year, and thereby earn a real rate of return that is positive.

Solve Now!

Q 6.24 Using information from a current newspaper or the WWW, find out what the annualized current 30-day nominal interest rate is.

Q 6.25 Using the information from 6.23 and 6.24, what is the annualized current real interest rate?

Q 6.26 From memory, write down the relationship between nominal rates of return (r_{nominal}), real rates of return (r_r), and the inflation rate (π).

Q 6.27 The nominal interest rate is 20%. Inflation is 5%. What is the real interest rate?

Q 6.28 The inflation rate is 1.5% per year. The real rate of return is 2% per year. A perpetuity project that payed \$100 this year will provide income that grows by the inflation rate. Show what this project is truly worth. Do this in both nominal and real terms. (Be clear on what *never* to do.)

6.6.C. Inflation in Net Present Values

The most fundamental rule is to never mix apples and oranges. Nominal cash flows must be discounted with nominal interest rates.

A Previous Example Revisited.

When it comes to inflation and net present value, there is a simple rule: never mix apples and oranges. The beauty of NPV is that every project, every action is translated into the same units: today's dollars. Keep everything in the same units in the presence of inflation, so that this NPV advantage is not lost. When you use the NPV formula, always discount nominal cash flows with nominal costs of capital, and real (inflation-adjusted) cash flows with real (inflation-adjusted) costs of capital.

Let's show this. Return to our "apple" example. With 700% nominal interest rates and 100% inflation, the real interest rate is $(1 + 700\%)/(1 + 100\%) - 1 = 300\%$. What is the value of a project that gives 12 apples next year, given that apples cost \$1 each today and \$2 each next year?

You can discount nominal with nominal, or real with real.

There are two methods you can use.

1. Discount the nominal value of 12 apples next year ($\$2 \cdot 12 = \24) with the nominal interest rate. Thus, the 12 future apples are worth

$$\frac{\text{Nominal Cash Flow}_1}{1 + \text{nominal rate}_{0,1}} = \frac{\$24}{1 + 700\%} = \$3 \quad (6.19)$$

2. Discount real cash flows (i.e., 12A) with the real interest rate. Thus, the 12 future apples are worth

$$\frac{\text{Real Cash Flow}_1}{1 + \text{real rate}_{0,1}} = \frac{12A}{1 + 300\%} = 3A \quad (6.20)$$

in today's apples. Because an apple costs \$1 today, the eight apples are worth \$3.

Both methods arrive at the same result. The opportunity cost of capital is that if you invest one apple today, you can quadruple your apple holdings by next year. Thus, a 12 apple harvest next year is worth 3 apples to you today. The higher nominal interest rates already reflect the fact that nominal cash flows next year are worth less than they are this year.

IMPORTANT:

- Discount nominal cash flows with nominal interest rates.
- Discount real cash flows with real interest rates.

Either works. Never discount nominal cash flows with real interest rates, or vice-versa.

If you want to see this in algebra, the reason that the two methods come to the same result is that the inflation rate cancels out, Usually, use nominal interest rates.

$$\begin{aligned} PV &= \frac{\$24}{1 + 700\%} = \frac{12A}{1 + 300\%} = \frac{12A \cdot (1 + 100\%)}{(1 + 300\%) \cdot (1 + 100\%)} \\ &= \frac{N}{1 + n} = \frac{R}{1 + r} = \frac{R \cdot (1 + \pi)}{(1 + r) \cdot (1 + \pi)} \end{aligned} \quad (6.21)$$

where N is the nominal cash flow, n the nominal interest rate, R the real cash flow, r the real interest rate, and π the inflation rate. Most of the time, it is easier to work in nominal quantities. Nominal interest rates are far more common than real interest rates, and you can simply use published inflation rates to adjust the future price of goods to obtain future expected nominal cash flows.

[Solve Now!](#)

Q 6.29 If the real interest is 3% per annum, the inflation rate is 8% per annum, then what is the value of a \$500,000 payment next year?

Q 6.30 If the real interest is 3% per annum, the inflation rate is 8% per annum, then what is the value of a \$500,000 payment every year forever?

Q 6.31 Inflation is 2% per year; the interest rate is 8% per year. Our perpetuity project has cash flows that grow at 1% faster than inflation forever, starting with \$20 next year.

- What is the real interest rate?
- What is the project PV?
- What would you get if you grew a perpetuity project of \$20 by the real growth rate of 1%, and then discounted at the nominal cost of capital?
- What would you get if you grew a perpetuity project of \$20 by the nominal growth rate of 3%, and then discounted at the real cost of capital?

Doing either of the latter two calculations is not an uncommon mistake.

Q 6.32 You must value a perpetual lease. It will cost \$100,000 each year *in real terms*—that is, its proceeds will not grow in real terms, but just contractually keep pace with inflation. The prevailing interest rate is 8% per year, and the inflation rate is 2% per year forever. The first cash flow of your project *next year* is \$100,000 *quoted in today's real dollars*. What is the PV of the project? (Warning: watch the timing and amount of your first payment.)

6.6.D. Interest Rates, The Yield Curve, and Inflation Expectations

Nominal Interest Rate Levels

Should you take inflation into account? Absolutely. As an investor, like the market overall, you probably care more about real returns than nominal rates. Therefore, when purchasing financial investments, you must form an expectation of how this investment will affect your purchasing power. For example, if the nominal interest rate is 5%, you may prefer spending more money today if you believe the inflation rate to be 10% than if you believe it to be only 6%. Of course, if you have no better alternatives, you might still want to save money even if your real rate of return is negative. Be this as it may, you would expect nominal interest rates in the economy

Inflation affects the level of the nominal interest rate.

to be higher when inflation is higher. This also means that you would expect nominal rates to go up when inflation rate expectations are going up. Similarly, you would expect nominal rates to go down when inflation rate expectations are going down. Now, many investors also believe that stocks are good inflation hedges, in that they appreciate automatically in value when the inflation rate increases—after all, they are just claims on real projects, which presumably similarly experience a price increase. In the end, the exact real interest rates in the economy are determined by the demand and supply for capital, which is determined by these kinds of considerations.

TIPS and Short-Term Bonds as “Inflation Hedges”

Inflation is uncertainty

But what if you wanted to purchase a bond that is truly risk-free, i.e., a bond that promises a specified amount of purchasing power (a real amount, not a nominal amount)? The problem is that you do not yet know fully what *future* inflation will be. Inflation is a random variable, because you do not yet know what inflation will be over the bond’s holding period. You can estimate it, but you do not really know.

Inflation-Adjusted Treasury Bonds [TIPS].

What you want is a bond that pays out 1% more in interest if inflation were to turn out 1% higher. In 1997, the U.S. Treasury reintroduced such inflation-adjusted bonds. They are called Treasury Inflation Protected Securities (or **TIPS**, or sometimes just **CPI Bonds**).

An example: the October 2004 situation.

In late October 2004, the 10-year T-bond offered 4.02% per annum, while the 10-year TIPS offered 1.6% per annum. If inflation turns out to be above 2.38% per annum over the 10-year interval, then the TIPS will have been the better purchase. If inflation turns out to be lower than 2.56% per annum, then the plain T-bond will have been the better purchase. A volatile oil price in 2004 had caused the inflation rate to fluctuate dramatically—it troughed at 1.69% in March 2004 and peaked at 3.27% in June 2004. Ladies and Gentlemen—Place your bets!

Short-term securities also help you “hedge” against inflation.

TIPS are not the only way you can reduce your worry about future inflation—short-term bonds are another possibility. Inflation increases are associated with higher interest rates. Thus, an inflation increase would allow a short-term bond investor to earn a higher interest rate upon reinvestment.

Does Future Inflation Drive the Yield Curve Slope?

It is harder to see why the expectation of inflation would affect the slope of the yield curve.

Now return to the question of what determines the slope of the ordinary Treasury yield curve. Recall from Page 70 that you might demand a higher long-term interest rate if you believe that future inflation will increase. For example, if you believe that inflation will be much higher from year 5 to year 10, you will be less inclined to accept the same 5% per annum for the 10-year Treasury bond that you might accept for the 5-year Treasury bond. After all, what you will end up getting back from your 10-year bond will be worth much less to you! You can also demand extra compensation if you are less certain about inflation from 5-years out to 10-years out than about inflation from now to 5-years out. Fortunately, you can now put this to the test using TIPS. In October 30, 2004, the yield curves was as follows—with implied inflation rates computed for you:

Anecdote: Inflation-Adjusting Bonds

As it turns out, inflation-adjusted bonds had already been invented once before! The world’s first known inflation-indexed bonds were issued by the Commonwealth of Massachusetts in 1780 during the Revolutionary War. These bonds were invented to deal with severe wartime inflation and discontent among soldiers in the U.S. Army with the decline in purchasing power of their pay. Although the bonds were successful, the concept of indexed bonds was abandoned after the immediate extreme inflationary environment passed, and largely forgotten. In 1780, the bonds were viewed as at best only an irregular expedient, since there was no formulated economic theory to justify indexation.

Source: Robert Shiller, “The Invention of Inflation-Indexed Bonds in Early America.”

	Ordinary T-Bonds	TIPS	Implied Inflation
3-month	1.90%	(n/a)	
5-year	3.29%	0.90%	2.4%
10-year	4.02%	1.60%	2.4%
30-year	4.79%	2.06%	2.7%

Remember that the TIPS returns are unaffected by inflation, so neither your expectation nor your uncertainty about future inflation should influence the TIPS yield curve—and yet the 0.90% to 2.06% slope is almost as steep as the ordinary yield curve slope from 3.29% to 4.79%. The 5-year and 10-year T-bond vs. TIPS interest spread even embody the same inflation expectation of 2.4% per annum. The yield difference between the 5-year and the 30-year T-bond is about 1.5%, similar to the 1.2% difference between the 5-year and the 30-year TIPS. It follows that inflation uncertainty can account for only a small fraction of the steepness of this yield curve. There must be something other than inflation that makes investors prefer shorter-term T-bonds to longer-term T-bonds and borrowers prefer longer-term T-bonds to shorter-term T-bonds by so much that they are willing to agree on several hundred basis points less compensation per annum on the short-term rate. Stated simply, investors must have feared long-term rising real interest enough to prefer waiting it out in short-term bonds instead of locking in the long-term bond interest rate. Of course, it may be that the horizon-dependent expectations or uncertainties about inflation will play a more important role in the future—but in October 2004, they just did not.

[Solve Now!](#)

Q 6.33 On May 31, 2002, the *Wall Street Journal* reported on Page C10 that a 30-year CPI bond offered a real yield of about 3.375%/year. The current inflation rate was only 1.6%/year, and a normal 30-year Treasury bond offered a nominal yield of 5.6%/year. In what scenario would you be better off buying one or the other?

6.7 Multiple Effects

Of course, in the messy real world, you can suffer inflation, transaction costs, imperfect markets, and taxes all at once, not just in isolation. In fact, there are so many possible real-world problems that no one can possibly give you a formula for each one. Thus, it is more important that you realize you must approach the real world thinking about two issues.

1. To what extent is the assumption of a perfect market appropriate? For example, in the case of large and possibly tax-exempt companies, you may consider it reasonable to get away with assuming a perfect market, thinking about the direction in which market imperfections would push you, and judging the magnitude thereof. This can often give a reasonable answer without enormous complications that a perfect answer would require.
2. How can you handle a new situation in which you face particular sets of market imperfections? To answer such new thorny questions, you should internalize the method of “thinking by numerical example.” You really need to become able to work out formulas for yourself when you need them.

6.7.A. How to Work Problems You Have Not Yet Encountered

Taxes and Inflation: Interactions? For example, let's see how you could approach a situation with both taxes and inflation. Always start by making up some numbers you find easy to work with. Let's say you are considering an investment of \$100. Further, assume you will earn a 10% rate of return on your \$100 investment and Uncle Sam will take $\tau = 40\%$ (or \$4 on your \$10). Therefore, you get \$110 before taxes but end up with only \$106 in nominal terms. What you have just calculated is

$$\$100 \cdot [1 + 10\% \cdot (1 - 40\%)] = \$106 \quad (6.22)$$

Translate this into an algebraic formula,

$$\begin{aligned} \$100 \cdot [1 + 10\% \cdot (1 - 40\%)] &= \$106 \\ CF_0 \cdot [1 + r_{\text{nominal,pre-tax}} \cdot (1 - \tau)] &= CF_1 \end{aligned} \quad (6.23)$$

Now you need to determine what your \$106 is really worth, so you must introduce inflation. Pick some round number, say, a rate of $\pi = 5\%$ per annum. Consequently, \$106 is worth in purchasing power

$$\begin{aligned} \frac{\$106}{1 + 5\%} &= \$100.95 \\ \frac{CF_1}{1 + \pi} &= V_0 \end{aligned} \quad (6.24)$$

Your post-tax post-inflation real rate of return is $\$100.95/\$100 - 1 \approx 0.95\%$. Again, knowing the numerical result, you need to translate your numbers into a formula. You computed

$$\begin{aligned} r_{\text{post-tax, real}} &= \frac{\$100.95 - \$100}{\$100} = \frac{\frac{\$100 \cdot [1 + 10\% \cdot (1 - 40\%)]}{1 + 5\%} - \$100}{\$100} \\ &= \frac{10\% \cdot (1 - 40\%) - 5\%}{1 + 5\%} = 0.95\% \\ r_{\text{post-tax, real}} &= \frac{V_0 - CF_0}{CF_0} = \frac{\frac{CF_0 \cdot [1 + r_{\text{nominal,pre-tax}} \cdot (1 - \tau)]}{1 + \pi} - CF_0}{CF_0} \\ &= \frac{r_{\text{nominal,pre-tax}} \cdot (1 - \tau) - \pi}{1 + \pi} \end{aligned} \quad (6.25)$$

This is, of course, not a formula that anyone remembers. However, it is both useful and a nice illustration of how you should approach and simplify complex questions—numerical example first, formula second.

6.7.B. Taxes on Nominal Returns?

If the real rate stays constant, does inflation hurt an investor? Yes, if there are taxes!

Here is an interesting question: if the real rate remains constant, does it help or hurt an investor if inflation goes up? Let's assume that the real rate of return is a constant 20%. If inflation is 50%, then the nominal rate of return is 80% (because $(1 + 50\%) \cdot (1 + 20\%) = 1 + 80\%$): you get \$180 for a \$100 investment. Now add income taxes to the tune of 40%. The IRS sees \$80 in interest, taxes \$32, and leaves you with \$48. Your \$148 will thus be worth $\$148/(1 + 50\%) = \98.67 in real value. Instead of a 20% increase in real purchasing power when you save money, you now suffer a $\$98.67/\$100 - 1 \approx 1.3\%$ decrease in real purchasing power. Despite a high real interest rate, Uncle Sam ended up with more, and you ended up with less purchasing power than you started with. The reason is that although Uncle Sam claims to tax only interest gains, because the interest tax is on *nominal* interest payments, you can actually lose in *real* terms.

Contrast this with the same scenario without inflation. In this case, if the real rate of return were still 20%, you would have been promised \$20, Uncle Sam would have taxed you \$8, and you could have kept \$112 in real value.

IMPORTANT: Higher inflation rates hurt taxable investors who earn interest income, even if real interest rates seem to remain constant. This is because the IRS taxes nominal returns, not real returns.

For much of the post-war U.S. history, real rates of return on short-term government bonds have indeed been *negative* for taxed investors.

Inflation and taxes have an interesting indirect effect on equilibrium interest rates. You know that holding the agreed-upon interest fixed, inflation benefits borrowers and hurts lenders, because lenders who receive interest must pay taxes on the nominal amount of interest, not the real amount of interest. The reverse holds for borrowers. For example, assume interest rates are 3% and there is no inflation. A savings account holder with \$100 in the 33% tax bracket has to pay 1% to Uncle Sam (\$1), and gets to keep 2% (\$2). Now assume that interest rates are 12% and inflation is 9%. The savings account holder would now have to pay 4% (\$4) in taxes, and own \$108 the coming year. However, because money has lost 9% of its value, the \$108 is worth less than \$100 the following year. In effect, although real rates are identical in the no-inflation and inflation scenarios, a lender who pays taxes on nominal interest receipts gets to keep less in real terms if there is inflation. (It is straightforward to check that the opposite is true for borrowers.) The implication of this argument is simple: to compensate lenders for their additional tax burdens (on nominal interest), *real* interest rates must rise with inflation.

When inflation increases, even *real* interest rates must also increase.

That wasn't as painful as dental work, was it?

[Solve Now!](#)

Q 6.34 If your tax rate is 20%, what interest rate do you earn in after-tax terms if the pre-tax interest rate is 6%?

Q 6.35 If your tax rate is 40%, what interest rate do you earn in after-tax terms if the pre-tax interest rate is 6%?

Q 6.36 If the private sector is a net saver, e.g., leaving the public sector as a net borrower, does Uncle Sam have an incentive to reduce or increase inflation?

Q 6.37 You are in the 33.3% tax bracket. A project will return \$14,000 for a \$12,000 investment—a \$2,000 net return. The equivalent tax-exempt bond yields 15%, and the equivalent taxable bond yields 20%. What is the NPV of this project?

Q 6.38 Compare a 10-year zero bond and a 10% coupon bond, both paying 10%, with an appropriate (economy-wide) interest rate of 10%. If the IRS does not collect interim interest on the zero bond, and the marginal tax rate is 25%, then what is the relative NPV of the two bonds?

Q 6.39 Assume you have both taxes and inflation. You are in the 20% tax bracket, and the inflation rate is 5%/year. A 1-year project offers you \$3,000 return for a \$20,000 investment. Taxable bonds offer a rate of return of 10%/year. What is the NPV of this project? Extra-credit if you can derive the formula yourself!

Q 6.40 Advanced question: Return to the apples example from Section 6.6, in which the inflation rate was 100% and the nominal rate of interest was 700%. Now, assume that there is also a 25% default rate. That is, 25% of all apples are returned with worms inside, and will therefore not be sellable (and be worth \$0). What is your real rate of return? What is the formula?

Q 6.41 Really advanced question: Return to the taxes-and-inflation example from Section 6.7, where there is a 10% nominal rate of return, a tax rate of 40%, and an inflation rate of 5%. (We worked out that the post-inflation, post-tax rate of return was 0.95%.) Now, add a default rate, d , of 2%, where all money is lost (-100% return). What is the real, post-inflation, post-tax, post-default rate of return? (Hint: Losses are tax-deductible, too. Assume that the default rate reduces the nominal rate of return (on which taxes are charged), because you do not just take

1 such loan, but 1 million, which practically assures you of the exact default rate without any sampling variation.)

6.8 Summary

The chapter covered the following major points:

- If markets are perfect, everyone has the same information, and there are infinitely many buyers and sellers, no transaction costs, and no taxes.
 - In perfect markets, *promised* borrowing and lending rates can be different. In imperfect markets, even *expected* borrowing and lending rates can be different.
 - If markets are not perfect, capital budgeting decisions can then depend on the cash position of the project owner.
- NPV and interest rate computations can still be used, although it then requires special care in working with correct and meaningful inputs (especially for the cost of capital). This is usually best done by thinking in terms of concrete examples first, and translating them into formula later.
- Transaction costs and taxes are market imperfections that reduce earned rates of return.
 - Transaction costs can be direct (such as commissions) or indirect (such as search or waiting costs). It is often useful to think of round-trip transaction costs.
 - Financial assets' transaction costs tend to be very low, so that it is reasonable in many (but not all) circumstances to just ignore them.
 - In the real world, buyers often prefer more liquid investments. To induce them to purchase a less liquid investment may require offering them some additional expected rate of return.
 - Many financial markets have such low transaction costs and are often so liquid that they are believed to be fairly efficient—there are so many buyers and so many sellers that it is unlikely that you would pay too much or too little for an asset. Such assets are likely to be worth what you pay for them.
 - The tax code is complex. For the most part, individuals and corporations are taxed similarly. You must understand
 1. how income taxes are computed (the principles, not the details);
 2. that expenses that can be paid from before-tax income are better than expenses that must be paid from after-tax income;
 3. how to compute the average tax rate;
 4. how to obtain the marginal tax rate;
 5. that capital gains enjoy preferential tax treatment;
 6. why the average and marginal tax rates differ, and why the marginal tax rate is usually higher than the average tax rate.
 - Taxable interest rates can be converted into equivalent tax-exempt interest rates, given the appropriate marginal tax-rate.
 - Tax-exempt bonds are usually advantageous for investors in high-income tax brackets. You can compute the critical tax rate for the investor who is indifferent between the two.
 - Long-term projects often suffer less interim taxation than short-term projects.
 - You should do all transaction cost and tax NPV calculations with after-transaction cash flows and after-tax costs of capital.
 - Like taxes and transaction costs, inflation can also cut into returns. However, in a perfect market, inflation can be neutralized through proper contracts.

- The relationship between nominal interest rates, real interest rates, and inflation rates is

$$(1 + r_{\text{nominal}}) = (1 + r_{\text{real}}) \cdot (1 + \pi) \quad (6.26)$$

Unlike nominal interest rates, real interest rates can and have been negative.

- In NPV, you can either discount real cash flows with real interest rates, or discount nominal cash flows with nominal interest rates. The latter is usually more convenient.
 - TIPS are bonds whose payments are indexed to the future inflation rate, and which therefore offer protection against future inflation. Short-term bond buyers are also less exposed to inflation rate changes than long-term bond buyers.
 - Empirically, inflation seems to be able to explain the level of the yield curve, but not its slope.
 - The IRS taxes nominal returns, not real returns. This means that higher inflation rates disadvantage savers and advantage borrowers.
-

58 Key Terms

1040; 401-K; A.M.T.; After-tax Expense; Alternative Minimum Tax; Ask Price; Average Tax Rate; B.L.S.; Before-tax Expense; Behavioral Finance; Bid Price; Bureau Of Labor Statistics; Buy-and-hold; CPI; CPI Bond; Capital Gain; Classical Finance; Collateral; Competitive Market; Consumer Price Index; Covenants; Day Trader; Deflation; Earned Income; Estate Tax; GDP Deflator; Hyperinflation; I.R.A.; IRS; Individual Retirement Account; Inflation; Internal Revenue Service; Limit Order; Liquidity Premium; Marginal Tax Rate; Market Order; Medicare; Money Rates; Muni; Muni Bonds; Municipal Bond; Nominal Return; On-the-run; Opportunity Cost; Ordinary Income; PPI; Producer Price Index; Progressive Tax Rates; Rate-indexed; Real Return; Round-trip; Sales Tax; Social Security; TIPS; Tax Bracket; Tax Form; Tax-exempt Institution; Taxable Income.

End of Chapter Problems

Q 6.42 What is the difference between a perfect market and a competitive market?

Q 6.43 What are the perfect market assumptions?

Q 6.44 What is the difference between a perfect market and an efficient market?

Q 6.45 Your borrowing rate is 15%/year. Your lending rate is 10%/year. The project costs \$5,000 and returns a rate of return of 12%. Should you take the project

- if you have \$2,000 to invest?
- if you have \$3,000 to invest?
- if you have \$4,000 to invest?

If you have \$3,000 to invest, should you take the project?

Q 6.46 "If the world is risk-neutral, then the promised and expected rate of return may be different, but the expected rate of return of all loans should be equal." Evaluate.

Q 6.47 A bond will pay off \$100 with probability 99%, and nothing with probability 1% next year. The equivalent appropriate rate of return is 5%.

- What is an appropriate promised yield on this bond?
- The borrower believes the probability of payoff is 100%. How much money is this disagreement worth (today)?

Q 6.48 The bid quote on a corporate bond is \$212, the ask is \$215. You expect this bond to return its promised 15% per annum for sure. In contrast, T-bonds offer only 6% per annum, but have no spread. If you have to liquidate your position in one month, what would a \$1 million investment be worth in either instrument? Which instrument should you purchase?

Q 6.49 You have discovered an investment strategy that can beat the market by 300 basis points per year. Assume the stock market is expected to return 9% per annum. Unfortunately, to implement your strategy, you will have to turn over your portfolio three times a year. Think of this as rebalancing (selling and purchasing) 25% of your portfolio every month. You have very good traders, who can execute trades at a cost of only 7.5 basis points per transaction (15 basis points roundtrip) on a \$30 stock. Does this strategy make sense?

Q 6.50 A day trader has \$10 million in assets. She buys and sells 50% of her portfolio every day. Assume this day trader is very good and suffers single roundtrip transaction costs of only 10 basis points on a \$30 stock. Roughly, by how much does this day trader's strategy have to beat the benchmark in order to make this a profitable activity? Assume that the trader could earn \$200,000 in an equivalent alternative employment and that there are 255 trading days per year.

Q 6.51 Assume that a single investor earns \$200,000 in ordinary income this year, and \$10,000 in net capital gains. Take both your state and your federal taxes into account. If there are city taxes, add them too.

- (a) What is the marginal ordinary income tax rate?
- (b) What is the total ordinary income tax obligation?
- (c) What is the total income tax obligation?
- (d) What is the average tax rate?

Q 6.52 On May 31, 2002, for long-term bonds, the *Bond Market Data Bank* Section in the *Wall Street Journal* (Page C15) computes the ratio between the AAA municipal and Treasury securities yields to be around 92%. What is the marginal investor's tax rate?

Q 6.53 Go to the Vanguard website.

- (a) What is the current yield of a tax-exempt Vanguard bond fund?
- (b) What is your state income tax treatment?
- (c) How does it compare to the most similar Vanguard taxable bond fund?
- (d) What tax-rate would an investor have to suffer in order to be indifferent between the two bond funds?

Q 6.54 Consider a real-estate project. It costs \$1,000,000. Thereafter, it will produce \$60,000 in taxable ordinary income every year. Favorable tax treatment means that the project will produce \$100,000 in tax depreciation writeoffs each year for 10 years (nothing thereafter). For example, if you had \$500,000 in ordinary income in year 2 without this project, you would now only have \$400,000 in ordinary income instead. At the end of 10 years, you can sell this project for \$800,000. All of this \$800,000 will be fully taxable as writeup at your capital gains tax rate of 20%. If your ordinary income tax is 33% per annum, if taxable bonds offer a rate of return of 8% per annum, and tax-exempt munis offered a rate of 6% per annum, what would be the NPV of this project?

Q 6.55 The nominal interest rate is 7% per year, the inflation rate is 2% per year. What exactly is the real rate of return?

Q 6.56 Read the Bureau of Labor Statistics' website description of the CPI? How does it differ from the PPI?

Q 6.57 If the inflation rate is 2% per annum and the muni rate of return is 3% per annum (after having taken default into account), what is the real rate of return over 30 years?

Q 6.58 If the real rate of return has been about 1% per month for long-term bonds, what would be the value of an investment that cost \$100 today and returned \$200 in 10 years?

Q 6.59 Look at this week's interest rate on ordinary T-bonds and on TIPS. (You should be able to find this information, e.g., in the *Wall Street Journal* or through a fund on the Vanguard web-site.) What is the implied inflation rate at various time horizons?

Q 6.60 You are in the 25% tax bracket. A project will return \$20,000 for a \$17,000 investment—a \$3,000 net return. The equivalent tax-exempt bond yields 14%, and the equivalent taxable bond yields 20%. What is the NPV of this project?

Q 6.61 The lottery has a 1 in 14 million chances of winning the jackpot. It promises \$20 million to the lucky winner. A ticket costs \$1. Alas, the lottery forgot to mention that winnings are paid over 20 years, that inflation is 2% per year, and that winnings are taxable. Is the lottery a good investment? (Assume that you are in a 40% marginal income tax bracket and that the appropriate nominal discount rate is 10% per year.)

Q 6.62 An entrepreneur is quoted a loan rate of 12% at the local bank, while the bank pays 6% per annum.

- (a) If in bankruptcy the entrepreneur will not pay back anything, but otherwise everything will be repaid, then what does the bank believe the probability of failure to be?
- (b) What is the quoted default premium?
- (c) Compute the expected default premium?

Q 6.63 Assume you are now 25 years old. For the next 40 years, you will pay into social security. Assume you will earn enough to hit the cap in each and every year. This is 6.2% of your income up to \$90,000 in 2005. Each year, the cap (and thus your contribution) will increase by an inflation rate of 2% per annum. In addition, each year, the money invested will earn a rate of return on Treasuries that you can extract from the current yield curve. (For

example, however much you will have invested in 10 years will earn a rate of return equivalent to the 1-year forward rate from year 10 to year 11, i.e., $r_{10,11}$. Incidentally, this is most likely an optimistically high interest rate.) Ignore all monthly patterns, and just work with annual numbers. For interest rates beyond 30 years, assume the 30-year interest rate is applicable.

- (a) With how much money (in the government pseudo bank) will you retire?
- (b) How much is this worth in today's dollars?
- (c) Not required: What is your probability of dying between age 25 and age 65? If you have no dependent spouse to receive the benefits, what is the expected value today of all your SS contributions? (PS: You can download mortality tables from the CDC. Google "U.S. Life Expectancy at All-Time High, But Infant Mortality Increases".)

Q 6.64 Assume the rates from the previous question. At the current state of medicine, your chances of dying are approximately 50% from cardiovascular causes, 25% from cancer, and 10% from lung disease or flu. After you hit age 65, you have a life expectancy of about 18.2 years (16.6 if you are male, 19.5 if you are female.) Assume the inflation rate is 2.5% per year.

- (a) If you purchased a fixed-amount annuity at age 65 to cover you for 20 years, how much could you spend every year?
- (b) If you wanted to spend an equal amount in real dollars every year, rather than an equal nominal amount, how much would you spend every year?
- (c) In terms of purchasing power (assume you discount payments at the inflation rate, rather than by an interest rate), how much purchasing power in today's money will you have at age 66?
- (d) ADVANCED: If you are interested in becoming an actuarian, then you should know the above are *not* the correct calculation. (It turns out that the payout at the expected life is not equal to the expected payout.) A more accurate model for (selling) insurance benefits would be to assume a 10% chance of death every year (or, better yet, the actuarially correct probabilities). At this 10%, probability, you have a 100% probability of being alive at the outset, 35% at age 75, 12% at age 85, 4% at age 95, and 1% at age 105. In fact, you could almost think of an annual payout as a shrinking annuity, where the expected payout goes down by the 10% probability of death every year. How much can you budget as yearly payout in the first year? (What if you want to keep it constant in real terms?)

Solve Now: 41 Solutions

1. No differences in information, no market power, no transaction costs, no taxes.
2. It means that borrowing and lending rates are identical, and that there is a unique price at which stuff is selling for (i.e., its value).
3. In most neighborhoods, there are plenty of supermarkets, fiercely competing for business. Losing one additional or gaining one additional supermarket probably makes little difference. There are also plenty of buyers. In many ways, supermarkets are a fairly competitive business, and their products are usually priced not far away from their closest competitors. Believe it or not: supermarkets typically earn a gross spread on goods of only about 2%! This has to pay for space and personnel. *However*, in some senses, this "supermarket market" is not perfectly competitive and frictionless: there is sales tax, so third parties cannot easily "arbitrage" product, i.e., sell a product that is less expensive in one supermarket to the other, more expensive supermarket. Plus, once you are at the supermarket, it is often cheaper just to buy the goods there, than it is to drive to another supermarket.
4. False. There is surplus.
5. It helps you evaluate what violations really mean.
6. An efficient market is one in which the market uses all available information. In a perfect market, market pressures will make this come true, so a perfect market should be efficient. However, an efficient market need not be perfect.
7. You would have to borrow \$100 at an interest rate of 10% in order to take the project. If you take the project, you will therefore have $\$1,000 \cdot 1.08 - \$110 = \$970$ next period. If instead you invest \$900 at the 4% savings rate, you will receive only \$936. You should definitely take the project.
8. Say you invest I . If you put it into the bank, you receive $I \cdot (1 + 4\%)$. If you put I into the project, you receive $\$1,000 \cdot (1 + 8\%)$ from the project, borrow $(\$1,000 - I)$ at an interest rate of $(1 + 10\%)$. Therefore, you must solve

$$I \cdot (1 + 4\%) = \$1,000 \cdot (1 + 8\%) - (\$1,000 - I) \cdot (1 + 10\%)$$

The solution is $I = \$333.33$, which means that if you want to consume more than \$1,666.66, you should not take the project. Check: [1] If you consume \$1,700, you have a remaining \$300 to invest. The bank would pay

\$312 next year. The project would pay off \$1,080, but you would have to borrow \$700 and pay back \$770, for a net of \$310. You should not take the project [2] If you consume \$1,600, you have a remaining \$400 to invest. The bank would pay \$416 next year. The project would pay off \$1,080, but you would have to borrow \$600 and pay back \$660, for a net of \$420. You should take the project.

9. Yes! Stated rates include a default premium. A perfect market is about equality of expected rates, not about equality of promised rates?
10. First, default rates are high. (This is not necessarily a difference in expected rates of returns.) Second, information differences about default probabilities are high. Banks cannot easily determine which entrepreneurs are for real, and which ones will die and take the bank's money to their graces. The entrepreneurs may or may not be better at knowing whether their inventions will work. (This can be a market imperfection.)

11. The appropriate 7-year interest rate would now be about $(1 + 8\%)^7 - 1 \approx 71\%$. Therefore, a \$1 million house that you would resell in 7 years for \$1 million would cost you a direct $\$60,000 / (1 + 8\%)^7 \approx \$35,009$ in present value of commissions. If you were paying all future real estate commissions for this house, the present value of this cost would be \$84,507. Therefore, the capitalized value of all future brokerage commissions would be lower (only about 8.5% of house value) than the 15% that was in the text for lower interest rates.
12. DELL is an even larger stock than PepsiCo. Therefore, a round-trip transaction would probably cost a bid-ask spread of between 0.1% and 0.3%. On a \$10,000, the bid-ask cost would be around \$20, and broker fees would probably be around \$10 to \$30 with a discount broker. Thus, \$50 is a reasonable estimate.
13. Direct: Broker Costs. Market-Maker or Exchange Costs (Bid-Ask Spread). Indirect: Research Costs; Search (for Buyer/Seller) Costs; Anxiety.
14. You need to assume a proper discount rate for the \$4,000. A reasonable assumption is an annuity. At a 7% interest rate, this value is around \$46,281 today. Therefore

$$-(\$1,000,000 + \$5,000) + \$46,281 + \frac{x \cdot (1 - 8\%)}{1 + 7\%} = 0$$

Therefore, $x \sim \$1.115,032$ million, so the capital appreciation must be 11.5% per annum. Note how the \$5,000 must be added to the up front cost, not subtracted!

15. A liquidity premium is an up front lower price to compensate you for transaction costs later on.
16. Taxable income is \$4,000. **Individual:** Tax Rate of 10%, so taxes are \$400. Average and marginal tax rates are 10%. **Corporation:** Tax Rate of 15%, so taxes are \$600. Average and marginal tax rates are 15%.
17. The taxable income is \$49,000. **Individual:** Taxes are $\$715 + \$3,285 + \$19,950 \cdot 25\% = \$8,987.50$. Average Tax Rate (relative to taxable income) is 18.3%. The marginal tax rate is 25%. **Corporation:** Taxes are \$7,500. The marginal and average tax rate are both 15%.
18. Taxable Income: \$49,999,000. **Individual:** $35\% \cdot (\$49,999,000 - \$319,100) + \$92,592 = \$17,480,557$. The average tax rate is 34.96%. The marginal tax rate is 35%. At very high-income levels, the marginal and average tax rates are close. **Corporation:** $35\% \cdot (\$49,999,000 - \$18,300,000) + \$6,381,900 = \$17,476,550$. The average tax rate is 34.95%. The marginal tax rate is 35%.

19. $r = 70\% \cdot 6\% = 4.2\%$.
20. 25.4%.
21. The T-bond will pay \$108 before tax. You will therefore earn \$105 after taxes. The muni will pay only \$103. Your opportunity cost of capital is 5%. The project itself will have to pay taxes on \$30,000, so you will have \$18,750 net return left after taxes, which comes to an amount of \$68,750. Your project NPV is therefore $-\$50,000 + \$68,750 / (1 + 5\%)^3 \approx +\$9,389$. This is a great project!
22. The \$1 is paid from after-tax income, so leave it as is. The \$10 million is taxed, so you will only receive \$7 million. With a 1 in 9 million chance of winning, the expected payoff is 78 cents. Therefore, the NPV is negative for any cost of capital. If you could pay with pre-tax money, the ticket would cost you only 70 cents in terms of after-tax money, so for interest rates of below 10% or so, the lottery would be a positive NPV investment.
23. Do it! (As of 2002, it should be between 1% and 2% per year.) This rate can be found at the end of the *Money Rates* box in the WSJ.
24. Do it! (This changes too often to give a useful figure here.) It can also found in the Money Rates box.
25. Do it!
26. $(1 + r_{\text{nominal}}) = (1 + r_{\text{real}}) \cdot (1 + \pi)$.
27. $(1 + 20\%) / (1 + 5\%) = (1 + 14.29\%)$. The real interest rate is 14.29%.
28. In nominal terms, the rate of return is $n_{0,1} = (1 + 2\%) \cdot (1 + 1.5\%) - 1 = 3.53\%$, the cash flow will be \$101.50. Therefore, $PV = \$101.50 / (3.53\% - 1.5\%) = \$5,000$. In real, inflation-adjusted terms, the rate of return is 2%, the \$101.50 next year are still worth \$100 in today's dollars, so $PV = \$100 / 2\% = \$5,000$. Never discount \$100 by 3.53%, or \$101.50 by 2%.

29. The nominal interest rate is $(1 + 3\%) \cdot (1 + 8\%) - 1 = 11.24\%$. Therefore, the cash flow is worth about \$449,478.
30. \$4.448 million.
31. For the perpetuity project,
- 5.88%.
 - The correct PV is
- $$PV = \frac{\$20}{1 + 8\%} + \frac{\$20 \cdot (1 + 3\%)}{(1 + 8\%)^2} + \frac{\$20 \cdot (1 + 3\%)^2}{(1 + 8\%)^3} + \dots = \frac{\$20}{8\% - 3\%} = \$400$$
- Project value is not $\$20/(8\% - 1\%) \approx \285.71 .
 - Project value is not $\$20/(5.88\% - 3\%) \approx \694.44 .
32. The first *nominal* cash flow next period is \$102,000. Now, you can switch to nominal quantities throughout (the nominal cash flow next year, the nominal interest rate, and as nominal growth rate the inflation rate). You would therefore use next year's nominal cash flow—a CF of \$102,000—in the formula, $PV = (\$102,000)/(8\% - 2\%) = \$1,700,000$. It is affirmatively not $\$100,000/6\% \approx \$1,666,666$.
33. If inflation were to remain at 1.6%/year, the plain Treasury bond would offer a higher real rate of return because $(1 + 5.6\%)/(1 + 1.6\%) - 1 \approx 3.9\%$ /year. But if inflation were to rise in the future, the TIPS could end up offering the higher rates of return.
34. For every \$100, you receive \$6. Uncle Sam takes 20% of \$6, or \$1.20. Your after tax rate of return is $\$4.80/\$100 = 4.8\%$. You could have also computed $(1 - 20\%) \cdot 6\% = 4.8\%$ directly.
35. For every \$100, you receive \$6. Uncle Sam takes 40% of \$6, or \$2.40. Your after tax rate of return is $\$3.60/\$100 = 3.6\%$. You could have also computed $(1 - 40\%) \cdot 6\% = 3.6\%$ directly.
36. Increase. In the real world, interest rates may have to rise to compensate private savers for this extra “tax” on money.
37. Your opportunity cost of capital is determined by the tax-exempt bond, because $66.7\% \cdot 20\% < 15\%$. Your project's \$2,000 will turn into $66.7\% \cdot \$2,000 = \$1,334$ after-tax earnings, or \$13,334 after-tax cash flow. Therefore, your NPV is $-\$12,000 + \$13,334/(1 + 15\%) = -\$405.22$. Check: The after-tax rate of return of the project's cash flow are $\$13,334/\$12,000 - 1 \approx 11\%$. This is less than 15%. You are better off investing in tax-exempt bonds.
38. The coupon bond has an after-tax rate of return of 7.5%. Start with \$1,000 of money. Reinvestment yields an after-tax rate of return of 7.5% (\$75 in the first year on \$1,000). After 10 years, you are left with $\$1,000 \cdot 1.075^{10} = \$2,061$. In contrast, the zero bond has a single pre-tax payout of $\$1,000 \cdot (1 + 10\%)^{10} = \$2,593.74$, for which the IRS would collect $\$1,593.74 \cdot 25\% = \398.43 in year 10, for a post-tax zero-bond payout of \$2,195. The tax savings on the zero bond are therefore \$134 in 10 years, or \$52 in present value.
39. What is your after-tax rate of return on taxable bonds? \$100 will grow to $\$110 ((1 + 10\%) \cdot \$100 = \$110)$ pre-tax, minus the 20% what Uncle Sam collects. Uncle Sam takes $(1 + 10\%) \cdot \$100 = \110 , subtracts \$100, and then leaves you with only 80% thereof:

$$\begin{aligned} r_{\text{after-tax}} &= \frac{80\% \cdot (\$110 - \$100)}{\$100} = 8\% \\ &= \frac{(1 - \tau) \cdot (CF_1 - CF_0)}{CF_0} \end{aligned}$$

where τ is your tax-rate of 20%. $(CF_1 - CF_0)/CF_0$ is the pre-tax rate of return, so this is just

$$r_{\text{after-tax}} = 80\% \cdot 10\% = (1 - \tau) \cdot r_{\text{pre-tax}}$$

Now, in pre-tax terms, your project offers a 15% rate of return. In after-tax terms, the project offers $80\% \cdot \$3,000 = \$2,400$ net return, which on your investment of \$20,000 is a 12% after-tax rate of return. (On the same \$20,000, the taxable bond would offer only $80\% \cdot (\$22,000 - \$20,000) = \$1,600$ net return (8%). So, you know that the NPV should be positive.) Therefore, the project NPV is

$$\begin{aligned} NPV &= -\$20,000 + \frac{\$20,000 + 80\% \cdot (\$22,400 - \$20,000)}{1 + 8\%} \approx \$740.74 \\ &= \frac{CF_0 + (1 - \tau) \cdot (CF_1 - CF_0)}{1 + r_{\text{after-tax}}} \end{aligned}$$

You can now easily substitute any other cash flows or interest rates into these formulas to obtain the NPV. Note how everything is computed in nominal dollars, so you do not need the information about the inflation rate!

40. Your numeraire is one apple ($1a$) that costs \$1. You will get \$8 in nominal terms, next year ($a \cdot (1 + r_{\text{nominal,pre-tax}}) = a \cdot (1 + 700\%) = 8 \cdot a$). This will purchase apples that cost \$2 each ($(1 + \pi) = (1 + 100\%) = \2), i.e., 4 apples ($a \cdot (1 + r_{\text{nominal,pre-tax}})/(1 + \pi) = 1 \cdot (1 + 700\%)/(1 + 100\%) = 4$). However, one of the apples ($d = 25\%$) is bad, so you will get only 3 apples ($a_1 = a_0 \cdot (1 + r_{\text{nominal,pre-tax}})/(1 + \pi) \cdot (1 - d) = 1a_0 \cdot (1 + 700\%)/(1 + 100\%) \cdot 75\% = 3 \cdot a_0$, where d is the 25% default rate). Therefore, the real rate of return is $(a_1 - a_0)/a_0$ or

$$\begin{aligned} r_{\text{real,post-tax,post-default}} &= \frac{(1a \cdot \frac{1+700\%}{1+100\%} \cdot 75\%) - 1a}{1a} = 300\% - 1 = 200\% \\ r_{\text{real,post-tax,post-default}} &= \frac{[1a \cdot \frac{1+r_{\text{nominal,pre-tax}}}{1+\pi} \cdot (1 - d)] - 1a}{1a} \end{aligned}$$

The “1a” of course cancels, because the formula applies to any number of apples or other goods.

41. Instead of 10%, you earn only $98\% \cdot 10\% + 2\% \cdot (-100\%) = 7.8\%$. Translated into a formula, this is $(1 - d) \cdot r_{\text{nominal,pre-tax}} + d \cdot (-100\%) = r_{\text{nominal,pre-tax}} - d \cdot (1 + r_{\text{nominal,pre-tax}}) = 10\% - 2\% \cdot (1 + 10\%) = 7.8\%$. Now, in Formula 6.25,

$$\begin{aligned} r_{\text{post-tax, real, post-default}} &= \frac{V_0 - CF_0}{CF_0} = \frac{\frac{CF_0 \cdot [1 + r_{\text{nominal,pre-tax}} \cdot (1 - \tau)]}{1 + \pi} - CF_0}{CF_0} \\ &= \frac{r_{\text{nominal,pre-tax}} \cdot (1 - \tau) - \pi}{1 + \pi} \end{aligned}$$

replace the nominal interest rate $r_{\text{nominal,pre-tax}}$ with the default reduced nominal rate $r_{\text{nominal,pre-tax}} - d \cdot (1 + r_{\text{nominal,pre-tax}})$, so the new formula is

$$\begin{aligned} r_{\text{post-default, post-tax, real}} &= \frac{V_0 - CF_0}{CF_0} \\ &= \frac{\frac{CF_0 \cdot [1 + (r_{\text{nominal,pre-tax}} - d \cdot (1 + r_{\text{nominal,pre-tax}})) \cdot (1 - \tau)]}{1 + \pi} - CF_0}{CF_0} \\ &= \frac{(r_{\text{nominal,pre-tax}} - d \cdot (1 + r_{\text{nominal,pre-tax}})) \cdot (1 - \tau) - \pi}{1 + \pi} \\ &= \frac{7.8\% \cdot (1 - 40\%) - 5\%}{1 + 5\%} = -0.3\% \end{aligned}$$

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 7

Capital Budgeting Applications and Advice

Tips and Tricks!

THE previous chapters have developed all necessary concepts in capital budgeting. This means that almost everything in the rest of the book will “just” help you estimate and understand the NPV inputs better, help you in particular applications, or elaborate on trade-offs that you—the decision maker—face. But this does not mean that you are done. Applying the relatively simple concept of NPV in the real world can be very difficult.

This chapter covers a collection of topics in which the application of NPV is often challenging. You will almost surely encounter these complications in your future corporate practice. In fact, I will try to help you avoid the kind of common mistakes that companies commit almost every day—mistakes that cost them value. In later chapters, you will look at other refinements. In Part II, you will learn how to read financial accounting information to work with the numbers that corporations use and report. In Part III, you will work out the cost of capital. In Part IV, you will have to decide between debt and equity financing and learn under what circumstances it can influence the net present value. And the crowning achievement will be Chapter 24, in which you will have to develop a pro forma that will bring everything together.

7.1 The Economics of Project Interactions

An example of interacting projects.

So far, you have considered projects in isolation. You computed the costs and benefits necessary to make a decision whether to accept or reject a project. Unfortunately, in the real world, projects are not always isolated. For example, an aquarium may add a large shark to its exhibition tank at a cost of \$50,000 for projected additional ticket receipts of \$120,000. Or it may add a large octopus at a cost of \$75,000 for projected additional ticket receipts of \$200,000.

		Shark	Octopus
Ticket Receipts	+	\$120,000	+\$200,000
Creature Cost	-	\$50,000	-\$75,000
Net	=	\$70,000	=\$125,000

Regrettably, adding both the shark and the octopus would not increase project value by \$195,000, because octopuses are known to have negative effects on similarly sized sharks—they eat them. Thus, the best achievable project value is only \$125,000 (skip the shark!). On the other hand, stocking the aquarium with an octopus plus some lobsters would cost only \$75,000 plus a couple of dollars for the lobsters—which allows the octopus to remain alive. If you do not add the lobsters, you would end up with a starved and expiring octopus and thus not much audience. You should either want to add the octopus and the lobsters together, or neither. In general, the question you are considering in this section is how you should deal with projects that have mutual interactions. In other words, how should you stock the aquarium?

7.1.A. The Ultimate Project Selection Rule

IMPORTANT: **The Ultimate Project Selection Rule:** Consider all possible project combinations, and select the combination of projects that gives the highest overall NPV.

There are too many possible action choices in the real world to evaluate (to compute NPV for). You need rules and heuristics!

Optimal project selection is easier said than done. It is easy for two projects at a time, because there are only four options to consider: take neither, take one, take the other, or take both. But the complexity quickly explodes when there are more projects. For three projects, there are eight options. For four projects, there are sixteen options. For ten projects, there are about a thousand options. For twenty projects, there are over a million options. (The formula for the number of choices is 2^N , where 2 reflects that your choice is only yes or no and N is the number of projects.) Even the simplest corporate projects can easily involve hundreds of decisions that have to be made. For a small aquarium, you may want to consider about 54,000 different fish species—and each may interact with many others. The $2^{54,000}$ choice set does not even consider the fact that you may add other fish in the future, and that you also can choose how many of each species to add.

A Greedy Algorithm? To help you determine which projects to take, you need to find suitable **heuristics**, i.e., rules that simplify your decisions even if they are not always correct. One common heuristic algorithm is to consider project combinations, one at a time. Start with the project combination that would give you the highest NPV if you were only allowed to take two projects (one pair from a set of many different projects). For example, start with your two favorite fish. Then take this pair as fixed, i.e., treat it as a single project. Now see which project (next fish) adds the most value to your existing pair. Continue until adding the best remaining project no longer increases value. Computer scientists call this the **greedy algorithm**. It is a good heuristic, because it drastically cuts down the possible project combinations to consider, and usually gives a pretty good set of projects. There are many possible enhancements to this algorithm, such as forward and backward iterations, in which one considers replacing one project at a time with every other option. Full-fledged algorithms and combinatorial enhancements that

guarantee optimal choice are really the domain of **computer science** and **operations research**, not of finance. Yet many of these algorithms have been shown to require more time than the duration of the universe, unless you make simplifications that distort the business problem so much that the results seem no longer trustworthy. Fortunately, finance is in the domain of economics, and economics can help simplify the project selection problem.

7.1.B. Project Pairs and Externalities

Considering projects in pairs is not only common practice, but also clarifies many economic issues. With two projects, you can decompose the total net present value into three terms:

$$\text{Overall NPV} = \text{NPV Project One} + \text{NPV Project Two} + \text{NPV Interactions} \quad (7.1)$$

Project combinations can be classified into positive, zero, and negative interaction combinations.

For example, if you were to stock both the shark and the octopus, you would get ticket receipts of \$200,000 [octopus] but pay \$125,000 [octopus and shark], for a net of \$75,000. Therefore,

$$\$75,000 = \$70,000 + \$125,000 + (-\$120,000)$$

$$\text{NPV Aquarium With Both} = \text{NPV Shark} + \text{NPV Octopus} + \text{NPV Octopus eats Shark, so no more Shark ticket receipts} \quad (7.2)$$

The final term suggests that you can classify project combinations into one of three different categories:

1. Projects with zero interactions.
2. Projects with positive interactions.
3. Projects with negative interactions.

Interactions are also sometimes called **externalities** in economics, because one project has external influences on other projects—sometimes imposing external costs and sometimes providing external benefits. Let's consider these three cases separately.

Zero Project Interactions

Most projects in this world are **independent**—they have no mutual interactions. For example, a mall in Maine probably has no effect on a mall in Oregon. It neither steals customers from Oregon nor attracts extra customers. Independent project payoffs permit the separate evaluation of each project. This makes decision-making very easy:

Project independence is the most common case, and allows simple decision making.

- Taking every positive NPV project increases firm value.
- Taking a zero NPV project leaves firm value unchanged.
- Taking any negative NPV project decreases firm value.

(These rules do not hold if projects have non-zero externalities, as you shall see soon.) Project NPVs are additive, because all cash flows have been translated into the same units, today's dollars, and the project interaction term is zero. Project independence makes decisions a lot easier: for twenty projects, only twenty independent decisions (accept or reject) have to be made, not a million.

IMPORTANT: You can evaluate zero interaction projects independently. In this case, you can simply add project net present values.

Positive Project Interactions

Positive interactions exist when taking one project increases the value of another project. Projects with positive interactions are often considered as "bundles." Indeed, in many cases, what makes a project a project in the firm's mind is the indivisibility of its components.

Infrastructure can benefit many different projects.

Positive externalities is why firms exist to begin with.

Positive interactions mean that the sum of the parts is worth more than the parts individually. If one project has a positive influence on the net present value of another project, you cannot value it without taking into account this positive influence. For example, think of a new product as one project and of an advertising campaign as another project. The advertising campaign project is of lesser use without the product, and the product is of lesser use without the advertising campaign. You must consider creating a product and an advertising campaign together. Such positive externalities are even more plentiful in smaller decisions: A secretary with word processing skills is less useful without a word processor, and a word processor is less useful without a secretary who can use it. A computer keyboard is less useful without a computer, and a computer is less useful without a keyboard. In fact, some projects or products only make sense if purchased together. In this case, producers may bundle them together and/or purchasers may only buy them as bundles.

In the corporate context, investment in *infrastructure* is another classical example of positive project interactions. For example, building a road, hiring a security firm, or laying a fast Internet connection could enhance the value of many divisions simultaneously. The firm should factor in the increase in value to *all* divisions when deciding on how much infrastructure to add.

Don't take positive externalities too lightly: On a philosophical basis, positive project interactions are the reason why firms exist in the first place. If there were no cost savings to having all resources combined in the firm, all of us could work as individuals and dispense with firms altogether.

IMPORTANT: When deciding whether to take a project, you must credit all positive interactions to the project. The overall NPV is higher than the individual project NPVs alone.

Agency issues often prevent proper crediting.

Internal conflict and cost allocation procedures issues (further discussed as "agency conflicts" below) often hinder corporations from taking advantage of many positive externalities. For example, in real life, your division managers might argue that they should not be charged for the Internet connection, because they did not request it and therefore do not really need it (even if it were to increase their divisions' values). After all, division managers would prefer getting Internet for free from the company instead of paying for it out of their own division budgets.

Another phrase for positive externalities.

Nowadays, managers who want to acquire other companies usually claim the presence of large positive externalities. **Synergies**, the managerial term for positive externalities between an acquirer and a potential acquisition target, has become an important managerial buzzword. For example, in the 2001 acquisition of Compaq by Hewlett-Packard, HP touted synergies of \$2.5 billion dollars—most from cutting employees. Of course, whether enough synergies are ever realized to outweigh the acquisition costs is always another question.

Negative Project Interactions

Negative interactions exist when taking one project decreases the value of another project. Pollution, cannibalization, and limited attention span are examples thereof.

Negative interactions mean that the sum of the parts is worth less than the parts individually. In this case, projects have negative influences on one another, and thereby decrease one another's value. Economists sometimes call negative externalities **diseconomies of scale**. Here are a few examples.

Pollution and Congestion: If there is only one major road to two divisions, and the traffic of one division clogs up the traffic to the other division, it can cause a loss of cash flow in the other division. A division that wants to expand and thereby clog up more of the existing infrastructure will not want to pay for the congestion cost that its own expansion will impose on the other divisions. (Of course, it is the overall firm's headquarters that should step in and allow the expansion only if the NPV is positive after taking into account the negative externalities imposed on other divisions.)

Cannibalization: If a new Apple computer can produce \$100,000 in NPV compared to the older Windows machine that only produced \$70,000 in NPV, how should you credit the Apple machine? The answer is that the Apple would eliminate the positive cash flows produced by the existing Windows machine, so the cash flow of the project “replace Windows with Apple” is only the \$100,000 minus the \$70,000 that the now unused Windows machine had produced.

Bureaucratization and Internal Conflict: If more projects are adopted, project management may find it increasingly difficult to make good decisions in a reasonable time frame. This may require more cumbersome bureaucracy and reduce cash flows for all other divisions.

Resource Exhaustion: Perhaps the most common source of negative externalities—and often underestimated—is **limited attention span**. Management can pay only so much attention to so many different issues. An extra project distracts from the attention previously received by existing projects.

Although costs always include opportunity costs, in the case of negative project externalities, they are more obvious. If your project cannibalizes another project or requires more attention, it's clearly an opportunity cost.

IMPORTANT: When deciding whether to take a project, charge all negative interactions to the project. The overall NPV is lower than the individual project NPVs alone.

Again, as in the case of positive externalities, agency issues and cost allocation systems often prevent proper accounting for negative externalities in the real world. Whichever division created the negative externality will argue that it is not its problem, and that the complaining division overstates the problem. Clearly, companies that are better at overcoming these issues will end up being more profitable.

Agency issues often prevent proper costing.

7.1.C. One More Project: Marginal Rather Than Average Contribution

Usually, managers do not make the decision for all interacting projects simultaneously. Instead, many projects are already in place. Although existing projects should also constantly be evaluated in an ideal world, the manager often has to make a decision about adding or not adding a single new project (or project complex) only in the real world. For practical purposes, the old projects are present, given, and unalterable. The new project may have positive or negative externalities on other existing projects, and the question is how best to decide whether to take it or not. This simplifies the decision even further: the question is now only whether the new project adds or subtracts value from the total. In this case, economists use the concept of decision on the **margin**—holding the existing projects as is, what is the *additional* contribution of the new project?

The Capital Budgeting Rule for one extra project requires taking all project interactions into account.

Return to the aquarium example.

The aquarium haunts us.

- If you already have the octopus in the tank [with its NPV of \$125,000], should you add the shark? If you do, you pay an additional (“marginal”) \$50,000 and get nothing—because the shark will become octopus food, which generates no additional ticket sales. Thus, the marginal benefit of adding the shark is $-\$50,000$. Therefore you should not add the shark.
- If you already have the shark in the tank with its NPV of \$70,000, should you add the octopus? Your marginal cost to add the octopus is \$75,000 for the beast itself. In ticket sales, you would lose the \$120,000 in shark receipts but gain \$200,000 in octopus receipts. Your net benefit would therefore be $\$200,000 - \$120,000 + \$75,000 = +\$5,000$. Consequently, you should add the octopus, even though you know that your shark will become pet food!

Of course, if you can sell the shark or put it into its own aquarium, your calculations would change—though you would then also have to consider the marginal cost of selling the shark or getting a new aquarium.

IMPORTANT:

- The decision on whether to take one additional project should be made based on the rule

Take New Project if

$$\begin{array}{ccc} \text{Total Firm NPV with} & > & \text{Total Firm NPV with-} \\ \text{New Project} & & \text{out New Project} \end{array}$$

- This means that the single new project should be credited with any value increase or value decrease that it confers on other projects.
- When considering a project **on the margin** (i.e., extra), credit/charge to this project all externalities that this project conveys onto the existing firm.
- Everything else equal, projects with positive externalities on the rest of the firm have higher marginal benefits than projects with negative externalities.

Let's now consider some more examples of how to think in terms of marginal costs and benefits.

Working with Economies of Scale

An example in which the cost function creates economies of scale.

Consider an example in which there are **economies of scale**—the more product you produce, the lower the average product price. Say, a factory can produce at

$$\text{Average Price Per Good} = \$4 + \frac{\$10}{x+1} \quad (7.3)$$

Thus, producing one good costs $\$4 + \$10/(1+1) = \$9/\text{good}$, and one-hundred goods costs $\$4 + \$10/(100+1) = \$4.10/\text{good}$. The company is currently selling 5 goods domestically, each for a price of \$8.00. It earns a

$$\text{Total Profit @ 5 items} = 5 \cdot \$8 - 5 \cdot \left[\$4 + \frac{\$10}{(5+1)} \right] = \$11.67 \quad (7.4)$$

The company is considering a new foreign sales division that would cost \$16 to open, and that could sell another 5 units at \$8. The average price for the company producing 10 units would be $\$4 + \$10/11 = \$4.91/\text{unit}$. Therefore, 5 units cost \$24.55 to produce. The total cost of $\$16 + \$24.55 = \$40.55$ exceeds the total profit of $5 \cdot \$8 = \40 . If considered by itself, opening a foreign sales division would not be a positive NPV project.

The foreign sales division also lowers the cost of domestic production!

Now compute the total firm profit if the firm were to open the foreign sales division. Ten units would sell for a profit of \$80. Subtracting the opening costs of \$16 and production costs of $10 \cdot \$4.91 = \49.19 would earn a

$$\text{Total Profit @ 10 items} = 10 \cdot \$8 - 10 \cdot \left[\$4 + \frac{\$10}{(10+1)} \right] - \$16 \approx \$14.91 \quad (7.5)$$

This is more than the \$11.67 that the firm earned without the foreign sales division. The reason is that the foreign office has an additional marginal benefit: it reduces the average production cost experienced by the domestic office. This cost improvement is a positive externality that must be credited to the project—or the firm will make the bad decision of not opening the foreign division.

All this is easier to see when you translate it into terms of marginal costs and benefits. The extra marginal cost of each item changes item by item—it is the difference in total costs of each item:

Think of these economies of scale in terms of marginal costs.

Units	Average	Total	Marginal	Units	Average	Total	Marginal
1	\$9.00	\$9.00	\$9.000	6	\$5.42	\$32.57	\$4.238
2	\$7.33	\$14.67	\$5.667	7	\$5.25	\$36.75	\$4.179
3	\$6.50	\$19.50	\$4.833	8	\$5.11	\$40.89	\$4.139
4	\$6.00	\$24.00	\$4.500	9	\$5.00	\$45.00	\$4.111
5	\$5.66	\$28.33	\$4.333	10	\$4.90	\$49.09	\$4.091

Going from 5 items to 10 items, production creates extra costs of \$4.333 to \$4.091 for a marginal cost of \$20.76. There would be an additional marginal cost of \$16 to open the foreign office. The total marginal cost would thus be \$36.76. The marginal benefit of 5 extra items would be \$40. Therefore, the foreign sales division gives you a marginal NPV of $\$40 - \$36.76 \approx \$3.242$. This is exactly the difference between \$11.67 from Formula 7.4 and \$14.91 from Formula 7.5. Thinking in terms of marginal costs and benefits is just a more convenient way to compare overall project values.

In Figure 7.1, there are three different cost functions that are based on different externalities. When there are positive externalities, as there are when there are economies of scale, then each item has a positive effect on the next item produced, so the marginal cost is decreasing with the number of units. When there are negative externalities, as there are when there are diseconomies of scale (it may become harder and harder to find the necessary input materials), then each item has a negative effect on the next item produced, so the marginal cost is increasing with the number of units.

Graphical Display of Economies of Scale

Figure 7.1: The Effects of Economies of Scale on Marginal Costs

Here are three examples to show positive externalities, zero externalities, and negative externalities in the production of goods. The decreasing marginal cost function represents economies of scale. In this case, it also looks as if decreasing marginal costs are themselves decreasing—though the production cost is less for each additional product, it only is a little less good-by-good if you produce many of them. The increasing marginal cost function represents diseconomies of scale—the more units you produce, the more you have to pay for each additional unit.

Economies of scale are often responsible for the big corporate success stories of our time.

In my opinion, decreasing marginal costs are responsible for the biggest corporate success stories. For example, Wal-Mart and Dell have managed not only to use their scale to negotiate considerable supplier discounts, but have also created inventory and distribution systems that allow them to spread their fixed costs very efficiently over the large quantities of goods they sell. They have the lowest costs and highest industry inventory turnover rates—two factors that allow them to benefit tremendously from their economies of scale. Similarly, Microsoft enjoys economies of scale—with a large fixed cost and almost zero variable cost, Microsoft can swamp the planet with copies of Windows. No commercial alternative can compete—Microsoft can always drop its price low enough to drive its competitor out of business. The socially optimal number of operating systems software companies is very small and may even be just one—it is what economists call a **natural monopoly**. If you think of the economy as one big firm, you would not want to incur the same huge fixed software development cost twice. The same applies to utilities: you would not want two types of cable strung to everyone's house, two types of telephone lines, and two types of power lines. But companies with monopolies can also hurt the economy: they will want to charge higher prices to exploit their monopoly powers. Society has therefore often found it advantageous to regulate monopolists. Unfortunately, the regulatory agencies are themselves often “captured” by the companies that they are supposed to regulate, which sometimes can hurt the economy even more than the monopolies themselves. There are no easy and obvious solutions.

Working with Sunk Costs

Sunk costs are ubiquitous, and the opposite of costs that should enter decision-making.

An example of how capital investments become sunk, and then how production itself becomes sunk.

Sunk costs are, in a sense, the opposite of marginal costs. A **sunk cost** is a cost that cannot be altered and that therefore should not enter into your decisions today. It is what it is. Sunk costs are everywhere, if only because with the passage of time, everything is past or irrevocably decided and thus becomes a sunk cost.

For example, consider circuit board production—a very competitive industry. If you have just completed a circuit board factory for \$1 billion, it is a sunk cost. What matters now is *not* that you spent \$1 billion, but how much the production of each circuit board costs. Having invested \$1 billion is irrelevant. What remains relevant is that the presence of the factory makes the marginal cost of production of circuit boards very cheap. It is only this marginal cost that matters when you decide whether to produce circuit boards or not. If the marginal board production cost is \$100 each, but you can only sell them for \$90 each, then you should not build boards, regardless of how much you spent on the factory. Though tempting, the logic of “we have spent \$1 billion, so we may as well put it to use” is just plain wrong. Now, presume that the market price for boards is \$180, so you go ahead and manufacture 1 million boards at a cost of \$100 each. Alas, your production run has just finished, and the price of boards—contrary to everyone’s best expectations—has dropped from \$180 each to \$10 each. At this point, the board production cost is sunk, too. Whether the boards cost you \$100 to manufacture or \$1 to manufacture is irrelevant. The cost of the production run is sunk. If boards now sell at \$10 each, assuming you cannot store them, you should sell them for \$10 each. Virtually all supply costs eventually become sunk costs, and all that matters when you want to sell a completed product is the demand for the product.

Time is a good proxy, but not the deciding factor.

One more note—time itself often, but not always, decides on what is sunk or not. Contracts may allow you to undo things that happened in the past (thereby converting an ex-post sunk cost into a cost about which you still can make decisions), or bind you irrevocably to things that will happen in the future.

IMPORTANT: A sunk cost has no cost contribution on the margin. It should therefore be ignored.

Overhead Allocation and Unused Capacity

A closely related mistake is to forget that “overhead” is often a sunk cost. By definition, overhead is not a marginal cost, but something that has been incurred already and is allocated to departments. For example, assume your firm has spent \$500,000 on a computer that is currently idle half the time. It serves only one division. Assume that another division can take an additional project that produces \$60,000 in net present value, but that will consume twenty percent of the computer’s time. Should your firm take this project? If twenty percent of the cost of the computer is allocated to this new project (i.e., $20\% \cdot \$500,000 = \$100,000$), the net present value of the new project would appear to be a negative $-\$40,000$. But the correct decision process is not to allocate the existing overhead as a cost to divisions. The \$500,000 on overhead has already been spent. The computer is a sunk cost—assuming that it really would sit idle otherwise and find no better purpose. It may seem unfair to have charged only the original division for the computer and exempt the opportunistic other division. Yet taking this additional project will produce \$60,000 in profits without cost—clearly, a good thing. I personally know of plenty of examples in which overhead allocation has killed very profitable projects.

Allocating already existing overhead to a project valuation is a common example of bad project decision making.

“Capacity” is a subject that is closely related. For example, a garage may be currently only used for half its space. Adding the project “another car” that could also park in the garage would reduce this car’s depreciation. The garage would then have a positive externality on project “corporate cars.” The marginal cost of storing other cars in the garage should be zero.

If capacity is unused, it should have a zero price.

Real World Dilemmas

But should you really charge zippo for parking corporate cars if you suspect that the unused capacity will not be unused forever? What if a new division might come along that wants to rent the five currently unused garage spaces in the future? Do you then kick out all current parkers? Or, how should you charge this new division if it wanted to rent six spaces? Should you give it the five remaining unused parking spots for free? Presuming that garages can only be built in increments of ten parking spots each, should you build another ten-car garage, and charge it entirely to this new division that needs only one extra parking spot in the new garage? Should this new division get a refund if other divisions were to want to use the parking space—but, as otherwise unused parking space, should you not use the garage appropriately by not charging for the nine extra spaces that will then be a free resource?

Often you do not have easy, smooth margins.

When there are high fixed and low variable costs, then capacity is often either incredibly cheap (or even free) or it is incredibly expensive—at least in the short run. Still, the right way to think of capacity is in terms of the relevant marginal costs and marginal benefits. From an overall corporate perspective, it does not matter how or who you charge—just as long as you get the optimal capacity utilization. To the extent that cost allocation distorts optimal marginal decision-making, it should be avoided. In our example, if optimal capacity utilization requires zero parking cost for the old garage, then so be it. Of course, when it comes to the decision to build an entirely new garage, you simply weigh the cost of building the 10-spot garage against the reduced deterioration for 1 car.

Fixed costs are often responsible. The old method works, though—use “on the margin.”

Unfortunately, real life is not always so simple. Return to the example on Page 166 of an Internet connection, which has a positive influence on all divisions. You know that division managers will not want to pay for it if they can enjoy it for free—you cannot rely on them telling you correctly how much they benefit. Would it solve your problem to charge only divisions that are voluntarily signing up for the Internet connection, and to forcibly exclude those that do not sign up? If you do, then you could solve the problem of everyone claiming that they do not need the Internet connection. However, you are then stuck with the problem that you may have a lot of unused network capacity that sits around, has zero marginal cost, and could be handed to the non-requesters at a zero cost. It would not impose a cost on anyone else and create more profit for the firm. Of course, if you do this, or even if you are suspected to do this, then no division would claim that they need the Internet to begin with, so that they will get it for free. In sum, what makes these problems so difficult in the real world is that as the boss, you often do not know the right marginal benefits and marginal costs, and you end up having to “play games” with your division managers to try to make the right decision. Such is real life!

It becomes much harder if you do not know the right outcome, so you have to play games with your subordinate managers.

Solve Now!

Q 7.1 Why are zero externalities so convenient for a valuation problem?

Q 7.2 The average production cost per good is estimated at $\$5 + \$15/(x + 1)$. The firm can currently sell 10 units at \$20 per unit.

- (a) What is the current total profit of the firm?
- (b) How much should the firm value the opportunity to sell one extra good to a new vendor?
- (c) The new vendor offers to pay \$19 for one unit. However, your other vendors would find out and demand the same price. What is the marginal cost and benefit of signing up this new vendor now?

Q 7.3 A company must decide if it should move division A to a new location. If division A moves, it will be housed in a new building that reduces its operating costs by \$10,000 per year forever. The new building costs \$120,000. Moving division A allows division B to expand within the old factory. This enables B to increase its profitability by \$3,000 per year forever. If the discount rate is 10%, should division A move?

Q 7.4 A firm can purchase a new punch press for \$10,000. The new press will allow the firm to enter the widget industry, and thereby earn \$2,000 in profits per year forever. However, the punch press will displace several screw machines that produce \$1,500 in profits per year. If the interest rate is 10%, should the new punch press be purchased?

Q 7.5 A company rents 40,000 square feet of space and is using 30,000 square feet for its present operations. It wishes to add a new division that will use the remaining 10,000 square feet. If it adds the division, equipment will cost \$210,000 once, and the operations will generate \$50,000 in profits every year. Presently, the office staff costs \$160,000 per year. However, the expansion requires a larger staff, bringing costs up to \$180,000 per year. If the cost of capital $r = 10\%$, should the firm expand?

7.2 Expected, Typical, and Most Likely Scenarios

The NPV formula requires expected cash flows, not typical cash flows. The difference is low-probability events.

Let's move on to a different, but also common error when managers apply NPV. This error is primarily conceptual. Under uncertainty, the NPV formula requires the **expected cash flows** in the numerator. The mistake is to think of the *typical cash flow* (in statistical terminology, the median) or the *most likely cash flow* (the mode), instead. If you do this, you will fail to consider low-probability events: a plane crash, a legal suit, an especially severe recession, or a terrific new client.

An Example. For example, your business may have the following payoffs:

Event	Probability	Value
Good Business	50%	\$1,200,000
Normal Business	45%	\$1,000,000
Lawyers Sue For Punitive Damages	5%	-\$10,000,000

The most likely payoff is \$1,200,000. The typical payoff is \$1,000,000. The expected payoff, however, is only

$$\begin{aligned} E(\text{Payoff}) &= 50\% \cdot \$1,200,000 + 45\% \cdot \$1,000,000 + 5\% \cdot (-\$10,000,000) \\ &= \$550,000 \end{aligned} \tag{7.6}$$

It is the latter that is required in an NPV analysis. If you run this business 100 times, you would receive \$1.2 million 50 times, \$1 million forty-five times, and lose \$10 million 5 times. Fortunately, if the statistical distribution is symmetric, e.g., as it is in the case of the normal distribution, then the center of the distribution is the mean, median, and mode. Unfortunately,

few businesses are immune to low-probability shocks, so the distinction between mean, median, and mode can rarely be taken lightly.

Q 7.6 A machine that costs \$900,000 is likely to break irreparably with 10% probability at the end of each year. (Many electric devices without moving parts have such breakdown characteristics.) However, the regulatory agency has phased out this machine, and so will neither allow you to replace it nor use it for more than 5 years. The machine can produce \$300,000 in profit every year. (This means that the machine will produce some value between \$0.268 and \$1.081 million in present value.) The discount rate is 12% per annum.

- (a) What is the most likely operating time? If this comes true, what is the value?
- (b) How long do you expect this machine to operate? (Hint: First work this out case-by-case for a 2 year machine, then for a 3-year machine. Think “D”, “WD”, “WWD”, “WWWD”, and “WWWWD,” where W means working and D means dead.) If it were to last exactly this long, what would be the present value?
- (c) Should you purchase this machine?

Q 7.7 A machine that costs \$1,000,000 is likely to break irreparably with 20% probability at the end of each year. (Many electric devices without moving parts have such breakdown characteristics.) You can neither replace it nor use it for more than 5 years. The machine can produce \$500,000 in profit every year. The discount rate is 12% per annum.

- (a) What is the most likely operating time? If this comes true, what is the value?
- (b) How long do you expect this machine to operate? (Hint: First work this out case-by-case for a 2 year machine, then for a 3-year machine. Think “D”, “WD”, “WWD”, “WWWD”, and “WWWWD,” where W means working and D means dead.) If it were to last exactly this long, what would be the present value?
- (c) Should you purchase this machine?

7.3 Future Contingencies and Real Options

Both of the preceding issues interact forcefully when the future is uncertain. The ability to change course in the future—depending on the economic environment at the time—can itself create value. A business may expand its size, accelerate its production, and venture out into related or spin-off businesses, if the demand for its products increases, or if the costs of its inputs fall. Similarly, the firm may reduce, delay, or stop production if its economic environment deteriorates. This is called a **real option** (or **strategic option**). Conceptually, these options are just a variant of the problem of assessing the expected cash flows (and their cost of capital) correctly. Practically, the resulting complications can be so difficult that one could write a whole book on the subject—and some have done so.

A real option is the value of flexibility to change course in the future.

7.3.A. A Basic Introduction

Here is a simple real option example. A factory may cost \$1 million to build in year 1. In year 2, An Example. it can produce \$2 million worth of inputs into \$3 million worth of outputs. The expected profits next year of \$1 million are no better than the actual cost today. From an NPV perspective, this factory does not appear worthwhile. Or does it?

If the product can be either in high demand (yielding \$5 million) or in low demand (yielding \$1 million)—both equally likely—the expected value of output can indeed be \$3 million, as stated. This is what the firm expects to earn if managers always operate the factory, regardless of demand. But if managers can shut down the factory when demand is low, then owning the factory is similar to owning a contingent equity claim with limited liability (Chapter 5): *you can get the upside with less downside*. Take a look at the payoff table in Table 7.1. It shows that if the factory always runs, its expected net cash flows are less than if managers shut down the factory when demand is low. It is the managerial flexibility that increases the expected factory

It is not the expected value that matters.

Table 7.1: State Contingent Factory Payoff Table

		Ignore Real Option Always Run Factory	Recognize Real Option Shut down if Optimal
	Prob	Dumb NPV	Smart NPV
Demand is low	1/2	\$1,000,000 - \$2,000,000 = -\$1,000,000	\$0
Demand is high	1/2	\$5,000,000 - \$2,000,000 \$3,000,000	\$5,000,000 - \$2,000,000 \$3,000,000
Expected Value		\$1,000,000	\$1,500,000

Ignore Real OptionExpected Value: \$1 millionRecognize Real OptionExpected Value: \$1.5 million

cash flow from \$1 million to \$1.5 million, which means that the factory is well worth building in reasonable cost-of-capital scenarios.

7.3.B. More Complex Option Valuation in a Risk-Neutral World

Ignoring different costs of capital for real options.

In order to gain some more intuition on how to think about and value real options, let us now work with some two-period examples (well, two periods beyond today). By assuming the world is risk-neutral, you are also ignoring that discount rates can be higher when there are more strategic options. (Depending on the context, not worrying too much about the correct discount rate can be forgivable or deadly.) Trust me: it will get tough enough without this extra complication.

7.3.C. Decision Trees: One Set of Parameters

Assume that you own a firm that can produce 150,000 units of a good at \$100/u. The retail price of your good was \$500/u recently, but you now expect it to go up or down either \$100/u this year, i.e., either to \$400/u or \$600/u. The year thereafter, you expect it to go up or down by \$200/u. For example, if the retail price were to become \$600/u, you expect it to be either \$400/u or \$800/u the following year. All price changes are equally likely. The fixed costs of running the plant are \$50 million, and rent (regardless of whether you run the plant or not) is \$10 million.

The world is risk-neutral and the prevailing interest is 10% per year, which applies to this year's coming cash flows, and twice compounded to the following year's cash flows. Moreover, assume that you know at the beginning of each year what the price over the whole year will be, because you receive customer orders at this point. (To model intra-year uncertainty more realistically, you would have to deal with more periods, not any more difficult in concept but much more tedious.)

As an example, compute the firm value if you know that the price will go to \$600/u and then to \$400/u, and if you know that you will operate the plant this year but not the following year. The first year, you would earn revenues of $150,000u \cdot (\$600/u - \$100/u) = \$75M$, pay fixed costs of \$50M, and rent of \$10M. Your net profits would be \$15M, which discounts to \$13.64M. The second year, you would earn no revenues and pay no fixed costs, but still pay rent of \$10M. This discounts to \$8.3M. In sum, under this price path and with this operating policy, your firm would have an NPV of \$5.3M.

Now consider the value of your project in a number of scenarios, which differ in the assumption of your ability to know and respond to the prevailing environment. Your goal

Up Front Choice: First, let's compute the value under inflexible behavior. This is one extreme benchmark. What is the value if you have to make your decision today of whether to operate or not in all future scenarios? That is, the firm would either have to operate or not operate in both future periods.

- If you do not start the plant, you would simply value the firm at \$0.
- If you do start the plant, then you must make the calculations that the tree in Figure 7.2 shows. If the price increases, you earn $\$75M - \$50M - \$10M = \$15M$. If it decreases, you earn $-\$45M - \$1M - \$5M = -\$15M$. Therefore, your expected revenues are \$0. The following year, you earn either $+\$45M$, $-\$15M$, $+\$15M$, or $-\$45M$. This again comes to an expected \$0M.

In this example, it really does not matter whether you start or not start the plant—your firm value is always \$0.

Importantly, this \$0 is also the value if you work with expected outcomes instead of the tree. The expected price in both future years is \$500/u. At the expected price, your \$500/u production cost translates into expected revenues of \$60M. You would still have to pay for rent and fixed costs, at \$60M per year. Indeed, working with expected values is the same as assuming that you do not have the ability to make strategic choices in the future (discussed next)—and a common source of underestimated project values in practice.

All Real Options — The Fully Flexible Choice: Now assume the opposite extreme benchmark—you know each year what the price is and you have perfect flexibility to shut down and reopen the plant in response to market conditions. (This is the “Timing Option.”) Here, if the retail price is above \$500/u, you would operate. For example, if the price is retail \$600/u, your marginal revenues are $150,000 \cdot (\$600/u - \$100/u) - \$50M = \$25M$. Subtract \$10M in sunk rent cost, and you end up with revenues of \$15M. If the retail price is \$400/u, you earn \$45M, which is not enough to cover the \$50M marginal fixed cost, so you are better off not operating and just paying the rent of \$10M.

A more involved example.

The cost of capital and timing assumptions.

Here is how the assumptions work together.

The example was rigged—the firm value is \$0 if you have no inflexibility.

Figure 7.2: Value Under No Flexibility — Always Operate The Plant

If you have perfect flexibility, you get “the max.”

Figure 7.3 shows your valuation and optimal decision tree now. Again, the figure highlights important flexibility-related choices in blue. The fat boxes indicate that you operate the plant; the thin boxes that you do not. You earn +\$15M or -\$10M in the first year. The expected value is \$2.5M, which discounts to \$2.3M (indicated at the bottom of the figure). The final year, you earn +\$45M, -\$10M, +\$15M, or -\$10M, which is an expected value of \$10M and a discounted value of \$8.3M. Therefore, this firm is worth +\$10.5M. The value to having knowledge and the flexibility to act on it—knowledge without flexibility is useless!—has transformed this firm from a nothing into a gem. It is this value-through-flexibility that your “strategic options to respond” has created. Put differently, the value of your real option is +\$10.5M.

The Option to Delay Choice: Often, you do not have full flexibility. Instead, you have some strategic options, but not perfect flexibility. For example, what would happen if you had the option to delay your decision by one year, more specifically, to run the plant only if the price appreciates to \$600/u, but not if it depreciates to \$400/u? If you run the plant next year, you have to run it the following year. If you do not run the plant next year, you cannot run it the following year, either. Figure 7.4 shows your revised decision tree. The value of this strategic option is still a respectable \$4.4M. The reason why it does not reach +\$10.5M is that you would still operate the plant in the final period if the price is \$400/u (which you would rather not do), and you would fail to run the plant in the final period if the price is \$600/u (which you would rather do).

Figure 7.3: Value Under Perfect Flexibility — Full Knowledge and Choice

The Option to Starting Later: An alternative scenario would allow you to start the plant anytime you wish, but once you start the plant, you cannot stop it. Figure 7.5 shows the tree for this scenario—the plant value now comes to +\$9.5M. This is more than you get from the option to delay for this scenario, because there is one node (where the price hits \$600/u) where you now could make money where previously you had to have already committed yourself not to operate. But this is less than what you get under perfect flexibility, because you are still robbed of the option to shut down if the retail price is \$400/u in the final period.

The Option to Stopping Later: Yet another alternative scenario would force you to keep a once-closed plant stopped. That is, you cannot restart a plant once you have shut the burners off and allowed your skilled workers to leave. This is called the “abandonment option.”

This case also illustrates that decisions trees can become complex. If the price falls to \$400/u at first, should you run the plant or not? If you do not run the plant, you save money but you lose the strategic option to operate if the price then appreciates to \$600. Actually, you have no choice but to compute the best value both ways. Figure 7.6 and Figure 7.7 show the two decision trees. If you close the plant, your firm would be worth \$5.4M (Figure 7.6). If you keep the plant open—eating a loss of \$15M rather than just \$10M—your firm would be worth \$8.3M, because you keep the strategic option to operate if the retail price were to increase again to \$600. Therefore, keeping the plant open is the better strategy.

What should you do if the price falls to \$400/u at time 1?

Figure 7.4: Value to One-Year-Ahead Information (or Ability to Delay Choice Until Year 1)

You really need to consider all possible future strategies in response to all possible future price paths.

You can find more sophisticated instructions in advanced books or chapters.

Here is what the world
is already using

Solving such trees is a difficult problem, because your optimal strategy next year does not just depend on that year, but on future years. In fact, in our previous examples, I have cheated in making it too easy for you: I had told you the strategy at each node. Real option problems are difficult to value, precisely because your optimal strategy at any node can depend both on the current state of your firm and on all future possible scenarios.

The web chapter on real options explains how you can solve such problems more systematically. Decisions are often worked out “backwards”: you start with the final year and work your way towards today. Another important tool explained in the web chapter is a form of automated **scenario analysis** called **Monte-Carlo simulation**, in which you can specify a whole range of possible future scenarios. The spreadsheet itself can then compute the expected outcome in many different scenarios using different decision strategies that you would specify.

Real option valuation methods are so difficult that they are not used as often as NPV, but they are also not obscure. Recall the survey of CFOs from Chapter 1. About 50% of their respondents stated that they use sensitivity analysis, which is the minimum tool to do at least some real options analysis. About 27% even try to explicitly value real options, which is a very difficult task; and 13% do simulation analyses. Again, these methods are difficult and beyond the scope of this chapter. They are covered in the web chapter, which—you should be warned—is also the most difficult chapter.

Figure 7.5: Value to Flexible Plant Starting (But Not Stopping)

In sum, real options are the value to flexible choice. The value of the firm depends on how you can respond to situations in the future—and the more optimally you (can) respond, the higher is the value today. You cannot simply work with the expected retail prices or expected outcomes. Instead, you have to consider the whole range of future scenarios, and take into account how you can and will respond.

Real options could be called the “value of future flexibility.”

7-3.D. Projects With Different Parameters

This example was a little artificial, because it kept the same parameters throughout. This symmetry made it easy to explain and compare options. More commonly, the parameters themselves will change and determine the extent of your flexibility (and thus the value of your strategic option). This is best to explain by example.

More common examples.

Fixed vs. Flexible Technology Choice: Reconsider the fully flexible choice in Figure 7.3. Now assume that you have an alternative technology available, which eliminates your fixed operating costs, but requires an up front \$80M investment. (You are installing robots that will replace expensive manpower.) At first blush, this seems like a great idea—you no longer have to spend \$100M, which discounts to \$86.8M. Alas, this ignores the strategic option that human workers have over robots: they can be hired and fired. Figure 7.8 shows that despite the low cost of the robots and despite the seeming savings of \$6.8M in present value, you would allow the value of the firm to decline to \$6.8M. This is lower than even the value of the firm if you can not restart the plant—once your workers are gone, they are gone—as in Figure 7.7. Robots, therefore, are not a great idea. Incidentally, it is often

Figure 7.6: Value to Flexible Plant Stopping (But Not Starting) — Strategy 1: Close at \$400

suggested that the value of smart employees is not their initial or even expected value, but the fact that smart people have the flexibility to attack novel problems for which they are not initially hired. Think about it—your value may be primarily that of a real option!

Adding Plant Capacity: Another interesting real option is the option to expand. You can view this as the choice to build currently unused capacity.

For example, say you can choose between

- your current fully flexible production technology that allows you to produce 150,000 units at \$100/u (as in Figure 7.3);
- and another production technology that builds the following extra capacity: you can still produce 150,000 units at \$100/u, but you can also produce 300,000 units at a cost of \$200/u, though with higher machine costs of \$100,000.

Note that doubling increases the cost of all goods, not just the cost of the extra 150,000 units. It would cost you \$60M in variable production costs rather than just \$15M, and \$100M in fixed costs rather than just \$50M—that is, almost \$95M more if you ever wanted to use such extra capacity! Would you be willing to pay \$3M to upgrade your plant to such a technology?

Figure 7.9 shows you the firm value with the option to expand. If the retail price hits its all time high of \$800/u, the unused capacity is worth a tremendous amount. Therefore, the value of the firm increases to \$15.7M from your earlier optimal value of \$10.5M, easily enough to justify a \$3M expenditure.

Figure 7.7: Value to Flexible Plant Stopping (But Not Starting) — Strategy 2: Run at \$400

Real options come in many guises. Many projects are nothing but strategic options: For example, the value of unused land around cities is essentially the option that the city might expand enough to make building on the land economically worthwhile. Research and development often has no immediate usefulness, or even usefulness in the most likely scenario—but there is a chance that it might yield a highly profitable discovery. This strategic option value has to be properly considered in the expected cash flow computation, or the project value will be underestimated. Silly as it may sound, the most common mistake that managers commit when it comes to real options is to just not recognize that they are there.

Strategic Options are everywhere.

7-3.E. Summary

The proper valuation of strategic options is as important as it is difficult. The fact that the first step to valuing your real options is to recognize them does not mean that the rest is easy. Strategic options become both economically more important and more difficult to value when there are many periods and many possible economic scenarios. Valuation is especially difficult if your decisions in each time period cannot be made independently but in turn depend on possible futures. For example, if it costs money to close and reopen a plant, then your decision to close the plant must also depend on your assessment of how quickly the product price will recover. If there is a good chance of recovery soon, you may choose to operate the plant even at a small loss right now. In such problems, the optimal decision rule itself can be very difficult to find.

Strategic options are tough to value.

Figure 7.8: Value of a Fixed Cost Technology With Different Parameters

Use Scenario Analysis—The Management Name for Tree.

The correct valuation method for real options is the decision tree. In a spreadsheet, this is accomplished with **scenario analysis**, which allows you to specify different scenarios, one at a time, each resulting in its own cash flows. (Financial managers do this regularly, as we noted in Chapter 1.) The appropriate project NPV would be the average over many different scenarios—each with different probabilities and possibly different managerial responses—given a best managerial strategy. Working this out is not easy. Think about how difficult it was just to figure out how many different project combinations you could choose *today*. Now, figure out what you could do in the future in an infinite variety of possible *future* scenarios—which you have to do when you value strategic options. Out of necessity, most businesses consider only the most obvious strategic options.

Solve Now!

Q 7.8 List “strategic options” that a firm needs to incorporate in its project valuation.

Q 7.9 A business produces 100,000 gadgets, costing \$1 each to produce and sellable for \$1.80 each (last year and just now). To produce another 100,000 gadgets requires running the machine at night, which increases production costs from \$1 to \$2. The business can last for up to 2 years (but think about how you would solve this for 5 years). In every year, with 10% probability, the output price doubles; with 10% probability, the output price halves; with 80% probability, the price stays the same as in the previous year. Shutting down the factory for 1 year costs \$9,000. Reopening it costs \$10,000. The cost of capital is a constant 5% per year. What is the value of this factory? (This is a difficult problem, but unfortunately not an unrealistic one.)

Figure 7.9: Value of an Expansion Technology With Different Parameters

7.4 Mental Biases

Most cash flow and cost-of-capital estimates rely on judgments. Unfortunately, it is often difficult to obtain accurate judgments. Our brains tend to commit systematic decision errors. Managers who do not recognize these biases will systematically make poor decisions.

Model inputs are usually not what they should be.

Innate Human Decision Biases cause predictable valuation mistakes.

1. **Overconfidence:** is the tendency of people to believe that their own assessments are more accurate than they really are. In lab experiments, ordinary people are found to be dramatically overconfident. When asked to provide a 90% confidence interval—which is just a range within which they are confident that their true value will lie in nine out of ten tries—most people end up being correct only five out of ten times.

It is difficult to empirically document overconfidence—after all, if it were easy, managers would recognize it themselves and avoid it. However, there is empirical evidence that many managers who are already heavily invested in their own company tend to throw caution overboard and voluntarily invest much of their own money into the corporation—and even in companies going bankrupt later on. There is also good empirical evidence that those of us who are most optimistic in overestimating our own life-expectancy disproportionately become entrepreneurs. Even if optimism is a disease, it seems to be a necessary one for entrepreneurs!

To understand this better and to test your own susceptibility to these problems, you can take a self-test at the book website, <http://welch.econ.brown.edu/book>. Doing so

will likely make you remember this problem far more than reading long paragraphs of text in this book. Incidentally, the only population segments who are known not to be systematically overconfident are weather forecasters and clinically depressed patients.

2. **Relativism:** is the tendency of people to consider issues of relative scale when they should not. For example, most people are willing to drive 15 minutes to a store farther away to save \$20 on the purchase of \$30 worth of groceries, but they would not be willing to drive the 15 minutes to a car dealer farther away to save \$100 on the purchase of a new \$20,000 car. The savings appears to be less important in the context of the car purchase than in the context of a grocery purchase. This is flawed logic, similar to comparing IRR's while ignoring project scale. The marginal cost is driving 15 minutes extra, and the marginal benefit is a higher \$100 in the context of the car than the \$20 in the context of the groceries. Put differently, the problem is that humans tend to think in terms of percentages, and the \$20 is a higher percentage of your grocery bill than it is of your car purchase. The smaller the amount of money at stake, the more severe this problem often becomes. When a gas station advertises a price of \$2 per gallon rather than \$2.10, customers often drive for miles and wait in long lines—all to fill a 20 gallon gas tank at a total savings that amounts to a mere \$2.
3. **Compartmentalization:** Compartmentalization is the tendency of people to categorize decisions. Most people are more inclined to spend more when the same category has produced an unexpected windfall earlier. For example, winning a lottery prize while attending a baseball game often makes winners more likely to purchase more baseball tickets, even though the project “baseball game” has not changed in profitability. Similarly, an unexpected loss may stop people from an otherwise profitable investment that they should make. For example, say an individual likes to attend a particular baseball game. If she loses her baseball game ticket, she is less likely to purchase a replacement, even though the cost and benefit of purchasing the ticket are the same as they were when the original ticket was purchased.

Know thyself to avoid these errors!

Solve Now!

Q 7.10 Is relativism a bigger problem when evaluating small projects or large projects?

Q 7.11 Describe common mental decision biases, and how they are likely to bias NPV calculations.

Anecdote: Small Business Failures

In New York City, two out of every five new restaurants close within one year. Nationwide, the best estimates suggest that about 90% of all restaurants close within two years. If successful, the average restaurant earns a return of about 10% per year. Owners seem to lose money on average. So, why open yet another restaurant? I mentioned earlier (Page 13) that restauranteurs may just enjoy owning restaurants. But a more likely explanation is that restauranteurs are overly optimistic, and just do not realize how tough it is to profitably run a restaurant. More generally, a **Small Business Administration** study of small business failures from 1989 to 1992 found that 33% of businesses failed within 2 years, 50% within 4 years, and 66% within 6 years. Yet in a survey of about 3,000 entrepreneurs, 81% of entrepreneurs believed that their chances of success were at least 70%, and 33% believed that they had zero chance of failure!

7.5 Incentive (Agency) Biases

Mental biases are not our only bias. Another kind of bias arises when one person is acting on behalf of another. This is called an **agency** problem—a situation in which the owner of a project has to rely on someone else for information, and this someone else has divergent interests. An example may be shareholders who rely on corporate management to undertake projects on their behalves, or a division manager who has to rely on department managers for information about how profitable their proposed projects really are. A cynical synopsis of agency biases would be “all people act and lie in their own self-interest.” Now, although everyone does have incentives to lie—or at least color the truth—corporations are especially rife with such agency distortions. Of course, few people sit down and contemplate how to best and intentionally lie. Instead, they convince themselves that what is in their best interest is indeed the best route to take. Thus, mental biases often reinforce incentive problems: “wishful thinking” is a disease from which we all suffer.

You can take the fact that we have already had to mention agency issues repeatedly in this chapter as an indication of how important and pervasive they are. But, again, lack of space forces us to highlight just a few issues with some examples:

- 1. Competition for Capital:** Managers often compete for scarce resources. For example, division managers may want to obtain capital for their projects. A less optimistic but more accurate estimate of the project cash flows may induce headquarters to allocate capital to another division instead. Thus, division managers often end up in a race to make their potential projects appear in the most favorable and profitable light.
- 2. Employment Concerns:** Managers and employees do not want to lose their jobs. For example, scientists tend to highlight the potential and downplay the drawbacks of their areas of research. After all, not doing so may cut the project and thereby cost them their jobs.
- 3. Perks:** Managers do not like to give up perks. For example, division managers may like to have their own secretaries or even request private airplanes. Thus, they are likely to overstate the usefulness of the project “administrative assistance” or “private plane transportation.”
- 4. Power:** Managers typically love to build their own little “empires.” For example, they may want to grow and control their department because bigger departments convey more prestige and because they are a stepping stone to further promotion, either internally or externally. For the same reason, managers often prefer not to maximize profits, but sales.
- 5. Hidden Slack:** Managers like the ability to be able to cover up problems that may arise in the future. For example, division managers may want to hide the profitability of their divisions, fearing that headquarters may siphon off “their” profits into other divisions. They may prefer to hide the generated value, feeling that the cash they produced in good times “belongs” to them—and that they are entitled to use it in bad times.
- 6. Reluctance to Take Risk:** Managers may hesitate to take on risk. For example, they may not want to take a profitable NPV project, because they can only get fired if it fails—and may not be rewarded enough if it succeeds. A popular saying used to be “no one was ever fired for buying IBM,” although these days Microsoft has taken over IBM’s role.
- 7. Direct Theft:** Managers and employees have even been known to steal outright from the company. For example, a night club manager may not ring sales into the cash register. Or a sales agent may “forget” to charge her relatives. In some marginal cases, this can be a fine line. For example, is taking a paper clip from the company or answering a personal e-mail from the company account really theft? In other cases, theft is blatantly obvious. In September 2002, Dennis Kozlowski, former CEO, was charged with looting \$600 million from Tyco shareholders. His primary defense was that he did so in broad daylight—with approval from the corporate board that he had helped put in place.

Incentive problems arise when the information provider has incentives that are different from those of the project owner.

These problems are pervasive and important.

Where agency problems are big, and where they are not. We do know where agency problems play a bigger role and where they play a lesser role.

I. Scale and Owner Engagement: In a small company with one owner and one employee, agency conflicts are less important than they are in big corporations with their many layers of management and disengaged owners.

Do you believe that professionally run companies really make the best decisions on behalf of their public shareholders? Remember that agency issues do not just arise between shareholders and management—they start with the lowest level employee and bubble all the way up to the top-level CEO. Decision-making is often based on a chain of deception. It is a testament to the importance of sharing risks among many investors that large, publicly traded companies still manage to net-in-net create shareholder value!

II. Project Duration: If the project is short-term and/or comes with good interim progress points, it is easier to reward managers appropriately for success and punish them for failure. For example, think how you would judge and reward a manager who is (supposedly) working on an R&D project that is not likely to have visible results for decades. This is a difficult task. Agency problems for large and very long-term projects may be so intrinsically high that they cannot be undertaken.

III. External Noise: If good luck is an integral and important part of the project, it becomes more difficult to judge managerial performance, which in turn aggravates agency issues. For example, you can relatively easily measure the productivity of a line worker in a factory; you know whether she works or slacks off. Therefore, agency problems matter less. In contrast, it is more difficult to determine if your sales agent worked hard but the customer just did not bite, or if your sales agent just failed. Similarly, your nightwatch security guard may or may not be working hard, and it could take years before you could learn (probably the hard way) whether she regularly stayed awake or just dozed off.

IV. Opaqueness: If information is very difficult for outsiders to come by, agency problems will be worse. For example, if only your manager sees what projects are available, he can present only those that he would like to undertake and not mention those that have higher NPV, but require different skills that he may not have or more work that he finds unpleasant.

We also know that there are mechanisms that can help alleviate agency problems.

A. Audits: If the company runs independent assessments or audits, managers can make decisions based on better information, even if their employees are unwilling to provide it. However, many consultants suffer from the same disease as employees: they know that they are most likely to be rehired if they tell the manager what she wants to hear.

B. Truth-Telling Incentives: If managers can be rewarded for telling the truth, agency conflicts will become less important. For example, if your company has a research scientist who has expertise in alpha-proteins and works on an alpha-protein project, your goal as manager should be to allow this scientist to say without suffering any negative consequences: “Do not waste your money putting any more research dollars into alpha-proteins.” This means that the scientist’s salary and promotion chances must remain the same or even increase—even if this means that she no longer has a good alternative use for her time and effort. You might even offer a reward for any scientists who are voluntarily cancelling their projects. Would you really be willing to carry through on such a promise? Would your research scientists believe you?

Some companies also undertake **post audits**, which are designed not only to evaluate the quality of the financial numbers (like a usual **audit**), but also the quality of managers’ up front forecasts. Knowing that such post audits will be held will strengthen the incentives of managers to give accurate forecasts to begin with.

C. Contingent Compensation: If managers are rewarded more if the project succeeds and punished if the project fails, agency conflicts will become less important. This is the carrot-and-stick approach. For example, if you pay your managers only when their projects succeed (or fire them when their project fails!), then managers will work harder and choose projects that they believe are more likely to succeed.

Of course, like any other mechanism to control agency problems, this control strategy has its costs, too. Managers have to feed their families and you may not be able to attract the best managers if you force them to take on so much risk. (The capital markets are probably better at taking risk than individual families!) And such managers may also be more reluctant to take good risks on behalf of the company—risks that they *should* take in the interest of shareholders—if they are themselves risk-averse and compensated by outcome.

D. Reputation: If managers can build a reputation for truth-telling and capable management, they are less likely to undertake bad projects. For example, agency concerns are likely to be a worse problem when it comes to secret one-shot projects, where your managers cannot build a track record that will help them with future projects. On the other hand, sometimes reputational considerations can themselves become the problem. Witness the many dysfunctional but beautifully artistic office buildings that are primarily monuments to some famous architectural firm.

E. Capital Rationing: If nothing helps to restrain your managers from wasting money when they get it, just don't give it to them. Or give them only enough to satisfy their most urgent needs, hoping that these would be more likely to be positive NPV projects.

There are no obvious solutions to these decision bias problems. Again, do not believe that just because you have spent only a few pages on agency issues that they are not important—they are both ubiquitous and very important in the real world. The website, <http://welch.econ.brown.edu/book>, has a full chapter on **corporate governance**, which is all about agency conflicts. As a manager or principal, you must be skeptical of all estimates and judgments and take the biases and incentives of each information provider into account.

The best “solution” is ample skepticism and common sense.

Solve Now!

Q 7.12 The CEO projects earnings of \$100 million next year. List three reasons why this is not a good input into an NPV valuation.

Q 7.13 Describe common agency biases, and how they are likely to bias NPV calculations.

Anecdote: Fiduciary Responsibility, or the Fox guarding the Hen House.

On Wednesday, December 29, 2004, the *Wall Street Journal* reported on page 1:

In the biggest U.S. merger this year, J.P. Morgan Chase&Co. announced last January it would acquire Bank One Corp. To assure investors it was paying fair price, J.P. Morgan told them in a proxy filing it had obtained an opinion from one of “the top five financial advisors in the world.”

Itself.

The in-house bankers at J.P. Morgan endorsed the \$56.9 billion price—negotiated by their boss—as “fair.”

Next to it was a sidebar called *Passing Muster*, which explained

A ‘fairness’ opinion tells a company’s board that a deal’s terms are fair to shareholders.

Purpose: Legal protection from an investor claim that a deal was done without due care.

Cost: A few hundred thousand dollars to a few million.

Potential Conflicts

- Bankers may have incentives to call a deal fair because most of their advisory fee is paid only if the deal closes.
- Bankers’ fee is tied to the deal price.
- Bankers may support a deal where executives will personally profit, in hopes of securing future work.
- Bankers use financial data supplied by a client that wants the deal to go through.
- When deal maker is a bank, its own bankers often write the fairness opinion.

Remember that everyone—in-house bankers, management, and the corporate boards—are employed by the shareholders, to whom they owe fiduciary responsibility, and whose interests they are supposed to represent. It is a clear agency conflict for an employee to provide a fairness opinion. But it would also be difficult for management to have these in-house bankers fired for doing them a personal favor—another agency conflict.

And there is also the original agency conflict: the incentive of acquiring managers to pay too high a price or of target managers to accept too low a price. Here is how the WSJ story continues:

But during the negotiations, Bank One Chief Jamie Dimon had suggested selling his bank for billions of dollars less if, among other conditions, he immediately became chief of the merged firm, according to a person familiar with the talks. That suggestion wasn’t accepted by J.P. Morgan.

Obviously, Jamie Dimon did not offer to pay his own personal billions for the privilege of becoming CEO, but Bank One’s shareholders’ billions. Obviously, the J.P. Morgan management did not decline the billions on behalf of their own pockets, but on behalf of their J.P.M. shareholders.

Still, there are of course the corporate boards which could have fired either the in-house bankers or their management teams. Neither happened. Instead, Jamie Dimon took over as head of J.P.M., as scheduled, on December 31, 2005.

7-6 Summary

The chapter covered the following major points:

- Attribute to each project's NPV its influence on other projects, either positive or negative.
- Think about how you can take advantage of or create positive externalities among projects. If you cannot, there is no reason for these to be organized inside the same firm.
- Think "on the margin." Take all projects that contribute more marginal benefits than they create marginal costs.
- Consider economies of scale.
- Ignore sunk costs.
- Realize that real-world implementation problems—which range from differences in short-term marginal costs and long-term marginal costs, to political reasons and agency considerations inside corporations—often make taking the best set of projects difficult.
- Use the *expected* cash flows, not the *most likely* cash flows in the NPV numerator.
- Take "strategic options" (or "real options") into account. This is the value of your ability to change course depending on future conditions. It includes your flexibility to delay or accelerate projects, and to expand or shut down projects.
- Realize that common human and agency biases usually distort expected cash flow estimates.
- Design your operations so as to reduce agency conflicts when it is marginally profitable to do so.

No doubt about it: good capital budgeting is a difficult problem. Each subsection covered in this chapter can easily be expanded into a full chapter or even a full book—and real options and corporate governance already have their own web chapters. There are pitfalls everywhere. To make your task a little easier, Appendix 2-1 contains an NPV checklist. In the end, though, capital budgeting is an art as much as a science and has to rely as much on common sense and intuition as on rules. The best analysis combines both.

The problem is tough!
I can only offer some help.

29 Key Terms

Agency; Audit; Compartmentalization; Computer Science; Corporate Governance; Diseconomies Of Scale; Economies Of Scale; Expected Cash Flow; Externality; Greedy Algorithm; Heuristic; Independent; Interaction; Margin; Monte-Carlo Simulation; Natural Monopoly; Negative Interaction; On The Margin; Operations Research; Overconfidence; Positive Interaction; Post Audit; Real Option; Relativism; Scenario Analysis; Small Business Administration; Strategic Option; Sunk Cost; Synergies.

End of Chapter Problems

Q 7.14 What are the main sources of positive externalities? What are the main sources of negative externalities?

Q 7.15 A notebook computer costs \$2,500, a desktop computer costs \$1,500. If you buy either the notebook or the desktop, you can increase your productivity to \$9,000. If you buy both, you can increase your productivity to \$11,000.

- If you do not own either, should you buy the notebook, the desktop, both, or neither?

- (b) If you own the notebook, should you buy the desktop? What are the marginal costs and benefits?
- (c) If you own the desktop, should you buy the notebook? What are the marginal costs and benefits?

Assume there is no computer resale market and alternative use for a computer.

Q 7.16 As a manufacturer, you have to decide how many regional distributors to sign up. Serving a distributor costs more the farther it is away from the factory, and different distributors have different demand. By region profits and costs are in million dollars

Distributor	1	2	3	4	5	6	7
Profit	5	4	4	3	2	7	1
Cost	2	2	3	4	4	5	6

- (a) Is it feasible to work out all possible combinations of distributors you can service? Is it sensible?
- (b) Which regions should you deliver to?
- (c) What is the total profit for serving them?
- (d) What is the marginal benefit and cost of serving the least profitable of your serviced distributors?
- (e) What would be the marginal benefit and cost of serving one more distributor?
- (f) Now assume that to get into this business, you would have to also set up the factory. This would cost you a one-time upfront expense of \$5 million. You can think of this as spreading the cost across distributors. How would this change your decision?

Q 7.17 A firm can produce goods for an average per-unit price of $\$5 + \$10/(u + 2)$. For example, to produce 10 goods would cost $10 \cdot (\$5 + \$10/12) = \$58.33$. The market price per good is $\$7 - \$u/10$. So, you can fetch $10 \cdot (\$7 - \$10/10) = \$60$ for selling 10 goods. Use a spreadsheet to answer the following question.

- (a) What is the breakeven point?
- (b) What is the average profit at the breakeven point?
- (c) What is the marginal profit at the breakeven point?
- (d) How many items should the firm produce?
- (e) What is the average per-unit profit at this point?
- (f) What is the marginal profit at this point?

Q 7.18 A perpetual firm has a headquarters which consumes \$1,000 per year. It has six divisions of equal size, but not equal profitability. The annual profitabilities are

Project	A	B	C	D	E	F
Profitability	\$180	\$450	\$900	\$80	\$130	\$300

The cost of capital is r .

- (a) What is the firm's NPV?
- (b) If the firm adopts a rule whereby each division has to carry its fair (size-based) share of the headquarter overhead, what is the firm's NPV?

Q 7.19 Comment on "It is best to allocate costs only to divisions that request a resource."

Q 7.20 Comment on "It is best to allocate costs to divisions that benefit from a resource."

Q 7.21 You own a plant that has \$90 of production costs. To close an open plant costs \$0. To open a closed plant costs \$0. The production can be sold for \$100 in year 0 (now). Next year, the selling value will be either 25% higher or 20% lower. (This is called a recombining tree, which makes computations easier. You will see what I mean.) These two cases happen with equal probability. For simplicity, assume a zero cost of capital, so dollars next year are just as valuable as dollars this year.

- (a) What is the present value of this plant if it exists for three years?
- (b) What is the present value of this plant if it exists for four years?
- (c) What is the present value of this plant if it exists for five years?

Change the following two parameters: To close an open plant costs \$5. To open a closed plant costs \$20. Hint: I want you to learn how the decisions in such trees can become more difficult when the plant can be in different states at each node. Therefore, consider to put at each decision node the phrase "if I come in already operating the plant, then ..." and "if I come in with a closed plant, then ..." Consider working the tree backwards.

- (a) What is the present value of this plant if it exists for three years?
- (b) What is the present value of this plant if it exists for four years?
- (c) What is the present value of this plant if it exists for five years?

Notes: This is a long question—and questions like it can easily become even more difficult. For example, it could be that the costs of closing or opening itself depends on what you did in the previous periods or what the price was in the previous period.

Q 7.22 Think about how you can exploit human biases in attracting signups for your new health club.

Q 7.23 Describe some manifestations of agency problems, where they may be worse, and what can be done to remedy them.

Q 7.24 Are agency problems worse in upstart firms? Discuss.

Q 7.25 Should you suppress all agency conflicts? Discuss.

Q 7.26 Contrast Google and Dell. Which agency conflicts are likely to inflict Google worse than Dell, and vice-versa?

Solve Now: 13 Solutions

1. Because zero externalities is what allows you to add up NPVs.
2.
 - (a) $\pi(u = 10) = 10 \cdot [\$20 - \$5 - \$15/(10 + 1)] = \$136.36$
 - (b) The 11th good costs \$6.25 to produce. This is the value of this opportunity.
 - (c) The marginal cost would now be an additional \$1 times 10, which would therefore cost the firm \$6.25 plus \$10, or \$16.25. Thus, the firm should sign everyone up.
3. The answer is yes, because it will cost the company \$120,000 to move division A. Moving saves \$10,000/10%=\$100,000 in division A costs and \$3,000/10%=\$30,000 in division B costs. The total savings are \$130,000 which is \$10,000 greater than the cost of the building.
4. The answer is no, because the press earns \$2,000/0.10=\$20,000. But the press costs \$10,000 to purchase and eliminates \$1,500/0.10=\$15,000 of profits from the screw machines. The total cost of the press, including the \$15,000 in opportunity costs, is \$25,000. The project's value is \$20,000 – \$25,000 = -\$5,000.
5. Yes. The PV of the division's profits will be \$50,000/0.10=\$500,000. The division costs are \$210,000 for new equipment and \$20,000 per year in increased overhead. The PV of the increased overhead is \$20,000/0.10=\$200,000. The total PV cost of the new division is \$210,000 + \$200,000 = \$410,000, and the PV of the benefits equal \$500,000.
6.
 - (a) Most likely the machine will operate for all 5 years. At this most likely outcome, the present value would be \$1,081.40
 - (b) The expected lifetime is 4.05 years. If it lasted for about 4 years, the present value would be a little above \$911.2.
 - (c) The true expected value is below \$900 million.

The probabilities in these computations are

Scenario	D	WD	WWD	WWWD	WWWWD	Exp Val
Probability	10%	$90\% \cdot 10\%$	$90\%^2 \cdot 10\%$	$90\%^3 \cdot 10\%$	1 – rest	
Probability	.10	.095	.09025	.0857	0.629	
	1	2	3	4	5	4.05
PV	\$267.9	\$507.0	\$720.5	\$911.2	\$1,081.4	\$898.3

7. very similar to in-text question
8. See Page 173.
9. Problems like this need to be solved “backwards.” You can start in period 2 with a prevailing price of \$0.45, \$0.90, \$1.80, \$3.60, or \$7.20; and your factory can be either open or closed. In this final period,
 - If the price is \$0.90 or lower, you definitely want to close the factory, because \$9,000 loss is better than \$10,000 loss. If the factory is already closed, lucky you.
 - If the price is \$1.80 or higher, you definitely want the factory to be open, because \$80,000 profit fortunately outweighs all opening and closing costs. If the factory is already open, lucky you.

Now consider what to do in year 1. If the price drops to \$0.90, you have a decision to make: operate the factory for a year, hoping that the future will be better, or close the factory. Operating losses would be \$10,000. Closing immediately would cost only \$9,000. If you operate today, you incur an extra \$1,000 loss. In exchange, there is a 10% chance that the price will go back up, in which case you got lucky. In this case, you will have saved \$10,000 reopening costs. Thus, you are exactly indifferent between closing and operating if the price has dropped. (Of course, if the price is higher today, operating today is the correct choice.)

The problem of determining optimal choices as a function of environmental variables can get incredibly complex very easily. Scenario analysis (or just plain real-world experience and intuition) is really the only analysis method. This goes beyond the scope of an introductory textbook.

10. It depends. For small projects, you may chase a large percent increase too vigorously. For large projects, you may not realize that even a small rate of return can be a lot of money.
11. See Page 183.

12. First, it is probably the most likely outcome, not the expected outcome. It is probably more likely that the firm goes bankrupt due to totally unforeseen circumstances than it is likely that the firm will have a windfall. Second, the CEO has an incentive to distort the truth, and report better projections than are most likely. This is an agency problem. And, third, the CEO is probably subject to mental biases, too.
13. See Page 185.

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 8

Some Other Capital Budgeting Methods

The Internal Rate of Return (IRR), and Other Capital Budgeting Rules

THE survey in Chapter 1 indicates that some CFOs use methods other than NPV to decide among projects. Of course, even at their best, such capital budgeting techniques can only be as good as NPV—you know that NPV yields the correct answer when correctly applied.

Two of these alternative capital budgeting techniques often—but not always—yield the same correct answer, because they are really based on the same discounting equation as NPV. They are the profitability index and the internal rate of return, abbreviated IRR. Interestingly, the survey indicates that IRR is used just about as often as NPV. You can interpret IRR as a “sort of average rate of return” when a project has different cash flows at different times. You will encounter IRR many times in your career. Actually, you have already encountered it in another context, where it was called the yield-to-maturity (YTM).

The survey also describes some capital budgeting rules that are often incorrect but still in common use, first among them the payback rule. You thus need to know what they are, and when and why they are bad.

8.1 The Profitability Index

- How it is computed. The first important alternative capital budgeting measure is the **profitability index**. It divides the present value of future cash flows by the project cost (the negative of the first cash flow). For example, if you have a project with cash flows

Time	0	1	2	3	PV 1 to 3
Project A Cash Flow	-\$100	\$70	\$60	\$50	\$128.94

and the interest rate is 20% per annum, you would first compute the present value of future cash flows as

$$\begin{aligned} PV &= \frac{\$70}{1 + 20\%} + \frac{\$60}{(1 + 20\%)^2} + \frac{\$50}{(1 + 20\%)^3} \approx \$128.94 \\ &= PV(CF_1) + PV(CF_2) + PV(CF_3) \end{aligned} \quad (8.1)$$

The NPV is \$28.94. The profitability index is

$$\begin{aligned} \text{Profitability Index} &= \frac{\$128.94}{-(-\$100)} \approx 1.28 \\ \text{Profitability Index} &= \frac{PV(\text{Future Cash Flows})}{-CF_0} \end{aligned} \quad (8.2)$$

A positive NPV project usually has a profitability index above 1—"usually" because the profitability index is meaningful only if the first cash flow is a cash outflow. When this is the case, you can use either NPV or the profitability index for a simple "accept/reject" decision: the statements "NPV > 0" and "Profitability Index > 1" are the same.

- Here it does nicely. Some managers like the fact that the profitability index gives information about relative performance and use of capital. For example,

Time	0	1	2	3	PV 1 to 3
Project B Cash Flow	-\$10.00	\$21.14	\$18.12	\$15.10	\$38.94

has the same NPV of \$28.94 as the original project, but a higher profitability index than 1.28 because it requires less capital up front.

$$\begin{aligned} \text{Profitability Index} &= \frac{\$38.94}{-(-\$10)} \approx 3.89 \\ \text{Profitability Index} &= \frac{PV(\text{Future Cash Flows})}{-CF_0} \end{aligned} \quad (8.3)$$

The reason is that two measures value the scale of the project differently. It is intuitively appealing that you would prefer the second project, even though it has the same NPV, because it requires less capital. It may even be less risky, but this can be deceiving, because we have not specified the risk of the future cash flows.

- But here is where it can go wrong. Unfortunately, this feature that you just considered as an advantage can also be a disadvantage. You cannot use the profitability index to choose among different projects. For example, assume that your first project returns twice as much in cash flow in all future periods, so it is clearly the better project now.

Time	0	1	2	3	PV(CF ₁ , CF ₂ , CF ₃)
Project B Cash Flow	-\$10	\$21.14	\$18.12	\$15.10	\$38.94
Project C Cash Flow	-\$100	\$140	\$120	\$100	\$257.87

But the profitability index of project C is only

$$\text{Profitability Index} = \frac{\$257.87}{-(-\$100)} \approx 2.57 \quad (8.4)$$

which is below the 3.89 profitability index of project B. The reason is that, when compared to NPV, the profitability index *really* “likes” lower up front investment projects. It can indicate higher index values even when the NPV is lower. You should really consider the profitability index to choose among projects only if the NPVs of the two projects are equal (or at least very similar).

8·2 The Internal Rate of Return (IRR)

The second important alternative to NPV is the **Internal Rate of Return**, often abbreviated as **IRR**. You already know it—it is the same measure as the yield-to-maturity (YTM) that you encountered in Section 4·6. It is important that you understand how to work it—and what its drawbacks are, because it is in wide use.

Why study IRR if you
already know the
correct answer?

8·2.A. Definition

IMPORTANT: The Internal Rate of Return is the quantity IRR, which, given a complete set of project cash flows, solves the NPV equation set to zero,

$$0 = CF_0 + \frac{CF_1}{1 + IRR} + \frac{CF_2}{(1 + IRR)^2} + \frac{CF_3}{(1 + IRR)^3} + \dots \quad (8.5)$$

The IRR capital budgeting rule states that if a project’s IRR is above its appropriate interest rate (cost of capital), it should be taken.

For example, for a project with cash flows $-\$100$ and $+\$130$ today and next year, the IRR is obtained by solving

$$-\$100 + \frac{\$130}{1 + IRR} = 0 \quad (8.6)$$

Of course, this means that IRR is just the simple rate of return of 30%. In this sense, a simple rate of return is a special case of the more general IRR concept. But here is an example of IRR, where a simple return is not applicable. A project has cash flows $-\$100$, $+\$55$, and $+\$60.50$ in successive years. How can you characterize the “rate of return” (loosely speaking) embedded in its cash flows? You do so by finding the IRR,

$$-\$100 + \frac{\$55}{1 + IRR} + \frac{\$60.50}{(1 + IRR)^2} = 0 \quad (8.7)$$

For this particular set of cash flows, the solution is an internal rate of return of 10%, because

$$-\$100 + \frac{\$55}{1 + 10\%} + \frac{\$60.50}{(1 + 10\%)^2} = 0 \quad (8.8)$$

If the project’s appropriate cost of capital over all years is 9%, then the IRR capital budgeting rule states that the project should be accepted; if the cost of capital is 11%, it should be rejected.

Watch out: IRR requires expected, not promised cash flows.

As with NPV, it is important with IRR that you know whether you are computing it based on expected or promised cash flows. If you want to use the IRR for capital budgeting, you must use expected cash flows. YTM is most often computed for promised cash flows—thus, it really should be called “quoted YTM” rather than just “YTM.”

IRR is a characteristic of a project's cash flows. (It is not an interest rate.)

Even though the internal rate of return is quoted as a percentage and compared against an interest rate (the cost of capital or hurdle rate), the IRR itself is usually *not* an interest rate. Instead, IRR is a characteristic of a project's cash flow stream. A given cash flow stream directly implies an IRR. In fact, you can compute the IRR for a project, never having looked at financial markets, interest rates, or costs of capital. This is IRR's most important advantage over NPV: *it can be calculated before you know what the appropriate interest rate (cost of capital) is.* It thus can give you useful project information in and of itself. It is also helpful in judging project profitability and thereby allows you to judge the performance of a manager—it may be easier to hold her to her earlier promise of delivering an IRR of 20% than it is to argue with her about what the appropriate cost of capital for her project would be. Armed with the IRR, you can then contact various capital providers to see if the project is worthwhile. This is especially useful if your project can be easily scaled but your cost of capital is increasing with your level of investment (markets are imperfect). In this case, NPV is somewhat cumbersome to use, but IRR makes it easy to help you determine an optimal scale for your investment.

IMPORTANT: The IRR is best thought of as a characteristic of project cash flows. It is not a simple rate of return, even though it is often compared to a cost of capital (which is a rate of return) when it is used for capital budgeting purposes.

IRR is safe to use when there is only one positive or only one negative cash flow.

The IRR capital budgeting rule often yields the same (correct) decision as the NPV capital budgeting rule. IRR is guaranteed to work if

1. the first, up-front cash flow is a single negative number (an investment) followed only by positive cash flows (paybacks), or vice-versa. This is often the case for ordinary fixed-income instruments, which is why YTM works so well.
2. the relevant yield curve for your cost of capital is uniformly above or below the IRR.

This is why IRR has survived as a common method for “capital budgeting”: most projects have precisely such cash flow patterns—an up front investment followed by future profits. Of course, you cannot do any better than doing right, so it is always safer to use NPV. It is just that if you use IRR *correctly* and in the right circumstances, it can often work equally well and sometimes gives you nice intuition.

Here is how to find the IRR.

You can find IRRs either by trial and error—as you did in Section 4·6—or you can use a common spreadsheet function, which does this in a relatively painless manner. For example, Table 8.1 shows how to obtain an IRR in a simple example—cell A4 will become 0.13. (It may be painless for you, but finding IRR is actually not a trivial function. The spreadsheet must find the solution to a polynomial equation that is of an order equal to the number of periods.)

8·2.B. Problems with IRR

Unfortunately, like the profitability index, IRR does not always work. There are a number of problems that you may encounter.

1. Project Comparisons and Scale: In fact, the IRR shares the first shortcoming with the profitability index. It can mislead when projects are mutually exclusive. For example, if you have to choose, would you prefer a project with a 100% IRR, or a project with a 10% IRR? Think about it.

What if the first project is an investment opportunity of \$5 (returning \$10), and the second project is an investment opportunity of \$1,000 (returning \$100)? The latter is the better project, even though its IRR is worse.

Table 8.1: IRR Calculation in A Computer Spreadsheet (Excel or OpenOffice)

	A
1	-1000
2	600
3	600
4	=IRR(A1:A3) ← will become 13%

- 2. Direction:** If a project starts with inflows and continues with outflows, it may be that a lower IRR is better than a higher IRR. For example, if you have one project that receives \$100 and has to pay \$105 next year, its IRR is 5%. If you have another project that receives \$100 and has to pay \$106, its IRR is 6%. Obviously, you would rather pay less in the future—but the IRR for the second project is higher.
- 3. Multiple Solutions:** When projects have both future positive and negative cash flows (there are often multiple and sometimes no solutions), all hell can break loose. For example, return to the earlier project from Section 2·4.B on Page 27, where a project cost \$900 today, yielded \$200/year for two years, then \$400/year for two years, and finally required a cleanup expense of \$100. There are at least two internal rates of return: $r = 8\%$ and $r = -79.6\%$ (round to -80%). Confirm this:

$$\begin{aligned} -\$900 + \frac{\$200}{1+8\%} + \frac{\$200}{(1+8\%)^2} + \frac{\$400}{(1+8\%)^3} + \frac{\$400}{(1+8\%)^4} + \frac{-\$100}{(1+8\%)^5} &\approx 0 \\ -\$900 + \frac{\$200}{1-80\%} + \frac{\$200}{(1-80\%)^2} + \frac{\$400}{(1-80\%)^3} + \frac{\$400}{(1-80\%)^4} + \frac{-\$100}{(1-80\%)^5} &\approx 0 \end{aligned} \quad (8.9)$$

Does this project yield an internal rate of return of 8% or an internal rate of return of -80%? The fact is that both IRRs are valid according to the definition. Should you accept the project if the prevailing interest rate is 5%? The answer is not obvious, and you need to go back to the NPV rule to learn that the correct answer is yes.

What do computer spreadsheets do if there are multiple IRRs? You will never know. They will usually just pick one for you.

There is also a “modified IRR” (or MIRR) measure that can sometimes eliminate multiple solutions. It is not worth the bother. If you have alternating-sign cash flows, use NPV instead.

SIDE NOTE

- 4. No Solution:** What is the proper IRR of a project that yields \$10 today and \$20 tomorrow, and never demands an investment? There is no IRR that makes it zero. Or a project that costs \$10 today and \$20 tomorrow, and never yields a positive cashflow? These projects have no economically sensible IRR solutions, though they are admittedly far-fetched. But neither does a project with cash flows $-10, +\$28$, and $-\$20$ in consecutive years, where the non-existence is not so obvious.
- 5. Cost of Capital Comparison:** When the term structure of interest rates is not flat (e.g., when the annualized two-year interest rate is different from the one-year interest rate), and the IRR lies between them, there is no rule as to which one to compare the IRR to. For example, the yield curve may have the 1-year interest rate at 10%, the 2-year interest rate at 9%, the 3-year interest rate at 8%, the 4-year interest rate at 7%, and the 5-year interest rate at 6%. Should you accept a 5-year project with an 8% IRR? After all, its project IRR is above its 5-year cost of capital (interest rate) but below the 1-year cost of capital. There is no clear answer.

These problems may seem obvious when highlighted in isolation. But in the context of complex real-world multiple project analysis, they are surprisingly often overlooked.

Q 8.1 Give a new example of a project that has multiple IRRs.

Q 8.2 Give an example of a project that has no IRR.

8.2.C. So Many Returns: The Internal Rate of Return, the Cost of Capital, the Hurdle Rate, and the Expected Rate of Return

Finance professors like
to use terms
interchangeably

It is easy to confuse the four rates that are commonly used in finance, so let's recap them in one place: the *internal rate of return*, the *cost of capital*, the *expected rate of return*, and the *hurdle rate*.

Internal Rate Of Return: The internal rate of return is a feature of cash flows, and has nothing to do with capital markets. It can be calculated before the appropriate cost of capital is known. It is the most different from the three rates below.

Cost of Capital: Always think of it as the *opportunity cost of capital*. It is also determined by the prevailing rates for loans of your type in capital markets. Therefore, it is driven by demand and supply of capital in the economy—the expected rate of return that investors demand in order to give us money willingly. In perfect capital markets, with many lenders and borrowers, loans are usually zero net present value (or the borrower or lender is giving away free money). The cost of capital is sometimes called the “required expected rate of return.”

Expected Rate of Return: The expected rate of return is a generic term. It could mean your project’s expected rate of return, or the cost of capital (the lenders’ expected rate of return). If your project’s actual expected rate of return is above the required expected rate of return, it is a positive NPV project. If management makes smart decisions, projects’ expected rates of return are above the cost of capital. The very last, marginal project often has an expected rate of return just above the cost of capital.

Hurdle Rate: The appropriate project hurdle rate is the expected rate of return above which management decides to accept and go forward with the project. It is set neither by the financial markets, nor by the project, but by management. Bad management could choose any arbitrary and even idiotic hurdle rates. Good management should accept all projects that have positive net present value.

Usually, this means that good managers should set a project’s hurdle rate to be equal to the project’s cost of capital, and management should then determine whether the project’s IRR exceeds this hurdle rate.

If management makes smart decisions, taking all positive NPV projects, the “hurdle rate,” “cost of capital,” and “required expected rate of return” are all the same.

The differences are sometimes subtle, and they are sometimes used interchangeably—which is okay in many, but not all, situations.

The IRR should be an
expected return
concept, but it is often
misapplied to
promised returns.

You already know that expected project returns are difficult to come by. Managers often incorrectly use promised rates of return. Because corporations are aware that claims based on expected project returns are regularly inflated (agency issues again!), many of them have established hurdle rates high above the firm’s cost of capital. It is not uncommon to find project hurdle rates of 15% on claimed project rates of returns in corporations that face costs of capital on the order of 10%. Venture capitalists even regularly employ project hurdle rates as high as 30%!

[Solve Now!](#)

Q 8.3 A project has cash flows of -\$100, \$55, and \$70 in consecutive years. What is the IRR?

Q 8.4 From memory, write down the equation that defines IRR.

Q 8.5 Give an example of a problem that has multiple IRR solutions.

Q 8.6 Give an example of a problem that has no IRR solution.

8.3 Other Capital Budgeting Rules

Although most firms rely primarily on NPV and IRR, they often look at other capital budgeting rules, too. Watch out: They can be misleading.

Alternative Capital
Budgeting Rules:
Power!

8.3.A. Payback and Its Problems

One commonly used alternative rule is the **payback rule**. Projects are assumed to be better if they recover their original investment faster. For the most part, this is a stupid idea. Consider the following three projects:

Alternative Capital
Budgeting Rules:
Payback!

	Year 1	Year 2	Year 3	Year 4
Project A	-\$5	+\$8		
Project B	-\$5	+\$4	\$1,000	
Project C	-\$5	+\$4	\$0	+\$1 million

Project A has the shortest (best) payback period, but it is the worst of the three projects. Project B has the next shortest payback period, but it is the second-worst of the three projects (assuming reasonable interest rates). Project C has the longest (worst) payback period, but is the best project. (There is also a version of payback in which future paybacks are discounted. This measure asks not how long it takes you to get your money back, but how long it takes you to get the present value of your money back.)

To be fair, payback can be an interesting number.

Pluses and Minuses.

1. There is a beautiful simplicity to payback. It is easier for managers not trained in finance to understand “you will get your money back within 5 years” than it is to understand “the NPV is \$50 million.”
2. Payback’s emphasis on earlier cash flows helps firms set criteria when there are agency problems inside the firm. For instance, if your department manager claims that you will get your money back within 1 year, and 3 years have already passed without your having seen a penny, then something is probably wrong and you may need a better manager.
3. Payback can also help if you have limited capital—an imperfect market situation—so that your cost of capital is very high and getting your money back in a short amount of time is paramount. In this sense, payback helps you assess your future “liquidity.”
4. Finally, in many ordinary situations, in which the choice is a pretty clear-cut yes or no, the results of the payback rule do not lead to severe mistakes, but just to mild mistakes (as would, for example, a rule that ignores all time-value of money). If you have a project in which you get your money back within one year, chances are that it’s not a bad one, even from an NPV perspective. If you have a project in which it takes 50 years to get your money back, chances are that it’s not a good one.

Having said all this, if you use payback to make decisions, it will lead you to take the wrong projects and ruin your company. Why take a chance when you know better capital budgeting methods? Feel free to work out the payback period and use it as “interesting side information,” but do not base your project choices on it—and certainly don’t compare projects merely on the basis of payback.

8.3.B. More Real-World Choices

- Accounting Based Measures.** There are an infinite number of other possible capital budgeting rules. One set of measures is based on accounting information (which we will cover next, so do not worry if the following makes little sense to you). For example, some firms choose projects based on the book rate of return—net income divided by the book value of equity. Some firms want to choose projects to maximize the book value of equity. Some firms want to choose projects to maximize reported earnings. As you will learn soon, all of these measures are based on complex accounting conventions, and not on economics. Therefore, I can only recommend against using them. I have no idea what kind of projects you will end up with if you use any of these measures—except that in many cases, if the measures are huge (e.g., if your accounting rate of return is 90% per annum), then chances are that the project is also positive NPV.
- Sensible Measures.** A more sensible managerial practice is to think about what resources are constrained in the firm, given that markets are not perfect. If the firm is highly levered and has difficulty borrowing more, then the contribution of the new project to the firm's debt ratio would be an interesting measure. If the firm's management is already stretched thin, then measuring the managerial time required to run the project would be an interesting measure. If the firm is cash-constrained, then the payback time and cash outlay [e.g., the profitability index] would make interesting measures. Of course, all these issues should have already appropriately entered the cash flows that you use in your NPV calculations—but the fact is that this is often difficult to do or was entirely overlooked to begin with. Therefore, even though these measures should not be used as primary capital budgeting tools, you can use them to help you make informed trade-offs.

IMPORTANT: Simple Advice: Stick to net present value and, if need be, to the internal rate of return. Do not use alternative capital budgeting rules for investment decisions. Use alternative measures to help you make decisions, but do not be mechanically driven by them.

Real life is not only about mathematical rules, although they are the right weapons!

One view, perhaps cynical, is that all the capital budgeting methods that you have now learned give you not only the tools to choose the best projects, but also the language necessary for you to argue intelligently and in a professional manner which of your favorite projects should be funded. In most corporations, it is “power” that rules. The most influential managers get disproportionately large funding for their projects. However, this is not a simple process, because power in turn can flow to managers who not only have the appropriate personality and political influence, but also the most profitable projects.

8.4 Summary

The chapter covered the following major points:

- The profitability index rearranges the NPV equation. If used by itself, it often provides the same capital budgeting advice as NPV. But relative to NPV, the profitability index favors projects that have a lower up front scale.
- The IRR (internal rate of return) is computed from a project's cash flows—and without the use of any cost-of-capital information. It solves the NPV formula to equal zero.
- IRR can be interpreted as a “sort of” average rate of return implicit in project cash flows.
- Projects with an IRR above the cost of capital often, but not always, have positive net present value (NPV), and vice-versa.
- IRR can suffer from serious computation problems, having multiple or no solutions. IRR suffers from comparison problems, because it does not adjust for project scale.
- In the context of bonds, IRR is called the “yield to maturity.”

- The information that other capital budgeting measures provide can sometimes be “interesting.” However, they often provide non-sensible results and therefore should generally be avoided—or at least consumed with great caution.
-

4 Key Terms

[Internal Rate Of Return](#); [Payback Rule](#); [Profitability Index](#); [IRR](#).

End of Chapter Problems

Q 8.7 What is the profitability ratio and the NPV of the following two projects: a project that requires an investment of \$5 and gives \$20 for 3 years, and a project that requires an investment of \$9 and gives \$25 for 3 years. The interest rate is 10%. If you can invest in only one of the projects, which would you choose?

Q 8.8 What is the difference between YTM and IRR?

Q 8.9 Consider the following project:

Yr	0	1	2	3	4	5	6
CF	-\$10	\$5	\$8	\$3	\$3	\$3	-\$6

- What is the IRR?
- What is the payback time?
- What is the profitability index?

Q 8.10 Consider the following project:

Yr	0	1	2	3	4	5	6	7
CF	\$0	-\$100	\$50	\$80	\$30	\$30	\$30	-\$60

- What is the IRR?
- What is the payback time?
- What is the profitability index?

Q 8.11 Under what circumstances is an IRR a rate of return? Under what circumstances is a rate of return an IRR?

Solve Now: 6 Solutions

- The easiest way is for a project to have multiple sign changes in different period cash flows: $r_1 = 70\%$, $r_2 = -70\%$.
- 100,-200,50. All negative. Project should never be taken, regardless of cost of capital.
- Using a spreadsheet, the answer pops out as 16%. Check: $-\$100 + \$55/1.16 + \$70/1.16^2 = 0$.
- See equation 8.5 on Page 195.
- For example, -\$100, +\$120, -\$140, +\$160, -\$1. (The solutions are -99.3716% and 16.796%. The important aspect is that your example has multiple inflows and multiple outflows.)

6. $-\$100$ at time 1, $-\$50$ at time 2. There are no economically sensible rates of return that can possibly make this a zero net present value.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Part II

Corporate Financials

“It’s not all bad. We still have enough cash for bribing the prison guards.”

(A part of all versions of the book.)

Transition

You now know all the important capital budgeting concepts. The next issue on the agenda is to learn to apply them with the information that companies provide, which is rarely the cash flows that you need as direct inputs into your NPV analyses. The goal now is to teach you how to work with the information in corporate financial statements—and how to translate what you can find in financials into what you need for a net present value analysis. Our analysis primarily takes the perspective of the corporate manager, although outside analysts often also need to analyze corporate financials from the same perspective.

We will also try to use some of the information in the financials to perform a different type of valuation estimation, which is based on financials and relies on proper market valuation of comparable firms.

What You Want to Learn in this Part

The goal of this part of the book is to explain the meaning and intelligent use of corporate financial statements.

- Chapter 9 explains how you can extract economic cash flow estimates from corporate financial statements. This is easiest to understand in the context of some hypothetical firms, for which you construct the financials yourself. This makes it easy to translate them back into the economic cash flows that you need.

Typical question: What are the economic cash flows in PepsiCo's financial statements that we would use to estimate the net present value of PepsiCo?

- Chapter 10 shows how you can learn more information about your own firm, using publicly available information from comparable firms. It also explains a method of valuation that is both similar and different from net present value.

Typical questions: How do "comparables" differ from NPV? When is the P/E (price earnings) ratio a good number to look at? What should be the P/E ratio of our project? How and when can you average P/E ratios? What can you learn from other financial ratios?

CHAPTER 9

Understanding Financial Statements

Translating Accounting into Finance (Economic Cash Flows)

FINANCIAL ACCOUNTING is the “language of business.” Although this book is not about financial statements, you must understand both their logic and their fundamentals. They contain information about the cash flows you need for an NPV analysis, as well as a lot of other useful information. Without understanding accounting, you also cannot understand corporate income taxes, a necessary NPV input.

This chapter begins with a simple hypothetical project. Its economics make computing NPV easy. It then explains how accountants would describe the project in a financial statement. This makes it easy for you to see the correspondence between the finance and the accounting descriptions. Finally, the chapter applies the same analysis to the financial statement of a real corporation, PepsiCo (PEP).

This chapter also gently introduces some more details about corporate income taxes and capital structure. They will be explained in greater detail in Chapter 18.

9.1 Financial Statements

Isn't accounting just numbers?

You already know that the value of a firm is determined by its underlying projects. You already know that these projects have cash flows that you use in an NPV analysis. Why should you bother with learning about what companies say in their financials? First, the financials do not contain the cash flows you need in an NPV analysis. Second, the projects and thus the firm should have the same value no matter what the firm reports. A rose is a rose is a rose, isn't it?

Yes and no. There are many good reasons why you should understand financial statements:

1. If you want to have an intelligent conversation about corporate finance and economics, you must understand the language of accounting. In particular, you must understand what earnings are—and what they are not.
2. Subsidiaries and corporations report financial statements, designed by accountants for accountants. It is true that they do not report the exact cash flows and cash flow projections that you need for PV discounting. But how can you make good decisions about which projects to take if you cannot understand the only information that you may ever have access to?
3. Given that it may be all the information you ever get, you must be able to read what the company is willing to tell you if you want to get a glimpse of the operation of a publicly traded corporation, or understand its economics better. If you want to acquire a company, the corporate financials may be your primary source of information.
4. The IRS levies corporate income tax. This tax is computed from a tax-specific variant of the corporate income statement. It relies on the same accounting logic as the published financials. (The reported public and unreported tax statements are based on the same principles but they are *not* the same!) Because income taxes are definite costs, you must be able to understand and construct financial statements that properly subtract taxes from the cash flows projected from projects when you want to compute NPV. And, if you do become a tax guru, you may even learn how to structure projects to minimize the tax obligations, although most of this is beyond the scope of a first finance textbook.
5. Many contracts are written on the basis of financials. For example, a bond covenant may require the company to maintain a price-earnings ratio above 10. Even if a change in accounting rules should not matter theoretically, such contracts can create an influence of the reported financials on your projects' cash flows.
6. There is no doubt that managers care about their financial statements, if only because executive compensation is often linked to the numbers reported in the financial statements. Moreover, managers can also engage in many maneuvers to legally manipulate their earnings. For example, firms can often increase their reported earnings by changing their depreciation policies (explained below). Companies are also known to actively lobby the accounting standards boards at great expense. For example, in December 2004, the accounting standards board finally adopted a mandatory rule that companies have to value employee stock options when they grant them. Until 2004, firms' financial statements could treat these option grants as if they cost them nothing. This rule was adopted despite extremely vigorous opposition by corporate lobbies, which was aimed at the accounting standards board and Congress. The reason is that although this new rule does not ask firms to change projects, it will drastically reduce the *reported* net income (earnings), especially of technology firms.

Why should companies care about whether this cost has to be subtracted from earnings? After all, companies may even have disclosed enough information in the footnotes to allow investors to determine their cost themselves. This is a big question. Some behavioral finance researchers believe that the financial markets value companies as if they do not fully understand corporate financials. That is, not only do they share the common belief that firms manage their earnings, but they also believe that the market fails to see through even mechanical accounting computations.

Naturally, the presumption that the financial markets cannot understand accounting is a controversial hypothesis—and, if true, this can lead to all sorts of troublesome conse-

quences. Value may no longer be just NPV, but partly based on smoke and mirrors. For a more concrete example, consider that managers could (legally) manipulate their share prices if the market cannot understand financials. A firm would especially benefit from a higher share price when it wants to sell more of its shares to the public. In this case, managers could and should maneuver their financials (legally, of course) to increase their earnings just before the equity issue. There is good evidence that firms do this—and also that the financial markets are regularly disappointed by these firms' performances years after their equity issues.

Even more troublesome, there is also evidence that managers do not take some positive NPV projects if these projects harm their earnings. Does this sound far-fetched? In fact, in a survey of 401 senior financial executives Graham, Harvey, and Rajgopal found that 55% would delay starting a project and 80% would defer maintenance and research spending in order to meet earnings targets. Starting projects and doing maintenance and R&D are presumably the right kind of (positive NPV) projects, so not taking them decreases the underlying real value of the firm—even though it may increase the financial image the firm projects.

It is of course impossible for an introductory finance textbook to explain all the nuances of accounting. Instead, it focuses on only one issue of importance to a financier: how can you obtain the cash flows that you need for an NPV analysis, and why can you not use earnings? Accounting has, of course, more to offer than just this—and fortunately you can learn more about its broader scope in your accounting course.

Our chapter's focus:
how to get cash flows
from earnings.

9.1.A. The Contents of Financials

Publicly traded companies report their **financial results** (or **financials**) in **financial reports** to their shareholders and to the public. The most important financial report is the **annual report**, which is filed with the SEC in Form **10-K**. (There is also a **quarterly report**, called **10-Q**.) Almost all annual reports begin with a general description of the business and business developments, followed by the more formal presentation of the firm's financials. As a financier, you are most likely primarily interested in the financials: after all, you care more about *how much* money the firm makes than about *how* it makes it. Nevertheless, as much as you might like to keep the firm a black box, you rarely can: knowledge of "how money is made" is usually necessary for good knowledge of "how much money is made" and "how can you make more money."

Companies communicate their internals through standardized financial reports.

If you have not seen an annual report (with financial statements), please spend some time reading one. Most large corporations publish their financials on their websites, so access is easy. If you own shares of stock in a publicly traded company, the annual report will also automatically be mailed to you. Moreover, the SEC runs **EDGAR**, a comprehensive electronic repository of corporate financials, including annual and quarterly reports.

Read some!

Table 9.1: Consolidated Balance Sheet PepsiCo, Inc. and Subsidiaries
 December 29, 2001 and December 30, 2000

	(in millions except per share amounts)	2001	2000
ASSETS			
Current Assets			
1 Cash and cash equivalents	\$ 683	\$ 1,038	
2 Short-term investments, at cost	966	467	
3	<hr/>	<hr/>	<hr/>
	1,649	1,505	
4 Accounts and notes receivable, net	2,142	2,129	
5 Inventories	1,310	1,192	
6 Prepaid expenses and other current assets	752	791	
7 Total Current Assets	<hr/>	<hr/>	<hr/>
	5,853	5,617	
8 Property, Plant and Equipment, net	6,876	6,558	
9 Intangible Assets, net	4,841	4,714	
10 Investments in Unconsolidated Affiliates	2,871	2,979	
11 Other Assets	1,254	889	
12 Total Assets	<hr/>	<hr/>	<hr/>
	\$21,695	\$20,757	
 LIABILITIES AND SHAREHOLDERS' EQUITY			
Current Liabilities			
13 Short-term borrowings	\$ 354	\$ 202	
14 Accounts payable and other current liabilities	4,461	4,529	
15 Income taxes payable	183	64	
16 Total Current Liabilities	<hr/>	<hr/>	<hr/>
	4,644	4,593	
17 Long-Term Debt	2,651	3,009	
18 Other Liabilities	3,876	3,960	
19 Deferred Income Taxes	1,496	1,367	
20 Preferred Stock, no par value	26	49	
21 Deferred Compensation — preferred	-	(27)	
 Common Shareholders' Equity			
22 Common stock, par value 1 2/3 c per share (issued 1,782 and 2,029 shares, respectively)	30	34	
23 Capital in excess of par value	13	375	
24 Deferred compensation	-	(-21)	
25 Retained earnings	11,519	16,510	
26 Accumulated other comprehensive loss	(1,646)	(1,374)	
27 Less: repurchased common stock, at cost (26 and 280 shares, respectively)	(1,268)	(7,920)	
28 Total Common Shareholders' Equity	<hr/>	<hr/>	<hr/>
	8,648	7,604	
29 Total Liabilities and Shareholders' Equity	<hr/>	<hr/>	<hr/>
	\$21,695	\$20,757	

See accompanying notes to consolidated financial statements.

Table 9.2: Consolidated Statement of Common Shareholders' Equity

PepsiCo, Inc. and Subsidiaries
 Fiscal years ended December 29, 2001, December 30, 2000 and December 25, 1999.

(in millions)	2001		2000		1999	
	Shares	Amount	Shares	Amount	Shares	Amount
Common Stock						
Balance, beginning of year	2,029	\$ 34	2,030	\$ 34	2,037	34
Share repurchases	-	-	(9)	-	(13)	-
Stock option exercises	6	-	-	-	-	-
Quaker stock option exercises	3	-	8	-	6	-
Shares issued to effect merger	(256)	(4)	0	-	-	-
Balance, end of year	<u>1,782</u>	<u>30</u>	<u>2,029</u>	<u>34</u>	<u>2,030</u>	<u>34</u>
Capital in Excess of Par Value						
Balance, beginning of year		375		559		904
Share repurchases		-		(236)		(370)
Stock option exercises ^(a)	82			52		(21)
Reissued shares	150			-		-
Shares issued to effect merger	(595)			-		-
Other	1			-		46
Balance, end of year	<u>13</u>		<u>375</u>		<u>375</u>	<u>559</u>
Deferred Compensation						
Balance, beginning of year		(21)		(45)		(68)
Net activity		21		24		23
Balance, end of year		<u>-</u>		<u>(21)</u>		<u>(45)</u>
Retained Earnings						
Balance, beginning of year	16,510		14,921		13,356	
Net income	2,662		2,543		2,505	
Shares issued to effect merger	(6,644)			-		-
Cash dividends declared - common	(1,005)		(950)		(936)	
Cash dividends declared - preferred	(4)		(4)		(4)	
Balance, end of year	<u>11,519</u>		<u>16,510</u>		<u>14,921</u>	
Accumulated Other Comprehensive Loss						
Balance, beginning of year	(1,374)		(1,085)		(1,139)	
Currency translation adjustment (CTA)	(218)		(289)		(136)	
CTA reclassification adjustment	-			-		175
Cash flow hedges, net of tax:						
Cumulative effect of accounting change	3		-		-	
Derivative (losses)/gains, net	(21)		-		-	
Minimum pension liability adjustment,	(38)		(2)		17	
net of tax						
Other	<u>2</u>		<u>2</u>		<u>(2)</u>	
Balance, end of year	<u>(1,646)</u>		<u>(1,374)</u>		<u>(1,085)</u>	
Repurchased Common Stock						
Balance, beginning of year	(280)	(7,920)	(271)	(7,306)	(255)	(6,535)
Shares repurchased	(35)	(1,716)	(38)	(1,430)	(36)	(1,285)
Stock option exercises	20	751	29	816	20	514
Reissued shares	13	374	-	-	-	-
Shares issued to effect merger	256	7,243	-	-	-	-
Balance, end of year	<u>(26)</u>	<u>(1,268)</u>	<u>(280)</u>	<u>(7,920)</u>	<u>(271)</u>	<u>(7,306)</u>
Total Common Shareholders' Equity		<u>\$ 8,648</u>		<u>\$ 7,604</u>		<u>\$ 7,078</u>

(a) Includes total tax benefit of \$212 in 2001, \$177 in 2000 and \$105 in 1999.

See accompanying notes to consolidated financial statements. These include a closing stock price of \$49.05/share, which indicates a market capitalization of \$87.4 billion.

Table 9.3: Consolidated Statement of Income
PepsiCo, Inc. and Subsidiaries
Fiscal years ended December 29, 2001, December 30, 2000 and December 25, 1999.

	(in millions except per share amounts)	2001	2000	1999
NET SALES				
1 New PepsiCo		\$ 26,935	\$25,479	\$22,970
2 Bottling Operations		-	-	2,123
3 Total Net Sales		26,935	25,479	25,093
COSTS AND EXPENSES				
4 Cost of sales		10,754	10,226	10,326
5 Selling, general and administrative expenses		11,608	11,104	11,018
6 Amortization of intangible assets		165	147	193
7 Merger-related costs		356	-	-
8 Other impairment and restructuring charges		31	184	73
9 Total Costs and Expenses		22,914	21,661	21,610
OPERATING PROFIT				
10 New PepsiCo		\$ 4,021	\$3,818	\$3,430
11 Bottling Operations		-	-	2,123
12 Total Operating Profit		\$ 4,021	\$3,818	\$3,483
13 Bottling equity income and transaction gains/(loss), net		160	130	1,083
14 Interest expense		(219)	(272)	(421)
15 Interest income		67	85	130
16 INCOME BEFORE INCOME TAXES		4,029	3,761	4,275
17 PROVISION FOR INCOME TAXES		1,367	1,218	1,770
18 NET INCOME		\$ 2,662	\$ 2,543	\$ 2,505
NET INCOME PER COMMON SHARE				
19 Basic		\$ 1.51	\$ 1.45	\$ 1.41
20 Diluted		\$ 1.47	\$ 1.42	\$ 1.38

See accompanying notes to consolidated financial statements.

Table 9.4: Consolidated Statement of Cash Flows PepsiCo, Inc. and Subsidiaries
 Fiscal years ended December 29, 2001, December 30, 2000 and December 25, 1999.

	in millions	52 Weeks Ending 12/29/01	53 Weeks Ending 12/30/00
Cash Flows - Operating Activities			
1	Net income	\$ 2,662	\$ 2,543
	Adjustments to reconcile net income to net cash provided by operating activities		
2	Bottling equity income, net	(160)	(130)
3	Depreciation and amortization	1,082	1,093
4	Merger-related costs	356	-
5	Other impairment and restructuring charges	31	184
6	Cash payments for merger-related costs and restructuring charges	(273)	(38)
7	Deferred income taxes	162	33
8	Deferred compensation - ESOP	48	36
9	Other noncash charges and credits, net	209	303
	Changes in operating working capital, excluding effects of acquisitions and dispositions		
10	Accounts and Notes Receivables	7	(52)
11	Inventories	(75)	(51)
12	Prepaid expenses and other current assets	(6)	(35)
13	Accounts payable and other current liabilities	(236)	219
14	Income taxes payable	394	335
15	Net change in operating working capital	84	416
16	Net Cash Provided by Operating Activities	<hr/> <hr/> 4,201	<hr/> <hr/> 4,440
 Cash Flows - Investing Activities			
17	Capital spending	(1,324)	(1,352)
18	Acquisitions and investments in unconsolidated affiliates	(432)	(98)
19	Sales of businesses	-	33
20	Sales of property, plant & equipment	-	57
	Short-term investments. by original maturity		
21	More than three months - purchases	(2,537)	(4,950)
22	More than three months - payments	2,078	4,585
23	Three months or less, net	(41)	(9)
24	Other, net	(381)	(262)
25	Net Cash Used for Investing Activities	<hr/> <hr/> (2,637)	<hr/> <hr/> (1,996)

(Continued on the following page.)

(Continued from previous page.)

in millions

		52 Weeks Ending	53 Weeks Ending
		12/29/01	12/30/00
Cash Flows - Financing Activities			
26	Proceeds from issuances of long-term debt	324	130
27	Payments of long-term debt	(573)	(879)
	Short-term borrowings, by original maturity		
28	More than three months — proceeds	788	198
29	More than three months — payments	(483)	(155)
30	Three months or less, net — payments	(397)	1
31	Cash dividends paid	(994)	(949)
32	Share repurchases - common	(1,716)	(1,430)
33	Share repurchases - preferred	(10)	-
34	Quaker share repurchases	(5)	(254)
35	Proceeds from issuance of shares in connection with the Quaker merger	524	-
36	Proceeds from exercises of stock options	623	690
37	Net Cash Used for Financing Activities	(1,919)	(2,648)
38	Effect of Exchange Rate Changes on Cash and Cash Equivalents	-	(4)
39	Net (Decrease)/Increase in Cash and Cash Equivalents	(355)	(208)
40	Cash and Cash Equivalents - Beginning of year	1,038	1,246
41	Cash and Cash Equivalents - End of period	\$ 683	\$ 1,038
Supplemental Cash Flow Information			
42	Interest Paid	\$ 159	\$ 226
43	Income taxes paid	\$ 857	\$ 876
44	Acquisitions		
45	Fair value of assets acquired	\$ 604	\$ 80
46	Cash paid and debt issued	(432)	(98)
47	Liabilities Assumed	\$ 172	\$ (18)

9.1.B. PepsiCo's 2001 Financials

Tables 9.1–9.4 contain the four main financial statements that PepsiCo reported in its 2001 Annual Report. (The entire annual report is available at http://www.pepsico.com/investors/-annual-reports/2001/pepsico_financials2001.pdf.)

The accounting view: balance sheet, income statement, and cash flow statement.

The balance sheet in Table 9.1 provides a snapshot of the firm's assets and liabilities at a fixed point in time. (It is a measure of "stock," not of "flow" over an interval.)

Some assets (like cash and inventories) are fairly liquid and short-term, and are therefore often called **current assets**. Other assets (like plants and brand reputation [an intangible asset]) are much harder to convert into cold, hard cash if you were to sell the firm, and thus are itemized separately.

As in finance, accounting forces the sum total of all assets to be owned by creditors and shareholders. And, as with assets, some creditors are owed money short-term. These are called **current liabilities**. Other debt is more long-term—and then there are obligations to our "friend," the IRS. The remainder—whatever assets are not accounted for by debt owed to creditors—is called equity. Therefore,

$$\text{Assets} = \text{Liabilities} + \text{Shareholders' Equity} \quad (9.1)$$

If all assets and liabilities were properly valued, this accounting **book value** of shareholders' equity would be the market value, too. However, accounting rules and difficulties in valuing assets and liabilities often render the book value of shareholders' equity into more of a "plug" number that serves to equalize assets and liabilities than into an intrinsically meaningful figure. You have been warned!

The owners' equity statement (or "shareholders' equity statement") in Table 9.2 explains the history of capital originally contributed to the firm, and earnings that were retained (not paid out). We will not use this statement.

The income statement in Table 9.3 reports the revenues and expenses of the company, resulting in earnings (also called net income) over the year. (Thus, it reports a measure of "flow," not of "stock.")

In the above three statements, accountants seek to "smooth out" temporary hiccups—which you will learn in a moment. It is only in the fourth statement that this is not attempted:

The cash flow statement in Table 9.4 reports the sources and uses of cash over the year. (It is a measure of "flow," not of "stock.")

You should stare at these four statements for a while. But you can look as hard as you like, and you will not find an item entitled "cash flow for an NPV analysis." And the cash flows on the cash flow statement look nothing like the earnings, which is what the world seems to consider important! Somehow, you must learn what these financials mean so that you can extract what you really need from what you have: a "cash flow for your NPV analysis" from the four financial statements.

We will be spending a lot of time explaining the income statement and cash flow statement, but the upshot will be that the cash flow statement comes closest to what you want. However, to understand why it is insufficient and where it comes from, you need to take a wider expedition into the logic of accounting (and specifically, of net income), which is different from the logic of finance (and specifically, NPV cash flows). Your next step is to learn how to read, interpret, and transform financial statements into the cash flows that an NPV analysis demands. You also need this expedition to get a better understanding of earnings and financial statements in general.

Financial reports follow accounting conventions.

9.1.C. Why Finance and Accounting Think Differently

Earnings reflect future costs and benefits (in some sense).

Both accountants and financiers are interested in firm value. But the principal difference between them is that the accountants try to approximate changes in the current value of the firm, while the latter try to understand the exact timing of hard cash inflows and outflows over the entire future. The former want to learn about earnings; the latter want to learn about cash flows.

The difference between income and cash flows are accruals.

The main difference between these two concepts of income and cash flows are **accruals**: economic transactions that have delayed cash implications. For example, if I owe your firm \$10,000 and have committed to paying you tomorrow, the accountant would record your current firm value to be \$10,000 (perhaps time- and credit-risk adjusted). In contrast, the financier would consider this to be a zero cash-flow today—until tomorrow when the payment actually occurs. The contrast is that the accountant wants the financial statements to be a good representation of the economic value of the firm *today* (i.e., you already own my commitment to pay), instead of a representation of the exact timing of inflows and outflows. The financier needs the timing of cash flows for the NPV discounting instead.

Financiers see actual cash flows: an expense spike, followed by years of no expenses.

Accruals can be classified into long-term accruals and short-term accruals. The primary **long-term accrual** is **depreciation**, which is the allocation of the cost of an asset over a period of time. For example, when a financier purchases a maintenance-free machine, he sees a machine that costs a lot of cash today, and produces cash flows in the future. If the machine needs to be replaced every 20 years, then the financier sees a sharp spike in cash outflows every 20 years, followed by no further expenditures (but hopefully many cash inflows).

Accountants smooth asset values over time.

The accountant, however, sees the machine as an asset that uses up a fraction of its value each year. An accountant would try to determine an amount by which the machine deteriorates in each year, and would only consider this prorated deterioration to be the annual outflow (called an **expense**). The purchase of a \$1 million machine would therefore not be an earnings reduction of \$1 million in the first year, followed by \$0 in the remaining 19 years. Instead, it would be an expense of \$50,000 in each of 20 years. (This is a common method of depreciation and is called **straight-line depreciation**.) Note also how neither the accounting nor the finance figure may be entirely accurate value-wise if you had to suddenly liquidate the machine after one year (e.g., if the firm goes bankrupt). The machine could presumably be sold, but whether it can be sold for \$950,000 or not at all would depend on the type of machine and prevailing market conditions.

Accountants use impairment schedules.

To complicate matters further, accountants often use different standardized depreciation schedules over which particular assets are depreciated. These are called impairment rules, and you already know the straight-line rule. Houses, for example, are commonly depreciated straight-line over 30 years—often regardless of whether the house is constructed of wood or brick. The predetermined value schedule is usually not accurate: For example, if investors have recently developed a taste for old buildings, it could be that a building's value has doubled since its construction, even though the financial statements might record this building to be worth nothing. (Even this is oversimplified. On occasion, accountants invoke procedures that allow them to reduce the value of an asset midway through its accounting life—but more often downward than upward.) Another common impairment rule is accelerated depreciation, which is especially important in a tax context. (But we are straying too far.)

There is some inconsistency when the machine has been fully depreciated.

If the machine happens to continue working after 20 years, the financials which have just treated the machine as a \$50,000 expense in Year 20 will now treat it as a \$0 expense in Year 21. It remains worth \$0 because it cannot depreciate any further—it has already been fully depreciated. The financier sees no difference between Year 20 and Year 21, just as long as the machine continues to work.

Short-term accruals come in a variety of guises. To a financier, what matters is the timing of cash coming in and cash going out. A sale for credit is not cash *until* the company has collected the cash. To the accountant, if the firm sells \$100 worth of goods on credit, the \$100 is booked as **revenue** (which flows immediately into **net income**), even though no money has yet arrived. In the accounting view, the sale has been made. To reflect the delay in payment, accountants increase the **receivables** by \$100. (Sometimes, firms simultaneously establish an allowance for estimated non-payments [bad debts].)

For short-term accruals, such as receivables, accounting logic relies on predicted cash flows.

The logic of finance relies on actual cash flows (or immediate values), only.

Another short-term accrual is **income tax**, which a financier considers to be an outflow only when it has to be paid—at least not until (the corporate equivalent of) April 15 of the following year. However, on the income statement, when a firm in the 40% corporate tax bracket makes \$100 in profits, the income statement immediately subtracts the corporate income tax of \$40 (which will eventually have to be paid on the \$100 in profits) and therefore records net income of only \$60. To reflect the fact that the full \$100 cash is still around, \$40 is recorded as **tax payables**.

Both approaches have relevant advantages and disadvantages.

In sum, for a financier, the machine costs a lot of cash today (so it is an immediate negative), the accounts receivables are not yet cash inflows (so they are not yet positives), and the corporate income tax is not yet a cash outflow (so it is not yet a negative). For an accountant, the machine costs a prorated amount over a period of years, the accounts receivables are immediate positive earnings, and the corporate income tax is an immediate cost. There is definite sense in the approaches of both accounting and finance: the accounting approach is better in giving a snapshot impression of the firm's value; the finance approach is better in measuring the timing of the cash inflows and cash outflows for valuation purposes. Note that valuation leans much more heavily on the assumption that *all* future cash flows are fully considered. Today's cash flows alone would *not* usually make for a good snapshot of the firm's situation.

[Solve Now!](#)

Q 9.1 What are the main differences between how accounting (net income) and finance (NPV cash flows) see projects?

Q 9.2 Why is a firm not just a firm and accounting numbers not just “funny money”? That is, what is the most important direct cash flow influence of accounting in most corporations?

Anecdote: Trashy Accounting at Waste Management

On December 14, 1998, Waste Management settled a class action lawsuit by shareholders for \$220 million, then the largest such settlement. (This will soon be dwarfed by the Enron, MCI WorldCom, and Arthur Andersen debacles.) The suit alleged that WMX had overstated its income by \$1.32 billion over an 8-year period. From 1994 through 1997, about 47% of the company's reported income was fictitious.

One of WMX's dubious practices was that it had changed the accounting life of its waste containers from 12 years to 18 years. Therefore, each year, it subtracted less depreciation, which increased its reported earnings by \$1.7 billion. Of course, managers were handsomely rewarded for their superior earnings performance.

9.2 A Bottom-Up Example — Long-Term Accruals (Depreciation)

Gentle first: This hypothetical project will illustrate the difference between an accounting perspective and a finance perspective.

Rather than starting off trying to understand a creature as complex as the PepsiCo financials, start with a simple firm for which you know the cash flows. Your firm is basically just one machine, described in Table 9.5. We shall construct hypothetical financials, and then reverse-engineer them.

Table 9.5: A Hypothetical Project

<u>Project</u>		<u>Available Financing — Executed</u>		<u>Accounting Treatment</u>
Real Physical Life	6 Years			
Capital Expenditure	\$75, year 1			
	\$75, year 2	Debt Capacity	\$50	
Raw Output	\$70/year	Debt Interest Rate	10%/year	
– Input Costs (cash)	\$5/year		(=\$5/year)	
– Selling Costs (cash)	\$5/year			
= Net Output	\$60/year			
Overall Cost of Capital	12%/year	Project Life	3 Years	
Corporate Tax Rate (τ)	40%/year			

Note: This debt contract provides cash necessary in Year 1, and requires a first interest payment in year 2. Both principal and interest are repaid in Year 6.

By assuming a lower interest rate of 10% on the debt than on the overall firm's cost of capital of 12%, you are in effect assuming that financial markets are risk-averse—as they truly are in the real world. Risk aversion is the subject of Part III.

Elaborate on the example. The machine is rather unusual: it lasts 6 years; it has no maintenance costs; it requires more capital expenditures in the second year; and it produces full output even in year 1. It produces profits of \$60 per year. Your corporate income tax rate is 40%, and your cost of capital is 12% per year. With \$50 of debt at 10% interest, the firm's annual interest payments are \$5.

9.2.A. Doing Accounting

Tax and Public statements differ, especially insofar as depreciation is concerned.

For public reporting purposes, firms are supposed to seek to match reported depreciation to true depreciation. The standard rules for publicly reported financial statements are called **GAAP** (Generally Accepted Accounting Principles) and change rarely. They are set by a number of policy makers, most prominently **FASB** (the Financial Accounting Standards Board). In real life, this is almost impossible to do, if only because it is often unclear how long assets will last. Thus, many firms rely on standard depreciation schedules, anyway. In contrast to the public statements, depreciation rules on corporate income tax statements are set by Congress. They are intentionally based on strict mechanical schedules, regardless of the true asset life, and moreover change quite often. (Even states can have their own rules.) Although GAAP and IRS schedules are almost always different, for our example, just assume that both GAAP and the IRS have decreed that this particular machine should be depreciated over 3 years. Consequently, \$75 generates \$25 in depreciation, three years in a row, beginning in the year of the capital expenditure, and none thereafter. How does depreciation affect the reported financials?

Table 9.6: Income Statement and Excerpt of Cash Flow Statement of Hypothetical Machine

Income Statement						
Year	1	2	3	4	5	6
Sales (Revenues)	\$70	\$70	\$70	\$70	\$70	\$70
- Cost of Goods Sold (COGS)	\$5	\$5	\$5	\$5	\$5	\$5
- Selling, General & Administrative Expenses (SG&A)	\$5	\$5	\$5	\$5	\$5	\$5
= EBITDA	\$60	\$60	\$60	\$60	\$60	\$60
- Depreciation	\$25	\$50	\$50	\$25	\$0	\$0
= EBIT (operating income)	\$35	\$10	\$10	\$35	\$60	\$60
- Interest Expense	\$0	\$5	\$5	\$5	\$5	\$5
= EAIBT (or EBT)	\$35	\$5	\$5	\$30	\$55	\$55
- Corporate Income Tax (at 40%)	\$14	\$2	\$2	\$12	\$22	\$22
= Net Income	\$21	\$3	\$3	\$18	\$33	\$33

Excerpts From the Cash Flow Statement						
Year	1	2	3	4	5	6
Capital Expenditures	-\$75	-\$75	-	-	-	-
Net Debt Issue	+\$50	-	-	-	-	-\$50
Depreciation	+\$25	+\$50	+\$50	+\$25	\$0	\$0

Note: Though broken out in this sample income statement, parts of depreciation are often rolled into COGS or SG&A. It is always fully broken out (and thus can be obtained from) the cash flow statement.

Sign Warning: You might think that the name Capital Expenditures in the cash flow statement would mean that you would record the machine expense of \$75 as a positive number. Alas, the accounting convention is to record this as a negative number, i.e., as $-\$75$. You are assumed to know that a negative expenditure on the cash flow statement is not a cash inflow, but a cash outflow. But beware: the same capital expenditures would be recorded as a positive asset on the balance sheet.

The income statement for this project is shown in Table 9.6. In going down the left-most column of any of these tables, you will notice that accounting has its own jargon, just like finance. Our project's income statement.
COGS abbreviates **cost of goods sold**; **SG&A** abbreviates **selling, general & administrative expenses**. These are expenditures that have to be subtracted from **sales** (or **revenues**) to arrive at **EBITDA: earnings before interest and taxes, depreciation, and amortization**. Next subtract out depreciation, which is a subject that deserves the long discussion below and that we will return to in a moment. Thus, you arrive at **operating income**, also called **EBIT (earnings before interest and taxes)**. Finally, take out interest expense at a rate of 10% per year and corporate income tax (which you can compute from the firm's tax rate of 40%) and arrive at plain **earnings**, also called **net income**. Net income is often called the “bottom line,” because of where it appears.

Note the similarity of this simple project's income statement to PepsiCo's income statement from Table 9.3. PepsiCo's accountants prefer to put later years in columns to the left. In 2001, PepsiCo had \$26,935 million in sales. COGS and SG&A added up to $\$10,754 + \$11,608 = \$22,362$ million. Therefore, EBITDA was $\$26,935 - \$22,362 = \$4,573$ million. Amortization subtracted \$165 million. Other expenses amounted to \$387 million, leaving you with EBIT of $\$4,573 - \$165 - \$356 - \$31 = \$4,021$ million. In PepsiCo's case, the combination of bottling equity income and transaction gains, interest expenses, and interest income was determined Compare our project to PepsiCo.

to be its net interest income of \$8 million. Uncle Sam demanded \$1,367 million, leaving shareholders with net income of \$2,662. Yes, PepsiCo has a few extra items, and changes some of the names around, but a broad similarity should be apparent.

There is one extra piece of information that you need to record—elsewhere. Depreciation smooths capital expenditures.

You have already reported almost all the information of your project on the income statement. The two exceptions are the capital expenditures and the net debt issue. These do not go onto the income statement. Instead, they are reported on the cash flow statement (also in Table 9.6). In this case, capital expenditures are \$75 in Year 1 and \$75 in Year 2, followed by \$0 in all subsequent years. Net debt issuing is \$50 in Year 1, and the debt principal repayment of \$50 occurs in Year 6. (For PepsiCo, in Table 9.3, you can find the equivalent two items as “capital spending” under Investing Activities and as “proceeds from issuances of long-term debt and payments of long-term debt” under Financing Activities). This is not to say that project capital expenditures and debt play no role in the income statement—they do, but not one-to-one. For example, capital expenditures reduce net income (in the income statement) only slowly through depreciation. In the first year, the first \$25 depreciation from the \$75 capital expenditures is accounted for; in the second year, the second \$25 depreciation from the first \$75 capital expenditures is accounted for, plus the first \$25 depreciation from the second \$75 capital expenditures is accounted for; and so on. In addition, the cash flow statement also has depreciation on it. I will soon explain why you should read depreciation off this cash flow statement in real life, not off the income statement.

9.2.B. Doing Finance

The finance perspective focuses only on adding actual cash inflows and cash outflows. Note the difference between full ownership and levered ownership.

Now, forget accounting for a moment, and instead value the machine from a finance perspective. The firm consists of three components: the machine itself, the tax obligation, and the loan.

$$\begin{aligned} \text{NPV Project} &= \text{NPV Machine} - \text{NPV Taxes} \\ \text{NPV Levered Ownership} &= \text{NPV Machine} - \text{NPV Taxes} + \text{NPV Loan} \end{aligned} \quad (9.2)$$

Full project ownership is equivalent to holding both the debt (including all liabilities) and equity, and earning the cash flows due to both creditors and shareholders. Levered equity ownership adds the project “loan” to the package. As full project owner (debt plus equity), in the first year, you must originally supply \$50 more in capital than if you are just a levered equity owner, but in subsequent years, the interest and principal payments are not negatives for you. (For convenience, ignore the intra-year payment timing complications.)

Look at the first component of the firm—the machine’s actual cash flows, without taxes and loan.

First work out the actual cash flows of the first component, the machine itself. Without taxes and loan, the machine produces

$$\begin{aligned} \text{NPV}_{\text{Machine}} &= \frac{\$60 - \$75}{(1 + 12\%)^1} + \frac{\$60 - \$75}{(1 + 12\%)^2} + \frac{\$60}{(1 + 12\%)^3} \\ &+ \frac{\$60}{(1 + 12\%)^4} + \frac{\$60}{(1 + 12\%)^5} + \frac{\$60}{(1 + 12\%)^6} = \$119.93 \\ \text{NPV}_{\text{Machine}, t=0} &= \frac{\text{CF}_0}{1 + r_{0,1}} + \frac{\text{CF}_1}{1 + r_{0,2}} + \frac{\text{CF}_2}{1 + r_{0,3}} + \frac{\text{CF}_3}{1 + r_{0,4}} \\ &+ \frac{\text{CF}_4}{1 + r_{0,5}} + \frac{\text{CF}_5}{1 + r_{0,6}} + \frac{\text{CF}_6}{1 + r_{0,6}} \end{aligned} \quad (9.3)$$

The tax obligation is a negative NPV project, which must be calculated and then valued.

Unfortunately, corporate income tax—the second component—is an actual cost which cannot be ignored. Looking at Table 9.6, you see that Uncle Sam collects \$14 in the first year, then \$2 twice, then \$12, and finally \$22 twice.

To value the future tax obligations, you need to know the appropriate discount factor. Unfortunately, we need to delay this issue until Chapter 18. It is both convenient and customary (if not exactly correct) to use the firm’s overall cost of capital as the discount rate for its tax obligations.

Assume that the stream of tax obligations has the same discount rate (12%) as that for the overall firm. With this cost-of-capital assumption, the net present cost of the tax liability is

Value the tax liability,
and determine the
project NPV.

$$\begin{aligned} \text{NPV}_{\text{Tax Liability}} &= \frac{\$14}{(1+12\%)^1} + \frac{\$2}{(1+12\%)^2} + \frac{\$2}{(1+12\%)^3} \\ &+ \frac{\$12}{(1+12\%)^4} + \frac{\$22}{(1+12\%)^5} + \frac{\$22}{(1+12\%)^6} = \$46.77 \end{aligned} \quad (9.4)$$

Put together,

$$\text{NPV Project} = \text{NPV Machine} - \text{NPV Taxes} = \$119.93 - \$46.77 = \$73.16 \quad (9.5)$$

Table 9.7: Cash Flows and Net Income Summary

	Year						Discount Rate	NPV
	1	2	3	4	5	6		
CF Machine w/o Tax	-\$15	-\$15	+\$60	+\$60	+\$60	+\$60	12%	\$119.93
CF Uncle Sam	-\$14	-\$2	-\$2	-\$12	-\$22	-\$22	12%	-\$46.77
CF Project	-\$29	-\$17	+\$58	+\$48	+\$38	+\$38	12%	\$73.16
CF Loan	+\$50	-\$5	-\$5	-\$5	-\$5	-\$55	10%	\$0.00
Residual CF: Levered Ownership	+\$21	-\$22	+\$53	+\$43	+\$33	-\$17	?	\$73.16
For comparison, Net Income	\$21	\$3	\$3	\$18	\$33	\$33	n/a	n/a

Note: The cost of capital (expected rate of return) is higher in this example for the machine than it is for the loan. This will be explained when we discuss the role of risk-aversion, when the safer loan will command a lower cost of capital than the riskier machine.

Now consider the third component—the loan. Assume that you are not the “full project owner,” but only the “residual levered equity owner,” so you do not extend the loan yourself. Instead, a perfect capital market extends you a loan. You can assume that your company “got what it paid for,” a fair deal: the loan, which provides \$50 and pays interest at a rate of 10%, should be zero NPV. (This saves you the effort of having to compute the NPV of the loan.)

The loan usually is a “Zero NPV” project, unless you can get an unusually great deal or unusually bad deal on the loan.

$$\text{NPV}_{\text{Loan}} = \$0 \quad (9.6)$$

Be my guest, though, and make the effort:

$$\text{NPV}_{\text{Loan}} = \frac{+\$50}{1.10^1} + \frac{-\$5}{1.10^2} + \frac{-\$5}{1.10^3} + \frac{-\$5}{1.10^4} + \frac{-\$5}{1.10^5} + \frac{(-\$50) + (-\$5)}{1.10^6} = \$0 \quad (9.7)$$

Therefore, the project NPV with the loan, i.e., levered equity ownership, is the same as the project NPV without the loan. This makes sense: you are not generating or destroying any value by walking over to the bank. Therefore

$$\begin{aligned} \text{NPV Levered Ownership} &= \text{NPV Machine} - \text{NPV Taxes} + \text{NPV Loan} \\ &= \$119.93 - \$46.77 + \$0 = \$73.16 \end{aligned} \quad (9.8)$$

Although the NPV remains the same, the cash flows to levered equity ownership are different from the cash flows to the project. The cash flows (and net income) are shown in Table 9.7.

Note how different the cash flows and net income are. Net Income is highest in Years 5 and 6, but the levered cash flow in Year 6 is negative. In contrast, in Year 3, the year with the highest levered cash flow, net income is lowest.

9.2.C. Reverse-Engineering Accounting into Finance

Discounting the Net Income does not give the true project NPV. If you did not know about the details of this machine but saw only the financials, could you compute the correct firm value by discounting the net income? Discounting net income with a cost of capital of 12% would yield

$$\begin{aligned} \text{Incorrect } \text{NPV}_{\text{via Net Income}} &= \frac{\$21}{(1+12\%)^1} + \frac{\$3}{(1+12\%)^2} + \frac{\$3}{(1+12\%)^3} \\ &+ \frac{\$18}{(1+12\%)^4} + \frac{\$33}{(1+12\%)^5} + \frac{\$33}{(1+12\%)^6} = \$70.16 \end{aligned} \quad (9.9)$$

which is definitely not the correct answer of \$73.16. Neither would it be correct to discount the net income with a cost of capital of 10%,

$$\begin{aligned} \text{Incorrect } \text{NPV}_{\text{via Net Income}} &= \frac{\$21}{(1+10\%)^1} + \frac{\$3}{(1+10\%)^2} + \frac{\$3}{(1+10\%)^3} \\ &+ \frac{\$18}{(1+10\%)^4} + \frac{\$33}{(1+10\%)^5} + \frac{\$33}{(1+10\%)^6} = \$75.24 \end{aligned} \quad (9.10)$$

Cash flows can be reverse engineered from the corporate financials.

How can you reverse-engineer the correct cash flows for the NPV analysis from the financials? You first need to translate the financials back into the cash flows that NPV analysis can use. You just need to retrace your steps. You have both the income statement and cash flow statement at your disposal. First, to obtain the machine cash flow, you can apply the formula

	Year 1	Year 2	
EBIT	+\$35	+\$10	
+ Depreciation	+\$25	+\$50	
“+” (−)Capital Expenditures	+(-\$75)	+(-\$75)	
= CF Project, Pre-Tax	-\$15	-\$15	

(9.11)

to the numbers from Table 9.6. You add back the depreciation, because it *was not* an actual cash outflow; and you subtract the capital expenditures, because they *were* an actual cash flow. I find the formula most intuitive if I think of the depreciation + capital expenditures terms as undoing the accountants' smoothing of the cost of machines over multiple periods.

IMPORTANT: The main operation to take care of long-term accruals in the conversion from net income into cash flows is to undo the smoothing—add back the depreciation and take out the capital expense.

SIDE NOTE

The formula signs themselves seem ambiguous, because accountants use different sign conventions in different spots. For example, because capital expenditures are usually quoted as negative terms on the cash flow statement, in order to subtract out capital expenditures, you just add the (negative) number. In the formula below, you want to subtract corporate income tax, which appears on the income statement (Table 9.6) as a positive. Therefore, you have to subtract the positive. Sigh... I try to clarify the meaning (and to warn you) with the quotes around the +, and the cumbersome “+” (−) in the formulas themselves.

Now you need to subtract corporate income taxes (and, again, look at the numbers themselves to clarify the signs in your mind; income-tax is sometimes quoted as a negative, sometimes as a positive). This gives you the after-tax project cash flow, Finish the reverse-engineering.

	Year 1	Year 2	
EBIT	+\$35	+\$10	
+ Depreciation	+\$25	+\$50	
“+” (-)Capital Expenditures	+(-\$75)	+(-\$75)	
- (+)Corporate Income Tax	-(+\$14)	-(+\$2)	
= CF Project, After-tax	-\$29	-\$17	(9.12)

Net Income already has corporate income tax subtracted out, but it also has interest expense subtracted out. The same cash flow results if you start with net income instead of EBIT, but add back the interest expense,

	Year 1	Year 2	
Net Income	+\$21	+\$3	
+ Depreciation	+\$25	+\$50	
“+” (-)Capital Expenditures	+(-\$75)	+(-\$75)	
+ Interest Expense (<i>add back to Net Income</i>)	\$0	+(+\$5)	
= CF Project, After-tax	-\$29	-\$17	(9.13)

Investors (equity and debt together) must thus come up with \$29 in the first year and \$17 in the second year. What part of this is provided by creditors? In the first year, creditors provide \$50; in the second year, creditors get back \$5. Therefore, levered equity actually receives a positive net cash flow of \$21 in the first year, and a negative cash flow of \$22 in the second year. Therefore, with the loan financed from the outside, you must add all loan inflows (principal proceeds) and subtract all loan outflows (both principal and interest). Therefore, the cash flow for levered equity shareholders is Cash flow to levered equity holders.

	Year 1	Year 2	
EBIT	+\$35	+\$10	
+ Depreciation	+\$25	+\$50	
“+” (-)Capital Expenditures	+(-\$75)	+(-\$75)	
- Corporate Income Tax	-(+\$14)	-(+\$2)	
= CF Project	-\$29	-\$17	
+ Net Debt Issue	+\$50	\$0	
- Interest Expense	\$0	-\$5	
= CF Levered Equity Ownership	+\$21	-\$22	(9.14)

Again, net income already has both corporate income tax and interest expense subtracted out, so again the same result obtains if you instead use the formula

	Year 1	Year 2	
Net Income	+\$21	+\$3	
+ Depreciation	+\$25	+\$50	
“+” (-)Capital Expenditures	+(-\$75)	+(-\$75)	
+ Net Debt Issue	+\$50	\$0	
= CF Levered Equity Ownership	+\$21	-\$22	(9.15)

9.2.D. Accounting Nuances

Why you need to get the depreciation number from the cash flow statement. Depreciation comes in different forms with different names.

In real life, do not use just the amortization on the net income statement.

Go to the cash flow statement for the depreciation number that is the equivalent of what we had in the machine example.

How to deal with discrepancies between the two statements.

I mentioned earlier that you should read depreciation off the cash flow statement, not the income statement. Let me now explain a little more about accounting depreciation.

Depreciation can come in three different forms: **depreciation**, **depletion**, and **amortization**. They are all “allocated expenses” and not actual cash outflows. The name differences come from the asset types to which they apply. Depreciation applies to **tangible assets**, such as plants. Depletion applies to **natural resources**. Amortization applies to **intangible assets**. Because depreciation, depletion, and amortization are conceptually the same thing, they are often lumped together under the catch-all phrase “depreciation,” a convention that this chapter follows.

The reason why you needed to use the cash flow statement to learn about depreciation is that PepsiCo’s income statement does not report an exact equivalent for the depreciation that you wrote down for the machine on your hypothetical income statement. The source for the discrepancy between the machine example and the real-world PepsiCo case is that corporations have a choice. They can break out depreciation on the income statement, or combine it with either cost of goods sold or selling, general & administrative expenses. For a machine, chances are that a real firm would not have reported it, but would have rolled it into COGS. In PepsiCo’s case, most but not all depreciation was actually lumped into SG&A. PepsiCo’s amortization contains only the depreciation of some non-physical plant assets.

Therefore, the only complete picture of depreciation of all kinds, equivalent to the depreciation in the machine example, can be found on the cash flow statement. For PepsiCo, this is the \$1,082 in line 3 in the cash flow statement on Table 9.4. It is this number that is the exact equivalent of the depreciation row for the machine in Table 9.6, not the \$165 million amortization that PepsiCo reports on line 6 of its income statement.

There is a second important issue related to depreciation. Although the IRS financial statements follow the same broad logic as the public financials, the statements themselves are not the same. This difference is particularly pronounced when it comes to depreciation schedules. It is not uncommon for companies that report positive earnings to their shareholders to have negative earnings as far as the IRS is concerned. To compute PepsiCo’s true corporate income tax, we should have used not the depreciation on the firm’s reported financial statements, but the unreported (and therefore unknown) depreciation on the firm’s unreported *tax* statements.

Anecdote: Solid Financial Analysis

EBITDA was all the rage among consultants and Wall Street for many years, because it seems both closer to cash flows than EBIT and more impervious to managerial earnings manipulation through accruals. Sadly, discounting EBITDA can be worse than discounting EBIT if capital expenditures are not netted out—and they usually are not netted out. (Forgetting about capital expenditures when depreciation is not netted out is equivalent to assuming that product falls like manna from heaven. EBIT may spread capital expenditures over time periods in a strange way, but at least it does not totally forget it!) Sometimes, a little bit of knowledge is more dangerous than no knowledge.

In June 2003, a Bear Stearns analyst valued American Italian Pasta, a small N.Y.S.E.-listed pasta maker. Unfortunately, Herb Greenberg from TheStreet.com discovered that he forgot to subtract capital expenditures. This mistake had increased the value of American Italian Pasta from \$19 to \$58.49 (then trading at \$43.65). Bear Stearns admitted the mistake, and came up with a new valuation, in which Bear Stern’s boosted the estimate of the company’s operating cash flows and dropped its estimate of the cost of capital. Presto! The NPV of this company was suddenly \$68 per share. How fortunate that Bear Stearns’ estimates are so robust to basic errors. Incidentally, American Italian Pasta traded at \$30 in mid-2004, just above \$20 by the end of 2004, and at around \$10 by the end of 2005.

(In real life, accountants provide some of the numbers necessary to reconcile the differences between the unavailable tax statements and the available public statements, primarily “changes in deferred taxes.” Don’t worry: you will see this in Table 9.10.) Again, this simplification has helped to explain the logic. (In some countries, the financial and tax statements of public companies are identical. This raises the stakes for companies eager to manipulate their earnings.)

Finally, there are a number of other simplifications, many of which are not as important for our purposes. There is a small timing difference between interest expense and when interest is actually paid. This is usually about 1 month in timing. The value impact of this difference is small, so just ignore it and use interest expense as if it were immediately paid. Moreover, Edgarscan also reported net interest income/expense of \$8, which was therefore added to the table. Non-Cash Items contain M&A costs of \$356 from PepsiCo’s acquisition of Quaker Oats in August 2001. Note that financials are often **restated**, i.e., changed ex-post to reflect the acquisition of other businesses. This particular procedure is called **pooling**. The idea is to report financials *as if* the two companies had always been conjoined.

More minor simplifications

[Solve Now!](#)

Q 9.3 Show that the formulas 9.11–9.15 yield the cash flows in Table 9.7

Q 9.4 Using the same cash flows as in the NPV analysis in Table 9.7, how would the project NPV change if you used a 10% cost of capital (instead of 12%) on the tax liability?

Q 9.5 Rework the example (income statement, cash flow statement excerpts, cash flows, and NPV) with the following parameters.

Project		Available Financing — Executed	
True Lifespan	5 Years	Debt Capacity	\$100
Cost	\$120, year 1	Debt Interest Rate	8%/year
Raw Output	\$80/year	<u>Accounting Treatment</u>	
– Input Costs	\$6/year	Accounting Life	4 Years
– Selling Expense	\$8/year		
= Net Output	\$66/year		
Overall Cost of Capital	8%/year		
Corporate Tax Rate (τ)	50%		

Debt does not require interest payment in Year 1. The world is risk-neutral, because debt and project require the same expected rate of return (cost of capital).

Q 9.6 For the example in the text, do both the financials and the cash flow analysis using monthly discounting. Assume that the loan is taken at year start, and most expenses and income occur pro-rata. (Warning: Time-Intensive Question. Use a computer spreadsheet. Do not do by hand!)

9.3 A Bottom-Up Example — Short-Term Accruals

You now know how to begin translating financials into the NPV-relevant cash flows. But you have done so only for long-term accruals. You can further improve the accuracy of your cash flow formula by also adjusting for short-term accruals.

Here are other items that require cash (inflows or outflows), which have not appeared in this simple example.

9.3.A. Working Capital

To run a business day-to-day requires cash. Firms must put money into cash registers (to make change), into inventories (to have something to sell), and into extending credit to buyers (to get them to bite). This is called **working capital**. Accountants define working capital as current assets minus current liabilities. Current Assets are **cash, accounts receivables**, and

The definition of working capital.

inventories. Current Liabilities are **accounts payables**, **bank overdrafts**, **tax payables**, and other soon-due bills.

$$\begin{aligned} \text{Working Capital} &= (\text{Current Assets}) - (\text{Current Liabilities}) \\ &= (\text{Cash} + \text{Accounts Receivables} + \text{Inventories}) - (\text{Accounts Payables}) \end{aligned} \quad (9.16)$$

Net Income books cash before it comes in, so accounts receivables need to be taken out.

The cash flow effects of working capital changes are best explained with an example. Say that a firm sells \$100 of goods on credit. The firm books \$100 as net income. But because the \$100 is not yet available, the firm also books \$100 into accounts receivables. To compute actual cash flows, recognize that the cash has not yet materialized: you need to subtract out the \$100 accounts receivables from the \$100 net income.

Table 9.8: Multi-Year Working Capital

	Year	0	1	2	3
Finance	1. Sales and Net Income	\$0	\$100	\$300	\$0
	2. Actual Cash Receipts (for NPV CF)	\$0	\$0	\$100	\$300
Acctng	3. Reported Net Income	\$0	\$100	\$300	\$0
	4. Reported accounts receivables	\$0	\$100	\$300	\$0

The difference between cash flows and Net Income are year-to-year changes in working capital.

This becomes more interesting if you consider multiple years. For example, the firm in Table 9.8 always sells on credit and is always paid by its customers the following year. An NPV analysis requires the firm's actual cash receipts in Line 2, but accountants have provided only the information in lines 3 and 4. How do you get back the information in Line 2? Year 1 has already been discussed: you subtracted accounts receivables from net income to obtain the actual cash inflows of \$0. Year 2 is more interesting: The firm previously had accounts receivables of \$100, but now has accounts receivables of \$300. It is the *+\$200 change* in accounts receivables ($= \$300 - \100) that needs to be subtracted from the \$300 in net income in order to infer the actual cash receipts of \$100. In Year 3, the firm no longer grows and is liquidated, so the remaining receivables turn into cash that can be recaptured from the business. Again, the formula to obtain the NPV cash flow (Line 2) subtracts the change in working capital (accounts receivables) of $\$0 - \$300 = -\$300$ from the \$0 net income to conclude that you got a *+\$300* cash inflow. Table 9.9 shows these calculations. (Incidentally, recall how you started this subsection with a Year 1 computation: you subtracted \$100 in accounts receivables from the \$100 net income. This worked only because the accounts receivables were the same as the *change* in accounts receivables, because the original accounts receivables were zero.)

Working Capital already contains other delayed payments, making our life easier.

Other short-term accruals that are components of working capital work similarly. For example, although corporate income tax is deducted on the income statement for the year in which the earnings have occurred, firms do not have to immediately pay these taxes. Instead, they can often defer them—at least until (the corporate equivalent of) April 15 of the following year. To the extent that more taxes can be delayed, more cash is available than is suggested by net income. Therefore, delayed taxes must be added back to net income when computing finance cash flows. Of course, at some point in the future, these tax payables will have to be paid, and they will then have to be counted as a cash outflow of the firm. But, for now, the permitted delay in payment is like a government loan at zero interest—and one that the accounting item net income ignores.

Table 9.9: Multi-Year Working Capital

	Year	0	1	2	3
Finance	1. Sales and Net Income	\$0	\$100	\$300	\$0
	2. Actual Cash Receipts (for NPV CF)	\$0	\$0	\$100	\$300
Accntng	3. Reported Net Income	\$0	\$100	\$300	\$0
	4. Reported accounts receivables	\$0	\$100	\$300	\$0
<u>Your Computations</u>					
<i>5. Change in accounts receivables</i>		\$0	+\$100	+\$200	-\$300
<i>6. Net Income (Line 3) - Change in accounts receivables (Line 5)</i>		\$0	\$0	+\$100	+\$300

Line 6 recovers Line 2 from the financials.

IMPORTANT: The main operation to take care of short-term accruals in the conversion from net income into cash flows is to undo the smoothing—add changes in working capital.

Alas, as with capital expenditures (see Page 219), the cash flow statement has its sign conventions. The change in cash, accounts receivables, and inventories is recorded as a negative. But accounts payables do not have the opposite sign from accounts receivables, though they are already an outflow (negative); they are left as is. As a result, to compute the firm's working capital from its line items (accounts receivables, accounts payables, etc.), you do not subtract current liabilities (e.g., accounts payables) from current assets (e.g., accounts receivables), but add them together.

Here is an example of the accounting sign conventions. Table 9.4 on Page 213 listed PepsiCo's changes in working capital as 84, 416, and 79 for the years 2001, 2000, and 1999:

	Cash Flow Statement			December		
	2001	2000	1999			
<u>Current Assets</u>						
Accounts Receivables	+7	-52	-141			
Inventories	-75	-51	-202			
Prepaid Expenses, etc.	-6	-35	-209			
<u>Current Liabilities</u>						
Accounts Payables, etc.	-236	+219	+357			
Corporate Income Tax, Payable	+394	+335	+274			
Net Change in Operating working capital	+84	+416	+79			

Excludes effects of acquisitions and dispositions.

Because these figures come from the cash flow statement, to obtain the net change in operating working capital, all figures are simply added up, not netted out! (The sign of current liabilities has already been reversed for you.) If you stumble onto the fact that these numbers cannot be inferred from other parts of the financial statements, this is because these numbers exclude the effects of acquisitions and dispositions, as well as non-operating working capital.

Where are changes in cash [in the register] itself? These are not in the changes of working capital, but instead they are what you find at the bottom of the cash flow statement.

SIDE NOTE

Expand our valuation formula for another source of cash. You can now expand our formulas to include changes in working capital. For example, Formula 9.12 transmutes into

$$\begin{aligned} \text{NPV Project} = & \quad \text{EBIT} + \text{Depreciation} + \text{Capital Expenditures} \\ & - \text{Corporate Income Tax} - \text{Increase in Working Capital} \end{aligned} \quad (9.17)$$

Solve Now!

Q 9.7 A firm reports the following financials.

Year	0	1	2	3	4	5	6
Reported Sales= Net Income	\$0	\$100	\$100	\$300	\$300	\$100	\$0
Reported Accounts Receivables	\$0	\$100	\$120	\$340	\$320	\$120	\$0

Can you describe the firm's customer payment patterns? Extract the cash flows.

Q 9.8 Construct the financials for a firm that has quarterly sales and net income of \$100, \$200, \$300, \$200, \$100. Half of all customers pay immediately, while the other half always pay **two** quarters after purchase.

Q 9.9 (Difficult:) Amazonia can pay suppliers after it has sold to customers. Amazonia has 25% margins and is reporting

Month	Jan	Feb	Mar	Apr	May
Reported Sales	\$0	\$100	\$100	\$400	\$0
Reported Net Income	\$0	\$25	\$25	\$100	\$0
Reported Accounts Payables	\$0	\$75	\$75	\$300	\$0

What are Amazonia's actual cash flows?

Anecdote: Working Capital Management

Entrepreneurs usually fail for one of two reasons, and both are common: The first is that the business is just not a good idea to begin with. There is not much you can do about this. The second is that the business is too good of an idea, and the entrepreneur is not equipped to handle the success. The growth in sales consumes so much cash for increases in working capital that the firm fails to pay back its own loans: The cash is tied up in production, or in inventory, or in credit extended to customers (payment to be received), when instead it is needed to flow back to the bank. For growing firms, proper working capital management is an issue of first-order importance.

9.4 Earnings Management

Even though the United States has the tightest accounting regulations of any country, managers still have a lot of discretion when it comes to financials. There is also no clear line where accounting judgments become unethical or even criminal. The border zone between ethical and unethical behavior is a ramp of gray—it may be easy when one is in the clean white zone or in the clean black zone, but in between, it is often a slippery slope.

There is considerable leeway in financials.

You already know that managers must make many judgments when it comes to accrual accounting. For example, managers can judge overoptimistically how many products customers will return, how much debt will not be repaid, how much inventory will spoil, how long equipment will last, whether a payment is an expense (fully subtracted from earnings) or an investment (an asset that is depreciated over time), or how much of an expense is “unusual.” However, manipulation is possible not only for earnings and accruals but also for cash flows—though doing so may be more difficult and costly. For example, if a firm designates some of its short-term securities as “trading instruments,” their sale can then create extra cash—what was not cash before now counts as cash! Similarly, you already know that firms can reduce inventory, delay payments to suppliers, and lean on customers to accelerate payment—all of which will generate immediate cash, but possibly anger suppliers and customers so much that it will hurt the business in the long run. Firms can also sell off their receivables at a discount which may raise the immediate cash at hand but reduce the profit the firm will ultimately receive. A particularly interesting form of cash flow management occurs when a firm is lending money aggressively to its customers. The sales generate immediate cash from sales, and the loans can count as investments. Of course, if the customers default, all the company has accomplished is to give away its product for free.

Not only earnings, but also cash flows can be managed.

One quick measure of comparing how aggressive or conservative financials are is to compare the firm to other similar firms on the basis ratio of its short-term accruals divided by its sales. It is important that “similar” means firms that are not only in the same industry but also growing at roughly the same rate. The reason is that growing firms usually consume a lot of cash—an established firm will show higher cash flow than a growing firm. If the firm is unusual in having much higher accruals—especially short-term accruals—than comparable firms, it is a warning sign that this firm deserves more scrutiny. Managers who decide to manipulate their numbers to jack up their earnings more than likely will try to manage their accruals aggressively in order to create higher earnings, too. Of course, this does not mean that all managers who manage their accruals aggressively do so to deceive the market and will therefore underperform later on. A manager who is very optimistic about the future may treat accruals aggressively—believing in few returns, great sales, and a better future all around. Indeed, as noted earlier, the slope from managerial optimism to illegal earnings manipulation is slippery. Finally, another earnings warning sign for the wary investor is when a firm changes its fiscal year—this is sometimes done in order to make it more difficult to compare financials to the past and to financials of other firms in the same industry.

Here is a good warning sign.

[Solve Now!](#)

Q 9.10 Are short-term accruals or long-term accruals easier to manipulate?

Q 9.11 Give an example of how a firm can depress the earnings that it reports in order to report higher earnings later.

Q 9.12 Give an example of how a firm can depress the cash flows that it reports in order to report higher cash flows later.

9.5 Extracting PV Cash Flows from PepsiCo's Financials

Other, so-far neglected sources of cash hidden in the financial statements.

Now, if you take another look at the complete PepsiCo cash flow statement in Table 9.4, you can immediately see the procedures that we have just discussed—starting with net income, adding back depreciation, subtracting off capital spending, and adding changes in working capital. There are also some other items that were not mentioned yet, so let's tie up these lose ends.

Now "wing it."

There are two pieces of good news here. First, you now understand the main logic of what is going on. Second, you can now rely on the accountants to do most of the hard work for you. The logic of how to handle the remaining items in the cash flow statement is either similar to what we have already discussed and/or obvious from the name. For instance, you hopefully won't need an explanation from me as to why "bottling equity income, net" on line 2 in Table 9.3, which is added just below "net income," is probably just another form of net income—even if I knew its meaning better than you, it would not help if I explained it to you, because every company has its own unique collection of named items in their financial statements. Like me, you will have to "wing it"—or, better, seek to understand the specific company I am analyzing.

Here are a few less obvious ones.

There are, however, also some items that we did not discuss, which appear regularly on many firms' cash flow statements. Two other sources and uses of cash flow (with non-obvious accounting jargon names) are the following:

Changes in Deferred Taxes arise when firms use different depreciation schedules on their tax financials than on their public financials. Many firms are allowed to use accelerated depreciation for tax purposes. The resulting discrepancy in tax timing is then recorded as "changes in deferred taxes."

Note that this item has nothing to do with the fact that income tax is paid after it is incurred (e.g., on April 15). This difference in the timing of taxes incurred and taxes actually sent to the IRS can be computed as changes in Income Tax Payable, which is itself a component of changes in Working Capital.

Investment in Goodwill is an item whose name is even more of a misnomer. It has to do with cash laid out when firms acquire other firms. (It can be an important item for compulsive acquirers.)

A semi-complete cash flow formula.

Putting short-term and long-term accruals and other sources/uses of cash together yields the complete formula in Table 9.10. You can use it to estimate the cash flows for an NPV analysis from financial statements. Not surprisingly, when you take both long-term and short-term accruals into account, as well as a slew of other items, the formula begins to look almost like PepsiCo's own cash flow statement, though rearranged. It starts with the net income of \$4,029 (from the income statement). Then it subtracts the interest expense of \$8 and income taxes of \$1,367. This gets you to net income (\$2,662) minus interest expense (\$8), an amount of \$2,654 that is called Net Operating Profit. The next accounting step is to adjust for when taxes were really paid (rather than accounted for), here \$162. Now undo the accruals. For long-term accruals, add back depreciation of \$1,082 and subtract off capital expenditures of \$1,324. For short-term accruals, subtract off the \$84 increase in working capital. Now there are a number of miscellaneous operating items, which differ from firm to firm: bottling equity of -\$160, merger-related charges (\$356 – \$273), deferred ESOP compensation of \$48, and other charges of \$31 + \$209. Together, these were a cash drain of \$211. This left PepsiCo with \$2.869 billion of cash from operations. \$432 million were used for net acquisitions, \$500 million for more short-term investments (which are actually almost like cash), and \$381 million disappeared through other channels. This left PepsiCo's financial owners with \$1.556 billion. \$349 million were paid to creditors, so shareholders were left with \$1.223 billion.

It's a suggestive formula, not a perfect one.

Please do not consider our cash flow formula to be the perfect, end-all formula to compute NPV cash flows. No formula can cover *all* items in *all* companies. Even for PepsiCo, we had to lump some items and ignore others (such as foreign exchange effects). Again, every business operates and reports differently. Still, the formula in Table 9.10 is a good start for estimating realized cash flows for an NPV analysis for most firms in the real world, and for understanding the link between earnings and cash flows.

Table 9.10: A Formula To Compute Cash Flows For A Present Value Analysis

	PepsiCo, 2001	Financial Statement Source
Earnings after Interest before Taxes	\$4,029	Income Statement (IS), L16
+ Interest Expense (and Bottling Equity Income)	+ (\$8)	IS, L13+L14+L15
= Earnings before Interest and Taxes (EBIT)	= \$4,021	IS, L10
- Corporate Income Tax	- \$1,367	IS, L17
= Net Operating Profit	= \$2,654	(also net income minus interest expense)
+ Changes in Deferred Taxes	+ \$162	Cash Flow Statement (CFS), L7
+ Depreciation	+ \$1,082	CFS, L3
= Gross Cash Flow	= \$3,898	
- Capital Expenditures	- \$1,324	CFS, L17
- Increase in Working Capital (incl. tax payables, etc.)	- (\$84)	CFS, L15
- Investment in Goodwill		Usually CFS. PepsiCo reported none.
- Miscellaneous Increases in Net Other Assets	- (\$211)	CFS, L2+L5+L6+L8+L9
= Free Cash Flow from Operations	= \$2,869	
- Acquisitions and Divestitures	+ (432)	CFS, L18+L19+L20
- Short-Term Investments	+ (\$500)	CFS, L21+L22+L23
- Miscellaneous Investing	+ (\$381)	CFS, L24
= Total Project Firm Cash Flow to Financial Debt and Equity	= \$1,556	(also CFS L16+ L26 - (L13+L14+L15))
+ Net Issuance of Debt	+ (\$341)	CFS, L26+L27+L28+L29+L30
- Interest Expense	- (\$8)	IS, L13+L14+L15
= Total Cash Flow to Levered Equity	= \$1,223	

An even easier solution
which works better!

Fortunately, you almost never need to construct the cash flow with this long formula yourself. Instead, you can mostly rely on the corporate **cash flow statement** itself. After all, it tries to construct most of the information for you. Its big categories, including even some we just had a vague miscellaneous designation in our long formula for, are cash flows from operating activity and cash flows from investing activity. You can use this sum instead of fiddling with the components. There is only one difference between what accountants consider cash flows and what financiers consider cash flows. It is interest payments. Accountants consider interest payments an operating expense. Financiers consider them a distribution to owners. If you take care of this detail, you can then rely on our accounting friends:

IMPORTANT:

Project Cash Flows (CF) are due to financial creditors and shareholders together and computed as

$$\begin{aligned} \text{CF}_{\text{Project}} = & \quad \text{Cash Flow from Operating Activity} \\ & + \quad \text{Cash Flow from Investing Activity} \\ & + \quad \text{Interest Expense} \end{aligned} \tag{9.18}$$

Net Income, a component of cash flow from operating activity, has had interest expense subtracted out. But interest expense is cash that is being returned to (debt) investors. Thus, to obtain the total amount generated by the project and available (paid out to) the sum-total of both creditors and shareholders, the interest expense (from the income statement) must be added back.

Equity Cash Flows (CF) are available only to levered equity shareholders

$$\begin{aligned} \text{CF}_{\text{Equity}} = & \quad \text{Cash Flow from Operating Activity} \\ & + \quad \text{Cash Flow from Investing Activity} \\ & + \quad \text{Net Issuance of Debt} \\ = & \quad \text{CF}_{\text{Project}} + \text{Net Issuance of Debt} - \text{Interest Expense} \end{aligned} \tag{9.19}$$

PepsiCo's cash flow, Will these formulas give you the same result? Apply them to PepsiCo. Adding **total operating activity** of +\$4,201 and **total investing activity** of -\$2,637 gives \$1,564 in **operating activity net of investing activity**. Finally, you need to add back any interest expense that was taken out from net income. (After all, the project generated these funds and they were paid out, just as dividends are paid out.) In PepsiCo's case, it is not an interest expense, but net interest income, so the cash flow that you would use in an NPV analysis of the business of PepsiCo for 2001 is

$$\begin{aligned} \text{CF}_{\text{Project}} = & \quad \text{Cash Flow from Operating Activity} \\ & + \quad \text{Cash Flow from Investing Activity} \\ & + \quad \text{Interest Expense (from the income statement)} \\ = & \quad \$4,201 + (-\$2,637) + (-\$8) = \$1,556 . \end{aligned} \tag{9.20}$$

(PepsiCo is the rare company that did not pay interest income, but earned interest income in 2001!) These are the cash flows accruing to all owners together, debt and equity. You are still interested in the cash flow that is earned by PepsiCo's levered equity (without the creditors). You need to add cash obtained from **net issuance of debt** (the difference of debt principal that was raised and debt principal that was repaid, which you can read from the cash flow statement), and you need to subtract interest that was paid.

$$\begin{aligned} \text{CF}_{\text{Equity}} = & \quad \text{CF}_{\text{Project}} + \text{Net Issuance of Debt} - \text{Interest Expense} \\ = & \quad \$1,556 + (-\$341) - (-\$8) = \$1,223 \end{aligned} \tag{9.21}$$

Both numbers are identical to those on Page 231. It must be noted that you might sometimes need the longer formula with its individual components, because they may need to be discounted by different interest rates. You will see more of this later.

PepsiCo showed an increase in net income from 1999 to 2001. Did it also have an increase in cash flows? The answer is no. In 1999, PepsiCo had NPV cash flows of $\$3,605 - \$1,172 - \$792 = \$1,641$; in 2000, it had cash flows of $\$4,440 - \$1,996 + \$57 = \$2,501$; in 2001, it had NPV cash flows of $\$4,201 - \$2,637 - \$8 = \$1,556$. Yet, even in 2000, managers used **changes in working capital** to prevent PepsiCo's cash flows from dropping even further. It may be that PepsiCo did not show stellar three year improvement, after all. On the other hand, the cash was not discarded but used. Naturally, judging whether these were profitable investment uses is a difficult matter.

The cash flow statement in Table 9.4 also continues where we stopped. It proceeds to tell you what PepsiCo did with its projects' (post interest) cash flows:

Dividends: It used \$994 million to pay dividends.

Equity: It repurchased \$1,716 plus \$10 in common and preferred stock, and \$5 of Quaker stock. It also received \$524 and \$623 as payment in exchange for shares. The net was a cash use of \$574.

Debt: It issued \$324 and paid off \$573 in long-term debt, issued \$788 in short-term debt, and repurchased \$483 and \$397. The net was a cash use of \$341.

In sum, PepsiCo had total capital market payout activities of \$1,919 million. In fact, this means it paid out more than it made in 2001 to the tune of $\$1,919 - (\$1,556 + \$8) = \355 million. (Presumably, PepsiCo still had cash lying around. Of course, this cash, too, was not generated in 1999, as PepsiCo also bled cash in 2000. It was in 1999 that PepsiCo produced the cash it consumed in 2000 and 2001.)

Your task is done—you can now look at a financial statement and obtain an estimate of the information it contains about cash flows that matter to your NPV analysis.

See how much earnings and cash flows can differ.

What PepsiCo did with the money.

[Solve Now!](#)

Q 9.13 From memory, can you recall the main components of cash flow used in an NPV analysis? Do you understand the logic?

Q 9.14 Is the firm's lifetime sum of net income (about) equal to the firm's lifetime sum of cash flows?

Q 9.15 A new firm reports the following financials:

	Income Statement			December		
		2001	2000	1999		
= Revenue		200	162	150		
COGS		60	58	57		
+ SG&A		20	19	18		
= Operating Income		120	85	75		
- Net Interest Income (Gains&Losses)		35	35	35		
= Income Before Tax		85	50	40		
- Corporate Income Tax at 40%		34	20	16		
= Income After Tax		51	39	24		
- Extraordinary Items		0	0	0		
= Net Income		51	39	24		

The firm also reports

Source	Item	2001	2000	1999
Cash Flow Statement	Capital Expenditures	0	30	200
Cash Flow Statement	Depreciation	25	23	20
Balance Sheet	Deferred Taxes	20	16	0
Balance Sheet	Accumulated Depreciation	68	43	20
Balance Sheet	Working Capital	35	25	20

(You will need to compute changes in deferred taxes, which are $\$20 - \$16 = \$4$ in 2001, as well as changes in working capital.) Can you compute an estimate of cash flows produced by this firm?

Q 9.16 What are the cash flows produced by PepsiCo's projects in 1999, 2000, and 2001? What are the cash flows available to residual equity shareholders in 1999, 2000, and 2001?

9.6 Summary

The chapter covered the following major points:

- There are four required financial statements: the balance sheet, the income statement, the shareholders' equity statement, and the cash flow statement. Although every company reports its numbers a little differently, the major elements of these statements are fairly standard.
- Financial statements also serve more purposes than just NPV calculations, and are well worth studying in more detail—elsewhere.
- Earnings (net income) are *not* the cash flow inputs required in an NPV analysis.
- Accountants use “accruals” in their net income (earnings) computation, which you need to undo in order to extract actual cash flows.
- The primary long-term accrual is “depreciation,” an allocation of capital expenditures. The prime operation to undo this is to add back depreciation and subtract out capital expenditures.
- The primary short-term accrual is “changes in working capital,” an allocation of soon-expected but not-yet-executed cash inflows and cash outflows. Examples are accounts payables, accounts receivables, and tax payables. The prime operation to undo them is to add back changes in working capital.
- If a cash flow statement is available, it conveniently handles most of the difficulties in undoing accruals for the NPV analysis. However, accountants believe interest expense to be a cost of operations, while financiers believe it to be a payout to owners. Thus, interest expense requires special handling.
- Formula 9.18 shows how to compute cash flows that accrue to project owners (debt plus equity). It is cash flow from operating activity, plus cash flow from investing equity, plus interest expense.
- Formula 9.19 shows how to compute cash flows that accrue to levered equity owners (equity only). It is the cash flow that accrues to project owners, plus net issuance of debt, minus interest expense.

A final observation: one common source of errors for me when analyzing financial statements is getting the accounting convention signs correct.

56 Key Terms

10-K; 10-Q; Accounts Payables; Accounts Receivables; Accruals; Amortization; Annual Report; Bank Overdrafts; Book Value; COGS; Cash; Cash Flow Statement; Changes In Working Capital; Changes In Deferred Taxes; Cost Of Goods Sold; Current Assets; Current Liabilities; Depletion; Depreciation; EBIT; EBITDA; EDGAR; Earnings; Earnings Before Interest And Taxes; Earnings Before Interest And Taxes, Depreciation, And Amortization; Expense; FASB; Financial Reports; Financial Results; Financials; GAAP; Income Tax; Intangible Assets; Inventories; Investment In Goodwill; Long-term Accrual; Natural Resources; Net Income; Net Issuance Of Debt; Operating Activity Net Of Investing Activity; Operating Income; Pooling; Quarterly Report; Receivables; Restated; Revenue; SG&A; Sales; Selling, General & Administrative Expenses; Short-term Accrual; Straight-line Depreciation; Tangible Assets; Tax Payables; Total Investing Activity; Total Operating Activity; Working Capital.

End of Chapter Problems

Q 9.17 What would be the most common accounting value of a house that you purchased for \$3 million in each of the next 40 years?

Q 9.18 What is an accrual? How do long-term and short-term accruals differ?

Q 9.19 Consider purchasing a \$50,000 SUV that you expect to last for 10 years. The IRS uses a MACRS 5-year depreciation schedule on cars. It allows depreciating 20% in year 0, 32%, 19.2%, 11.52% and 11.52%, and 5.76% in the following years. You can finance this car yourself. You can produce income of \$100,000 per year with it. Maintenance costs will be \$5,000 per year. Your income tax rate is 30% per annum. Your cost of capital is 12% per annum.

- (a) What are the income statement and cash flow statement for this car?
- (b) What is the economic value of this car?
- (c) Show how you can infer the economic value of the car from the financials.

Q 9.20 Repeat the previous question, but assume that you finance the car with a loan that charges 10% interest per annum.

Q 9.21 PepsiCo reported the following information:

<u>Income Statement</u>			
Year	1999	2000	2001
Net Income	\$2,505	\$2,543	\$2,662
<u>Balance Sheet</u>			
Year	1999	2000	2001
Accounts Receivables		\$2,129	\$2,142
Inventories		\$1,192	\$1,310
Prepaid Expenses		\$791	\$752
Accounts Payables		\$4,529	\$4,461
Corporate Income Tax, Payable		\$64	\$183

Ignoring all other accruals, how would you adjust PepsiCo's net income to be more cash-oriented, i.e., reflecting short-term accruals?

Q 9.22 Coca Cola reported the following information:

<u>Income Statement</u>			
Year	2003	2004	2005
Net Income	\$4,347	\$4,847	\$4,872
<u>Balance Sheet</u>			
Year	2003	2004	2005
Accounts Receivables	\$2,244	\$2,281	
Inventories	\$1,420	\$1,424	
Prepaid Expenses	\$1,849	\$1,778	
Accounts Payables	\$4,403	\$4,493	
Loans Payable	\$4,531	\$4,518	
Current Maturities of Long Term Debt	\$1,490	\$28	
Corporate Income Tax, Payable	\$709	\$797	

Ignoring all other accruals, how would you adjust Coca Cola's net income to be more cash-oriented, i.e., reflecting short-term accruals?

Q 9.23 Explain why EBITDA is more difficult to manipulate than EBIT.

Q 9.24 Among PepsiCo's working capital items in 2001, which allowed PepsiCo to pull cash out of the business, and which forced PepsiCo to put more back into the business?

Q 9.25 Consider the following project:

<u>Project</u>	
Real Life	6 Years
Cost	\$150
Raw Output	\$50 in year 1, \$80 in year 2, \$90 in year 3, \$50 in year 4, \$25 in year 5, \$0 in year 6.
- Input Costs (cash)	\$5/year
- Selling Costs (cash)	\$5/year
Overall Cost of Capital	12%/year
Corporate Tax Rate (τ)	40%/year
<u>Available Financing</u>	
Debt Capacity	\$50
Debt Interest Rate	10%/year
<u>Accounting Treatment</u>	
Accounting Life	3 Years

Assume customers pay one year after delivery. Construct (the relevant items of the) Balance Sheet, the Income Statement, and the Cash Flow Statement. Compute the value of this firm, both from finance principles and from the financial statements.

Q 9.26 Coca Cola's financials are in the appendix.

- Put together a table equivalent to Table 9.10 for Coca Cola for 2001.
- Explain how your table handles long-term and short-term accruals.
- Show how an abbreviated computation method can come to the same result.

Q 9.27 Do a financial analysis for ALCOA. Obtain the past financial statements from a financial website of your choice (e.g., Yahoo). Compute the cash flows that you would use for an NPV analysis of the value of the firm and the value of the equity, beginning in 2000.

Solve Now: 16 Solutions

1. Accruals, specifically depreciation and delayed payments/receipts.
2. Uncle Sam uses Accounting methods to compute corporate income taxes. Secondary influences, not discussed in the text, come from the fact that many contracts are contingent on accounting numbers (e.g., debt covenants).
3. Do it!
4. A 12% instead of a 10% interest rate would increase the NPV of the tax obligation from \$46.77 to \$50.16. Therefore, the project value would decrease by \$3.39.
5. The income statement is now

Year	1	2	3	4	5
Sales (Revenues)	\$80	\$80	\$80	\$80	\$80
- Cost of Goods Sold (COGS)	\$6	\$6	\$6	\$6	\$6
- Selling, General & Administrative Expenses (SG&A)	\$8	\$8	\$8	\$8	\$8
= EBITDA	\$66	\$66	\$66	\$66	\$66
- Depreciation	\$30	\$30	\$30	\$30	\$0
= EBIT (Operating Income)	\$36	\$36	\$36	\$36	\$66
- Interest Expense	-	\$8	\$8	\$8	\$8
= EAIBT (or EBT)	\$36	\$28	\$28	\$28	\$58
- Corporate Income Tax	\$18	\$14	\$14	\$14	\$29
= Net Income	\$18	\$14	\$14	\$14	\$29

Cash Flow Statement Excerpt					
Year	1	2	3	4	5
Capital Expenditures	-\$120	-	-	-	-
Net Debt Issue	+\$100	-	-	-	-\$100

The cash flow formula is EBIT plus depreciation (or use EBITDA instead) minus capital expenditures, minus corporate income tax: $\$36 + \$30 - \$120 - \$18 = -\$72$. The first levered equity cash flows are $-\$72 + \$100 = +\$28$.

Cash Flow	Discount Rate	1	2	3	4	5	NPV
Machine	8%	-\$54	\$66	\$66	\$66	\$66	\$152.41
Uncle Sam	8%	-\$18	-\$14	-\$14	-\$14	-\$29	-\$69.81
Project	8%	-\$72	+\$52	+\$52	+\$52	+\$37	\$82.60
Loan	8%	+\$100	-\$8	-\$8	-\$8	-\$108	\$0
Levered Ownership	8%	+\$28	+\$44	+\$44	+\$44	-\$71	\$82.60

6. The answer will eventually be posted on my website. (It is not there yet.)

7.

Year	0	1	2	3	4	5	6
Reported Net Income	\$0	\$100	\$100	\$300	\$300	\$100	\$0
Reported accounts receivables	\$0	\$100	\$120	\$340	\$320	\$120	\$0
Change in accounts receivables	\$0	\$100	\$20	\$220	-\$20	-\$200	-\$120
Cash Flow	\$0	\$0	\$80	\$80	+\$320	+\$300	+\$120

The firm's customers did not all pay the next period. Therefore, the cash flows were delayed.

8. The cash flows are

Quarter	0	1	2	3	4	5	6	7
Reported Net Income	\$0	\$100	\$200	\$300	\$200	\$100	\$0	\$0
Immediate Cash Flows	\$0	\$50	\$100	\$150+	\$100+	\$50+	\$0	\$0
+ Delayed Cash Flows				+\$50	+\$100	+\$150	+\$100	+\$50
⇒ = Cash Flows	=\$0	=\$50	=\$100	=\$200	=\$200	=\$200	=\$100	=\$50
⇒ Change in A/R	-	\$50	\$100	\$100	\$0	-\$100	-\$100	-\$50
⇒ Accounts Receivables	\$0	\$50	\$150	\$250	\$250	\$150	\$50	\$0

It is easier to obtain the change in A/R first: you know that Net Income minus the Change in A/R must add up to cash flows (Change in A/R = Net Income – cash flows). And, knowing Change in A/R, accounts receivables itself requires simply adding up.

9. In Year 1, Amazonia has cash inflows of \$100 (\$25 net income plus \$75 change in accounts payables). In Year 2, Amazonia has another \$100 in sales, but payables stay the same. (It has to pay its old suppliers \$75, even though it gets to keep \$75 from its new suppliers.) Amazonia gets cash inflows of \$25 only. In Year 3, Amazonia gets net income cash inflows of \$100, plus the \$225 change in payables, for cash inflows of \$325. Finally, in Year 4, Amazonia has cash outflows of \$300. The pattern is thus

Month	Jan	Feb	Mar	Apr	May
Cash Flows	\$0	\$100	\$25	\$325	-\$300

Note that Amazonia has total 5-month cash flows of \$150, just as it has total 5-month net income of \$150. The working capital has only influenced the timing attribution.

10. Short term accruals. To manipulate long-term accruals, managers would have to manipulate the depreciation schedule, and though this is possible a few times, if it is done often, it will most surely raise eyebrows.
11. For example, a firm can take out a reserve against a judgment in a pending lawsuit. Or, it could assume that customers will pay their bills less than they actually will.
12. For example, a firm could pay all its payables immediately, instead of delaying them.

13. See Page 231.
14. Yes. Cash flows just have different timing. For example, firm's capital expenditures are not booked immediately, but the sum of all lifetime depreciation adds up to the sum of all lifetime capital expenditures. (This abstracts away from some pathological accounting cases that we have not covered.).
15. Use the Formula on Page 231:

		2001	2000	1999
	Earnings before Interest and Taxes (EBIT)	120	85	75
-	Corporate Income Tax	-	34	20
+	Changes in deferred taxes	+	4*	16*
=	Net Operating Profit	=	90	81
+	Depreciation	+	25	23
=	Gross Cash Flow	=	115	104
-	Increase in Working Capital	-	10*	5*
-	Capital Expenditures	-	0	30
=	Free Cash Flow from Operations	=	105	69

* Note that the balance sheet gave the level of deferred taxes and the level of working capital, not the *changes* in these variables. You had to compute the differences yourself. † Depreciation is only available from the cash flow statement, not from the balance sheet.

16. Use Formulas 9.18 and 9.19. PepsiCo's project cash flows, available for satisfaction of both creditors and shareholders, are

Cash Flow from Operating Activity	4,201	4,440	3,605
+ Cash Flow from Investing Activity	-2,637	-1,996	-1,172
+ Interest Expense	+ (-8)	57	(-792)
= Cash Flow From Projects	1,556	2,501	1,641

PepsiCo's shareholder cash flows are

Cash Flow from Operating Activity	4,201	4,440	3,605
+ Cash Flow from Investing Activity	-2,637	-1,996	-1,172
+ Net Issuance of Debt	-341	-705	391
= Cash Flow To Equity	1,223	1,739	2,824

All answers should be treated as suspect. They have only been sketched and have not been checked.

However bad my answers to exercises in earlier chapters may have been, the solutions in this chapter are probably worse. I am notoriously bad when it comes to keeping the correct signs. I have no future as an accountant! Before this chapter is formally finished, this section will be quadruply checked.

Appendix

A Supplementary Financials — Coca Cola

- a. Coca Cola's Financials From EdgarScan, Restated
- b. Coca Cola's Financials From Yahoo!Finance, Not Restated

Table 9.11: Coca Cola's Financials from EdgarScan, Restated.

		Income Statement			December		
					2001	2000	1999
=	Revenues		20,092	19,889	19,284		
	COGS		6,044	6,204	6,009		
+ SG&A (incl. Depreciation)			8,696	8,551	8,480		
+ Other Expenses			0	1,443	813		
-	= TOTAL OPERATING EXPENSES		14,740	16,198	15,302		
=	Operating Income		5,352	3,691	3,982		
	+ Other Net Income		607	155	174		
=	EBIT		5,959	3,846	4,156		
+ Interest Expense			289	447	337		
=	Income Before Tax		5,670	3,399	3,819		
-	Income Tax		1,691	1,222	1,388		
=	Income After Tax		3,979	2,177	2,431		
-	Extraordinary Items		-10,000	0	0		
=	Net Income		3,969	2,177	2,431		

		Cash Flow Statement			December		
					2001	2000	1999
	Net Income		3,969	2,177	2,431		
+	Depreciation and Depletion		803	773	792		
+	Deferred Taxes		56	3	97		
+	Non-Cash Items		-256	1,484	1,120		
+	Changes In Working Capital		-462	-852	-557		
=	Total Operating Activity		4,110	3,585	3,883		
	Capital Expenditures		-769	-733	-1,069		
+	Investments		-1	-218	-342		
+	Other Investing		-418	-214	-2,010		
=	Total Investing Activity		-1,188	-1,165	-3,421		
	Dividends		-1,791	-1,685	-1,580		
+	Net Issuance of Stock		-113	-198	-153		
+	Net Issuance of Debt		-926	-585	+956		
=	Total Financing Activity		-2,830	-2,072	-471		
-	Foreign Exchange Effects		-45	-140	-28		
=	Net Change In Cash		47	208	-37		

Restated numbers alter past financials to reflect the composition of a firm as if its main divisions were the same in the past as they are today. Therefore, when a large division is sold, its contribution to past financials are removed; and when another firm is acquired, its contribution to past financials are merged as if the two firms had always been joined. The next table shows the original financials for comparison.

Table 9.12: Coca Cola financial statements from *Yahoo!Finance, Not Restated*

		Income Statement			December		
					2001	2000	1999
=	Revenues		20,092	20,458	19,805		
	COGS		6,044	6,204	6,009		
	+ SG&A		8,696	10,563	9,814		
	+ Depreciation and Amortization						
	+ Unusual Expenses						
-	= Total Operating Expenses						
=	Operating Income		5,352	3,691	3,982		
	+ Other Net Income		607	155	174		
=	EBIT		5,959	3,846	4,156		
-	Interest Expense		289	447	337		
=	Income Before Tax		5,670	3,399	3,819		
-	Income Tax		1,691	1,222	1,388		
=	Income After Tax		3,979	2,177	2,431		
-	Extraordinary Items		-10,000	0	0		
=	Net Income		3,969	2,177	2,431		

		Cash Flow Statement			December		
					2001	2000	1999
	Net Income		3,969	773	792		
+	Depreciation and Depletion		803	773	792		
+	Deferred Taxes						
+	Non-Cash Items						
+	Changes In working capital						
=	Total Operating Activity		4,110	3,585	3,883		
	Capital Expenditures		-769	-733	-1,069		
+	Investments		-1	-218	-518		
+	Other Investing		-418	-214	-1,834		
=	Total Investing Activity		-1,188	-1,165	-3,421		
	Financing Cash Flow Items						
+	Dividends		-1,791	-1,685	-1,580		
+	Net Issuance of Stock		-113	-198	-153		
+	Net Issuance of Debt		-926	-585	+956		
=	Total Financing Activity		-2,830	-2,072	-471		
-	Foreign Exchange Effects		-45	-140	-28		
=	Net Change In Cash		47	208	-37		

CHAPTER 10

Valuation From Comparables and Financial Ratios

A Practical Approach

YOU now know how to read financial statements, how to obtain cash flows from financial statements, and how to value them. You also know that forecasting cash flows is a very difficult task. Are there any shortcuts? Are there any good alternatives to NPV? Is there anything else you can do with financial statements?

Surprisingly, the answer is yes. There is one alternative approach often resorted to by practitioners. It is called “valuation by comparables,” or “comps” for short. Executed correctly, comps can give answers that are as good as those that you can obtain with a thorough NPV analysis. In practice, sometimes the method of NPV gives a better value estimate, and sometimes the method of comparables does.

The basic idea behind valuation by comparables is simple and best understood by analogy: assume that you want to determine the value of 5 red marbles. If black marbles cost \$2 apiece, and if you are willing to make the assumption that red marbles are valued like black marbles, then you can compute that the value of your 5 red marbles should be \$10. It is not necessary to forecast what value marbles will have in the future or what discount factor applies: the market price of black marbles has already taken all this information into account.

Of course, the more similar black marbles are to red marbles, the better this method will work. If they are not, you can go spectacularly wrong. If black marbles are made from coal and red marbles are made from rubies, then your value estimate can be orders of magnitudes off.

In sum, the method of comparables relies on three assumptions:

1. You can identify projects that are close comparables. Here it is “other marbles.”
2. You can identify a measure that is value-relevant. Here it is “being a marble,” not “being of red color” (in which case cherries or Ferraris would make better comparables than black marbles).
3. The market values comparable projects similarly. This is the law of one price.

10·1 Comparables and Net Present Value

Just to show you what we are talking about...

Let us begin with a brief example of a common valuation task. You need to find a good market value for Gateway. By the method of comparables, you first have to find another company that you deem to be similar. Second, you have to decide on a particular value-relevant attribute as your benchmark. Let us use earnings. The most common valuation comparable, then, is the price-earnings ratio (P/E). Let us assume that your company choice of comparable is Dell. In early 2006, Dell had a market value of \$71.5 billion and earnings of \$3 billion, giving it a P/E ratio of 23.5. Each dollar of Dell earnings therefore translated into \$23.50 of equity value. Third, you must assume that the financial markets value firms like Dell and Gateway at the same P/E ratio. Then, because Gateway had earnings of \$49.6 million, the method of comparables suggests

$$\text{Value of Gateway Equity} \approx 23.5 \cdot \$49.6 \text{ million} \approx \$1.2 \text{ billion}$$

(10.1)

Dell P/E · Gateway Earnings (E)

In reality, Gateway was worth about \$925 million, so this comparables-based value estimate was too high by about 30%. This is neither particularly good nor bad, but a typical valuation error.

10·1.A. The Law of One Price

NPV and Comp-based methods are quite similar.

Ultimately, the comparables method is really not that different from the “estimated NPV” method. Both methods seek to estimate a true net present value. Both methods want to do so by valuing your project *relative* to other projects. In an estimated NPV analysis, you compare your own project to a benchmark through the opportunity cost of capital (the discount rate). In comparables-based analysis, you compare your own project to a benchmark through a valuation ratio, such as P/E, for one or a number of similar firms. Although both estimated NPV and comparables are based on relative valuation, comparables lean more heavily on identification of immediately similar projects and on the assumption that the market has valued these particular projects correctly. NPV is a bit more forgiving, in that the opportunity cost of capital uses a broader swath of alternatives than just a couple of similar-looking firms in an industry. (Think of NPV as effectively allowing you to use all investment opportunities in the economy as benchmark.) But conceptually, either financial valuation method works the same way: through the law of one price.

IMPORTANT: It is the *law of one price* that ultimately gives you a present value estimate. This law states that companies with similar attributes should have similar values.

Another way to think of all valuation is the law of one price.

Let me expand on this. To find the true net present value of a project, you must choose one or more attributes upon which to base your valuation.

- One attribute can be your NPV *estimate*. You cannot use the *true* NPV simply because you do not know it. In fact, if you knew it, you would be done.
- Another attribute can be the earnings for similar firms from the same industry. (You would then work with price-earnings ratios.)

There are also many other possible value-relevant attributes (e.g., cash flow or sales). However, the estimated NPV and earnings are the most prominent. In real life, you might even use multiple attributes. But multidimensional graphs are tough to draw, so we will consider only single-attribute valuation techniques. Let us call a valuation attribute simply an “attribute” or a “measure.” If you draw your measure on the *x*-axis and the true firm value on the *y*-axis, you would hope that the relationship is close and accurate.

Figure 10.1: Conceptual Valuation Issues

The goal is to value a firm with a value attribute of 60. Publicly traded firms' valuations are little circles. In Graph A, this seems to work almost perfectly. In Graph B, there is a lot of uncertainty, but there are firms with higher and lower value attributes. In Graph C, there are no firms that are similar, so it is difficult to extrapolate a value. In Graph D, the value attribute fails altogether.

Here is a great law-of-one-price situation: firms with similar attributes have similar values.

Unfortunately, this is not how it usually is in reality. Usually, there is more noise.

More problems:
Lacking similar firms.

Here are the main conceptual requirements.

For example, look at graph (A) in Figure 10.1. Here the law of one price works well. All firms line up nicely, like ducks. This suggests that your measure is value-relevant, although it does not prove it. (It could merely be lucky coincidence.) Now assume that you want to value a firm whose attribute (measure) is 60, which is indicated by a vertical line. You can easily identify similar firms, some with higher, some with lower measures. Your valuation is now simple and accurate. And it matters little whether your measure is estimated NPV, earnings, sales, or something else.

Graph (B) shows the situation in which you will usually find yourself. The values of all companies are surrounded by a good deal of uncertainty relative to your attribute measure. This is usually the case even if you use estimated NPV. Although theory tells you that true NPV would make the perfect measure, the fact that you had to estimate your NPV inputs usually renders your graph more like (B) than (A).

Graphs (C) and (D) illustrate two more problems that are more common in the context of valuation by comparables. In (C), you have no comparables that have a similar measure as your firm. Your earnings may be 60, but all comparables from your industry have earnings of around 15 to 25. How should you extrapolate? The graph draws two possible lines, and they come up with rather different values for your firm. In this case, analysts sometimes expand the set of firms they look at, so that they also find some firms with higher P/E ratios. Unfortunately, P/E ratios may mean something very different for firms drawn from a broader set of industries. In this case, you might end up with a better value estimate, or with what you see in (D)—a measure that has very little or no relation to value.

In sum, to do good valuation,

1. You need to have a good value-relevant attribute. “Estimated NPV” and “earnings” (which then works through the P/E ratio) are among them, but there can be others.
2. You need to find other publicly traded companies that are similar to your own firm, so that you can trust that their price-to-attribute ratio will be similar. Preferably, you would have many such firms, some with measures higher, others with measures lower than your own firm. Preferably, your measure is relevant and accurate so that all comparables’ market valuations line up nicely.

The law of one price will give you an accurate valuation only if these conditions are met.

Which is better?

Tradeoffs: NPV has input estimation problems; Comps are ad-hoc and have “similarity” problems.

Now that you know that both estimated NPV and comparables are based on similar ideas, how do the two compare?

Estimated NPV as a method has a lot of advantages. It has a beautiful theory (“true NPV”) behind it. It identifies for you exactly what matters (the expected future cash flows) and how differently timed cash flows matter in differential ways (through the discount rate). The theory even gives you the exact relationship between various estimated inputs and your final measures (the present value formula). To the extent that you can reach the ideals of the theory—finding good expected cash flow and discount rate estimates—you know that your valuation is accurate! (The theory even allows you to skip the time-consuming process of calibrating your measure to those of similar firms. If your inputs are accurate, then estimated NPV and true NPV are related one-to-one.) However, the estimated NPV method also has two main disadvantages. First, your input estimates, especially your cash flow estimates, can be far off from the truth. Second, there is no objective standard for your estimates, and a third party cannot verify them. If you say the expected cash flows in 10 years will be \$1 million, and I say that they will be \$5 million, who is right?

Comparables as a method also has strengths and weaknesses. If there is a high correlation between the true NPV and your measure, then it can provide remarkably accurate value estimates. Its main disadvantages are that it is much more ad-hoc and that good comparables are rarely easy to find. You have no guidance what you should use as the appropriate attribute and what the appropriate comparable and not-so-comparable firms are. Again,

earnings (through the P/E ratio) is a common measure, but others could be better in your particular situation. Unlike estimated NPV, there is no one-to-one relationship between your measure and true NPV, so you must rely heavily on many firms in a graph such as those in Figure 10.1. Moreover, as with NPV, there are also numerous devils in the details, which you will soon learn more about. Yet one advantage of comparables is that the inputs can be more objective and verifiable. Earnings and prices are known, so analysts can agree on precise numbers. Nevertheless, subjectivity comes back into play because they rarely agree on what firms are appropriate comparables and what attribute fits best. Such disagreement can create dramatically different subjective estimates, too.

In sum, you trade off judgmental uncertainty about future expected cash flows and appropriate discount rates (in an NPV estimate) against judgmental uncertainty about how good your measure is and how similar your comparable firms are.

To be specific, consider an attempt to value an investment in PepsiCo shares. If your alternative is an investment in Treasury bonds, the method of comparables would fail miserably. T-bonds are so dissimilar that you should have no faith in any comps-based value estimate. You would prefer an NPV-based estimate. But if you have a close comparable, say, an investment in Coca Cola, then you could easily end up preferring a comparables-based valuation. It probably approximates the true NPV better than any estimate of future expected cash flows you could ever come up with. You would in effect be better off free-riding on the wonderfully accurate valuation (incorporating all the true expected future cash flows and appropriate discount rates) that has already been provided for you by the financial markets through Coca Cola's market price.

An example of how strongly you must lean on identifying comparables.

[Solve Now!](#)

Q 10.1 What is the law of one price?

Q 10.2 How do alternative projects enter the NPV formula?

Q 10.3 When negotiating, would you value your next residence by the method of comparables, or by the method of NPV? If comparables, what kind of ratio might you use?

10.2 The Price-Earnings (P/E) Ratio

Now that you understand the concept, let's dive into the details. The kind of ratios that you would be most interested in have value in the numerator and an attribute in the denominator. The reason is that if you have a good price-ratio estimate, you merely need to multiply it by your project's or firm's attribute, and out comes an estimate of price,

$$\underbrace{\left(\frac{\text{Price}}{\text{Attribute}} \right)}_{\text{from comparables}} \cdot \text{Attribute}_{\text{your project}} = \text{Price Estimate for your Project} \quad (10.2)$$

For valuation, a price ratio (multiple) is most convenient.

We will spend a lot of time on the P/E ratio, and discuss other ratios thereafter. It will then become clear to you why the P/E ratio is the most popular comparables measure.

10.2.A. Definition

The **price-earnings ratio** is commonly abbreviated as **P-E ratio**, **P/E ratio**, or **PE Ratio**. It divides market value by an income flow (earnings). The price is often the stock value (a snapshot), while the earnings is often net income (a flow value over a time period). It does not matter if you compute it firm-wide or on a per-share basis. A firm worth \$100 million with earnings of \$5 million has a P/E ratio of 20. If it has 50 million shares outstanding, its price per share is \$2, its earnings per share is 10 cents, and its P/E ratio computed from these quantities is still 20. In the real world, price-earnings ratios are often *but not always* quoted as the current market price divided by the analysts' consensus estimate of *next year's* earnings. (This is an *expected* quantity, known today.) The advantage is that these expected earnings focus more

The price-earnings ratio is price divided by (analysts' consensus forecast or current) earnings. You can work either per-share or overall.

on the future, and valuation is forward-looking, not backward looking. Moreover, an informal variant of the growing perpetuity formula 3.13 (from Page 41) is often used. This formula, $P_t = \mathbb{E}(E_{t+1}) / [\mathbb{E}(r) - \mathbb{E}(g)]$, relates today's price to next period's earnings. (In any case, the intuition would remain the same if you used the most recently reported earnings, instead.) This chapter keeps the perpetuity formulas (expectation operators, time subscripts) a bit loose—the theory is only an intuitive guide and not intended to be exact.

Why use earnings and
not cash flows in the
ratio?

After a whole chapter about why you cannot use earnings instead of cash flows for an NPV valuation, is it not a step back to revert to earnings? Actually, no. The reason is that current earnings are often better representatives of future cash flows than current cash flows. At first glance, this may seem odd to you. However, it makes perfect sense. Cash flows are usually more “spiky” than earnings. When a firm makes a large capital expenditure or acquisition, it may have a large negative cash flow one year, followed by positive cash flows in the following years. This spikiness is not a problem in an NPV analysis, because the higher future cash flows will also enter in the future terms. In contrast, earnings try to smooth inflows and outflows of large expenditures over many periods. It is a number that accountants have created for the very purpose you need here: a representative short-term stand-in for the long-term picture. For computing one representative ratio with just a single year's data, the current accounting earnings are usually more representative of the future than a current cash flow would be.

The earnings yield,
(E/P yield) is the
inverse of the P/E ratio.

Sometimes you may want to use the reciprocal of the P/E ratio, the earnings-price ratio, more commonly called the **earnings yield**,

$$\text{Earnings Yield} = \frac{\text{Earnings}}{\text{Price}} = \frac{1}{\text{P/E Ratio}} \quad (10.3)$$

You can view the earnings-yield as the percentage of price that is due to current earnings. The earnings-yield has one big advantage over the price-earnings ratio. If the earnings are zero or negative, the price-earnings ratio is meaningless, and often indicated as NA or N/A. In contrast, because a denominator price is always positive, the earnings yield is always meaningful, even if it is negative. If the earnings are positive, then a higher price-earnings ratio implies a lower earnings-price yield and vice-versa.

10.2.B. Why P/E Ratios differ

The main question of
this section.

The P/E ratio attaches an implicit overall value to each dollar of earnings. You might say that each extra dollar of earnings translates into an extra \$20 worth of valuation—the shares sell for twenty times earnings. But where do price-earnings ratios come from? What do they mean? Why do they differ across firms and industries?

P/E ratios differ due to
growth differences
(and expected rates of
return).

The basic insight is that today's earnings can mean different things for the future in different firms. If you believe that today's earnings are the last that your firm will ever produce, then your value estimate per dollar of current earnings should be lower than if you believe that today's earnings are just a shadow of bigger earnings that will arrive soon.

IMPORTANT: All else equal, the price-earnings ratio is higher for firms with more future growth.

In the growing perpetuity formula from Chapter 3, the relation between next year's single earnings number and the stream of future earnings is captured by one parameter, $\mathbb{E}(g)$. (In case you are curious, in the growing perpetuity formula, it can also be the case that firms with lower costs of capital can have higher P/E ratios, but this is rarely the main channel. Thus, we focus mostly on the growth channel.) Let's think about this.

Illustration of Differences in Expected Earnings Growth Rates

Assume that firm A is expected to earn cash of \$100 next year, and its appropriate cost of capital is 15%. This firm is a perpetuity whose income will grow by 5% per annum forever. Adopting a variant of the growing perpetuity Formula 3.13 from Page 41, just assume that the value of this firm is

$$V_A = \frac{\$100}{15\% - 5\%} = \$1,000 \quad (10.4)$$

$$\text{Value}_A \equiv P_A = \frac{\text{Exp Cash Flow}_A \equiv E_A}{\text{Exp Interest Rate}_A - \text{Exp Growth Rate}_A}$$

With a price of \$1,000 and expected earnings of \$100, A's price divided by its expected earnings is its P/E ratio,

$$\frac{P_A}{E_A} = \frac{\$1,000}{\$100} = 10 \quad (10.5)$$

$$\frac{P_A}{E_A} = \frac{\left[\frac{E_A}{\mathcal{E}(\tilde{r}_A) - \mathcal{E}(\tilde{g}_A)} \right]}{E_A} = \frac{1}{\mathcal{E}(\tilde{r}_A) - \mathcal{E}(\tilde{g}_A)}$$

What if A grew not by 5% but by 10% per year (forever)? Then its price earnings ratio would be

$$\frac{P_A}{E_A} = \frac{1}{15\% - 10\%} = 20 \quad (10.6)$$

$$= \frac{1}{\mathcal{E}(\tilde{r}_A) - \mathcal{E}(\tilde{g}_A)}$$

The P/E ratio of this firm with more future earnings growth is higher.

What if the market expected this firm to shrink by 5% each year? Such a firm would have a price-earnings ratio of only

$$\frac{P_A}{E_A} = \frac{1}{15\% - (-5\%)} = 5 \quad (10.7)$$

Cigarette producers, for example, may suffer from negative annual growth rates and as a result have low price-earnings ratios. For example, in May 2002, RJR Nabisco and Philip Morris (now Altria) had P/E ratios of about 12. Contrast this with high-growth firms, such as AMGEN (a high-tech pharmaceutical), which had a P/E ratio of about 40; and Microsoft, which had a P/E ratio of about 45.

In sum, you can conclude that high price-earnings ratios are at least partly a reflection of the market's expectation about how fast a firm's future earnings will grow (relative to its cost of capital).

Despite everything I have just stated, you can also find some companies that have performed poorly and even shrunk, but that still have high P/E ratios. For example, in October 2005, Sun Microsystems had a P/E ratio of 45—three times as high as Microsoft's then P/E ratio of 16. Does this mean that the theory is wrong? On the contrary! P/E is a value ratio relative to current earnings. Sun was generally believed to have experienced tough times from 2001 to 2005. Presumably, the market did not expect Sun's low earnings to be representative of its more long-term earnings. Instead, it expected Sun's future earnings to be possibly much higher than its distressed 2005 earnings. (Sun may be a "real option," as explained in Chapter 7!) Relative to its 2005 earnings, Sun may indeed be a growth company!

Determining a sensible price-earnings ratio for a hypothetical firm, which is a simple growing perpetuity.

Faster growing firms have higher price-earnings ratios.

Slower growing firms have lower price-earnings ratios.

A paradox: High growth rates for shrinking companies?

Remember: the growth rate of earnings is not the expected rate of return to investors.

See also Section 3.1.B.

Do you find it confusing that earnings can grow by only 5%, but investors expect to receive 15% rate of return? Shouldn't investors' expected rate of return be the growth rate of earnings? No—not at all. (Indeed, the expected rate of return ($E(\tilde{r})$) cannot be equal to the growth rate of earnings ($E(\tilde{g})$), or the NPV would be infinite.) The reason is that *the price today already capitalizes all future earnings*. Say that the appropriate cost of capital for a firm is 10%, and it will produce \$100 next year, \$50 the next year, and \$0 thereafter. There is no uncertainty. Clearly, the cashflows/earnings of the firm are shrinking dramatically. But the value of the firm today is $\$100/1.1 + \$50/1.1^2 \approx \$132.23$. Next year, the investor will receive \$100 and hold a remaining project of $\$50/1.1^1 \approx \45.45 , for a total wealth of \$145.45. The (expected) rate of $E(\tilde{r})$ is $\$145.45/\$132.23 - 1 = +10\%$, even though the growth rate of earnings is -50% .

The Present Value of Growth Opportunities (PVGO)

PVGO (Present Value of Growth Opportunities).

Another way to express the same information—to give perspective to the meaning of the growth component in P/E ratios—comes from decomposing a firm into two components: the ratio of one hypothetical firm that has the projected earnings of the company, but has stopped growing ($E(g) = 0$); and the ratio of another hypothetical firm that has zero earnings right now but consists exclusively of growth opportunities. The latter part has a specific name. It is called the **present value of growth opportunities (PVGO)**. You can split the market value of any company—regardless of its actual earnings—into these two components.

Here is how to split firms' earnings into a "steady" part and a PVGO part.

For example, consider three eternal firms, all priced at \$150 and all with an appropriate cost of capital of 10%. The first (stable) firm has expected earnings of \$15, the second (growth) firm has expected earnings of \$12, and the third (declining) firm has expected earnings of \$20. What are their PVGO's? Decompose these firms' values into their two components.

The stable firm is worth

$$\begin{aligned} \$150 &= \frac{\$15}{10\%} + ? = \$150 + ? \\ P &= \frac{E}{E(\tilde{r})} + PVGO \end{aligned} \tag{10.8}$$

To be an equality, the question mark must stand for \$0. The market has priced this firm exactly as if it had no expectation of any future growth. Thus, 100% of this firm's value comes from the "steady component," and 0% from the "growth component." Eventually, in the very long-run, you would expect mature and stable companies to settle into this mode.

The growing firm is also trading at \$150, but it earns only a constant \$12 forever. Its constant growth component would only be worth \$120,

$$\begin{aligned} \$150 &= \frac{\$12}{10\%} + ? = \$120 + ? \\ P &= \frac{E}{E(\tilde{r})} + PVGO \end{aligned} \tag{10.9}$$

With this firm's "steady component" worth \$120, its growth opportunities must be worth $PVGO = \$30$. Taking this further, you would say that $\$30/\$150 = 20\%$ of the firm's value is due to future growth opportunities, and 80% is due to its steady business.

The firm in decline should have been worth $\$20/10\% = \200 today if the market had expected it to earn its constant \$20 forever. To justify its actual market value of \$150, it must believe that it will have negative growth in the future,

$$\begin{aligned} \$150 &= \frac{\$20}{10\%} + ? = \$200 + ? \\ P &= \frac{E}{E(\tilde{r})} + PVGO \end{aligned} \tag{10.10}$$

Specifically, its subtractive part should have been $PVGO = -\$50$. This firm is not expected to be able to maintain its business.

You can also rearrange Formula 10.8 to get a relationship between a firm's P/E ratio and its cost of capital. For the growing firm,

$$\begin{aligned} \$150 &= \frac{\$12}{10\%} + \$30 \Leftrightarrow \frac{\$150}{\$12} = \frac{1}{10\%} + \frac{\$30}{\$12} = 12.5 \\ P &= \frac{E}{\mathcal{E}(\tilde{r})} + PVGO \Leftrightarrow \frac{P}{E} = \frac{1}{\mathcal{E}(\tilde{r})} + \frac{PVGO}{E} \end{aligned} \quad (10.11)$$

The E/P yield is the interest rate if the firm has stopped to grow. It is lower for a growth firm and higher for a declining firm.

The formula states that a stable company without any growth opportunities ($\mathcal{E}(\tilde{g}) = 0 \Rightarrow PVGO = 0$) has an earnings-price yield equal to its cost of capital, $\mathcal{E}(\tilde{r})$. A growing firm ($\mathcal{E}(\tilde{g}) > 0 \Rightarrow PVGO > 0$) has an earnings-price yield lower than its cost of capital. And a dying firm ($PVGO < 0$) has an earnings-price yield higher than its cost of capital.

10.2.C. Empirical Evidence

Let us now look at the empirical data. First, we shall explore the actual relation between P/E ratios and earnings growth for many firms in cross-section (a snapshot) and then the relation between the stock market's P/E ratio and expected earnings growth (a time-series).

P/E Ratios and Earnings Growth Rates For Selected Firms in November 2004

Table 10.1: Various E/P Ratios in Early November 2004

	P/E	$\mathcal{E}(\tilde{r})$	PVGO/P	PEG		P/E	$\mathcal{E}(\tilde{r})$	PVGO/P	PEG
Google	50	10%	80%	2.2	Coca Cola	20	6%	20%	2
Pixar	45	8%	72%	2	Exxon	15	7%	5%	2
Cisco	20	12%	60%	1.4	Procter&Gamble	19	5%	0%	1.8
PepsiCo	20	10%	50%	2	Altria (P.Morris)	12	6%	-40%	1.3
Microsoft	21	8%	40%	2	GM	8	9%	-40%	1.2
Home Depot	17	9%	35%	1.3	U.S. Steel	6	11%	-50%	0.5
Boeing	20	7%	30%	2	Ford Motor	7	9%	-60%	1.2
Wal-Mart	21	7%	30%	1.5	RJR Nabisco	10	6%	-65%	1.5

All inputs are from *Yahoo!Finance*. No attempt has been made to adjust for their debt ratios, to be explained in Section 10.3.D. The ratio $PVGO/P = 1 - 1/[\mathcal{E}(\tilde{r}) \cdot P/E \text{ ratio}]$. P/E ratios are forward-looking analysts' consensus estimates. The cost of capital estimate (the subject of the next part of the book) is estimated as $5\% + 3\% \cdot \beta$ (except Google, whose beta I made up). PVGO/P is intentionally starkly rounded. PEG ratios are quoted directly from *Yahoo!Finance*, where they are based on 5-yr expected earnings. PEG divides the P/E ratios by analysts' expected growth rate of earnings.

Table 10.1 repeats the PVGO calculations for a few real firms. It computes the PVGO as a fraction of firm value from the firm's P/E ratio and a cost of capital that I estimated. (The cost of capital is the subject of Part III.) Apparently, in late 2004, the market believed that the future lay with Google (\$44 billion in market cap) and Pixar (\$5 billion), and not with U.S. Steel (\$5 billion) or Ford Motor (\$25 billion).

A sample of firms, illustrating the usefulness of PVGO.

SIDE NOTE

The table also gives another popular financial ratio, the **PEG ratio**, which divides the P/E ratios by analysts' expected growth rate of earnings. It combines information about $E(\tilde{g})$ and P/E ratio, thus trying to say something about $E(\tilde{r})$. The idea is that stocks with lower P/E ratios and higher earnings growth rates, which have lower PEG-ratios, are undervalued by the market and therefore better stock buys. (I do not know how well or how poorly this measure works in real life for investment purposes, but I would be skeptical.)

P/E Ratios and Earnings Growth Rates For All Firms in December 2000

Do high growth firms in the real-world have higher P/E ratios (lower E/P yields)?

The P/E ratio theory works nicely on paper, and provided some useful numbers in Table 10.1, but does it really hold water in the real world? One implication of the theory is that if you plot long-term expected earnings growth ($E(\tilde{g}_E)$) against E/P, all else equal, you should get a negative relation:

$$P = \frac{E}{E(\tilde{r}) - E(\tilde{g}_E)} \iff \frac{E}{P} = E(\tilde{r}) - E(g_E) \quad (10.12)$$

However, in order to get a clear prediction, you have to make two additional assumptions:

Eternal Earnings Growth: You do not know analysts' eternal growth rate forecasts. You only know the most recent earnings (E_0) and the earnings predicted by analysts for next year (call them \hat{E}_{+1}), so you can only compute the expected growth rate for one year, $E(g_E) = [(\hat{E}_{+1} - E_0)]/E_0$. Consequently, you have to make a leap to the assumption that firms with higher short-term growth rates also have higher long-term growth rates. Otherwise, you cannot use the former as a stand-in for the latter.

Reasonably Similar Costs of Capital: The effect of $E(g)$ could be masked if firms with higher $E(g)$ all have also much higher $E(\tilde{r})$. For example, if $E(\tilde{r}) = 2 \cdot E(g)$, then the E/P yield could even be higher (not lower) for high growth firms.

$$\frac{E}{P} = E(\tilde{r}) - E(g_E) = 2 \cdot E(g_E) - E(g_E) = E(g_E) \quad (10.13)$$

On the other hand, if the cost of capital is the same for all firms, then

$$\frac{E}{P} = E(\tilde{r}) - E(g_E) = \text{constant} - E(g_E) \quad (10.14)$$

Thus, to predict a negative relation between P/E ratios and expected growth rates, we need to assume that the cost of capital increases less than one-to-one with expected earnings growth rates.

Given these caveats, let's just look at the empirical evidence to see how practically useful the theory can be.

The evidence supports the theory with auxiliary assumptions: high-growth firms have lower E/P (and thus higher P/E) ratios.

Figure 10.2 plots the predicted next-year earnings-growth rate against the earnings yield (the ratio of predicted earnings over today's stock price), for firms with market capitalization of \$50 million or more, as of December 2000. Each dot is one firm. The figure shows that firms with higher earnings growth rates had lower earnings-yields (higher price-earnings ratios), just as the theory had predicted. Eyeballing the figure, you can see that firms that are neither growing nor contracting tended to have an earnings price ratio of, say, about 8% ($P/E \approx 12$), firms growing by 20% tended to have a lower earnings price ratio of, say, about 5% ($P/E \approx 20$), and firms growing by about 40% tended to have an even lower earnings price ratio of, say, about 2.5% ($P/E \approx 40$). However, the figure also shows you that the attribute and comparables are noisy in this graph—it is more like Graph (B) in Figure 10.1 than like Graph (A). This should not be too surprising, either, because Figure 10.2 includes firms from many different industries. (An airline firm may not have the same relation between its one-year growth rates and long-run growth rates as a biotech firm.)

Figure 10.2: Relation between 1-Year Predicted Earnings-Growth Rates and 1-Year Predicted Earnings-Price Yields, as of December 2000.

Analysts' consensus earnings forecasts were obtained from **I/B/E/S**. The theory says that $E/P \text{ yield} = E(\tilde{r}) - E(g)$. If one-year earnings rates are positively correlated with eternal growth rates, and if firms with high earnings growth rates do not tend to have costs of capital that increase too steeply with earnings growth, then we should see a negative relation between E/P yield and $E(g)$. The plot shows that this was indeed the case in December 2000.

(To reduce the influence of outliers, values were winsorized (truncated) at a P/E ratio of 100%, and earnings growth rates of -30% and +50%. This is reasonable, both economically and statistically.)

If you had been hired in December 2000 to assess the value of a privately held firm for which you only knew the earnings, Figure 10.2 would have been very useful. For example, if this firm had earnings of \$10 million, and was expected to grow them to \$12 million by December 2001, the figure would have indicated that this 20% earnings growth rate would have translated into likely E/P yields between about 2% and 10%, with 5% being perhaps the best number. Therefore, reasonable value estimates for this company might have been somewhere between $50 \cdot \$12 \text{ million} \approx \600 million and $10 \cdot \$12 \text{ million} \approx \120 million , with $20 \cdot \$12 \text{ million} \approx \240 million being a decent average estimate.

Unfortunately, you cannot use this December 2000 figure to assess appropriate P/E ratios today. The reason is that during economic booms, earnings growth is high, and, although P/E ratios are high, too, they are not high enough for the eternal smooth-growth formula. After all, such earnings growth is unsustainable. Eventually, the boom must end. In contrast, during recessions, earnings growth can be negative. Yet P/E ratios remain relatively too high, because investors expect that earnings will eventually grow again. For example, in December 2000, corporate earnings grew at an average rate of +40%, which was clearly unsustainable. If you had relied on the growing perpetuity formulas, firms would have seemed to have been undervalued. By December 2001, i.e., post 9/11, the opposite had happened: the median earnings had fallen at a year-to-year rate of -40%. Investors would not have expected this malaise to last forever. If you had relied on the growing perpetuity formulas, firms would have appeared overvalued.

You can use the figure to estimate a comparables-based firm value in December 2000.

The relation between earnings growth and price-earnings ratios (and thus the figure) change over the business cycle, so you must use a current equivalent for valuation.

IMPORTANT: The relation between earnings growth and earnings-price yields, using only one-year-ahead earnings forecasts, is not stable over the business cycle.

You can therefore not use Figure 10.2 to estimate a good P/E ratio from expected earnings growth *today*! Instead, if you need to value a firm based on its current growth rates *today*, you must recreate this graph based on current data.

Historical P/E Ratios for the S&P500

Figure 10.3: The P/E Ratio of the S&P 500

The top graph shows the history of the price-earnings ratio for the S&P500. (The S&P500 index contains the 500 largest publicly traded firms in the United States.) It peaked in March 2002 at a value of 46. (The data are from Shiller's website.) The lower graph shows the inverse (the E/P yield), plus the inflation rate and prevailing 20-Year T-Bond rate.

Let's now apply these insights about P/E ratios to the overall stock market. We will mainly consider a portfolio that consists of the stocks in the S&P 500—roughly speaking, the 500 largest publicly traded firms. It is often used as a stand-in for the entire market. Figure 10.3 graphs the P/E ratio of the S&P500. You should immediately notice the spike in 2000, when the P/E ratio exceeded 40. Investors considered every \$1 of corporate earnings to be the equivalent of \$40 in value—much above historical standards.

How can you interpret this? What is the relationship between the expected rate of return in the stock market, firms' earnings growths, and the market's P/E ratio? You should resort to the intuition that you just learned—when the market expects corporate earnings growth to be higher, investors should be willing to pay more for a given dollar of earnings (a higher P/E ratio). It is also possible that investors could have been willing to pay more for stocks if they had become less risk-averse in 2000. This would have reduced the expected rate of return, $E(\tilde{r})$. The net growth rate of earnings should be positively related to the P/E ratio,

$$P = \frac{E}{E(\tilde{r}_M) - E(\tilde{g})} \Leftrightarrow E(\tilde{g}) = E(\tilde{r}_M) - \frac{1}{\text{P/E ratio}} \quad (10.15)$$

This is just the (relaxed) growing perpetuity formula again. Turning the formula around, you can see that the implied rate of return on the stock market is the sum of the E/P yield and the expected growth rate of earnings:

$$E(\tilde{r}_M) = \text{E/P yield} + E(\tilde{g}) \quad (10.16)$$

Given a P/E ratio, if you fix $E(\tilde{r}_M)$, you can now infer $E(\tilde{g})$, or vice-versa. You can also do this with real (inflation-adjusted) quantities. If π is the inflation rate,

$$\underbrace{[E(\tilde{r}_M) - E(\pi)]}_{\text{Real Market Rate of Return}} = \text{E/P yield} + \underbrace{[E(\tilde{g}) - E(\pi)]}_{\text{Real Earnings Growth Rate}} \quad (10.17)$$

Now let me tell you a little bit about the historical earnings growth of the stock market, $E(\tilde{g})$ and $E(g) - \pi$. Post-World War II, the S&P500 has seen its earnings grow by about 6% per annum before inflation, 2% after inflation. This was about the same rate as the real growth rate of GDP. Most macroeconomists would assume this to be a fairly stable number. Put this together with Formula 10.17, and you can see that the implied expected real rate of return on the stock market around 2000 to 2002 would have been

	P/E ratio	E/P yield	$E(g) - E(\pi)$	\Rightarrow	$E(\tilde{r}_M) - E(\pi)$
	real = nominal		real	\Rightarrow	real
2000	30	3.3%	2%	\Rightarrow	5.3%
2002	40	2.5%	2%	\Rightarrow	4.5%
$E(\tilde{r}_M) - E(\pi)$		$E(\tilde{g}) - E(\pi)$	\Rightarrow	$= E(\tilde{r}_M) - E(\pi)$	
		$E(\tilde{g})$	$+ E(g) - \pi$	\Rightarrow	

Combine this with the inflation data from the period:

	Inflation	20-Year TB		Inflation	20-Year TB
Dec 1999	2.7%	6.8%		Dec 2001	1.6%
Dec 2000	3.4%	5.6%		Dec 2002	2.4%

For simplicity, let us use an inflation rate of 3% in 2000 and 2% in 2002. Therefore, the implied nominal rate of return on the stock market was about 8.3% in 2000 and 6.5% in 2002. How much higher was this than the prevailing long-term T-bond? Investors expected to earn about 6% on T-bonds in 2000, and around 5% in 2002. Consequently, the prevailing price-earnings ratio implied that market investors should have expected to earn about 1% to 3% more in a stock investment than a bond investment over the very long run. (A stock-bond expected rate of return difference is often called an equity premium.)

Use the theory on the S&P500.

The spike should be due to some combination of earnings growth and expected rates of return on the market.

The P/E ratio of 30 to 40 in 2000 to 2002 implied an equity premium of around 1% to 3% if you had believed that earnings growth would continue at historic rates.

How can you justify higher expected equity premia? You would have had to assume higher future growth rates of earnings.

Now turn the question around. If you instead wanted to claim that the stock market would outperform the T-bond by 8% per year, what kind of eternal earnings growth would you have had to believe and still remain consistent? For an equity premium of 8% per annum, the market would have had to return about 13% to 14% per year in nominal terms (add the bond rate of return), which was about 10% to 11% in real terms (subtract the inflation rate). Substitute this 10% into the final column, and compute the implied growth rate:

	P/E ratio	E/P yield real = nominal	$\mathcal{E}(g) - \mathcal{E}(\pi)$ real	\Leftarrow	$\mathcal{E}(\tilde{r}_M) - \mathcal{E}(\pi)$ real
2000	30	3.3%	$\approx 7\%$	\Leftarrow	$\approx 10\%$
2002	40	2.5%	$\approx 7\%$	\Leftarrow	$\approx 10\%$
		E/P yield $+ \mathcal{E}(g) - \pi$		\Leftarrow	$\approx \mathcal{E}(\tilde{r}_M) - \mathcal{E}(\pi)$

Alas, long-run real growth rates of 7% per year is so high that it has never been observed in Fat Chance. history, even at the start of the industrial revolution. Yet this did not stop the majority of analysts in 2000 to proclaim in the popular press that this was exactly what they expected. They backed up these statements with the assertion that it was the era of the “New Economy,” where old formulas (and finance professors) no longer applied. Investors were often willing to believe them. After all, during the last years of the 1990s, they had earned rates of return that were closer to 30%, and not just 12%. The counter-argument—that either the stock market’s P/E multiple or popular stock return expectations were out of line with reasonable earnings growth estimates (and thus that the stock market was overvalued)—was most forcefully advanced by Professor Robert Shiller’s bestseller *Irrational Exuberance*. It was published just before the stock market peaked in 2000.

Solve Now!

Q 10.4 If PVGO is positive, what is $\mathcal{E}(g)$?

Q 10.5 Which is likely to have a higher price-earnings ratio: Microsoft or ConAgra?

Q 10.6 A firm has earnings of \$230 *this year*, grows by about 6% each year, and has a price-earnings ratio of 40. What would its price-earnings ratio be if it could grow by 7% each year instead? How much would its value increase?

Q 10.7 Is the relation between earnings multiples and earnings growth rates usually positive or negative? Is it always so? If not, why not?

Q 10.8 If the P/E ratio on the S&P500 is 20, given historical earnings growth patterns, what would be a reasonable estimate of long-run future expected rates of return on the stock market?

10·3 Problems With P/E Ratios

Inferring earnings from the WSJ.

You are now ready to learn more details about how to value individual firms from comparables—and what the pitfalls are. Table 10.2 reproduces entries from the *Wall Street Journal* stock price columns on May 31, 2002. It shows that the price-earnings ratio for Coca Cola was 35, for PepsiCo 34, and for Cadbury Schweppes 21. The (day’s closing) price-per-share for Coca Cola was \$54.39, for PepsiCo \$50.93, and for Cadbury Schweppes \$29.20. Using this information, you can back out Coca Cola’s earnings-per-share as

$$\begin{aligned} \frac{\$54.39}{E_{KO}} &= 35 \quad \Leftrightarrow \quad E_{KO} = \left(\frac{\$54.39}{35} \right) \approx \$1.55 \\ \left(\frac{P_{KO}}{E_{KO}} \right) &= \left(\frac{P}{E} \right)_{KO} \quad E_{KO} = \left(\frac{P_{KO}}{P/E_{KO}} \right) \end{aligned} \tag{10.18}$$

The equivalent earnings numbers were \$1.50 for PepsiCo and \$1.39 for Cadbury Schweppes.

Table 10.2: Excerpt from the *Wall Street Journal* Financials, from May 31, 2002

YTD %CHG	52-Week				YLD %		VOL	NET CHG
	HI	LO	STOCK (SYM)	DIV	P/E	100s	CLOSE	
13.5	31.91	23.55	Cadbury Schweppes (CSG)	.70g	2.4	21	475	29.20 -0.20
15.4	57.91	42.59	Coca Cola (KO)	.80	1.5	35	47,565	54.39 0.24
4.6	53.50	43.08	PepsiCo (PEP)	.60f	1.2	34	26,539	50.93 0.00

The *Wall Street Journal*'s explanation states that the P/E ratio is based on the closing price and on diluted per-share earnings ignoring extraordinary items, as available, for the most recent four quarters. Fully diluted earnings means that all common stock equivalents (convertible bonds, preferred stock, warrants, and rights) have been included. (Actually, the most convenient source of financial information on individual stocks may no longer be the newspaper. The World-Wide-Web, such as *Yahoo!Finance*, makes it even easier to find more comprehensive financial information.)

Now do a valuation-by-comparables for PepsiCo. That is, pretend that you do not know PepsiCo's value, but that you do know PepsiCo's internal financials (earnings). Your task is to value the shares of PepsiCo in light of the value of shares of Coca Cola. To consider Coca Cola to be a comparable company for PepsiCo requires making the heroic assumption that they were similar firms, at least in terms of earnings multiples. If you are willing to do so, you can apply Coca Cola's P/E ratio of 35 to PepsiCo earnings of $\$50.93/34 \approx \1.50 per share,

$$\begin{aligned} \frac{P_{PEP}}{\$1.50} &= 35 \quad \Leftrightarrow \quad P_{PEP} = 35 \cdot \$1.50 = \$52.50 \\ \left(\frac{P_{PEP}}{E_{PEP}}\right) &= \left(\frac{P}{E}\right)_{KO} \quad P_{PEP} = \left(\frac{P}{E}\right)_{KO} \cdot E_{PEP} \end{aligned} \tag{10.19}$$

Task: Value PepsiCo with Coca Cola's P/E ratio.

The valuation-by-comps method suggests that PepsiCo should have been worth \$52.50. This was higher than the \$50.93 that PepsiCo shares were actually trading for, but a difference of \$2 (about 5%) is very small compared to your normal valuation uncertainty. Here the method of comparables has worked very well in predicting a correct market value for PepsiCo.

In PepsiCo's case, valuation-by-comps against Coca Cola seems to work well.

Now, assume that you instead owned Cadbury Schweppes (CSG), that it was not yet publicly traded, and that it had just earned \$1.39 per share ($\$29.20/\21). Applying the Coca Cola P/E ratio of 35 to Cadbury Schweppes' earnings, you would have expected CSG to trade for

$$\begin{aligned} \frac{P_{CSG}}{\$1.39} &= 35 \quad \Leftrightarrow \quad P_{CSG} = 35 \cdot \$1.39 = \$48.67 \\ \left(\frac{P_{CSG}}{E_{CSG}}\right) &= \left(\frac{P}{E}\right)_{KO} \quad P_{CSG} = \left(\frac{P}{E}\right)_{KO} \cdot E_{CSG} \end{aligned} \tag{10.20}$$

In Cadbury Schweppes's case, valuation-by-comps against either PepsiCo or Coca Cola does not work well.

You would have been far off! The P/E ratios were not comparable, and the value of Cadbury Schweppes shares in the public markets was \$29.20 per share, not \$48.67 per share. The method of comparables would have misled you.

If comparables are dissimilar, either the market is wrong or the comparable is wrong.

What could have gone wrong in the Cadbury Schweppes comp-based valuation? There are basically two possible explanations. The first explanation is that the law of one price has failed. The stock market valuations—of CSG, KO, or both—were just plain wrong. This is unlikely. If the market values were systematically wrong, you could presumably get rich if you purchased undervalued firms. (If it is not obvious yet, Chapter 15 will explain why getting rich is not easy—and which is why only about half of all investors beat the market.) Thus, let us assume that market misvaluation is not the principal reason. The second explanation is that your assumption that the two firms were basically alike was incorrect. This is the more likely cause. There is a long litany of reasons why comparables are not really comparable, and why the technique failed you in valuing Cadbury Schweppes. Here is an outline of possible problems:

Problems in Selecting Comparable Firms: Comparing businesses is almost always problematic. Every firm is a unique combination of many different projects. Cadbury Schweppes owns Dr. Pepper, 7-Up, A&W Root Beer, Canada Dry, Hawaiian Punch, Snapple, Mott's Apple products, Clamato juice, plus some confectionary brands. This may not be comparable to Coca Cola, which owns Coca Cola Bottling, Minute Maid, Odwalla, and some other drink companies. Each of these businesses has its own profitability and each may deserve its own P/E ratio. Even for the cola business, as any soda connoisseur knows, not even Pepsi Cola and Coca Cola are perfect substitutes. Different consumer tastes may cause different growth rates, especially in different countries.

Subsection 10·3.A will discuss the selection of comparable firms; and Subsections 10·3.B and Subsection 10·3.B the aggregation of multiple P/E ratios into one measure.

Problems in Comparing the Ratio (Accounting Numbers): Not all accounting statements are prepared the same way. Here are a few possible discrepancies in regard to the Cadbury Schweppes valuation:

- Maybe as a British firm, Cadbury Schweppes uses other accounting methods. Its earnings number could thus be calculated very differently.
- Maybe Cadbury Schweppes had an unusual year. If so, then today's earnings would not be expected to proxy for future earnings growth in a similar fashion as KO's and PEP's.
- Maybe Cadbury Schweppes finished its annual statement 11 months before Coca Cola, and comparing last year's Cadbury earnings to this year's comparables earnings is not a good idea (or vice-versa). Subsection 10·3.C will explain how to adjust better for differences in the timing of reports.
- Maybe Cadbury Schweppes and Coca Cola have different debt ratios. Subsection 10·3.D will explain how debt can distort P/E ratios.
- Maybe extraordinary items (which were excluded in my earnings) should have been included to make these firms more comparable. Section 10·4 will discuss some other financial ratios.

10·3.A. Selection of Comparison Firms

Finding good comparables: on what dimension should comparables be similar?

Normally, the single biggest problem with valuation by the method of comparables is finding good comparable projects. For instance, assume that you own a little soda producer, the *Your Beverage Corporation* (YBC), with earnings of \$10 million. Which of the 10,000 or so publicly traded companies are most comparable to your firm (or project)? Are firms more similar if they are similar in assets, similar in their business products and services, similar in their geographical coverage, similar in their age, similar in their size and scale, etc.? Do they have to be similar in all respects? If so, chances are that not a single of the 10,000 firms will qualify!

Which firm is the single best comparable?

Let us assume that after extensive research and much agonizing, you have identified the (same) three companies: KO, PEP, and CSG. Which one is most similar? You know that depending on which firm you select, your valuation could be \$250 million (Cadbury Schweppes, P/E=21), \$410 million (PepsiCo, P/E=34), or \$500 million (Coca Cola, P/E=35). Which shall it be?

Different conclusions about the value of the same firm: Analyst errors and biases can create wide variations in valuations.

Selecting comparables depends both on the judgment and on the motives of the analyst. In the YBC case, one analyst may consider all three firms (KO, PEP, and CSG) to be similar, but CSG to be most similar because it is the smallest comparison firm. She may determine a good P/E ratio would be 20. Another analyst might consider Coca Cola and Pepsi-Co to be better comparables, because they tend to serve the same market as YBC. He may determine a good P/E ratio would be 30. The owner of YBC may want to sell out and try to find a buyer willing to pay as much as possible, so she might claim Coca Cola to be the only true comparable, leading to a P/E ratio of 35. The potential buyer of YBC may instead claim Cadbury Schweppes to be the only comparable, and in fact attribute an extra discount to CSG: after all, YBC is a lot smaller than CSG, and the buyer may feel that YBC deserves only a P/E ratio of, say, 10. There is no definitive right or wrong choice.

10.3.B. (Non-) Aggregation of Comparables

You may be tempted not to adopt either the CSG P/E ratio of 21 or the KO P/E ratio of 35 as your P/E ratio estimate for YBC, but to “split the difference.” A reasonable P/E ratio that is better than either may thus be 28. With \$10 million in earnings, this might mean YBC valuations of around \$200 to \$350 million, with \$280 million a “golden” (or brassy) middle. Unfortunately, although some sort of averaging may be the best solution, it is not a good solution. It is also hazardous. Here is why.

Companies are collections of many projects. Is the P/E ratio of a company the same as the weighted average P/E ratio of its subsidiaries, so that you can seamlessly work with either individual subsidiary P/E ratios or with overall company P/E ratios? Unfortunately, the answer is no.

Consider two firms. Firm A has a $E(\tilde{g}_E) = 5\%$ growth rate and earnings of \$100 (next year). Firm B has a $E(\tilde{g}_E) = 14\%$ growth rate and earnings of \$50 (next year). Both have an $E(\tilde{r}) = 15\%$ cost of capital. Their respective values should be

$$\begin{aligned} P_A \equiv V_A &= \frac{\$100}{15\% - 5\%} = \$1,000 \Rightarrow P/E = 10 \\ P_B \equiv V_B &= \frac{\$50}{15\% - 14\%} = \$5,000 \Rightarrow P/E = 100 \end{aligned} \quad (10.21)$$

What would happen if these two firms merged into a single conglomerate, called AB? Assume AB does not operate any differently—the two firms would just report their financials jointly. AB must be worth \$6,000—after all, nothing has changed, and you know that NPVs are additive. It would have earnings of \$150. Thus, its P/E ratio would be $\$6,000/\$150 = 40$.

$$\text{Correct But Unknown AB P/E ratio: } \frac{P_{AB}}{E_{AB}} = 40 \Rightarrow P_{AB} = 40 \cdot E_{AB} \quad (10.22)$$

Your goal is to value AB. Fortunately, you just happen to know a perfectly comparable firm for division A (trading at about P/E = 10), and a perfectly comparable firm for division B (trading at about P/E = 100). You even have a good idea of the relative size of the divisions inside AB (5:1). Knowing the combined earnings of AB of \$150, you want to estimate a value for AB, based on your two comparables. Unfortunately, neither the unweighted average P/E ratio nor the weighted average P/E ratio gives you the correct desired P/E ratio of 40:

$$\text{Unweighted P/E Average of A and B } \left(\frac{1}{2}\right) \cdot \left(\frac{P_A}{E_A}\right) + \left(\frac{1}{2}\right) \cdot \left(\frac{P_B}{E_B}\right) = 55 \quad (10.23)$$

$$\text{Weighted P/E -Average of A and B } \left(\frac{1}{6}\right) \cdot \left(\frac{P_A}{E_A}\right) + \left(\frac{5}{6}\right) \cdot \left(\frac{P_B}{E_B}\right) = 85$$

Applying either of these two P/E ratios to your \$150 in earnings would result in a price assessment for AB that would be too high.

IMPORTANT:

- Price-earnings ratios cannot be averaged.
- Mergers can change the P/E ratio even if they do not create value.

Incorrect, but practical averaging. Let's pray!

Can you aggregate (take averages of) P/E ratios?

The average of individual P/E ratios is not the overall P/E ratio

Lack of easy aggregation makes it difficult to value even well-defined firms, especially if the comparables are divisions inside larger firms.

The consequences of the aggregation failure mean, strictly speaking, that only the most basic single-product firms should be compared.

A P/E ratio in which E is small is bad, bad, bad!

Value one firm via comps from two similar firms.

Averaging P/E ratios can look reasonable at first glance...

The inability to aggregate divisions' P/E ratios is not only an issue for the firm that is to be valued, but it also makes it difficult to extract a single comparable ratio for a division inside a conglomerate firm. In our case, let's assume that you only wanted to value the U.S. Dr. Pepper division of CSG, and that the U.S. Minute Maid division of Coca Cola is a perfect comparable for it. But how do you extract a P/E ratio for the Minute Maid division, if all you know is the P/E ratio of the overall Coca Cola company with its many components? You can't!

There are no good methods to aggregate and disaggregate P/E ratios. Therefore, strictly speaking, you can only compare full firms that are similar. It also means that P/E ratios are likely to work well only for simple and well-defined companies, and not so well for complex conglomerates. In retrospect, it would have been a coincidence if the naïve attempts to apply the overall P/E ratio of Coca Cola or PepsiCo to Cadbury Schweppes's overall earnings would have worked. Indeed, in retrospect, it was an amazing coincidence that PepsiCo and Coca Cola had such similar P/E ratios. You lived in blissful ignorance.

In Part III, you will learn about "market-beta" as a valuation measure. Unlike P/E ratios, market-betas nicely aggregate and disaggregate. This makes it relatively easy to compute betas for conglomerates from their divisions, and to extract a division beta (given the conglomerate beta and comparable betas for other divisions).

How Bad Are Mistakes? Averaging P/E Ratios and the 1/X Problem

Unfortunately, averaging P/E ratios is not only formally wrong, it can also create huge problems by itself. The main problem is that ratios are not sensible if their denominator can be zero or negative. This is the case for the P/E ratio. Earnings can be (temporarily) zero or negative. This can totally mess up any P/E ratio analysis. The function $1/E$ is both discontinuous and very steep when earnings are close to zero. We shall call this the $1/X$ problem.

For example, consider the example where the choice of industry comparables for X is A.

	Value (P)	Earnings (E)	P/E ratio	E/P yield
Firm A	\$20	-\$5	⇒	-4 -0.250%
		Industry Average:		8 2.375%
Firm X	?	\$2		

This would imply a negative value for Firm X,

$$V_X = E_X \cdot (\text{P/E ratio}_A) = \$2 \cdot (-4) = -\$8 \quad (10.24)$$

A value of $-\$8$ for a firm with positive earnings and limited liability is not sensible. Luckily, this comparables-derived valuation is so far out that no analyst would notice it.

Yet, this problem is sometimes overlooked when an analyst uses a P/E *industry* average. For example, assume the analyst has one more comparable firm:

	Value (P)	Earnings (E)	P/E ratio	E/P yield
Firm A	\$20	-\$5	⇒	-4 -0.250%
Firm B	\$1,000	+\$50	⇒	20 5.000%
		Industry Average:		8 2.375%
Firm X	?	\$2		

The average industry P/E ratio would be 8 ($= [20 + (-4)]/2$). This is a reasonable-looking P/E ratio average that might not raise a red flag. A thoughtless analyst could end the analysis with the conclusion that Firm X should be worth $V_X = E_X \cdot (P_{B,A}/E_{B,A}) = \$2 \cdot 8 = \$16$.

Figure 10.4: Implied Value vs. Earnings Changes of One Comparable

If the earnings of the comparable A are \$1, you get a sensible value for your firm X. If the earnings are a little bit lower, you get a non-sensibly high number; if the earnings are a little bit lower, you get a non-sensibly low number; and if the earnings are yet a little bit lower, you again get a non-sensible number—but one that can appear at first glance to be of reasonable magnitude.

Yet Figure 10.4 makes the absurdity of P/E ratio averaging clear. What happens to the implied ...but it is not. value of X if A's earnings were just a little different?

- If Firm A had performance of $-\$2$ instead of $-\$5$, the average P/E ratio would have been $[20 + (-10)]/2 = 5$, and your implied value for X would still have been a seemingly reasonable \$10.
- If Firm A had performance of $-\$1$, the average P/E ratio would have been $[20 + (-20)]/2 = \$0$. Given limited liability, how can our firm value be nothing?
- If Firm A had performance of $-\$0.10$, the average P/E ratio would have been $[20 + (-200)]/2 = (-90)$, and your implied value would now be a negative $-\$180$. Huh?
- If Firm A had performance of $+\$0.10$, the average P/E ratio would have been $[20 + (200)]/2 = (+110)$, and your implied value would be a positive \$220. Yikes!

As you can see, small changes in earnings can produce either seemingly sensible or non-sensible valuations. In other examples, even one comparable with earnings close to zero among a dozen comparables can totally mess up an average of many comparable P/E ratios.

Remedies

Ultimately, there is no entirely satisfactory method to remedy the $1/X$ problem, but there are common procedures that try to deal with it:

A set of ad-hoc methods, none entirely satisfactory.

Use the Median, not the Mean: The median P/E ratio stock is often not based on a negative earnings firm. Unfortunately, it also ignores potentially useful information: the P/E ratios of all firms above or below those of the median firm.

Ignore Non-Positive Earnings Firms: One common industry practice is to drop out firms with non-positive earnings from P/E averages.

Unfortunately, this is not necessarily a good solution. First, you want an accurate valuation, and the stock market did value Firm A at \$20. You have no good reason to ignore firms with low earnings. Second, dropping out firms creates its own problem: a comparable firm could drop out of the P/E average if its earnings were -10 cents, but suddenly drop back in if its earnings were +10 cents—and then with enormous influence. (Sometimes, analysts even exclude firms with positive but low earnings.) In our example, if A had earnings of -10 cents, you would value X at a P/E ratio of 20 (i.e., $V_X = \$40$), but if A had earnings of just +10 cents, you would value X at a P/E ratio of 110 (i.e., $V_X = \$220$). In sum, a small change in the earnings of just one comparable could still have a very large impact on your comparables valuation due to arbitrary inclusion/exclusion of comparables (rather than closeness of earnings to zero).

Average E/P yields and Invert: The E/P yield is guaranteed to have a positive denominator. Therefore, it avoids the $1/X$ problem. In the example, the E/P yield of Firm B is $\$50/\$1,000 = 5\%$; the E/P yield of Firm A if it earned $-\$0.10$ is $-\$0.10/\$20 = -0.005\%$. The average E/P yield is thus $[5\% + (-0.005\%)]/2 \approx 2.5\%$. Inverting this back into a P/E ratio provides a halfway sensible value for the P/E ratio ($1/2.5\% \approx 40$).

Work With Sums: Instead of averaging individual firms' P/E ratios, you can first add up all P 's and all E 's before you do the division. In the example where A earned $-\$0.10$, the total industry earnings would be $\$50.00 - \$0.10 = \$49.90$, the entire industry market value would be $\$1,000 + \$20 = \$1,020$, and the average P/E ratio would be $\$1,020/\$49.90 \approx 20.442$. In this method, firms are effectively weighted by their relative market valuation. Large firms influence the outcome more than small firms. This may or may not be desirable. In the example, B would become the dominant determinant of your comparable valuation ratio.

These methods can sometimes provide reasonable estimates if only a very few among many firms in the industry have negative earnings. If this is not the case, it is better not to use the P/E ratio in the first place.

IMPORTANT:

- Formally, neither P/E ratios nor E/P yields can be averaged across projects or firms.
- In real life, some sort of informal averaging is often called for. This is because it is often worse to rely on just one single comparable.
- Simple averaging can lead to disastrous estimates. There are better alternatives: dropping firms with low earnings, using the median, averaging E/P yields, or dividing only aggregate value by aggregate earnings.

Never take P/E ratio averages literally. Your goal is only to find an “intuitively good average P/E ratio equivalent” for your type of firm, derived from multiple comparables, not an exact number.

10.3.C. Trailing Twelve Month (TTM) Figures and Other Adjustments

There is one “small” mechanical detail left: Timing. First, is it meaningful to use annual earnings for a firm if the last annual report was from eleven months ago? Or should you use just the most recent quarter’s numbers? Second, some firms report earnings in June, others in December. You may not want to compare financials that are timed too differently, especially if the economy has changed in the second half of the year. For example, consider the following reports:

	2001				2002		
	Q1 (Mar)	Q2 (Jun)	Q3 (Sep)	Q4 (Dec)	Q1 (Mar)	Q2 (Jun)	Q3 (Sep)
Comparable Firm	\$1	\$2	\$3	\$9	\$5	\$6	\$7
⇒ Annual Earnings: \$15							

Your own firm has closed its financial year with annual earnings of \$12 in October 2002. What are the relevant comparable earnings? Should you compare your own annual earnings of \$12 to the dated annual earnings of \$15 from December 2001?

You could try to work directly with quarterly earnings, but this is usually not a good idea, either. Most firms do more business in December, and December can be the first month in a quarter or the last month in a quarter. Not only are different quarters difficult to compare across firms, but the December quarter may be difficult to compare even to the other quarters of the same firm. Generally, the best method to adjust flows (such as earnings) into a “most recent annualized equivalent” is to use a **trailing twelve months (TTM)** adjustment. In the example, this means adding the earnings from Q4-2001 through Q3-2002,

$$\begin{aligned} \text{As If Annual in Sep 2002} &= \$9 + \$5 + \$6 + \$7 = \$27 \\ \text{TTM Earnings} &= \text{Q4-01} + \text{Q1-02} + \text{Q2-02} + \text{Q3-02} \end{aligned} \quad (10.25)$$

Using the reported earnings, you can also compute this

$$\begin{aligned} \text{As If Annual} &= \$15 + (\$5 - \$1) + (\$6 - \$2) + (\$7 - \$3) = \$27 \\ \text{TTM Earnings} &= \text{Ann-01} + (\text{Q1-02} - \text{Q1-01}) + (\text{Q2-02} - \text{Q2-01}) + (\text{Q3-02} - \text{Q3-01}) \end{aligned}$$

Anecdote: What P/E ratio to believe?

Exchange traded funds (ETFs) are baskets of securities, often put together to mimic an index. You can think of ETFs as firms for which you know the value—and price earnings ratio—of each and every division (stock component).

On March 13, 2006, the WSJ reported that Barclays Global Investors calculates the P/E ratio of its iShares S&P500 ETF as 16.4 and that of its iShares Russell 2000 ETF as 19.1. The Russell 2000 includes many mid-market firms. It has garnered nearly \$7.5 billion from investors, and is one of the fastest growing funds in 2006. Do these two funds look comparable in terms of their valuation ratios?

If you had computed the weighted sum of the market value of all stocks in the Russell 2000 index and divided that figure by the companies’ total earnings, you would have found that this ETF has a P/E Index of 41, and not 19.1. Why the difference? Because BGI excludes all loss-making companies in its iShares ETF when computing its P/E ratio—and there were many Russell 2000 components thus excluded. Karl Cheng, an iShares portfolio manager, says investors don’t normally look at negative P/E ratios for companies, so they don’t include it in their average. Investors should consider other measures, he says. Thanks, Karl!

Source: Wall Street Journal, March 13, 2006 (page C3).

When comparable firms report annual statements in different months, the change in economic climate can introduce another problem.

"Trailing twelve months" only works for "flow" numbers (such as income), not for stock numbers (such as assets).

There are three final caveats: first, TTM adjusts only "flow" numbers (such as earnings or sales), never "stock" numbers (such as corporate assets or liabilities). Stock numbers are whatever they have been reported as most recently. Second, firms sometimes account for 52-week years or 53-week years, even making consecutive year comparisons problematic. Third, firms can and occasionally do change their fiscal year. They often do so to make it intentionally more difficult to compare numbers. In this case, you must exercise extra care.

10.3.D. Debt Adjustments For P/E Ratios

Does debt influence P/E ratios?

Companies can be financed through a mix of debt and equity. You would want to know if the P/E ratio of a firm depends on its capital structure. If the same firm with more debt in its capital structure has a different P/E ratio, then you cannot compare two otherwise identical companies with different debt ratios without adjustment. It turns out that this is the case, but not necessarily either positively or negatively. Roughly speaking:

- For growth companies (high growth rate, $E(g)$), more debt tends to increase the P/E ratio;
- For value companies (zero or negative growth rate, $E(g)$), more debt tends to decrease the P/E ratio.

You will get to prove this in the end-of-chapter problems.

Here are the inputs from Yahoo.

More importantly, how can you handle this issue? One sensible method to eliminate the influence of debt is to move from an equity-based P/E ratio to a firm-based P/E ratio, both for the firm to be valued and its benchmarks. To do this, you must add the earnings-equivalent payments to creditors (i.e., interest payments) to the denominator, and add (financial) debt to the value of equity. Let's try this. First gather the relevant information from Yahoo!Finance:

STOCK (SYM)	P/E	Debt		Financials, in billion-\$			
		D/E	$\frac{D}{D+E} = D/A$	Interest Expense	EBITDA	Earnings	Equity Value
Coca Cola (KO)	35	56%	36%	\$0.244	\$6.14	\$3.91	\$136.85
PepsiCo (PEP)	34	33%	25%	\$0.207	\$4.26	\$2.74	\$93.16
Cadbury Schweppes (CSG)	21	49%	33%	\$0.155	\$1.28	\$0.72	\$15.12

Translate P/E ratios of levered firms into P/E ratios as if unlevered.

Assume that the company assets of Coca Cola, PepsiCo, and Cadbury Schweppes are alike, even if their equities may not be because of their different debt ratios. To compare firms that you deem to be identical in operations, but different because of their capital structures, adjust them to equivalent zero-debt ratios:

1. The earnings would not be diminished by the interest expense that the firms are currently paying. Therefore, you must add back the interest expense to the earnings to get "as if unlevered" earnings. In KO's case, earnings would be $\$3.91 + \$0.24 \approx \$4.15$. (We are assuming that no extra earnings appear if the firm is financed differently. This is a perfect-markets assumption.)
2. The equity value would be larger. After all, the firm's projects would no longer be financed by debt and equity, but by equity alone. To convert a debt/equity-value ratio to an unlevered value, divide the (levered) equity value by one minus the debt/value ratio. In KO's case, the total debt plus equity value is $\$136.85/(E/A) = \$136.85/(1 - D/A) \approx \214 billion. Check this: the debt is 36% of assets; the equity is 64% of assets. Thus, \$214 billion in value is \$77 billion in debt plus \$137 billion in equity. The formula was correct. (The debt ratio is better computed from the market value of equity, not from the book value of equity. The latter is sometimes used—although it is very problematic.)
3. Compute an asset-based P/E ratio: \$214 billion divided by \$4.15 billion is 52.

You can now construct all three “as if unlevered” P/E ratios, all in billion dollars:

STOCK (SYM)	(P/E) _{LV}	Unlevered Earnings	Unlevered Value	P/E
Coca Cola (KO)	35	\$3.91 + \$0.244 = \$4.15	\$136.85/(1 - 36%) ≈ \$214	52
PepsiCo (PEP)	34	\$2.74 + \$0.207 = \$2.95	\$93.16/(1 - 25%) ≈ \$124	42
Cadbury (CSG)	21	\$0.72 + \$0.155 = \$0.88	\$15.12/(1 - 33%) ≈ \$23	26

Does it appear as if Cadbury Schweppes (the underlying unlevered company) is now a lot more like PepsiCo than levered Cadbury Schweppes shares were to levered PepsiCo shares? Unfortunately, the answer is the opposite of what you should have hoped for. The P/E ratios of Cadbury Schweppes are even more different from those of Coca Cola and PepsiCo than they were before. You also have some more information to evaluate your earlier remarkable finding that PepsiCo could be accurately valued with the comparable of Coca Cola. You chose Coca Cola because you believed that the firm of Coca Cola would be similar to PepsiCo, not because you believed that the equity shares of Coca Cola would be similar to those of PepsiCo. But, in this case, the firms of Coca Cola and PepsiCo are less similar than the equity shares of Coca Cola and PepsiCo: their unlevered P/E ratios are farther apart than their levered P/E ratios. If you had properly applied the valuation ratio of one firm to the other firm, you would have concluded that PepsiCo and Coca Cola are not so similar, after all. You just got lucky that KO's equity P/E ratio of 35 was close to PEP's equity P/E ratio of 34. You lived in ignorant bliss.

Unfortunately, in this case, after proper adjustment, the P/E ratios have become more different, not more similar.

Solve Now!

Q 10.9 Is the P/E ratio of a merged company with two divisions, A and B, the value-weighted or equal-weighted sum of the P/E ratios of these divisions?

Q 10.10 Show why it can be hazardous to work with P/E ratio averages. What would you call this problem (where does it come from)?

Q 10.11 What can you do if only one among a dozen industry comparables has a negative P/E ratio?

Q 10.12 A firm with a P/E ratio of 20 wants to take over a firm half its size with a P/E ratio of 50. What will be the P/E ratio of the merged firm?

Q 10.13 The following are quarterly earnings and assets for Coca Cola and PepsiCo:

	KO		PEP	
	Earnings (Qua/Ann)	Assets (Qua/Ann)	Earnings (Qua/Ann)	Assets (Qua/Ann)
6/2002	1,290	25,287	888	24,200
3/2002	801	23,689	651	22,611
12/2001	914	3,979	22,417	22,417
9/2001	1,074		667	2,662
6/2001	1,118		22,665	21,695
3/2001	873		798	21,695
12/2000	242	2,177	22,387	19,503
9/2000	1,067		22,248	18,660
6/2000	926		570	18,339
			698	17,659
			755	18,339
			668	17,492

If it is now July 2002, what would be good comparable earnings and comparable assets for these two firms?

Q 10.14 A firm has a P/E ratio of 12 and a debt-equity ratio of 2:1 (66%). What would its unlevered P/E ratio (i.e., the P/E ratio of its underlying business) approximately be?

Q 10.15 On October 9, 2002, the seven auto manufacturers publicly traded in the U.S. were as follows:

Manufacturer	Market Cap	Earnings	Manufacturer	Market Cap	Earnings
Volvo (ADR)	\$5.7	-\$0.18	DaimlerChrysler	\$32.3	\$4.63
Ford	\$14.1	-\$5.30	Honda (ADR)	\$37.7	\$3.09
GM	\$18.8	\$1.83	Toyota (ADR)	\$87.3	\$4.51
Nissan (ADR)	\$27.0	\$2.55			

(All quoted dollars are in billions. Ignore debt. **ADR** means **American Depository Receipt**, a method by which foreign companies can list on the New York Stock Exchange.) On the same day, Yahoo! Deutschland reported that Volkswagen AG had earnings of 3.8 billion euro. In terms of sales, Volkswagen was most similar to Volvo and Ford. What would you expect Volkswagen to be worth?

Q 10.16 (Difficult Puzzle Question:) Assume that a firm consists only of debt and equity. A firm with \$3 in debt and \$5 in equity has a debt-equity ratio of 60% and a debt-asset ratio of $\$3/\$8 = 37.5\%$. Using the method of numerical example first, formula second, can you find the formula that translates the debt-equity ratio of 60% into a debt-asset ratio?

Q 10.17 (Difficult Puzzle Question:) Assume that a firm has a debt-asset ratio of 25% and equity value of \$93.16 billion. What is its total debt plus equity value? Using the method of numerical example first, can you find the formula?

10·4 Other Financial Ratios

Let's look at two other categories of ratios: valuation and other ratios.

The P/E ratio is just one commonly used financial ratio. There are many others. Unfortunately, many users do not understand what these ratios really mean. As a result, they can lead to bad questions and wrong answers. However, properly used, they can be useful to understanding not only firm value, but also other firm characteristics (such as risk or precariousness of business). This section discusses two kinds of financial ratios. First, it covers other ratios that are primarily used for valuation. Second, it explains some ratios that measure profitability and debt burden. Their purpose is typically just to inform about the economics of the firm, not to consult directly on value.

10·4.A. Valuation Ratios

A valuation ratio has price in its numerator and some measurable attribute in its denominator. The P/E ratio is the most common and typically best such ratio, although it is no panacea. Some other quantities regularly also appear as attributes in the denominator. Given a chosen valuation attribute, the analyst finds comparable firm(s), and multiplies the comparables' price-attribute ratios by the firm's own attribute to determine its value. This works well only if firms are similar enough. It is of course not possible to write down an exhaustive list of all other valuation ratios. Only the imagination limits the quantities that can be used in the denominator.

Earnings-Based Multiples

Price-earnings ratios are not the only measure.

Two other ratios immediately come to mind which replace earnings with something similar: alternative earnings multiples and cash flow multiples. The goal is to find a measure that is proportional to value, and in some situations, some form of these may work better than plain earnings.

Earnings come in different flavors.

Earnings can be defined in a variety of ways: with or without extraordinary items, diluted, etc. There is no right or wrong way: your goal is to find a ratio that makes the comparable firm appear to be as similar as possible to yours. You already saw one common alternative measure of earnings in Chapter 9, EBITDA (earnings before interest and taxes, depreciation, and amortization). Its rationale is that accounting depreciation is so fictional that it should not be subtracted out. But EBITDA has problems, too. It does not consider capital expenditures at all. Thus, this measure could suggest the same price-earnings multiple for a firm that reinvests

all of its current earnings into capital expenditures (to produce higher future earnings) vs. a firm that reinvests none. This is not a good thing.

In Chapter 9, you also learned that you can subtract off capital expenditures from EBITDA. This brings you close to a price-cash flow ratio. Yet such ratios can suffer from the shortcoming that cash flows can be very “lumpy” from year to year. This is why earnings based multiples are much more common than cash flow based multiples.

Cash flows are similar to earnings, but more spiky.

Balance-Sheet (Book-Equity) Based Multiples: Warning!

The valuation measures so far have divided a market-based snapshot (the stock value) by an accounting flow, either from the income or cash-flow statements. Generally, financial accounting is geared towards producing relatively accurate flow values, not accurate stock values. Thus, if you were to pick a stock number from the balance sheet as your valuation attribute, you should be especially suspicious.

Accounting is better at flow measures than stock measures.

But there is one particular balance sheet number that looks very attractive at first sight, but that you should treat as especially suspicious: the book value (BV) of equity. The reason is that after the accountants have completed all their bookkeeping, the BV of equity becomes what is required to equalize the left-hand side and right-hand side of the balance sheet. It is a “placeholder” and can be entirely meaningless. For example, it can be negative—not a sensible value for a claim with limited liability. (It also means that if the book value of equity is in the denominator, the market-to-book equity ratio suffers from the 1/X problem.) Because of the way that depreciation and other rules work, firms in the same industry can have very different equity book values if they are of different age. For older firms, the book value is often just a fraction of the true market value.

The BV of equity is particularly problematic.

Sometimes, you may want to use the book value of debt or the book value of assets. Fortunately, unlike the book value of equity, the book value of debt is usually reasonably acceptable, especially if interest rates have not changed dramatically since issue. Besides, you rarely have an alternative because the market values of debt (or of total liabilities) is usually not available. Unfortunately, the book value of assets remains troublesome. It is the sum of the book value of debt, the book value of equity, and other liabilities. Because the book value of equity is not the market value of equity, the accounting construct “total assets” generally misstates (often understates) the true value of the firm. This means that any ratios that divide by total assets are misstated and often overstated.

The book value of debt is often reasonable; the book value of assets is not.

With all these caveats, I can now tell you about an alternative to price-earnings or price-cashflow ratios: the market-equity-to-book-equity ratio. Sometimes, the book value is interpreted as an estimate of physical replacement value. (Often, it is not a good one.) In this case, the market-to-book ratio is sometimes interpreted as a measure of what the firm as a sum adds above and beyond its pieces. In any case, my advice is: If you do use a multiple that relies on the book-equity attribute, hoping that similar firms have similar market-to-book ratios, be careful to compare only similarly-sized and similarly-aged firms. *Do not compare startup firms to established publicly traded firms.*

The BV vs. MV ratio.

More Esoteric or Specialized Multiples

Sometimes you cannot use any of the above measures. You may have to value a firm that does not have positive earnings, equity, or even sales. This is the case for many research firms. They are primarily a bunch of real options.

Many biotech firms have neither earnings nor sales. What can you use?

Price/Sales (P/S) Ratios: If the firm has negative earnings but positive sales, analysts often resort to a price-sales ratio. Because sales are never negative, it largely avoids the 1/X problem. The idea is that firms with higher sales should be worth more.

P/S has no “negative S” (1/X) problem. It may work when P/E fails.

The P/S ratio was especially popular during the Tech Bubble of 1998 to 2000, when few Internet firms had positive earnings. At that time, many firms, such as Amazon, sold merchandise at a loss. Naturally, it is relatively easy to sell \$100 bills for \$99! Nevertheless, to compare Internet firms, most of which had negative earnings, many analysts indeed

Firms losing money can have great sales.

Rolls-Royce and Ford have similar valuation ratios based on P/E.

They do not have similar price/sales ratio.

relied on a price/sales ratio. It followed then that the more Amazon sold, the more money it lost—and the more valuable it appeared to be. This was perplexing, to say the least.

In sum, firms can increase sales and market share at the expense of profitability. If value is based on P/S, even if the discount-price strategy is bad, the implied firm value would be higher for a firm that pursues a pricing strategy that may be bad.

Problems with price sales ratio comparisons are also common in normal times. Some firms have intrinsically low sales, but high profitability. Compare Ford and Rolls-Royce in 2005. Quoting all numbers in billion dollars, we have

	Sales	Earnings	Debt	Equity	P/E ratio
Rolls Royce	\$12	\$0.64	\$14	\$6.5	10.2
Ford Motor	\$170	\$2.0	\$150	\$20	10.0

If you value Rolls with Ford's P/E ratio or vice-versa, you would come up with a reasonable valuation. Unfortunately, the same cannot be said for the price/sales ratio. Each dollar of Rolls sales translated into about 50 cents of equity. Each dollar of Ford sales translated into less than 10 cents of equity.

$$\begin{aligned} P/S_{\text{Rolls}} &= \frac{\$6.5}{\$12} \approx 0.54 \\ P/S_{\text{Ford}} &= \frac{\$20}{\$170} \approx 0.12 \end{aligned} \tag{10.27}$$

Although both are in the same industry, Rolls specializes in low-volume, high-value-added niche products at high margins, while Ford follows the opposite strategy. If you mistakenly apply Rolls' P/S ratio of 0.5 to Ford, you would have overestimated Ford's value at $0.54 \cdot \$170 \approx \92 billion, which is a factor of four!

When firms do not have any sales yet, or when all firms' standard financials (earnings, sales, etc.) are presumed to be ultimately unimportant to the eventual long-term profitability of the firm, analysts may use even stranger ratios. For instance,

Price/Employees Ratio: This ratio assumes that the employees at the comparable firm are as productive as the employees in the company to be valued. One problem is that this ratio induces firms to hire incompetent employees on the cheap in order to increase their valuations. After all, firms with more employees are presumably worth more.

Price/Scientists Ratio: As above.

Price/Patent Ratio: This ratio is another popular technology valuation ratio for scientific firms. Alas, one patent is not the same as another. U.S. Patent #174465 (March 1876) for the Bell telephone was worth a lot more than U.S. Patent #953212 (September 2004) for a "Fully body teleportation system: A pulsed gravitational wave wormhole generator system that teleports a human being through hyperspace from one location to another." Again, filing patents is cheap. Making meaningful discoveries is not.

Price/Anything Else: Your imagination is the limit.

If you can, avoid these. Instead, it is better to think about the probability that the company will be successful and its potential cash flows if it is.

Most other ratios cannot be used to value equity, only to value assets.

Most valuation ratios only make sense if you compute them for the entire value of the firm (that is, the value of all equity plus the value of all liabilities). The reason is that sales, employees, scientists, or patents are firm-wide and independent of financing. However, the amount of equity is not. Here is what I mean: Let us assume that Rolls had been 100% equity financed, while Ford had remained as is. Rolls would have been worth about $\$14 + \$6.5 \approx \$20$ billion. Each dollar of sales would have translated into equity of \$1.71. Applying this ratio directly to Ford's equity would have made you think that Ford's equity should have been worth $1.71 \cdot \$170 \approx \290 billion, not \$20 billion. *A Price/Sales ratio in which the price is equity is garbage.* If you decide that you want to use a price/sales ratio, make sure that you only work with a full-firm-value-to-sales ratio, and not an equity-value-to-sales ratio. How does this situation compare with price-

Firms with more debt have lower equity and earnings.

earnings ratios? Although P/E ratios also change with the debt ratio, the change is relatively mild. A simple sanity condition still applies: a firm with more debt financing has both a lower price of equity and lower earnings. Both the numerator and denominator change together.

[Solve Now!](#)

Q 10.18 On July 28, 2003 (all quoted dollars are in billions):

Firm	Cash	Sales	Dividends	Value	D/E
CSG	n/a	\$9.2	\$0.4	\$12.2	153%
KO	\$3.6	\$20.3	\$2.2	\$110.8	43%
PEP	\$1.8	\$25.9	\$1.1	\$81.0	22%

Hansen Natural had \$210,000 in cash, \$9.22 million in sales, zero dividends, and a debt/equity ratio of 10%. What would a price/cash ratio predict its value to be? A price/sales ratio? A price/dividend ratio? Elaborate on some shortcomings.

10.4.B. Non-Valuation Diagnostic Financial Ratios

Not all ratios are used to estimate firm value. Some ratios can help you assess a firm's financial health and profitability—or they can be merely interesting. They can help in the “art” of valuation if they can help you learn more about the economics of the firm. For example, a number of ratios are commonly used to judge proximity to bankruptcy and profitability. Like valuation multiples, many ratios are similar within their industry, but not across industry. They also often vary over the business cycle. Thus, they should only be compared to similar firms at the same time. Nevertheless, on occasion, ratios can be so extreme that they can raise a good warning flag. For example, if you find that the firm has ten times its earnings in interest due, you might become somewhat concerned about the possibility of bankruptcy, regardless of what is standard in the industry at the time.

Other ratios can be used to judge health and profitability.

Without further ado, here are some of the more interesting and common ratios. The sample calculations for PepsiCo in 2001 are based on the financials from Section 9.1.B. Be aware that many of these ratios exist in various flavors. The ratios are sorted, so that the ones at the top tend to reflect financial health and liquidity, while the ones at the bottom tend to reflect profitability. www.investopedia.com offers a nice reference for many of these ratios.

You can now do ratios on PepsiCo.

We begin with ratios that reflect the firm's debt load. A firm that has high debt ratios (especially compared to its industry) must often be especially careful to manage its cash and inflows well, so as to avoid a credit crunch. Moreover, if it wants to borrow more money, then potential new creditors often use them to judge whether the firm will default. They will often judge indebtedness relative to profitability, cash flow, and industry.

Debt-related (potentially distress-related) ratios.

The **Debt/Equity Ratio** and **Liabilities/Equity Ratio** come in many variations. **Financial debt** is usually defined as the sum of long-term debt (\$2,651) and debt in current liabilities (\$354). Total Liabilities (\$21,695-\$8,648=\$13,047) includes such obligations as current liabilities, pension liabilities, etc. Equity is best measured in terms of market value. Quoting all dollar figures in millions,

$$\text{PepsiCo, 2001: } \frac{\text{Long Term Debt}}{\text{Market Value (MV) of Equity}} = \frac{\$2,651}{\$87,407} \approx 3\% \quad (10.28)$$

$$\begin{aligned} \text{PepsiCo, 2001: } & \frac{\text{Long Term Debt} + \text{Debt in Current Liabilities}}{\text{Market Value (MV) of Equity}} \\ &= \frac{\$2,651 + \$354}{\$87,407} \approx 3.4\% \end{aligned} \quad (10.29)$$

$$\text{PepsiCo, 2001: } \frac{\text{All Liabilities}}{\text{Market Value (MV) of Equity}} = \frac{\$13,047}{\$87,407} \approx 15\% \quad (10.30)$$

Some analysts use the book value of equity,

$$\text{PepsiCo, 2001: } \frac{\text{Long Term Debt}}{\text{Book Value (BV) of Equity}} = \frac{\$2,651}{\$8,648} \approx 31\% \quad (10.31)$$

I have already explained why I cannot recommend equity book-value based ratios. You can also immediately note how much smaller PepsiCo's book-equity value is and therefore how much higher its book-value based debt-equity ratio is.

Debt Ratios add the value of debt to the denominator. Because market value of debt is rarely available, a common variant adds the book value of debt and the market value of equity. For example,

$$\text{PepsiCo, 2001: } \frac{\text{Long Term Debt}}{\text{MV of Equity} + \text{BV of Debt}} = \frac{\$2,651}{\$87,407 + \$13,047} \approx 2.6\% \quad (10.32)$$

$$\text{PepsiCo, 2001: } \frac{\text{All Liabilities}}{\text{MV of Equity} + \text{BV of Debt}} = \frac{\$13,047}{\$87,407 + \$13,047} \approx 13\% \quad (10.33)$$

Some analysts divide by the book value of assets, which again tends to produce ratios that are too high. A better procedure is to subtract the book value of equity from the book value of assets and then add back the market value of equity.

Interest Coverage is the ratio of debt payments due as a fraction of cash flows. Many variations exist: debt payments can be only interest due, or include both principal and interest. Cash flows can be any of a number of choices. Popular choices are pure cash flows, operating cash flows, net income plus depreciation minus capital expenditures, and net income plus depreciation. Refer back to Table 9.10 on Page 231 for PepsiCo's cash flows to compute, for example,

$$\text{PepsiCo, 2001: } \frac{\text{Interest Expense} - \text{Interest Income}}{\text{Operating Cash Flow}} = \frac{\$219 - 67}{\$4,201} \approx 3.6\% \quad (10.34)$$

Times Interest Earned (TIE) is earnings before interest (usually also before taxes) divided by the firm's interest. It is the inverse of interest coverage, so a lower number means the firm's debt burden is more precarious.

$$\text{PepsiCo, 2001: } \frac{\text{Operating Income}}{\text{Interest Payments}} = \frac{\$4,021}{\$219} \approx 18 \quad (10.35)$$

The **Current Ratio** is the ratio of **current assets** (cash, accounts receivables, inventory, marketable securities, etc.) over **current liabilities** (interest soon-due, accounts payable, short-term loans payable, etc.). It is a measure of liquidity. (You can return to Page 227 to read more about PepsiCo's working capital.)

$$\text{PepsiCo, 2001: } \frac{\text{Current Assets}}{\text{Current Liabilities}} = \frac{\$6 + \$75 - \$7 = \$74}{\$394 - \$236 = \$158} \approx 0.5 \quad (10.36)$$

This ratio is often interpreted to be "healthy" if it is greater than 1.5. Do not read too much into this ratio. PepsiCo is very healthy, even though its current ratio is low.

The **Quick Ratio (or Acid-Test)** is similar to the current ratio, but deletes inventories from current assets. The idea is that a firm with a high quick ratio can cover immediate expenses with immediate income.

$$\text{PepsiCo, 2001: } \frac{\text{Current Assets} - \text{Inventories}}{\text{Current Liabilities}} = \frac{\$7}{\$158} \approx 0.0 \quad (10.37)$$

It is often considered healthy if it is greater than 1.0. Again, for PepsiCo, this ratio is meaningless. The **cash ratio** further eliminates receivables from current assets.

Not an indebtedness ratio, but helpful. **Duration and Maturity** were explained in the bond context (Section 4.7.C on Page 78) but can also be applied to projects and even to firms. They can measure whether the firm is making

short-term or long-term investments. This is not an ordinary ratio in that it requires projections of future cash flows.

A **Turnover** is a ratio of sales divided by a component of working capital.

- **Inventory Turnover** measures how often your inventories translate into sales.

$$\text{PepsiCo, 2001: } \frac{\text{Net Sales}}{\text{Inventories}} = \frac{\$26,935}{\$1,310} \approx 21 \text{ times (per year)} \quad (10.38)$$

More profitability and efficiency-based measures now.

Most financials also provide the components of inventories, so you could further decompose this.

- **Receivables Turnover** measures how quickly your customers are paying.

$$\text{PepsiCo, 2001: } \frac{\text{Net Sales}}{\text{Receivables}} = \frac{\$26,935}{\$2,142} \approx 13 \text{ times (per year)} \quad (10.39)$$

- **Payables Turnover** measures how quickly you are paying your suppliers.

$$\text{PepsiCo, 2001: } \frac{\text{Net Sales}}{\text{Payables}} = \frac{\$26,935}{\$4,461} \approx 6 \text{ times (per year)} \quad (10.40)$$

These measures are sometimes inverted (one divided by the ratio) and multiplied by 365 to obtain a “number of days” measure. For example,

- **Days of Receivables Outstanding** (DRO), also called **Days of Sales Outstanding** (DSO). To compute DRO, divide Accounts Receivables by total sales on credit and multiply by the number of days per year.

$$\text{PepsiCo, 2001: } \frac{365 \text{ days} \cdot \text{Receivables}}{\text{Net Sales}} = \frac{365 \text{ days} \cdot \$2,142}{\$26,935} \approx 29 \text{ days} \quad (10.41)$$

PepsiCo collects its bills about every 30 days. A lengthening of this number often indicates that customers are running into financial difficulties, which could impact PepsiCo negatively.

- **Days of Inventories Outstanding**. Inventory divided by total sales on credit, times number of days outstanding:

$$\text{PepsiCo, 2001: } \frac{365 \text{ days} \cdot \text{Inventories}}{\text{Net Sales}} = \frac{365 \text{ days} \cdot \$1,310}{\$26,935} \approx 18 \text{ days} \quad (10.42)$$

PepsiCo turns over its inventory every 18 days.

- **Days of Payables Outstanding (DPO)**. Accounts Payables divided by total sales on credit, times number of days outstanding.

$$\text{PepsiCo, 2001: } \frac{365 \text{ days} \cdot \text{Payables}}{\text{Net Sales}} = \frac{365 \text{ days} \cdot \$4,461}{\$26,935} \approx 60 \text{ days} \quad (10.43)$$

A lengthening of this number could mean that PepsiCo is having difficulties coming up with cash to meet its financial obligations—or that it found a way to pay bills more efficiently (more slowly in this case).

There are also combined versions, such as the **Cash Conversion Cycle**, which is the sum of the inventory processing period and the number of days needed to collect receivables. For PepsiCo, this would be 18 + 29, or about one-and-a-half months.

Turnover ratios and their derivatives (below) are especially important for firms in the commodities and retail sector, such as Wal-Mart. Good turnover control often allows firms to deploy economies-of-scale. In this sense, the above measure corporate efficiency, which can help managers judge their own efficiency relative to their competition.

The next few ratios rely heavily on the book value of equity. Please reread Subsection 10.4.A before you use them.

The Profit Margin (PM) or Return on Sales (ROS) is the net or gross profit divided by sales.

$$\text{PepsiCo, 2001: } \frac{\text{Net Income}}{\text{Sales}} = \frac{\$2,662}{\$26,935} \approx 10\% \quad (10.44)$$

Mature cash-cow firms should have high ratios. Growth firms typically have low or negative ratios.

The Return on (Book) Assets (ROA), divides net income by the book value of assets.

$$\text{PepsiCo, 2001: } \frac{\text{Net Income}}{\text{BV of Assets}} = \frac{\$2,662}{\$21,695} \approx 12\% \quad (10.45)$$

A variant of this measure that adds back interest expense is better, because it recognizes that assets pay out cash to both shareholders and creditors. Nevertheless, both measures are dubious, because the book value of assets contains the book value of equity and is therefore unreliable. You can think of the E/P yield as a better, market-based ROA measure.

The Return on (Book) Equity (ROE) divides net income by the book value of equity. You also know by now that I *really* do not like this measure.

$$\text{PepsiCo, 2001: } \frac{\text{Net Income}}{\text{BV of Equity}} = \frac{\$2,662}{\$8,648} \approx 31\% \quad (10.46)$$

Total Asset Turnover (TAT) measures how much assets are required to produce sales. Again, with book value of assets in the denominator, this is not a reliable ratio.

$$\text{PepsiCo, 2001: } \frac{\text{Sales}}{\text{Assets}} = \frac{\$26,935}{\$21,695} \approx 1.2 \quad (10.47)$$

For ratios in which both the numerator and the denominator are flows, such as the ROS ratio, we use the same time period for both. But for ratios with one flow and one stock, such as ROA and ROE, you have a choice. You can divide ROA (or ROE) by the assets (or equity) at the start of the period, at the end of the period, or even by an average of the two.

The DuPont Model—common, but it explains something that is not very meaningful.

The so-called **DuPont Model** multiplies and divides a few more quantities into the definitions of ROA and ROE in an attempt to learn more about the drivers of value:

$$\begin{aligned} \text{ROE} &= \frac{\text{Net Income}}{\text{Book Equity}} = \underbrace{\frac{\text{Net Income}}{\text{Sales}}}_{\text{Profit Margin}} \cdot \underbrace{\frac{\text{Assets}}{\text{Book Equity}}}_{\text{Equity Multiplier}} \cdot \underbrace{\frac{\text{Sales}}{\text{Assets}}}_{\text{Asset Turnover}} \\ &= \frac{\text{Net Income}}{\text{EBIT} - \text{Taxes}} \cdot \frac{\text{EBIT} - \text{Taxes}}{\text{Sales}} \cdot \frac{\text{Net Income}}{\text{Sales}} \cdot \frac{\text{Assets}}{\text{Book Equity}} \cdot \frac{\text{Sales}}{\text{Assets}} \end{aligned} \quad (10.48)$$

A similar operation can be applied to a variant of ROA:

$$\text{ROA} = \frac{\text{EBIAT}}{\text{Assets}} = \frac{\text{EBIAT}}{\text{Sales}} \cdot \frac{\text{Sales}}{\text{Assets}} \quad (10.49)$$

where EBIAT is net income before interest after taxes. Your immediate question should be: Why should you care about any decomposition of ROE or ROA in the first place? Both measures are based on the book value of equity, which Subsection 10.4.A pointed out to have severe problems. Your second question should be: Can you trust the components of this decomposition, at least one of which also includes the book value of equity? For both of these, hold your nose and hope that your comparable firms' book value of equity is bad in a similar direction as your own. In this case, the DuPont model may usefully inform you about what you can do to raise ROE or ROA. For example, everything else equal, if you can increase your asset turnover, it is likely that your ROE will increase. Your third question should be: Why I am bothering you with this? I

can answer this one more easily. The individuals administering the CFA exam keep the DuPont model as one of their staples, and you may run into some corporate Treasurers who still use it.

Let us now proceed to measures that are more stock-market-oriented.

Stock-market-oriented measure.

The **Book-Equity-to-Market-Equity Ratio** is the inverse of the book-equity based valuation multiples. If you get lucky (and don't count on it), the book value of equity is representative of how much the assets would cost to replace. If this is the case, then the book-equity-to-market-equity ratio can be interpreted as a measure of how much in market value the firm has created via its unique growth opportunities

$$\text{PepsiCo, 2001: } \frac{\text{BV of Equity}}{\text{MV of Equity}} = \frac{\$8,648}{\$87,407} \approx 10\% \quad (10.50)$$

However, in PepsiCo's case, it is more likely that the BV of equity is simply a meaningless number. PepsiCo owns tangible and intangible assets, and both accounted for by the accountants, that are worth far more than what they would have you believe.

The **Dividend Payout Ratio** divides dividends by earnings. A firms that pays out more earnings today should pay out less in the future, because—in contrast to a firm that retains earnings—it cannot reinvest paid-out cash:

$$\text{PepsiCo, 2001: } \frac{\text{Dividends}}{\text{Net Income}} = \frac{\$994}{\$2,662} \approx 37\% \quad (10.51)$$

The **Payout Ratio** expands the payout from dividends only to include share repurchases, or even net repurchases (i.e., share repurchases net of share issues):

$$\text{PepsiCo, 2001: } \frac{\text{Dividends} + \text{Equity Repurchasing}}{\text{Net Income}} = \frac{\$2,710}{\$2,662} \approx 100\% \quad (10.52)$$

$$\text{PepsiCo, 2001: } \frac{\text{Dividends} + \text{Equity Repurchasing} - \text{Equity Issuing}}{\text{Net Income}} = \frac{\$2,186}{\$2,662} \approx 82\% \quad (10.53)$$

PepsiCo distributed most of its earnings to shareholders.

The **Dividend Yield** is the amount of dividends divided by the share price. Dividends are a flow measure, while the stock price is a stock measure. Consequently, dividends can be measured relative to the price at the beginning of the period or to the price at the end of the period. In the latter case, it is called the **dividend-price ratio**.

$$\text{PepsiCo, 2001: } \frac{\text{Dividends}}{\text{MV of Equity}} = \frac{\$994}{\$2,662} \approx 1.1\% \quad (10.54)$$

Equity repurchases are also payouts to shareholders, so you can enlarge this measure to a payout-price ratio,

$$\text{PepsiCo, 2001: } \frac{\text{Dividends} + \text{Equity Repurchasing}}{\text{MV of Equity}} = \frac{\$2,710}{\$87,407} \approx 3.1\% \quad (10.55)$$

Earnings Retention Ratios are changes in retained earnings (i.e., this year's earnings that were not paid out), divided either by sales, assets, or income. All else equal, a firm that retains more earnings should pay out more in the future. After all, the retained earnings should be reinvested, so such firms should have higher expected earnings growth. Retention ratios are usually calculated as one minus the dividend payout ratio or one minus the sum of dividends and equity repurchases divided by net income or one minus the sum of dividends and net equity repurchases divided by net income. For example, PepsiCo paid out \$994 in dividends and \$1,716 in share repurchases. Thus,

$$\text{PepsiCo, 2001: } \frac{\text{Net Income} - \text{Payout}}{\text{Net Income}} = \frac{\$2,662 - \$2,710}{\$2,662} \approx -0\% \quad (10.56)$$

PepsiCo also issued \$524 of shares in connection with the Quaker merger, so

$$\text{PepsiCo, 2001: } \frac{\text{Net Income} - \text{Net Payout}}{\text{Net Income}} = \frac{\$2,662 - \$2,710 + \$524}{\$2,662} \approx 19\% \quad (10.57)$$

You can easily think of variations here, such as inclusion or exclusion of preferred stock payments, etc.

The ratios can be useful, but please don't live by them.

How useful are these ratios? It depends on the situation, the industry, and the particular ratio for the particular firm—and what you plan to learn. If every firm in the industry has almost the same ratio—for example, days of receivables average somewhere between 25 and 32 days, and the firm you are considering investing in reports 7 days—you should wonder about the economics of this shorter number. Is your firm better in obtaining money quickly? Does it do so by giving rebates to faster paying customers? Does it mostly work on a cash basis, while other firms in the industry work on credit? If so, why? Or is your firm simply cooking its books?

Solve Now!

Q 10.19 When would you use a P/S ratio? Why?

Q 10.20 Why are P/S ratios problematic?

Q 10.21 How would you measure a financial debt-equity ratio?

Q 10.22 What is the “current ratio”? Is a firm more or less precarious if this ratio is high?

Q 10.23 A firm has sales of \$30,000 and receivables of \$6,000. What was its receivables turnover? What was its DRO?

Q 10.24 What is the difference between the dividend-price ratio and the dividend payout ratio?

10·5 Summary

Use both comparables and estimated NPV valuation methods, and use common sense to decide what you believe.

Should you estimate value based on comparables or net present value? In practice, comparables enjoy great popularity, primarily because a minimal application does not require much thought. Anyone can look up another firm's P/E ratio and multiply it by the earnings of the firm to be valued. In contrast, even a rough NPV analysis is quite involved. Of course, after reading this chapter, you should understand that both methods rely on inputs that you will almost surely never know perfectly. You will never have the perfect comparable, and you will never know the correct expected future cash flows. Fortunately, the cause of errors is different for these two methods. Therefore, if you use both, you can often get a better idea of where the true value lies. This does not mean that you should average the valuation estimates obtained from NPV and comparables. Instead, you should perform both analyses, and then take a step back and make up your mind as to which combination of methods seems to make most sense in your particular situation. Yes, valuation is as much an art as it is a science. It consists of the tools that you have learned *and* your ability to judge. If you can judge better than others, you will end up a rich person.

Here is the usual summary. In detail, this chapter covered the following major points:

- Comparables can provide an alternative valuation of firms and projects. The comparables valuation techniques and estimated NPV have different weaknesses, which therefore often makes it worthwhile to contemplate both.
- A comparables analysis relies on three assumptions:
 1. the identification of good value-relevant attribute(s);
 2. the identification of good comparable firms with known market value;
 3. and the law of one price.

- The most common value attribute is the earnings, making the P/E ratio the natural way to infer value. It divides the price of the firm by its earnings. This can be done with aggregate firm numbers or on a per-share basis.
 - Often, the earnings are not the current earnings but analysts' consensus earnings forecasts.
 - All else equal, higher growth firms have higher P/E ratios.
 - Comparables suffer from a variety of problems, some of which cannot be corrected. These can usually be traced back to the difficulty in finding good comparables.
 - Never mechanically average P/E ratios. The $1/X$ problem can be toxic. Use one of the techniques to reduce its influence, or don't use P/E ratios altogether.
 - There are also many other ratios that can be used to judge the profitability and the financial health of a company. As far as valuation is concerned, their primary purpose is often only to provide useful background information.
-

49 Key Terms

ADR; Acid-Test; American Depository Receipt; Book-Equity-to-Market-Equity Ratio; Cash Conversion Cycle; Cash Ratio; Current Assets; Current Liabilities; Current Ratio; DPO; Days Of Inventories Outstanding; Days Of Payables Outstanding; Days Of Receivables Outstanding; Days Of Sales Outstanding; Debt Ratios; Debt/Equity Ratio; Dividend Payout Ratio; Dividend Yield; Dividend-price Ratio; DuPont Model; Duration And Maturity; Earnings Yield; Financial Debt; I/B/E/S; Interest Coverage; Inventory Turnover; Liabilities/Equity Ratio; P-E Ratio; PE Ratio; PEG Ratio; PVGO; Payables Turnover; Payout Ratio; Present Value Of Growth Opportunities; Price-earnings Ratio; Profit Margin; Quick Ratio; ROA; ROE; ROS; Receivables Turnover; Return On (Book) Assets; Return On (Book) Equity; Return On Sales; TTM; Times Interest Earned; Trailing Twelve Months; Turnover.

End of Chapter Problems

Q 10.25 What are the three main requirements for a comp-based valuation?

Q 10.26 Is it better to compute a price-earnings ratio on a per-share basis or on an aggregate (total value) basis?

Q 10.27 Is it better to use cash flows or earnings in your valuation multiple? Why?

Q 10.28 A firm has earnings of \$200, and a price-earnings ratio of 20. What is its implied growth rate, if its cost of capital is about 10%?

Q 10.29 If the P/E ratio on the S&P500 is 10, given historical earnings growth patterns, what would be a reasonable estimate of long-run future expected rates of return on the stock market?

Q 10.30 A firm with a P/E ratio of 10 wants to take over a firm half its size with a P/E ratio of 25. What will be the P/E ratio of the merged firm?

Q 10.31 Consider a stable firm with a market value of \$1,000 that produces cash of \$100 year after year forever. The prevailing cost of capital for the firm is 10%.

(a) If the firm is financed with 100% equity, what is the P/E ratio?

(b) Trust me that if the firm refinances to a capital structure where \$500 is financed with debt and \$500 is financed with equity, then its debt has a cost of capital of 7.5%, and the equity has a cost of capital of 12.5%. (You will later learn that the numbers I chose make sense in a perfect market. The so-called weighted cost of capital, $(\$500/\$1000 \cdot 7.5\% + \$500/\$1000 \cdot 12.5\%)$ is still exactly 10%. The firm's cost of capital has not changed.) What is the firm's equity P/E ratio now?

(c) Has the increase in debt increased or decreased the firm's P/E ratio?

Q 10.32 Consider a growing firm that produces cash of \$10 million next year. The firm's cash flow growth rate is 15% per annum. The firm's cost of capital is 20%.

- (a) What is the market value of this firm?
- (b) What is the firm's P/E ratio if it has no debt?
- (c) Now presume that the cost of capital for debt of \$100 is 8%, while the cost of capital for the remaining levered equity is 32%. (Again, the weighted average cost of capital is $50\% \cdot 8\% + 50\% \cdot 32\% = 20\%$, so the firm's cost of capital has not changed.) Interest on the \$100 debt is paid out. What is the equity's P/E ratio now?
- (d) Has the increase in debt increased or decreased the firm's P/E ratio?

Q 10.33 Assume that the prevailing interest rate is 8% per year for value firms, and 12% per year for growth firms. A growth firm with earnings of \$100,000 has a market value of \$100,000,000, while a value firm with earnings of \$1,000,000 has a market value of \$20,000,000.

- What are the implicit growth rates?
- What are the PVGOs?

Q 10.34 Pick 20 firms in some retail industry. Using a financial website (e.g., Yahoo), graph next year's expected growth of earnings against the firms' earnings-price yield. Is there a relation?

Q 10.35 Redo Shiller's value analysis (see Page 255) today. Assume that the expected real growth rate of GDP is 2.5% per annum. What does the stock market suggest is its expected rate of return these days? NOTE: You need to search the web for a current price earnings ratio for the S&P500. Good luck.

Q 10.36 Use Ford's ratios to value GM.

Q 10.37 What are the main problems of comparables? Give an example of each, preferably real-world or numeric.

Q 10.38 Compute a TTM earnings number for Microsoft.

Q 10.39 Is it reasonable to compare IBM's P/E ratio based on equity to that of Microsoft? Is it more or less reasonable to compare IBM's P/E ratio based on total firm value to that of Microsoft?

Q 10.40 Is there a problem with using a book-value-based equity measure? If so, why, and when does it matter?

Q 10.41 How could you value a biotech startup that has no sales or earnings?

Q 10.42 What is the "quick ratio"? Is a firm more or less precarious if this ratio is high?

Q 10.43 What ingredients are in the DuPont model? If you cannot remember it, why?

Solve Now: 24 Solutions

1. Items with similar attributes should be priced similarly.
2. Through the opportunity cost of capital (discount rate), $\mathcal{E}(r)$.
3. You would probably value houses by the method of comps—NPV would be exceedingly difficult to do. However, there are often similar houses that have recently sold. You might use a ratio that has price in the numerator and square-foot in the denominator, and multiply this ratio from comparable houses by the square-foot of your new residence.
4. If PVGO is positive, so is $\mathcal{E}(g)$.
5. Microsoft is growing faster, so it would have a higher P/E ratio.
6. $E/P = \mathcal{E}(\tilde{r}) - \mathcal{E}(\tilde{g}) \Rightarrow \mathcal{E}(\tilde{r}) = P/E + \mathcal{E}(\tilde{g}) = 1/40 + 6\% = 8.5\%$. Therefore, $E/P = 8.5\% - 7\% = 1.5\%$ and its P/E ratio would shoot from 40 to 66.7. The percent change in value would therefore be $66.6/40 - 1 \approx 66\%$.
7. Usually negative. It is not always so, because it is not stable over the business cycle. During recessions, cash cow firms may actually trade at higher multiples than (precarious) growth firms.
8. The E/P yield would be around 5%. The real earnings growth rate has been around 2%. Thus, the real stock market rate of return would be around 7%. Add inflation, and you get an estimate of the nominal rate of return on the stock market.
9. Neither! See Section 10-3.B.
10. See Subsection 10-3.B. We called it the 1/X problem, because earnings can be non-positive.
11. You can ignore non-positive earnings firms, you can use the median, you can work with E/P yields and invert, or you can work with sums of values and sums of earnings.

12. Do an example. The acquirer has value of \$100, so it needs to have earnings of \$5. The target has value of \$50, so it needs to have earnings of \$1. This means that the combined firm will have earnings of \$6 and value of \$150. Its P/E ratio will thus be 25.
13. Earnings: The TTM Earnings for KO is $3,979 + (801 - 873) + (1,290 - 1,118) = 4,079$. The TTM Earnings for PEP is $2,662 + (651 - 570) + (888 - 798) = 2,833$. Assets: You would not compute a TTM, but use the most recent assets: \$25,287 for Coca-Cola and \$24,200 for Pepsico.
14. This question cannot be answered if you do not know the different costs of capital. For example, if the firm's cost of capital is equal to the debt cost of capital, the P/E ratio would not change at all!
15. Yahoo reported an actual market value of \$10.52 billion euros, and an earnings yield of 36.9% (P/E of 2.7). The easy part is supplementing the table:

Manufacturer	Market Cap	Earnings	P/E ratio	E/P yield
Volvo (ADR)	\$5.7	-\$0.18	-31.7	-3.2%
Ford	\$14.1	-\$5.30	-2.7	-37.6%
GM	\$18.8	\$1.83	10.3	9.7%
Nissan (ADR)	\$27.0	\$2.55	10.6	9.4%
DaimlerChrysler	\$32.3	\$4.63	7.0	14.3%
Honda (ADR)	\$37.7	\$3.09	12.2	8.2%
Toyota (ADR)	\$87.3	\$4.51	19.4	5.2%
Sum	\$222.9	\$11.13	25.1	6.0%
Average	\$31.8	\$1.59	3.6	0.9%

The hard part is deciding on a suitable P/E comparable. The first method (average E/P yield, then invert) suggests adopting the astronomical ratio of $1/0.9\% = 111$, due to Ford's enormous loss in terms of market capitalization (Ford had \$85 billion in sales, and a positive EBITDA of \$4.8 billion. But Ford also has ongoing depreciation on the order of \$15 billion per year, but capital and other expenditures on the order of \$18 (2001) to \$37 billion (2000 and 1999).) The second method (sum up E's and P's first) suggests $\$222.9/\$11.1 = 20$, but it weighs the larger [and Japanese] firms more highly. Nevertheless, in this case, the second method came closer to the actual Volkswagen P/E multiple of 27.

Incidentally, by mid-2003, VW had introduced a couple of flops, and its earnings had sagged to \$2.5 billion, though its market capitalization had increased to \$15 billion. This meant that Volkswagen's P/E multiple had shrunk from 27 to 6 in just nine months!

16. It is

$$\begin{aligned} \frac{1}{\$3/\$4} &= \frac{1}{\$3/(\$3+\$1)} = \frac{\$3+\$1}{\$3} = 1 + \frac{\$1}{\$3} & \frac{\$3}{\$1} &= \frac{1}{[1/(\$3/\$3) - 1]} \\ \frac{1}{D/A} &= \frac{1}{D/(D+E)} = \left(\frac{D+E}{D}\right) = 1 + \left(\frac{E}{D}\right) \Rightarrow \frac{D}{E} &= \frac{1}{\left(\frac{1}{D/A} - 1\right)} \end{aligned} \quad (10.58)$$

17. It is

$$\frac{\$93.16}{1 - 25\%} = \$124 \quad (10.59)$$

Levered Equity Equity/Asset Ratio

18. These ratios are usually calculated without debt adjustment—the equivalent of surgery without anesthesia. This is a huge problem, but it also makes this exercise relatively easy.

Firm	Value/Cash	Value/Sales	Value/Dividends
CSG	n/a	1.3	30
KO	185	5.5	50
PEP	45	3.1	74

- The cash-based ratio suggests a value between \$10 million and \$39 million. The cash-based ratio values all firms as if only current cash has any meaning, and the ongoing operations are irrelevant (except to the extent that they have influenced current cash).
- The sales-based ratio suggests a value between \$12 million, \$29 million, and \$50.6 million. Because the smaller comparables have lower ratios, one might settle on a lower value. The sales-based ratio ignores that CSG's equity value is relatively low because more of its value is capitalized with debt than with equity.
- The dividend-based ratio suggests a zero value. Obviously, this is not a perfect estimate. Firms can choose different payout policies.

Hansen's actual value on this day was \$51.4 million.

19. You would use it if earnings are negative and/or in your opinion not representative of the future.
20. Firms can increase sales at the expense of profitability. (Just sell goods for a very low price.) Moreover, you should never compute a P/S ratio for equity. You should only compute one for the entire firm.
21. A common method is the sum of long-term debt plus debt in current liabilities, divided by the sum of the market value of the firm's equity
22. The ratio of current assets over current liabilities. A firm is less precarious if this ratio is high.
23. 5 times per year. 73 days.
24. The former divides dividends by price, the latter by net income.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Part III

Investor Choices-Short

"This next song's about spreading risk in
a volatile market by diversification."

There is a long version and short version of the Investments part of the book. You are looking at the short version. The long version will appear in a dedicated survey/investments version of the book, and can already be downloaded from the website.

This part appears in the CorpFin text only.

Transition

As a corporate executive, your main concern is to determine which projects to take and which projects to avoid. The net present value method requires knowledge of projects' expected cash flows, $E(\bar{C}F)$, and of the cost of capital, $E(\tilde{r})$.

$$NPV = CF_0 + \frac{E(\bar{C}F_1)}{1 + E(\tilde{r}_{0,1})} + \frac{E(\bar{C}F_2)}{1 + E(\tilde{r}_{0,2})} + \dots \quad (10.60)$$

We now turn our attention towards the root causes that determine the cost of capital, $E(\tilde{r})$. You should think of it as the **opportunity cost of capital** for your corporation's owners (investors). If they have better alternatives elsewhere in the economy, you should return their capital to them and let them invest their money better there. For example, assuming equal project characteristics, if your investors can earn the great rate of return of 20%, you should not take projects that offer only a 15% rate of return. If you compute the NPV with a cost of capital of 20%, you would indeed not take this project. However, if your investors can only earn 5% elsewhere, you should take your project. It is the opportunities elsewhere that determine your corporation's cost of capital, which in turn determines what projects you should take.

Before you can answer what projects your investors would like you, the corporate manager, to take, you need to first learn about *their* problems. Who are your investors, what do they like and dislike, and how should you evaluate our project relative to what you believe your investors' alternatives are? What are your investors' alternatives? And what are the consequences of not using the correct cost of capital? This requires an expedition into the world of uncertainty for measuring risk and reward, and an expedition into the mindset of our investors before you can make your own corporate investment choices. This is the goal of Part III of this book.

This part of the book is also where you must finally abandon the assumption that investors are risk-neutral—that they are indifferent between having \$1 million for sure, and having \$900,000 or \$1,100,000 with equal probability. Having risk-averse investors forces you to consider how projects influence one another from a “joint risk” perspective. Assume now that investors are risk-averse—that they would prefer the \$1 million for sure—and then determine how this aversion influences their choices from the large universe of available investment projects. We shall still also (cowardly) assume that you are still in a perfect market of no information differences, a deep market, no transaction costs, and no taxes.

IMPORTANT: Think of the $E(\tilde{r})$ in the NPV denominator as your investors' “opportunity” cost of capital. If your investors have great opportunities elsewhere, your projects have to be discounted at high discount rates.

What You Want to Learn in this Part

The goal of this part of the book is primarily to explain where $\mathcal{E}(\tilde{r})$, the opportunity cost of capital in the NPV formula, comes from. Great opportunities elsewhere manifest themselves as a high $\mathcal{E}(\tilde{r})$ that you should apply to your projects. (The chapter also covers a number of other investments related issues.)

- Chapter 11 gives you a short tour of historical rates of returns to whet your appetite, and explains some of the setup of equity markets.

Typical questions: Did stocks, bonds, or cash perform better over the last thirty years? How safe were stocks compared to bonds or cash?

- Chapter 12 explains that investors like more reward and less risk, how reward and risk should be measured, and how diversification reduces risk. It draws a clear distinction between a security's own risk and a security's risk contribution to the investor's overall portfolio.

Typical questions: What is the standard deviation of the rate of return on my portfolio? What is IBM's beta? Why does it matter to my portfolio? What is the average market-beta of my portfolio? What is the difference between beta and correlation?

- Chapter 13 explains how you should measure your investors' opportunity cost of capital, $\mathcal{E}(\tilde{r})$, given that your own corporate investment projects can help or hurt your investors in their overall risk-reward trade-off. This is the domain of the "Capital-Asset Pricing Model" (or CAPM).

Typical questions: What characteristics should influence the appropriate expected rate of return that your investors care about? What should be the appropriate expected rate of return for this particular project? Where do you find all the necessary inputs for use of the CAPM?

- Chapter 14 is an optional chapter, which provides more details on the underpinnings of the CAPM. It explains the mean-variance efficient frontier, and how each security inside a portfolio on the mean-variance efficient frontier must offer a fair rate of return, given its risk contribution. It also talks about where the CAPM is a good model (i.e., in our corporate finance context!), and where it is not (i.e., in a pure investment context).

Typical questions: How much of security X should you purchase? Where does the CAPM formula come from?

- Chapter 15 explains the concept of efficient markets and arbitrage in more detail than our introductory chapter.

Typical questions: What is the difference between arbitrage and a great bet? Could it be that market efficiency is not absolute, but comes in different degrees? What processes can stock prices reasonably follow? What processes do stock prices reasonably follow? What should you think of market gurus? What is your expected market value change if you announce that your company has just received FDA drug approval?

CHAPTER 11

A First Look at Investments

Historical Rates of Returns

THE subject of investments is so interesting that we are going to break our rule of starting out simply. Instead of laying all the foundations before we look at the evidence, we shall first look at some evidence: the world of returns on stocks, bonds, and “cash.” My plan is to show you the annual returns on these investment classes (and on some individual stocks), so that you can visualize the main patterns that matter—patterns of risk, reward, and covariation. Don’t worry if you cannot follow everything in this chapter. It will all be explained in due course—and you can always come back later.

11·1 Stocks, Bonds, and Cash, 1970–2004

Common categories. Financial investment opportunities are often classified into just a few large categories: cash, bonds, and stocks. Cash is actually a misnomer, because it usually designates not physical bills under your mattress, but bonds that are very liquid, very low-risk, and very short-term. Another common designation for cash is **money-market**, a catch-all designation that includes not only very short-term Treasury bills but also a number of other securities (such as CDs, savings deposits, and commercial paper) that are listed in Appendix B.2·6. We will just use the term cash, because it is shorter. You already know much about bonds and their many different varieties. Stocks are often further categorized into a few hundred large-firm stocks that are quite visible, and trade very frequently, and mostly make up the popular S&P500 index; and a few thousand small-firm stocks that trade less frequently.

Categories hide a lot of variation. They are only broadly indicative. You should not take any of these categories too literally, because each of them is quite diverse. For example, you already know that bonds may include anything from Treasury bonds, corporate bonds, municipal bonds, foreign bonds, to even more exotic instruments. Nevertheless, these categories can be useful in giving a broad perspective—because most, though not all, bonds behave more like other bonds than they behave like stocks. The same holds true for stocks and cash—most, but not all stocks behave more like other stocks, and most, but not all money market instruments behave more like other money market instruments. Let us begin our examination of investments by looking at the historical performances of these asset categories.

11·1.A. Graphical Representations of Historical Returns

The time series diagram. Let's begin with Figure 11.1, which shows the year-by-year rates of return of the S&P500. It represents the performance of the 500 largest firms in the U.S. stock market. Looking at the data, you can see that you would have earned 2.3% in 1970, 13.5% in 1971, and so on. The table in Figure 11.1 allows you to compute the average rate of return over all 35 years as 12.3% per annum—also marked by the red triangle in the graph on the left side.

The histogram shows how spread out returns are. Figures 11.2 and 11.3 take the same data as Figure 11.1, but present it differently. The density function—a smooth version of a histogram—in Figure 11.2 is based on the number of returns that fall within a range. For example, the table in Figure 11.1 shows that only 1971, 1979, 1982, 1988, and 1992 had rates of return between 10% and 20%. In this period, the most frequent return range was between 20% and 30%. Yet there were also other years that had rates of return below 10%—and even two years in which you would have lost more than 20% of your money (1974 and 2002). The density function makes it easy to see how spread-out returns are. Again, the red triangle shows the average rate of return of 12.3%.

The cumulative rate of return graph shows how long-run investments would have fared. The cumulative return graph in Figure 11.3 offers yet another perspective. It plots the cumulative annual returns (on a logarithmic scale). For example, by the end of 1973, the compound return of \$1 invested in 1970 would have been

$$\begin{aligned} \$1 &\cdot (1 + 2.3\%) \cdot (1 + 13.5\%) \cdot (1 + 21.7\%) \cdot (1 - 16.5\%) \approx \$1.18 \\ I_{1970} &\cdot (1 + r_{1970}) \cdot (1 + r_{1971}) \cdot (1 + r_{1972}) \cdot (1 + r_{1973}) \end{aligned} \tag{11.1}$$

The cumulative return perspective illustrates geometric returns, which adjust for the fact that a return of -50% followed by $+100\%$ is a net zero return, even though the average rate of these two returns would be a $+25\%$. The geometric rate of return is always lower than the arithmetic rate of return. For example, the 18% compound rate of return corresponds to a 4.2% annualized rate, which is lower than the 5.25% arithmetic average rate of return from 1970 to 2003. The graph shows that an investment in the stock market of \$1 at the start of 1970 would have ended up as \$39.70 at the end of 2004—of course, ignoring all taxes.

Figure 11.1: The Time Series of Rates of Returns on the S&P500, 1970–2004

	0	1	2	3	4	5	6	7	8	9
1970	+2.3%	+13.5%	+21.7%	-16.5%	-25.4%	+37.7%	+22.6%	-5.9%	+7.8%	+18.0%
1980	+29.6%	-2.3%	+18.2%	+23.0%	+4.6%	+30.8%	+23.9%	+0.5%	+18.8%	+30.1%
1990	-2.2%	+21.9%	+15.3%	+9.8%	+0.5%	+38.0%	+23.4%	+31.6%	+25.3%	+21.4%
2000	-5.7%	-12.8%	-21.9%	+26.4%	+9.0%					

The graph is a representation of the data above. The mean rate of return is 12.3%; the standard deviation is 16.7%.

11.1.B. Historical Investment Performance of Individual Stocks and Asset Classes

What does history tell you about rate-of-return patterns on the three major investment categories—stocks, bonds, and cash? You can find out by plotting exactly the same graphs as those in Figures 11.1–11.3. Figure 11.4 repeats them for a set of historical investment choices *all on the same scale*. It displays a lot of information about the performance of these investments. Do not expect to understand everything at first glance: you need to stare at the elements of Figure 11.4 for a while to comprehend them.

You have already seen the first row—investments in “cash.” Only the scale is different to make direct comparison to the other investments in the graphs below easier. Note how tight the distribution of cash returns is around its 7% mean.

The second row describes investments in 20-year Treasury bonds. The graph in column 3 shows that the bars are now sometimes slightly negative (years in which you would have earned a negative rate of return), but there are also years in which you would have done much better. This is why the histogram is much wider for 20-year bonds than it is for cash securities, and this is why the risk was 12% per year—although the average rate of return was a higher 10% per year. By 2004, your \$1 invested in 1970 would have become \$19.29.

Explore the complex figure first. Stare at it.

The first row is again “cash.”

The second row, long-term bonds, offered more reward, but was more risky, too.

Figure 11.2: Density Function of S&P500 Rates of Return, 1970–2004

Return Range	< -20%	(-20%, -10%)	(-10%, 0%)	(0%, 10%)	(10%, 20%)	(20%, 30%)	(30%, 40%)	> 40%
Number of Years	2	2	4	7	5	10	5	0

The graph and table are just different representations of the data in Figure 11.1.

The third row, stocks overall, offered even more reward, but was even more risky.

The third row describes an investment in an “index fund” that holds stocks to replicate the rate of return on the S&P500 index. Sometimes, this is colloquially called “stocks” or “the stock market,” though it is really only “large stocks.” Large stocks would have been even more risky (with a mean rate of return of 12% per year and a risk of 17% per year), but your \$1 invested in 1970 would have been worth \$39.45 in 2004.

Individual stocks can offer more reward, or be even more risky.

How would individual stock investments have differed from the broad category “stocks”? The remaining four rows represent the rates of returns for four stalwarts: Coca Cola [KO], PepsiCo [PEP], Sony [SNE], and United Airlines [UAL]. The histograms are all over the place: investing in a single stock would have been a rather risky venture, even for these household names. Indeed, it is not even possible to plot the final year for UAL in the right-most cumulative return graph, because UAL stock investors lost *all* invested money in the 2003 bankruptcy, which on the logarithmic scale would have been minus infinity.

How much extra real value was this really?

The story does not end here. The compound inflation rate from 1970 to 2002 was 5.0. (Put differently, \$1 in 1970 purchased as much as \$5.04 did in 2003.) Therefore, the \$9.69 end result in cash would have been worth $\$9.69/\$5.04 \approx 1.92$ in 1970-inflation-adjusted dollars. Over 30 years, you would have only doubled your real purchasing power. You can easily compute equivalent real returns for the other investment opportunities.

Fixed income was actually worse for taxable investors.

Furthermore, the difference between \$39 in stocks and \$9.69 in cash or \$19.29 in bonds is an understatement *for you*. Interest was taxable each year, while the capital gain in stocks was not (the dividend gain would have been taxable). Very roughly, a highly taxed investor would have ended up with about \$5 in “cash,” \$13 in bonds, and \$33 in stocks. Therefore, in real *and* after-tax terms, from 1970 to 2004, a highly taxed investor would have ended up just about even if invested in “cash,” doubled or tripled if invested in bonds, and quintupled if invested in stocks. This was a great 30 years for stocks!

Figure 11.3: Cumulative Rates of Return For the S&P500, 1970–2004

	0	1	2	3	4	5	6	7	8	9
1970	\$1.02	\$1.16	\$1.41	\$1.18	\$0.88	\$1.21	\$1.49	\$1.40	\$1.51	\$1.78
1980	\$2.31	\$2.25	\$2.66	\$3.27	\$3.43	\$4.48	\$5.55	\$5.58	\$6.63	\$8.62
1990	\$8.43	\$10.28	\$11.85	\$13.02	\$13.08	\$18.06	\$22.28	\$29.31	\$36.74	\$44.62
2000	\$42.06	\$36.68	\$28.64	\$36.19	\$39.45					

The graph and table are just different representations of the data in Figure 11.1.

From 1926 to 2002, the annual risk and reward of some large asset-class investments were approximately as follows:

Asset Class	“Reward”		“Risk”
	$E(\tilde{r})$	$SdV(\tilde{r})$	
Short-Term U.S. Government Treasury Bills	4%	3%	
Long-Term U.S. Government Treasury Bonds	5%+	9%+	
Long-Term Corporate Bonds	6%	9%	
Large Firm Stocks	10%	20%	
Small Firm Stocks	15%	30%	

SIDE NOTE

(Inflation was about 3% per year.)

(Source: Ibbotson Associates, and others.)

11·1.C. Comovement, Market-Beta, and Correlation

Figure 11.5 highlights the rates of return on the S&P500 and one specific stock, Coca-Cola (KO). The top row redraws the graphs for these two investments from the third column in Figure 11.4. Do you notice a correlation between these two rates of return? Are the years in which one is positive (or above its mean) more likely to also see the other be positive (or above its mean), and vice-versa? It does seem that way. For example, the worst rates of return for both are 1974. Similarly, 1973, 2000, and 2001 were bad years for investors in either the S&P500 or Coca-Cola. In contrast, 1989 and 1995 were good years for both. The correlation is not perfect: in 1979, the S&P500 had a good year, but Coca-Cola had a bad one. It is very common for all sorts of investments to move together with the stock market: in years of malaise, almost everything

What is the correlation mentioned in the figure?

Figure 11.4: Comparative Investment Performance, 1970–2004

CocaCola (KO)
 Mean (Reward): 16.3%/yr
 Std.Dev. (Risk): 28.5%/yr
 \$1 in Jan 1970 would have become \$63.71 in 2004
 Correl w/ S&P500: +63%
 Beta w/ S&P500: +1.0

PepsiCo (PEP)
 Mean (Reward): 17.6%/yr
 Std.Dev. (Risk): 25.5%/yr
 \$1 in Jan 1970 would have become \$128.78 in 2004
 Correl w/ S&P500: +59%
 Beta w/ S&P500: +0.9

Sony (SNE)
 Mean (Reward): 22.3%/yr
 Std.Dev. (Risk): 66.9%/yr
 \$1 in Jan 1970 would have become \$29.94 in 2004
 Correl w/ S&P500: +37%
 Beta w/ S&P500: +1.5

United (UAL)
 Mean (Reward): 4.7%/yr
 Std.Dev. (Risk): 51.8%/yr
 \$1 in Jan 1970 would have become \$0.00 in 2004
 Correl w/ S&P500: +57%
 Beta w/ S&P500: +1.7

DescriptionDensity FunctionTime SeriesCompound Return

Figure 11.5: Rate of Returns on The S&P500 and Coca-Cola (KO)

The lower graph combines the information from the two upper graphs. The stock market rate of return is on the X -axis, the Coca-Cola rate of return is on the Y -axis. The figure shows that in years when the stock market did well, Coca-Cola tended to do well, too, and vice-versa. This can be seen in the slope of the best fitting line, which is called the market-beta of Coca-Cola. The market beta will play an important role in investments.

tends to be in malaise. In years of exuberance, almost everything tends to be exuberant. This tendency is called comovement.

The comovement of investments is very important if you do not like risk. An investment that increases in value whenever the rest of your portfolio decreases in value is practically like “insurance” that pays off when you need it most. You might buy into such an investment even if it offers only a very low expected rate of return. In contrast, you might not like an investment that does very badly whenever the rest of your portfolio also does badly. To be included in your portfolio, such an investment would have to offer a very high expected rate of return.

How can you measure the extent to which securities covary with others? For example, you might want to know how Coca-Cola performs if your current portfolio is the S&P500 (a common stand-in for the market portfolio). Will Coca-Cola also go down if the market goes down (and make a bad situation worse), or will it go up and thereby serve as useful insurance? How can you quantify such comovement? Graphically, you can plot the two return series against one another, as is done in the lower plot in Figure 11.5. This graph shows the best line between the two series. This line has a slope of 1.07 (this means, it is a little steeper than the diagonal) and is called the market-beta of Coca-Cola’s stock. This market-beta is an important measure of comovement for an investor who owns the market portfolio. Loosely speaking, if a stock has a very steep positive slope, say +3, then if the market (which is your overall portfolio) drops by 10%, this stock would be expected to drop by 30—it would make a bad situation worse. In contrast, if a stock has a very negative slope, say -1, then if the market drops by 10%, this investment would “rescue” you, earning a positive 10% rate of return. It would act like insurance.

Another common measure of comovement is the correlation. A correlation of 100% indicates that two variables always perfectly move together; a correlation of 0% indicates that two variables move about independently; and a correlation of -100% indicates that two variables always perfectly move in opposite directions. (A correlation can never exceed +100% or -100%.) In this case, the correlation is +63%. Slope and correlation are very similar measures—in fact, a positive correlation implies a positive beta and vice-versa. Of course, beta and correlation are only measures of *average* comovement: even for positive beta investments, there are individual years in which the investment and stock market do not move together. For example, in 1979 and 2000, Coca-Cola and the S&P500 went their different ways. Stocks with negative betas are rare. There are only a very few investment categories that are generally thought to be negatively correlated with the market—principally gold and other precious metals.

Q 11.1 What can you see in a time-series graph that is lost in a histogram?

Q 11.2 What can you see in a histogram that is more difficult to see in the time-series graph?

Q 11.3 What can you see in a cumulative return graph that is difficult to see in the time-series graph?

Q 11.4 How do you graph a “market-beta”? What should be on the X-axis, and what should be on the Y-axis? What is an individual data point?

Q 11.5 What is the market beta of the market?

Why do you care about comovement?

Quantifying comovement—Market-beta, the best-fit line.

Market-beta, the best-fit line, is related to correlation, too.

[Solve Now!](#)

11.2 Historical Lessons

The main empirical regularities.

What can you learn from these graphs? Actually, almost everything that there is to learn about investments! I will explain these facts in much more detail soon. In the meantime, here are the most important points that the graphs show:

- History tells us that stocks offered higher average rates of return than bonds, which in turn offered higher average rates of return than “cash.” However, keep in mind that this was only *on average*. In any given year, the relationship might have been reversed. For example in 2002, stock investors lost 22% of their wealth, while cash investors gained about 1.7%.
- Although stocks did well (on average), you could have lost your shirt investing in them, especially if you had bet on just one individual stock. For example, if you had invested \$1 into United Airlines in 1970, you would have had only 22 cents left in 2002—and nothing the following year.
- Cash was the safest investment—its distribution is tightly centered around its mean, so there were no years with negative returns. Bonds were riskier. Stocks were riskier, yet. (Sometimes, stocks are called “noisy,” because it is really difficult to predict what they will turn out to offer.)
- There was some sort of relationship between risk and reward: the riskiest investments tended to have higher mean rates of return.
(However, the risk has to be looked at “in context.” Thus, please do not overread the simple relationship between the mean and the standard deviation here.)
- Large portfolios consisting of many stocks tended to have less risk than individual stocks. The S&P500 fund had a risk of 17%, much less than the risk of most individual stocks.
(This is due to the phenomenon of diversification.)
- A positive average rate of return usually, but not always, translates into a positive compound holding rate of return. United Airlines had a positive average rate of return, despite having lost all investors’ money.
(You already know why: A stock that doubles and then halves has rates of return of +100% and -50%. It would have earned you a 0% total compound rate of return. But the average rate of return would have been positive, $[100\% + (-50\%)]/2 = +25\%$.)
- Stocks tend to move together. For example, if you look at 2001–2002, not only did the S&P500 go down, but the individual stocks also tended to go down. In 1998, on the other hand, most tended to go up (or at least not down much). The mid-1990s were good to all stocks. And so on. In contrast, money market returns had little to do with the stock market. Long-term bonds were in between.
- On an annual frequency, the correlation between cash and the stock market (the S&P500) was about zero; the correlation between long-term bond returns and stock market was around 30%; and the correlation between these individual stocks and the stock market was around 40% to 70%. The fact that investment rates of return tend to move together is important. It is the foundation for the market-beta, a measure of risk that is explained in detail in Chapter 12.

11.2.A. History or Future?

As a financier, you are not interested in history for its own sake. You really want to know more about the future. History is useful only because it is your best available indicator of the future. But which history? One year? Thirty years? One hundred years? Trust me when I state that if you had drawn the graphs beginning in 1926 instead of 1970, the big conclusions would have remained the same. However, if you had started in 2001, things would have been different. What would you have seen? Two awful years for stock investors. You should know intuitively that this would not have been a representative sample period. To make any sensible inferences about what is going on in the financial markets, you need many years of history, not just one, two, or three—and certainly not the 6-week investment performance touted by some funds or friends (who also often display remarkable selective memory!). The flip side of this argument is that you cannot reliably say what the rate of return will be over your next year. You would even be better in forecasting the average annual rate of return over 5 to 10 years than over 1 year. Your investment outcome over any single year will be very noisy.

Instead of relying on just one year, relying on statistics computed over many years is much better. However, although 20 to 30 years of performance is the minimum number necessary to learn something about return patterns, this is still not sufficient for you to be too confident. Again, you are really interested in what will happen in the next 5 to 10 years, not what did happen in the last 5 to 10 years. Yes, the historical performance can help you judge, but you should not trust it blindly. For example, an investor in UAL in 2000 might have guessed that the average rate of return for UAL would have been positive—and would have been sorely disappointed. Investors in the Japanese stock market in 1990 had seen the Nikkei-225 stock market index rise from 10,000 to 40,000—a four fold increase in just four years—a 40% rate of return every year. If they had believed history, they would have expected $40,000 \cdot (1+40\%)^{13} \approx 3.2$ million by the end of 2002. Instead, the Nikkei had fallen below 8,000 in April 2003, and has only recently recovered to 12,000. History would have been a terrible guide.

Nevertheless, despite the intrinsic hazards in using historical information in forecasting future returns, having historical data is a great advantage. It is a rich source of forecasting power, so like everyone else, you will have to use historical statistics. But please be careful not to rely too much on them. For example, if you look at an investment that had extremely high or low past historical rates of return, you may not want to believe that this is likely to continue.

In relative terms, what historical information can you trust and what historical information should you be suspicious about?

Historical risk: Correlations and risk (explained in the following chapters) tend to be fairly stable. That is, you can reasonably believe that PepsiCo will continue to have a risk of around 25% to 30% per year, and that its correlation with the S&P500 will be around 60%.

Historical mean reward: The historical average rate of return is not a very reliable predictor of future expected rates of return. That is, you should not necessarily believe that PepsiCo will continue to earn an expected rate of return of 18% over the long run.

Realizations: You should definitely not believe that realizations are good predictors of future realizations. Just because PepsiCo had a rate of return of x% last year does not make it likely that it will have a rate of return of x% next year.

A lottery analogy may help you understand the last two better. If you have played the lottery many times, your historical average rate of return is unlikely to be predictive of your future expected rate of return—especially if you have won it big at least once. Yes, you could trust it if you had millions of historical realizations, but you inevitably do not have so many. Consequently, your average historical payoff is only a mediocre predictor of your next week's draw's payoff. And you should definitely not trust your most recent realization to be indicative of the future. Just because "5,10,12,33,34,38" won last week does not mean that it will likely win again.

History is only useful over longer horizons, not over just a few years.

Still, history can be rather misleading. The Nikkei is a good example.

But, you do not have much choice other than to use some history.

Trust historical standard deviations and variances most in predicting future standard deviations and variances.

Presume you know today the *expected* statistics for the future.

To learn investments, it is easiest if you pretend that you know the statistical distributions from which future investment returns will be drawn. If nothing else, this is an expositional device. It makes it easier to work with historical data and to pretend for argument's sake that history will apply one-to-one in the future. However, be aware that you should not trust this blindly. Historical statistics are only an imperfect guide to the future.

Solve Now!

Q 11.6 Rank the following asset categories in terms of risk and reward: money-market, long-term bonds, the stock market, and a typical individual stock.

Q 11.7 Is the average individual stock safer or riskier than the stock market?

Q 11.8 Is it possible for an investment to have a positive average rate of return, but still lose you every penny?

11.3 Eggs and Baskets

The basic investment choices.

Although the goal of this part of the book is to develop investments in a technical manner, I can explain the intuition behind investment choices with a parable about Easter eggs—a variation of the folk wisdom, “Don’t put all your eggs in one basket.” Assume that you are an Easter-egg-seller and that you have to stock the baskets that you will be carrying to the market tomorrow. Your problem is that you do not know which color eggs will be the most sought after. Say that you can guess that the color that will most likely sell best is blue (or colors close to blue)—but you really will not know until you start selling the eggs at the market.

11.3.A. How To Stack Your Overall Basket

Strategies—go for the highest expected rate of return, go for the safest strategy, or choose a little of each.

The first question is, what strategies can you pursue?

- You can paint all your eggs blue. This strategy is the equivalent of purchasing just the investments that have the highest possible expected rate of return. If you have guessed right, it will work great. Moreover, this guess is the single most likely outcome—but it also has a very high chance of leaving you entirely destitute. It is a high-risk strategy.
- You can play it safe and not paint your eggs. Uncolored eggs can always be sold for food, so you assume practically no risk. This strategy is the equivalent of purchasing just the very lowest-risk investments that also have the very lowest expected rates of return—like Treasury bills. You effectively give up on trying to obtain a high expected rate of return in exchange for more safety. It is a very low-risk strategy.
- You can stock your baskets with eggs of many colors—a strategy called diversification. You will not sell all eggs, but you will likely sell a good number. This strategy is the equivalent of purchasing many different stocks (or a mutual fund that holds many different stocks), where some investments will lose and others will gain. Relative to bringing only blue eggs, you are giving up some expected value today, but you are gaining some extra security, because you will not likely run into a situation where you cannot sell any eggs.

The more varied the colors that you choose, the safer will be your basket. But you will not want all colors in equal proportions. You will want to tilt the color mix towards blue, because you believe blue offers the highest expected rates of return. Moreover, this basket will probably be similar to the baskets that other smart egg-sellers will choose. In the financial markets, this basket is probably close to something like the market portfolio, which has eggs of all sorts of different colors. Some colors in the market portfolio are relatively more prominent than others. The market portfolio will have relatively more “blue eggs,” because they have the highest expected rate of return. Relative to bringing only blue eggs, this strategy is not as high mean, but it is also not as high risk. Relative to bringing only unpainted eggs, it is a higher mean strategy but also with higher risk.

11.3.B. The Marginal Risk Contribution of One Egg

A very important question is “How much are you willing to pay to have, say, one more yellow egg in your basket?” If you believe blue eggs offer the highest expected rates of return, would you even bring *any* yellow eggs? Yes! Even if you do not believe that yellow is likely to sell tomorrow, a yellow egg will likely sell precisely when most of your blue eggs won’t sell. Yellow provides you with the equivalent of “insurance”—it pays off when the rest of your portfolio is losing. Therefore, you may very well be willing to bring some yellow eggs, and even though you expect to incur a loss on them—of course, within reasonable bounds. You may be prepared to lose 5 cents on each yellow egg you bring, but you would not be prepared to lose \$100.

In sum, yellow eggs are valuable to you *because* they are different from the rest of your portfolio. What matters is the insurance that yellows pay off when your blue investments do not.

Perhaps the most important aspect of this entire discussion is that you realize that it is not the inherent risk of each egg color itself that is important, but the overall basket risk and each color’s contribution to it. In fact, you already know that you may even expect to lose money on yellow eggs (just as you may expect to lose money on your homeowner’s insurance). This again emphasizes that having yellow eggs as insurance is useful only because most of your eggs are *not* yellow. The risk contribution of yellow thus inevitably must depend on all the other eggs in your portfolios. Of course, it would make no sense to bring *only* yellow eggs—in this case, you would not only expect to lose 5 cents per egg, you would also most likely *always* lose these 5 cents and on all your eggs. In the financial market, the degree to which one stock investment is similar to others in your portfolio is measured by the aforementioned beta—and if your portfolio is the market portfolio, then it is called the market beta. You should be willing to hold some stocks in the market portfolio that have a low expected rate of return because they are different from the rest of your portfolio—but only some, and only if their expected rate of return is not *too* low.

In sum, when you look at your final basket, you should consider each egg along two dimensions—how does it contribute to your overall expected rate of return (what is its own expected rate of return?), and how does it contribute to your overall portfolio risk (how does its return covary with that of your overall basket?). In a good portfolio, you should try to earn a high expected rate of return with low risk, which you accomplish by having a balanced mix of all kinds of eggs—a balance that evaluates each egg by its expected rate of return versus its uniqueness in your basket.

You might choose some yellow eggs, even though they are not great investments in themselves.

Yellow is valuable, because it is different.

The risk of yellow eggs is irrelevant. What matters is the risk of the overall basket. Yellow eggs help because they are different. If you bought too many yellow eggs, they would no longer be different from the rest of your portfolio!

Assets matter on the margin on two dimensions: expected return and risk contribution.

Anecdote: Diversification

The *Oxford Dictionary of American Proverbs* attributes “Don’t keep all your eggs in one basket” to Torriano’s 1666 *Common Place of Italian Proverbs*. A later loose translation of *Don Quixote* has Sancho Panchez tell his master “It is the part of a wise man to keep himself today for tomorrow, and not venture all his eggs in one basket.” But an even earlier reference to diversification appears about a thousand years earlier in the Babylonian Talmud (Bava Metzia): “A man should always keep his wealth in three forms; one-third in real estate, another in merchandise, and the rest in liquid assets.”

11·3.C. The Market Equilibrium: The Price of Eggs

If everyone is willing to pay more for unique eggs, then unique eggs sell for higher prices and therefore earn a lower expected rate of return.

Assume now that you own one factory among many that is selling a particular type of colored egg to many smart egg traders. It would make sense for you to assume that your egg traders are smart, that they like to buy eggs in colors that have high expected rates of return, but that they also like to buy some eggs that are different and unique. In other words, you should assume that your traders do the same optimal basket stocking calculations that you have just gone through. You can even work out how much smart egg traders would be willing to pay for eggs of your factory's color. If your egg color is very different from those of the other eggs in traders' baskets, you can charge more for your eggs than if your eggs are very much like the rest of their eggs. In equilibrium, there should be a relationship—the most unusual-colored eggs should command higher prices and thereby earn egg traders lower expected rates of return, but egg traders still like them because of the insurance such eggs offer them, within reasonable bounds, of course.

For stocks, this model is called the CAPM.

For stocks, this model is called the CAPM—the capital asset pricing model. It says that stocks that earn high rates of returns when the (market) portfolio of other stocks does poorly are more desirable, therefore priced higher, and therefore offer a lower expected rate of return. And this is what you ultimately are really after. As a corporate executive, you want to know how your investors are valuing your projects. If your projects earn your investors money when the rest of their portfolios are doing poorly, then your investors will want you to take these projects on their behalves even if your projects have a (reasonably mildly) low expected rate of return. In finance-speak, you should use a lower cost of capital for these projects, because they have lower market-betas—market-beta being a measure of the similarities of your projects' rates of return with those of other investments in the market. The CAPM gives you the precise formula that relates the market beta to the cost of capital, because it presumes that it can work out exactly what smart egg traders (market investors) like and dislike. You will learn how to use this model after you learn how to measure risk and reward in more depth.

11·4 Summary

The chapter covered the following major points:

- Figure 11.4 showed an analysis of historical rate of return patterns of stocks, bonds, and cash investments.
 - Stocks, on average, had higher average rates of return than bonds, which in turn had higher average rates of return than cash investments.
 - Individual stocks were most risky. Large stock market portfolios had lower risk than individual stock holdings. Bonds had lower risk yet, and cash was least risky.
 - Stocks (and many other investments) tended to correlate: when the stock market overall had a good year, most stocks also had a good year.
 - Historical data can help you in predicting the future. It is especially useful and reliable in predicting future risk and correlation.
 - Investments revolve around the following concepts:
 1. Investors can reduce their overall portfolio risk by diversifying—holding many different types of investments.
 2. An individual investment is more desirable if it has a higher expected rate of return, and if it has a lower correlation with the investor's overall portfolio.
 3. The CAPM is a model that corporations can use to assess the value of their projects to their investors. It assumes that all investors follow smart investment rules, which allows the CAPM to relate the expected rate of return of each investment to the correlation of each investment with investors' portfolios.
-

41 Key Terms

Ameritrade; Archipelago; Auction Market; CSFB; Charles Schwab; Credit Suisse First Boston; Crossing System; Dividend; ECN; Electronic Communications Network; Exchange; Fiduciary Obligation; Goldman Sachs; IPO; ITG; Initial Public Offering; Instinet; Limit Order; Limit Order Book; Limited Liability; Liquidnet; Market Order; Market-maker; Merrill Lynch; Money-market; NASD; NYSE; Nasdaq; New York Stock Exchange; OTC; On Margin; Over-the-counter; POSIT; Pink Sheets; Prime Broker; Retail Broker; SEO; Seasoned Equity Offering; Share Repurchase; Specialist; Underwriter.

End of Chapter Problems

Q 11.9 Broadly speaking, what was the average rate of return on cash, bonds, and stocks?

Q 11.10 Broadly speaking, what was the average risk of cash, bonds, and stocks?

Q 11.11 Give an example in which a stock had a positive average rate of return, even though it lost its investor money.

Q 11.12 Do individual stocks tend to move together? How could this be measured?

Q 11.13 How good are historical statistics as indicators of future statistics?

Q 11.14 Would an investor tend to tilt her portfolio towards assets that have higher expected rates of return?

Q 11.15 Would an investor ever purchase an investment that has a negative expected rate of return?

Q 11.16 Do assets that are unusual (in that they pay off when others do not) tend to have a higher or lower price than more common assets?

Solve Now: 8 Solutions

1. How individual years matter.
2. How frequent certain outcomes are—and thus, where the distribution is centered, and how spread out it is.
3. How many returns interact to produce long-run returns.
4. The rate of return on the market (e.g., the S&P500) should be on the X-axis, the rate of return on the investment for which you want to determine the market-beta should be on the Y-axis. A data point are the two same-time rates of return over a given time period, e.g., over a year.
5. It is 1—you are plotting the rate of return on the market on both the X axis and the Y-axis, so the beta is the diagonal line.

6. The risk is usually increasing. The reward is increasing for the first three.
7. Usually, individual stocks are riskier.
8. Yes. Look at UAL in Figure 11.4.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Appendix

A Some Background Information About Equities Market Microstructure

The topic of investments traditionally focuses on equities (stocks) more than on other instruments. The main reasons may be that data on stocks are relatively easy to come by and that stocks are simply more interesting from a corporate perspective than many other financial instruments (e.g., foreign government bonds). So it makes sense to describe a few institutional details as to how investors and stocks “connect”—exchange cash for claims.

a. Brokers

Brokers execute and keep track

Most individuals place their orders to buy or sell stocks with a **retail broker**, such as **Ameritrade** (a “deep-discount broker”), **Charles Schwab** (a discount broker), or **Merrill Lynch** (a full service broker). Investors can place either **market orders**, which ask for execution at the current price, or **limit orders**, which ask for execution if the price is above or below a limit that the investor can specify. (There are also many other types of orders, e.g., stop-loss orders [which instruct a broker to sell a security if it has lost a certain amount of money], GTC [good-to-cancel orders], and fill-or-kill orders.) The first function of retail brokers is to execute these trades. They usually do so by routing investors’ orders to a centralized trading location (e.g., a particular stock exchange), the choice of which is typically at the retail broker’s discretion, as is the particular agent (e.g., floor broker) engaged to execute the trade. The second function of retail brokers is to keep track of investors’ holdings, to facilitate purchasing **on margin** (whereby investors can borrow money to purchase stock, allowing them to purchase more securities than they could afford on a purely cash basis), and to facilitate selling securities “short,” which allows investors to speculate that a stock will go down.

Prime Brokers break the two main functions apart. They leave execution to others.

SIDE NOTE

Many larger investors break these two functions apart: the investor can employ its own traders, while the broker takes care only of the bookkeeping of the investor’s portfolio, margin provision, and the shorting provisions. Such limited brokers are called **prime brokers**.

Discount brokers may charge only \$10 or so per trade, but they often receive “rebate” payments back from the market-maker [see below] to which they route your order. This is called “payment for order flow.” The market-maker in turn recoups this payment to the broker by executing your trade at a price that is less favorable. Although the purpose of such an arrangement seems deceptive, the evidence suggests that discount brokers are still often cheaper in facilitating investor trades—especially small investor trades—even after taking this hidden payment into account. They just are not as (relatively) cheap as they want to make you believe.

b. Exchanges and Non-Exchanges

The standard process.

Exchanges are centralized trading locations where financial securities are traded. The two most important stock exchanges in the United States are the **New York Stock Exchange (NYSE)** and **Nasdaq** (originally an acronym for “National Association of Securities Dealers Automated Quotation” System). The NYSE is an **auction market**, in which one designated **specialist** (assigned for each stock) manages the auction process by trading with individual floor brokers. The specialist is often a monopolist. In contrast to this human process in one physical location on Wall Street, Nasdaq is a purely electronic exchange without specialists. (For security reasons, its location—well, the location of its computer systems—is secret!) For each Nasdaq stock, there is at least one **market-maker**, a broker-dealer that has agreed to continuously stand by to offer

to buy or sell shares, thereby creating a liquid and immediate market for the general public. Most Nasdaq stocks have multiple market-makers, drawn from a pool of about 500 trading firms (such as J.P. Morgan or ETrade), which compete to offer the best price. Market-makers have one advantage over the general public: they can see the **limit order book**, which contains as-yet-unexecuted orders from investors to purchase or sell if the stock price changes—giving them a good idea at which price a lot of buying or selling activity will happen. The NYSE is the older exchange, and for historical reasons, controls considerably more trading than Nasdaq, especially when it comes to “blue chip” stocks. (“Blue chip” now means “well established and serious”; ironically, the term itself came from poker, where the highest-denomination chips were blue.) Nasdaq tends to trade smaller and high-technology firms.

Continuous trading—trading at any moment an investor wants to execute—relies on the presence of the standby intermediaries (specialists or market-makers), who are willing to absorb shares when no one else is available. This is risky business, and thus any intermediary must earn a good rate of return to be willing to do so. To avoid this cost, some countries have organized their exchanges into non-continuous auction systems, which match buy and sell orders a couple of times each day. The disadvantage is that you cannot execute orders immediately but have to delay until a whole range of buy orders and sell orders have accumulated. The advantage is that this eliminates the risk that an (expensive) intermediary would otherwise have to bear. Thus, auctions generally offer lower trading costs but slower execution.

Even in the United States, innovation and change are everywhere. For example, **electronic communications networks (ECNs)** have recently made big inroads into the trading business, replacing exchanges, especially for large institutional trades. (They can trade the same stocks that exchanges are trading, and compete with exchanges in terms of cost and speed of execution.) An ECN cuts out the specialist, allowing investors to post price-contingent orders themselves. ECNs may specialize in lower execution costs, higher broker kickbacks, or faster execution. The biggest ECNs are **Archipelago** and **Instinet**. An even more interesting method to buy and trade stocks is that of **crossing systems**, such as **ITG POSIT**. ITG focuses primarily on matching large institutional trades with one another in an auction-like manner. If no match on the other side is found, the order may simply not be executed. But if a match is made, by cutting out the specialist or market-maker, the execution is a lot cheaper than it would have been on an exchange. Recently, even more novel trading places have sprung up. For example, **Liquidnet** uses peer-to-peer networking—like the original Napster—to match buyers and sellers in real-time. ECNs or electronic limit order books are now the dominant trading systems for equities worldwide, with only the U.S. exchange floors as holdouts. Such mechanisms are also used to trade futures, derivatives, currencies, and even some bonds.

There are many other financial markets, too. There are financial exchanges handling stock options, commodities, insurance contracts, etc. A fascinating segment is the **over-the-counter (OTC)** markets. Over-the-counter means “call around, usually to a set of traders well-known to trade in the asset, until you find someone willing to buy or sell at a price you like.” Though undergoing rapid institutional change, most bond transactions are still OTC. Although OTC markets handle significantly more bond trading in terms of transaction dollar amounts than exchanges, their transaction costs are prohibitively high for retail investors—if you call without knowing the market in great detail, the person on the other end of the line will be happy to quote you a shamelessly high price, hoping that you do not know any better alternatives. The **NASD** (National Association of Securities Dealers) also operates a semi-OTC market for the stocks of smaller firms, the **pink sheets**. Foreign securities trade on their local national exchanges, but the costs for U.S. retail investors are again often too high to make direct participation worthwhile.

Auctions have lower execution costs, but also lower execution speed.

New Alternative Trading Institutions: ECNs and more.

Other markets, especially OTC.

c. How Securities Appear and Disappear

Firms first sell shares in IPOs.	Most publicly traded equities appear on public exchanges through initial public offerings (IPOs) , whereby a privately traded company first sells shares to ordinary investors. IPOs are usually executed by underwriters (investment bankers such as Goldman Sachs or Merrill Lynch), which are familiar with the complex legal and regulatory process and which have easy access to an investor client base to buy the newly issued shares. Shares in IPOs are typically sold at a fixed price—and for about 10% below the price at which they are likely to trade on the first day of after-market open trading. (Many IPO shares are allocated to the brokerage firm's favorite customers, and can be an important source of profit.)
Money flows into the financial markets through IPOs and SEOs.	Usually, about a third of the company is sold in the IPO, and the typical IPO offers shares worth between \$20 million and \$100 million, although some are much larger (e.g., privatizations, like British Telecom). About two-thirds of all such IPO companies never amount to much or even die within a couple of years, but the remaining third soon thereafter offer more shares in seasoned equity offerings (SEO) . These days, however, much expansion in the number of shares in publicly traded companies, especially large companies, comes not from seasoned equity offerings, but from employee stock option plans, which eventually become unrestricted publicly traded shares.
Publicly traded companies must report financials, and restrict insider trading.	In 1933/1934, Congress established the SEC through the <i>Securities Exchange Acts</i> . It further regulated investment advisors through the <i>Investment Advisors Act of 1940</i> . (The details of these acts can be obtained at the SEC website.) Today, publicly traded companies must regularly report their financials and other information to the SEC, and their executives have fiduciary obligations to their shareholders. Generally, the SEC prohibits insider trading on unreleased specific information, although more general trading by insiders is legal (and seems to be done fairly profitably).
Money flows out from the financial markets in dividends and share repurchases.	Capital flows out of the financial markets in a number of ways—through dividends and share repurchases, or more dramatically, through delistings and bankruptcies. Many companies pay some of their earnings in dividends to investors. Dividends, of course, do not fall like manna from heaven. For example, a firm worth \$100,000 may pay \$1,000, and would therefore be worth \$99,000 after the dividend distribution. If you own a share of \$100, you would own (roughly) \$99 in stock and \$1 in dividends after the payment—still \$100 in total, no better or worse. (If you have to pay some taxes on dividend receipts, you might come out for the worse.) Alternatively, firms may reduce their outstanding shares by paying out earnings in share repurchases . For example, the firm may dedicate the \$1,000 to share repurchases, and you could ask the firm to dedicate \$100 thereof to repurchasing your share. But even if you hold onto your share, you have not lost anything. Previously, you owned \$100/\$100,000 = 0.1%

Anecdote: Trading Volume in the Tech Bubble

During the tech bubble of 1999 and 2000, IPO underpricing reached one-day returns of 65% *on average*. Getting an IPO share allocation was like getting free money. Of course, ordinary investors rarely received any such share allocations—only the underwriter's favorite clients did. This later sparked a number of lawsuits, one of which revealed that **Credit Suisse First Boston (CSFB)** allocated shares of IPOs to more than 100 customers who, in return for IPO allocations, funneled between 33 and 65 percent of their IPO profits back to CSFB in the form of excessive trading of other stocks (like Compaq and Disney) at inflated trading commissions.

How important was this “kickback” activity? In the aggregate, in 1999 and 2000, underwriters left about \$66 billion on the table for their first-day IPO buyers. If investors rebated 20 percent back to underwriters in the form of extra commissions, this would amount to \$13 billion in excessive underwriter profits. At an average commission of 10 cents per share, this would require 130 billion shares traded, or an average of 250 million shares per trading day. This figure suggests that kickback portfolio churning may have accounted for as much as 10 percent of all shares traded.

Source: Ritter-Welch (2002).

of a \$100,000 company, for a net of \$100. Now, you will own $\$100/\$99,000 = 1.0101\%$ of a \$99,000 company—multiply this to find that your share is still worth \$100. In either case, the value of outstanding public equity in the firm has shrunk from \$100,000 to \$99,000. We shall discuss dividends and share repurchases in Part IV.

Firms can shrink more drastically, too: some firms voluntarily liquidate, determining that they can pay their shareholders more if they sell their assets and return the money to them. This is rare, because managers usually like to keep their jobs—even if continuation of the company is not in the interest of shareholders. More commonly, firms make bad investments, and fall in value to the point where they are delisted from the exchange and/or go into bankruptcy. Fortunately, investors enjoy **limited liability**, which means that they can at most lose their investments and do not have to pay for any further sins of management.

Shares can also shrink out of the financial markets in bankruptcies, liquidations, and delistings.

[Solve Now!](#)

Q 11.17 What are the two main functions of brokerage firms?

Q 11.18 How does a prime broker differ from a retail broker?

Q 11.19 What is a specialist? What is a market-maker? When trading, what advantage do the two have over you?

Q 11.20 Describe some alternatives to the main exchanges.

Q 11.21 Describe some mechanisms by which more shares appear and disappear in the market.

CHAPTER 12

Investor Choice: Risk and Reward

This chapter appears in the CorpFin text only.

THE main purpose of this part of the book is for you to learn how to estimate the corporate cost of capital ($E(\bar{r})$) in the NPV Formula. But before you can understand your firm's own projects' opportunity costs of capital, you have to understand the other opportunities that your potential investors have. To do this, we must undertake a long venture. You must explore more technically what investors like (reward) and dislike (risk), how they are likely to measure this risk and reward, how diversification works, what overall portfolios smart investors should be holding (something close to the market), and why "market-beta" is a good measure of the contribution of an investment to a portfolio's risk.

12·1 Measuring Risk and Reward

History is practically the same as scenarios. As always, our method is to cook up a simple example first, and then relate its insights into a broader real-world context. Let's follow five different securities, named portfolio (pfio) A through F, through four equally-likely scenarios, named S1 through S4, as in Table 12.1. (If you find it easier to think in terms of historical outcomes, you can pretend that scenario S1 happened at time 1, S2 at time 2, and so forth.) Which investment strategies do you deem better or worse, safer or riskier? It is the goal of this section to use this limited example to sharpen your understanding of the concepts and trade-offs of risk and reward.

Table 12.1: A Collection of Investment Portfolios

Future	Portfolio Rates of Return R				
	Pfio A (M)	Pfio B	Pfio C	Pfio D	Pfio F
Scenario S1 ♣	-1.0%	+2.0%	-2.0%	+14.0%	+1.0%
Scenario S2 ♦	+2.0%	+11.0%	+3.0%	+6.0%	+1.0%
Scenario S3 ♥	+4.0%	-1.0%	+7.0%	0.0%	+1.0%
Scenario S4 ♠	+11.0%	+4.0%	+12.0%	-12.0%	+1.0%
"Reward" ($E(\tilde{r})$)	4.0%	4.0%	5.0%	2.0%	1.0%
$\text{Var}(\tilde{r})$	19.5%	19.5%	26.5%	90.0%	0.0%
"Risk" ($Sdv(\tilde{r})$)	4.42%	4.42%	5.15%	9.49%	0.00%

Variance (Var) and standard deviation (Sdv) are explained in Section 12·1.B.

Plot the outcomes. Figure 12.1 graphs these returns. Each outcome is equally likely (the histogram bars are all equally high), so you can just indicate where each scenario lies on the X axis. In this plot, you prefer portfolios that have scenario outcomes further to the right (they have higher rates of return), outcomes that are *on average* further to the right (they have higher *expected* rates of return), and scenario outcomes that are more bunched together (they have less risk; if all outcomes were perfectly bunched at the same spot, they would have zero risk). Visual inspection shows that investment F is least risky (actually, risk-free), followed by the equally risky A and B, then C, and finally the most risky D.

12·1.A. Measuring Reward: The Expected Rate of Return

You need numerical measures. Reward is easy. Although graphical measures are helpful, they are often less convenient than numerical measures. Algebraic risk and reward formulas would make your life a lot easier when compared to drawing figures. A measure and formula for the reward is easy: you can use the **expected rate of return**, the probability-weighted average of all possible returns. For example, the mean rate of return for portfolio A is

$$\begin{aligned}
 E(\tilde{r}_A) &= (1/4) \cdot (-1\%) + (1/4) \cdot (+2\%) + (1/4) \cdot (+4\%) + (1/4) \cdot (+11\%) \\
 &= +4\%
 \end{aligned}$$

$$E(\tilde{r}_A) = \text{Prob}(S1) \cdot (\tilde{r}_{S1}) + \text{Prob}(S2) \cdot (\tilde{r}_{S2}) + \text{Prob}(S3) \cdot (\tilde{r}_{S3}) + \text{Prob}(S4) \cdot (\tilde{r}_{S4}) \quad (12.1)$$

Figure 12.1: Graphical Perspectives on Performance

Explanation: The graphs are standard histograms. Each outcome is equally likely, so each bar is 25% high—with the exception of the bar in the final graph for the risk-free security, which is 100% high. ♣ is the rate of return outcome in scenario S1, the ♦ in scenario S2, the ♥ in scenario S3, and the ♠ in scenario S4. The circled M is the mean. The arrows represent the standard deviation, explained below.

If you invest in portfolio **A**, you would expect to earn a rate of return of 4%. Because each outcome is equally likely, you can compute this faster as a simple average

$$\mathcal{E}(\tilde{r}_A) = \frac{(-1\%) + (+2\%) + (+4\%) + (+11\%)}{4} = 4\% \quad (12.2)$$

12.1.B. Measuring Risk: The Standard Deviation of the Rate of Return

Risk is more difficult.
Here is the variance
and the standard
deviation.

A good measure of reward was a lot more obvious than a good measure of risk. Figure 12.1 shows that **A** is more spread out than **F** and less spread out than **D**. A good first intuition is that it would make sense to rate each data point by how far away it is from the center (average). If your average is +4%, an outcome of 3% would be closer to the mean than an outcome of 0%. The former is only 1 unit away from the mean; the latter would be 4 units away from the mean. It therefore makes sense to think in such deviations from the mean,

Outcomes	S1 (♣)	S2 (♦)	S3 (♥)	S4 (♠)
Portfolio A Rate of Return	-1%	+2%	+4%	+11%
...in deviation from the 4% mean	-5%	-2%	+0%	+7%

Unfortunately, you cannot compute risk as the average deviation from the mean. It is always zero—for example, the average here is $(-5 - 2 + 0 + 7)/4 = 0$. You must “neutralize” the sign, so that negative deviations count the same as positive deviations. You must compute something like the average *squared* deviation from the mean. This is called the **variance**.

$$\begin{aligned} \text{Var}(\tilde{r}_A) &= \frac{(-1\% - 4\%)^2 + (2\% - 4\%)^2 + (4\% - 4\%)^2 + (11\% - 4\%)^2}{N} \\ &= \frac{(-5\%)^2 + (-2\%)^2 + (0\%)^2 + (+7\%)^2}{N} = 19.5\% \\ &= \frac{[r_{S1} - \mathcal{E}(\tilde{r})]^2 + [r_{S2} - \mathcal{E}(\tilde{r})]^2 + [r_{S3} - \mathcal{E}(\tilde{r})]^2 + [r_{S4} - \mathcal{E}(\tilde{r})]^2}{N} \\ &= \frac{\sum_{s=1}^N [\tilde{r}_s (\text{Scenario } s) - \mathcal{E}(\tilde{r})]^2}{N} \end{aligned} \quad (12.3)$$

The variance has units that are intrinsically difficult to interpret ($\% \text{ squared} = 0.01 \cdot 0.01$, written as $x\%$). Therefore, the variance carries very little intuition, except that a higher variance means more risk. A measure that has more meaningful units is the **standard deviation**. It is just the square root of the variance,

$$Sdv(\tilde{r}_A) = \sqrt{\text{Var}(\tilde{r}_A)} = \sqrt{19.5\%} \approx 4.42\% \quad (12.4)$$

The standard deviation is the most common measure of overall portfolio risk. Looking at Figure 12.1, you can see that this standard deviation of 4.42% seems like a reasonable measure of how far the typical outcome of **A** is away from the mean of **A**. The last row in Table 12.1 shows the standard deviations of the other investment portfolios. These standard deviations indeed follow a simple visual risk perception: **F** is risk-free; **A** and **B** are equally risky at 4.42%; **C** is a little more risky at 5.15%; and **D** is most risky at 9.49%.

IMPORTANT:

- You can measure investment “reward” by the expected rate of return on the overall portfolio.
- You can measure investment “risk” by the standard deviation of the rate of return on the overall portfolio.

(Note: you will not measure the investment risk contribution of individual components inside the portfolio via the standard deviation. Details to follow...)

At this point, you should begin to wonder how risk and reward are related in a reasonable world. This will be the subject of much of the next chapter. The brief answer for now is that you can speculate in ways that give you high investment risk and low reward—as anyone who has gambled knows. However, after eliminating all investment mistakes, in order to earn higher rewards, a smart investor has no choice but to take on more risk.

A preview: risk and reward may go together, but for smart investors only.

[Solve Now!](#)

Q 12.1 What happens if you compute the almost-average deviation from the mean, rather than the almost-average squared deviation from the mean?

Q 12.2 Return to Portfolio A from Table 12.1. It offers -1%, +2%, +4% and +11%. Now add 5% to each of these returns. This portfolio offers +4%, +7%, +9% and +16%. Compute the expected rate of return, the variance, and the standard deviation of this new portfolio. How does it compare to the original portfolio?

Q 12.3 Again, return to Portfolio A from Table 12.1. Now multiply each return by two. This portfolio offers -2%, +4%, +8% and +22%. Compute the expected rate of return and standard deviation of this new portfolio. How does it compare to the original portfolio?

12.2 Portfolios, Diversification, and Investor Preferences

In the real world, you are usually not constrained to purchase either security A or security B in isolation—you can purchase a little of each. This will have the important consequence of reducing your overall portfolio risk. Let's see why.

Start again with investment portfolios A and B, which offer the same rates of return, but in different future scenarios. If you purchase \$100 in either A or B, you would expect to earn \$4 with a risk of \$4.42. But what if you purchase \$50 in A and \$50 in B? Call this your investment portfolio P. In this case, your \$100 investment would turn into

Scenario Outcome:	S1 (♣)	S2 (♦)	S3 (♥)	S4 (♠)	Average
Return on \$50 in A:	\$49.50	\$51.00	\$52.00	\$55.50	\$52.00
Return on \$50 in B:	\$51.00	\$55.50	\$49.50	\$52.00	\$52.00
⇒ Total Return in P:	\$100.50	\$106.50	\$101.50	\$108.00	\$104.00
⇒ Rate of Return in P:	0.5%	6.5%	1.5%	7.5%	4.0%

How to compute portfolio combination outcomes.

You can do this more quickly by using the returns on A and B themselves. In this case, portfolio P invests $w_A = 50\%$ into A and $w_B = 50\%$ in B, so you could have computed the rate of return in each scenario as

$$\begin{aligned} \tilde{r}_P &= \tilde{r}_{50\%inA,50\%inB} = 50\% \cdot \tilde{r}_A + 50\% \cdot \tilde{r}_B \\ \tilde{r}_{P=(w_1,w_2,\dots,w_N)} &= w_1 \cdot \tilde{r}_1 + \dots + w_N \cdot \tilde{r}_N = \sum_{i=1}^N w_i \cdot \tilde{r}_i \end{aligned} \tag{12.5}$$

Thus, you could have computed portfolio's four scenario rates of return also as

$$\begin{aligned}
 S1 \clubsuit : r_{P=(50\% \text{ in } A, 50\% \text{ in } B) \text{ in } S1} &= 50\% \cdot (-1\%) + 50\% \cdot (+2.0\%) = 0.5\% \\
 S2 \diamondsuit : r_{P=(50\% \text{ in } A, 50\% \text{ in } B) \text{ in } S2} &= 50\% \cdot (+2\%) + 50\% \cdot (+11.0\%) = 6.5\% \\
 S3 \heartsuit : r_{P=(50\% \text{ in } A, 50\% \text{ in } B) \text{ in } S3} &= 50\% \cdot (+4\%) + 50\% \cdot (-1.0\%) = 1.5\% \\
 S4 \spadesuit : r_{P=(50\% \text{ in } A, 50\% \text{ in } B) \text{ in } S4} &= 50\% \cdot (+11\%) + 50\% \cdot (+4.0\%) = 7.5\%
 \end{aligned} \tag{12.6}$$

$$\begin{aligned}
 &= w_A \cdot r_A \text{ in } S + w_B \cdot r_B \text{ in } S
 \end{aligned}$$

Figure 12.2: Return Outcomes for A , B , and the Combination Portfolio

Future	Portfolio Rates of Return R		
	Pfio A	Pfio B	Pfio P
Scenario S1 \clubsuit	-1.0%	+2.0%	+0.5%
Scenario S2 \diamondsuit	+2.0%	+11.0%	+6.5%
Scenario S3 \heartsuit	+4.0%	-1.0%	+1.5%
Scenario S4 \spadesuit	+11.0%	+4.0%	+7.5%
"Reward" ($E(R)$)	4.0%	4.0%	4.0%
"Risk" ($Sdv(\tilde{r})$)	4.42%	4.42%	3.04%

Portfolio P is half A , half B . Because each half- A /half- B point is halfway between A and B , P has lower spread (risk) than either of its components, A and B , by itself. (The risk of A and B was computed in Formula 12.4.)

Now look at these three possible investment portfolios, **A**, **B**, and **P**. They are plotted next to one another in Figure 12.2. The dotted lines are the two components, **A** and **B**; the solid line plots the combination portfolio. Even without doing any math, you can do a visual check and see that the **P** portfolio is less risky, because it has less spread than either **A** or **B**. The range of possible outcomes of portfolio **P** is from 0.5% to 7.5%, while the ranges of **A** and **B** are from -1% to +11%. In sum, the range and variability of outcomes seem smaller for the combination portfolio **P** than for either of its two components, **A** and **E**.

Can you use the algebraic measures to back up your visual perception? The average (expected) rate of return of the combination portfolio **P** is the same 4% as that of **A** and **B**. The risk of the combination portfolio **P** is lower, however, than the risk of either **A** or **B**. In fact, it is

$$\begin{aligned} \text{Var}_{50\% \text{ in } A, 50\% \text{ in } B} &= \frac{(0.5\% - 4\%)^2 + (6.5\% - 4\%)^2 + (1.5\% - 4\%)^2 + (7.5\% - 4\%)^2}{4} \\ &= 9.25\% \\ &= \frac{[r_{S1} - E(\tilde{r})]^2 + [r_{S2} - E(\tilde{r})]^2 + [r_{S3} - E(\tilde{r})]^2 + [r_{S4} - E(\tilde{r})]^2}{N} \quad (12.7) \\ \Rightarrow SdV_{50\% \text{ in } A, 50\% \text{ in } B} &= \sqrt{\text{Var}} = \sqrt{9.25\%} = 3.04\% \end{aligned}$$

An investment in **B** also has a risk of 4.42%. But an investment in half of **A** and half of **B** has a risk of only 3.04%. Why? The reason is **diversification**, the mixing of different investments within a portfolio that reduces the impact of each one on the overall portfolio performance. More simply put, diversification means that not all of your eggs are in the same basket. If one investment component goes down, the other investment component at least sometimes happens to go up, or vice-versa. The imperfect correlation ("non-synchronicity") reduces the overall portfolio risk.

12.2.A. Aggregate Investor Preferences: Only Risk and Reward

This intuition suggests that heavily diversified portfolios—portfolios that invest in many different stocks—tend to have lower risk. As a corporate manager, it would be reasonable to assume that your investors are smart. Because diversification helps them reduce their investment risk, you can also reasonably believe that they are indeed holding heavily diversified portfolios. The most heavily diversified portfolio contains a little of everything. It is the overall **market portfolio**, consisting of all available investment opportunities.

Why would you want to make any assumptions about your investors' IQ? The answer is that if you are willing to assume that your investors are holding the market (or something very similar to it), your job as a corporate manager becomes much easier. Instead of asking what each and every one of your investors might possibly like, you can just ask "When would my investors want to give me their money for investment into my firm's project, given that my investors currently already hold the broad overall stock market portfolio?" The answer will be that

1. Your investors should like projects that offer more reward (higher expected rates of return);
2. Your investors like projects that help them diversify away some of the risk in the market portfolio, so that their overall portfolios end up being less risky.

Your corporate management task is to take projects that your investors would like to add to their current (market) portfolios. You should therefore search for projects that have high expected rates of return and high diversification benefits with respect to the market. Let's now turn towards measuring this second characteristic: How can your projects aid your investors' diversification?

You can see the lower risk through damped oscillations.

Compute risk and reward for the combination portfolio: the risk is lower. Diversification can reduce risk!

Investors love diversification: almost the more the better.

Your investors can be assumed to like projects that have high mean and low risk contribution.

IMPORTANT:

- Diversification among investments reduces the overall portfolio risk.
- Diversification could be called imperfect correlation, or “non-synchronicity.”
- Therefore, as corporate managers, you should believe that investors tend to hold diversified portfolios, often heavily diversified portfolios, such as the “entire stock market portfolio.”

Solve Now!

Q 12.4 What is the risk and reward of a combination portfolio that invests 90% in **A** and 10% in **B**?

Q 12.5 Draw the combination portfolio into the figure in Table 12.1. Does it look less spread out?

12.3 How To Measure Risk Contribution

What projects offer the best diversification for an investor holding the overall market?

12.3.A. An Investment's own Risk is *not* a Good Measure for Risk Contribution To a Portfolio

Comovement is the key. An important insight is that diversification does *not* help if two investment opportunities always move in the same direction. For example, if you try to diversify one \$50 investment in **A** with another \$50 investment in **A** (which always has the same outcomes), then your risk does not decrease. On the other hand, if two investment opportunities always move in *opposite* directions, then diversification works extremely well: one is a buffer for the other.

Pretend **A** is the market, now called **M**. Is **C** better than **D**, or vice-versa? Let us formalize this intuition. For explanation's sake, assume that the stock market portfolio held by your investors is **A** from Table 12.1, so rename it **M** (for “market”). Return to the two investment projects **C** and **D**, and assume that you cannot choose both. **C** offers not only a higher expected rate of return than **D** (5% vs. 2%) but also lower risk (5.15% vs. 9.49%). As a manager, acting on behalf of your investors, would you therefore presume that project **C** is automatically better for them than **D**?

The combination **C + M** has almost the same risk as **M**. The answer is no. Let's assume that your investors start out with the market portfolio. Table 12.3 shows what happens if they sell half of their **M** portfolio to invest in either **C** or **D**. You can call these two 50-50 portfolios **M&C** and **M&D**, respectively. Start with **M&C**. If your investors reallocate half their money from **M** into **C**, their portfolio would have rates of return of

Scenario Outcome:	<u>S1</u>	<u>S2</u>	<u>S3</u>	<u>S4</u>	Reward	Risk
M&C:	-1.5%	+2.5%	+5.5%	+11.5%	4.5%	4.74%

The left graph in Figure 12.3 plots the **M&C** rates of return, plus the rates of return for both **M** and **C** by themselves. There is not much risk change in moving from a pure **M** portfolio to the **M&C** portfolio. The risk actually increases from 4.42% to 4.74%.

The combination **D + M** has much lower risk than the **M**. Now consider the combination of **M&D**. If your investors instead reallocate half of their wealth from **M** into **D**, their portfolio would have rates of return of

Scenario Outcome:	<u>S1</u>	<u>S2</u>	<u>S3</u>	<u>S4</u>	Reward	Risk
M&D:	+6.5%	+4.0%	+2.0%	-0.5%	3.0%	2.57%

The right graph in Figure 12.3 plots the **M&D** rates of returns. While the left graph shows that the **M&C** portfolio is about as risky as the **M** portfolio, the right graph shows that the **M&D**

Figure 12.3: Combining M with either C or DM, C, or M&C Combination: Little Risk ReductionM, D, or M&D Combination: Much Risk Reduction

Future	Portfolio Rates of Return R				
	Pfio M (-A)	Pfio C	Pfio D	M&C	M&D
Scenario S1 ♣	-1.0%	-2.0%	+14.0%	-1.5%	+6.5%
Scenario S2 ♦	+2.0%	+3.0%	+6.0%	+2.5%	+4.0%
Scenario S3 ♥	+4.0%	+7.0%	0.0%	+5.5%	+2.0%
Scenario S4 ♠	+11.0%	+12.0%	-12.0%	+11.5%	-0.5%
"Reward" ($E(R)$)	+4.00%	+5.00%	+2.00%	+4.50%	+3.00%
"Risk" ($Sdv(R)$)	4.42%	5.15%	9.49%	4.74%	2.57%

portfolio combination portfolio is much safer—even though **D** by itself is very risky. Compare the **M&C** with the **M&D** spread: the latter is much smaller. The algebraic risk measure, the standard deviation, confirms this: even though **D** by itself is the riskiest choice, adding it to the **M** portfolio has reduced your investors' risk from 4.42% to 2.57%. In sum,

	Reward	Risk	Note
M (A) alone	4.00%	4.42%	The portfolio that your investors were holding.
C alone	5.00%	5.15%	C is less risky than D , if purchased by itself.
D alone	2.00%	9.49%	
Half M , Half C	4.50%	4.74%	If C is added to M , portfolio risk barely goes down,
Half M , Half D	3.00%	2.57%	but if D is added to M , portfolio risk goes down dramatically!

The implication for
your decision as a
corporate manager.

You now know that **D**'s own higher standard deviation (9.49%) compared to **C**'s (5.15%) is not a good indication of whether **D** helps your investors reduce portfolio risk more or less than **C**. First, it depends on whether your investors are holding a lot of **M**. A project that seems higher-risk in itself can allow your owners to manufacture for themselves lower-risk portfolios. Second, with what you know for now, as a manager, you cannot yet determine whether your investors would prefer you to invest in the low-risk project **C** over the high-risk project **D**. It must depend on how your investors would like to trade more overall reward against more overall risk. And this overall risk depends not only on your project alone, but also on the other investments that your investors are holding.

IMPORTANT: A project's (own) standard deviation is not a good measure of how it helps to reduce the risk in your investors' portfolios. Indeed, it is possible that a project with a very high standard deviation by itself may actually help lower the overall portfolio risk.

Solve Now!

Q 12.6 Compute the risk of the **M&C** and **M&D** combination for yourself.

12.3.B. Beta Is a Good Measure for Risk Contribution to a Portfolio

Can you guess why portfolio **D** is so much better than portfolio **C** in reducing the overall risk when held in combination with the **M** portfolio?

D reduces **M**'s risk so
much because it
moves in the opposite
direction.
Comovement can be
measured by a slope.

The reason is that **D** tends to go up when **M** tends to go down, and vice-versa. The same cannot be said for **C**—it tends to move together with **M**. Therefore, **C** does not help investors very much in their quests to reduce market risk. Figure 12.4 shows this comovement graphically. If you draw the best fitting line between **M** and **C**, the line slopes up. This means that **C** tends to be higher when **M** is higher. If you draw the best fitting line between **M** and **D**, the line slopes down. This means that **D** tends to be higher when **M** is lower, and vice-versa. This slope is a common measure of expected comovement or countermovement—how much diversification benefit an investor can obtain from adding a particular new project. A higher slope means more comovement and less diversification; a lower or even negative slope means less comovement and more diversification.

The slope is called
beta.

The slope of a line is generally called a beta, because it is common to write the formula for a line as

$$y = \alpha + \beta \cdot x \quad (12.8)$$

A beta of 1 is a diagonal line, a beta of 0 is a flat line, a positive beta slopes up, a negative beta slopes down, and a beta of infinity is a vertical line. You are interested in a particular beta, the **market beta**, because you can posit that your smart investors are holding this as their base portfolio. You want to know how your own project rates of return tend to fare depending

Figure 12.4: Possible Outcomes: Rates of Return vs. Market Rate of Return

M&C Positive Slope (Beta is +1.128): **C** offers less diversification

M&D Negative Slope (Beta is -2.128): **D** offers more diversification

These are again four data points from Table 12.1: returns on the portfolios **M**, **C**, and **D**. These rates of return are quoted in percentages. In the example, you know that these are the four true possible outcomes. In the real world, if the four points were not the true known outcomes, but just the historical outcomes (sample points), then the slope would not be the true unknown beta, but only the “estimated” beta.

on how the market fares. You want to learn the market-beta of your project! To find it, draw the rate of return on **M** on the X-axis (hence the prefix “market” in market beta) and the rate of return on your project (here, either **C** or **D**) on the Y-axis. The market beta of **C** ($\beta_{C,M}$) is positive, whereas the market beta of **D** ($\beta_{D,M}$) is negative. In Section 12.3.C, you will get to compute these market betas yourself, but for now trust me that the two lines are

$$\begin{aligned}\tilde{r}_C &\approx 0.49\% + (+1.128) \cdot \tilde{r}_M \\ \tilde{r}_D &\approx 10.51\% + (-2.128) \cdot \tilde{r}_M \\ \tilde{r}_i &= \alpha_{y,M} + \beta_{y,M} \cdot \tilde{r}_M\end{aligned}\tag{12.9}$$

The subscripts on the betas remind you what the variables on the x-axis and the y-axis are. The first subscript is on the y axis, the second is on the x axis, so $\beta_{C,M} = 1.128$ and $\beta_{D,M} = -2.128$. In fact, market beta plays such an important role in finance that the name beta has itself become synonymous for market beta, and the second subscript is often omitted.

IMPORTANT:

- Diversification works better if the new investment project tends to move in the opposite direction of the rest of the portfolio than if it tends to move in the same direction.
- It is often reasonable to assume that investors in the market are already holding the market portfolio, and are now considering buying an additional investment—your firm’s new project.
- If this new investment has a negative beta with respect to the market (its “market-beta”), it means that you expect this investment to go down when the market goes up, and vice-versa.
If this new investment has a positive beta with respect to the market, it means that you expect this investment to move together with the market.
If this new investment has a zero beta with respect to the market, it means that this investment moves for all practical purposes independently of the market.
- The market-beta of a new investment is a good measure of the investment’s risk contribution to an investor who holds the market portfolio. The lower (or negative) the market-beta, the more this investment helps reduce your investor’s risk.
- The market-beta of an investment can be interpreted as a line slope, where the rate of return on the market is on the X axis and the rate of return on the new investment is on the Y axis. The line states how you expect the new investment to perform as a function of how the market will perform.
- Market-beta is a good measure of project risk contribution of an individual project within a larger portfolio. Risk-averse investors who are holding the market portfolio will agree to pay more for investments that have lower market-betas.

Warning: all of this risk measuring depends on whether you got it right as to what your investors are holding.

Before we conclude, some caveats are in order. From your perspective as the manager of a company, perhaps a publicly traded one, it is reasonable for you to assume that your investors are holding the market portfolio. It is also reasonable to assume that your new project is just a tiny new additional component of your investors’ overall portfolios. We will staunchly maintain these assumptions, but you should be aware that they may not always be appropriate. In this case, if your investors were not to hold something close to the market portfolio, then your project’s market beta would *not* be a good measure of your projects’ risk contributions. This is often the case for entrepreneurs. They often have no choice but to put all their money on one egg. Such investors care only about the project’s standard deviation, not the project’s market beta.

The intercept (the alpha in Formula 12.8, the 4.87% and 10.51% in Formulas 12.9) also plays an interesting role. Unlike beta, alpha does not measure diversification. However, both alpha and beta figure into how attractive an investment is. For example, if the rate of return on the market is 10%, Formula 12.9 tells you that you would expect the rate of return on D to be

$$\mathcal{E}(\tilde{r}_D) \mid \text{if } \tilde{r}_M = 10\% \approx 10.51\% + (-2.128) \cdot 10\% \approx 10.3\% \quad (12.10)$$

The higher the alpha, the better the investment. Just as investment professionals often call the market-beta just beta, they often call this one intercept just alpha—although there is one small difference: they usually will do this estimation after first subtracting the risk-free interest rate from both \tilde{r}_D and \tilde{r}_M .

Alpha has meaning, too, even though you won't use it.

SIDE NOTE

12.3.C. Computing Market Betas from Rates of Returns

You now know what market beta means, but how can you actually compute it? I can show you. Go back to the “four scenarios” example from Table 12.1, specifically to the market beta of portfolio C. I have already told you that this slope is +1.128. To get it, I followed the following tedious, but not mysterious procedure:

1. Just as you did for your variance calculations, first translate all returns into deviations from the mean. That is, for each series (from Table 12.1 on Page 304), subtract its mean from every realization.

Here is how to compute the beta yourself. It requires a simple four-step procedure.

First, subtract the average from each observation.

Future	Original Rates of Return			Demeaned Rates of Return		
	Pfio M	Pfio C	Pfio D	Pfio M	Pfio C	Pfio D
Scenario S1 ♣	-1.0%	-2.0%	+14.0%	-5.0%	-7.0%	+12.0%
Scenario S2 ♦	+2.0%	+3.0%	+6.0%	-2.0%	-2.0%	+4.0%
Scenario S3 ♥	+4.0%	+7.0%	0.0%	0.0%	+2.0%	-2.0%
Scenario S4 ♠	+11.0%	+12.0%	-12.0%	+7.0%	+7.0%	-14.0%
“Reward” ($\mathcal{E}(\tilde{r})$)	4.00%	5.00%	2.00%	0.00%	0.00%	0.00%
“Risk” ($Sdv(\tilde{r})$)	4.42%	5.15%	9.49%	4.42%	5.15%	9.49%

2. Compute the variance of the series on the x axis, which here is the variance of the rates of return on M. You already have the demeaned M, so this is easy.

The variance is the average product squared.

$$\begin{aligned} \text{Var}(\tilde{r}_M) &= \frac{(-5\%)^2 + (-2\%)^2 + 0^2 + (7\%)^2}{4} = 19.5\% = 0.195\% \\ &= \frac{\sum_{s=1}^N [\tilde{r}_M(\text{Scenario } s) - \mathcal{E}(\tilde{r}_M)]^2}{N} \end{aligned} \quad (12.11)$$

You do not need to compute the variances of C or D.

3. Compute the average product of the demeaned variables. In this case, you want to compute the market beta for C, so you work with the rates of return on M and C.

The covariance is the average cross-product.

$$\begin{aligned} \text{Cov}(\tilde{r}_M, \tilde{r}_C) &= \frac{(-5\%) \cdot (-7\%) + (-2\%) \cdot (-2\%) + (0) \cdot (+2\%) + (+7\%) \cdot (+7\%)}{4} \\ &= 22\% = 0.22\% \\ &= \frac{\sum_{s=1}^N [\tilde{r}_M(\text{Scenario } s) - \mathcal{E}(\tilde{r}_M)] \cdot [\tilde{r}_C(\text{Scenario } s) - \mathcal{E}(\tilde{r}_C)]}{N} \end{aligned} \quad (12.12)$$

This statistic is called the **covariance** between the rates of return on M and C. (Incidentally, if you look at the definition, you can see that the covariance of a variable with itself is the variance.)

Knowing how to compute variances and covariances is necessary for computing the so-called certainty equivalent in Section A.

Beta is the covariance divided by the variance.

4. The beta of C with respect to the market M , formally $\beta_{C,M}$ but often abbreviated as β_C , is the ratio of these two quantities,

$$\begin{aligned}\beta_{C,M} \equiv \beta_C &= \frac{0.22\%}{0.195\%} \approx 1.128 \\ &= \frac{\text{Cov}(\tilde{r}_M, \tilde{r}_C)}{\text{Var}(\tilde{r}_M)}\end{aligned}\tag{12.13}$$

Confirmed! This slope of 1.128 (a little more than the diagonal) is exactly the market beta you drew in Figure 12.4. Again, it is important that you remember the order of the two variables, because $\beta_{i,M}$ is not the same as $\beta_{M,i}$: the first correctly divides by the variance of the rate of return on the market, while the second would incorrectly divide by the variance of the rate of return on your new investment project i . Many spreadsheets and statistical programs can compute beta for you: they call the routine that does this a **linear regression**, and the number you want is called the slope. You should always think of the beta of a security i with respect to a portfolio P , written as $\beta_{i,P}$, as a characteristic measure of your security i relative to an underlying base portfolio P . The rate of return on P is on the X-axis; the rate of return on i is on the Y-axis. (As we stated earlier, most often—but not always—the portfolio P will be the market portfolio, M , so $\beta_{i,M}$ is often just called the market beta, or even just the beta.) This will become clearer soon.

Why torture you with computations?

Now that you know how to compute betas and covariances, you can think of simple scenarios. For example, you might guess that your project will have a rate of return of -5% if the market returns -10% ; a rate of return of $+5\%$ if the market returns $+5\%$; and a rate of return of 30% if the market returns 10% —and now you know how to compute a market beta or a market covariance for projects when you are willing to make up scenarios. You can think about what might happen to both the market and your firm if the price of oil were to double again. And so on.

How to compute market betas in the real world.

In the real world, you sometimes think in terms of such scenarios, but more often you have historical rates of returns for the overall stock market and for your project (or similar projects). Fortunately, as we noted up front, the calculations are exactly the same. In effect, when you use historical data, you presume that each period was one representative scenario draw. There are two real-world complications you should worry about: First, how much data should you use? Most researchers tend to use 3–5 years of weekly or monthly historical rate of return data. This is a trade-off between having enough data and not going too far back into history that may be more and more irrelevant. Also, the frequency with which you sample (annual, monthly, or weekly) data can influence your estimate. Second, you want to know the true future market beta, not the historical market beta—how your project will covary with the market, not how it has covaried with the market. Because history is sometimes deceptive, it is common practice to take the beta you would estimate and “shrink” it towards a beta of 1. For example, in the simplest such shrinker, if you computed a historical market beta of 4, you would predict a future market beta of about $(4 + 1)/2 = 2.5$. In any case, most executives would start with an estimated beta from historical returns data, and then use their intuitive judgment to adjust it.

12.3.D. Covariance, Beta, and Correlation

Covariance and Beta (and Correlation, too!): Always the same sign.

There is a close family relationship between covariance, beta, and correlation. The variance is always positive, because it is the average of squared (i.e., positive) quantities. Thus, if the covariance is positive, so is the beta; if the covariance is negative, so is the beta; and if the covariance is zero, so is the beta. Although you rarely need correlations in finance, the correlation

between two variables also always has the same sign as covariance and beta: this is because the correlation is the covariance divided by the square-root of the two multiplied variances:

$$\begin{aligned} \text{Correlation}_{i,M} &= \frac{0.22\%}{\sqrt{0.195\% \cdot 0.265\%}} \approx 0.97 \\ &= \frac{\text{Cov}(\tilde{r}_M, \tilde{r}_D)}{\sqrt{\text{Var}(\tilde{r}_M) \cdot \text{Var}(\tilde{r}_D)}} \end{aligned} \quad (12.18)$$

The nice thing about the correlation is that it has no scale and is always between -100% and +100%:

- Two variables that have a correlation of 100% always perfectly move in the same direction;
- Two variables that have a correlation of -100% always perfectly move in the opposite direction;
- and two variables that are independent have a correlation of 0%.

This makes the correlation very easy to interpret. The not-so-nice thing about correlation is that it has no scale and is always between -100% and +100%. This means that an investment that is a million times bigger (multiplies a project return a million times) retains the same correlation with the market. Therefore, this investment would go up or down with any slight tremor in the market a million times more, which would of course mean that this investment would be much riskier. The correlation ignores this, which disqualifies it as a serious candidate as a project risk measure. Fortunately, beta takes care of this—indeed, the beta would appropriately be a million times larger. This is why we prefer beta over correlation as a measure of risk contribution to a portfolio.

12.3.E. Interpreting Typical Stock Market Betas

The market beta is the best measure of “diversification help” for an investor who holds the stock market portfolio and considers adding *just a little* of your firm’s project. From your perspective as a manager seeking to attract investors from everywhere in the market, this is a reasonable assumption. Recall that we assume that your investors are diversified, holding the stock market portfolio. To get your market investors to like a \$10 million project, you just need the average investor to want to buy \$10 million divided by about \$10 trillion [the stock market capitalization], which is 1/1,000,000 of their portfolios. For your investors, your corporate project is just a tiny addition to their market portfolios.

Beta works so well because investors add only a little of your project.

You can look up the market betas of publicly traded stocks on many financial websites. Table 12.2 lists the betas of some randomly chosen companies in January 2004. Typical company betas are in the range of around 0 to about 2.5. A beta above 1 is considered risk-increasing for an investor holding the overall stock market (it is riskier than the stock market itself), while a beta below 1 is considered risk-reducing.

Financial websites inform of beta.

Market beta has yet another nice intuitive interpretation: it is the amount by which the firm value tends to change incrementally if the stock market changes incrementally. For example, Vivendi’s beta of 1.9 says that if the stock market will return an extra 5% next year (above and beyond expectations), Vivendi will return an extra $1.9 \cdot 5\% = 9.5\%$ (above and beyond expectations). Of course, beta is not a measure of how good an investment Vivendi is: it could be that the expectation for the stock market is 8% and the expectation for Vivendi is 2%. On the other hand, you might expect Vivendi to have a much higher expected rate of return of 12%. To determine whether you should buy Vivendi, you should weigh both the expected rate of return and the market beta even if you hold the market portfolio. Returning to the beta interpretation, for argument’s sake, let’s say that 12% is Vivendi’s expected rate of return and 8% is the market’s expected rate of return. Then, if the stock market returns 5% (3% below expectation), then you would expect Vivendi to return $12\% - 5.7\% \approx 6\%$ ($3 \cdot 1.9 = 5.7\%$ below expectations). If the stock market returns 15% (7% above expectation), then you would expect Vivendi to return about $12\% + 7 \cdot 1.9\% \approx 6\%$. The high beta suggests that if you hold the stock

An incremental interpretation of beta.

Table 12.2: Some Betas and Market Capitalizations, from January 2004

Company	Ticker	Beta	Mkt Cap	Company	Ticker	Beta	Mkt Cap
AMD	AMD	2.7	5.4	Liberty Media	L	1.9	38.6
Agilent Tech	A	2.5	16.2	Microsoft	MSFT	1.7	302.9
Barnes Group	B	0.2	0.7	Inco Ltd	N	1.5	7.3
Citigroup	C	1.4	261.4	Realty Income	O	-0.1	1.5
Dominion Resources	D	0.2	20.5	Sears, Roebuck	S	0.5	12.1
ENI SpA	E	0.2	77.2	AT&T	T	0.8	16.1
Entremed	ENMD	2.1	0.2	Vivendi Universal	V	1.9	28.5
Ford Motor	F	1.3	30.1	U.S. Steel	X	1.9	3.8
Gilette	G	0.3	36.7	Alleghany Corp	Y	0.1	1.8
Intel	INTC	2.1	206.6	Starbucks	SBUX	0.6	14.1
Kellogg Co	K	0.0	15.4	Sony	SNE	1.1	38.2

"Mkt cap" is equity stock market value in billions of dollars. Betas were reported by *Yahoo!Finance*, and explained as follows:

The Beta used is Beta of Equity. Beta is the monthly price change of a particular company relative to the monthly price change of the S&P500. The time period for Beta is 5 years when available, and not less than 2.5 years. This value is updated monthly.

Note that *Yahoo!Finance* seems to ignore dividends, but this usually makes little difference.

market, adding Vivendi would not help you diversify your market risk very much. Vivendi stock would amplify market swings, not reduce them.

Solve Now!

Q 12.7 A project returns -5% if the stock market returns -10% , and $+5\%$ if the stock market returns $+10\%$. What is the market beta of this project?

Q 12.8 A project returns $+5\%$ if the stock market returns -10% , and -5% if the stock market returns $+10\%$. What is the market beta of this project?

Q 12.9 A project returns -20% if the stock market returns -10% , and $+5\%$ if the stock market returns $+10\%$. What is the market beta of this project?

12.4 Expected Rates of Return and Market-Betas For (Weighted) Portfolios and Firms

How to deal with multiple projects.

It is very common for managers to consider multiple projects already packaged together as a portfolio. For example, you can think of your firm as a collection of divisions and projects that have been packaged together. If division **C** is worth \$1 million and division **D** is worth \$2 million, then a firm consisting of **C** and **D** is worth \$3 million, **C** constitutes $1/3$ of the portfolio "Firm" and **D** constitutes $2/3$ of the portfolio "Firm." This kind of portfolio is called a **value-weighted portfolio**, because the weights correspond to the market values of the components. (A portfolio that invests \$10 in **C** and \$20 in **D** would also be value-weighted. A portfolio that invests equal amounts in the constituents is called an **equal-weighted portfolio**. An example would be a portfolio investing \$20 in each **C** and **D**.)

Thus, it is often important to know how to work with a portfolio (firm) for which you have all the information about all underlying stocks (projects). If I tell you what the expected rate of return on each project is, and what the market beta of each project is, can you tell me what the firm's overall expected rate of return and overall market beta is? Let's try it. Call **CDD** a portfolio (or firm) that consists of $1/3$ investment in division **C** and $2/3$ investment in division **D**.

You have already worked with portfolios in Section 12.2. You know that actual rates of return can be averaged. For example, Table 12.1 shows that in scenario S4 (♠), investment **C** has a rate of return of $+12\%$, and investment **D** has a rate of return of -12% . Consequently, the overall investment **CDD** has a rate of return of

$$\begin{aligned} r_{\text{CDD}, \text{S4}} &= 1/3 \cdot (+12\%) + 2/3 \cdot (-12\%) = -4\% \\ &= w_C \cdot r_{\text{C}, \text{S4}} + w_D \cdot r_{\text{D}, \text{S4}} \end{aligned} \quad (12.19)$$

Let us verify this: Put \$100 into **C** and \$200 into **D**. **C** turns into $(1 + 12\%) \cdot \$100 = \112 . **D** turns into $(1 - 12\%) \cdot \$200 = \176 . The total portfolio turns into \$288, which is a rate of return of $\$288/\$300 - 1 = -4\%$ on a \$300 investment.

It is also intuitive that *expected* rates of return can be averaged. In our example, **C** has an *expected* rate of return of 5% , **D** has an *expected* rate of return of 2% . Consequently, your overall firm **CDD** has an expected rate of return of

$$\begin{aligned} E(\tilde{r}_{\text{CDD}}) &= 1/3 \cdot (+5\%) + 2/3 \cdot (+2\%) = 3\% \\ &= w_C \cdot E(\tilde{r}_C) + w_D \cdot E(\tilde{r}_D) \end{aligned} \quad (12.20)$$

Let us verify this, too. There are four possible outcomes: In S1, your actual rate of return is 8.67% ; in S2, it is 5% ; in S3, it is 2.33% ; and in S4, it is -4% . The average of these four outcomes is indeed 3% .

But here is a remarkable and less intuitive fact: market betas—that is, the projects' risk contributions to your investors' market portfolios—can be averaged, too. That is, we claim that the beta of **CDD** is the weighted average of the betas of **C** and **D**. You already computed these in Formula 12.9 on Page 314 as $+1.128$ and -2.128 , respectively. Their value-weighted average is

$$\begin{aligned} \beta_{\text{CDD,M}} &= 1/3 \cdot (+1.128) + 2/3 \cdot (-2.128) \approx -1.04 \\ &= w_C \cdot \beta_{\text{C,M}} + w_D \cdot \beta_{\text{D,M}} \end{aligned} \quad (12.21)$$

To check if this claim is correct, you must compute the market beta for **CDD** from the rates of return for the entire firm **CDD**. Start with the demeaned returns, and compute the cross-product:

Scenario	Original Base Rates		Demeaned Rates		
	\tilde{r}_B	\tilde{r}_{CDD}	\tilde{r}_B	\tilde{r}_{CDD}	Crossproduct
S1 (♣)	-1%	8.67%	-5%	5.67%	-28.33%
S2 (♦)	2%	5.00%	-2%	2.00%	-4.00%
S3 (♥)	4%	2.33%	0%	-0.67%	0.00%
S4 (♠)	11%	-4.00%	7%	-7.00%	-49.00%
Mean	5%	3%	0%	0%	-20.33%

But how do you handle risk and reward characteristics?

Actual rates of return can be averaged.

Expected rates of return can be averaged.

Market betas can be averaged.

Reusing the beta Formula 12.13 from Page 316, the beta of investment CDD is

$$\begin{aligned}\beta_{\text{CDD},M} &= \frac{-0.2033\%}{0.195\%} \approx -1.04 \\ &= \frac{\text{Cov}(\tilde{r}_M, \tilde{r}_C)}{\text{Var}(\tilde{r}_M)}\end{aligned}\quad (12.22)$$

So you see that I did not lie. Don't think, however, that such procedures work for all statistics. For example, standard deviations cannot be averaged.

IMPORTANT:

- You can think of the firm as a weighted investment portfolio of its individual divisions and projects. For example, if a firm named ab consists only of two divisions, a and b, then its rate of return is always

$$\tilde{r}_{ab} = w_a \cdot \tilde{r}_a + w_b \cdot \tilde{r}_b \quad (12.23)$$

where the weights are the relative values of the two divisions. (You can also think of this one firm as a "sub-portfolio" within a larger overall portfolio, such as the market portfolio.)

- The expected rate of return ("reward") of a portfolio is the weighted average expected rate of return of its components,

$$E(\tilde{r}_{ab}) = w_a \cdot E(\tilde{r}_a) + w_b \cdot E(\tilde{r}_b) \quad (12.24)$$

Therefore, the expected rate of return of a firm is the weighted average rate of return of its divisions.

- Like expected rates of return, betas can be weighted and averaged. The beta of a subportfolio (the subportfolio's "risk contribution" to the overall portfolio) is the weighted average of the betas of its components,

$$\beta_{ab,M} = w_a \cdot \beta_{a,M} + w_b \cdot \beta_{b,M} \quad (12.25)$$

Therefore, the market beta of a firm is the weighted average market-beta of its divisions.

Debt and Equity work, too! You can think of the firm not only as consisting of divisions, but also as consisting of debt and equity. Therefore, the beta of the overall firm must be the weighted average beta of the debt and equity—if the debt worth \$100 million has a beta of 0.4 and equity worth \$300 million has a beta of 2.0, then the firm is worth \$400 million and the firm's beta is $\frac{1}{4} \cdot (0.4) + \frac{3}{4} \cdot (2.0) = 1.6$.

DIG DEEPER

Do not get the wrong impression: We could average expected rates of returns and market-betas, but averaging does not work for just any statistics. For example, you must not average project variances or standard deviations. You can easily check this. The variance of \tilde{r}_C was 5.15%. The variance of \tilde{r}_D was 9.49%. If you could average project variances, you would expect the variance of the entire firm CDD to be $w_C \cdot \text{Var}(\tilde{r}_C) + w_D \cdot \text{Var}(\tilde{r}_D) = \frac{1}{3} \cdot 5.15\% + \frac{2}{3} \cdot 9.49\% \approx 8\%$ —but this is the wrong answer. Instead, the variance of CDD is $\text{Var}(\tilde{r}_{CDD}) = [(\frac{5.67\%}{4})^2 + (\frac{2\%}{4})^2 + (-0.67\%)^2 + (-7\%)^2]/4 \approx 85.6\%/4 \approx 21.4\%$.

Solve Now!

Q 12.10 Change the investment proportions of C and D to $\frac{2}{3}$ C and $\frac{1}{3}$ D. Call this CCD. Compute the variance, standard deviation, and beta of CCD—and both ways (which means you must compute the covariance).

Q 12.11 Say you own a portfolio P that consists of w_F in F, w_A in A, and w_B in B. What is the weighted average beta of your portfolio with respect to P? What is the weighted average beta of your portfolio with respect to M, more commonly called the weighted average market beta?

Q 12.12 Assume that a firm will always have enough money to pay off its bonds, so the beta of its bonds is 0. (The rate of return on the bonds is independent of the rate of return on the stock market.) Assume that the beta of the underlying assets is 2. How does the beta of the equity change if the firm changes its capital structure from all equity to half-debt and half-equity?

12.5 Spreadsheet Calculations For Risk and Reward

Doing all these calculations by hand is tedious. You did it within the context of just four scenarios to understand the meaning of these calculations. However, you can do this faster in the real world with reams of real historical rates of return data in a computer spreadsheet, like Excel or OpenOffice. They have the functions you need already built-in, and now you understand what these functions actually calculate. Practically, you would put your historical rates of return data into a column (range) into your spreadsheet, and invoke the following functions:

average(range) computes the average (rate of return).

varp(range) computes the (population) variance. If you use historical data instead of known scenarios, you would instead use the **var(range)** formula. (The latter divides by $N - 1$ rather than by N , which is explained in the next subsection.)

stdevp(range) computes the (population) standard deviation. If you used historical data instead of known scenarios, you would instead use the **stdev(range)** formula.

covar(range-1 , range-2) computes the covariance between two series.

correl(range-1 , range-2) computes the correlation between two series.

slope(range-Y , range-X) computes a beta. If range-Y are the rates of return of an investment, and range-X are the rates of return on the market, then this formula computes the market-beta.

Table 12.3 shows a computer spreadsheet that computes everything that you did in this chapter.

In real life, you can do the above calculations faster with a spreadsheet.

[Solve Now!](#)

Q 12.13 Download the historical monthly rates of return for Coca-Cola and the S&P500 from *Yahoo!Finance*.

- Compute the average and risk of portfolios that combine the two assets in the following proportions: (0,1), (0.2,0.8), (0.4,0.6), (0.6,0.4), (0.8,0.2), (1.0, 0.0). Then plot them against one another. How does the plot look like?
- Compute the market-beta of Coca-Cola

12.5.A. Caution on Blind Trust in Statistical Formulas using Historical Data

Statisticians often use a variance formula that divides by $N - 1$, not N . Strictly speaking, dividing by $N - 1$ is appropriate if you work with historical data, which is just a sample draw and not the full population, so you do not really know the true forward-looking mean. (Dividing by this smaller number gives unbiased estimates.) Dividing by N is appropriate if you work with “scenarios” and probabilities that you know to be true. This rarely matters in finance, where you usually have a lot of observations—except in our book examples where you have only four scenarios. (Dividing by $N = 1,000$ and by $N = 1,001$ gives almost the same number.)

Sometimes, some formulas divide by $N - 1$, not N as we have.

The only reason why this may come up is that if you use a program that has a built-in variance or standard-deviation function, you should not be surprised if the numbers you receive from the built-in functions are different from those you have computed in this chapter. Indeed, in Excel, you used the *varp* and *stdevp* population statistical functions, not the *var* and *stdev* sample statistical functions.

If $N - 1$, you are computing an estimate of the sample, not the population.

Beta is not affected by whether you divide the variance/covariance by N or $N - 1$, because both numerator (covariance) and denominator (variance) are divided by the same number.

For beta, it does not matter.

Table 12.3: The Computer Spreadsheet

	A	B	C	D	E	F	G	H	I	J	K	L	M
1	Investor Choice, Sample Spreadsheet								Combinations with A (M)				
2									M&B	M&C	M&D		
3		Base Portfolios							w_B	w_C	w_D		w_{CDD}
4		A (M)	B	C	D		F		=1/2	=1/2	=1/2		(1/3,2/3)
5	S1	-1.0%	2.0%	-2.0%	14.0%		1.0%		= 0.5%	= -1.5%	= 6.5%		= 8.7%
6	S2	2.0%	11.0%	3.0%	6.0%		1.0%		= 6.5%	= 2.5%	= 4.0%		= 5.0%
7	S3	4.0%	-1.0%	7.0%	0.0%		1.0%		= 1.5%	= 5.5%	= 2.0%		= 2.3%
8	S4	11.0%	4.0%	12.0%	-12.0%		1.0%		= 7.5%	= 11.5%	= -0.5%		= -4.0%
9													
10													
11	Average	= 4.0%	= 4.0%	= 5.0%	= 2.0%		= 1.0%		= 4.0%	= 4.5%	= 3.0%		= 3.0% ←'=average(x5:x8)
12	Variance	= 0.1950%	= 0.1950%	= 0.2650%	= 0.9000%		= 0.0000%		= 0.093%	= 0.225%	= 0.066%		= 0.214% ←'=varp(x5:x8)
13	Risk	= 4.42%	= 4.42%	= 5.15%	= 9.49%		= 0.000%		= 0.474%	= 1.064%	= -0.564%		= -1.043% ←'=stdevp(x5:x8)
14													
15													
16	Market-Beta	= 1.000%	= -0.051%	= 1.128%	= -2.128%		= 0.000%		= 0.474%	= 1.064%	= -0.564%		= -1.043% ←'=slope(x5:x8,A5:A8)
17													
18	Alpha	= 0.00%	= 4.21%	= 0.49%	= 10.51%		= 1.00%		= 2.10%	= 0.24%	= 5.26%		= 7.17% ←'=intercept(x5:x8,a5:a8)
19	Correlation	= 100.0%	= -0.05%	= 96.8%	= -99.1%		#DIV/0!		= 68.9%	= 99.1%	= -96.8%		= -0.9956% ←'=correlation(x5:x8,a5:a8)
20	Covariance	= 0.20%	= -0.01%	= 0.22%	= -0.42%		= 0.00%		= 0.09%	= 0.21%	= -0.11%		= -0.20% ←'=covar(x5:x8,a5:a8)

This spreadsheet (also available on the book website) demonstrates the main statistical calculations that are performed in this chapter. Please note that we are using the population variance and population standard deviation formulas, not the sample variance and sample standard deviation formulas. Spreadsheet cells that are formulas contain an '='. In rows 5–8, columns I–K are equal combinations of M (column B) and one other portfolio (B–D), which are in columns C–E, respectively. Column M is a weighted average of columns J and K. Formulas in rows 11–20 are given on the right side.

Furthermore, statisticians often distinguish between underlying unknown beta and estimated beta from data—the former is occasionally written as β^T , while the latter is often written with a little hat ($\hat{\beta}$). We were casual about the difference for lack of space, but you should realize that whenever you work with historical data, you are really working with $\hat{\beta}$.

We also keep the statistics simple.

12.6 Summary

The chapter covered the following major points:

- The expected rate of return is a measure of expected reward.
- The standard deviation is (roughly) the square root of the average squared deviation from the mean. It is commonly used as the measure of the risk for the return on a portfolio.

$$Sdv(\tilde{r}_P) = \sqrt{\frac{\sum_{s=1}^N [\tilde{r}_{P,Ss} - E(\tilde{r}_P)]^2}{N-1}} \quad (12.26)$$

- Diversification reduces the risk of a portfolio.
 - We assume that investors are smart enough to hold widely diversified portfolios, which resemble the overall market portfolio.
 - Market beta measures how well an individual stock contributes to (increases or reduces) the portfolio risk of an investment in the stock market.
 - Market betas for typical stocks range between 0 and 2.5.
 - It is a straightforward application of formulas to compute beta, correlation, and covariance. They are closely related, and always share the same sign.
 - Like expected rates of return, betas can be averaged (using proper weighting).
-

10 Key Terms

Covariance; Diversification; Equal-weighted Portfolio; Expected Rate Of Return; Linear Regression; Market Beta; Market Portfolio; Standard Deviation; Value-weighted Portfolio; Variance.

End of Chapter Problems

Q 12.14 Rank the following portfolios in term of their own risk and reward:

	Scenarios					
	Awful	Poor	Mediocre	Ok	Good	Great
Pfio P1	-2%	0%	2%	4%	6%	10%
Pfio P2	-1%	2%	2%	2%	3%	3%
Pfio P3	-6%	2%	2%	3%	3%	1%
Pfio P4	-4%	2%	2%	2%	2%	20%
Pfio P5	10%	6%	4%	2%	0%	-2%

Q 12.15 Continued. Add to your previous risk-reward ranking those of combination portfolios consisting of half P1 and half one of the remaining portfolios.

Q 12.16 Continued. Assume that P1 is the market. Plot the returns for P1 on the X-axis and the return for each of the other stocks on their own Y-axes. Then draw a line that you think fits the points. Do not try to compute anything—just use the force, Luke.

Q 12.17 Continued. Assume that P1 is the market. Compute the market-betas for each of the five P portfolios.

Q 12.18 Why is it so common to use historical financial data to estimate future market-betas?

Q 12.19 Are there any problems with relying on historical statistical distributions?

Q 12.20 Go to *Yahoo!Finance*. Obtain two years worth of weekly rates of returns for PepsiCo and for the S&P500 index. Use a spreadsheet to compute PepsiCo's market-beta.

Q 12.21 Compute the weighted average standard deviation of $1/3$ C and $2/3$ D. Is it the same as the standard deviation of a portfolio of $1/3$ C and $2/3$ D?

Q 12.22 Plot the expected rate of return of all possible portfolio combinations of C and D against the portfolio beta.

Q 12.23 Do we assume that the historical realized outcomes will repeat themselves?

Q 12.24 Presume you believe the following is an accurate representation of the probability distribution for the rates of returns for next month:

Probability	Pfio P	Market M
1/6	-20%	-5%
2/6	-5%	+5%
2/6	+10%	0%
1/6	+50%	+10%

Compute by hand (and show your work) for all the following questions.

- (a) What are the risks and rewards of P and M?
- (b) Compute by hand (and show your work) the market-beta of P, and the correlation of M and P.
- (c) If you were to hold $1/3$ of your portfolio in the risk-free rate, and $2/3$ in portfolio P, what would its beta and expected rate of return be?

Q 12.25 Download from Yahoo the historical prices for VPACX (the *Vanguard Pacific Stock Index Fund*) beginning January 1, 2000, and ending in December 31 of last year. Compute the historical risk and reward. Compute VPACX's market beta with respect to the S&P500 ($\$px$ or $\$gspc$) index. Use a tool like Excel or OpenOffice to do this. How do your estimates compare to the FundRisk noted by *Yahoo!Finance*?

Solve Now: 18 Solutions

1. The result is 0.
2. The mean is 9%, which is 5% higher. The variance and standard deviation remain at the same level, the latter being 4.42%.
3. The mean is twice as high, so it is 8%. The variance is four times as high, the standard deviation is twice as high, the latter being 8.84%.
4. The mean is 4%, the variance is 15.81%, and the standard deviation is 3.98%.
5. Yes.
6. The risk of the market and C is $\text{Var}_{M\&C} = [(-1.5\% - 4.5\%)^2 + (3.5\% - 4.5\%)^2 + (5.5\% - 4.5\%)^2 + (11.5\% - 4.5\%)^2]/4 = 22.5\%$. Therefore, $Sdv_{M\&C} = \sqrt{22.5\%} = 4.74\%$. The risk of the market and D is $\text{Var}_{M\&D} = [(6.5\% - 3\%)^2 + (4.0\% - 3\%)^2 + (2.0\% - 3\%)^2 + (-0.5\% - 3\%)^2]/4 = 6.625\%$. Therefore, $Sdv_{M\&D} = \sqrt{6.625\%} = 2.57\%$.
7. +0.5
8. -0.5
9. The slope is $[5 - (-20)]/[10 - (-10)] = 25/20 = 1.25$.

10. The variance of **CCD** is 0.47%. The covariance of **CCD** and **M** is 0.833%. The variance of the market is 19.5. Therefore, the beta is 0.04274. Alternatively, compute $\beta_{\text{CCD},\text{M}} = \frac{2}{3} \cdot (+1.128) + \frac{1}{3} \cdot (-2.128) \approx .04$ which is algebraically $w_C \cdot \beta_{C,M} + w_D \cdot \beta_{D,M}$.
11. The first is $w_F \cdot \beta_{F,P} + w_A \cdot \beta_{A,P} + w_B \cdot \beta_{B,P} = \beta_{w_F \cdot F + w_A \cdot A + w_B \cdot B, P} = \beta_{P,P}$, which applies the law in reverse. This turns out to be $\beta_{P,P} = 1$, which you can prove if you know how to manipulate covariances; but more intuitively, beta is a measure of how a portfolio varies with another portfolio—and a portfolio varies 1-to-1 with itself. The second is just the formula: $\beta_{P,M} = w_F \cdot \beta_{F,M} + w_A \cdot \beta_{A,M} + w_B \cdot \beta_{B,M}$.
12. $0.5 \cdot \beta_{EQ} + 0.5 \cdot \beta_{DT} = \beta_{FM}$. Thus, $0.5 \cdot \beta_{EQ} + 0.5 \cdot 0 = 2$. Thus, $\beta_{EQ} = 4$.
- 13.

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 13

The Capital Asset Pricing Model

This chapter appears in the CorpFin text only.

KNOWING how risk (market beta) and reward (expected rate of return) are measured, you are now ready to proceed to the punchline: a formula that relates the appropriate reward of investment projects to their risks. This means that if you can judge the risk of new corporate investment projects, then you can determine their appropriate cost of capital in the NPV formula. Alas, like NPV, the formula may be simple, but the devil is in the details.

We will first carefully review what you already know. Then you will learn all about this new model—the CAPM. Finally, you will get to apply it.

13·1 What You Already Know And What You Want To Know

You are after an opportunity cost of capital, which tells you what your investors want you to do.

First, you already know the right train of thought: As a corporate manager, your task is to determine whether you should take a project or reject it. You make this decision with the NPV formula. To determine the discount factor in the NPV formula, you need to estimate an appropriate cost of capital—or, more precisely, the *opportunity* cost of capital for your investors. This means that you need to judge what a fair expected rate of return, $E(\tilde{r})$, for your project is, given your project's risk characteristics. If your project offers lower expected return than what your investors can earn elsewhere in similarly risky projects, then you should not put your investor's money into your project but instead return it to them. If your project offers more expected return, then you should go ahead and invest their money into your project. Put differently, your goal is to learn what your investors, if asked, would want you to invest on their behalves.

We pretend you know what the preferences of your investors are.

Second, you need to make some overall portfolio preference assumptions. You must posit what investors' preferences are: they like overall portfolio reward (expected return) and dislike overall portfolio risk (variance or standard deviation of return). You must also posit that they are smart, so that they diversify. Presumably, this means that your investors hold the overall market portfolio (or something close to it).

Investor preferences lead you to conclude how to measure risk and reward.

Third, for such investors, you already know how to measure risk and reward for individual projects, too. The reward of your project is its expected rate of return. The risk of your project is *not* your project's risk itself, but the contribution of your project to your investors' overall portfolio risk. This is best measured by the market beta of your project. A project that increases in value when the market decreases in value and vice-versa has a negative market beta. A project that increases in value when the market increases in value has a positive market beta.

And it will give you a trade-off between risk and reward.

You can also draw some additional conclusions without any math. In our assumed perfect world, you can guess that investors will have already snapped up the best projects—those that have low risk and high expected rates of return. In fact, anyone selling projects with lower risk will ask for a higher price, which in turn immediately drives down the expected rate of return. Consequently, what is available for purchase in the real world must be subject to some trade-off: Projects that have more market-risk must offer a higher expected rate of return if they want to convince investors to purchase them. But what *exactly* does this relation look like? This is the subject of this chapter—it is the domain of the capital asset pricing model, the CAPM.

13·2 The Capital-Asset Pricing Model (CAPM) — A Cookbook Recipe Approach

Finally, the model that gives you a cost of capital. It needs three inputs: the risk-free rate, the expected rate of return on the market, and the project's market beta.

The **Capital Asset Pricing Model (CAPM)** is a model that gives you an appropriate expected rate of return (cost of capital) for each project if you give it the relevant project's risk characteristics. The model states that an investment's cost of capital is lower when it offers better diversification benefits for an investor who holds the overall stock market portfolio—less reward for less risk (contribution). Market beta is its measure of such diversification. Projects contributing more risk (market-beta) require a higher expected rate of return for you to want them; projects contributing less risk require a lower expected rate of return for you to want them. This is the precise relation that the CAPM gives you.

IMPORTANT: To estimate an appropriate CAPM expected rate of return for a project or firm, i.e., the cost of capital, you need three inputs:

1. The risk-free rate of return, r_F .
2. The expected rate of return on the overall stock market, $E(\tilde{r}_M)$.
3. A firm's or project's beta with respect to the market, $\beta_{i,M}$.

The CAPM formula is

$$E(\tilde{r}_i) = r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{i,M} \quad (13.1)$$

where i is the name of your project, and $E(\tilde{r}_i)$ is your project's expected rate of return (the tilde indicates that the return is unknown).

The difference between the expected rate of return on the risky stock-market and the risk-free investment, $[E(\tilde{r}_M) - r_F]$, is called the **equity premium** or **market risk premium**, discussed in more detail later.

You need to memorize the CAPM formula.

Let's use the formula. If you believe that the risk-free rate is 3% and the expected rate of return on the stock market is 7%, then the CAPM states that

$$\begin{aligned} E(\tilde{r}_i) &= 3\% + (7\% - 3\%) \cdot \beta_{i,M} = 3\% + 4\% \cdot \beta_{i,M} \\ E(\tilde{r}_i) &= r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{i,M} \end{aligned} \quad (13.2)$$

Plugging into the formula.

Therefore, a project with a beta of 0.5 should have a cost of capital of $3\% + 4\% \cdot 0.5 = 5\%$, and a project with a beta of 2.0 should have a cost of capital of $3\% + 4\% \cdot 2.0 = 11.0\%$. The CAPM gives an opportunity cost for your investors' capital: if the project with the beta of 2.0 cannot earn a rate of return of 11%, you should not take this project and instead return the money to your investors. Your project would add too much risk for its reward. Your investors have better opportunities elsewhere.

The CAPM specifically ignores the standard deviation of individual projects' rates of return. The project's standard deviation is only a measure of how risky a stock is *by itself*, and would only be of relevance to an investor who holds just this one stock (and nothing else). It is not of relevance to a "smart" investor who holds the market portfolio. Instead of the project's own variation, the CAPM uses the project's beta—a measure of the project's covariation with the market.

The CAPM Formula is about the suitable risk/reward trade-off for an investor holding the market portfolio.

For the three CAPM inputs, as always, you are really interested in the future expected rate of return on the market, and the future beta of a firm/project with respect to the market, and not in the past average rates of return or past market-beta. And, as usual, you have no choice other than to rely on estimates that are based at least partly on historical data. In Section 13.4, you will learn how you can estimate each CAPM input. But first explore the model itself, assuming you already know all the inputs.

The CAPM has three inputs.

13.2.A. The Security Markets Line (SML)

Let's apply the CAPM in a specific example. Assume that the risk-free rate is 3% per year, and that the stock market offers an expected rate of return of 8% per year. The CAPM formula then states that a stock with a beta of 1 should offer an expected rate of return of $3\% + (8\% - 3\%) \cdot 1 = 8\%$ per year; that a stock with a beta of 0 should offer an expected rate of return of $3\% + (8\% - 3\%) \cdot 0 = 3\%$ per year; that a stock with a beta of $1/2$ should offer an expected rate of return of $3\% + (8\% - 3\%) \cdot 0.5 = 5.5\%$ per year; that a stock with a beta of 2 should offer an expected rate of return of $3\% + (8\% - 3\%) \cdot 2 = 13\%$ per year; and so on.

An example of what rate of returns individual securities should offer.

The Security Markets Line, or SML, is just the CAPM formula.

The CAPM equation is often graphed as the **security markets line**, which shows the relationship between the expected rate of return of a project and its beta. Figure 13.1 draws a first security markets line, using stocks named A through F. Each stock (or project) is a point in this coordinate system. Because all securities properly follow the CAPM formula in our example, they must lie on a straight line. In other words, the SML line is just a graphical representation of the CAPM Formula 13.1 on Page 329. The slope of this line is the equity premium, $E(\tilde{r}_M) - r_F$, and the intercept is the risk-free rate, r_F .

Figure 13.1: The Security Market Line For Securities A–F

	Stock	A	B	F	C	M	D
Market-Beta	$\beta_{i,M}$	-1.0	-0.5	0.0	0.5	1.0	1.5
Expected Rate of Return	$E(\tilde{r}_i)$	-2.0%	0.5%	3.0%	5.5%	8.0%	10.5%

This graph plots the CAPM relation $E(\tilde{r}_i) = r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{i,M} = 3\% + (8\% - 3\%) \cdot \beta_{i,M}$. That is, we assume that the risk-free rate is 3%, and the equity premium is 5%. M can be the market, or any security with a $\beta_{i,M} = 1$. F can be the risk-free rate or any security with a $\beta_{i,M} = 0$.

The “Security Market Line” in an Ideal CAPM World

Alas, in the real world, even if the CAPM holds, you would not have the data to draw Figure 13.1. The reason is that you do not know true expected returns and true market-betas. Figure 13.2 plots two graphs in a perfect CAPM world. Graph (A) repeats Figure 13.1 and presumes you know CAPM inputs—the true market-betas and true expected rates of return—although in truth you really cannot observe them. This line is perfectly straight. In Graph (B), presume you know only observables—estimates of expected returns and betas, presumably based mostly on historical data averages. Now, you can only plot an “estimated security market line,” not the “true security market line.” Of course, you hope that your historical averages are good, unbiased estimates of true market-beta and true expected rates of return (and this is a big if), so the line will look at least approximately straight. A workable version of the CAPM thus can only state that there should roughly be a linear relationship between the data-estimated market beta and the data-estimated expected rate of return, just as drawn here.

Figure 13.2: The Security Market Line in an Ideal CAPM World

(A)

The Relationship Among Unobservable Variables

(B)

The Relationship Among Observable Variables

Historical average returns and historical betas are estimated from the data—and hopefully representative of the true underlying mean returns and true betas, which in turn means that they are also indicative of the future mean returns and betas.

Solve Now!

Q 13.1 The risk-free rate is 4%. The expected rate of return on the stock market is 7%. What is the appropriate cost of capital for a project that has a beta of 3?

Q 13.2 The risk-free rate is 4%. The expected rate of return on the stock market is 12%. What is the appropriate cost of capital for a project that has a beta of 3?

Q 13.3 The risk-free rate is 4%. The expected rate of return on the stock market is 7%. A corporation intends to issue publicly traded bonds which promise a rate of return of 6%, and offer an expected rate of return of 5%. What is the implicit beta of the bonds?

Q 13.4 Draw the security market line if the risk-free rate is 5% and the equity premium is 4%.

Q 13.5 What is the equity premium, both mathematically and intuitively?

13.3 The CAPM Cost of Capital in the Present Value Formula: Revisiting The Default Premium and Risk Premium

We usually use the CAPM expected rate of return in the NPV denominator.

For a corporate manager, the most important need of the CAPM arises in the denominator of the NPV formula,

$$NPV = CF_0 + \frac{\mathbb{E}(\tilde{C}_1)}{1 + \mathbb{E}(\tilde{r}_{0,1})} + \frac{\mathbb{E}(\tilde{C}_2)}{1 + \mathbb{E}(\tilde{r}_{0,2})} + \dots \quad (13.3)$$

The CAPM tells you that cash flows that correlate more with the overall market are of less value to your investors, and therefore require a higher expected rate of return ($\mathbb{E}(\tilde{r})$) in order to pass muster (well, the hurdle rate).

Do not lose the forest: the CAPM has nothing to do with default risk.

Although already explained in Chapter 5, it is important to reiterate that the CAPM expected rate of return (based on beta) does not take default risk into account. In the NPV formula, the default risk enters the valuation in the expected cash flow numerator, not in the expected rate of return denominator. Recall the important box on Page 100, which decomposed rates of return into three parts:

$$\begin{aligned} \text{Promised Rate of Return} &= \text{Time Premium} + \text{Default Premium} + \text{Risk Premium} \\ \text{Actual Earned Rate} &= \text{Time Premium} + \text{Default Realization} + \text{Risk Premium} \quad (13.4) \\ \text{Expected Rate of Return} &= \text{Time Premium} + \text{Expected Risk Premium} \end{aligned}$$

The CAPM gives you the expected rate of return, which consists of the time premium and the expected risk premium. The CAPM does not give you any default premium and has nothing to say about it. This is important enough to put in a box:

IMPORTANT: The CAPM provides an expected rate of return. This return does not include a default premium. The probability of default must be handled in the NPV numerator (through the expected cash flow), and not in the NPV denominator (through the expected rate of return).

A specific example. You might therefore wonder: How do you put the default risk and CAPM risk into one valuation? Here is an example. Say you want to determine the PV of a corporate zero bond that has a beta of 0.25, and promises to deliver \$200 next year. This bond pays off 95% of the time, and 5% of the time it totally defaults. Assume that the risk-free rate of return is 6% per annum, and the expected rate of return on the market is 10%. Therefore, the CAPM states that the expected rate of return on your bond must be

$$\mathbb{E}(\tilde{r}_{\text{Bond},t=0,1}) = r_F + \mathbb{E}(\tilde{r}_M - r_F) \cdot \beta_{\text{Bond},M} = 6\% + 4\% \cdot 0.25 = 7\% \quad (13.5)$$

Of course, this has not yet taken the bond's default risk into account. You must still adjust the numerator (promised payments) for the probability of default—you expect to receive not \$200, but

$$\begin{aligned} \mathbb{E}(\tilde{C}_{\text{Bond},t=1}) &= 95\% \cdot \$200 + 5\% \cdot 0 = \$190. \\ &= \text{Prob(No Default)} \cdot \text{Promise} + \text{Prob(Default)} \cdot \text{Nothing} \end{aligned} \quad (13.6)$$

Therefore, the present value formula states that the value of the bond is

$$PV_{\text{Bond},t=0} = \frac{\mathbb{E}(\tilde{C}_{\text{Bond},t=1})}{1 + \mathbb{E}(r_{\text{Bond},t=0,1})} = \frac{\$190}{1 + 7\%} \approx \$177.57 \quad (13.7)$$

Given this price, you can also compute the promised (or quoted) rate of return on this bond,

$$\begin{aligned} \text{Promised } r_{0,1} &= \frac{\$200 - \$177.57}{\$177.57} \approx 12.6\% \\ &= \frac{\text{Promised CF}_1 - \text{CF}_0}{\text{CF}_0} \end{aligned} \quad (13.8)$$

Although you rarely need to decompose quoted interest rates in practice, quantifying the three components in this example helps to better conceptualize the magnitudes of the components of quoted rates. For your bond, the time-premium of money is 6% per annum—it is the rate of return that an equivalent-term Treasury bond offers. The time-premium plus the risk-premium is provided by the CAPM, and it is 7% per annum. Therefore, 1% per annum is your “average” compensation for your willingness to hold this risky bond, rather than the risk-free Treasury bond. The remaining $12.6\% - 7\% \approx 5.6\%$ per annum is the default premium: you do not expect to earn money from this part “on average;” you only earn it if the bond does not default.

$$12.6\% = 6\% + 5.6\% + 1\% \quad (13.9)$$

Promised Interest Rate = Time Premium + Default Premium + Risk Premium

As in the example, in the real world, most bonds have fairly small market betas and thus risk premia. Instead, most of the premium that ordinary corporate bonds quote above equivalent risk-free Treasury rates is due to default risk.

SIDE NOTE

In the real world, corporate bonds also have important liquidity premia built-in, which compensate investors for not being able to easily buy/sell these securities. The broker/market-makers tend to earn this premium. The liquidity premium differs across investors: retail investors are charged higher liquidity premia than bond funds. As a retail investor, it is best not to purchase individual bonds.

[Solve Now!](#)

Q 13.6 A corporate bond with a beta of 0.2 will pay off next year with 99% probability. The risk-free rate is 3% per annum, the risk-premium is 5% per annum. What is the price of this bond, and its promised rate of return?

Q 13.7 Continue: Decompose the bond's quoted rate of return into its components.

Q 13.8 Going to your school has total additional and opportunity costs of \$30,000 *this year and up-front*. With 90% probability, you are likely to graduate from your school. If you do not graduate, you have lost the entire sum. Graduating from the school will increase your 40-year lifetime annual salary by roughly \$5,000 per year, but more so if the stock market rate of return is high than when it is low. For argument's sake, assume that your extra-income beta is 1.5. Assume the risk-free rate is 3%, the equity premium is 5%. What is the value of your education?

13·4 Estimating the CAPM Inputs

How can you obtain reasonable estimates of the three inputs into the CAPM formula $E(\tilde{r}_i) = r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{i,M}$?

13·4.A. The Equity Premium [$E(\tilde{r}_M) - r_F$]

The equity premium must be provided as a CAPM input. Estimates are all over the map; reasonable ones can range from 2% to 8% per year.

The input that is most difficult to estimate is the equity premium. It measures the extra expected rate of return that risky projects are offering above and beyond what risk-free projects are offering. And it is not only difficult, but the value you choose can also have a tremendous influence on your estimated costs of capital. Of course, the theoretical CAPM model assumes that you know the *expected* rate of return on the market perfectly, and not that you have to estimate it. Yet, in real life, the equity premium is not posted anywhere, and *no one really knows the correct number*. There are a number of methods to guesstimate it—but they unfortunately do not tend to agree with one another. This leaves me with two choices: I can either throw you one estimate and pretend it is the only one, or I can tell you the different methods that lead to differing estimates. I prefer the latter, if only because the former would eventually leave you startled to find that your boss has used another number and has therefore come up with another cost of capital estimate. We will discuss the intuition behind each of five methods and the specific estimate the intuition would suggest. In this way, you can make up your own mind as to what you deem to be an appropriate equity premium estimate.

Method 1: Historical Averages.

- 1. Historical Averages I:** The first plan is to just assume that whatever the equity premium was in the past will continue in the future. In this case, you can rely on historical average equity premia as good indicators of future risk premia.

As of 2003, the arithmetic average equity premium since 1926 was about **8.4%** per annum. However, if you start computing the average in 1869, the equity premium estimate drops to around **6.0%**. Maybe you should start in 1771? Or 1971? Which is the best estimation period? And, is the United States the right country to consider, or should you take a more global and longer-term perspective? (A recent paper suggests that over many countries and more than a hundred years, the average is more like **4.0%**. The United States may have had a lucky streak, not indicative of the future.) No one really knows what the right start date and set of countries should be for judging the future U.S. performance. If you choose too few years, your sample average could be unreliable. For example, what happened over the last 20 or 30 years might just have been happenstance and not representative of the statistical process driving returns. Such an estimate would carry a lot of uncertainty. Although your estimate can be more reliable if you use more years, you are then leaning more heavily on the assumption that the world has not changed. That is, If you choose too many years, the data in the earlier part of your sample period may be so different from those today that they are no longer relevant. Do you really want to argue that the experience of 1880 still has relevance today?

Method 2: Inverse Historical Averages.

- 2. Historical Averages II:** The second estimation method looks at historical equity premia in the opposite light. You can draw on an analogy about bonds—if stocks become more desirable, perhaps because investors have become less risk-averse, then more investors compete to own them, drive up the price, and thereby lower the future expected rates of return. High historical rates of return would then be indicative of low future expected rates of returns.

An even more extreme version of this argument suggests that high past equity premia are not indicative of high future equity premia, but of historical **bubbles** in the stock market. The proponents of the bubble view usually cannot quantify the appropriate equity premium, except to argue that it is lower after recent market run ups—exactly the opposite of what proponents of the *Historical Averages I* argue.

A bubble is a run-away market, in which rationality has temporarily disappeared. There is a lot of debate as to whether bubbles in the stock market ever occurred. A strong case can be made that technology stocks experienced a bubble from around 1998 to 2000. It is often called the **dot-com bubble**, the **internet bubble**, or simply the **tech bubble**. There is no convincing explanation based on fundamentals that can explain *both* why the Nasdaq Index had climbed from 2,280 in March 1999 to 5,000 on March 27, 2000, and why it then dropped back to 1,640 on April 4, 2001.

SIDE NOTE

Method 3: Dividend or Earnings Yields.

3. Current Predictive Ratios: The third method tries to actively predict the stock market rate of return with historical dividend yields (i.e., the dividend payments received by stockholders). Higher dividend yields should make stocks more attractive and therefore predict higher future equity premia. The equity premium estimation is usually done in two steps: first, you must estimate a statistical regression that predicts next year's equity premium with this year's dividend yield; then, you substitute the currently prevailing dividend yield into your estimated regression to get a prediction. Unfortunately, as of 2005, current dividend yields were so low that the predicted equity premia were negative—which is not a sensible number. Variations of this method have used interest rates of earnings yields, typically with similar results. In any case, the evidence suggests that this method has yielded poor predictions—for example, it had predicted low equity premia in the 1990s, which was a period of superb stock market performance.

4. Philosophical Prediction: The fourth method wonders how much rate of return is required to entice reasonable investors to switch from bonds into stocks. Even with an equity premium as low as 3%, over 25 years, an equity investor would end up with more than twice the money of a bond investor. Naturally, in an efficient market, nothing comes for free, and the reward for risk-taking should be just about fair. Therefore, equity premia of 8% just seem too high for the amount of risk observed in the stock market. This philosophical method generally suggests equity premia of about 1% to 3%.

5. Consensus Survey: The fifth method just asks people or experts what they deem reasonable. Method 5: Just ask.

The ranges can vary widely, and seem to correlate with very recent stock market returns. For example, in late 2000, right after a huge run up in the stock market, surveys by Fortune or Gallup/Paine-Webber had investors expect equity premia as high as 15%/year. (They were acutely disappointed: the stock market dropped by as much as 30% over the following two years. Maybe they just got the sign wrong?!) The consulting firm, McKinsey, uses a standard of around 5% to 6%, and the social security administration uses a standard of around 4%. In a survey of finance professors in August 2001, the common equity premium estimate ranged between 3.5% for a 1-year estimate to 5.5% for a 30-year estimate. A more recent joint poll by Graham and Harvey (from Duke) and CFO magazine found that the 2005 average estimate of CFOs was around 3% per annum, although there was quite some dispersion in this number.

What to choose? Welcome to the club! No one knows the true equity premium. On Monday, February 28, 2005, the C1 page of the WSJ reported the following average annual after-inflation forecasts over the next 44 years: Some recent estimates.

Anecdote: The Power of Compounding

Assume you invested \$1 in 1925. How much would you have in December 2001? If you had invested in large-firm stocks, you would have ended up with \$2,279 (10.7% compound average return). If you had invested in long-term government bonds, you would have ended up with \$51 (5.3%). If you had invested in short-term Treasury bills, you would have ended up with \$17 (3.8%). Of course, inflation was 3.1%, so \$1 in 2001 was more like \$0.10 in real terms in 1926. Source: Ibbotson Associates, Chicago. [U]

Name	Organization	Stocks	Gov. bonds	Corp. bonds	Equity Premium
William Dudley	Goldman Sachs	5.0%	2.0%	2.5%	3.0%
Jeremy Siegel	Wharton	6.0%	1.8%	2.3%	4.2%
David Rosenberg	Merrill Lynch	4.0%	3.0%	4.0%	1.0%
Ethan Harris	Lehman Brothers	4.0%	3.5%	2.5%	0.5%
Robert Shiller	Yale	4.6%	2.2%	2.7%	2.4%
Robert LaVorgna	Deutsche Bank	6.5%	4.0%	5.0%	2.5%
Parul Jain	Nomura	4.5%	3.5%	4.0%	1.0%
John Lonski	Moody's	4.0%	2.0%	3.0%	2.0%
David Malpass	Bear Stearns	5.5%	3.5%	4.3%	2.0%
Jim Glassman	J.P. Morgan	4.0%	2.5%	3.5%	1.5%
Average					2.0%

The equity premium is usually quoted with respect to a short-term interest rate, because these are typically safer and therefore closer to the risk-free rate that is in the spirit of the CAPM. This is why you may want to add another 1% to the equity premium estimate in this table—long-term government bonds usually carry higher interest rates than their short-term counterparts. On the other hand, if your project is longer term, you may want to adopt a risk-free rate that is more similar to your project's duration, and thus prefer the equity premium estimates in this table. Finally, because a +20% rate of return followed by a -20% rate of return (for a 0% annual rate of return) leaves you with a two-year loss of $(1 + 20\%) \cdot (1 - 20\%) - 1 = -4\%$, if your project is long horizon, you may subtract another percent or so if you want to use annual equity premia on long-term projects.

Pick a good estimate, and use it for all similar-horizon projects.

You now know that no one can tell you the authoritative number for the equity premium. It does not exist. Everyone is guessing, but there is no way around it—you have to take a stance on the equity premium. I cannot insulate you from this problem. I could give you the arguments that you should contemplate when you are picking *your* number. Now I can also give you my own take: First, I have my doubts that equity premia will return to the historical levels of 8% anytime soon. (The twentieth century was the American Century for a good reason: there were a lot of positive surprises for American investors.) I personally also prefer equity premia estimates between 2% and 4%. (Incidentally, it is my impression that there is relatively less disagreement about equity premia forecasts today than there was just five to ten years ago.) But realize that reasonable individuals can choose equity premia estimates as low as 1% or as high as 8%. Of course, I personally find such estimates less believable the further they are from my own, personal range. And I find anything outside this 1% to 8% range just too tough to swallow. Second, whatever equity premium you choose, *be consistent*. Do not use 3% for investing in one asset (say, project A), and 8% for investing in another (say, project B). Being consistent can sometimes reduce your relative mistakes in choosing one project over another.

Unfortunately, like everyone else, you cannot allow your limited knowledge of the equity premium to go on strike. You cannot let it stop you from using the CAPM—in fact, you cannot allow it to stop you from making investment choices. Yes, the equity premium may be difficult to estimate, but there is really no way around taking a stance. Indeed, you can think of the CAPM as telling you the *relative* expected rate of return for projects, not their *absolute* expected rate of return. Given an estimate of how much risky projects should earn relative to non-risky projects, the CAPM can tell you the right costs of capital for projects of riskiness “beta.” But the basic judgment of the appropriate spread between risky and non-risky projects is left up to you.

The need to judge the appropriate reward for risky projects relative to risk-free projects is not even just exclusive to the CAPM and corporations. It also matters for your personal investments: if you believe that the equity premium is high, you should allocate a lot of your personal assets to purchasing stocks rather than bonds. Indeed, it is not only because of the CAPM formula that the equity premium may be the single most interesting number in finance.

Finally, I have been deliberately vague about the “market.” In CAPM theory, the market should be all investable assets in the economy. In practice, we typically use only a stock market index. And among stock market indexes, it often does not matter too much which index is used—be it the value-weighted stock market index, the S&P 500, or the Dow-Jones 30. The S&P500 is perhaps the most often used stand-in for the stock market, because its performance is posted everywhere and historical data are readily available. In sum, using the S&P500 as the market is a reasonable simplification from the perspective of a corporate executive.

Q 13.9 What are appropriate equity premium estimates? What are not? What kind of reasoning are you relying on?

The CAPM is about relative pricing, not absolute pricing.

No way around it: the equity premium is the most important number in finance, and you need to pull it out of some hat.

The S&P500 is usually a good enough approximation for the market.

Solve Now!

Anecdote: The American Century?

Was this really the “American Century?”

The inflation-adjusted compound rate of return in the United States was about 6% per year from 1920 to 1995. In contrast, an investor who would have invested in Romania in 1937 would have experienced not only the German invasion and Soviet domination, but also a real annual capital appreciation of about –27% per annum over the 4 years of Hungarian stock market existence (1937–1941). Similar fates befell many other East European countries—but even countries not experiencing political disasters often proved to be less stellar investments. For example, Argentina had a stock market from 1947 to 1965, even though its only function seems to have been to wipe out its investors. Peru tried three times: from 1941 to 1953, its stock market investors lost all their money. From 1957 to 1977, its stock market investors again lost all their money. But three times is a charm: From 1988 to 1995, its investors earned a whopping 63% real rate of return. India’s stock market started in 1940, and offered its investors a real rate of return of just about –1% per annum. Pakistan started in 1960, and offered about –0.1% per annum.

Even European countries with long stock market histories and no political trouble did not perform as well as the United States. For example, Switzerland and Denmark earned nominal rates of return of about 5% per annum from 1921 to 1995, while the United States earned about 8% per annum.

The United States stock market was indeed an unusual above-average performer in the twentieth century. Will the twenty-first century be the Chinese century?

Source: Goetzmann and Jorion.

13·4.B. The Risk-Free Rate (r_F) and Multi-Year Considerations

Which risk-free rate? The second input of interest is the risk-free rate of return. It is relatively easily obtained from Treasury bonds. There is one small issue, though—which one? What if Treasury bonds yield 2%/year over 1 year, 4%/year over 10 years, and 5%/year over 30 years? How would you use the CAPM? Which interest rate should you pick in a multi-year context?

Advice: Pick the closest-term interest rate. Actually, the CAPM offers no guidance, because it has no concept of more than one single time-period. It therefore does not understand why there is a yield curve (different expected rates of return over different horizons). However, from a practical perspective, it makes sense to use the yield on a Treasury bond that is of similar length as a project's approximate lifespan. A good heuristic is to pick the risk-free rate closest in some economic sense (maturity or duration) to your project. For example, to value a machine that produces for three years, it makes sense to use an average of the 1-year, 2-year, and 3-year risk-free interest rates, perhaps 2.5% per annum. On the other hand, if you have a 10-year project, you would probably use 4% as your risk-free rate of return. This heuristic has an intuitive justification, too—think about the opportunity cost of capital for a zero-beta investment. If you are willing to commit your money for 10 years, you could earn the 10-year Treasury rate of return. It would be your opportunity cost of capital. If you are willing to commit your money only for 3 months, you could only earn the 3-month Treasury rate—a lower opportunity cost for your capital. One important sidenote, however, is that you should use the same risk-free rate in the calculation of the equity premium—so, if you use a higher risk-free rate because your project is longer-term, you would want to use a lower equity premium where the risk-free rate enters negatively.

Solve Now!

Q 13.10 What is today's risk-free rate for a 1-year project? For a 10-year project?

Q 13.11 Which risk-free rate should you be using for a project that will yield \$5 million each year for 10 years?

13·4.C. Investment Projects' Market Betas ($\beta_{i,M}$)

Unlike the risk-free rate and the equity premium, beta is specific to each project. Finally, you must estimate your project's **market beta**. It measures how the rate of return of your project fluctuates with that of the overall market. Unlike the previous two inputs, which are the same for every project/stock in the economy, the beta input depends on your specific project characteristics: different investments have different betas.

The Implications of Beta for a Project's Risk and Reward

Beta creates both a mean rate of return, and an "amplification factor" of the market rate of return.

Before we get to beta estimation, let me explain some more intuition on how market-beta should relate the returns of individual stocks to those of the market. The market-beta has an influence both on the expected return of projects and on the range of observed returns. Say the risk-free rate is 3%, the expected rate of return on the market is 8%, and therefore the equity premium is 5%. A stock with a beta of -1 would therefore have an expected rate of return of -2%, a stock with a beta of +2 would have an expected rate of return of +13%. However, more than likely, the stock market rate of return will not be exactly 8%. Consider just one positive and one negative market scenario as a stand-in for market volatility. If the stock market were to drop by 10% relative to its mean of 8%—i.e., return an absolute -2%—then your first stock would not be expected to earn -2%, but $-2\% + \beta_i \cdot (\tilde{r}_M - E(\tilde{r}_M)) = -2\% + (-1) \cdot (-2\% - 8\%) = +8\%$, and your second stock would not be expected to earn +13%, but $+13\% + (+2) \cdot (-10\%) = -7\%$. (Your stock would have some idiosyncratic risk, too, but we shall ignore it in this example.) Conversely, if the stock market were to increase by 10% relative to its mean—i.e. return an absolute +18%—you would expect your negative beta stock to do really poorly $(-2\% + \beta_i \cdot (\tilde{r}_M - E(\tilde{r}_M)) = -2\% + (-1) \cdot (+18\% - 8\%) = -12\%)$ and your positive beta stock to do really well (+33%).

Figure 13.3: The Effect of Market Beta on Stock Returns in Good and Bad Markets

Each line represents the range of return outcomes for one stock (with one particular market beta) if the market rate of return were to be between -10% and $+10\%$. The black circle is the unconditional expected rate of return (or conditional on the market turning in its expected performance of 8%)—i.e., points on the security markets line $E(\tilde{r}_i) = r_F + [E(\bar{r}_M) - r_F] \cdot \beta_{i,M} = 3\% + 5\% \cdot \beta_{i,M}$. The red solid circles show the expected rate of return conditional on a market rate of return of -10% . Stocks with negative beta are expected to perform well in this case. The blue solid circles show the expected rate of return conditional on a market rate of return of $+10\%$. Stocks with a negative beta are expected to perform poorly in this case.

Beta can be thought of as an amplifier of market movements.

Figure 13.3 repeats this computation for stocks with different market-betas. It shows how they are expected to perform, conditional on whether the market beats its mean (of 8% by 10%, i.e., +18%), hits its mean (of 8%), or misses its mean (of 8% by 10%, i.e., -2%). You can see how beta determines both the stock's expected rate of return—the mean given by the CAPM—and how it dampens or amplifies the effect of the stock market performance on the stock. The latter is really just the definition of market-beta—it measures how a project comoves with the stock market. The sign of the market-beta determines whether the investment tends to move with or against the stock market. And it is of course the CAPM that posits how the expected rate of return should be increasing with the market-beta.

Beta Estimation

How do you find a good beta estimate? Depending on the project, this can be easy or difficult.

Beta is easy to get for publicly traded stocks.

Market betas for Publicly Traded Firms: For publicly trading stocks, finding a market-beta is usually easy. Almost every financial website (e.g., Yahoo!Finance) publishes them. The average beta of all stocks in the market is 1, and most stocks have betas somewhere between about 0 and 3. Large, low-tech firms tend to have lower betas than small, high-tech firms, but this is not always the case.

Here is where the website betas come from.

Market betas from a Regression: The betas published on these sites are themselves estimated from historical time-series regressions, often monthly data, using the statistical technique of “regression.” It fits the best α and β for the line $\tilde{r}_i = \alpha_i + \beta_i \cdot \tilde{r}_M + \epsilon$. This is no mystery: it does exactly what you did in Section 12.3.C: it computes the covariance and divides it by the variance. (Some more sophisticated data providers improve on this simple regression estimate with a little bit of extra statistical wizardry called shrinkage, which we shall mostly ignore. Basically, it is just an average between the estimated regression beta and 1.)

Individual Betas can be noisy—we often use similar company betas.

Market betas from Comparables: One problem with the preceding method is that individual betas are often very noisy. For example, think of a pharmaceutical company whose product happened to be rejected by the FDA. This would cause a large negative rate of return in one particular month. This month would now become a “statistical outlier” or “influential regression observation.” If the market happened to go up (down) this particular month, the company would likely end up having a negative (positive) market beta estimate—and this beta estimate would likely be unrepresentative of the future market beta. In the long-run, such announcements would appear randomly, so beta would still be the right estimate—but in the long-run, we will all be dead. To reduce estimation noise in practice, it is common to estimate not just the beta of the firm in question, but to estimate the beta of a couple of similar firms (comparables similar in size and industry, perhaps), and then to use a beta that reflects some sort of average among them.

Using comparable publicly traded stocks with unlevered Betas.

You may have little choice other than to obtain a beta from comparable firms if your project has no historical rate of return experience—perhaps because it is only a division of a publicly traded company or because the company is not publicly traded. (Note, though, that the CAPM is only meaningful to begin with if the owners hold most of their wealth in the market portfolio!) For example, if you believe your new soda company is similar to PepsiCo, you could adopt the beta of PepsiCo and use it to compute the CAPM expected rate of return. Realizing that smaller firms than PepsiCo tend to have higher betas, you might increase your beta estimate.

Intuitive Betas Guesstimating.

Market betas Based on Economic Intuition: If you really cannot think of a good publicly traded firm that you trust to be a good comparable, you may have to rely more heavily on your judgment. Think about how the rate of return of your project is likely to covary with the stock market. If you can make such a judgment, you can rearrange the CAPM Formula to obtain a beta estimate:

$$\mathcal{E}(\tilde{r}_i) = r_F + [\mathcal{E}(\tilde{r}_M) - r_F] \cdot \beta_{i,M} \iff \beta_{i,M} = \frac{\mathcal{E}(\tilde{r}_i) - r_F}{\mathcal{E}(\tilde{r}_M) - r_F} \quad (13.10)$$

The right side of this formula helps translate your intuition into a beta estimate. You can ask such questions as “What rate of return (above the risk-free rate) will your project have

if the stock market were to have +10% or -10% rate of return (above the risk-free rate)?” Clearly, such guess work is difficult and error-prone—but it can provide a beta estimate when no other is available.

Debt Adjustments: Equity Beta vs. Asset Beta

If you recall the comparables Chapter 10, the same firm could have different comparables measures under different capital structures. It is therefore important to put firms on a comparable basis by hypothetically unlevering them. The same issue applies for betas. If your intuition suggests that two companies should have similar betas because they are in similar economic situations, you cannot work under the assumption that their levered equity betas are the same. You can only work under the assumption that their asset betas are similar. In sum, you must always draw a clear distinction between the levered equity's beta and the asset beta. (Incidentally, because only the levered equity is usually traded on a stock market, you can often find the levered equity beta easier than the unlevered asset beta.)

How can you convert levered betas into asset betas? Fortunately, there are some nice formulas, but even without them, you should recall the example from Chapter 5: when a project was split into debt and equity, the debt became less risky, while the equity became more risky. This intuition holds for market-betas, too. The equity beta is higher than the asset beta, which in turn is higher than the debt beta.

Comparables are often for firms, not for financial securities.

Table 13.1: The Effect of Debt on Beta

	Stock Market	Your Project		
		(A) Unlevered Project	(B) Split Project	
			\$150 Debt	Equity
Value Today	\$10.0 trillion	\$200	⇒	\$150 \$50
if Good Times	\$13.0 trillion	\$230	⇒	\$156 \$74
if Bad Times	\$9.0 trillion	\$190	⇒	\$156 \$34
Expected Value	\$11.0 trillion	\$210	⇒	\$156 \$54
◊	◊	◊	◊	◊
if Good Times	+30%	+15%	⇒	+4% +48%
if Bad Times	-10%	-5%	⇒	+4% -32%
Expected Rate of Return	+10%	+5%	⇒	+4% +8%
Dollar Spread	\$4 trillion	\$40	⇒	\$0 \$40
Relative Spread	40%	20%	⇒	0% 80%
◊	◊	◊	◊	◊
Market Beta	1.0	0.5	⇒	0.0 2.0

The company has an asset-beta of $1/2$. This means that for a 2% change in the stock market, it tends to change in the same direction by 1%. The market is assumed to only go up by 20% or go down by 20%, relative to its mean of 10%.

The debt was chosen to be risk-free. The firm will always have enough to pay off \$150 in debt with \$156 in the future. The equity picks up the residual. The final three rows illustrate how a $\pm 20\%$ change in the market rate of return affects the unlevered project, the debt, and the levered equity. For example, if a 40% change in the market leads to an 80% change in the value of a claim, the beta is obviously 2.

An example illustrating how leverage changes market-beta.

Table 13.1. illustrates how debt changes beta. In this example, the stock market, worth \$10 trillion today, is expected to increase by 10% to \$11 trillion next year. However, relative to this expected value, the market can either underperform or overperform (by plus or minus 20%). Now, your own unlevered project is worth \$200 today and has a beta of $1/2$. Therefore, it is expected to return \$210, but either 10% above or 10% below its mean of 5%, and depending on the stock market rate of return. This makes sense: for a 40% difference in the rate of return on the stock market, your project would suffer a 20% difference in its rate of return.

The beta of levered equity scales with leverage.

Now finance your project differently. Use an alternative capital structure that consists of \$150 in debt and the rest in equity, i.e.,

$$\begin{aligned} \text{Value}_{\text{Project}} &= \text{Value}_{\text{Debt}} + \text{Value}_{\text{Equity}} \\ 100\% &= \frac{\text{Value}_{\text{Debt}}}{\text{Value}_{\text{Project}}} + \frac{\text{Value}_{\text{Equity}}}{\text{Value}_{\text{Project}}} \\ 100\% &= w_{\text{Debt}} + w_{\text{Equity}} \\ 100\% &= 75\% + 25\% \end{aligned} \tag{13.11}$$

where the weight of each security in the capital structure is called w .

The weighted average cost of capital (WACC) remains the same regardless of capital structure.

The debt is default-free, so it can command the risk-free rate, which we now assume to be 4% per annum. But being risk-free also means that the debt beta is 0. The value of the levered equity must then be the remaining \$50. Working through the remaining cash flows, we find that its expected rate of return is 8%, which is both above the risk-free rate and the unlevered project's expected rate of return. This higher expected rate of return is necessary to compensate investors for risk. More importantly, note how your levered equity has a higher market-beta than the original unlevered project. Instead of translating a market fluctuation of 40% into a project fluctuation of $\pm 20\%$, the levered equity translates the market fluctuation of 40% into a rate of return fluctuation of $\pm 80\%$! The beta is now 2, not 0.5.

The weighted average beta is the overall beta.

This example shows that the weighted expected rate of return and the weighted average beta add up to their overall project equivalents:

$$\begin{aligned} 5\% &= 75\% \cdot 4\% + 25\% \cdot 8\% \\ \mathcal{E}(\tilde{r}_{\text{Project}}) &= w_{\text{Debt}} \cdot \mathcal{E}(\tilde{r}_{\text{Debt}}) + w_{\text{Equity}} \cdot \mathcal{E}(\tilde{r}_{\text{Equity}}) \\ 0.5 &= 75\% \cdot 0 + 25\% \cdot 2 \\ \beta_{\text{Project}} &= w_{\text{Debt}} \cdot \beta_{\text{Debt}} + w_{\text{Equity}} \cdot \beta_{\text{Equity}} \end{aligned} \tag{13.12}$$

The first equation is called the firm's weighted-average cost of capital, abbreviated WACC, and discussed in detail in Chapter 17. In a perfect world, the cost of capital remains invariant to whatever capital structure you may choose. The latter equation is just a special version of a general linear property of betas: as you learned earlier, you can take weighted averages of betas. Therefore, if you know how the firm is financed, and if you can guess the beta of the debt, it is easy to translate an equity beta into an asset beta.

$$\begin{aligned} \beta_{\text{Project},M} &= w_{\text{Debt}} \cdot \beta_{\text{Debt},M} + w_{\text{Equity}} \cdot \beta_{\text{Equity},M} \\ &= 75\% \cdot 0 + 25\% \cdot 2.0 = 0.5. \end{aligned} \tag{13.13}$$

You now understand that if you have the debt beta, you can translate between an unlevered beta and the levered beta. But where would you get the debt beta from? For large firm stocks that are not in financial distress, it is reasonable to presume that debt betas are reasonably close to zero. This is because the debt is likely to be repaid—and, if not, repayment may not be contingent as much on the stock market overall, as it may depend on the firm's circumstances. For small firm stocks or stocks in financial distress, bond betas can, however, become significantly positive, and a zero-beta approximation would be less attractive.

IMPORTANT: If project A consists of part B and part C,

$$A = B + C \quad (13.14)$$

then the overall market beta of the combined project A is the weighted average market beta of its components,

$$\beta_{A,M} = w_B \cdot \beta_{B,M} + w_C \cdot \beta_{C,M} \quad (13.15)$$

where w are weights according to value today, and add up to 1. The components could be any type of investments, and in particular be the debt and equity of the same firm. Therefore,

$$\begin{aligned} \text{Project} &= \text{Debt} + \text{Equity} \\ \Rightarrow \beta_{\text{Project},M} &= w_{\text{Debt}} \cdot \beta_{\text{Debt},M} + w_{\text{Equity}} \cdot \beta_{\text{Equity},M} \end{aligned} \quad (13.16)$$

Solve Now!

Q 13.12 The split project in Table 13.1 was based on \$150 in debt. How would the debt and equity beta change if the firm had financed itself with \$100 in debt instead?

Q 13.13 Look up the beta for IBM at Yahoo!Finance. How does it compare to the beta of a young upstart growth company? (Pick one!)

Q 13.14 A project i is likely to go up by 20% if the stock market goes up by 10%. It is also likely to go down by 20% if the stock market goes down by 5%. If the risk-free rate of return is 4%, what would you expect the beta to be?

Q 13.15 A comparable firm (in a comparable business) has an equity beta of 2.5 and a debt/asset ratio of 2/3. The debt is almost risk-free. Estimate the beta for your firm if projects have similar betas, but your firm will carry a debt/asset ratio of 1/3.

Q 13.16 (Continued.) If the risk-free rate is 3% and the equity premium is 2%, what is the expected rate of return on the comparable firm's equity and on your own equity?

Q 13.17 A comparable firm (in a comparable business) has an equity beta of 2.5 and a debt/equity ratio of 2. The debt is almost risk-free. Estimate the beta for your firm if projects have alike betas, but your firm will carry a debt/equity ratio of 1/2.

Q 13.18 (Continued.) If the risk-free rate is 3% and the equity premium is 2%, what is the expected rate of return on the comparable firm's equity and on your own equity?

Q 13.19 You own a stock market portfolio that has a market beta of 2.4, but you are getting married to someone who has a portfolio with 0.4. You are three times as wealthy as your future significant other. What is the beta of your joint portfolio?

13.5 Value Creation and Destruction

There are at least two important and basic concepts that were first raised in Chapter 7 that we can finally discuss now, given that the CAPM illuminates the cost of capital. The first concept is almost trivial—it is the question of whether managers should seek to reduce idiosyncratic firm risk. The second concept relates to the simplest of insights—that the total net present value of two projects combined without project externalities is the sum of the project's net present value. As always, the concept is straightforward, but the devil is in the details.

Important: How to add value!

13.5.A. Does Risk-Reducing Corporate Diversification (or Hedging) Create Value?

Diversification reduces risk, but does not create value.

In the 1960s through 1970s, many firms became **conglomerates**, that is, companies with widely diversified and often unrelated holdings. Can firms add value through such diversification? The answer is “usually no.” Diversification indeed reduces the standard deviation of the rate of return of the company—so diversified companies are less risky—but your investors can just as well diversify risk for themselves. For example, if your \$900 million firm ABC (e.g., with a beta of 2, and a risk of 20%) is planning to take over the \$100 million firm DEF (e.g., with a beta of 1, and also risk of 20%), the resulting firm is worth \$1 billion dollars. ABC +DEF has indeed an idiosyncratic risk lower than 20% if the two firms are not perfectly correlated, but your investors (or a mutual fund) could just purchase 90% of ABC and 10% of DEF and thereby achieve the very same diversification benefits. If anything, you have robbed investors of a degree of freedom here: they no longer have the ability to purchase, say, 50% in ABC and 50% in DEF. (In a CAPM world, this does not matter.) The CAPM makes it explicit that the cost of capital does not change unduly. Say both firms follow the CAPM equation, and say that the risk-free rate is 3% and the equity premium is 5%,

$$\begin{aligned} \mathbb{E}(\tilde{r}_{ABC}) &= 3\% + 5\% \cdot 2 = 13\% \\ \mathbb{E}(\tilde{r}_{ABC}) &= r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{ABC,M} \\ \mathbb{E}(\tilde{r}_{DEF}) &= 3\% + 5\% \cdot 1 = 8\% \\ \mathbb{E}(\tilde{r}_{DEF}) &= r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{DEF,M} \end{aligned} \tag{13.17}$$

The newly formed company will have an expected rate of return—cost of capital—of

$$\begin{aligned} \mathbb{E}(\tilde{r}_{ABC+DEF}) &= 90\% \cdot 13\% + 10\% \cdot 8\% = 12.5\% \\ \mathbb{E}(\tilde{r}_{ABC+DEF}) &= w_{ABC} \cdot \mathbb{E}(\tilde{r}_{ABC}) + w_{DEF} \cdot \mathbb{E}(\tilde{r}_{DEF}) \end{aligned} \tag{13.18}$$

and a market-beta of

$$\begin{aligned} \beta_{ABC+DEF,M} &= 90\% \cdot 2 + 10\% \cdot 1 = 1.9 \\ \beta_{ABC+DEF,M} &= w_{ABC} \cdot \beta_{ABC,M} + w_{DEF} \cdot \beta_{DEF,M} \end{aligned} \tag{13.19}$$

The merged company will still follow the CAPM,

$$\begin{aligned} \mathbb{E}(\tilde{r}_{ABC+DEF}) &= 3\% + 5\% \cdot 1.9 = 12.5\% \\ \mathbb{E}(\tilde{r}_{ABC+DEF}) &= r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{ABC+DEF,M} \end{aligned} \tag{13.20}$$

Its cost of capital has not unduly increased or declined. In an ideal CAPM world, no value has been added or destroyed—even though ABC +DEF has a risk lower than the 20% per annum that its two constituents had.

Synergies or Dis-synergies drive M&A value, not diversification.
Managers also have agency conflicts in M&A activity.

Of course, some mergers can add value due to synergies, as we discussed in Chapter 7. But these are not related to the plain diversification effect. More often, however, the unspoken rationales for mergers are not synergies but the fact that managers prefer the reduced idiosyncratic firm uncertainty and higher salaries guaranteed by larger firms to the higher risk and lower salaries in sharply focused, smaller firms. In our context, to justify a merger, managers will want to argue for a lower cost of capital any way they can—including incorrectly using the acquirer’s cost of capital. (This is another example of an agency conflict, which you have seen in Chapter 7 and which you will see again in Chapter 23 on corporate governance.) There is also good evidence that in the real world, diversified firms often do not operate as efficiently as stand-alone firms, e.g., due to limited attention span of management or more bureaucratization. Many mergers actually *destroy* firm value.

IMPORTANT: If there are no cash flow synergies, combining firms into conglomerates may reduce firm risk, but does not create value for your investors. Investors can diversify risk themselves.

Managers who want to create value through risk reduction should instead seek to lower their firms' market betas—of course avoiding proportionally similar or higher reductions in their firms' rewards.

Firms can also reduce their overall risk by **hedging**. The simplest example of a hedge would be if the firm itself shorted the stock market. For example, it could sell a contract that promises to deliver the index level of the S&P500 multiplied by 1,000 in one year. Between now and next year, whenever the stock market goes up, the value of this contract goes up. The contract has a negative beta. Because the hedged firm would consist of the unhedged firm plus this contract, the market-beta (or risk) of the hedged firm would be lower than the market-beta of the unhedged firm. In fact, the firm could sell the exact amount of contracts that make the firm's market beta zero or even negative. But this hedging contract would not create firm value—the firm's expected rate of return would decline proportionally, too. If investors wanted to have less exposure to the overall stock market, they could sell such hedging contracts themselves.

Hedging against stock market risk.

Firms do sometimes hedge against other risks. For example, oil companies often sell contracts on oil that promise delivery in one year. This insulates them from the volatility of the price of oil. In itself, in a perfect market, such fairly priced hedging contracts neither add nor subtract value. But if the market is imperfect, as we noted in Chapter 6, a hedge may allow a firm to operate more efficiently (e.g., generating cash, which avoids the need to borrow money), and thereby add value. (Corporate hedging is further discussed in the web chapter on options.)

Hedging against other risks.

Anecdote: Risk and Conglomeration

In the 1970s, a lot of firms diversified to become conglomerates. Management argued that conglomerates tended to have lower risk, which created value for shareholders. This argument was, of course, total nonsense: Investors could diversify for themselves. It was the managers who valued lower risk, with the lower chance to lose their jobs and the higher compensation due to running a bigger company. Worse, because conglomerates often operate less efficiently than individual stand-alone, focused companies, diversification actually often destroyed firm value. In the 1980s, there were many “bust-up buyouts,” which created value by purchasing conglomerates to sell off the pieces.

A good example of such a conglomerate was Gulf and Western. It was simultaneously involved in oil, movies (Paramount), recording (Stax), rocket engines, stereo components, finance, publishing (Simon and Schuster), auto parts, cigars, etc. It promptly crashed and split up in the 1980s. A more current example is Tyco, which has over 260,000 employees in 50 (!) separate business lines, including electronics, undersea fiber optic cables, health care, adhesives, plastics, and alarm systems. (Its former executive, Dennis Kozlowski, became famous for his extravagant looting of Tyco's assets. With so many business lines, no wonder no one noticed for years!) The most interesting conglomerate, however, is General Electric. It has hundreds of business lines, but unlike most other conglomerates, GE appears to be running most of its divisions quite well.

13·5.B. A Common Misuse of the CAPM: Using Badly Blended Cost-of-Capitals

Common misuse of CAPM: a uniform cost of capital.

Section 7·1.B dropped a cryptic hint that practitioners sometimes forget that NPVs are additive. You may have wondered what was meant. You are now ready to see why this is such a common mistake. The most common abuse of the CAPM arises from the use of the firm's overall cost of capital for individual projects. Let me explain how this can happen.

What happens if the firm uses its overall cost of capital for all projects, rather than project specific costs of capital?

For IRR, see Chapter 8.

The Solution: Compute the NPV of the project.

When Acquiring Another Company

Assume the risk-free rate of return is 3% and the equity premium is 4%. Your old firm, cleverly named O , is worth \$100 and has a market beta of 0.5. An acquisition target (or just a new project), cleverly named N , costs \$10 and is expected to pay off \$11 next year. (Its rate of return is therefore 10%). The beta of this new project is 3.

The simplest method to compute the value of project N relies on the fact that NPVs are additive. You value the new project using its own expected cash flows and own cost of capital. Who owns it should matter little: the project is worth what it is worth. Therefore, N should offer an expected rate of return of

$$\begin{aligned} \text{Correct Cost of Capital: } \mathbb{E}(\tilde{r}_N) &= 3\% + 4\% \cdot 3 = 15\% \\ \mathbb{E}(\tilde{r}_N) &= r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{N,M} \end{aligned} \quad (13.21)$$

and the true NPV of the new project is

$$\text{NPV}_N = -\$10 + \frac{\$11}{1 + 15\%} \approx -\$0.44 \quad (13.22)$$

Therefore, if firm O adopts project N , N 's owners would be -\$0.44 poorer than they would be if their managers did not adopt it (i.e., \$100 vs. \$99.56).

Bad Company Policy. Unfortunately, this is not obvious to some practitioners. In many firms, it is standard policy to evaluate *all* projects by the firm's overall cost of capital. Would such a firm take the N project? Evaluated with a market beta of 0.5, the hurdle rate for the project would be

$$\begin{aligned} \text{Incorrect Cost of Capital: } \mathbb{E}(\tilde{r}) &= 3\% + 4\% \cdot 0.5 = 5\% \\ &= r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{O,M} \end{aligned} \quad (13.23)$$

With its internal rate of return of $\$11/\$10 - 1 = 10\%$, a (poor) manager would indeed take this project.

The loss if the firm makes the mistake.

If the O firm did take project N , how would its value change? With a beta of 0.5, the old firm had an expected rate of return of $3\% + 4\% \cdot 0.5 = 5\%$. Its expected value next year would be \$105. Using PV, we see that the present value of the combined firm would be

$$\begin{aligned} \text{PV}_{\text{combined}} &= \frac{\$105}{1 + 5\%} + \frac{\$11}{1 + 15\%} \approx \$109.56 \\ &= \text{PV}_O + \text{PV}_N \end{aligned} \quad (13.24)$$

This is \$0.44 less than the original value of \$100 plus the \$10 acquisition cost of the new project. Taking the project has made the N owners 44 cents poorer.

Real World Exceptions. However, contrary to the perfect CAPM world, it is not always true in the real world that mergers *never* add value on the cost-of-capital side. If capital markets are not as efficient for small firms as they are for large firms, it would be possible for a large acquirer to create value. For example, if a target previously had no access to capital markets, as explained in Section 6·1 (Page 122), then the cost of capital to the target can change when it is acquired. The correct cost of capital for valuing the acquisition (the target), however, is *neither* the cost of capital of the acquirer, *nor* the blended post-acquisition cost of capital of the firm. Instead, the correct cost of capital is that appropriate for the target's projects, given the "now ordinary" access to capital markets.

For example, if an entrepreneur inventor of holographic displays previously had faced a cost of capital of, say, 303%, primarily due to access only to personal credit card and credit shark financing, and if this inventor's business is purchased by IBM with its cost of capital of 6.5% (market-beta of 1.5), the proper cost of capital is neither IBM's (market-beta based) cost, nor a blended average between 303% and 6.5%. Instead, if part of IBM, the holographic project division should be evaluated at a cost of capital that is appropriate for projects of the market-beta risk class "holographic display projects." This can add value relative to the 303% earlier cost of capital. (Of course, large corporations are often also very adept at destroying all innovation and thereby value in the small companies that they are taking over.)

When Acquiring Another Project

It is important to realize that not only firms-to-be-acquired, but also smaller projects themselves consist of components with different market-betas, which therefore have different costs of capital. For example, when firms keep cash on hand in Treasury bonds, such investments have a zero market-beta, which is lower than the beta for the firms' other projects. These bonds should not need to earn the same expected rate of return as investments in the firm's risky projects. (The presence of this cash in the firm lowers the average beta of the firm and thus the average cost of capital for the firm by the just-appropriate amounts.)

Here is another application example: Assume that you consider purchasing a rocket to launch a Telecomm satellite next year. It would take you 1 year to obtain the rocket, at which point you would have to pay \$100 million. Then you launch it. If the rocket fails (25% chance), then your investment will be lost. If the rocket succeeds, the satellite will produce a revenue stream with an appropriate beta of 2. (Telecomm revenues tend to have a high covariance with the market.) Telecomm's expected cash flows will be \$20 million *forever*. Assume that the risk-free rate is 3% per year and the market equity-premium is 4%.

The correct solution is to think of the rocket as one project and of the Telecomm revenues as another project. The rocket project has only idiosyncratic risk; therefore, its beta is close to zero, and its discount factor is the same as the risk-free rate of return, 3%. The rocket value (in millions of dollars today) is

$$PV_{\text{rocket}} \approx \frac{-\$100}{1 + 3\%} \approx -\$97 \quad (13.25)$$

You can think of this as the cost of storing the \$100 million in T-bills until you are ready to proceed to your second project. The Telecomm revenues, however, would be a risky perpetuity. With a beta of 2, their cash flows would be discounted at about 11%. However, the cash flows will only occur with a probability of 75%. Therefore,

$$PV_{\text{Telecomm}} \approx \frac{\mathcal{E}(\text{Telecomm Profits})}{\mathcal{E}(\tilde{r}_{\text{Telecomm Revenues}})} = \frac{75\% \cdot \$20}{3\% + 4\% \cdot 2 = 11\%} = \frac{\$15}{11\%} = \$136 \quad (13.26)$$

Consequently, this project has a net present value of about \$39 million dollars.

13.5.C. Differential Costs of Capital — Theory and Practice

There is no doubt that projects must be discounted by their project-specific cost of capital. Yet, Graham and Harvey found in their 2001 survey (the same survey you saw in Chapter 1) that just about half of surveyed CFOs *always*—and *incorrectly*—use the firm's overall cost of capital, rather than the project-specific cost of capital! And even fewer CFOs correctly discount cash flows of different riskiness within projects. The easy conclusion is that CFOs are ignorant—and though some CFOs may indeed use a uniform cost of capital because they are ignorant, some intelligent CFOs are doing so quite deliberately.

Projects must be discounted by their own market betas.

Another Example Problem.

The Example Solution.

In practice, a good number of firms do not use differential costs of capital.

Getting project costs of capital is difficult. You already know that it is very difficult to correctly estimate the cost of capital. In theory, you just know the market-beta of every project and the other CAPM inputs. In practice, you do not.

1. Even the historical betas of publicly traded corporations are not entirely reliable and indicative of the future. Different estimation methods can come up with different numbers. This is why you may want to use the market betas of similar, publicly traded comparables or the market beta of an entire industry. But many of your projects may be so idiosyncratic, so unusual, or in such far-away locales that no comparable may seem particularly suitable.
2. You could try to estimate your own market beta. To do so, you would need a time-series of historical project values, not just historical project cash flows. This is because you cannot rely on historical cash flow variation as a substitute for historical value variation. You already know that the market values themselves are the present discount value of *all* future cash flows, not just of one period's. Here is an example how this can go awry. Consider a firm whose cash flows are perfectly known. Therefore, its appropriate true discount rate would be close to the risk-free rate. However, if its cash flows occur only every other month (\$200, \$0, \$200, etc.), this firm would have infinite monthly cash flow volatility (-100% followed by $+\infty\%$). Its percent changes in cash flows would not be indicative of its value-based rates of returns. Plus, almost surely, it would have an extreme market-beta estimate, indicating a wrong cost of capital. In order to estimate your market-beta, you would need to somehow obtain a time series of estimated market values from the known time series of cash flows. Of course, you already know that it is difficult to estimate one market value for your firm—but estimating a time-series of how this market value changes every month is entirely beyond anyone's capability. (When only cash flows but not market-values are known, your estimates must necessarily be less accurate. The best way to estimate an appropriate cost of capital relies on the certainty equivalence formula explained in Appendix A.)
3. Many firms may not have *any* historical experience that you can use, not just for market values, but even for cash flows. There would be nothing you could verifiably and credibly use to estimate in the first place.

Betas are often difficult to estimate, equity premium estimates are very uncertain, and the CAPM is not a perfect model. These uncertainties may not only distort the overall corporate cost of capital, but also the relative costs of capital across different projects. Quite simply, you must be aware of the painful reality that your methods for estimating the cost of capital are often just not as robust as you would like them to be.

Flexible costs of capital can cause arguments and agency conflicts.

Consequently, the problem with assigning different costs of capital to different projects may now become one of disagreement. Division managers can argue endlessly about why their projects have a lower cost of capital than the company's. Is this how you want your division managers to spend their time? Managers could even shift revenues from weeks in which the stock market performed well into weeks in which the stock market performed poorly in order to produce a lower market-beta. The cost of capital estimate itself becomes a piece in the game of agency conflict and response—all managers would like to convince themselves and others that a low cost of capital for their own divisions is best. What the overall corporation would like to have in order to suppress such “gaming of the system” would be one immutable good estimate of the cost of capital for each division that cannot be argued with. In the reality of corporate politics, however, it may be easier to commit to one and the same immutable cost of capital for all divisions than it would be to have immutable but different costs of capital for each division. This is not to argue that this one cost of capital is necessarily a good system, but just that there are cases in which having this *one* cost of capital may be a necessary evil.

And finally there is the forest. You know that each component must be discounted at its own discount rate if you want to get the value and incentives right. However, if you want to value each paper clip by its own cost of capital, you will never come up with a reasonable firm value—you will lose the forest among the trees. You need to keep your perspective as to what reasonable errors are and what unreasonable errors are. The question is one of magnitude: if you are acquiring a totally different company or project, with a vastly different cost of capital, and this project will be a significant fraction of the firm, then the choice of cost of capital matters and you should differentiate. However, if you are valuing a project that is uncertain, and the project is relatively small, and its cost of capital is reasonably similar to your overall cost of capital, you can probably live with some error. It all depends—your mileage may vary!

You will never get this perfectly right. Get it right where it matters!

IMPORTANT:

- Theoretically, all projects must be discounted by their own cost of capital, and not by the firm's overall cost of capital.
- Practically, sanity considerations prevent discounting every paper clip by its own cost of capital.

Therefore, you must judge when it is important to work with different costs of capital and when it is better to use just one cost of capital.

[Solve Now!](#)

Q 13.20 A \$300 million firm has a beta of 2. The risk-free rate is 4%, the equity premium is 3%. A supplier has approached the firm for a 1-year loan of \$100 million that has a beta of 0. The supplier is willing to pay 6% interest, and there is no default risk. The firm has a policy of only accepting projects with a hurdle rate of 10%.

- (a) If the firm changes its policy and extends the loan, how would its value change?
- (b) If the firm changes its policy and extends the loan, approximately how would its beta change?
- (c) If the firm changes its policy and extends the loan, approximately how would its cost of capital change?
- (d) If the firm changes its policy and extends the loan, approximately what would its cash flows be expected to be?
- (e) If the firm changes its policy and extends the loan, can you compute the combined firm's NPV by dividing its expected cash flow by its combined cost of capital?
- (f) Should the firm change its policy?

Q 13.21 Some companies believe they can use the blended cost of capital post-acquisition as the appropriate cost of capital. However, this also leads to incorrect decisions. Let's explore this in the context of the example in the text: the risk-free rate is 3%, the equity premium is 4%, the old firm is worth \$100 and has a market beta of 0.5. The new project costs \$10, is expected to pay off \$11 next year, and has a beta of 3.

- (a) What is the value of the new project, discounted at its true cost of capital, 15%? (Assume that the combined firm value is around \$109.48.)
- (b) What is the weight of the new project in the firm?
- (c) What is the beta of the new overall (combined) firm?
- (d) Use this beta to compute the combined cost of capital.
- (e) Will the firm take this project?
- (f) If the firm takes the project, what will the firm's value be?

We shall explore more CAPM applications in Chapters 17 and 18. Chapter 17 explains how to use the CAPM in a perfect world without taxes. Chapter 18 explains how to use the CAPM in the presence of (corporate) income taxes. Because the primary use of the CAPM is to determine appropriate costs of capital in corporations, it is only in these later chapters that this book offers enough examples to familiarize you with CAPM applications.

13·6 Empirical Reality

Now you know how securities should be priced in a perfect CAPM world. What evidence would lead you to conclude that the CAPM is *not* an accurate description of reality? And does the CAPM seem to hold or not?

13·6.A. Non-CAPM Worlds and Non-Linear SMLs

What happens if a stock offers too much or too little expected rate of return?

No CAPM would not mean arbitrage, but it could imply good deals.

The “Security Market Line” if the CAPM is the wrong model (with respect to its own functional form).

The “Security Market Line” if the CAPM is the wrong model (with respect to a specific better alternative).

What would happen from the CAPM’s perspective if a stock offered more than its due expected rate of return? Investors in the economy would want to buy more of the stock than would be available: its price would be too low. It would be too good a deal. Investors would immediately flock to it, and because there would not be enough of this stock, investors would bid up its price and thereby lower its expected rate of return. Eventually, the price of the stock would equilibrate at the correct CAPM expected rate of return. Conversely, what would happen if a stock offered less than its due expected rate of return? Investors would not be willing to hold enough of the stock: the stock’s price would be too high, and its price would fall.

Neither situation should happen in the real world—investors are just too smart. However, you must realize that if a stock were not to follow the CAPM formula, buying it would still be risky. Yes, such a stock would offer too high or too low an expected rate of return and thus be a good or a bad deal, attracting too many or too few investors chasing a limited amount of project—but it would still remain a risky investment, and no investor could earn risk-free profit by exploiting the pricing inefficiency.

Under what circumstances would you lose faith in the CAPM? Figure 13.4 plots what security market relations could look like if the CAPM did not work. In Graph (A), the rate of return does not seem to increase linearly with beta if beta is greater than about 0.5. Because beta is a measure of risk contribution to your market portfolio, as an investor, you would not be inclined to add stocks with betas greater than 1 or 2 to your (market) portfolio—these stocks’ risk contributions are too high, given their rewards. You would like to deemphasize these firms, tilting your portfolio towards stocks with lower betas. In Graph (B), the rate of return seems unrelated to beta, but the average rate of return on the stock market seems quite a bit higher than the risk-free rate of return. In this case, you again would prefer to tilt your portfolio away from the overall market and towards stocks with lower beta risk. This would allow you to construct a portfolio that has lower overall risk and higher expected rate of return than the market portfolio. In Graph (C), higher beta securities offer *lower* expected rates of return. Again, you should prefer moving away from your current portfolio (the market) by adding more of stocks with lower market-betas.

Graphs (D) through (F) focus on a distinction between growth firms and value firms. In Graph (D), even though each cluster has a positive relationship between beta and the expected rate of return, growth firms have a different relationship than value firms—but the CAPM says not only that market-beta should matter, but that *market-beta is all that should matter*. If you knew whether a firm was a growth firm or a value firm, you could do better than if you relied on market-beta. Rather than just holding the market portfolio, you would prefer tilting your portfolio towards growth stocks and away from value stocks—for a given beta contribution to your portfolio, you would earn a higher reward in growth firms. Graphs (E) and (F) show the same issue, but more starkly. If you could not identify whether a firm was a growth firm or a value firm, you would conclude that market-beta works—you would still draw a straight positive line between the two clusters of firms, and you would conclude that higher market-beta stocks offer higher rewards. But truly, it would not be beta that matters, but whether the firm is a growth firm or a value firm. After taking into account what type the firm is, beta would not matter in Graph (E), and even matter *negatively* in Graph (F). In either case, as an investor, you could earn higher expected rates of return buying stocks based on firm type rather than based on beta.

Figure 13.4: The Security Market Line in non-CAPM Worlds

Each point is one stock (or project or fund)—its historical beta and its historical average rate of return. (The market and risk-free rate are noted by a letter inside the circle.) Growth firms are firms with high market values and low sales, earnings and/or book values. Value firms are the opposite.

In these figures, the security market line does not appear to be linear, as the CAPM suggests. Therefore, if these patterns are not just statistical mirages, you should be able to invest better than just in the market: from the CAPM perspective, there are “great deal” stocks that offer too much expected return given their risk contributions to your (market) portfolio, which you would therefore want to overemphasize; and “poor deal” stocks that offer too little expected return, given their risk contribution, which you would therefore want to underemphasize.

Historical Patterns can
be deceptive.

But be warned: these relationships could also appear if your procedures to estimate beta or expected rates of return are poor—after all, when you plot such figures with real-world historical data, you do not have the true beta or true expected rates of return. Even if your statistical procedures are sound, statistical noise makes this a hazardous venture. In particular, in real life, although you can estimate market-betas pretty reliably, you can only roughly estimate expected rates of return from historical rates of return.

13.6.B. Where Does the CAPM Work? Where Does it Not?

A model is a model. A model is just a model—models are never perfect descriptions of reality. They can be useful within a certain domain, even if on closer examination they are rejected. For example, we do not live in a world of Newtonian gravity. Einstein's model of relativity is a better model—though it, too, is not capable of explaining everything. Yet no one would use Einstein's model to calculate how quickly objects fall. The Newtonian model is entirely appropriate and much easier to use. Similarly, planetary scientists use Einstein's model, even though we know it, too, fails to account for everything—but it does well enough for the purposes at hand and there are as yet no better alternatives (even though string theory is trying hard). This latter situation is pretty much the situation in which corporations find themselves—the CAPM is not really correct, but there are no clear better alternatives. However, ultimately, your concern has to be about the domain within which the CAPM *is* useful, and it usually is very useful for corporate capital budgeting.

Figure 13.5: Average Historical Rates of Return Against Historical Market Beta, 1970–2000.

Note: The returns are monthly and *not* annualized. Betas are with respect to the value-weighted stock market. Extreme observations were cut: at -1 and $+3$ for beta, and at -3% and $+4\%$ for monthly returns. The solid black line is “smoothed” to fit points locally, allowing it to show non-linearities. The dashed blue line indicates that this smoothed line suggests that a “beta=0” security had an approximate rate of return of 64 basis points per month, or about 8% per annum. The typical “beta=1” security had an approximate rate of return of 136 basis points per month, or about 18% per annum.

In real life, what does the security market line (SML) really look like? Figure 13.5 plots the relationships from 1970 to 2000. The typical stock with a beta of 0 earned a rate of return of about 8% per annum, while the typical stock with a beta of 1 (i.e., like the market) earned a rate of return of about 18% per annum. Not drawn in the figure, the average stock with a beta of 2 earned about 217 basis points per month (30% per annum), and the average stock with a beta of 3 earned about 354 basis points per month (50% per annum). You can see that these 30 years were a very good period for financial investments! The figure shows also how there was tremendous variability in the investment performance of stocks. More importantly, from the perspective of the CAPM, the relationship between average rate of return and beta was not exactly linear, as the CAPM suggests, but it was not far off. If we stopped now, you would conclude that the CAPM was a pretty good model.

But look back at Figure 13.4. The empirical evidence is not against the CAPM in the sense of the first three plots (linearity)—it is against the CAPM in the sense of the last three plots (better alternative classifications). Although you cannot see this in Figure 13.5, the CAPM fails when stocks are split into groups based on different characteristics. The empirical reality is somewhat closer to the latter three figures than it is to the idealized CAPM world. For example, there is good empirical evidence that firms that are classified as “growth firms” (they have low sales and book value but high market value) generally underperform “value firms” (the opposite)—but we do not really know why, nor do we know what we should recommend a corporate manager should do about this fact. Maybe managers should pretend that their firms are growth firms—because investors like this claim so much they are willing to throw money at too cheap a cost of capital at growth firms—but then act like value firms and thereby earn higher returns. In any case, the firms that lie above the CAPM line are disproportionately value firms, and those below the CAPM line are disproportionately growth firms. Market beta seems to matter *only if* we do not control for this growth-value and some other firm characteristics. The “only little problem” (irony warning) is that we finance academics are not exactly sure what all these characteristics are, why they matter, and how a CFO should work in such a world.

Different academics draw different conclusions from this evidence. Some recommend outright against using the CAPM, but most professors recommend “use with caution.” Here is my personal opinion:

For a Corporate Manager: Although the CAPM is likely not to be really true, market-beta is still a useful cost-of-capital measure for a corporate finance manager. Why so? Look again at the last three plots in Figure 13.4: If you have a beta of around 1.5, you are more than likely a growth firm with an expected rate of return of 10% to 15%; if you have a beta of around 0, you are more than likely a value firm with an expected rate of return of 3% to 7%. Thus, beta would still provide you with a decent cost of capital estimate, even though it was not market-beta itself that mattered, but whether your firm was a growth or a value firm. (Market beta helped by indicating to you whether the firm was a growth or a value firm.) Admittedly, using an incorrect model is not an ideal situation, but the cost-of-capital errors are often reasonable enough that corporate managers generally can live with them. If you recall from the manager survey in Chapter 1, 73.5% of the CFOs reported that they always or almost always use the CAPM. CAPM use was even more common among large firms and CFOs with an MBA, and no alternative method was used very often. Consequently, you have no choice but to understand this model well—it is the benchmark model that your future employer will expect you to understand and understand well. In any case, if you cannot live with the fact that the CAPM is not perfectly correct, I really do not know what to recommend to you as a clearly better alternative!

For An Investor: In contrast, my advice to an investor would be *not* to use the CAPM for investing (portfolio choice). Although it is true that wide diversification needs to be an important part of *any* good investment strategy, there *are* better investment strategies than just investing in the market.

The empirical relation looks reasonably linear and upward sloping.

But this is deceptive—the CAPM fails against specific better alternatives.

My personal opinion—and the world out there.

13.7 How Bad are Mistakes? Relative Robustness of CAPM Inputs

Where will we inevitably go wrong? By now, you should realize that you never perfectly know the required inputs for the CAPM. You can only make educated guesses. And even *after* the fact, you will never be sure—you observe only actual rates of returns, never expected rates of return. Exactly how robust are CAPM estimates with respect to errors in its inputs? Well, it depends on the inputs:

Errors in the risk-free rate tend to be very small.

The Risk-Free Rate: Errors in the risk-free rate (r_F) are likely to be modest. The risk-free rate can be considered to be almost known for practical purposes. Just make sure to use a risk-free rate of similar duration and maturity as your project.

This leaves you with having to judge the influence of errors in estimating betas ($\beta_{i,M}$), errors in estimating the expected market rate of return ($E(\tilde{r}_M)$), and model errors (i.e., that the CAPM itself is false).

Errors in beta estimates tend to be modest.

Market-Beta: Reasonable beta estimates typically have some uncertainty, but good comparables can often be found in the public market. If due care is exercised, a typical range of uncertainty about beta might be about plus or minus 0.4. For example, if the equity premium is 3% and if you believe your beta is 2, but it is really 1.6 instead, then you would overestimate the appropriate expected rate of return by $2 \cdot 3\% - 1.6 \cdot 3\% = 1.2\%$. Although this level of uncertainty is not insignificant, it is tolerable in corporate practice.

Disagreement on the equity premium tends to be large, and these differences in equity premium estimates can have a large influence.

Equity Premium Estimates: Reasonable equity premium estimates can range from about 2% per year to about 6% per year—a large range. *To date, there is no universally accepted method to estimate the expected rate of return on the market, so this disagreement cannot be easily settled with data and academic studies.* Unfortunately, reasonable differences of opinion in estimating the expected rate of return on the market can have a large influence on expected rate of return estimates. For example, assume the risk-free rate is 3%, and take a project with a beta of 2. The CAPM might advise this corporation that potential investors demand either an expected rate of return of 5% per year (equity premium estimate of 1%) or an expected rate of return of 19% per year (equity premium estimate of 8%), or anything in between. This is—to put it diplomatically—a miserably large range of possible cost of capital estimates. (And this range does not even consider the fact that *actual* future project rates of return will necessarily differ from *expected rates of return!*) Of course, in the real world, managers who want to take a project will argue that the expected rate of return on the market is low. This means that their own project looks relatively more attractive. Potential buyers of projects will argue that the expected rate of return on the market is high. This means that they claim they have great opportunities elsewhere, so that they can justify a lower price offer for this project.

I repeat: use the CAPM as guidance, not as gospel!

Model Errors: What about the CAPM as a model itself? First, you need to realize again that there are really no better alternatives in a corporate context. No matter how poor or imprecise the CAPM estimates are, without a better alternative, you have little choice but to use the model. Second, as a CAPM user, you need to be aware of its limitations. The CAPM is a model that can often provide a “*reasonable* expected rate of return,” but not an “*accurate* expected rate of return.” Anyone who believes that CAPM expected rates of return should be calculated with more than one digit after the decimal point is deluded. The CAPM can only offer expected rates of returns that are of the “right order of magnitude.” The CAPM also often tends to be better in ranking projects than in providing a good absolute cost of capital. In this case, estimating the equity premium to be too low or too high tends to bias the valuation of all projects—though not necessarily equally so.

You will often use the CAPM expected rate of return as your cost of capital in an NPV calculation. Here, you combine errors and uncertainty about expected cash flows with your errors and uncertainty in CAPM estimates. What should you worry about? Recall that in Chapter 5, you saw the relative importance of getting the inputs into the NPV formula correct. The basic conclusion was that for short-term projects, getting the cash flows right is more important than getting the expected rate of return right; for long-term projects, getting both right is important. We just discussed the relative importance of getting the equity premium and the project beta right. Now recall that your basic conclusion was that the CAPM formula is first and foremost exposed to errors in the market risk premium (equity premium), though it is also somewhat exposed to beta estimates. Putting these two conclusions together suggests that for short-term projects, worrying about exact beta estimates is less important than worrying about estimating cash flows first and the appropriate equity premium second. For long-term projects, the order of importance remains the same, but the difference in the relative importance of good estimates of expected cash flows and good estimates of the equity premium estimates shrinks. In contrast, in most cases, honest mistakes in beta, *given reasonable care*, are relatively less problematic.

Put together NPV and CAPM robustness considerations.

Solve Now!

Q 13.22 To value an ordinarily risky project, that is, a project with a beta in the vicinity of about 1, what is the relative contribution of your personal uncertainty (lack of knowledge) in: the risk-free rate, the equity premium, the beta, and the expected cash flows? Consider both long-term and short-term investments.

13.8 Summary

The chapter covered the following major points:

- The CAPM provides an “opportunity cost of capital” for investors, which corporations can use as the hurdle rate (or cost of capital) in the NPV formula. The CAPM formula is

$$\mathbb{E}(\tilde{r}_i) = r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{i,M} \quad (13.27)$$

Thus, there are three inputs: the risk-free rate of return (r_F), the expected rate of return on the stock market ($\mathbb{E}(\tilde{r}_M)$), and the project’s or firm’s market beta ($\beta_{i,M}$). Only the latter is project-specific.

Anecdote: “Cost of Capital” Expert Witnessing

When Congress tried to force the “Baby Bells” (the split-up parts of the original AT&T) to open up their local telephone lines to competition, it decreed that the Baby Bells were entitled to a fair return on their infrastructure investment—with fair return to be measured by the CAPM. (The CAPM is either the de facto or legislated standard for measuring the cost of capital in many other regulated industries, too.) The estimated value of the telecommunication infrastructure in the United States is about \$10 to \$15 billion. A difference in the estimated equity premium of 1% may sound small, but even in as small an industry as local telecommunications, it meant about \$1,000 to \$1,500 million a year—enough to hire hordes of lawyers and valuation consultants opining in court on the appropriate equity premium. Some of my colleagues bought nice houses with the legal fees. I did not get the call. I lack the ability to keep a straight face while stating that “the equity premium is exactly x point y percent,” which was an important qualification for being such an expert. In an unrelated case in which I testified, the opposing expert witness even explicitly criticized my statement that my cost of capital estimate was an imprecise range—unlike me, he could provide an exact estimate!

- The line plotting expected rates of return against market beta is called the security markets line (SML).
 - The empirical SML from 1970 to 2000 has a reasonably CAPM-consistent upward slope, even though this is only true if other characteristics (such as growth/value) are not controlled for. Therefore, the CAPM is not a good model for investing purposes, although it remains a reasonable model for capital budgeting purposes.
 - The CAPM provides an expected rate of return, consisting of the time-premium and the risk-premium. In the NPV formula, the default-risk and default-premium work through the expected cash flow in the numerator, not through the expected rate of return (cost of capital) in the denominator.
 - The expected rate of return on the market is often a critical input, especially if market beta is high—but it is difficult to guess. There are at least five different common guesstimation methods, but no one really knows which one is best. Reasonable estimates for the equity premium ($E(\tilde{r}_M) - r_F$) range from about 2% to 6% per annum.
 - For r_F , you should use a risk-free Treasury bond interest rate that is similar to the approximate duration or maturity of the project.
 - There are a number of methods to estimate market beta. For publicly traded firms, it can be obtained from commercial data vendors (or self-computed). For private firms or projects, a similar publicly traded firm can often be found. Finally, managerial scenarios can be used to estimate market betas.
 - To value a project, corporations should not use the cost of capital (market beta) applicable to the entire firm, but rather the cost of capital (market beta) applicable to the project. However, because the effort involved can be enormous, you should use individual, project-specific costs of capital primarily when it makes a difference.
 - Corporations can reduce their risk by diversification—but if investors can do so as easily, diversification per se does not create value.
 - In a perfect CAPM market, managers can create value only by increasing cash flows or decreasing market beta (the cost of capital). Diversification for the sake of diversification does not add value.
 - Certainty equivalence is discussed in the appendix. You must use the certainty-equivalence form of the CAPM when projects are purchased or sold for a price other than their fair present market-value. It is also often the only method if only underlying cash flows rather than value estimates are available.
-

13 Key Terms

Bubble; CAPM; Capital Asset Pricing Model; Certainty Equivalence; Conglomerates; Dot-com Bubble; Equity Premium; Hedging; Internet Bubble; Market Beta; Market Risk Premium; Security Markets Line; Tech Bubble.

End of Chapter Problems

Q 13.23 What are the assumptions underlying the CAPM?

Q 13.24 Write down the CAPM formula. What are economy-wide inputs, what are project-specific inputs?

Q 13.25 The risk-free rate is 6%. The expected rate of return on the stock market is 8%. What is the appropriate cost of capital for a project that has a beta of 2?

Q 13.26 Draw the SML if the true expected rate of return on the market is 6% per annum and the risk-free rate is 2% per annum. How would the figure look like if you were not sure about the expected rate of return on the market?

Q 13.27 What should a manager do who cannot find projects that meet the hurdle rate suggested by the CAPM (or a similar model)?

Q 13.28 In a perfect world, should a manager take only the projects with the highest NPV?

Q 13.29 A junk bond with a beta of 0.4 will default with 80% probability. If it does, investors receive only 80% of what is due to them. The risk-free rate is 3% per annum, the risk-premium is 5% per annum. What is the price of this bond, its promised rate of return, and its expected rate of return?

Q 13.30 What would it take for a bond to have a larger risk premium than default premium?

Q 13.31 A corporate zero bond promises 7% in 1 year. Its market beta is 0.3. The equity premium is 4%; the equivalent T-bond rate is 3%. What is the appropriate bond price today?

Q 13.32 Explain the basic schools of thought when it comes to equity premium estimation.

Q 13.33 If you do not want to estimate the equity premium, what are your alternatives to finding a cost of capital estimate?

Q 13.34 Explain in 200 words or less: what are reasonable guesstimates for the market risk premium and why?

Q 13.35 Consider the following data series:

Year	$\tilde{r}_{S\&P500}$	\tilde{r}_{IBM}	Year	$\tilde{r}_{S\&P500}$	\tilde{r}_{IBM}
1991	+0.2631	-0.2124	1997	+0.3101	+0.3811
1992	+0.0446	-0.4336	1998	+0.2700	+0.7624
1993	+0.0706	+0.1208	1999	+0.1953	+0.1701
1994	-0.0154	+0.3012	2000	-0.1014	-0.2120
1995	+0.3411	+0.2430	2001	-0.1304	+0.4231
1996	+0.2026	+0.6584	2002	-0.2337	-0.3570

- If IBM had a debt-equity ratio of 70%, what was its asset beta?
- How important was the 1992 observation in your beta estimate?
- If HP is similar to IBM in its business, but has a debt-equity ratio of 10%, what would you expect its levered equity beta to be?

Q 13.36 A Fortune-100 firm is financed with \$15 billion in debt and \$5 billion in equity. Its historical levered equity beta has been 2. If the firm were to increase its leverage from \$15 billion to \$18 billion and use the cash to repurchase shares, what would you expect its levered equity to be?

Q 13.37 The prevailing risk-free rate is 5% per annum. A competitor to your own firm, though publicly traded, has been using an overall project cost of capital of 12% per annum. The competitor is financed by 1/3 debt and 2/3 equity. This firm has had an estimated levered beta of 1.5. What are they using as their equity premium estimate?

Q 13.38 Apply the CAPM. Assume the risk-free rate of return is the yield on 5-year bonds. Assume that the market's expected rate of return is 3% per year above this. Download monthly rate of return data on the 30 stocks in the Dow-Jones index from 2000 on. (If need be, ignore dividends.)

- What were the historical average monthly rate of returns?
- What were the historical levered market-betas?
- What were the historical market-betas, shrunk towards 1 by averaging with 1?
- How do these estimates compare to the market-beta estimates of the financial website from which you downloaded the data?
- Does it appear as if these stocks followed a CAPM-like relationship?
- What were the historical asset market-betas? (Consider the debt-equity ratio as given by *Yahoo!Finance*. Assume, somewhat incorrectly, that the debt promised 100 basis points above the risk-free rate and that debt betas are 0.)
- What were the historical asset expected rates of return?
- Does it appear as if these firms followed a CAPM-like relationship?

Q 13.39 Assume that the risk-free rate is 5% and the equity premium is 2%. A \$1 billion firm with a beta of 2 has just sold one of its divisions for a fair price of \$200 million. The CEO is concerned that investors expect the firm to earn 9%, so keeping the money in short-term treasuries that only pay 5% would be a bad idea. Is it?

Q 13.40 Explain the kinds of projects for which it is important to get accurate equity premium estimates?

Solve Now: 22 Solutions

1. $E(\tilde{r}) = 4\% + (7\% - 4\%) \cdot 3 = 13\%$.
2. $E(\tilde{r}) = 4\% + (12\% - 4\%) \cdot 3 = 28\%$.
3. Solve $E(\tilde{r}) = 4\% + (7\% - 4\%) \cdot \beta_{i,M} = 5\%$. Therefore, $\beta_{i,M} = 1/3$.
4. Do it!
5. $E(\tilde{r}_M) - r_F$ is the premium that the stock market expects to offer, above and beyond the rate that risk-free investments offer.
6. It does not matter what you choose as the per-unit payoff of the bond. \$100 is expected to return \$99. Thus, the price of the bond is $PV = \$99/(1 + (3\% + 5\% \cdot 0.2)) \approx \95.19 . Therefore, the promised rate of return on the bond is $\$100/\$95.19 - 1 \approx 5.05\%$.
7. The risk-free rate is 3%, so this is the time premium. The expected risk premium is 1%. The remaining 1.05% is the default premium.
8. The cost needs to be discounted with the current interest rate. Since payment is up front, this cost is \$30,000 now! The appropriate expected rate of return for cash flows (of your earnings) is $3\% + 5\% \cdot 1.5 = 10.5\%$. You can now use the annuity formula to determine the PV if you graduate.

$$\frac{\$5,000}{10.5\%} \cdot \left[1 - \left(\frac{1}{1 + 10.5\%} \right)^{40} \right] = \$47,619 \cdot 98.2\% \approx \$46,741.46$$

With 90% probability, you will do so, which means that the appropriate risk-adjusted and discounted cash flow is about \$42,067.32. The NPV of your education is therefore about \$12,067.

9. An estimate between 2% and 8% per year is reasonable. Anything below 0% and above 10% would be unreasonable. For reasoning, please see the different methods in the chapter.
10. Use the Treasury rate for the 1-year project, e.g., from the *Wall Street Journal*. Because the 10-year project could have a duration of flows anywhere from 5 to 10 years, depending on use, you might choose a risk-free Treasury rate that is between 5 and 10 years.
11. A 5-year interest rate is a reasonably good guess. You should not be using a 30-day Treasury bill, or a 30-year Treasury bond.
12. The debt would still be risk-free. It would therefore have to pay off \$104 and have a market-beta of 0. The equity would pay off \$126 or \$86, which would be either +26% or -14%. The expected rate of return would therefore be 6%. The relative spread would be 40%, based on a market spread of 40%. Therefore, the equity beta would be 1.0.
13. Beta can be found in *Yahoo!Finance's "Profile."* In June 2003, IBM's beta was 1.48. Most upstart growth companies have higher betas.
14. Rearrange the CAPM formula to $\beta_{i,M} = (E(\tilde{r}_i) - r_F)/(E(\tilde{r}_M) - r_F)$. The first beta estimate would be $(20\% - 4\%)/(10\% - 4\%) \approx 2.7$. The second beta estimate would be $\beta_{i,M} = (-20\% - 4\%)/(-5\% - 4\%) = 2.7$. Therefore, a reasonable estimate of beta would be the average, here 2.7.
15. You can compute an unlevered beta. $\beta_{P,M} = w_{DT} \cdot \beta_{DT,M} + w_{EQ} \cdot \beta_{EQ,M} = (2/3) \cdot 0 + (1/3) \cdot 2.5 \approx 0.833$. We assume your project has the same beta, but a smaller debt ratio: $\beta_{P,M} = w_{DT} \cdot \beta_{DT,M} + w_{EQ} \cdot \beta_{EQ,M} = 0.833 = (1/3) \cdot 0 + (2/3) \cdot \beta_{EQ,M} \Rightarrow \beta_{EQ,M} = 1.25$.
16. The comparable project's equity expected rate of return would be $3\% + 2\% \cdot 2.5 = 8\%$. Your own equity's expected rate of return would be $3\% + 2\% \cdot 1.25 = 5.5\%$.
17. A debt/equity ratio of 2 is the same as the debt asset ratio of 2/3: two parts debt, one part equity. A debt/equity ratio of 1/2 is the same as the debt asset ratio of 1/3: one part debt, two parts equity. To convert a debt-equity ratio into a debt-asset ratio, recognize that

$$\begin{aligned} \frac{1}{D/A} &= \frac{1}{D/(D+E)} = \left(\frac{D+E}{D} \right) = 1 + \left(\frac{E}{D} \right) \\ \Rightarrow \frac{D}{E} &= \frac{1}{\left(\frac{1}{D/A} - 1 \right)} = \frac{1}{\left(\frac{1}{2/3} - 1 \right)} = \frac{1}{\left(\frac{3}{2} - 1 \right)} = \frac{1}{\left(\frac{1}{2} \right)} = 2 \end{aligned}$$

18. This is the same as above, too.

19. $\beta_{\text{combined},M} = (3/4) \cdot 2.4 + (1/4) \cdot 0.4 = 1.9.$
20. The CAPM cost of capital is 10%. Its current projects are expected to provide \$30, the new project would provide \$6, \$2 above the risk-free rate. Therefore, the value of the firm would go up by \$2 next year, which has to be discounted to today. The new project "loan" would be about $1/4$ of the new firm. Therefore, the new beta of the firm will be $\beta_{FM,M} = 3/4 \cdot 2 + 1/4 \cdot 0 = 1.5$. The firm's cost of capital would therefore decline from 10% to 8.5%. At this cost of capital, the extra \$2 would add about \$1.84 to the firm value. The firm's cash flows would change from \$430 to $\$330 + \$106 = \$436$. Discounted at the 8.5% interest rate, this comes to about \$401.84. Subtracting off the \$100 cost of the loan confirms the NPV. The firm should change its policy.
- 21.
- (a) The value is \$9.57.
 - (b) The weight of the new project is $w_N = \frac{PV_N}{PV_{\text{combined}}} = \frac{\$11}{\$109.48} = \frac{11}{1+15\%} \approx 8.73\%$.
 - (c) The beta of the combined firm is $\beta_{\text{combined}} = w_O \cdot \beta_O + w_N \cdot \beta_N \approx 91.26\% \cdot 0.5 + 8.73\% \cdot 3 = 0.718$.
 - (d) The combined cost of capital according to the CAPM is $E(\tilde{r}_{\text{combined}}) = 3\% + 4\% \cdot 0.718 = 5.872\%$.
 - (e) Yes! The IRR of N is 10%. 10% is above the blended cost of capital of 5.872%.
 - (f) The firm value would be
- $$PV = \frac{E(CF_N) + E(CF_O)}{1 + E(\tilde{r}_{\text{combined}})} = \frac{\$105 + \$11}{1 + 5.872\%} = \$109.56$$

Again, you conclude that the firm has destroyed \$0.44.

22. For short investments, the expected cash flows are most critical to estimate well (see Section 5.4). For long-term projects, cost of capital becomes more important to get right. Betas and risk-free rates are usually relatively trouble free, having only modest degrees of uncertainty. The equity premium will be the most important problem factor.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Appendix

A Valuing Goods Not Priced at Fair Value via Certainty Equivalence

The CAPM is usually called a pricing model—but then it is presented in terms of rates of return, not prices. This turns out to have one perplexing consequence, which leaves us with one important and difficult conceptual issue best illustrated with a brainteaser: What is today's value of a gift expected to return \$100 next year?

How to value a project if the efficient price today is not known?

a. Finding The True Value of A Good That is Not Fairly Priced

At a price of zero, is the appropriate cost of capital in the CAPM formula infinite?

How do you even compute the beta of the gift's rate of return with the rate of return on the stock market? The price is \$0 today, which means that your actual rate of return will be infinite! But we clearly should be able to put a value on this gift. Indeed, our intuition tells us that this cash flow is most likely worth a little less than \$100, the specifics depending on how the cash flow covaries with the stock market. But, how do we compute this value? The solution to this puzzle is that the *price* of the gift may be \$0 today, but its *value* today (PV_0) is not—and it is the latter, i.e., the fair value, that is used in the CAPM, not the former.

IMPORTANT:

- The CAPM works only with expected rates of return ($E(\tilde{r}_i) = [E(\tilde{P}_{i,t=1}) - P_{i,t=0}]/P_{i,t=0}$) that are computed from the *true* perfect market asset values today ($PV_{t=0}$) and tomorrow ($E(\tilde{P}_{i,t=1})$).
- If either the price today or next period is not fair, then you cannot work with the standard CAPM formula, $E(\tilde{r}_i) = r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{i,M}$.

Of course, in a perfect and efficient market, what you get is what you pay for ($P_0 = PV_0$ and $P_1 = PV_1$), so this issue would never arise. But, if you buy an asset at a better or worse deal ($P_0 < PV_0$ or $P_0 > PV_0$), e.g., from a benevolent or malevolent friend, then you can absolutely not use such a P_0 to compute the expected rate of return in the CAPM formula. The same applies to $E(\tilde{P}_1)$: the expected value tomorrow must be the true expected value, not a sweetheart deal value at which you may let go of the asset, or an excessive price at which you can find a desperate buyer.

We need to rearrange the CAPM formula into the Certainty Equivalence Formula:

We work out an expected value that we can discount with the risk-free rate.

Now, return to our question of how to value a gift. Our specific computational problem is tricky: we could compute a rate of return for the cash flow if we knew PV_0 , then from the rate of return we could compute the project beta, which we could use to find the discount rate to translate the expected cash flow back into the price PV_0 today. Alas, we do not know PV_0 , so we cannot compute a rate of return. To solve this dilemma, we must use an alternative form of the CAPM formula, called its **certainty equivalence** form. It is

$$\begin{aligned} PV_0 &= \frac{E(\tilde{P}_1) - [E(\tilde{r}_M) - r_F] / \text{Var}(\tilde{r}_M)}{1 + r_F} \cdot \text{Cov}(\tilde{P}_1, \tilde{r}_M) \\ &= \frac{E(\tilde{P}_1) - \lambda \cdot \text{Cov}(\tilde{P}_1, \tilde{r}_M)}{1 + r_F} \end{aligned} \quad (13.28)$$

where λ is $\{[E(\tilde{r}_M) - r_F] / \text{Var}(\tilde{r}_M)\}$, and all three quantities pertain to the period from time 0 to time 1. If we believe that the expected annual equity premium is 5%, and that the variance of the rate of return on the market is around 0.04 (a standard deviation of 20%), we would choose a lambda of around 1.25. (It is the equity premium $(8\% - 3\%) = 5\%$ divided by the variance of the rate of return on the stock market, $[(28\% - 8\%)^2 + (-12\% - 8\%)^2]/2 = 0.04$). If the risk-free rate today is 3%, we would value projects as

$$PV_0 = \frac{E(\tilde{P}_1) - 1.25 \cdot \text{Cov}(\tilde{P}_1, \tilde{r}_M)}{1 + 3\%} = \underbrace{\frac{E(\tilde{P}_1)}{1 + 3\%}}_{\text{as-if-risk-free}} - \underbrace{\frac{1.25 \cdot \text{Cov}(\tilde{P}_1, \tilde{r}_M)}{1 + 3\%}}_{\text{risk discount}} \quad (13.29)$$

The name “certainty-equivalence” is apt. The first form shows that, after we have reduced the expected value of the future cash flow ($E(\tilde{P}_1)$) by some number that relates to the cash flow's covariance with the market, we can then treat this reduced value as if it were a perfectly certain future cash flow and discount it with the risk-free rate. The second form shows that we can decompose the price today into an “as-if-risk-neutral” value discounted only for the time-premium (with the risk-free rate) and an additional discount for covariance risk with the stock market.

The covariance between the future value \tilde{P}_1 and the rate of return on the market is related, but not identical to the project's market-beta. It is *not* the covariance of the project's *rate* of return with the market rate of return, either. It is the covariance of the project's *cash flow* with the market rate of return, instead.

With the certainty equivalence formula, we can now value the \$100 expected gift. Assuming that the risk-free rate is 3% per annum, and that the lambda is the aforementioned 1.25,

$$\begin{aligned} PV_0 &= \frac{\$100 - 1.25 \cdot Cov(\tilde{P}_1, \tilde{r}_M)}{1 + 3\%} \\ PV_0 &= \frac{E(\tilde{P}_1) - \lambda \cdot Cov(\tilde{P}_1, \tilde{r}_M)}{1 + r_F} \end{aligned} \quad (13.30)$$

If we believe that the gift's payout does not covary with the rate of return on the market, so $Cov(\tilde{P}_1, \tilde{r}_M) = 0$, then

$$\begin{aligned} PV_0 &= \frac{\$100 - 1.25 \cdot 0}{1 + 3\%} = \frac{\$100}{1 + 3\%} = \$97.09 \\ PV_0 &= \frac{E(\tilde{P}_1) - \lambda \cdot Cov(\tilde{P}_1, \tilde{r}_M)}{1 + r_F} \end{aligned} \quad (13.31)$$

But what if we believe that our windfall does covary with the market? How can we guesstimate the cash flow's covariance with the rate of return on the stock market? The answer is that we need to write down some scenarios, and then use our covariance computation formula (from Section 12.3.C). This is easiest to understand in an example. Let us assume that we believe that if the market goes up by 28%, our gift will be \$200; if the market goes down by 12%, our gift will be \$0. We also believe these two outcomes to be equally likely.

	Prob:	1/2	1/2		
		Bad	Good	Mean	
Stock Market		-12%	+28%	8%	4% 20%
Our Windfall		\$0	\$200	\$100	\$^2 10,000 \$100

Now use the covariance formula to compute the average product of deviations from the mean. This is

$$\begin{aligned} Cov(\tilde{P}_1, \tilde{r}_M) &= \frac{(\$200 - \$100) \cdot (28\% - 8\%) + (\$0 - \$100) \cdot (-12\% - 8\%)}{2} = \$20 \\ &= \frac{\sum_{j=1}^N [\tilde{P}_{1,outcome j} - E(\tilde{P}_1)] \cdot [\tilde{r}_{M,outcome j} - E(\tilde{r}_M)]}{N} \end{aligned} \quad (13.32)$$

Lambda is still 1.25, and we can now use the certainty equivalence formula to value our expected windfall of \$100 next year. It is worth

$$\begin{aligned} PV_0 &= \frac{\$100 - 1.25 \cdot \$20}{1 + 3\%} = \frac{\$75}{1 + 3\%} = \$72.82 \\ PV_0 &= \frac{E(\tilde{P}_1) - \lambda \cdot Cov(\tilde{P}_1, \tilde{r}_M)}{1 + r_F} \end{aligned} \quad (13.33)$$

Finally, note that a different way to write the certainty equivalence formula is

$$PV_0 = \frac{E(\tilde{P}_1)}{1 + r_F} - \left[\frac{E(\tilde{r}_M) - r_F}{1 + r_F} \right] \cdot b_{\tilde{P}_1, \tilde{r}_M} \quad (13.34)$$

where $b_{\tilde{P}_1, \tilde{r}_M}$ is the beta of a regression in which the value (not the rate of return) is the dependent variable.

Watch out: the covariance is different in this form!

Our problem solved with zero covariance.

Our problem solved with positive covariance.

An alternative method of writing the CEV formula.

Knowing the fair price of \$72.82, you can now check that you have really just worked with the CAPM formula. The project will either provide a rate of return of $\$200/\$72.82 - 1 = 174\%$, or a rate of return of -100% , for an average rate of return of 37%. The beta computed with rates of return is

$$\beta_{i,M} = \frac{\text{Cov}(\tilde{r}_i, \tilde{r}_M)}{\text{Var}(\tilde{r}_M)} = \frac{\frac{(+174\% - 37\%) \cdot (+28\% - 8\%) + (-100\% - 37\%) \cdot (-12\% - 8\%)}{2}}{\frac{(+28\% - 8\%)^2 + (-12\% - 8\%)^2}{2}} = \frac{0.274}{0.04} = 6.85 \quad (13.35)$$

The ordinary CAPM formula states that the expected rate of return, given this beta of 6.85, should be

$$\mathbb{E}(\tilde{r}_i) = r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{i,M} = 0.03 + (0.08 - 0.03) \cdot 6.85 \approx 0.37 \quad (13.36)$$

which is indeed what we had computed above. Here is a proof of the certainty equivalence form. Start with the CAPM formula:

DIG DEEPER

$$\mathbb{E}(\tilde{r}_i) = r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{i,M} \quad (13.37)$$

Rewrite beta

$$\mathbb{E}(\tilde{r}_i) = r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \frac{\text{Cov}(\tilde{r}_i, \tilde{r}_M)}{\text{Var}(\tilde{r}_M)} \quad (13.38)$$

Rewrite the rate of return, $\tilde{r}_i = \tilde{P}_1/PV_0 - 1$,

$$\mathbb{E}(\tilde{P}_1/PV_0 - 1) = r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \frac{\text{Cov}(\tilde{P}_1/PV_0 - 1, \tilde{r}_M)}{\text{Var}(\tilde{r}_M)} \quad (13.39)$$

We want to simplify $\text{Cov}(\tilde{P}_1/PV_0 - 1, \tilde{r}_M)$. Covariances are easy to manipulate: if a and b are known constants, then $\text{Cov}(a \cdot \tilde{x} + b, \tilde{y}) = a \cdot \text{Cov}(\tilde{x}, \tilde{y})$. (The constant b does not move with y , so it disappears.) $1/PV_0$ plays the role of the constant a , -1 plays the role of the constant b . Therefore, we can write $\text{Cov}(\tilde{P}_1/PV_0 - 1, \tilde{r}_M) = \text{Cov}(\tilde{P}_1, \tilde{r}_M)/PV_0$. We already know how to manipulate expectations, so $\mathbb{E}(\tilde{P}_1/PV_0 - 1) = \mathbb{E}(\tilde{P}_1)/PV_0 - 1$. Substitute back in these unrolled expectation and covariances, and you get

$$\mathbb{E}(\tilde{P}_1)/PV_0 - 1 = r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \frac{\text{Cov}(\tilde{P}_1, \tilde{r}_M)}{PV_0 \cdot \text{Var}(\tilde{r}_M)} \quad (13.40)$$

If you solve this equation for PV_0 , you will arrive at Formula 13.28.

Solve Now!

Q 13.41 Although you are a millionaire, keeping all your money in the market, you have managed to secure a great deal: if you give your even richer Uncle Vinny \$10,000 today, he will help you buy a Ferrari, expected to be worth \$200,000, if his business can afford it. He is an undertaker by profession, so his business will have the money if the stock market drops, but not if it increases. For simplicity, assume that the stock market drops 1 in 4 years and by -10% when it does and increases by 18% per annum if it does not drop. (Write it out as four separate possible state outcomes to make your life simpler.) The risk-free rate is 6%. What is your Uncle's promise worth at market value?

b. An Application of the Certainty Equivalence Method: The CAPM Cost of Capital For a Non-Traded Good

The opportunity cost of capital of a privately held corporation.

You are asked to advise a firm on its appropriate cost of capital. The owners of this firm are very wealthy and widely diversified, so that their remaining portfolio is similar to the market portfolio. (Otherwise, our investor's opportunity cost of capital may not be well represented by the CAPM—and therefore, the calculations here are not relevant for the typical cash-strapped entrepreneur.) To make this a more realistic and difficult task, this firm is either privately held or only a division, so you cannot find historical public market values, and there are no obvious publicly traded comparable firms. Instead, the firm hands you its historical annual cash flows:

Year	1999	2000	2001	2002	2003	2004	Average
S&P500	+21.4%	-5.7%	-12.8%	-21.9%	+26.4%	+9.0%	+2.7%
Cash Flows	\$8,794	\$5,373	\$8,397	\$6,314	\$9,430	\$9,838	\$8,024

In an ideal world, this is an easy problem: you could compute the value of this firm every year, then compute the beta of the firm's rate of return with respect to the market rate of return, and plug this into the CAPM formula. Alas, assessing annual firm value changes from annual cash flows is beyond my capability. You can also not presume that percent changes in the

firm's cash flows are percent changes in the firm's value—just consider what would happen to your estimates if the firm had earned zero in one year. All this does not let you off the hook: what cost of capital are you recommending? Having only a time series of historical cash flows (and no rates of return) is a very applied and not simply an obscure theoretical problem, and you might first want to reflect on how difficult it is to solve this problem without the certainty equivalence formula.

First, we have to make our usual assumption that our historical cash flows and market rates of returns are representative of the future. To solve our problem, we begin by computing the beta of the firm's cash flows with respect to the S&P500. This is easier if we work with differences from the mean,

Year	1999	2000	2001	2002	2003	2004	Average
S&P500	+0.187	-0.084	-0.155	-0.246	+0.237	+0.063	0
Cash Flows	+\$770	-\$2,651	+\$373	-\$1,710	+\$1,406	+\$1,814	\$0

Let us attempt to value this.

To compute the covariance of the S&P500 returns with our cash flows, we multiply these and take the average (well, we divide by $N - 1$, because this is a sample, not the population, but it won't matter in the end),

$$\begin{aligned} \text{Cov}_{\text{CF}, \tilde{r}_M} &= \frac{(+0.187) \cdot (+\$770) + (-0.084) \cdot (-\$2,651) + \dots + (0.063) \cdot (+\$1,814)}{5} \\ &\approx \$235.4 \end{aligned} \quad (13.41)$$

and compute the variance

$$\text{Var}(\tilde{r}_M) = \frac{(+0.187)^2 + (-0.084)^2 + \dots + (0.063)^2}{5} \approx 0.0373 \quad (13.42)$$

The cash flow beta is the ratio of these,

$$\beta_{\text{CF}, M} = \frac{\text{Cov}_{\text{CF}, \tilde{r}_M}}{\text{Var}(\tilde{r}_M)} = \frac{\$235.4}{0.03734} \approx \$6,304 \quad (13.43)$$

It is easiest now to proceed by considering the historical mean cash flow of \$8,024. We need an assumption of a suitable equity premium and a suitable risk-free rate. Let us adopt 3% and 4%, respectively. In this case, the value of our firm would be

$$\begin{aligned} \text{PV}_0 &= \frac{\$8,024}{1 + 3\%} - \left[\frac{4\%}{1 + 3\%} \right] \cdot \$6,304 \\ &\approx \$7,791 - \$245 = \$7,546 \quad (13.44) \\ &= \frac{\mathcal{E}(\tilde{\text{CF}})}{1 + r_F} - \left[\frac{\mathcal{E}(\tilde{r}_M) - r_F}{1 + r_F} \right] \cdot b_{\text{CF}, \tilde{r}_M} \end{aligned}$$

The certainty equivalence formula tells us that because our firm's cash flows are correlated with the market, we shall impute a risk discount of \$245. We can translate this into a cost of capital estimate—at what discount rate would we arrive at a value of \$7,546?

$$\begin{aligned} \$7,546 &= \frac{\$8,024}{1 + \mathcal{E}(\tilde{r})} \Rightarrow \mathcal{E}(\tilde{r}) = 6.3\% \quad (13.45) \\ \text{PV} &= \frac{\mathcal{E}(\text{CF})}{1 + \mathcal{E}(\tilde{r})} \end{aligned}$$

We now have an estimate of the cost of capital for our cash flow for next year. We can also translate this into an equivalent returns-based market-beta, which is

$$3\% + 4\% \cdot \beta_{i,M} = 6.3\% \Rightarrow \beta \approx 0.8 \quad (13.46)$$

$$r_F + [\mathcal{E}(\tilde{r}_M) - r_F] \cdot \beta_{i,M}$$

Are we close? Now I can reveal who the firm in this example really was—it was IBM. Because it is publicly traded, we can see how our own estimate of IBM's cost of capital and market beta would have come out if we had computed it from IBM's annual market values. Its rates of return were

Year	1999	2000	2001	2002	2003	2004	Average
IBM's Rate of Return	+17.5%	-20.8%	+43.0%	-35.5%	+20.5%	+7.2%	+5.3%

If you compute the market-beta of these annual returns, you will find an estimate of 0.7—very close to the estimate we obtained from our cash flow series. (For IBM, this is a very low market-beta estimate. If we used monthly cash flows or monthly stock returns, we would obtain a considerably higher market-beta estimate.)

Solve Now!

Q 13.42 A firm reported the following cash flows:

Year	1999	2000	2001	2002	2003	2004	Average
S&P500	+21.4%	-5.7%	-12.8%	-21.9%	+26.4%	+9.0%	+2.7%
Cash Flows	+\$2,864	+\$1,666	-\$1,040	+\$52	+\$1,478	-\$962	+\$997

(Note that the cash flows are close to nothing in 2002 and even negative in 2004, the latter preventing you from computing percent changes in cash flows.) What cost of capital would you recommend for this firm?

Solve Now: 2 Solutions

1. This is a certainty equivalence question. Although it is not a gift per se, you cannot assume that \$10,000 is a fair market value, so that you can compute a rate of return of 1,900%—after all, it is your Uncle trying to do something nice for you. There are four outcomes:

Prob:	1/4	1/4	1/4	1/4	
	Crash	No-Crash	No-Crash	No-Crash	Mean
Stock Market	-10%	+18%	+18%	+18%	11%
Ferrari	\$200	\$0	\$0	\$50	

Plug this into the formula and find $\text{Cov}(\tilde{P}_1, \tilde{r}_M) = \frac{1}{4} \cdot [\$150,000 \cdot (-21\%) + (-\$50,000) \cdot (+7\%) + (-\$50,000) \cdot (+7\%) + (-\$50,000) \cdot (+7\%)] = -\$21,000$. We also need to determine the variance of the market. It is $\text{Cov}(\tilde{r}_M, \tilde{r}_M) = [(-21\%)^2 + (+7\%)^2 + (+7\%)^2 + (+7\%)^2]/4 = 147\%$ (which incidentally comes to a standard deviation of 12% per annum, a bit low.) With the risk-free rate of 6%, lambda (λ) is $(11\% - 6\%)/147\% \approx 3.4$.

You can now use the certainty equivalence formula: the expected value of the Ferrari is \$50,000. If it were a safe payoff, it would be worth \$47,170. Because you get more if the rest of your portfolio goes down, it is actually great insurance for you. You value it $3.4 \cdot (-\$21,000)/(1 + 6\%) \approx \$67,358$ higher than \$47,170: the Ferrari is worth \$114,528. You have to pay \$10,000 today, of course, so you have managed to secure a deal for \$104,528.

2. The beta of these cash flows is \$5,104. Therefore, the risk discount on \$997 is about $4\% / 1.03 \cdot \$997 \approx \38.718 , which corresponds to a cost of capital of about 4% (a beta of about 0.25). This firm is Sony. It had returns

of -42% (in 2001, computed with the 2000 price), -39% , -10% , $+2\%$, and -8% . (Even these returns depend sensitively on how dividends are reinvested.) The beta computed from market values comes out to just below 0.6. In the real world, the difference of 0.35 would result in about 1% difference in the cost of capital—a reasonable amount of error, especially given that we had to estimate a cost of capital without knowing Sony's historical market values! *Yahoo!Finance* lists a Sony beta of around 1, but also computes this from monthly stock returns.

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 14

Optional: The Optimal Portfolio and The Efficient Frontier

An Advanced Chapter

This chapter appears in the CorpFin text only.

THE material in this chapter is not necessary to your understanding of corporate finance. You may also find it difficult, but if you are more curious about the science of investments, it will explain to you what should be going on in the minds of the investors from whom you want to raise money.

This chapter does two things. First, it explains where the CAPM is coming from:

- It shows that the CAPM formula is a direct result of the fact that investors choose the best overall portfolio. It will show how this best portfolio is constructed. This best overall portfolio lies on the “mean-variance efficient (MVE) frontier.”
- If a security offers too little or too much expected rate of return for its beta, all investors would tilt their market portfolio away or towards this stock. This would mean that they would want more or less of this stock than how much is available. If and only if the market portfolio is mean-variance efficient do all stocks follow the CAPM formula.

Second, the chapter gives some additional perspective on the CAPM—what are its assumptions, and should you believe it?

14·1 An Investor's Risk vs Reward Tradeoff

The question at hand: You know that diversification reduces risk. Therefore, you know that you like diversification—but this does not tell you how much of each security you should purchase. It may be better to purchase 25% in A and 75% in B, rather than 50% in each. How do you determine good investment weights? What is the best investment portfolio? You will find out that the optimal portfolio is the force that ultimately shapes the CAPM formula.

Table 14.1: Portfolios

Future	Base Portfolios				Portfolios		
	100% in Pfio H	100% in Pfio I	25% in H 75% in I	33% in H 67% in I	50% in H 50% in I	67% in H 33% in I	75% in H 25% in I
	Name: H	I	J	K	L	M	N
Scenario S1 ♣	-6.0%	-12.0%	-10.50%	-10.00%	-9.00%	-8.00%	-7.50%
Scenario S2 ♦	+12.0%	+18.0%	+16.50%	+16.00%	+15.00%	+14.00%	+13.50%
Scenario S3 ♥	0.0%	+24.0%	+18.00%	+16.00%	+12.00%	+8.00%	+6.00%
Scenario S4 ♠	+18.0%	+6.0%	+9.00%	+10.00%	+12.00%	+14.00%	+15.00%
"Reward" ($E(R)$)	6.00%	9.00%	8.25%	8.00%	7.50%	7.00%	6.75%
Variance ($\text{Var}(R)$)	90.0%	189.0%	128.8%	114.0%	92.2%	81.0%	79.3%
"Risk" ($Sdv(R)$)	9.49%	13.70%	11.35%	10.68%	9.60%	9.00%	8.91%

These are the two base portfolios (and their combinations) that you shall use in this chapter to illustrate the mean-variance frontier.

Table 14.1 shows how different portfolio combinations of two securities influence the risk-reward characteristic.

Let's make up two new portfolios, H and I. If you wish, you can think of these portfolios as themselves containing all others stocks. How do you find the best combination portfolio of these two? (The appendix works out the solutions for an arbitrary number of securities, rather than just two.) Table 14.1 shows some of the portfolios you could put together. Let's confirm the number for at least one of these. Portfolio K invests $w_H = 0.33$ in H and $w_I = 0.67$ in I, which means it has the following possible outcomes:

$$\begin{aligned}
 \text{Scenario S1 ♣} \quad \tilde{r}_K &= 1/3 \cdot (-6\%) + 2/3 \cdot (-12\%) = -10\% \\
 \text{Scenario S2 ♦} \quad \tilde{r}_K &= 1/3 \cdot (+12\%) + 2/3 \cdot (+18\%) = +16\% \\
 \text{Scenario S3 ♥} \quad \tilde{r}_K &= 1/3 \cdot (0\%) + 2/3 \cdot (+24\%) = +16\% \quad (14.1) \\
 \text{Scenario S4 ♠} \quad \tilde{r}_K &= 1/3 \cdot (+18\%) + 2/3 \cdot (+6\%) = +10\%
 \end{aligned}$$

$$\tilde{r}_K = w_H \cdot (\tilde{r}_H) + w_I \cdot (\tilde{r}_I)$$

The expected rate of return of this portfolio is

$$\begin{aligned}
 E(\tilde{r}_K) &= 1/4 \cdot (-10\%) + 1/4 \cdot (+16\%) + 1/4 \cdot (+16\%) + 1/4 \cdot (+10\%) = 8\% \\
 E(\tilde{r}) &= \sum_{s=1}^N \text{Prob}(\text{scenario } s) \cdot \text{Outcome in scenario } s \quad (14.2)
 \end{aligned}$$

To compute the variance of portfolio **K**, you follow the procedure laid out in Section 12.1.B. First demean the rates of returns,

$$\begin{aligned} \text{Scenario S1} \clubsuit & -10\% - 8\% = -18\% \\ \text{Scenario S2} \diamondsuit & +16\% - 8\% = +8\% \\ \text{Scenario S3} \heartsuit & +16\% - 8\% = +8\% \\ \text{Scenario S4} \spadesuit & +10\% - 8\% = +2\% \end{aligned} \quad (14.3)$$

$$\tilde{r}_K - \mathbb{E}(\tilde{r}_K)$$

and then compute the average of their squares,

$$\text{Var}(\tilde{r}_K) = \frac{(-18\%)^2 + (+8\%)^2 + (+8\%)^2 + (+2\%)^2}{4} = 114\% = 0.0114 \quad (14.4)$$

The risk is therefore $Sdv(\tilde{r}_J) = \sqrt{\text{Var}(\tilde{r}_K)} = \sqrt{0.00114} = 10.68\%$. This confirms the number in Table 14.1.

[Solve Now!](#)

Q 14.1 Recompute the portfolio variance if you invest in Portfolio **M** ($w_H = 2/3$).

Q 14.2 Recompute the portfolio variance if you invest in Portfolio **N** ($w_H = 3/4$).

14.1.A. A Short-Cut Formula For the Risk of a Portfolio

There is a shortcut formula that can make portfolio variance computations faster. This shortcut allows you to compute the variance of a portfolio as a function of the weight in each constituent security. To do so, you need to know the variances (and covariances) in each. It also avoids having to first work out the rate of return of the combination portfolio in each and every scenario—not a big deal when there are four scenarios, but a big deal if you have a thousand daily observations, each of which can count as a scenario.

The variance formula for a portfolio.

You need only one extra number to apply the variance formula. You have to compute the covariance between **H** and **I**. You have already worked with the covariance in Section 12.3.C. It is defined as the average product of the two demeaned returns. Subtract the mean (6% for **H** and 9% for **I**) from each scenario's realization,

$$\begin{aligned} \text{Scenario S1} \clubsuit & \tilde{r}_H - \mathbb{E}(\tilde{r}_H) = -12\% & \tilde{r}_I - \mathbb{E}(\tilde{r}_I) = -21\% \\ \text{Scenario S2} \diamondsuit & \tilde{r}_H - \mathbb{E}(\tilde{r}_H) = +6\% & \tilde{r}_I - \mathbb{E}(\tilde{r}_I) = +9\% \\ \text{Scenario S3} \heartsuit & \tilde{r}_H - \mathbb{E}(\tilde{r}_H) = -6\% & \tilde{r}_I - \mathbb{E}(\tilde{r}_I) = +15\% \\ \text{Scenario S4} \spadesuit & \tilde{r}_H - \mathbb{E}(\tilde{r}_H) = +12\% & \tilde{r}_I - \mathbb{E}(\tilde{r}_I) = -3\% \end{aligned} \quad (14.5)$$

You need to compute the covariance between **H** and **I**.

Therefore,

$$\begin{aligned} \text{Cov}(\tilde{r}_H, \tilde{r}_I) &= \frac{(-12\%) \cdot (-21\%) + (+6\%) \cdot (+9\%) + (-6\%) \cdot (+15\%) + (+12\%) \cdot (-3\%)}{4} \\ &= +45\% = 0.0045 \end{aligned} \quad (14.6)$$

$$\text{Cov}(\tilde{r}_I, \tilde{r}_J) = \frac{\sum_{k \in \text{all obs}} [\tilde{r}_{i,k} - \mathbb{E}(\tilde{r}_i)] \cdot [\tilde{r}_{j,k} - \mathbb{E}(\tilde{r}_j)]}{N}$$

H and **I** are positively correlated—these investments tend to move together. Intuitively this means, for example, that if the rate of return on portfolio **H** exceeds its 6% mean, portfolio **I** also tends to exceed its own 9% mean.

Here is the shortcut formula. Here is the shortcut formula.

IMPORTANT: The variance of a portfolio P that consists of A and B is

$$\text{Var}(\tilde{r}_P) = w_A^2 \cdot \text{Var}(\tilde{r}_A) + w_B^2 \cdot \text{Var}(\tilde{r}_B) + 2 \cdot w_A \cdot w_B \cdot \text{Cov}(\tilde{r}_A, \tilde{r}_B) \quad (14.7)$$

where w_A is the portfolio weight in component A , w_B is the portfolio weight in component B , and therefore equal to $1 - w_A$.

Check whether this is correct. Try it out on portfolio K , which invests $1/3$ in H and $2/3$ in I ,

$$\begin{aligned} \text{Var}(\tilde{r}_K) &= (1/3)^2 \cdot \text{Var}(\tilde{r}_H) + (2/3)^2 \cdot \text{Var}(\tilde{r}_I) + 2 \cdot (1/3) \cdot (2/3) \cdot \text{Cov}(\tilde{r}_H, \tilde{r}_I) \\ &= (1/3)^2 \cdot 0.0090 + (2/3)^2 \cdot 0.01890 + 2 \cdot (1/3) \cdot (2/3) \cdot (+0.0045) \quad (14.8) \\ &= 0.0114 \end{aligned}$$

This is the same result as in Formula 14.4, so the shortcut indeed gives the same correct answer.

Why can this formula be so useful?

Again, this formula is not particularly convenient with only one combination portfolio (one weight w_A) and four outcome scenarios. However, it is a lot more convenient if you have to compute the portfolio variance of thousands of different combinations of H and I and there are hundreds of scenarios. And it is precisely this process—recomputing the overall portfolio variance many times—which is at the heart of determining the best portfolio: you want to know how different portfolio weights influence your consequent portfolio risk. Your alternative to the shortcut would be to recompute the returns for each of hundreds of possible portfolio weight combinations—which would quickly become very painful.

Solve Now!

Q 14.3 Show that the shortcut formula works for portfolio M , in which H is $2/3$.

Q 14.4 Show that the shortcut formula works for portfolio N , in which H is $3/4$.

14.1.B. Graphing the Mean-Variance Efficient Frontier

A first plot of risk vs. reward. Let us now graph the portfolio risk on the X -axis, and the portfolio reward on the Y -axis for each portfolio in Table 14.1. Figure 14.1 does exactly this. Can you see the pattern? To make it easier, I have taken the liberty to add a few more portfolios—in fact, these are the portfolios that invest 10%, 20% and so on into H and the remainder into I . (You can confirm that I have computed the risk and reward of these portfolios correctly in the exercises below.)

The MVE Frontier. If you picked many more portfolios with weights between 0 and 1, you would eventually end up with Figure 14.2. The curve is called **mean-variance efficient frontier** (MVE Frontier), and it is the locus where the best risk-reward portfolios lie. There must not be any portfolios to the northwest of this frontier—they would have higher expected rates of return for a given risk, or lower risk for a given expected rate of return. (The shape of this mean-variance efficient frontier is a so-called hyperbola when graphed in mean vs. standard deviation space.)

The minimum-variance portfolio. The very left-most portfolio on the efficient frontier is called the **minimum variance portfolio**, because you cannot create a portfolio with lower risk. In the example, the minimum-variance portfolio has a weight of 76.191% on H and 23.809% on I , and it achieves as low a risk as 8.9%. Although the graph's scale is too small for you to check this graphically, you can compute the

Figure 14.1: The Risk-Reward Tradeoff between H and I: More Portfolios

These are the portfolios from Table 14.1, and then some more in lighter gray that I computed.

risk of this portfolio, and compare it to the risk of two portfolios that invest either a little more or a little less into **H**.

$$\begin{aligned}
 w_H = 76.0\% : \quad Sdv(\tilde{r}_P) &\approx 8.9042911\% \\
 w_H = 76.2\% : \quad Sdv(\tilde{r}_P) &\approx 8.9042526\% \quad \leftarrow \text{lowest risk} \\
 w_H = 76.4\% : \quad Sdv(\tilde{r}_P) &\approx 8.9042992\%
 \end{aligned} \tag{14.9}$$

$$Sdv(\tilde{r}_P) = \sqrt{\text{Var}(\tilde{r}_P) \equiv \text{Var}[w_H \cdot \tilde{r}_H + (1 - w_H) \cdot \tilde{r}_I]}$$

Look again at Figure 14.2. In addition to connecting points where the weight on **H** and **I** is between 0 and 1, I have performed the calculations necessary to continue the efficient frontier at the top and bottom (in red). These are portfolios that short-sell either **H** or **I** and purchase more than 100% of the other. (Portfolio weights add up to 1, so if one security has less than 0%, the remaining securities must add to more than 100%.) Computing these points is mechanical—same formulas. For example, if $w_H = -0.1$, then $w_I = 1.1$, and the portfolio would return $-12.6\% (\clubsuit)$, $18.6\% (\diamondsuit)$, $26.4\% (\heartsuit)$, or $4.8\% (\spadesuit)$. You can confirm that the expected rate of return is 9.3%, and the standard deviation is 14.82%.

There is one feature of a more general mean-variance graph that this graph cannot illustrate. If you had started with more than two basis portfolios **H** and **I**, you could have found many combination portfolios which would have been outright inferior. They would have been a cloud of points inside and south-east of the efficient frontier. However, the efficient frontier itself would still look very similar to what is in Figure 14.2—a hyperbola on the upper north-west frontier.

A complete figure.

One feature is not visible in this figure, because there are only two portfolios.

Figure 14.2: The Risk-Reward Tradeoff between H and I: Sets

This connects the points on the efficient frontier to Figure 14.1. Additionally, it completes the efficient frontier beyond interior portfolios, i.e., allowing for portfolios that short one or the other portfolio (in red).

Solve Now!

Q 14.5 Compute the risk and reward of the portfolio $w_H = 0.1, w_I = 0.9$. Confirm that this portfolio is drawn correctly in the figures.

Q 14.6 Compute the risk and reward of the portfolio $w_H = -0.1, w_I = 1.1$. Confirm that this portfolio is drawn correctly in the figures.

Q 14.7 If H and I were more correlated, what would the efficient frontier between them look like? If H and I were less (or more negatively) correlated, what would the efficient frontier between them look like? Hint: Think about the variance of the combination portfolio that invests half in each.

Q 14.8 Redraw the efficient frontier for the following two basic securities.

Base Portfolio	Scenario S1 ♣	Scenario S2 ♦	Scenario S3 ♥	Scenario S4 ♠
H	-6%	+12%	0%	+18%
A	-12%	+18%	+6%	+24%

Also, compute the covariance between H and A. Is it higher or lower than what you computed in the text for H and I? How does the efficient frontier compare to what you have drawn in this chapter?

14.1.C. Adding a Risk-Free Rate

Let us now add a risk-free rate ("F") of 4%. Recall that the risk-free rate plays an important role in the CAPM. You will now learn that it also plays an important special role for the mean variance frontier. Start with the following three basis portfolios:

Future	H	I	F
Scenario S1 ♣	-6.0%	-12.0%	4.00%
Scenario S2 ♦	+12.0%	+18.0%	4.00%
Scenario S3 ♥	0.0%	+24.0%	4.00%
Scenario S4 ♠	+18.0%	+6.0%	4.00%
"Reward" ($E(R)$)	6.00%	9.00%	4.00%
"Variance" ($\text{Var}(R)$)	90.0%	189.0%	0.0%
"Risk" ($Sdv(R)$)	9.49%	13.70%	0.00%

Write down the formulas for risk and reward of a combination portfolio that adds the risk-free rate.

Begin by determining the risk and reward of a portfolio **S** that invests $1/2$ in **H** and $1/2$ in **F**. The reward of this combination is

$$\begin{aligned} E(\tilde{r}_S) &= \frac{1}{2} \cdot 6\% + (1 - \frac{1}{2}) \cdot 4\% = 5\% \\ E(\tilde{r}_S) &= w_H \cdot E(\tilde{r}_H) + (1 - w_H) \cdot r_F \end{aligned} \quad (14.10)$$

For the risk component, use Formula 14.7. Trust me that a constant number of 4% has neither a variance nor a covariance with anything else. (Makes sense, doesn't it?) For portfolio **S**, use $(1 - w_H) = w_F$ and you get

$$\begin{aligned} \text{Var}(\tilde{r}_S) &= (\frac{1}{2})^2 \cdot 0.009 + (1 - \frac{1}{2})^2 \cdot 0\% + 2 \cdot \frac{1}{2} \cdot (1 - \frac{1}{2}) \cdot 0\% = \frac{1}{4} \cdot 0.009 \\ \text{Var}(\tilde{r}_S) &= w_H^2 \cdot \text{Var}(\tilde{r}_H) + w_F^2 \cdot \text{Var}(r_F) + 2 \cdot w_H \cdot w_F \cdot \text{Cov}(\tilde{r}_H, r_F) = (w_H)^2 \cdot \text{Var}(\tilde{r}_H) \end{aligned} \quad (14.11)$$

Therefore,

$$\begin{aligned} Sdv(\tilde{r}_S) &= \sqrt{(w_H)^2 \cdot \text{Var}(\tilde{r}_H)} = \frac{1}{2} \cdot \sqrt{0.009} = 4.75\% \\ Sdv(\tilde{r}_S) &= \sqrt{(w_H)^2 \cdot \text{Var}(\tilde{r}_H)} = w_H \cdot Sdv(\tilde{r}_H) \end{aligned} \quad (14.12)$$

You can repeat this for many different portfolio weights:

Weight w_H	0.0	0.2	0.4	0.6	0.8	1.0
Expected Return	4.0%	4.4%	4.8%	5.2%	5.6%	6.0%
Standard Deviation	0.000%	1.898%	3.796%	5.694%	7.592%	9.490%

If you plot these points into the figure, you will immediately notice that the relationship between risk and reward is now a line. Figure 14.3 does it for you.

Substitute out the w , and you end up with a linear function that relates the risk ($Sdv(\tilde{r})$) to the reward ($\mathcal{E}(\tilde{r})$) of such combination portfolios.

You can also show this algebraically. Rearrange Formula 14.12 into $w_H = Sdv(\tilde{r}_S)/Sdv(\tilde{r}_H) = Sdv(\tilde{r}_S)/9.49\%$. Then use this to substitute out w_H in Formula 14.10

$$\begin{aligned}\mathcal{E}(\tilde{r}_S) &= w_H \cdot 6\% + (1 - w_H) \cdot 4\% = [w_H] \cdot (6\% - 4\%) + 4\% \\ &= \left[\frac{Sdv(\tilde{r}_S)}{9.49\%} \right] \cdot (6\% - 4\%) + 4\% = 4\% + 0.21 \cdot Sdv(\tilde{r}_S) \\ w_H \cdot \mathcal{E}(\tilde{r}_H) + (1 - w_H) \cdot r_F &= [w_H] \cdot (\mathcal{E}(\tilde{r}_H) - r_F) + r_F \\ \mathcal{E}(\tilde{r}_S) &= \left[\frac{Sdv(\tilde{r}_S)}{Sdv(\tilde{r}_H)} \right] \cdot [\mathcal{E}(\tilde{r}_H) - r_F] + r_F = r_F + \left[\frac{\mathcal{E}(\tilde{r}_H) - r_F}{Sdv(\tilde{r}_H)} \right] \cdot Sdv(\tilde{r}_S)\end{aligned}\tag{14.13}$$

This is the formula for a line. r_F is the intercept and $[(\mathcal{E}(\tilde{r}_H) - r_F)/(Sdv(\tilde{r}_H))]$ is the slope.

IMPORTANT: Combination portfolios of the risk-free security F and a portfolio P lie on a straight line in mean vs. standard deviation space.

SIDE NOTE

There is one additional fact of interest here. What are the points to the right of H ? These portfolios have a negative weight in F and a weight above 1 in H . (The portfolio weights must add to 100%). This means that you would borrow money at a 4% annual interest rate to purchase more of portfolio H than you otherwise could—purchasing stocks with borrowed money is called **on margin**.

Figure 14.3: The Risk-Reward Tradeoff between H and F

This adds a risk-free rate of 4% to Figure 14.1. The line represents risks and rewards for portfolios that combine portfolio H and the risk-free rate F .

But would you really want to purchase such a combination of H and F ? Could you purchase a different portfolio in combination with F that would do better? Would the combination of L and F not perform better?

Figure 14.4 draws combinations of the risk-free rate and portfolio L. This combination of F and L indeed does a lot better—but you can do better even yet. In fact, what portfolio would you purchase?

Figure 14.4: The Risk-Reward Tradeoff between L and F

Adding to Figure 14.3, the new line represents risks and rewards for portfolios that combine portfolio L and the risk-free rate F.

The answer is drawn in Figure 14.5—you would purchase a combination portfolio of the risk-free rate and whatever portfolio on the previous efficient frontier would be tangent—you tilt the line up until it just touches the mean-variance frontier among the risky securities. This line is called the **capital market line**. Here, the exact investment proportions in the risky assets are difficult to see, but if you could blow up the figure, you would see that this is the portfolio that invests about 30% in H, and 70% in I. Let's call it T, for tangency portfolio.

The best portfolio is the line tangent to the efficient frontier of risky assets.

Who would want to purchase a portfolio combination that invests more or less than 30% in H and 70% in I? Nobody! Each and every smart investor would purchase only a combination of F and T, regardless of risk-aversion. (This is called the **two-fund separation theorem**.) Different risk tolerances would lead them to allocate different sums to the tangency portfolio and the risk-free rate, but no investor would purchase a risky portfolio with investment weights different from those in the tangency portfolio T.

How smart investors make portfolio decisions in the presence of a risk-free security.

IMPORTANT: In the presence of a risk-free security, all investors purchase a combination of the tangency portfolio and the risk-free security.

Figure 14.5: The Risk-Reward Tradeoff between **T** and **F**

The capital market line represents risks and rewards for portfolios that combine the tangency portfolio **T** and the risk-free rate **F**. It represents the best opportunities available.

What this means for the economy overall If *all* investors are smart and purchase **T**, then it must be the market portfolio—of course, this is necessarily true only if *all investors are smart mean-variance optimizers*.

IMPORTANT: In the CAPM, the market portfolio is the tangency portfolio.

If the CAPM holds and **T** is the market portfolio, your portfolio optimization is even easier—just purchase a combination of the market portfolio and the risk-free rate. (You never even need to compute an efficient frontier.) Of course, in the real world, the market portfolio may not be the tangency portfolio—but then this would mean that the CAPM would not hold. *In fact, the CAPM is nothing more and nothing less than the statement that the market portfolio is the tangency portfolio.* Let me show you that this is true.

Solve Now!

Q 14.9 Compute the covariance of **H** and **F**

Q 14.10 The text noted that the minimum-variance portfolio without a risk-free security invests 76.2% on **H** and 24.8% on **I**. With the risk-free security offering 4%, what portfolio would you purchase that has the same risk, and what would its improvement in reward be? First think about how to solve this. However, this is a difficult question, so you will be lead through step by step.

- What is the risk of this minimum-variance portfolio?
- What is the reward of the minimum-variance portfolio?
- The tangency portfolio invests 30% in **H** and 70% in **I**. What are its returns in each of the four scenarios?
- What is its risk? (Check this visually in the graph!)

- (e) What is its reward?
- (f) Using the analog of Formula 14.12, what investment weight w_T in T would give you the same risk as the minimum-variance portfolio? (If you had \$100, how much would you put into T , and how much would you put into a savings account?)
- (g) Given this weight w_T , what is the reward of this combination portfolio?

Q 14.11 Would the tangency portfolio invest in more or less H if the risk-free rate were 3% instead of 4%?

14.2 The Mean-Variance Efficient Frontier and the CAPM Formula

Remember that the CAPM is the relationship

$$\mathcal{E}(\tilde{r}_i) = r_F + [\mathcal{E}(\tilde{r}_M) - r_F] \cdot \beta_{i,M} \quad (14.14)$$

and it must hold for each and every security in the market. You can think of the CAPM formula as a relationship that relates the reward of *each component* of the market portfolio to its risk contribution. But why does the efficient frontier, which graphs only the *overall* portfolio risk (standard deviation) and reward, relate to a formula about each and every of the portfolio's many individual constituents and their market-betas? The intuitive answer is that the CAPM formula states that in the portfolios on the MVE frontier, no component can offer too little or too much reward for its portfolio risk contribution. If it did, you could form a better portfolio by buying more or less of it, and therefore your overall original portfolio would not be on the MVE frontier to begin with!

Let me show you how this works. Take portfolio N , which has 75% investment in H and 25% investment in I . It is not MVE if you have access to the risk-free security offering a 4% rate of return. Relative to the tangency portfolio T , N has too much H and too little I in it. (Recall that Portfolio T invests about 30% in H and 70% in I .) Put differently, if you owned only N , then security H would be relatively too expensive and unattractive, and security I would be relatively too cheap and attractive. You could perform better than N if you sold some of the expensive H and bought more of the cheap I . In contrast, this logic should not apply for your tangency portfolio T . If you owned the T , you should not be able to do better. All securities should seem appropriately priced to you. This is the logic underlying the CAPM formula. It gives each security an appropriate reward, given this security's risk contribution (measured by beta with respect to the overall portfolio).

Let us now confirm that the CAPM formula holds only for the tangency portfolio T , and not for portfolio N .

First consider what would happen if N were a mean-variance efficient portfolio—if it were the market portfolio and not T . Then, as in the CAPM, you must have the mathematical relationship

$$\mathcal{E}(\tilde{r}_i) = r_F + [\mathcal{E}(\tilde{r}_N) - r_F] \cdot \beta_{i,N} \quad (14.15)$$

The beta of security i with respect to portfolio N ($\beta_{i,N}$) is your measure of the risk contribution of security i to portfolio N . Therefore, you need to compute the beta of security H with respect to the overall portfolio N . This is the covariance of N and H , divided by the variance of N . Trust me that this is $\beta_{H,N} = 0.99$. Similarly, $\beta_{I,N} = 1.02$. Substitute these two betas in, and you find

$$\begin{aligned} \mathcal{E}(\tilde{r}_H) &= 4\% + [8.1\% - 4\%] \cdot 0.99 \approx 8.07\% \\ \mathcal{E}(\tilde{r}_I) &= 4\% + [8.1\% - 4\%] \cdot 1.02 \approx 8.19\% \\ \mathcal{E}(\tilde{r}_i) &= r_F + [\mathcal{E}(\tilde{r}_N) - r_F] \cdot \beta_{i,N} \end{aligned} \quad (14.16)$$

Every component in the MVE portfolio must follow a fair risk-contribution vs. reward relationship—or the portfolio would not be MVE.

In portfolio N , you have too much H and too little I . H is really too expensive for you given your portfolio. I is really too cheap.

The CAPM formula works only for the tangency portfolio, and not other portfolio, even other portfolios on the efficient frontier.

If N were efficient, it should follow a CAPM formula.

Table 14.2: Efficient and Inefficient Portfolios

Future	H	I	F	N	T
Scenario S1 ♣	-6.0%	-12.0%	4.00%	-7.50%	-10.2%
Scenario S2 ♦	+12.0%	+18.0%	4.00%	+13.50%	+16.2%
Scenario S3 ♥	0.0%	+24.0%	4.00%	+6.00%	+16.8%
Scenario S4 ♠	+18.0%	+6.0%	4.00%	+15.00%	+9.6%
“Reward” ($E(R)$)	6.00%	9.00%	4.00%	6.75%	8.10%
“Variance” ($\text{Var}(R)$)	90.00%	189.00%	0.00%	79.30%	119.60%
“Risk” ($Sdv(R)$)	9.49%	13.70%	0.00%	8.91%	10.94%

These are the two base portfolios and the risk-free rate, plus two combinations of the **H** and **I** portfolio that are used to illustrate the mean-variance frontier with a risk-free security. The portfolio **N** appeared in Table 14.1, and invests 75% in **H**, 25% in **I**. Portfolio **T** invests about 30% in **H**, 70% in **I**.

But if you look at Table 14.2, you will see that portfolio **H** offers a reward of only 6% while portfolio **I** offers a reward of 9%. In this portfolio **N**, **H** is too expensive and **I** is too cheap. You would do better to get rid of some **H** and buy more **I**. In sum, you have now confirmed that if **N** were the market portfolio, the CAPM formula would not hold! **H** would be too expensive in the market, and **I** would be too cheap in the market. Therefore, **N** would not be a mean-variance efficient portfolio.

T is efficient, so it does follow a CAPM formula. Now consider what would happen if the market portfolio were **T**. Then, as in the CAPM, you must see the relationship

$$E(\tilde{r}_i) = r_F + [E(\tilde{r}_T) - r_F] \cdot \beta_{i,T} \quad (14.17)$$

Again, you need to compute the beta of security **H** with respect to the overall portfolio **T**. This is the covariance of **H** and **T**, divided by the variance of **T**. Trust me again that this is $\beta_{H,T} = 0.49$. Similarly, $\beta_{I,T} = 1.22$. Substitute these two betas in, and you find

$$\begin{aligned} E(\tilde{r}_H) &= 4\% + [8.1\% - 4\%] \cdot 0.49 \approx 6\% \\ E(\tilde{r}_I) &= 4\% + [8.1\% - 4\%] \cdot 1.22 \approx 9\% \\ E(\tilde{r}_i) &= r_F + [E(\tilde{r}_T) - r_F] \cdot \beta_{i,T} \end{aligned} \quad (14.18)$$

This is exactly what these two securities are offering, and therefore exactly as CAPM suggests—it is a linear relationship between each security’s expected rate of return and beta with respect to the market. You cannot do better by either selling or buying more of **H** or **I**. You are already holding them in the best proportions. And, therefore, **T** is indeed mean-variance efficient.

Solve Now!

Q 14.12 This question is here to have you confirm the beta computations. Work with Table 14.2.

- (a) Compute the covariance between **H** and **N**.
- (b) Compute the covariance between **I** and **N**.
- (c) Compute the variance of **N**.
- (d) Compute the beta of **H** with respect to **N**.
- (e) Compute the beta of **I** with respect to **N**.

Repeat this for portfolio **T** instead of **N**.

Q 14.13 Confirm that the portfolio H is not mean-variance efficient.

14.3 Simplifications and Perspective

Let me switch to the second point of this chapter—a deeper reflection on what the theoretical underpinnings and empirical evidence on the CAPM are. The logic of the CAPM is straightforward. Each investor wants to purchase an MVE portfolio. The MVE frontier is a line from the risk-free asset to the tangency portfolio. Consequently, every investor purchases a combination of the risk-free asset and the tangency portfolio only. It follows that the tangency portfolio must be the overall market portfolio. If it were not, it would make no sense: investors would jointly seek to own more or less of this security than there would be available. The CAPM formula is a simple translation of the statement that the market portfolio is on the efficient frontier—that it is the tangency portfolio.

CAPM Logic: The market portfolio must be the tangency portfolio.

14.3.A. Harmless Simplifications

The financial markets in this chapter were not only perfect, they were also simplified dramatically. However, although three of our simplifications may have appeared quite drastic, they are actually quite harmless. Everything would still work in a more complex world with more securities, more scenarios, and no risk-free rate:

Simplifications: Which do any harm?

More Than Two Securities: Everything would work the same, except that there would not just be a line, but a whole cloud of points inside the efficient frontier—different portfolios that are inferior because they have not enough expected rate of return for their overall risk, and which therefore no smart investor would choose. The CAPM still says that the tangency portfolio (on the efficient frontier among all risky securities) should be the market portfolio.

More Than Four Scenarios: Everything would work the same. It would only take more adding and multiplying. (In the real world, return outcomes are continuous—returns are distributed not too differently from a bell curve. For the finance major, assuming normally distributed returns does make the CAPM a little more robust. If all security returns are jointly normally distributed, then there are good reasons to believe that the CAPM should hold even if investors have non mean-variance preferences.)

The Risk-Free Security: Surprisingly, even if there is no risk-free security, the CAPM will still go through. Each and every investor would still want to purchase a portfolio on the MVE frontier, and the combination of such MVE portfolios turns out to still be MVE. Therefore, the market would be MVE, and a CAPM formula will therefore hold—except that the CAPM formula then has some number a instead of the (non-existent) risk-free rate in it.

14.3.B. Critical Simplifications

Alas, not everything is as pink and rosy as I tried to make you believe in Figure 13.5 and Section 13.6. The underlying rationale for why the market portfolio *should* lie on the line is that you know that if each and every investor holds a mean-variance efficient portfolio, the market portfolio will also be mean-variance efficient. (Yes, it could be the case that the market portfolio could be mean-variance efficient just by chance, even if many investors do not hold it. However, this would be highly unlikely.)

This will come about, e.g., if everyone holds an MVE efficient portfolio...

...but, of course, no one does. There are good reasons why this is not the case.

How many investors do you know who hold mean-variance efficient portfolios? I know of none. Even theoretically, there are good reasons why individuals may not *want* to hold mean-variance efficient portfolios:

Perfect Market Violations: The CAPM relies on perfect markets: no information differences, a deep market in everything, no transaction costs, and no taxes. If these assumptions are not satisfied, different investors may find themselves wanting to hold portfolios different from the market portfolio.

For example, transaction costs may make it better to forego holding all of the thousands of available securities—a \$10,000 portfolio with 500 stocks would request your broker execute orders for \$20 worth of stock each. (Fortunately, these days you can purchase mutual funds that allow you to broadly diversify—but even these funds rarely hold anything close to the value-weighted market portfolio.)

In my opinion, the most important reason why investors do not hold the overall market is because they have different opinions. Either they believe that they can outperform the market or that their brokers can outperform the market.

- It is remarkable how many investors seem to believe that they know whether a particular stock is overvalued or undervalued—an assumption that leads them to buy less or more of this stock. Never mind that such a belief in their superior abilities is contradicted by all empirical evidence, they do it anyway, and again and again and again.
- Many brokers convince their clients to let them actively invest their money on the investors' behalves. The problem is a simple agency issue: brokers earn money based on trading turnover. Putting the clients' money into a buy-and-hold market portfolio would not be in their self-interest, so the broker will buy and sell and buy and sell and buy and sell. (Trust funds are the worst offenders in this respect.) Again, clients' beliefs in the superior stock selection ability of brokers seems contradicted by most of the empirical evidence, too.

Both overconfidence and agency concerns drive investors' portfolios away from a simple buy-and-hold-the-market strategy.

Investment Access: The CAPM assumes that everyone can buy the market portfolio of all investment assets. However, different investors may have access to different choices. For example, you may want to invest in and benefit from your education—something I cannot do. If you have access to different investment opportunities than I, you would face a different investment opportunity set, a different mean-variance frontier, and a different market portfolio.

Mean-Variance Preferences: The CAPM assumes particular risk-reward preferences. You like reward, but dislike risk. For example, compare the following two portfolios that have about the same mean and standard deviation:

	Skewed	Symmetric
Scenario S1 ♣	-100%	-57%
Scenario S2 ♦	35%	-57%
Scenario S3 ♥	35%	60%
Scenario S4 ♠	35%	60%

The skewed portfolio has a 1 in 4 chance of bankrupting you. You might think of it as crash prone. The symmetric portfolio never bankrupts you, but it leaves you with a significant loss two out of four times. If investors have strong enough preferences, preferring one of these two portfolios enough to be willing to sacrifice expected rate of return, then the CAPM might not hold.

Time-Changing Investment Opportunities: Academics also worry about time-changing and time-dependent opportunity sets. The most obvious example of this is the risk-free rate. The yield curve typically allows you to earn a higher expected rate of return over longer horizons. If expected rate of returns are time-varying, then investors could possibly tilt

their portfolios to “hedge” against adverse future developments. For example, the long-term risk-free rate may be higher, because it may be a poorer hedge against future inflation than the short-term risk-free rate. (Personally, I do not believe this is too important—I know of no investors that use their portfolios to hedge against changing opportunity sets.)

In the end, these are good theoretical reasons why investors need not necessarily choose mean-variance efficient portfolios. If they do not, the market portfolio need not be the tangency portfolio. Of course, like the market portfolio, the tangency portfolio is highly diversified, but this does *not* mean that the tangency portfolio *is* the market portfolio. Thus, you should now recognize that this one tiny point about market mean-variance efficiency (that the market portfolio lies on the MVE frontier) is not so tiny, after all. Indeed, all the rest is nothing but a little math: if the market is mean-variance efficient, then all securities have to lie on the securities markets line, the CAPM is the right model, and nothing can outperform the CAPM formula’s expected rate of return predictions.

Theoretically, the market could be mean-variance efficient, but it does not necessarily have to be so. Therefore, it remains an empirical question of how well the CAPM works—is the market portfolio on the MVE-frontier or is it not? This is not easy to measure, because you only have historical estimates of means, variances, and covariances, not the true forward-looking estimates you should have. However, the general consensus of the finance profession is that the market portfolio does *not* lie on the efficient frontier, and therefore that the CAPM is not the final end-all model.

If the CAPM cannot reasonably hold, why am I torturing you with it? Recall the discussion of Section 13.6.B from the previous chapter. Aside from the Newtonian analogy I mentioned earlier, the fact is that there is no good alternative—it takes a model to beat a model. As I wrote in Section 13.6, my own opinion is that the CAPM is a good model if you want to determine the cost of capital in an ordinary corporate finance setting. It has solid intuition, it is reasonably easy to use, and its estimates are usually “close enough” in the sense that no alternative seems to offer much more convincing and reliable estimates. Moreover, everyone is using the CAPM, so you, too, must know what everyone around you is using—it is *the standard*.

But you should also know that the CAPM is a poor model if you want to invest money into many different securities. There are better models than the CAPM for investment purposes. (Take an investments course!) You should further realize that the CAPM is also a poor model if precision is of the essence. Actually, if accuracy and precision is important, you are thoroughly in trouble. We do not know *any* models that perform reliably better than the CAPM in a corporate context in giving you a reasonable cost of capital estimate. For almost all practical purposes, the CAPM will have to do.

14.3.C. The Arbitrage Pricing Theory — An Alternative?

There are some alternatives to the CAPM, first and foremost the **Arbitrage Pricing Theory (APT)**. Whereas the CAPM tells you that firms with higher exposure to market risk (the market-beta) get more expected rates of return, the APT allows for other exposures to also matter. For example, an APT formula may be

$$E(\tilde{r}_i) = 4\% + 5\% \cdot \beta_{i,M} + 3\% \cdot \beta_{i,oil} + 1\% \cdot \beta_{i,\text{unemployment}} \quad (14.19)$$

The second beta measures the exposure of your stock to changes in the oil price and the third beta measures the exposure to changes in unemployment. (Exposure to interest rate risk, GDP changes, bankruptcy risk, growth-vs-value, and firm size are other commonly used APT risk factors.)

All you need for the CAPM is MVE efficiency of the market.

The CAPM could still hold—but, unfortunately, it does not.

It is still a very useful model in some contexts, though not in others.

Don't use the CAPM for investing purposes.

The APT formula looks like a more general CAPM formula.

APT flexibility is both good and bad. Unfortunately, the APT is even harder to use than the CAPM—and it still shares most of the shortcomings with it. It does allow you to specify that factors other than the market and the beta of your project with respect to the market matter. Unfortunately, this is both a blessing and a curse: the APT gives you wonderful flexibility, but it also gives you no guidance on what the factors are!

Canned usage is easy IF you pay for it. Most commonly, corporations rely on third party vendors that have developed such APT models to at least get a second opinion on their overall cost of capital. (This is rarely done for individual projects, even though we know that this would have to be done project-by-project.) The vendor reports the “premia” (4%, 5%, 3%, and 1% in the example), and your firm’s betas with respect to these premia. You can multiply the two and you have your alternative measure for the cost of capital. Alas, like the CAPM, there is no guarantee that any one particular APT model is the right model. In fact, two APT vendors can easily derive completely different cost of capital estimates. You have to judge which one is better. In other words, use the APT at your own risk.

14.4 Summary

The chapter covered the following major points:

- The efficient frontier plots the achievable combinations of overall portfolio risk and reward.
 - With a risk-free security, the real efficient frontier becomes the line connecting the risk-free rate with the tangency portfolio from the efficient frontier, using only the risky securities.
 - Portfolios on the mean-variance efficient frontier do not underinvest or overinvest in individual securities. Therefore, for portfolios on the efficient frontier, individual securities must follow the CAPM security markets line (SML).
If one security were to offer too much or too little reward (measured by expected rate of return) for its risk contribution (measured by portfolio-beta), then this original portfolio could be improved upon by buying more or less of this one security—and therefore it would not have been mean-variance efficient to begin with.
 - The CAPM is only one economic statement: the market portfolio lies on the efficient frontier. The rest—the CAPM formula and the securities market line—is just mathematical consequence.
 - The CAPM is a reasonable model in a corporate finance context, even though the overall evidence suggests that it flunks in describing the empirical evidence. It is not a good model in an investments context.
-

7 Key Terms

APT; Arbitrage Pricing Theory; Capital Market Line; Mean-variance Efficient Frontier; Minimum Variance Portfolio; On Margin; Two-fund Separation Theorem.

End of Chapter Problems

Q 14.14 Your corporate division had the following net cash flows:

Year	1999	2000	2001	2002	2003	2004	2005
S&P500	+21.4%	-5.7%	-12.8%	-21.9%	+26.4%	+9.0%	+2.7%
Cash Flows	+\$2,000	\$0	\$0	\$0	+\$2,500	+\$1,000	+\$500

Assume that the risk-free rate is 1% per annum. Use the certainty equivalence concept to answer the following questions:

- What should be a reasonable value approximation for this corporate division?
- What should be the cost of capital for this corporate division?

Q 14.15 Recompute the portfolio variance if you invest $w_H = 90\%$ in H in Table 14.1

Q 14.16 Recompute the portfolio variance if you invest $w_H = 90\%$ in H in Table 14.1 using the variance shortcut formula.

Q 14.17 In Figure 14.2, compute the risk and reward of the portfolio $w_H = -0.2$.

Q 14.18 The Vanguard European and Pacific stock funds report the following historical dividend-adjusted index prices:

Year	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
VEURX	6.53	7.15	6.91	9.34	9.03	11.17	13.50	17.45	21.42	23.38	23.13	17.50	14.42	21.22	24.87	29.53
VPACX	7.18	7.41	6.30	9.52	9.08	9.97	8.39	7.17	7.01	10.41	8.10	5.64	5.42	7.94	9.08	11.93

Draw the efficient frontier.

Q 14.19 Return to the example on Page 373. What are the risk-return characteristics of a portfolio that invests $w_H = 150\%$. (This means that you would borrow money at a 4% annual interest rate to purchase more of portfolio H than you otherwise could.)

Q 14.20 Continue the Vanguard European and Pacific stock fund example. If the risk-free rate is as it is today (specify what you are using!), what would be the tangency portfolio?

Q 14.21 Confirm that a portfolio L that invests 50% in H and 50% in I is not mean-variance efficient. Confirm that the CAPM relationship does not hold for it.

Q 14.22 Explain why the CAPM may not hold in real life.

Solve Now: 13 Solutions

1. The returns are -8% (♣), $+14\%$ (♦), 8% (♥), and 14% (♠). The deviations from the mean are -15% , 7% , 1% , and 7% . When squared, they are 225% , 49% , 1% , and 49% . The sum is 324% , the average is 81% . Thus, the standard deviation is indeed 8.1% .

$$2. Sdv(\tilde{r}_H) = \sqrt{\text{Var}(\tilde{r}_H)} = \sqrt{\frac{[(-7.5\% - 6.75\%)^2 + (13.5\% - 6.75\%)^2 + (6\% - 6.75\%)^2 + (15\% - 6.75\%)^2]}{4}} \\ = \sqrt{\frac{203.0625\% + 45.5625\% + 0.5625\% + 68.0625\%}{4}} = \sqrt{79.31\%} = 8.91\%.$$

3. The covariance is 45% . The variance of H is 90% , the variance of I is 189% . Therefore, $\text{Var}(\tilde{r}_M) = (2/3)^2 \cdot 90\% + (1/3)^2 \cdot 189\% + 2 \cdot (2/3) \cdot (1/3) \cdot 45\% = 81\%$.
4. The covariance is 45% . The variance of H is 90% , the variance of I is 189% . Therefore, $\text{Var}(\tilde{r}_M) = (3/4)^2 \cdot 90\% + (1/4)^2 \cdot 189\% + 2 \cdot (3/4) \cdot (1/4) \cdot 45\% = 79.31\%$.

5. The mean is 8.7%. The variance is 0.0162. Therefore, the standard deviation (risk) is 12.7%.
 6. The mean is 9.3%. The standard deviation (risk) is 14.8%.
 7. If the correlation were higher, diversification would help less, so the risk would be higher. Therefore, the efficient frontier would not bend as far towards the west (a risk of 0). An easy way to check this is to rearrange the returns so that they correlate more positively, as you shall do in the next question. If the correlation were lower, diversification would help more, so the risk would be lower. Therefore, the efficient frontier would bend closer towards the west (a risk of 0).
 8. The covariance is 0.0126, which is much higher. This means that the correlation between **A** and **H** shoots from 35% up to 97%. This means that the frontier is more vertical, and the minimum variance portfolio is much more towards the right.
 9. Because the demeaned **F** is always 0, so is its coproduct with anything else.
 10.
 - (a) Formula 14.9 noted that this portfolio has a risk of 8.9%.
 - (b) The reward is $E(\tilde{r}) = 76.2\% \cdot 6\% + 24.8\% \cdot 9\% = 6.71\%$.
 - (c) See Table 14.2: -10.2%, +16.2%, +16.8%, +9.6%.
 - (d) See Table 14.2: 10.94%
 - (e) See Table 14.2: 8.1%
 - (f) Solve $Sdv(\tilde{r}) = w_T \cdot Sdv(\tilde{r}_T) = 8.9\% = w_T \cdot 10.94\%$. Therefore, $w_T = 81.4\%$. Put in words, a portfolio of the 18.65% in the risk-free security and 81.35% in the tangency portfolio has the same risk of 8.9%.
 - (g) Therefore, the expected rate of return of the $(w_T, w_F) = (81.35\%, 18.65\%)$ portfolio is $E(\tilde{r}) = 81.35\% \cdot E(\tilde{r}_T) + 18.65\% \cdot r_F = 7.34\%$.
- The capital market line therefore offers $E(\tilde{r}) - r_F = 7.34\% - 6.71\% \approx 63$ basis points more expected rate of return when compared to the minimum variance portfolio, given the same risk.
11. The line would become steeper. The tangency portfolio would shift from around **K** to around **L**. Therefore, it would involve more **H**.
 12. Working off Table 14.2:
 - (a) The covariance between **H** and **N** is 0.00788.
 - (b) The covariance between **I** and **N** is 0.0081.
 - (c) The variance of **N** is 0.00793. Actually, it was in the table itself.
 - (d) This is merely the covariance divided by the variance: $0.00788/0.00793 \approx 0.994$.
 - (e) This is $0.0081/0.00793 \approx 1.02$.

The covariance of **T** and **H** is 0.0078, between **T** and **I** is 0.0194.

13. You need to compute the beta of **H** and **I** with respect to portfolio **H**. The beta of **H** with respect to itself is 1. The beta of **I** with respect to **H** is 0.5. For a CAPM formula to hold, you need $E(\tilde{r}_H) = r_F + [E(\tilde{r}_H) - r_F] \cdot \beta_{H,H} = 4\% + 2\% \cdot 1 = 6\%$. This is ok. $E(\tilde{r}_I) = r_F + [E(\tilde{r}_H) - r_F] \cdot \beta_{I,H} = 4\% + 2\% \cdot 0.5 = 5\%$. Aha! The CAPM type relationship is violated. This security should offer 5%, but it offers 9% in real life. Therefore, you should purchase more of it.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Nerd Appendix

A More than Two Securities

How does this work with more than two securities? How would you find the MVE portfolios?

Three Securities: If you have three securities to consider, the formula for portfolio variance is

$$\begin{aligned} \text{Var}(\tilde{r}_P) = & w_1^2 \cdot \text{Var}(\tilde{r}_1) + w_2^2 \cdot \text{Var}(\tilde{r}_2) + w_3^2 \cdot \text{Var}(\tilde{r}_3) + \\ & + 2 \cdot w_1 \cdot w_2 \cdot \text{Cov}(\tilde{r}_1, \tilde{r}_2) + 2 \cdot w_1 \cdot w_3 \cdot \text{Cov}(\tilde{r}_1, \tilde{r}_3) + 2 \cdot w_2 \cdot w_3 \cdot \text{Cov}(\tilde{r}_2, \tilde{r}_3) \end{aligned} \quad (14.20)$$

Your objective is to select a best combination of investment weights, w_1 and w_2 . The third weight, w_3 is $1 - w_1 - w_2$, because your investment weights add up to 100%. The absolute minimum variance portfolio is relatively easy to find if you know calculus. First, differentiate with respect to the two choice weights, and set them equal to zero

$$\begin{aligned} \frac{\partial \text{Var}(\tilde{r}_P)}{\partial w_1} &= 2 \cdot w_1 \cdot \text{Var}(\tilde{r}_1) + w_2 \cdot [\text{Cov}(\tilde{r}_1, \tilde{r}_2) - \text{Cov}(\tilde{r}_2, \tilde{r}_3)] + w_3 \cdot [\text{Var}(\tilde{r}_3) - \text{Cov}(\tilde{r}_1, \tilde{r}_3)] = 0 \\ \frac{\partial \text{Var}(\tilde{r}_P)}{\partial w_2} &= 2 \cdot w_1 \cdot \text{Var}(\tilde{r}_1) + w_2 \cdot [\text{Cov}(\tilde{r}_1, \tilde{r}_2) - \text{Cov}(\tilde{r}_2, \tilde{r}_3)] + w_3 \cdot [\text{Var}(\tilde{r}_3) - \text{Cov}(\tilde{r}_1, \tilde{r}_3)] = 0 \\ w_3 &\equiv 1 - w_1 - w_2 . \end{aligned} \quad (14.21)$$

You can solve this for the three portfolio weights, but the solution is messy and not very insightful—and it gets quickly messier if you have more than three securities.

N Securities, No Risk-Free Asset: To really handle this problem, you have to resort to matrix algebra—so the following will only have meaning to you if you have higher mathematical training. First define the following:

N : The number of securities, indexed $i = 1$ through $i = N$.

\vec{w} : The N -vector of investment weights.

\vec{E} : The N -vector of expected rates of return.

Σ : The N by N matrix of covariances. That is, entry i, j in the matrix is the covariance between the rate of return of security i with security j . Therefore, the variances are on the diagonal.

$\vec{1}$: An N -vector containing only the number 1.

The solutions now are surprisingly quick. The variance of the portfolio, that is the “squared variances and two-times covariances” formula, can now be simply written as

$$\text{Var}(\tilde{r}_P) = \vec{w}' \Sigma \vec{w} \quad (14.22)$$

The constraint that all investment weights must add to 100% can be written as

$$\vec{1}' \vec{w} = 1 \quad (14.23)$$

And the constraint that you want to find a portfolio offering an expected rate of return of $E(\tilde{r}_P)$ (which you can select up-front) can be written as

$$\vec{w}' \vec{E} = E(\tilde{r}_P) \quad (14.24)$$

The cleanest way to solve the variance minimization, subject to these two linear constraints, is the Lagrangian method. The solution for the efficient frontier is

$$\text{Var}(\tilde{r}_P) = \frac{A \cdot E(\tilde{r}_P)^2 - 2 \cdot B \cdot E(\tilde{r}_P) + C}{D} \quad (14.25)$$

where the four scalar numbers are

$$A \equiv \vec{1}' \Sigma^{-1} \vec{1} \quad B \equiv \vec{1}' \Sigma^{-1} \vec{E} \quad C \equiv \vec{E}' \Sigma^{-1} \vec{E} \quad D \equiv A \cdot C - B^2 \quad (14.26)$$

To trace the portfolios sitting on the MVE frontier, you need to know two efficient portfolios (the rest are combinations thereof—yes, two fund separation also works if there is no risk-free security). The minimum-variance portfolio is

$$\vec{w} = \frac{\Sigma^{-1} \vec{1}}{A} \quad (14.27)$$

A second portfolio would be

$$\vec{w} = \frac{\Sigma^{-1} \vec{E}}{B} \quad (14.28)$$

If you know linear algebra, it makes the portfolio choice problem beautifully simple.

A repeat with a risk-free rate of return.

N Securities, Risk-Free Asset: If you have a risk-free rate of return, r_F , you must rewrite the desired mean rate of return constraint from Formula 14.24 as

$$\vec{w}' (\vec{E} - r_F \vec{1}) = \mathbb{E}(\tilde{r}_P) \quad (14.29)$$

The solution now has the tangency portfolio as

$$\vec{w}_T = \frac{\Sigma^{-1} (\vec{E} - r_F \vec{1})}{B - A \cdot r_F} \quad (14.30)$$

with an expected rate of return and variance of

$$\begin{aligned} \mathbb{E}(\tilde{r}_T) &= \frac{C - B \cdot r_F}{B - A \cdot r_F} \\ \text{Var}(\tilde{r}_T) &= \frac{C - 2 \cdot B \cdot r_F + A \cdot r_F^2}{(B - A \cdot r_F)^2} \end{aligned} \quad (14.31)$$

and the tangency line is the

$$SdV(\tilde{r}_P) = \frac{\mathbb{E}(\tilde{r}_P) - r_F}{\sqrt{C - 2 \cdot r_F \cdot B + A \cdot r_F^2}} \quad (14.32)$$

Show how to use these formulas

Let's breath some life into these formulas. Consider three possible investments: the S&P500, IBM, and Sony. (Their historical returns can be found on the book website, or at *Yahoo!Finance*.) From 1991 to 2002, their annual rates of return had the following characteristics:

Security	$\mathbb{E}(\tilde{r}_i)$	Covariance between \tilde{r}_i and \tilde{r}_j		
		1=S&P500	2=IBM	3=Sony
1=S&P500	10.110%	3.6224%	3.2980%	4.7716%
2= IBM	15.379%	3.2980%	15.0345%	2.1842%
3= Sony	24.203%	4.7716%	2.1842%	81.4886%

The most difficult part is to invert the covariance matrix. For this, you need a computer program. In a spreadsheet, the **MINVERSE(RANGE)** function will do this for you. The solution is

$$\Sigma^{-1} = \begin{pmatrix} 3.6224\% & 3.2980\% & 4.7716\% \\ 3.2980\% & 15.0345\% & 2.1842\% \\ 4.7716\% & 2.1842\% & 81.4886\% \end{pmatrix}^{-1} = \begin{pmatrix} 37.426 & -7.922 & -1.979 \\ -7.922 & 8.354 & 0.240 \\ -1.979 & 0.240 & 1.336 \end{pmatrix} \quad (14.33)$$

Therefore,

$$\begin{aligned} A &\equiv \vec{1}' \Sigma^{-1} \vec{1} = (27.520, 0.672, -0.403) \vec{1} = 27.79 \\ B &\equiv \vec{E}' \Sigma^{-1} \vec{1} = (2.086, 0.542, 0.160) \vec{1} = 2.789 \\ C &\equiv \vec{E}' \Sigma^{-1} \vec{E} = (27.520, 0.672, -0.403) \vec{E} = 0.333 \\ D &\equiv A \cdot C - B^2 = 1.481 \end{aligned} \quad (14.34)$$

Therefore, the MVE frontier is

$$\text{Var}(\tilde{r}_P) = \frac{A \cdot \mathbb{E}(\tilde{r}_P)^2 - 2 \cdot B \cdot \mathbb{E}(\tilde{r}_P) + C}{D} = \frac{27.792 \cdot \mathbb{E}(\tilde{r}_P)^2 - 2 \cdot 2.789 \cdot \mathbb{E}(\tilde{r}_P) + 0.333}{1.481} \quad (14.35)$$

and the global minimum variance portfolio is

$$\vec{w} = \frac{\Sigma^{-1} \vec{1}}{A} = (0.9903, 0.0242, -0.0145) \quad (14.36)$$

This makes sense—the minimum variance portfolio has a lot more of the heavily diversified S&P500 in it than it has of the other two securities. You might want a second MVE portfolio to trace out all combination portfolios on the MVE Frontier, so here is one,

$$\vec{w} = \frac{\Sigma^{-1} \vec{E}}{B} = (0.7482, 0.1943, 0.0575) \quad (14.37)$$

Now let's presume you have access to a risk-free rate of 2%. Then, the tangency portfolio would be

$$\vec{w}_T = \frac{\Sigma^{-1} (\vec{E} - r_F \vec{1})}{B - A \cdot R} = \frac{(1.536, 0.5285, 0.168)}{2.233} = (0.6879, 0.2367, 0.0754) \quad (14.38)$$

which has an expected rate of return of 12.42% and a variance of 0.04667 (a standard deviation of 21.6%). The tangency line is

$$\begin{aligned} Sdv(\tilde{r}_P) &= \frac{\mathcal{E}(\tilde{r}_P) - r_F}{\sqrt{C - 2 \cdot r_F \cdot B + A \cdot r_F^2}} = \frac{\mathcal{E}(\tilde{r}_P) - 0.02}{\sqrt{0.333 - 2 \cdot 0.02 \cdot 2.789 + 27.79 \cdot 0.02^2}} \\ &= 4.146\% + 2.073 \cdot \mathcal{E}(\tilde{r}_P) \\ \mathcal{E}(\tilde{r}_P) &= 2\% + 0.482 \cdot Sdv(\tilde{r}_P) \end{aligned} \quad (14.39)$$

For every extra percent in expected rate of return you choose, your overall portfolio will have to suffer a little more than a two percent increase in standard deviation.

CHAPTER 15

Efficient Markets, Classical Finance, and Behavioral Finance

Or, Do You Get What You Pay For?

THIS chapter revisits the concept of competitive, perfect, efficient markets, first mentioned in Section 6.1.G. It develops three basic concepts of finance in more depth: arbitrage, good bets, and efficient markets (E-M). No study of finance is complete without an understanding of these concepts.

This chapter also discusses the consequences of the E-M concept: what efficient markets mean for predicting stock performance; how to interpret the success of famous investors; and how to use the efficient markets concept to run an event study to help assess the valuation impact of some corporate events.

15·1 Arbitrage and Great Bets

Although you may have an intuitive notion of what arbitrage is, it is important that you know precisely what it is:

IMPORTANT: An **arbitrage** is a business transaction

- that offers positive net cash inflows in some states of the world,
- and under no circumstance—either today or in the future—a negative net cash outflow. Therefore it is risk-free.

Arbitrage is the “Perpetuum Mobile” of economics. It is defined in terms of cash outlays and risk.

In a sense, positive NPV projects under certainty are arbitrage.

Arbitrage could conceivably occur between different financial markets.

Consider the hindrances.

You must be what arbitrage is *not*. It is not the same as “earning money without risk.” After all, Treasury bonds do just that, and they are not an arbitrage. The reason is that buying safe bets like T-bills requires you to lay out cash today. Arbitrage is also not the same as “receiving money today without a clear obligation to repay”: if you are willing to accept risk, you can often receive cash today. For example, insurance companies take money in exchange for the possibility that they may have to pay in the future.

In theory, what would a hypothetical arbitrage opportunity look like? For example, if you can purchase an item for \$1, borrow at an interest rate of 9% (all costs, including your time included), and sell the item tomorrow for \$1.10 for sure, you earn 1 cent for certain today without any possible negative outflows in the future. If you ever stumble upon such an opportunity, please take it—it is a positive NPV project! More than this, it is an arbitrage because you cannot lose money in any scenario. Yet it is obviously not a very important arbitrage by itself. Searching for 1-cent arbitrage opportunities in financial markets is potentially more lucrative, because they often allow transactions to be scaled up. If you could repeat this 1-cent arbitrage one billion times, then you could earn \$10 million. Unfortunately, although you may find an arbitrage that works once for 1 cent, it is unlikely that you can find such an arbitrage opportunity that works for one billion items. After all, you are not the only one searching in the financial markets! True arbitrage opportunities are difficult or outright impossible to find in the real world, especially in very competitive financial markets.

Another hypothetical example of arbitrage involves the violation of the **law of one price**, which states that the same good should cost the same amount. (You already learned this in Chapter 10.) If PEP shares are quoted for \$51 on the Frankfurt Stock Exchange, and for \$50 on the **New York Stock Exchange**, you could sell short one share at a price of \$51 in Frankfurt, and buy one share in New York. You pocket \$1 today. What you had to promise to the Frankfurt buyer, which is all PEP payouts (such as dividends), will be covered by your ownership of the N.Y.S.E. PEP share. If you can do this with 20,000 PEP shares worth \$1 million, you earn \$20,000 without effort or risk. A more realistic example are trades at the NASDAQ SOES (the small-order execution system, less than 1,000 shares), a computerized and very accurate quotation system. So-called **SOES bandits** were watching the bid and ask prices of market-makers on NASDAQ, and sometimes succeeded in buying shares for a few cents less than they could sell it simultaneously.

But before you conclude that this is an arbitrage, you still have to make sure that you have not forgotten costs or risks. The arbitrage may be a lot more limited than it seems—or may not even be present. Consider the following issues:

1. There are the direct and indirect transaction costs. How much commission do you have to pay? Do you have to pay extra fees to short a stock? Is \$51 the Frankfurt **bid price** at which you can sell, and \$50 the NYSE **ask price** at which you can buy? Have you accounted for the value of your own time watching the screen for opportunities?
2. Share prices can move when you want to transact a significant amount of shares. Only the first 100 shares may be available for \$50 for a net profit of \$100. The next 900 shares may cost \$50.50—perhaps still worthwhile, but less profitable. And purchasing the remaining 19,000 shares may cost you \$51 or more.

3. By the time you have shorted the shares in Frankfurt at \$51, the price in New York may have risen to \$52. If such execution timing risk exists, this is not pure arbitrage because there is a chance of a negative outflow. The real-world evidence suggests that price discrepancies between markets often disappear within a few seconds.
4. You would also have to account for your fixed cost of executing this transaction, such as setting up your own computer operation to do quick arbitrage-like transactions.

My belief is that in the real world, small arbitrage opportunities can occur from time to time, but large financial firms are constantly running automated computer trading programs that search for even tiny arbitrage opportunities in order to exploit them as soon as they appear—and thereby make them disappear.

The concept of arbitrage is different from the concept of a **good bet**. A good bet would be a chance to win \$1,000,000 with 99% probability and to lose \$1 with 1% probability. But because there is a chance of losing money in some circumstances, this is “just” a great bet. It is not an arbitrage. The difference is important: everyone would want to take advantage of arbitrage opportunities, but someone sufficiently risk-averse may not like a good bet, even if it is an absolutely wonderful bet. Conversely, a limited arbitrage need not be better than a good bet. For example, a single 1 cent arbitrage that cannot be repeated could be a worse bet than the aforementioned \$1 million gain, \$1 loss bet.

Unless financial markets are exceedingly strange, you would not expect to find either arbitrage opportunities or great bets. If you agree with this assessment—basically that money does not grow on trees—you can draw some surprisingly strong conclusions about how financial markets work. If you disagree, why are you still in this class? If you are right, you should be among the richest people in the world and there is little that this book can teach you.

The difference
between arbitrage and
a good bet.

There are probably
neither great bets nor
arbitrage in very
competitive financial
markets.

[Solve Now!](#)

Q 15.1 Explain when and why you would prefer a good bet to an arbitrage opportunity.

15.2 Market Efficiency and Behavioral Finance

IMPORTANT: Warning: Market Efficiency is a different concept from Mean-Variance Efficiency. The reuse of the word “efficiency” is unfortunate.

15.2.A. Basic Definition and Requirements

Anecdote: Trading Places and Citrus Futures

The 1983 hit comedy **Trading Places**, starring Dan Akroyd and Eddie Murphy, centers around the trading of Orange Juice Frozen Concentrate **Futures Contracts** (securities that promise delivery of oranges) on the **New York Futures Exchange**. If it is going to rain or there is a frost, oranges will be scarcer and the futures price will rise. You can learn more about futures contracts at the website of the **New York Mercantile Exchange** at www.nyce.com.

In a 1984 paper in the *American Economic Review*, Richard Roll found that these citrus futures contracts predict whether the U.S. Weather Service's forecast for central Florida temperatures is too high or too low. It is a great example of how financial markets help aggregate information better than the best non-financial institution. This should not be a surprise. After all, there is a lot of money at stake!

Market Efficiency means that markets use all information.

Formally, financial economists call a market efficient when it uses all available information in its price setting. Thus, **market efficiency** is the degree to which prices reflect information. In a fully efficient market, you cannot use available information to predict future returns better than the market can. Unfortunately, this leaves the question vague as to where the market wants to set expected returns. For example, the CAPM might state that the expected rate of return on PepsiCo should be 10% (setting a price of \$50 given an expected payoff of \$55), but you as an investor could determine when the current price of PepsiCo really offered a rate of return of 20% (an expected payoff of \$60). You could now draw one of two conclusions: first, the CAPM is not the correct model, and the market wanted to set the expected rate of return for PepsiCo at 20% in the first place; second, the stock market is not efficient. In a sense, the problem with market efficiency is that in many circumstances it is almost a matter of faith: if you wish to proclaim a belief in market efficiency, and if you then find that “prices are off,” you can still always claim that your model for the appropriate expected returns in financial markets was wrong if you want to deny that the market was inefficient.

Useful? Even though stock market efficiency is a fairly modest claim—at least as long as you remain vague on what the correct model of appropriate expected rates of return is—it is still a surprisingly useful concept. For example, it is pretty safe to say that no model of financial markets is likely to claim that investors can find great bets “+\$1 million with 99% probability” and “−\$1 with 1% probability.” Such an expected return would be way out of line. Even expected rates of return of 100% per year are surely unreasonable for stocks such as PepsiCo. Few people doubt that the stock market is, to such a first approximation, efficient. Still, there is a large gray zone: no one knows the correct model of expected stock returns well enough to know if the stock market set the price of PepsiCo stock so as to offer an expected rate of return on PepsiCo of 10% a year or 12% a year.

Market Perfection and Market Efficiency.

Market efficiency is intimately related to the perfect markets concept from Chapter 6. It leans particularly heavily on the assumptions that there are no transaction costs. That is, even in the presence of some taxes and opinion differences, if it is just cheap enough to arbitrage mispricings, someone will end up doing so. Conversely, it is easier to believe that markets are *not* (or less) efficient if transaction costs are high. If it costs nothing to trade stocks, it would be easy for any investor to trade on any information that the market has not yet incorporated in the stock price—and thereby to earn an unusually good expected rate of return or even an arbitrage. However, the no-free-lunch axiom applies here, too. Low trading costs would make it less likely that you could expect to find violations of efficient markets. But if it is very expensive to trade and therefore if the market is not efficient and does not respond to news immediately, it would also be very difficult for you to take advantage of such inefficiencies. Of course, you also already know from Chapter 6 that if the market is not perfect, it is not even clear what “value” means. There would be a whole range of possible values for financial securities, both now and in the future. Moreover, as you learned, no market is perfect or perfectly imperfect—market perfection is always a shade of gray. Thus, the range of possible valuations is determined by the extent to which the market is imperfect.

You can assume reasonably efficient markets for large corporate stocks.

In any case, modern financial markets for large corporate stocks and index funds in the United States seem almost perfect. They are definitely very competitive. There are millions of buyers and sellers, transaction costs are low, and few investors know in advance whether the market will go up or down. It is difficult to believe that you or I could outsmart the prices in such markets. After all, thousands of other traders are likely equally as smart and would flock to good bargains and avoid bad bargains along with us. Of course, the smaller the firm, the less perfect and the less efficient the market in its stock is likely to be. Most stocks on Nasdaq trade only rarely, and can have large transaction costs. (Not only are the bid-ask spread and commissions often very high [which is the instant cost of a roundtrip transaction], but it may be particularly difficult and expensive to short these stocks, i.e., speculate that they will decline.) It is unlikely that these stocks will immediately and fully reflect all information appropriately. Market efficiency is never white or black, but always a shade of gray—just as it is for perfect markets. Liquid, large S&P100 stocks are likely close to efficient; small Nasdaq stocks likely are not.

The fact that large-firm stock markets are pretty efficient means that, by and large, you can trust these financial markets to get asset values about right—at least within the limits of the arbitrage transaction costs listed in the previous section—and to get it right *immediately*. As an investor, would you not rather face an inefficient market? If it were inefficient, you might be able to find some good bets (opportunities that earn unusually high expected rates of returns). But it would not all be gravy. In an inefficient market, you could not rely on market prices being fair—they could be inappropriately too high or too low. You would never really know whether you are overpaying or underpaying. Investing would be a very messy business. The advantage of efficient markets is that if you hold a portfolio of many large and liquid stocks, you do not have to spend a lot of time and money to perform **due diligence** in order to determine whether stocks are fairly priced. All you need to do is to make sure you are appropriately diversified to meet your risk-reward preference. You can probably accomplish this goal by purchasing just a few large index-mimicking portfolios.

The advantage of an efficient market: Prices can be trusted.

[Solve Now!](#)

Q 15.2 What does it mean for a stock market to be efficient?

Q 15.3 Is it more or less likely for a financial market to be efficient when transaction costs are low?

15·2.B. Classifications Of Market Efficiency Beliefs

Almost all financial economists believe in basic market efficiency for large markets and liquid securities. No respectable economist believes that it is easy to get very rich trading on easily available information. Instead, the disagreement is, loosely, about whether stock markets are “99% efficient” or “97% efficient.” The school of thought that proposes the 99% view is often called **Classical Finance** or **Rational Finance**; the school of thought that proposes the 97% view is often called **Behavioral Finance**. Of course, you can trade millions of dollars in large firm stocks or market indexes relatively easily and at low transaction costs. Thus, it does not require huge efficiency violations for behavioral finance economists to be right and for classical finance economists to be wrong. Exploiting just the tiny—say, 3%—violations from market efficiency could make you a star investor. (This is also not coincidentally why so many fund managers show great interest and publicly proclaim their faith in behavioral finance.) However, don’t take me too literally here—the 99% vs. 97% is an analogy, and there is really a spectrum of beliefs in market efficiency among economists and fund managers. Although you should realize that any classification schemes really identifies just segments on a continuous line, you can still try to classify economists by their faiths in efficiency.

Financial markets are probably close to efficient.

15·2.C. The Fundamentals Based Classification

I like to grade financial economists into camps based on their degrees of belief in market efficiency:

My preferred taxonomy.

A **true believer** would argue that financial prices always reflect the best estimate of net present value of all future cash flows. This means that stock prices should change only if news about fundamentals appears.

A **firm believer** would argue that Financial prices may sometimes deviate from the appropriate best estimate of future cash flows. However, transaction costs make it practically impossible to find unusually good bets.

The return to information collection and the presence of noise traders.

One conceptual question that vexed academics for a long time was how markets can be efficient to begin with. After all, if there is no money to be made, why would anyone bother collecting information on firms? And if no one bothers to collect information on firms, how can the market be efficient? This argument suggests that no one should be a true believer.

Eventually, a resolution to this puzzle was offered by Grossman and Stiglitz. It is in the spirit of arguing that it makes more sense to be a firm believer than a true believer, they

argue that markets can never be 100% efficient—they can only be, say, “99%” efficient. In equilibrium, good information collectors should earn just about enough trading profits to break even on their costs of information collecting. The expected costs to learning and trading on more information are exactly equal to the trading profits. They earn this money trading against **noise traders**, who do not collect information and who may trade for idiosyncratic reasons (e.g., to pay for a new car).

A **mild believer** would argue that financial prices occasionally deviate from the appropriate best estimate of future cash flows (and the financial price next period). When they do, the transaction costs are not high enough to prevent investors from obtaining unusually good bets, although the profitabilities of these bets generally remain within economically reasonable magnitudes—maybe a couple of percentage points a year.

A **non believer** would argue that financial prices regularly deviate from the appropriate value, and thereby allow investors to obtain arbitrage opportunities or incredibly great bets.

A firm believer need not be a true believer: financial price changes may indeed be unpredictable, but not because of news about fundamentals. (There could be unrelated noise in stock price changes, especially in the short-run.) Occasionally, there is evidence that firmly refutes even the truest of believers—but this is rare. The most dramatic example occurred in 2000, when the network company 3COM spun off the PDA company Palm. 3COM retained 95% of Palm’s stock—and announced that each shareholder of 3COM would soon receive 1.525 shares of Palm. After the IPO, Palm closed at \$95.06 per share. Therefore, 3COM should have been worth at least \$145—instead, 3COM shares closed at \$81.81. (It was impossible to exploit this discrepancy, because it was impossible to find Palm shares to short. I know—I tried.) A mild believer need not be a firm believer: transaction costs may be low enough to permit great trading strategies based on E-M violation. A non-believer need not be a mild believer: financial markets may just beg to be exploited.

The evidence suggests that the world is somewhere between the mild and firm belief camps.

In this classification of market efficiency, virtually no academic is a non-believer, and only a very few remain in the true believer camp. Instead, most finance professors are somewhere between the “mild believer” camp (the center of behavioral finance) and the “firm believer” camp (the center of classical finance). The debates between the two more extreme side of these camps—the “rationalists” and “behavioralists”—is intellectually exciting. After all, bringing new evidence to bear on these disagreements is the process by which we learn more.

My opinion. Setting the facts aside for a moment, let me tell you my personal views. I sit right in the middle between the two schools of thought, somewhere in the firm-to-mild camp. In my view, most investors believe that they have more knowledge and control than they actually have. This is why I believe that trading in the stock market seems so (inexplicably) active. Investors seem to believe that they can predict when stocks are going to go up or down. Some pundits like to call this **investor psychology**. However, I also believe that an individual investor is unlikely to be able to find rate of return patterns in the stock market to earn high excess returns. A very few sophisticated funds may be able to systematically earn a few extra basis points per year. But these funds are scarce. Even after decades of academic research to identify better performing funds, academics usually find that only about half of all funds outperform the market and half underperform the market—and even before fund transaction costs.

Why is this debate so tough to settle? The reason is that the **signal-to-noise ratio** in financial returns is low. The signal-to-noise description draws on an analogy from physics—the signal (the appropriate average price change that a smart fund manager could predict) is small compared to the noise (the day-to-day price **volatility** that clouds our senses). Here it means that a typical stock may have the signal of an expected rate of return of 0.05% per trading day (14% per year), but the noise of a typical standard deviation of 2-3% per trading day, which is about 50 times as high. This low signal-to-noise means it is difficult for researchers to determine whether a particular trading strategy has earned high returns [a] because it took on risk, and the researcher has just not recognized the risk appropriately; [b] because it had a lucky outcome, which will not repeat; or [c] because the market was inefficient. Although these choices allow us finance professors to continue to write papers to argue one side or the other, most finance professors now agree that when individuals earn an unusual amount of money in a day or a week, it is more likely due to luck than to ability. The burden of proof is on the side claiming superior ability—and a number of former finance professors have taken up the challenge and started their own funds.

The low signal-to-noise ratio causes the dispute.

IMPORTANT: On a typical day, the typical stock moves up or down by about 10 to 100 times as much as it offers in expected rate of return. Therefore, it is not easy to attribute past observed stock price performance to investor ability or inability.

Anecdote: The Limits of Arbitrage in the Internet Bubble

Even in cases where it is probable that the market mispriced stocks, such as technology stocks during the famous “Internet bubble” at the turn of the millennium, it was almost impossible for an individual investor to take advantage of the market inefficiency. Believe me, I know. In 1999, I believed *Yahoo!* (YHOO) was worth less than what it was trading for. I speculated that its stock would go down. After I had lost more than three times my original investment, I realized that I had to either close my bet or risk personal bankruptcy. Consequently, I terminated my bet, having lost a lot of money. Yes, I would have been right in the end and made a lot of money if I had held on longer, but I simply could not afford the risk (and mental anguish) any longer. I learned from this episode—after 15 years as a financial economist—that even if the stock market is irrational and even if it overvalues a stock by three times, it can also be irrational enough to overvalue it by yet another three times.

Anecdote: The Next Bubble?

In May 2005, an Experian-Gallup national survey finds that 65 percent of Americans haven’t heard anything about a possible “housing bubble.” Another 12 percent have heard “only a little.” Indeed, 70 percent expect home prices to keep rising, while only 5 percent think they will slip. However, when the facets of a housing bubble are described to them, about 40 percent go on to say that the scenario is likely to occur in their area in the next three years.

Source: Business 2.0 at cnn.com.

Anecdote: A Conversation with Eugene Fama

The book website has an impromptu email conversation between myself and Eugene Fama (perhaps the most famous finance professor alive and a strong defender of market efficiency) at welch.econ.brown.edu/academics/famaconversation.html. This will give you an authentic impression of the ongoing dialogue among finance professors.

DIG DEEPER

The noise-to-signal example was about a model that states that a particular kind of stock should increase by 5 basis points, but has a 200 basis point volatility. Of course, 4 basis points per day is a whopping 3% per year different from 5 basis points per day—an amount that would make you a superstar fund manager if you could keep it up. If the noise is uncorrelated (which usually means returns on different days), how many trading days would you need to determine whether the true expected rate of return is 5 basis points?

If you have T days in your sample to estimate the true underlying volatility, your volatility estimate decrease with the square-root of T . With 10,000 trading days (about 40 years), you could nail down volatility to about $\sqrt{10,000 \cdot 2\%} \approx 2$ basis points. This level of volatility would indeed allow you to determine whether the daily expected rate of return on your stocks is 1 basis point, 5 basis points, or 9 basis points, but not whether it is 4 basis points or 6 basis points. To tell apart the difference between 4 basis points and 5 basis points, you would want no larger a volatility than about 0.5 basis points—requiring about 160,000 *independent* days' observations. You do not have these 600 years of return history, and even if you did, who would believe that 600 years of daily returns were still drawn from the one and the same underlying statistical distribution? To make headway, you have to work with “tricks”—primarily forming portfolios that have less than 200 basis points volatility on an average day. This leads to arguments about what proper portfolios for testing market efficiency are. Can you see now why testing for whether stock returns follow one or the other model is such a difficult and contentious task?

15.2.D. The Traditional Classification

The traditional classification of market efficiency.

In contrast to the definition of market efficiency above, which focuses on how rational market prices reflect underlying values, the more standard historical definition of market efficiency focuses on information. This distinction is between weak-form, semi-strong-form, and strong-form market efficiency.

Weak Market Efficiency presumes that markets are efficient enough not to allow the use of historical stock price information to earn inappropriately high rates of return. This means that **technical analysis** (trading based solely on historical price patterns) would not earn excess returns. Put another way, the weak form assumes that all past prices of a stock are reflected in today's price so that technical analysis cannot be used to beat the market.

Semi-Strong Market Efficiency presumes that markets are efficient enough not to allow the use of any publicly available information to earn inappropriately high rates of return. This means that **fundamental trading** (trading based on price and underlying firm information) would not earn excess returns. Put another way, the semi-strong form assumes that all public information is reflected in today's stock price, so that neither fundamental trading nor technical analysis can be used to beat the market.

Strong Market Efficiency presumes that the market incorporates even the most private information held by the deepest insiders in corporations. This means that no trading would earn excess returns. Put another way, the strong form assumes that all information, both public and private, is reflected in today's stock price, so that nothing—not even insider information—can be used to beat the market.

In this classification of market efficiency, all finance professors believe that most large financial markets are not strong-form efficient: insider trading may be illegal, but it works. However, arguments rage on as to whether markets are semi-strong-form or even weak-form efficient, and even for large and liquid financial markets (such as the N.Y.S.E., Nasdaq, or the CBOE). Finance professors regularly publish papers that find new rules that seem to outperform reasonable average rates of return by large margins. Some strategies seem to work, in particular some forms of **momentum** (buying stocks that have gone up, selling stocks that have gone down) and **value** (buying boring old-economy stocks, selling glamour high-growth new-economy stocks). Such strategies can offer seeming “excess returns” as high as 1-2% per month. Unfortunately, many strategies disappear almost as quickly as they are discovered—and many may have never been real to begin with. Yet other trading strategies require such high transaction costs that they end up not being profitable in the real world. That is, even though prices may not incorporate all information and the market may not be efficient, the inefficiency may be well within the bounds of transaction costs. Yet some other trading strategies seem to have worked and continue to work—but why and for how long? Personally, I am not claiming that none of these trading strategies works. I am just advising caution when your real money is at stake.

[Solve Now!](#)

Q 15.4 Explain what kind of market efficiency momentum trading strategies seem to violate.

15.3 Efficient Market Consequences

If markets are efficient, you can trust prices and don't have to waste much time checking that they are appropriate. However, there are other important consequences that deserve further expounding.

15.3.A. Stock Prices and Random Walks

Here are some trick questions: Look at the various graphs in Figure 15.1. They seem to show what stock market patterns have looked like, do they not? Perhaps. Does it make sense to think that these are representative for the future? Absolutely not! Graphs A, B, and C display a strong regular cycling pattern. If they were representative for the future, you should quickly become a wealthy technical analyst! The A,B, and C patterns suggest that you should purchase the stock only when it has "bottomed out"—a pattern that you can reasonably detect if you see a multi-month period of losses followed by about a quarter of stable returns. It need not be the kind of regular cycles in the figure: any good predictable patterns (such as "every time the price hits \$22, it drops by \$2") would allow you to get rich. Now, if you look hard enough, can you find some stocks in the real world that have historically behaved like these graphs? Yes—because with over 10,000 stocks currently trading, by pure chance, maybe one or two could show a pattern that would look remarkably similar to a cycle pattern. But, despite assurances from some stock analysts that you could have made money if you had just trusted their cycle patterns and that you should trust them henceforth, the patterns would *not* be representative of the future—they would just be historical coincidence.

On the other hand, Graphs D, E, and F could actually be representative. On average, each price in the next month is just a tiny bit higher than the previous (i.e., the expected rate of return on stocks is positive), but the important aspect of the D, E, and F graphs is that there is a lot of *noise*, up or down. Noise is by definition unpredictable, and stock prices must largely be unpredictable, or you could outsmart the stock market. Incidentally, one of these three graphs is a real stock price that I picked at random, while the other two are simulated (as random walks, explained below). Can you detect which one? I cannot! The real-world price series fits right in with my simulations of patternless day-to-day changes. In fact, if you ever look at graphical representations of stock prices, most will look very much like Graphs D-F and very unlike Graphs A-C. (Solution: Graph E is the actual stock price series of IBM.)

Let's look a bit more closely at magnitudes. May 31, 2002 was a decidedly uneventful day for the stock market. The Dow Jones rose 13.56 from 9,911.69 to 9,925.25, a change of 0.14%. On this day, the most actively traded stocks (but not biggest price movers) were MCI WorldCom (rate of return of -1%), Nasdaq100 (-2%), Palm (-30%), Sun (0%), and Oracle (+6%). Let's put your statistical and financial expertise to good use and ask a fundamental question of Finance: *In a perfect market, if the shares of a company cost \$50 today, what do you expect them to cost tomorrow?* Put another way, could you reasonably expect to be able to have predicted the day's stock price movement for one of these stocks, or even something on the order of ±1% (which was the return of MCI that day)? Think about it: if you could outpredict the stock price by an average of 1% (\$50.00 to \$50.50) on a typical day, you would be the world's most amazing stock picker. Just 1% per day represents an annual return of

Cycles in the market?

Non cycles are more reasonable—though there are ups and downs, too.

Can you predict stock prices? The order of magnitude of typical daily stock price changes is tremendous, but the expected price is not much different from today's price.

$$1 + r_{0,365} = (1 + r_{0,1})^{365} \approx (1 + 1\%)^{365} = (1 + 3,678.34\%) \quad (15.1)$$

Too bad. Such magical abilities do not exist in the real world, where you can only expect to earn rates between 2% and 50% per year, depending on what risk you are willing to take. Let me put this in perspective: any fund manager who can consistently outperform her peers by

Figure 15.1: Potential Stock Price Patterns

(A)

(B)

(C)

(D)

(E)

(F)

If these patterns were systematic, some of them should make you rich. Which ones?

2% per year would be considered a star! To be a super star, 4% is enough. You can conclude that individuals should not be able to predict returns by an amount of 1%/day, a typical daily stock movement without divine guidance or its equivalent (inside information).

Now return to MCI. It decreased by 1%. Could the expectation have been for MCI to decrease by 1%? If the *expectation* were for MCI shares to trade for \$49.50 tomorrow, would you not want to sell the shares for \$50.00 today, instead? After one year, with such daily rates of return, you would be left with only 2.5% of your original investment. Every owner would rush to the market to sell, no one would want to buy, and the price would immediately be lower. It would not wait until tomorrow to drop.

These arguments suggest that you should expect very small daily rates of return, not much above 0.1%/day (with 255 trading days, $(1 + 0.1\%)^{255} \approx 29\%$ /year), which is much less than the day-to-day noise in stock prices. Intuitively, this is what an efficient stock market is: you do not believe anyone can get rich easily, so it must be mostly impossible to predict where stocks are going, aside from the very small mean (call it m). The best expectation of the price tomorrow must be roughly the price today. Formally, if time 1 is very close, say just 1 day after time 0,

$$\begin{aligned} E(\tilde{P}_1) &\approx (1 + m) \cdot P_0 \Leftrightarrow E(\tilde{P}_1) - P_0 \approx m \cdot P_0 \\ &\Leftrightarrow \frac{E(\tilde{P}_1) - P_0}{P_0} \approx m \Leftrightarrow E(\tilde{r}_{0,1}) \approx m \end{aligned} \tag{15.2}$$

where P is the common notation for “price” and m is just a very small number (and determined by a model such as the CAPM). This particular process is just the aforementioned **random walk** (with drift). Given a belief in basic efficient markets, you can conclude that stock prices must follow approximately a random walk over short horizons.

IMPORTANT: In the financial market context, “random walk” refers to a process in which the expected value tomorrow is (almost) the same as the value today. Naturally, actual values tomorrow will most likely be different from the value today.

The empirical evidence confirms this. Stock prices tend to follow roughly a random walk in the short run. This means that it is not easy to get rich.

It is important that you realize that a random walk is a necessary consequence of an efficient market, but you cannot conclude that a market is efficient just because prices follow roughly a random walk. In fact, it could be that the true value follows one random walk process for a long time and the market price follows another. Because market prices follow their own random walk, merging with the fundamental value based random walk only in the very long run, transaction costs could prevent you from getting rich, even when market prices would not always be the best estimate of value, given all information.

Can the price tomorrow be much lower, on average? No!

What can the price tomorrow be, on average?

Don't wag the tail.

Figure 15.2: The Relation between Lagged and Current Rates of Return

Note: The figures chop off some outliers, especially the crash of 1987 and mini-crash of 1989, but even if they are included, there is no apparent predictability.

Predicting with past rates of return. Traders have tried all sorts of strategies in their efforts to become rich. One such strategy is the aforementioned technical analysis, which tries to find patterns in historical stock prices. For example, it is a popular misperception that stocks that rise one day are more likely to fall back the next day. Figure 15.2 shows tomorrow's rate of return on the S&P500 and IBM as a function of today's rate of return (from 1985 to 2003). The graphs show no pattern that would allow you to get rich quickly. There is definitely not much juice in trying to predict how a stock will perform tomorrow, given how it performed today. (A small reversal that you occasionally observe seems to be caused by the **bid-ask bounce**. This is because if the stock's closing price is a bid price, on average it will fall back the next day (when it will be either a bid or an ask

Anecdote: Great Mathematicians and Gambling: The Origin of the Random Walk

In the 1700s, it was not beneath mathematicians to study how to gamble in order to gamble better. Jacob Bernoulli (1654-1705) and Abraham DeMoivre (1667-1754) studied the random walk of a gambler's stake in fair games.

Later reinventions and applications of the random walk concept abound: Jan Ingenhausz (1730-1799), a physician and plant physiologist, placed charcoal powder on an alcohol film and observed that the grains moved randomly. The botanist Robert Brown (1773-1858) reported erratic dancing of small particles in fluids at rest. Albert Einstein (1879-1955) considered such fluids to be composed of discrete molecules, whose many collisions with a "Brownian particle" caused the particle to jump in random directions—a random walk. Einstein's analysis not only explained **Brownian motion**, which has itself become a building block of high tech finance nowadays, but also bolstered the case for the existence of atoms, which was not yet universally accepted. The first recorded use of the phrase "random walk" was by Lord Raleigh (1842-1919) in 1899. (Raleigh made a connection between diffusive heat flow and random scattering and showed that a one-dimensional random walk could provide an approximate solution to a parabolic differential equation.) The name is believed to have originated with the description of a drunk who stands on a ladder. The drunk can walk up or down and does so in a random fashion—just like stocks.

Fortunately, in 1900, Louis Bachelier introduced the random walk theory of financial market fluctuations (although Pearson introduced the term "random walk" only later, in 1905), finding that bond prices could diffuse in the same manner as heat. Unfortunately, this has only pointed out the obvious: it is not easy for an investor to outperform the market. The first rigorous and published investigation of the random walk hypothesis was done by Cowles, an eclectic investor and economist at Yale in the 1930s and 1940s.

Source: Mostly Michael F. Schlesinger, Office of Naval Research, Scienceweek.com, 2001.

price with roughly equal probability). If the stock's close price is an ask price, on average it will gain the next day.) Similar conclusions apply if you extend your use of historical price information beyond yesterday, although over longer horizons, it appears as if stocks tend to continue their pattern just a little bit. This is the aforementioned "momentum" effect and covered in an investments course.

Another variation on attempts to find market efficiency violations tries to predict not which stocks systematically go up every day, but just which ones will go up the following day: maybe it is possible to predict that one stock should go up today, and another tomorrow. But, if you reflect on this statement, you realize that you could shift your money from one stock to another to take advantage of different stocks on different days. Again, unless the expected daily returns are tiny, it would be too easy to get rich. And, again, with average rates of return being tiny compared to the ups and downs, a good stock market pick is more likely to come from a lucky or unlucky draw than from a systematic ability to pick stocks.

It is also unlikely that one stock is expected to go up today, and another stock to go up tomorrow, and so on.

Of course, in the real world, there are financial transaction costs that would also prevent you from really exploiting misvaluations. You would have to pay money to the broker to buy the shares, and again to sell shares. (This is why financial markets are not exactly perfectly competitive, only approximately perfectly competitive.) Even small transaction costs can render trading strategies with very high turnover unprofitable. After all, even if the bid-ask spread is only 10 basis points, if incurred 255 trading days a year, you would only be left with $(1 - 0.1\%)^{255} = 77.5\%$ of your original investment. For a daily trading strategy to earn money, it needs to earn at least an annual rate of return of 25% before it can overcome the trading frictions—which seems almost hopelessly large to me.

Transaction costs destroy most hope for high turnover strategies.

[Solve Now!](#)

Q 15.5 From memory, write down the formula for a random walk.

Q 15.6 If stocks follow a random walk, can the price tomorrow be different from the price today?

Q 15.7 What is the typical movement of a stock on an average day?

Q 15.8 What is the typical expected rate of return on a stock on an average day?

Anecdote: Are women better investors than men?

Analyzing 35,000 households from 1991 to 1997, Terry Odean and Brad Barber found that men trade 45 percent more than women. Apparently men are too overconfident in their trading prowess. (Men also have a higher propensity to suffer from compulsive gambling disorders.) On average, men's investment rates of returns were lower than women's, by a little less than one percent per year. Much, but not all, of the women's better returns could be attributed to the higher transaction costs that the men incurred for transactions that did not gain them higher returns.

Despite strong evidence to the contrary, many investors still believe that stock prices do not follow random walks, as evidenced by the plethora of financial talk shows and investment news letters. It would be better for the general public to watch more sports and cooking shows and fewer investment shows—especially for males like myself!

15.3.B. Are Fund Managers Just Monkeys on Typewriters?

What about celebrity investors?

What about all the televised stock analysts who explain which stocks are undervalued and which stocks are overvalued? And what about the aforementioned **technical analysis**, the art of seeing shoulders, price barriers, etc., in historical prices and using them to forecast future prices? (You can try out your own technical analysis at *Yahoo!Finance*—look up any stock, and choose “Charts,” then “Technical Analysis”; it is fun, but useless.) And what about famous investors such as Warren Buffett, George Soros, and many others?

Even top investors can have at most mild predictive ability. None can be expected to have even the ability to foresee systematically a 0.1% movement per day.

Pure chance means that some investors succeed many years in a row.

First, as already stated repeatedly, you cannot expect wonders. At most, you could find just tiny deviations from the random walk. Even an ability to outperform by 0.01% (yes, 0.0001) per day yields an annual rate of return that is 3.7% higher than it would otherwise be. A systematic superior performance of this magnitude by a fund would be widely considered to be stellar performance. It is unlikely that anyone has good day-to-day predictive ability that are much beyond this and beyond transaction costs.

Second, there are about 10,000 **mutual funds** today, which invest money on their investors' behalf. How many of them are likely to outperform the overall stock market next year (at least before they collect fees)? If none of them has stock picking ability, about 5,000. How many of these outperform the year thereafter? About 2,500. Even if there is absolutely no ability, pure randomness means that about 10 funds outperform the market every year for ten years in a row. What happens to the funds that have underperformed several years in a row? They disappear quietly. What happens to the funds that have outperformed several years in a row? They proudly announce their performances, advertise, boast, and collect more investments from outside investors. Their managers are supported by larger “research teams,” appear better dressed and more “professional,” and fly in executive jets. They are the ones that are most visible. Indeed, if you made money ten years in a row in the stock market, would you not believe yourself that you have the ability to pick stocks?

How it looks to you as an investor.

Now put yourself in the shoes of an investor standing today looking at the universe of offered mutual funds today. First, you won't notice funds that have performed poorly. They have already disappeared. Second, you would notice that the large funds seem to do better. On average, it would seem that funds indeed can make you money—even if in the real world there is absolutely no ability. This is called **survivorship bias**.

If you look for future performance, past performance may be your best guide, even if it is a very, very poor guide.

In truth, maybe there are some individuals who *can* pick stocks. However, the evidence suggests that luck is far more important than ability. Whenever academics (or the *Wall Street Journal*) have searched for better forward-looking performance among analysts or professional fund managers who outperformed in the past, they have found little or no exceptional performance forward-looking. For example, if managers were truly capable of systematically earning better rates of returns by picking stocks, you would expect those managers who have picked better in the past to also pick better in the future. The evidence is that about 54% of mutual funds that have outperformed their benchmark over the last 1–3 years tend to outperform their benchmark over the following 1–3 years. This is better than 50%, but not by much. And if you subtract fund fees, the average performance drops significantly below 50%. As fund prospectuses aptly note, and as the evidence suggests, for the most part, **past performance is no predictor of future performance**.

If there was superior fund performance, an investor could not earn money therefrom. It would be the fund managers who would earn the profits.

Even if the market were inefficient and even if some fund managers could in fact outperform the market, these fund managers would charge appropriately high fees to eliminate investors' advantages. After all, it is the fund manager who would have the scarce skill—picking stocks—and not the typical investor. Investors with money would compete to place money with such managers and accept higher and higher fund fees. In the end, it would be highly unlikely that uninformed investors could earn excess returns by investing in actively trading mutual funds.

IMPORTANT: In an efficient market, in which no one can pick stocks better than anybody else, a large number of investors will beat the market. A small number of investors will beat the market again and again. In the real world, there is little evidence that investors who did well picking stocks in the past are better picking stocks in the future when compared to investors who did poorly.

There are, of course, other ways to make money: Warren Buffett's fund, **Berkshire-Hathaway**, for example, runs an insurance and aircraft business. These businesses make money. But it is money earned the old-fashioned way: through hard work and risk taking. Writing insurance is risky business, and deserves extra return. Warren Buffett himself would of course not attribute his own performance to luck, but to his ability. Still, even he acknowledges that the efficient markets hypothesis is the most natural benchmark. He has stated "The professors who taught Efficient Market Theory said that someone throwing darts at the stock tables could select stock portfolio having prospects just as good as one selected by the brightest, most hard-working securities analyst. Observing correctly that the market was frequently efficient, they went on to conclude incorrectly that it was always efficient."

Old-fashioned work and liquidity provision work better than stock picking.

Here is my great business idea of the day. I give you stock tips, and I ask for money only if you make money. In fact, I only want 10 percent of your winnings. "You have nothing to lose." I only get something if I help you make money. Sounds like a deal? Now, if I pick a stock randomly, I have a fifty-fifty chance of making money. If you gain, I get something. If you lose, I pay nothing. I am in effect arbitraging you! Maybe I should give you the advice to buy a stock, and your neighbor the advice to sell it. This way, I will surely make money! My only mistake is that I have told you my plan.

Funds earn money on the upside—is this a good idea?

Anecdote: The Three Top Investment Books of 1996

The three best-selling investment books of spring 1996 were David and Tom Gardner's **Motley Fool Investment Guide**, based on a popular investment web site; Matt Seto's **The Whiz Kid of Wall Street's Investment Guide** (Matt Seto was 17 years of age at the time); and the **Beardstown Ladies' Common-Sense Investment Guide**, authored by septuagenarians whose first book mixed cooking recipes with investment advice. All touted "common sense methods" to beat the market, earning 30 percent per year or more. Not a week went by without dozens of prominent radio and TV shows featuring their sound advice. What did I need my Ph.D. in finance for? It is difficult to argue with performance!

Naturally, best-selling books are a great business. However, the stock performance of these three experts was not.

1. From 1996 to 2002, the *Motley Fool* investment recommendations of a number of hypothetical portfolios have been discontinued. In 1997, they launched a real-money portfolio, called DRIP. From 7/28/1997 to 7/31/2002, it lost about 10%, while the S&P500 lost 2.5% and Nasdaq lost 15%. One should not judge a fund by just 5 years of performance (and certainly not without risk adjustment), but it does appear that the Motley Fool has not exactly found the Holy Grail of investment opportunities.
2. Matt Seto has stopped publishing his investment performance and has decided to pursue a career as a student.
3. The Beardstown Ladies, five books richer, were found to have miscalculated their returns: their returns were not 30 percent, but 9 percent—significantly lower than the 15 percent turned in by the S&P500 stock market index during their investment period.

How disappointing: on average, about one of them should have continued beating the market, one should have done about the same as the market, and one should have underperformed it. Now, where are my five minutes of fame?

Source: Time Magazine.

Many funds are compensated on the upside, but the alternative is not palatable, either.

My business model is not as absurd as it sounds. This is exactly how many funds operate: their managers participate in the upside, but not in the downside. (Of course, funds that charge not only when they make you money, but also when they lose you money are not particularly confidence-inspiring, either. What are their incentives?) Therefore, next time someone gives you a great stock tip, regard it with some skepticism: it probably has a fifty-fifty chance of being right.

Solve Now!

Q 15.9 Explain what survivorship bias is and how it manifests itself in the mutual fund context.

Q 15.10 If a firm employs 10,000 analysts, how many of them are likely to issue forecasts that beat the market ten years in a row *if* none of them has any ability and there are no transaction costs?

15.3.C. Corporate Consequences

It also matters greatly to corporate managers whether financial markets are efficient or not.

If the Market is Efficient

You can learn from your own market price!

If markets are efficient, then managers can obtain valuable information from their own market prices. The market price is the conglomerate assessment of many investors, who put their money where their mouths are. It aggregates a whole lot of information that you as a corporate manager may not see so easily yourself. For instance, if the stock price is very high, it probably means that the market sees great opportunities ahead for your firm. Thus, you should consider growing the business. Naturally, a high firm value allow you to raise more funds from the financial markets at favorable rates. On the other hand, if the stock price is very low, it probably means that the financial market anticipates your business to go down or expects you to waste the remaining money. In this case, you should think carefully about whether you should reinvest investors' money into the business, or into repurchasing the (relatively cheap) stock.

You can learn from other market prices.

In addition to learning from your own company's market price, you can also learn from all sorts of other market prices. You can find out how good your competitor's opportunities are, and whether you should get into the fray. Commodity prices are also often very helpful. If the price of oil in the market is \$50/barrel, it probably does not make sense for you to plan ahead based on an oil price of \$70/barrel. The market price for oil is indeed fairly efficient. Many years ago, a friend of mine sat on the corporate board for a large multinational oil company when the oil price was \$13/barrel, and the CEO argued that the firm should plan oil exploration for a target oil price of \$20/barrel—the oil price “just had to go up.” Not only did this show tremendous hubris, it was also outright stupid. The company could purchase oil in the market at rates of \$13/barrel, and thus did not have to do any oil exploration that cost between \$13/barrel and \$20/barrel. Indeed, if this CEO could predict where the oil price was going, he could make a lot more money as an oil trader than as the CEO of the oil company! Why explore for oil if you can buy oil cheaper in the market?

Adding value cannot be done superficially.

An efficient market also means that it should not be possible for you to generate value by doing something that your investors can do themselves. For example, buying another company to diversify risk does not add value in itself—investors could buy shares in the target by themselves and thus be themselves diversified. Similarly, your plain opinion that a target is undervalued does not create value. The financial markets are just as smart and presumably could recognize whether the target is undervalued—in fact, chances are, the target was rightly valued to begin with and it was you who got the target value wrong. In order for you to add value, a requirement to profitably take over a target, you must have something extra that investors cannot do for themselves. For example, this could be extra information that is not publicly known about the target (e.g., that you will reward it with a huge contract soon) or synergies (e.g., in the distribution of product or allocation of overhead).

Market efficiency also means that you should not be able to easily fool investors. For example, firms can split their shares—each share trading at \$80 would thereby become two shares trading at \$40. Nothing fundamental about the underlying project would have changed. If the market is efficient, investors would still believe that these new shares should be worth \$40/share. After all, just renaming shares should add no real value to the projects. Splitting by itself without information should not allow you add value.

A similar argument applies if you want to change earnings in ways that investors can see through. For example, if you previously reported your foreign division's earnings separately, and now you consolidate it into your main earnings, it would increase the firm's consolidated earnings. However, it would not create anything intrinsically valuable. Such a change should not add or subtract firm value. The same argument applies to dividends. In the absence of taxes or other perfect markets violations, a \$100 firm that pays \$10 in dividends should be worth \$90 thereafter—no value is magically created or destroyed.

However, although these arguments are theoretically appealing, do not believe them too literally. Just because it *should* be this way does not mean that it *is* this way. There is some empirical evidence that firms that split their shares signal higher earnings in the future. Thus, their shares may end up at \$40.20 instead of at \$40. Similarly, paying out money to shareholders and meeting earnings expectations may raise firm value. After all, markets are neither perfect nor perfectly efficient. However, the economic magnitudes of deviations should be fairly modest. As a real-world manager, it is generally better to focus on underlying value creation than on earnings smoke-and-mirrors.

If the Market is Not Efficient

Loosely speaking, financial markets tend to be fairly efficient, but not always perfectly efficient. Strong market efficiency is almost surely *not* a good description of reality. Even in a perfectly rational market, as an executive, you may know the firm value better than the market—for example, you may know that the company is about to receive a large contract, but this information can not yet be disclosed. What should you do if you know that the stock price is not equal to the appropriate market value? (Of course, most executives *believe* that the financial markets do not fully reflect the value of their companies even if they have no inside information—as an executive, you should be wary of your own perceptions and biases!) The right way to conceptualize your problem is to consider what you would do if you were the primary owner of most shares. You would really care about firm value. (As its executive, you should want to maximize this value of all of your shareholders.)

If your shares are undervalued, you should recognize that your cost of capital is effectively too high, given the true characteristics of your project. The reason is that you cannot raise risky capital at fair prices—especially equity capital. The CAPM clearly is no longer the right model for the cost of capital.

Assume that you know that your current projects will return \$500 tomorrow. Also assume that you have no cash, and that you can only raise financing through equity. Now assume you come across a new project that costs \$100 and will return a terrific \$200 tomorrow. The problem is that your investors do not believe that the firm will return \$700, but falsely believe that the combined firm will only be worth, say, \$200. Thus, to raise \$100, you would have to sell 50% of your firm, and keep only 50% of the true \$700 return, for a true \$350 share of it. You would therefore be better off passing up this new project and just taking the \$500 from the old project. Put differently, the opportunity cost of new capital to fund this project is way too high for you.

You would definitely not want to raise cash at these high prices. Instead, you would want to do the opposite. The best use of corporate cash may now be to repurchase cheap, underpriced shares, e.g., from other investors. However, there is an intrinsic paradox here: as an executive, you are supposed to act on behalf of your shareholders. Therefore, repurchasing underpriced shares from them at bargain prices would not be what would make the selling shareholders better off. (It would make the remaining shareholders better off.)

Fooling investors
cannot be done
easily—splits.

Fooling investors
cannot be done
easily—earnings and
dividends.

Don't be too dogmatic.

What to do if markets
are not efficient?

If your shares are overvalued, your cost of capital would be very low. You should be tempted to take more projects. This is easiest to see if you again consider what you would do if you were the primary owner of this overpriced firm. You would want to sell more equity shares at higher prices, and pay the money out in dividends to existing shareholders. (Alternatively, you can just invest in Treasury securities.) Here the paradox is of course that just one instant later, as CEO, you are now the representative of these new shareholders that you have just sold overpriced shares to. They will not be happy campers.

The robust insight is that the CEO of an undervalued firm, who is acting fully on behalf of existing shareholders, should assume a relatively low cost of capital, the CEO of an overvalued firm should assume a relatively high cost of capital. (It can become a bit more complex if you see yourself as a representative of both new and old shareholders, though.)

Solve Now!

Q 15.11 Assume a zero discount rate. You know that your current projects cost \$400 today and will truly return \$500 next year. You have no cash and can only raise financing through equity. A new project costs \$200 and will return \$180 tomorrow. The problem is that investors believe that your firm will earn an internal rate of return of 100%. Should you take this project?

15.3.D. Event Studies Can Measure Instant Value Impacts

Market reactions should be immediate and reflect all value changes.

The immediacy of reaction in an efficient market offers a surprising application: market price reactions can allow you to estimate value consequences, using a technique called an **event study**. The idea of an event study is that if the public market is valuing projects appropriately, and if the stock price increases by \$1,000,000 on the minute when the firm first announces the event, then the value of the new project is likely to be worth about \$1,000,000.

Example: The Value Impact of FDA Drug Rejections

An Example:
Estimating the value loss when the FDA rejects a drug application.

For example, you may want to find out what the value implication of the rejection of a novel drug application by the Food and Drug Administration (F.D.A.) is. You could compute the sudden decline in future expected underlying cash flows, discount it properly, and come up with an appropriate valuation estimate. This is not an easy task. But if stock markets value pharmaceutical stocks appropriately, the stock price reaction to the announcement of the F.D.A. drug application rejection would be a good indicator of the value loss. After all, if the stock market did not react *fully* and *immediately*, you could on average earn great profits by trading the relevant stock and waiting for the market to catch up.

Identify events first. Figure 15.3 starts with four events that I have identified for you: the FDA rejected Xolair, a Genentech (ticker DNA) drug, on July 9, 2001; Aslera, a Genelabs (ticker GNLB) drug, on June 26; Zelnorm, a Novartis (NVS) drug, on June 22; and Parecoxib, a Pharmacia (PHA) drug on July 12. Graph B plots the price history for these four stocks during June and July 2001. The event day itself is marked in this graph. To find out what happens when the FDA rejects a drug, you need to line up all the returns in event time, as illustrated in graphs C and D. When you compute the rate of return over the three days around the event dates (because you do now know whether the announcement occurred before the opening or after the closing of the stock market), you can discover the following:

Firm	Date	Event	"Couple of Days" Return
DNA	7/9/2001	FDA rejects Xolair	dropped about 18%
GNLB	6/26/2001	FDA rejects Aslera	dropped about 46%
NVS	6/22/2001	FDA rejects Zelnorm	stayed put
PHA	7/12/2001	FDA rejects Parecoxib	dropped about 7%
Our conclusion			FDA rejections are not always, but often, bad news.

Figure 15.3: Event Study: Lining up Event Date Information

Firm	Date	Event
DNA	7/9/2001	FDA rejects Xolair
GNLB	6/26/2001	FDA rejects Aslera
NVS	6/22/2001	FDA rejects Zelnorm
PHA	7/12/2001	FDA rejects Parecoxib

(GNLB's stock price was scaled by a factor of 11 to fit better into this graph.)

Having lined up everything in event time, you can do more analysis. For example, you can subtract the rate of return on the market on each event date to eliminate noise induced by the general movement on the event date. You can compute the average rate of return on the event, which seems to be around -18% —getting rejected by the FDA is not a good thing for a firm's market value. If you know more statistics, you can compute whether this value drop is “statistically significant.” (It is.) You can investigate if bigger firms experience a bigger or a smaller drop. For this, you need to locate the market value at the time:

Firm	Event Return	Equity Market Value
GNLB	-46%	\$0.1 billion
NVS	$\pm 0\%$	\$2.7 billion
DNA	-18%	\$26 billion
PHA	-7%	\$58 billion

Therefore, the evidence suggests that smaller firms are harder hit, but that the relationship is not necessarily perfectly monotonic. (Again, if you have more statistical background, instead of just sorting events in the in-text tables above, you could run a regression to predict the announcement rate of return with variables you deem to be important determinants of the value change upon FDA rejections.) It would be even more interesting if you knew what fraction of the drug development portfolio the particular rejected drug would constitute—you could then determine whether drug developers whose main portfolio drug was rejected suffer more. You

do not have these data, so no such test! You could test whether it has become worse or better over time to have one's drug rejected by the FDA by sorting events by the event day.

Firm	Event Return	Event Day
NVS	±0%	6/22/2001
GNLB	-46%	6/26/2001
DNA	-18%	7/9/2001
PHA	-7%	7/12/2001

There does not seem to be a clear relationship here—as any sane analyst could have suspected. Thus, the evidence does not suggest that the market looked any more favorably or less favorably upon rejections in June 2001 relative to July 2001. You could investigate returns before or after the event announcement. If information leaks prior to the FDA announcement, you should see a drop even before event day 0. An alternative, though very unlikely, reason for such a pre-announcement price pattern would be if the FDA were more likely to reject a drug if the stock price had recently gone down. You could also investigate whether you can earn profits buying or selling after the event—under market efficiency, this should not be the case. (In a larger sample in Figure 15.4 below, you will examine pre- and post-announcement returns.)

Table 15.1: Sample Event Study of FDA Drug Rejections

Symbol	Company	Drug	Event		Announcement		Rate of Return	
			Day-Day	Stock	Market	Net		
AVE	Aventis	Refludan	5/17/00-5/19/00	2.87	-2.82	+5.69		
AVN	Avanir	Docosanol	12/22/98-12/24/98	-65.56	0.19	-65.75		
CEPH	Cephalon	Myotrophin	5/7/97-5/9/97	-35.00	1.12	-36.12		
CRXA	Corixa	Bexxar	3/12/02-3/14/02	-38.32	1.08	-39.40		
DNA	Genentech	Xolair	7/9/01-7/11/01	-17.96	1.55	-19.51		
FRX	Forest Labs	Synapton	11/17/98-11/19/98	-3.79	1.17	-4.96		
GILD	Gilead Sciences	Adefovir	11/01/99-11/3/99	-21.08	0.01	-21.09		
GNLB	Genelabs	Aslera	6/26/01-6/28/01	-46.11	0.78	-46.89		
GSK	Glaxo-Smith-Kline	Augmentin	12/14/01-12/18/01	-0.15	1.77	-1.92		
IMCL	imClone	Erbtitux	12/27/01-12/31/01	-20.31	0.08	-20.39		
JNJ	Johnson & Johnson	Risperdal						
		Consta	6/28/02-7/2/02	-1.24	4.20	-5.44		
MAXM	Maxim	Maxamine	12/12/00-12/14/00	-44.78	2.20	-46.98		
NVS	Novartis	Zelnorm	6/22/01-6/26/01	0.35	-0.70	+1.05		
PFE	Pfizer	Zeldox	6/18/98-6/22/98	-2.51	0.29	-2.80		
PHA	Pharmacia	Parecoxib	7/12/01-7/16/01	-7.32	0.47	-7.79		
PRCS	Praecis	Plenaxis	6/11/01-6/13/01	-31.74	1.02	-32.76		
SCIO	Scios	Natrecor	4/27/99-4/29/99	-57.67	1.47	-59.14		
SEPR	Sepracor	Soltara	3/6/02-3/8/02	-58.73	0.13	-58.86		
VPHM	ViroPharma	Picovir	5/9/02-5/13/02	-28.94	0.14	-29.08		
WPI	Watson	Estradiol/ Progesterin	10/30/00-11/1/00	-5.52	1.61	-7.13		
							Average	-24.96%
							Standard Deviation	±22.31%

You already know that individual stocks do move around day by day. Four firms' stock returns may not be representative enough, given the typical stock return noise. Instead, you should average the event returns for many FDA rejections, hoping that the noise would average away and the signal would become more apparent. (Having more firms is like tuning a radio station with a more powerful antenna.) Table 15.1 presents the same event study—to estimate the value consequences of FDA rejections—for 20 pharmaceutical firms. It is usually a good idea to reduce the influence of overall market returns, so the overall stock market return on the same day is subtracted from each firm's stock return. After all, you do not want to attribute the fact that the overall stock market declined by, e.g., 1% on the announcement day, to the drug announcement. (You also have to hope that there are no other major corporate events that *always* occur on the same day as the FDA drug application rejection.) The larger sample event study in Table 15.1 suggests that when firms announce that their drug applications are rejected by the FDA, they lose on average about 25%, plus or minus 22%.

To eliminate noise,
average many events
from many firms.

Figure 15.4: Average Returns and Cumulative Average Returns in Event Time for 20 FDA Rejections

Whereas Table 15.1 gives only the average rate of return on the three days of the announcement at the bottom of the table, Figure 15.4 gives the average rate of return on each event day. Graph A indicates that we most likely misidentified the timing of the announcement day: if the announcement happened after market closing, then you should only see a market reaction on day +1. On days +2 and +3, however, there appears to be a slight market imperfection: the stocks seem to go down further, by a total of about 5%—if this pattern is systematic, it is not only a violation of market efficiency, but it would be enough to earn you a lot of money! Graph B plots the cumulative return—it adds the return to a running sum. It shows that not much happens before the announcement, so there is no evidence of widespread news leakage or insider trading prior to the event, but there is some negative trend post announcement. It appears as if the market “underreacted.” This would be worth further investigation, e.g., to see if it holds up in bigger samples and if it is more pronounced for certain, identifiable firms—except that this chapter has now told you (and the investing public) about a possible slow reaction here and a possible money-making opportunity now. If the slow market reaction with its profit opportunity was a real effect, it is likely that it will now disappear as traders will try to exploit it.

Event Study
Graphs—perhaps you
can make money?!

Event studies are not without drawbacks. There are usually three important problems that you have to deal with.

Event study are not a
panacea.

Big problem 1 is that you need to have enough event occurrences.

Event Importance: Event studies work well only if the event is significant enough to influence the overall stock market valuation: if a \$1 billion stock fluctuates on average by \$10 million a day, it is practically impossible to use an event study to determine the value of a project worth \$100,000. To use the physics analogy, the noise would drown out the signal. A reasonable rule of thumb is to take the ratio of the typical daily stock market value fluctuation (here, \$10 million) divided by the order of magnitude of the value consequence (here, \$100,000, so the ratio is $\$10,000,000/\$100,000 = 100$), and then require 50 times as many event observations as this ratio. For the example, this would require 5,000 event observations—which is likely too many to make such a study feasible for all but the most frequent events.

Problem 2 is that you need to know exactly when news comes out—you want only the unanticipated information.

Event Anticipation: Event studies rely on the fact that stock markets react only to news, i.e., the unanticipated component of an information release. There must be a clear event date. But many events are anticipated, announced over a period of time, or never formally announced. For example, if a company was expected with 80% probability to win a contract worth \$1,000,000, the stock price would have already reflected \$800,000. The news that the company actually won the contract would raise the stock price only by \$200,000, not by \$1,000,000. The news that the company would not have won the contract would drop the stock price by \$800,000, however. Isolating market expectations can be very difficult. More than likely, the analyst would not know after the fact how expected the event was by the market at the time. (And, worse: insider trading before the event may have already moved the stock price to the \$1,000,000 before the public announcement.) Therefore, in many cases, the event study technique is better at helping to determine whether an event is good or bad for a company (e.g., the announcement of a new law), than it is in helping to compute an exact value gain.

Problem 3 is that there are often simultaneous events.

Simultaneous Events (Contamination): The event study technique relies on the fact that the event can be precisely isolated from other events. If other events occur in the same time window, any value consequence may stem from these other events, not from the event that is examined. Unfortunately, many events occur at the same time. For example, at the annual meetings, there are often simultaneous announcements of dividend changes, corporate charter changes, institutional votes, information about successions, tough questions from shareholders, etc. There is always the danger that what a study may attribute to dividend changes is due really to simultaneous announcements of corporate charter changes, instead. You can only hope that the content in these other simultaneous value events is non-systematic, so that it only adds noise that will average out over many different firms.

Event studies work even if the CAPM does not.

Nevertheless, event studies are a very powerful tool to measure the value effects of many changes. The usual problem of not trusting the CAPM matters little when it comes to a one- to three-day event, because the average CAPM return is only around five basis points for a stock per day. Whether the true expected rate of return is closer four or six basis points is really irrelevant. Such small differences in mean expected returns are hopefully small compared with the signal that you expect from the event.

Short Preview: Other Event Study Results

Event studies have been used on many different events. We will rely on event studies in later chapters.

There have been event studies on all sorts of events, ranging from new legislation, to corporate name changes, to analysts' opinions, to corporate earnings, to stock splits, to corporate dividends, to corporate debt and equity issuance and retirement, to deaths of the founder, etc. Here are some of the findings. On the day of the announcement, firm values increase on average

- when firms announce increases in dividends, share repurchases, or stock splits (by about 0.1% to 1%);
- when firms are taken over by other firms (and by about 10% to 30%)
- when the founding CEO dies (by about 3 to 4%).

Conversely, firm values decrease on average

- when firms announce new stock sales (by about 1 to 3%);

- when they overpay for other firms in acquisitions;
- when they announce lower-than-expected earnings;
- when they fend off an acquirer who has made a bid.

Also, we know that certain legislation can systematically have a positive or negative impact on firms, and this value impact can be measured. For example, it is possible to determine which firms were helped and which firms were hurt when telecommunication and airline markets were deregulated. For another example, we know that when the U.S. Congress imposed banking and tax-related sanctions on firms doing business with South Africa's Apartheid regime, there was again little effect on these firms. Despite the boycott's positive moral effect, it was largely not effective in economic terms.

We may wish sanctions on South Africa's racist Apartheid regime had been effective, but the evidence is clear that they were not—possibly because there were too many loopholes to evade the boycott. Of course, sanctions may still be appropriate on moral grounds regardless of their economic effectiveness. Whether to boycott socially objectionable behavior is a decision that policy makers should make, not economists. The role of the financial economist is only to inform policy makers of the ultimate effectiveness of their actions.

SIDE NOTE

We shall take a closer look at the capital structure event study evidence (dividends, and debt and equity issuing effects) in Chapter 21.

[Solve Now!](#)

Q 15.12 Which of the following are good candidates for ascertaining the value effects with an event study, and why:

- An acquirer wants to buy the firm.
- The CEO dies.
- The CEO ages.
- Positive earnings surprise at the annual meetings.
- Purchase of a new machine.
- A law is passed to force the company to reduce its emissions.
- An ad campaign.

Q 15.13 What kind of response (“unusual” stock price change and “unusual” rate of return) would you expect when the company announces that it has struck oil and plans to pay it out next month? What reaction do you expect over this month? What reaction do you expect on the day when it pays the dividends?

Q 15.14 What are the factors that make an event study more likely to be more or less informative?

15.4 Summary

The chapter covered the following major points:

- Arbitrage is a riskless bet with no negative outflows under any circumstances. Anyone would like to take an arbitrage opportunity. When and if they appear, they are likely to be very small.
- A great bet can be risky—although it can be very profitable. If not too risk-averse, an individual may prefer a large, great bet to a tiny arbitrage opportunity. Like arbitrage opportunities, great bets are very rare.
- Market efficiency simply means that the market uses all available information in setting prices to offer “appropriate rates of return.”
- In the short run, the appropriate expected rate of return on stocks must be small. Therefore, market efficiency prescribes that stocks roughly follow random walks.

- In the long run, it is rarely clear what this “appropriate rate of return” should be. Because noise makes it difficult to measure the average rate of return, it is very difficult to either test models like the CAPM or to test long-run market efficiency.

- Beliefs in efficient markets come in different forms.

A more current E-M classification emphasizes the rationality of the stock market: true believer (stock prices always reflect underlying project NPVs), firm believer (small deviations, but difficult to take advantage of), mild believer (small deviations, and somewhat possible to take advantage of), or non believer (arbitrage opportunities and great bets abound).

The standard E-M classification emphasizes what information it would take to beat the market: weak form (just past stock price patterns), semi-strong form (other historical information), and strong form (inside information).

- The overall evidence suggests that it is not easy to become rich—a belief shared by most finance professors. The relative strength of their beliefs in market efficiency—the extent to which professors believe that market prices always reflect underlying value—separates finance professors into “rationalists” (or “classical” economists) and “behavioralists.”
 - Given the millions of investors, many will beat the stock market by chance, and some investors will beat the stock market many years in a row. Market efficiency does not mean that there are not some investors who will beat the stock market ten years in a row *ex-post*, only that any one particular investor is unlikely to beat the stock market *ex-ante* ten years in a row.
 - Managers can learn valuable information from market prices, both from their own share price and from other prices. To improve corporate firm value, managers must create fundamental value—they must undertake positive NPV projects. Simple activities such as purchasing a random firm to lower risk or splitting shares will not add value.
 - Event studies allow you to ascertain the corporate value impact of sharp events, such as legislative action (FDA rulings) or corporate events (dividend increases).
-

39 Key Terms

Arbitrage; Ask Price; Beardstown Ladies' Common-Sense Investment Guide; Behavioral Finance; Berkshire-Hathaway; Bid Price; Bid-ask Bounce; Brownian Motion; Classical Finance; Due Diligence; E-M; Event Study; Fundamental Trading; Futures Contract; Good Bet; Investor Psychology; Law Of One Price; Market Efficiency; Momentum; Motley Fool Investment Guide; Mutual Fund; New York Futures Exchange; New York Mercantile Exchange; New York Stock Exchange; Noise Trader; Past Performance Is No Predictor Of Future Performance; Random Walk; Rational Finance; SOES Bandit; Semi-Strong Market Efficiency; Signal-to-noise Ratio; Strong Market Efficiency; Survivorship Bias; Technical Analysis; The Whiz Kid Of Wall Street's Investment Guide; Trading Places; Value; Volatility; Weak Market Efficiency.

End of Chapter Problems

Q 15.15 Define arbitrage. How is it different from a great bet? Is it always better?

Q 15.16 What kind of costs should you consider when evaluating whether arbitrage opportunities or great bets are such?

Q 15.17 As a believer in efficient markets, what would you likely answer if someone claimed that they can reject market efficiency because they have found assets that pay too much for their risk?

Q 15.18 Define “efficient market” and explain how it differs from a perfect market?

Q 15.19 Comment on “An efficient market is an impossible concept. In an efficient market, no one can earn excess returns. Therefore no one collects information. Therefore, prices do not contain information, and collecting information should earn excess returns.”

Q 15.20 Provide a fundamental based classification of the strength of belief in market efficiency. Explain how one individual can be at one level but not in the level above or below.

Q 15.21 What are the three traditional market efficiency classifications. What does each exclude?

Q 15.22 Explain how survivorship bias makes it appear as if the average mutual fund today was a good performer.

Q 15.23 Do you expect that analysts who know something to prefer compensation that is performance based?

Q 15.24 If a corporation acquires another firm, it can lower the firm’s uncertainty. This should lower its cost of capital. This should create value. Is this correct?

Q 15.25 Give an example of how the cost of capital for taking a project can be too high if the market has undervalued your firm.

Q 15.26 Conduct an eventstudy of big acquisitions over the last 12 months. How did their announcements impact the value of the acquirer and the value of the target? Was there a relationship between the announcement response and acquirer/target size?

Solve Now: 14 Solutions

1. If the arbitrage opportunity can only be done once and gains \$10, it is probably worse than a good bet that loses 1 cent one percent of the time, and gains \$1,000,000 ninety-nine percent of the time.
2. The market uses all available information in the setting of its price.
3. More likely.
4. Momentum strategies seem to violate even weak market efficiency.
5. See Formula 15.2.
6. The price can definitely and most likely will be different. Only the *expected* price is the same as the price today.
7. The typical movement (variation) is around plus or minus 1% to 3% a day. The average rate of return is much lower.
8. If a stock has an expected rate of return of 20% per year—which is definitely on the high side for most firms—the daily rate of return would be $(1 + 20\%)^{1/365} - 1 \approx 0.05\%$.
9. It means that you, as an investor, will only see the funds that were ex-post successful. Existing funds will have had positive performance in the past.
10. If each of them has a chance of 50-50 in any given year, then the answer is $10,000/2^{10} \approx 10$.
11. If you do take it, you will have \$600 invested. Investors would believe that your firm will be worth \$1,200. You would have to sell 8.3% of the equity. The true value would be 8.3% times (\$500+\$180), or \$56.67. In other words, your old shareholders could get a \$180 project but pay for it only \$56.67. As a manager acting on behalf of old investors, you should take this project.
12.
 - (a) An acquirer wants to buy the firm: Super. Usually unannounced and big event.
 - (b) The CEO dies: Maybe. Depends on suddenness (anticipation) and replace-ability of CEO.
 - (c) The CEO ages: Bad. No sudden information release. Value effect not big enough.
 - (d) Positive earnings surprise at the annual meetings: Maybe. Problem is many other things may happen at the same time.
 - (e) Purchase of a new machine: Probably Bad. Problem is that one machine is usually too small to make a big value difference.
 - (f) A law is passed to force the company to reduce its emissions: Maybe. The value consequences could be large enough, but by the time the law passes, it has long since been anticipated.
 - (g) An ad campaign: Bad. First, there is no unique date on which to pin down the information release, and the value effects are often not too overwhelming, either.
13. The share price response would immediately be positive. Over the following month, you would not expect any unusual upward or downward drift: it should be about zero. Finally, when the firm pays out the special dividend, the rate of return should be zero on average, too, although its share price will have to drop by the amount of dividend paid to keep the return around zero.

14. The effect should be big, unanticipated, and there should be many other companies that have already experienced similar events in the past.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Part IV

Financing Choices and Capital Structure

“It’s not begging if you’ve been to college.
It’s attempting to arrange interim financing
while restructuring your debt load.”

(A part of all versions of the book.)

Transition

Although you now know how firms should value projects and how they should think about their costs of capital, you do not yet know how they can best get new investors to part with their cash. We just assumed that if the firm had the right project (with a positive NPV), then the cash would magically appear.

In the real world, firms can raise funds through many possible venues. For example, they can borrow money from Swiss investors, sell off their accounts/receivables, or issue more equity to new shareholders. We now discuss both the types of securities that firms can sell to potential investors and the selling process itself.

What You Want to Learn in this Part

The goal of this part of the book is to explain how firms finance projects with debt and equity, and how this influences the firm's cost of capital.

- Chapter 16 describes the principal phenomenon that this part of the book is interested in—corporate capital structure. It explains how you should think of securities that firms sell (issue), and how these securities are sold into the financial markets. It then shows how IBM's capital structure looked like and evolved from 2001 to 2003.

Typical questions: What kind of securities can firms issue? What cash flow and control rights do stock investors have, e.g., if the underlying firm goes bankrupt? What is preferred stock? How do payoff diagrams work in the capital structure context? How should you define indebtedness ratios?

- Chapter 17 begins the theoretical analysis of what firms should do. It shows that *if financial markets are perfect*, then the value of the firm is the value of its underlying assets and does not depend on whether the firm is financed with debt or equity.

Typical questions: Should firms maximize shareholder value or firm value? What are the values, the promised rates of return, and the expected rates of return on different securities? Should firm value go up when dividends are paid? What is WACC?

- Chapter 18 shows how firms should make capital structure and capital budgeting decisions if they have to pay corporate income taxes. The result will be that profitable firms with large corporate income tax obligations should prefer debt over equity.

Typical questions: What is the firm's cost of capital and value if it finances itself with 50% debt and 50% equity, instead of with 100% equity? What are WACC, APV, and Flow-to-Equity?

- Chapter 19 shows how firms should make capital structure and capital budgeting decisions if there are also other market imperfections. The result will be that some market imperfections will push the firm towards having more equity, others towards having more debt.

Typical questions: Should different types of firms have different investor clienteles? Should a high growth firm finance itself with more or less debt than a profitable value firm? What should investors be afraid of, and how can managers comfort investors? How do these factors influence the firm's cost of capital?

- Chapter 20 switches from capital structure levels to capital structure changes. It explains how managers should be thinking about effecting change in their capital structures (and firm sizes). It also describes the role of investment banks, and makes a detour into Mergers and Acquisitions (M&A)—an area in which investment bankers are playing a major role, too.

Typical questions: What mechanisms can managers use to change capital structure and firm size? What are the so-called pecking order and the financing pyramid view of capital structure? What happens if managers act suboptimally? How are actual offerings typically structured? Are Initial Public Offerings different? What do investment bankers really do? Who are the top investment bankers? How much do they charge? How common are mergers and acquisitions, and why do they occur?

- Chapter 21 describes the empirical capital structure evidence. The goal is not to understand how capital structure *should* look like, but how it actually typically looks like. In effect, we analyze observed capital structure changes through the lens of the theories discussed in earlier chapters. This chapter first looks at how representative the IBM numbers from Chapter 16 are for other types of firms, big and small. It then explains both the corporate motives for capital structure change, and the mechanisms by which it happens.

Typical questions: How have firms' current capital structures come about? Are large firms' capital structures different from those of small firms? What are the companies with the most debt and the least debt? How important are equity issues in determining the debt-equity ratio of the typical company? Do managers use capital structure to minimize corporate income taxes or to avoid financial distress?

- Chapter 22 is a short chapter that describes equity payout strategies: dividends and share repurchases.

Typical questions: Are dividend payments better or worse than share repurchases? Does it matter? How do firms tend to pay out money they earn?

- Chapter 23 focuses on corporate governance in more detail. Corporate governance are the control mechanisms that induce managers to satisfy their obligations to the ultimate owners, the creditors and shareholders. Corporate governance is often mistakenly confused with good management.

Typical questions: How can managers steal or waste the firm's money in their own interest? What can creditors, shareholders, the legal environment, and the public do to reign in such behavior? How effective is corporate governance in publicly traded U.S. corporations today?

CHAPTER 16

Corporate Financial Claims

Who Owns What?

How should projects be financed? You have already encountered the two basic financing choices that firms have: Current firm owners can accept new limited partners, which they can accomplish by issuing equity (stock). Or they can borrow money, which they can accomplish by issuing debt (bonds). However, there are also many other financial claims that the project owners can sell, most of which are hybrids of these two basic choices. Other claims, such as accounts payables and income taxes due, arise in the conduct of business. The capital structure is the sum-total of all claims on the assets of the firms. Together, the claims own all the firm's assets—they are the firm.

This chapter first describes the basic choices that corporations have. It explains that you should think of individual claims as bundles of cash flow rights and control rights. The former describe how much money the claims holder are supposed to receive, the latter what claims holder can do especially when they do not receive their due.

The chapter then tries to give you a feel for how actual capital structures look like. You will see how IBM's capital structure evolved from 2001 to 2003.

16·1 The Basic Building Blocks

Start with how individuals "own" houses.

Recall the example of the house from Chapter 5. If you finance a house with a mortgage, you own only the residual as levered equity. This means that you really do not fully own the house. Although you can make a lot of decisions about the house, there are others you cannot make. For example, your mortgage covenants prevent you from demolishing the house, or from selling it and keeping all the money. To do either, you must first repay the mortgage. And, of course, as a house owner, you also must satisfy other claims that do not arise financially but instead arise in the context of real ownership. For example, you must pay your county property tax obligation, or the county can repossess your house. And through legal ownership, you also had to accept other obligations—for example, you cannot simply convert your house into a liquor store without obtaining zoning permissions. In reality, any home owner is only part owner—the house is really owned by the (so-mislabelled) homeowner, plus the mortgage company, plus other claimants.

This is exactly how shareholders "own" corporations.

This is exactly how the corporate context works. The firm's assets are owned by multiple claimants. These claimants can be financial or non-financial in nature. The most common financial claims are **debt** (often called **leverage**) and **equity** (often called **stock**), owned by creditors and shareholders, respectively. The shareholders are the equivalent of the levered house owner. They are usually in charge, but there are clear limits to what they are allowed to do. These limits come from covenants that the firm took on when it issued bond obligations or when it acquired or operated its assets. For example, most corporate bonds prevent firms from destroying or not maintaining their assets, and from selling the assets and paying out the cash to shareholders. And, again, there are also non-financial claims, such as corporate income taxes due, pension obligations, and accounts payables, that the firm must satisfy. By definition, to fully own the firm and be permitted to do whatever you wish, you must own *all claims* that the firm has issued. It is not enough for you to own only *all stock* or even all financial claims.

Think of claims as having two features: cash flow and control rights.

The set of claims on its future payoffs is called the capital structure of the firm. These claims have two important aspects:

Cash Flow Rights, which describe how firm-generated cash will be allocated; and

Control Rights, which allow the claim owners to influence corporate decisions. These rights are necessary to allow them to enforce their cash flow rights. For example, creditors can force the firm into bankruptcy if the firm does not pay its obligations.

Although our focus are primarily the financial claims, most of the discussion also applies to non-financial claims. When financial claims are issued by a publicly traded company, they are called **securities**, because they are registered with the **Securities and Exchange Commission (SEC)**. However, the term is now also used much more liberally, e.g., for foreign securities and privately placed securities, neither of which are necessarily registered with the SEC.

Solve Now!

Q 16.1 Is it ever possible for a private individual to fully own a firm?

16·1.A. Bonds

Bonds are Loans, with specified obligations by the company to its creditors.

In Part I, you have already worked extensively with bonds. Bonds are just loans that promise specific payoffs at specific times in the future. The borrower (or issuer) receives cash up front and contractually promises to pay cash in the future. The returned cash is commonly classified into interest payments (usually tax-deductible for the issuer) and repayment of principal. Most corporate bonds promise payments every 3 or 6 months and repay the remaining principal at **maturity**. Under the most common arrangement, the **absolute priority rule (APR)**, bondholders receive what they have been promised first, before more junior claimants (such as equity) can receive anything.

Control Rights: Unless the firm violates a bond covenant or is near financial distress, bondholders typically do not have the right to participate in the decisions of the firm or the selection of its management. *But* if the firm misses a payment or violates a covenant that it has taken on to secure the bond financing, then the bondholders have the right to force the firm into bankruptcy. In the United States, bankruptcy means either corporate reorganization under **Chapter 11** or corporate liquidation under **Chapter 7**, named for their respective chapters in the Federal Bankruptcy Code. In theory, bankruptcy allows bondholders to take over and thereby force the company to pay what they were contractually promised. In practice, this is not as easy in the United States as it is in many European countries—but it does happen frequently enough. In any case, few managers survive even Chapter 11 bankruptcy, so they generally try to avoid missing bond payments. In addition to the universal right of repayment (through control in default), many lenders contract for additional control rights in the original lending agreement. These provisions are called **bond covenants**. For example, a loan agreement may specify that the firm must maintain a certain level of liquidity, or its loan can be declared to be in default.

Bondholders have no control rights, unless the firm goes bust.

16.1.B. Ordinary Equity (Common Stock)

Stock, a common abbreviation for **ordinary equity** or **common equity**, is like ownership: **stock shareholders** (or just **stockholders**) receive whatever is left over *after* the promises to bondholders have been honored. Thus, the bad news is that equity typically has the lowest priority in bankruptcy. The good news is that shareholders enjoy unlimited upside. If they are lucky, they receive dividend payments and capital appreciation. Unlike coupon interest payments, dividend payments not only can be omitted at the corporation's discretion, but also have to be paid from *after-tax* earnings. Then, even though the corporation has already paid corporate income tax on its earnings, it is possible that the individuals receiving the dividends have to pay personal income tax on these receipts again. This is sometimes called the **double taxation of dividends**. The Bush Tax Cuts of 2003 have greatly reduced the double taxation for U.S.-based issuers. (Similar arrangements have also been the norm in many other countries, such as in the United Kingdom.) In sum, you can often think of equity holders as corporate owners, though limited in power and protected by **limited liability**, originally explained in Chapter 5.

Stock ownership is ownership post-liabilities, earning dividends and capital gains, and having control rights.

Anecdote: Judge Lifland and Eastern Airlines' Creditors

Absolute Priority is the theory. In practice, bankruptcy courts can and sometimes do violate the pre-agreed priority rules in the bankruptcy process. In turn, because corporate managers can choose where to file for bankruptcy, they usually do so in the court where they expect to fare best.

The *Southern District of New York* Bankruptcy Judge Burton Lifland was so notorious for violating creditors' rights, that he attracted not only *Eastern Airlines'* bankruptcy, but also those of *Marville*, *Orion Pictures*, and *LTV*. But it was Eastern Airlines that was Judge Lifland's crowning achievement: When it went bankrupt in March 1989, it was fully solvent. Unsecured creditors would have likely been satisfied in full. Instead, Judge Lifland allowed Eastern to continue operating for two more years, partially on the basis that closing it would have disrupted Christmas travel. Eastern's ongoing operation evaporated about \$1.5 billion through operating losses and another \$100 million through legal fees. In the end, unsecured creditors received practically nothing of their \$2.3 billion claim. Despite frequent modest APR violations and despite such occasional spectacular examples of drastic APR violations, APR violations are usually mild. (They may even be necessary. After all, society would not want to see lawyers starve!) These days, creditors are aware of expected violations and legal fees, and therefore take them into account when they purchase bonds and stocks in the first place. Thus, the presence of lawyers increases corporations' costs of financing.

Shareholders appoint the board, which appoint management.

Control Rights: In situations outside financial distress, shareholders own the control rights to make almost all decisions for the company. In publicly traded companies, shareholders usually elect (and thereby hire and fire) the **corporate board**, to whom they thereby delegate their control rights. (The legal details to accomplish this vary by corporate charter and country.) The corporate board in turn appoints the managers, to whom they delegate many if not most day-to-day control rights. Yet, there is considerable disagreement about whether shareholders in large publicly traded corporations have this supposed effective control over corporate management, or whether it is more the other way around. The conflict between shareholder and managerial control rights is the focus of Chapter 23 on **corporate governance**.

16·1.C. Non-Financial Claims

Cash flow and control rights can be weak or strong.

Non-financial claims can vary widely in terms of both cash flow and control rights. Some have very high priority, such as the corporate income tax obligations, which by law must be satisfied first. The control rights that enforce such claims can also be powerful and even include criminal sanctions—except if the firm manages to move its assets beyond the domain of the state. Other claims, such as small accounts payable or customer warranties, may have such poor control rights that they are in effect renegable by the firm without effective legal recourse by the party that is owed the money. (The cost of enforcing modest legal claims in the United States often exceeds the claims themselves.) However, reneging will likely result in termination of the relationship with the vendor and/or lost future sales to displeased and henceforth more suspicious customers.

Solve Now!

Q 16.2 What is a control right? Describe some.

Q 16.3 What is limited liability? Describe some.

16·1.D. Debt and Equity as Contingent Claims

Payoff diagrams, again. In Chapter 5, you learned the main tool for the analysis of future payments: payoff tables. You can now apply them in the corporate context. For example, consider a firm with a capital structure that consists of equity and a single bond that promises to pay \$200 next year. (Assume there are no other non-financial claims, either.) The value of the corporation will be the total value promised to bondholders and shareholders. How much each claims holder will receive will depend on the value of the firm. Figure 16.1 is a **payoff diagram**. It shows that if the firm is worth \$100, bondholders will receive \$100 and shareholders will receive nothing. If the firm is worth \$200, bondholders will receive \$200 and shareholders will receive nothing. If the firm is worth \$300, bondholders will receive \$200 and shareholders will receive \$100. If the firm is worth \$400, bondholders will receive \$200 and shareholders will receive \$200. And so on. This is the best way to think of the cash flow rights, the contractual payment obligations of bonds, stocks, and most other financial claims. Because you can call the future value of the firm (the base asset) the underlying **state**, debt and equity are often called **state-contingent claims**: their future value will depend on the future state of the firm.

Timing does not matter to the usefulness of these diagrams.

Note that if the market is perfect, it is not important to the analysis whether the firm continues to exist after the bond comes due. You could imagine that the firm is then sold to new owners for its fair value first. The proceeds are then distributed to stockholders and bondholders according to their claims. Of course, stockholders and bondholders could use these proceeds to repurchase the firm if they so desire. (On Page 103, in the tornado/sunshine example, you learned that it does not matter whether the house is sold at the end of time 1, and that the value then can itself depend on the possibility of future tornados.)

Figure 16.1: Sample Bond and Stock Payoff Table and Diagram (at Maturity)

Firm Value	Bond Value	Stock Value
\$0	\$0	\$0
\$50	\$50	\$0
\$100	\$100	\$0
\$150	\$150	\$0
\$200	\$200	\$0
\$250	\$200	\$50
\$300	\$200	\$100
\$350	\$200	\$150
:	:	:

Sample Bond and Stock Payoff Diagram (at Time 1)

Payoff diagrams cannot tell the part of the story that is time-varying, rather than firm-value varying.

Although payoff diagrams are very useful as conceptual aids, they do not convey all the information. First, they convey no information about the control rights. Instead, they usually simply assume perfect control rights. Second, they work reasonably well for a contract that is on one payment at a given point in time. The example really made it easy to see the value of a zero bond. They are not good at illustrating features that are themselves a function of time or a function of many different points in time. It would be more difficult to use the payoff diagram to fully describe a coupon bond, because these have multiple payment dates. Payoff diagrams are even less useful to illustrate the value of a claim that consists of randomly timed future payoffs. Nevertheless, even in such cases, there is usually a link between the value of the firm and the value of the financial claim—so thinking of financial claims as contingent claims often remains a useful conceptual, if not entirely accurate, tool.

Solve Now!

Q 16.4 Can you draw a payoff diagram for a semi-annual coupon bond with fifteen remaining 10% coupon payments until maturity?

Q 16.5 Write down a payoff table for a zero bond with a promised payoff of \$300 million, and stock. Without drawing it, describe the graph.

Q 16.6 Can you add payoff functions graphically in the payoff diagrams (if you own multiple claims) or do you first need to write down a revised payoff table? How? If so, how does the sum of all added claims look like?

Q 16.7 To gain some practice with payoff diagrams, assume your medical insurance pays 90% of your medical expenses, subject to a \$500 deductible, and subject to an annual limit of \$10,000 payout. Write down your insurance payoff table and graph an insurance payoff diagram, as a function of your medical expenses. What is the slope of the line at each segment?

16·2 More About Corporate Bonds

Firms can choose any claim features they wish.

Over time, many variations and hybrids of the two basic claims have developed. The features of financial claims are not written in stone. Firms can and do experiment. Naturally, if a claim offers more features or protections that are of value to investors, then these investors will be willing to pay more for the claim up front. In a perfect market, both companies receive and investors pay the appropriate fair share (price), regardless of the features chosen by corporations offering claims for sale. The features described in this chapter are among those that have survived, evolved, and thrived over the years—those that increase value. Of course, corporations could issue claims that do not maximize value, even if they are fairly priced. For example, a claim might offer its owner the right (or obligation!) to become CEO if it were to rain in Los Angeles next April 21. This claim would fetch an appropriate price, but it would probably significantly lower the value of the firm.

16·2.A. Convertible Bonds

Convertible bonds allow the bondholder to exchange the bond into something else, usually equity. An example.

A convertible bond is a good and common example of how a bond can be more than plain vanilla. Convertibles are in effect claims that have both debt and equity features, because they allow their holders to convert the debt into equity at a predetermined price at predetermined dates. Here is a simple example: a firm with 400 outstanding shares of equity has 200 outstanding convertible bonds that promise \$10,000 each in January 2050. Each such bond can be converted, at the bondholder's discretion, into three new shares of stock. If all bondholders convert, the original shareholders will own only 40% of the firm, but without a debt obligation. The cost to shareholders would therefore no longer be the money that the firm has to pay to creditors, but a loss in ownership. This is called **dilution**.

If you own these bonds, what would you do if the value of the firm's assets in January 2050 were \$2 million or less? Your 200 bonds would own the entire amount that the firm is worth. It would not be in your interest to exchange their bonds for shares. But what would you do if the value were \$1 billion? You would make the following calculation: If you take advantage of the convertibility feature and exchange your 200 bonds for 600 shares, there will be 1,000 shares in total. Your shares will therefore own 60% of the firm or \$60 million—a whole lot more than the \$2 million that you would receive if you did not request conversion. Therefore, you will exercise your right to convert.

What is the firm value at which you would be indifferent between converting and not converting? It is where 60% of the firm would be equal to \$2 million. This occurs when the firm value is equal to \$3.3 million. To summarize:

- If the firm value is below \$2 million, the convertible bonds get everything.
- Between \$2 and \$3.3 million, the convertible bonds receive \$2 million and the shareholders get the residual above \$2 million.
- And above \$3.3 million, both shareholders and bondholders benefit from higher values. The convertible bond own 60% of the firm's value, the shareholders own 40% of the firm's value.

The payoff diagram in Figure 16.2 shows the value of the claims.

Convertible bonds have one nice aspect to them: they tend to align the interests of shareholders and bondholders. For example, if shareholders were to want to take a project that helped them and hurt plain bondholders, the latter would be inclined to fight them. However, if the bond were convertible, the bondholders could also profit from the resulting value increase.

One final question: Why would shareholders be willing to give bondholders this right, which in effect deprives them of much upside? The answer must be that by doing so, bondholders are willing to pay more for the bond up front. This means that the shareholders can negotiate for a lower interest rate. And, indeed, you know that if financial markets are perfect, bondholders get what they pay for.

Q 16.8 A convertible zero bond that promises \$10,000 can be converted into 50 shares of equity at its maturity date. If there are 2,000 such bonds and 300,000 shares outstanding, how would the payoff table (and diagram) for both bondholders and equity holders look like?

Anecdote: Are Convertibles Debt or Equity?

In a 2002 survey in which CFOs were asked to describe why they issue convertible debt, the most frequent answers alluded to the fact that convertibles are “equity in disguise.” 58% of the managers answered that it is an inexpensive way to issue “delayed” common stock. 50% answered that they did so because they considered their own stock currently undervalued, which again could be interpreted as managers thinking of convertibles as stock in disguise.

(Source: Graham and Harvey, Duke, 2002.)

Understanding the specific example: at the time the bond comes due.

Determining the cutoff at which convertible bondholders will prefer converting.

Preview: Why?

Owners are willing to give the convertible right, because it increases the cash they receive up front.

[Solve Now!](#)

Figure 16.2: Sample Convertible Bond and Stock Payoff Table Diagram (at Maturity)

Firm Value	Convertible Bond Value	Common Equity Value
\$0	\$0	\$0
\$1,000	\$1,000	\$0
\$1,500	\$1,500	\$0
\$2,000	\$2,000	\$0
\$2,500	\$2,000	\$500
\$3,000	\$2,000	\$1,000
\$3,333	\$2,000	\$1,333
\$3,500	\$2,100	\$1,400
\$4,000	\$2,400	\$1,600
\$4,500	\$2,700	\$1,800
⋮	⋮	⋮

Convertible Bond and Stock Payoff Diagrams

16.2.B. Other Bond Features

The interest rate is often lower (which means the value of the bond is usually higher) if the bond buyer receives more rights. The issuer can choose what specific rights to offer to buyers and what rights to reserve for the firm. Some bond features are unique to certain corporations, while others are common. Among the more common features are the following:

Bonds come in a thousand varieties—and then some.

Bond covenants promise that the firm will keep certain promises, or else it will be forced to repurchase (**redeem**) the bond. Among the more common covenants are restrictions on what the firm can do with its assets, how much in dividends it may pay, how many and what kind of other financial claims it may issue, what kind of financial ratios (e.g., debt/equity ratio) it needs to maintain, who the auditor is, what happens if the corporation defaults on any other bond, and how much of its own bonds the firm will repurchase in each year. This last feature is called a **sinking fund** commitment and is very common. Interestingly, the use of covenants varies over time. In good times when plenty of credit is chasing investment opportunities, lenders are often less strict in their demands for specific covenants.

Bond seniority specifies exactly which bond receives first dip in case of bankruptcy and liquidation. A **senior bond** will have to be satisfied in full before a **subordinated bond** (or **junior bond**) may receive any money. In turn, equity receives its funds only after even the most junior bonds have been fully satisfied.

Collateral or **security** are specific corporate assets pledged to a specific bond in case of default. For example, mortgage bonds are collateralized by the value of the underlying real estate. If the issuer fails to pay, the bondholders may repossess the underlying real estate, and use it to satisfy their claim. If the real estate is not enough to satisfy the claim of the **secured bond**, the remaining claim becomes an ordinary bond, waiting in line with other creditors for payment.

Convertibility allows the bond holder to exchange the bond for shares. This was explained above.

Puttability allows bondholders to return the bonds to the issuer, in exchange for pre-agreed-upon payment. This is like convertibility, only that the conversion is into cash, not into equity.

Callability allows the issuer (the firm) to “call in” the outstanding bond at a prespecified price. For example, a callable bond contract may state that the firm can redeem the bond by paying back principal plus 10% rate of interest in May 2020. Usually, callable bonds do not allow a call for the first five years in the life of the bond. Callability also often comes in connection with convertibility, so the call can be used to force bondholders to convert: The corporation calls the bonds, and the holder of the bond finds that it is in her interest to convert the bond into equity, rather than to accept repayment.

While a convertible bond gives bondholders extra rights, callable bonds give the firm extra rights. Therefore, when a bond contains a call feature, it is less valuable than an otherwise identical bond, which means that issuers of bonds with call features receive less money when they include the call feature. Put differently, the corporation must pay a higher interest rate up front if it reserves a call feature. In effect, every mortgage is a callable bond, because the seller of the bond (the homeowner, that is you) can just pay back the remaining loan balance (the **principal**) and be absolved of all further obligations.

The call feature is a good example of where payoff diagrams do not capture the whole situation. The value of the callable bond is often more a function of the prevailing interest rate than it is a function of the firm value. Corporations tend to call bonds when the economy-wide interest rate has dropped so replacement bonds have become much cheaper. (Similarly, homeowners tend to repay their mortgages and refinance when the mortgage interest rate has dropped.) But, because the interest rate is not a one-to-one function of the firm value in the future, the payoff diagram against the firm value at a fixed point in time would not tell the whole story.

Actual calling may depend not just on the value of the firm, but on such things as interest rate.

CFOs must also make decisions on the following corporate bond features. You already learned about them in Part I, because these features are shared by non-corporate bonds:

Bond maturity is the time to final payback. Indeed, borrowing may be very short-term (as little as overnight!), or very long-term (as long as forever). Bonds of different maturities may have different names. For example, **commercial paper** is short-term debt, often guaranteed by a bank's credit line (see below), and therefore is almost risk-free to the lender. (To participate in this market, firms have to have a good credit rating.) On the corporate balance sheet, **funded debt** is the term for debt that has a maturity of less than 1 year. **Unfunded debt** has a maturity of more than 1 year.

Again, payoff diagrams do not do bond maturity full justice. The reason is that maturity can sometimes be like "super-seniority." That is, a subordinated bond may be repaid before the more senior bond comes due, and, once paid, the money paid to the subordinated bond can often not be reclaimed to satisfy the senior creditor's higher-priority claim.

Bond duration is a measure of how soon payments are made. It was described on Page 78.

Coupon bonds vs. zero bonds: This was explained in Part I: zero bonds pay a fixed amount of money only at a final date. Coupon bonds make (interest) payments on a regular schedule, typically (but not always) twice a year, and the principal is repaid as a **balloon payment** at the end.

A **unit** is a bundle of multiple types of financial claims that are sold together. A common unit bundles a warrant and a stock or a bond. The purchaser can keep both types of claims, or unbundle them and sell them separately.

Fixed interest-rate debt vs. floating interest-rate debt: Bonds can promise to pay a predetermined interest rate over the life, or a spread relative to some other interest rate. Floating debt is often issued at a spread relative to the **prime rate** (an average interest rate that banks usually offer their best customers) or relative to **LIBOR (London Interbank Offer Rate)**. The interest rate on floating rate debt is often **capped** or **collared**; that is, the interest rate will never exceed a predetermined ceiling. (Highly reputable companies can typically borrow at interest rates that are about LIBOR. More risky companies typically pay interest rates that are about 100-300 basis points (or 1-3%) above LIBOR.)

There is an endless array of possible bond features.

There is no limit to the imagination as far as bond features are concerned. For example, the Russian car maker Avtovaz issued *Lada bonds* in 1994, which allowed the holders to convert their bonds into Lada cars. Other bonds had payoffs that were linked to commodities, such as the price of oil, to other financial claims, or to exchange rates.

Bank Loans may be Credit Lines.

Another important dimension along which loans differ is whether there is a relationship between the lender and the issuer. Firms can raise funds with a public debt issue, in which there is typically no relationship between borrower and multiple lenders, or with a private debt issue or with a bank loan, in which there is often only one lender. The advantage of borrowing from the bank is that it may know the firm better, and thereby grant better terms. The disadvantage is that there is less competition among banks for extending loans than there is among public bondholders. Bank loans can also take the form of a **credit line**. Credit lines are like instant debt, permitting borrowers to draw down money (and pay higher interest) only upon need. (Borrowers typically agree to pay a low interest rate even on the unused part of the credit line.) The opposite of a credit line is **negotiated debt**, in which both the bank and the firm commit to a fixed loan. Just as the lines between debt and equity are often blurry, so are the lines between bank loans, private debt, and public debt. There is now a large market (more than \$135 billion in 2003) for loans extended by syndicates of banks, in which multiple lenders can share the risk of a loan, and many individual banks routinely resell loans that they have made. And there are vulture investors who purchase dispersed public debt and then seek to monitor the actions of the company, behaving much like a bank—as one fully coordinated lender.

Solve Now!

Q 16.9 A firm is financed with a senior bond that promises to pay \$100, a junior bond that promises to pay \$200 (of lower seniority but of equal maturity to the senior bond), and equity. Write down the payoff table and then draw the payoff diagrams when the two bonds are due.

16.3 More About Stocks

There are fewer variations of equity securities than debt securities, but two should be briefly mentioned.

16.3.A. Preferred Equity (Stock)

Many companies issue not only **common stock**, but also **preferred stock**. Preferred equity is an instrument somewhere between debt and equity. It usually receives higher dividends than ordinary equity holders—hence the name “preferred.” Unlike ordinary equity, where dividends are declared annually at the discretion of management, preferred equity dividends are usually specified at issuance (for example, \$2.25 per calendar quarter per share). Unlike bonds which can force the firm into bankruptcy if the firm fails to pay the promised coupon payment, preferred equity has no such right. Their only recourse is that the preferred equity covenants usually state that they have priority over common equity holders: the preferred equity holders must receive their dividends before ordinary equity holders can receive any. In case of bankruptcy, preferred equity is junior to the company’s bonds.

Preferred equity is often retired on a fixed schedule—even though many preferred equities have no formal maturity. Like common stock, some preferred stock is traded on public stock exchanges. But the real advantage of preferred equity over ordinary equity is that, although not tax-deductible to the issuing corporation, the preferred dividend payments are not fully taxable when received by other firms. The IRS considers only 15–30% of preferred dividends taxable for the recipient. Preferred equity is therefore usually not held by individuals, but by corporations investing in other corporations.

Naturally, many features can be explicitly added by covenant. For example, in many small firms, it is not uncommon for preferred equity to be convertible into common equity (“convertible preferred stock”) and to explicitly provide for voting rights. The holders of such claims are usually themselves corporations, often venture capitalists, who can write off the claims if the firm fails and convert them into common equity if the firm succeeds.

Q 16.10 In what sense is preferred equity like bonds? In what sense is preferred equity like stocks?

16.3.B. OPTIONAL: Options and Warrants

Firms sometimes issue **call options** (or just **calls**), or **warrants**. These are usually more junior even than common equity. In publicly traded corporations, they rarely have control rights—except for the right of the owner to convert them into equity. If they do, shareholders will suffer dilution, although calls or options typically require a payment into the firm by call or warrant holders that will raise the value of the overall firm.

Call Options

A call option is a right to purchase (“call in”) the shares from the call seller for a given price at or by a given point in time. For example, a call might be the right to purchase 300 shares of the firm for \$50/share on January 15, 2050. If shares will then be worth more than \$50/share, then the call option will have value. Otherwise, the call will be worthless because it will not be in the interest of the call holder to exercise it. (This is *only* true at the moment of expiration. If the value is \$49 the day before the expiration, the option still has a positive value. See also the Web chapter on options and derivatives for a longer explanation of call options.)

Preferred Equity gets better dividend treatment by the corporation.

Preferred Dividends receive better tax treatment when held by other corporations.

More preferred equity features.

[Solve Now!](#)

There are two more claims that especially smaller and privately held firms are using.

Call options are rights to purchase equity at a predetermined price in the future.

Figure 16.3: Sample Call Option Payoff Table and Diagram (at Maturity)

Firm Value	Option Value	Equity Value
\$0	\$0	\$0
\$10,000	\$0	\$10,000
\$20,000	\$0	\$20,000
\$30,000	\$0	\$30,000
\$40,000	\$0	\$40,000
\$50,000	\$0	\$50,000
\$60,000	\$3,000	\$57,000
\$70,000	\$6,000	\$64,000
⋮	⋮	⋮

The call option strike price is \$50 for 300 shares. With 1,000 shares in total, the option is “payment of \$15,000 in exchange for 30% of the firm.” At a firm value of \$60,000, this means \$18,000 minus \$15,000 payment. At a firm value of \$70,000, this means \$21,000 minus \$15,000 payment.

Sample Call Option Payoff Diagrams

Look at this call option in more detail. The call seller is the corporation having raised money by selling it. Figure 16.3 shows a firm that has 1,000 outstanding equity shares as well as call options for 300 shares at \$50/share each. If call option owners were to choose to exercise the call option for 300 shares, they would own the equivalent of 30% of the firm. Now, if the stock price will be \$40/share (total firm value \$40,000) at option expiration, the call option will be worthless, because owning 30% of \$40,000 (\$12,000) in exchange for paying 300 shares times the exercise price of \$50 (\$15,000) would not be in the call owner's interests. However, if the price will be \$60/share, call option holders should exercise their option, and demand 300 shares in exchange for payment of \$50/share. The firm will have to repurchase 300 of its own shares at \$60/share (for \$18,000), but receive only \$50/share (or \$15,000). This will cost old shareholders a net \$10/share for 300 shares, or \$3,000 in total. This net benefit goes to the new shareholders (the original call option owners). Old equity holders will own 70% of the \$60,000 firm which sums to \$42,000, plus the \$15,000 call payment. In sum, their wealth will be \$57,000. New shareholders will own the remaining \$3,000. (An entirely equivalent transaction—without having to go through the repurchasing and handing over exercise—would be for the old shareholders to just hand over to the option holders $\$3,000/\$57,000 = 5\%$ of the firm, the equivalent of 50 out of 1,000 equity shares.)

Warrants

Companies rarely issue call options, because it is usually easier for them to just issue new shares (to satisfy the option like claim) than it is for them to repurchase existing shares. Such call option-like financial claims are called **warrants**. They give warrant holders exactly the same rights that call option holders would have, except that the corporation issues new shares to satisfy the warrants. (The money that the warrant holder pays flows into the corporation.) If the above claim of 300 shares at \$50/share is a warrant rather than an option, and if the firm ends up being worth \$60,000, then the warrant holders would exercise their rights, the firm would be worth \$75,000, and warrant holders would own $300/(1,000+300) \approx 23\%$ of this firm—the equivalent of \$17,307.69 in exchange for their \$15,000 payment. Note that this is less than the \$18,000 in stock that a call option holder would have received in exchange for \$15,000 payment. Therefore, a warrant is worth less than an equivalent call option. Exhibits 16.4 shows the warrant payoff diagram.

Companies usually issue Warrants, not Call Options.

Put Options

A put option gives the owner the right (but not the obligation) to sell ("put") shares for a given price at or by a given point in time. For example, a put might be the right to sell 300 shares of the firm for \$50/share on or before January 15, 2050. Say you sell me such a put for \$5/put today. If shares will then trade for \$35/share, I can buy the shares on the open market for \$35/share, and exercise my right to sell them to you for \$50/share, i.e., at a profit of \$15/share. If shares will then trade for \$70, the put right will be worthless to me, because it would not be in my interest to exercise it. A put is therefore an instrument to speculate that the shares will decline in value. (See also the Web chapter on options and derivatives for a longer explanation of call options.)

Put options are rights to sell equity at a predetermined price in the future.

A number of companies have sold such put options on their own stock. For example, in 1995, Microsoft generated cash by selling puts that speculated that the share price of Microsoft would drop. By writing these put options on its own shares, Microsoft was able to generate an estimated \$2 billion dollars in put premia over a period of five years. Moreover, because Microsoft's share price did not end up dropping, it did not have to pay anything to put purchasers. However, put options can also backfire. In 2000, Microsoft had to pay large premiums to purchase and eliminate put options after its stock price fell below the strike price. The most extreme put loss may have been that of Maytag. Maytag had written around seven million puts on its shares by the third quarter of the year 2000, while its shares traded in the thirty dollar range in 2000. The puts allowed their owners to sell shares at an average price of \$51, expiring in 2002. Maytag's losses from its put speculation were then estimated to be above \$100 million.

Some specific corporate examples [via Ted Azarmi].

In general, put options remain rare methods for companies to raise funds. (There are also some tax disadvantages to writing puts on one's own stock.)

Figure 16.4: Sample Warrant Payoff Table and Diagram (at Maturity)

Pre-Warrant Firm Value	Post-Warrant Firm Value	Warrant Value	Old Equity Value
\$0	\$0	\$0	\$0
\$10,000	\$0	\$0	\$10,000
\$20,000	\$0	\$0	\$20,000
\$30,000	\$0	\$0	\$30,000
\$40,000	\$0	\$0	\$40,000
\$50,000	\$0	\$0	\$50,000
\$60,000	\$75,000	\$2,308	\$57,692
\$70,000	\$85,000	\$4,615	\$65,385
⋮	⋮	⋮	⋮

The warrant strike price is \$50 for 300 shares. With 1,000 shares in total, the option is “payment of \$15,000 in exchange for 300/1,300 = 23% of the firm.” At a pre-warrant firm value of \$60,000, this means $23\% \cdot \$75,000 \approx \$17,308$ minus \$15,000 payment. At a pre-warrant firm value of \$70,000, this means $23\% \cdot \$85,000 \approx \$19,615$ minus \$15,000 payment. (Old Equity owners now own 77% of a \$85,000 firm, which is \$65,385.)

Sample Warrant Payoff Diagram

The Time Dimension

Again, the payoff diagram may fail to capture the fact that time can play an interesting role when the option or warrant contract does not just allow conversion at a particular point in time, but up until a particular point in time. For example, the value of the call or warrant can then depend also on the underlying dividend yield that the stock is paying (and changes therein!)—and indeed the question of when to convert into stock can become quite complex. And, again, although not entirely accurate, the paradigm of thinking of calls and warrants in terms of contingent claims usually remains a very useful one.

[Solve Now!](#)

Q 16.11 Compare a plain bond plus a warrant to a convertible bond.

- (a) Firm A has a plain bond that promises to pay \$200,000. It has 100,000 equity shares outstanding. The bond buyers also receive a warrant to purchase 25,000 equity shares at a price of \$8/share. In other words, the bond and warrant form a unit.
- (b) Firm B has a convertible bond that promises to pay \$200,000 but that can be converted into one-fifth of the firm's equity.

Write down the payoff tables (and draw the payoff diagrams). Reflect on how they differ.

Q 16.12 Write down the equity payoff diagram if the firm has the following capital structure:

- 1,000 senior bonds with promised payoffs of \$100 million, convertible into 50 million new equity shares.
- 500 junior bonds with promised payoffs of \$50 million, convertible (at the bondholder's discretion) into 15 million new shares.
- 100 million equity shares for the rest of the firm.

It is easiest to work with aggregate figures, i.e., consider the firm value in increments of \$50 million. Hint: At what equity value and at what firm value (the two are not the same) would the senior convert?

16.4 Tracking IBM's Capital Structure From 2001 to 2003

The above provided you with a good conceptual understanding of how you should think about different financial claims—their cash flow rights and control rights. In the real world, capital structure is more complex. Perhaps the best way to learn how capital structure looks like is to look at the real-world capital structure of one company. This can also illustrates some of the non-financial claims that companies typically incur.

Table 16.1 shows how IBM's capital structure evolved from 2001 to 2003. The “change” lines in the table refer to changes in the rows above, and make it easy to see where big changes were happening. The top part of Table 16.1 shows how IBM's liabilities evolved. From a capital structure perspective, you should be especially interested in the two different indebtedness ratios at the bottom of the table. They will be explained below.

Follow IBM from 2001 to 2003.

16.4.A. IBM's Liabilities

Now let's dive into the ingredients that go into the liability-based debt ratios. Table 16.1 shows that debt-equity ratio changes themselves are also multidimensional—all sorts of debt and equity changes participated. To understand the evolution of debt ratios, look over each of the participating components to get a feel for how changes in firms' debt ratios come about. This additional information is usually found in the footnotes accompanying financial statements, so you have to rely on the footnotes from IBM's 2002 and 2003 annual reports. If you wish to read the full IBM historical financials, you can find them at www.ibm.com/annualreport/. It is not important for you to understand every little detail—IBM is just one company, and every

Table 16.1: Major Components of Debt and Equity for IBM, 2001–2003

Debt					
	2001	2002 revised	2003		
Long-Term Debt	\$15,963	\$19,986	\$16,986	see Table 16.2	
<i>Change</i>	+ \$4,023		-\$3,000		
Short-Term Liabilities	\$35,119	\$34,550 \$34,220	\$37,900	see Table 16.3	
<i>Change</i>	-\$569		+\$3,350		
<i>includes Short-Term Financial Debt</i>	\$11,188	-\$5,157	\$6,031	+\$615	\$6,646
Pension Liabilities	\$10,308	\$13,215	\$14,251		
<i>Change</i>	+\$2,907		+\$1,036		
Other Liabilities	\$5,465	\$5,951 \$6,281	\$7,456	see Table 16.4	
<i>Change</i>	+\$330		+\$1,175		
Minority Interest — none					
Negative Goodwill — none					
Total Debt	\$66,855	\$73,702	\$76,593		
<i>Change</i>	+\$9,003		+\$2,891		
Financial Debt	\$27,151	\$26,017	\$23,632		
<i>Change</i>	+\$1,134		+\$2,385		
Equity					
	2001	2002 revised	2003		
Stockholder's Equity (BV)	\$23,448	\$22,782	\$27,864		
<i>Change</i>	-\$666		+\$5,082		
Total Issued Shares		1920.96	1937.39		
- Treasury Shares =		- 198.59	- 242.88		
Number of Shares	1723.19	1722.38	1694.51		
<i>Change</i>	-0.81		-27.87		
Price/Share	\$120.96	\$77.50	\$92.68		
<i>Change</i>	-\$43.46		+\$15.18		
⇒ Market Value	\$208,437	\$133,484	\$157,047		
<i>Change</i>	-\$74,953		+\$23,563		
Total Firm Value					
	2001	2002	2003		
⇒ Book Value of Assets	\$88,147	\$96,484	\$104,457		
<i>Change</i>	+\$8,337		+\$7,973		
⇒ Market Value of Assets	\$273,136	\$207,186	\$233,640		
<i>Change</i>	-\$65,950		+\$26,454		
Market-Value Based Debt Ratios					
	2001	2002	2003		
Total Liabilities-Equity Ratio (MV)	0.32	0.55	0.49		
<i>Change</i>	+0.24		-0.06		
Total Liabilities-Total Assets Ratio (MV)	0.24	0.35	0.33		
<i>Change</i>	+0.11		-0.02		
Financial Debt-Equity Ratio (MV)	0.13	0.19	0.15		
<i>Change</i>	+0.06		-0.04		

company looks a little different. Your goal is to follow the basics and to be able to look up what else you might want to know.

A glance at Table 16.1 tells you that there are four main categories of IBM's liabilities: long-term debt, short-term (or current) debt, pension liabilities, and other liabilities. There are two smaller components: minority interest of the business owned by third parties (which is therefore almost like equity) and negative goodwill (related to an accounting discount at which IBM might have purchased other companies). These two rarely play a large role (except in companies having been involved in large M&A activities), and they did not play an important role for IBM, either.

Let's look at the four non-zero components of IBM's liabilities.

Long-Term Debt

Like many other large Fortune-100 company, IBM has a myriad of publicly traded long-term bonds outstanding. (Small firms tend to rely more on bank debt.) Table 16.2 shows how IBM's long-term debt first increased by \$4 billion and then decreased by \$3 billion.

Long-Term debt increased and then decreased, mostly driven by IBM's notes.

Straight Bonds: The top part of Table 16.2 are IBM's straight long-term bonds (debentures). (Note also that one of IBM's bonds has 90 years remaining to maturity!) These bonds seem not to have either an active call feature (or IBM would surely have retired its 8.375% bond due in 2019, given that it had considerably lower borrowing costs in 2003), or an active sinking-fund provision (because in most of these, the outstanding principal remained constant from 2001 to 2003). The only bond on which IBM retired any principal was its 6.5% bond, due in 2028. As to new debt, on October 1, 2003, IBM issued a 5.875% bond for \$600 million dollars at 97.65 (i.e., below par—this bond was a discount bond, so its IRR was above 5.875%).

Net in net, IBM did not change its straight bond borrowing from 2001 to 2002, and increased it by only \$219 million from 2002 to 2003.

Notes: There was more financing action in IBM's notes. **Notes** are very similar to bonds. The difference is that they are usually not issued in one big, underwritten chunk but instead sold into the market as the firm wants to raise more money—in other words, “off the shelf.” Notes are also often callable. Together, these two features make it easy to expand or contract long-term debt, as needed.

IBM increased its medium-term notes by \$3.5 billion from 2001 to 2002, and then decreased it by \$2.4 billion from 2002 to 2003. (Relatively lower interest rates may help explain some of the shift from longer-term notes into medium-term notes in 2002, but not in 2003. In any case, the two do not exactly offset one another.)

Net in net, \$3.5 billion of IBM's \$4 billion increase in long-term borrowing in 2002 and \$2.4 billion of IBM's \$3 billion decrease came from its medium-term notes. Other notes were used to offset some of this, but, nevertheless, IBM seems to have mostly used its notes program to expand or contract its long-term borrowing needs.

Hybrid Borrowing: Note also that IBM had one hybrid debt-equity instrument—a convertible 3.43% note. It was issued by IBM to the partners of Price-Waterhouse-Coopers Consulting (PwCC), a firm that IBM acquired in late 2002.

Foreign Borrowing: Over this time period, IBM repurchased a good deal of Euro debt. The Euro appreciated from about 1.1€/\$ in 2001 to about 0.9€/\$ by 2002, but the decline in the value of IBM's Euro debt obligations is even steeper. IBM also reduced its Canadian debt, and eliminated its Swiss Franc debt. In contrast, IBM continues to rely heavily on financing in Yen. Nevertheless, you cannot interpret these changes as speculation on exchange rates, because IBM described elsewhere in its financials how it hedges some of its currency risk. Moreover, not only IBM's obligations, but also many of its assets were overseas, so the net exposure of IBM to foreign currency is not easy to determine.

Fair Value Adjustment: Usually, long-term debt is carried at historical value, not market value. However, some of IBM's debt was “hedged”—that is, IBM had financial contracts that would change opposite in value to those of some or all of its bonds. From 2001 to 2003, short-term interest rates fell, while long-term interest rates remained around 5%. The fair value adjustment reflects the change in value of the hedged bonds. (Somewhere else on IBM's

Table 16.2: IBM's Long-Term Liabilities

At Dec 31	Maturities	2001	2002	2003
U.S. Dollars:				
Debentures:				
5.875%	2032	-	-	\$600
6.22%	2027	\$500	\$500	\$500
6.5%	2028	\$700	\$700	\$319
7.0%	2025	\$600	\$600	\$600
7.0%	2045	\$150	\$150	\$150
7.125%	2096	\$850	\$850	\$850
7.5%	2013	\$550	\$550	\$550
8.375% [§]	2019	\$750	\$750	\$750
		<u>\$4,100</u>	<u>\$4,100</u>	<u>\$4,319</u>
	<i>Change</i>	<i>±\$0</i>	<i>+\$219</i>	
3.43% conv.notes*	2007	-	\$328	\$309
Notes, 6%, 5.9% [‡]	2003-32	\$2,772	\$2,130	\$3,034
Med Term Notes, 4%, 3.7% [‡]	2003-18	\$3,620	\$7,113	\$4,690
	<i>Change</i>	<i>+\$3,493</i>	<i>-\$2,423</i>	
Other: 4.9%, 4.0% [‡]	2003-09	\$828	\$610	\$508
	<u>\$11,320</u>	<u>\$14,281</u>	<u>\$12,860</u>	
	<i>Change</i>	<i>+\$2,961</i>	<i>-\$1,421</i>	
Other currencies[†]				
Euros (5.4%, 5.3%) [‡]	2003-09	\$3,042	\$2,111	\$1,174
Yen (1.0%, 1.1%) [‡]	2003-15	\$4,749	\$4,976	\$4,363
Canadian (5.8%, 5.8%) [‡]	2003-11	\$441	\$445	\$201
Swiss (4.0%, 4.0%) [‡]	2003	\$151	\$180	-
Other (6.6%, 6.0%) [‡]	2003-14	\$726	\$730	\$770
	<u>\$20,429</u>	<u>\$22,723</u>	<u>\$19,368</u>	
	<i>Change</i>	<i>+\$2,294</i>	<i>-\$3,355</i>	
Unamort. (Prem)/Disc		\$47	-\$1	\$15
SFAS #133 Fair Value Adj.[†]		\$396	\$978	\$806
	<u>\$20,778</u>	<u>\$23,702</u>	<u>\$20,159</u>	
	<i>Change</i>	<i>+\$2,924</i>	<i>-\$3,543</i>	
Less current maturities		\$4,815	\$3,716	\$3,173
Total		<u>\$15,963</u>	<u>\$19,986</u>	<u>\$16,986</u>
	<i>Change</i>	<i>+\$4,023</i>	<i>-\$3,000</i>	

[§]: The appendix contains the Standard&Poor's Bond Report on this particular issue. *: These convertibles notes were issued in the 2002 acquisition of PwCC to PwCC partners, and some began converting into equity in 2003. [‡]: This item "marks to market" the value of the debt instruments when interest rates change. The IBM footnotes footnote this further as *In accordance with the requirements of SFAS No. 133, the portion of the company's fixed rate debt obligations that is hedged is reflected in the Consolidated Statement of Financial Position as an amount equal to the sum of the debt's carrying value plus a SFAS No. 133 fair value adjustment representing changes recorded in the fair value of the hedged debt obligations attributable to movements in market interest rates and applicable foreign currency exchange rates.*

balance sheet will be an opposite item—an asset measuring the value change experienced by the hedge instruments.)

Current Maturities: Some of IBM's long-term debt became current (had less than one year left before coming due), and therefore was reclassified. This could account for about \$1.1 billion less in long-term borrowing in 2002, and \$543 million in 2003.

In sum, there are many long-term financing instruments that can play a role. In IBM's case, the most important factor influencing changes in borrowing was its expansion and contraction of its medium-term notes program.

Current Liabilities

Table 16.3: IBM's Current (Short-Term) Liabilities

	2001	2002 revised	2003
Short-term Debt	\$11,188	\$6,031	\$6,646
<i>Change</i>	-\$5,157	+\$615	
<i>Commercial Paper</i>	\$4,809	\$1,302	\$2,349
<i>Change</i>	-\$3,507	+\$1047	
<i>+ Short-Term Loans</i>	\$1,564	\$1,013	\$1,124
<i>Change</i>	-\$551	+\$111	
<i>+ Long-Term Debt, Current</i>	\$4,815	\$3,716	\$3,173
<i>Change</i>	-\$1,099	-\$543	
Taxes	\$4,644	\$5,476	\$5,475
<i>Change</i>	+\$832	-\$1	
Accounts Payable	\$7,047	\$7,630	\$8,460
<i>Change</i>	+\$583	+\$830	
Comp and Benefits	\$3,796	\$3,724	\$3,671
<i>Change</i>	-\$72	-\$53	
Deferred Income	\$4,223	\$5,276* \$4,946	\$6,492
<i>Change</i>	+\$1,053	+\$1,546	
Other Accrued Liabilities	\$4,221	\$6,413	\$7,156
<i>Change</i>	+\$2,192	+\$743	
Total Current	\$35,119	\$34,550 \$34,220	\$37,900
<i>Change</i>	-\$569	+\$3,680	

* This revision shifted \$330 from deferred income into other liabilities, which can be seen in Table 16.4.

Note the many different short-term obligations!

Table 16.3 breaks out current (i.e., short-term) liabilities, which are due to be paid within one year. The CFO has most influence over short-term financial debt—at least commercial paper and short-term loan borrowing. You can also see here the long-term debt that fell into short-term debt. The remaining liabilities are mostly incurred in the course of the firm's operations. IBM actively reduced its short-term borrowing from 2001 to 2002, and then expanded it from 2002 to 2003.

Other Liabilities

Table 16.4 shows other liabilities that had an impact on the amount of corporate debt. For IBM, only changes in restructuring actions really mattered in 2002. In 2003, however, both changes in IBM's deferred taxes and deferred income played important roles.

Table 16.4: IBM's Other Liabilities

	2001	2002 revised	2003
Deferred Taxes	\$1,485	\$1,450	\$1,834
<i>Change</i>	-\$35		+\$384
Deferred Income	\$1,145	\$1,079* \$1,409	\$1,842
<i>Change</i>	-\$66		+\$433
Exec Comp Accrual	\$868	\$851	\$1,036
<i>Change</i>	-\$17		+\$185
Restructuring Actions	\$589	\$1,024	\$871
<i>Change</i>	+\$435		-\$153
Postemployment, preretirement	\$493	\$573 \$572	\$579
<i>Change</i>	+\$80		+\$7
Disability Benefits	na	na † \$304	\$349
<i>Change</i>	+\$0		+\$45
Environmental Accruals	\$215	\$208	\$214
<i>Change</i>	-\$7		+\$6
Other	\$670	\$766† \$463	\$731
<i>Change</i>	+\$96		+\$268
Total	\$5,465	\$5,951 \$6,281	\$7,456
		Change	+\$1,175

* This revision shifted \$330 from deferred income into other liabilities, which can be seen in Table 16.3. disability benefits in 2003, previously classified as "other."

† IBM broke out \$330 million

Other Observations and Discussion

Table 16.1 also shows that just under 20% of IBM's obligations in 2003 were pension obligations to its more than 300,000 current and former employees. For many older and personnel intensive firms, such as IBM, pensions are an important liability. Firms do not need to fund *all* their future pension obligations, and many firms do not. Some firms, however, are more conservative and may even overfund their plans—and then find themselves subject to an external takeover attempt, in which the acquirer attempts to gain control of the excess pension assets to finance the acquisition. The financial aspects of pensions are complex, but the financials contain a wealth of information about them. Unfortunately, it is almost impossible difficult to discuss pensions adequately in less than a chapter (or less than a full book)—and it would lead you far away from the main topic—so we shall not discuss it further.

Interestingly, Table 16.1 can also tell you how IBM's shifted its obligations from short-term debt into medium- and long-term debt in 2002, and then reversed (or no longer continued) this trend in 2003. This can be seen both in IBM's arrangement of long-term vs. current liabilities (Table 16.1), and within its long-term liabilities, in its arrangement between long-term notes and medium-term notes (Table 16.2). However, the passing of time itself makes outstanding obligations shorter-term, so you might like to know how its financial obligations for each year developed. If you dig deeper into the financial statement footnotes, you can indeed find these, too:

Pension obligations are very important for firms with many employees—almost as important as long-term debt for IBM!

The time dimension of IBM's obligations, and the prevailing yield curve.

Term Structure of IBM's Liabilities Coming Due

	2001	2002	2003	2004	2005	2006	2007	2008	2009
As of 2001	\$11,188	\$5,186	\$3,106	\$1,501	\$1,904	\$2,261	\$6,471	←	←
As of 2002		\$6,031	\$3,949	\$3,613	\$1,670	\$2,705	\$846+\$9,940	←	
As of 2003			\$6,646	\$4,072	\$3,113	\$2,760	\$1,289+\$225+\$7,942		

This shows that IBM changed its capital structure dynamically (e.g., it always financed itself with some short-term debt, so the next-year's liability term is always large), but for any given year further out, a static shift (i.e., in a given year, like 2006) is not as obvious. When thinking about obligations, IBM's CFO did not operate in a vacuum, but was probably very concerned with the yield-curve. Relative to 2000, short-term and medium-term interest rates had dropped significantly, but long-term rates were somewhat sluggish. Here is how the economy-wide rates changed over this period.

	Maturity	2000	2001	2002	2003
Treasury, Short-Term	1 month	>5%	2.47%	1.63%	1.02%
Treasury, Medium-Term	3 year	6.22%	4.09%	3.10%	2.10%
Treasury, Long-Term	20 year	6.23%	5.63%	5.43%	4.96%
Corporate, Short-Term	1 Month	6.3%	3.8%	1.7%	1.1%
Aaa Bonds	Medium Term	7.6%	7.1%	6.5%	5.7%

Finally, the financial footnotes also tell a little bit about IBM's interest payments and unused credit lines.

Some more interesting information.

	2001	2002	2003
Interest Paid and Accrued	\$1,235	\$815	\$663
Unused Credit Lines	\$16,121	\$16,934	\$15,883

To put the interest paid into perspective, in 2001, IBM earned \$7.7 billion; in 2002, it earned \$5.3 billion; in 2003; it earned \$7.6 billion. To put the credit lines into perspective, they are about equal in size to IBM's long-term debt.

16·4.B. IBM's Equity

Changes in the number of shares ultimately were minor.

Table 16.5 illustrates the evolution of IBM's equity. Looking at preferred equity, you can see that it disappeared in fiscal year 2002. (The background is that in 1995, the IBM board had decided to repurchase all its remaining 7.5% callable preferred stock, and this was ultimately completed on May 18, 2001.) Moving on to common equity, note that although 1.9 billion shares of IBM were officially outstanding, IBM itself held about 200 million shares in 2001 and 2002, and 250 million shares in 2003. (They are called **treasury shares**.) Thus, if you had owned about 1.7 billion external shares, you would have owned all of IBM's common equity. Interestingly, this number remained fairly constant. Yes, IBM actively repurchased its shares, but, although the dollar amount was large, it was only a small fraction of the company's outstanding stock. In addition, IBM then turned around and used these shares in other transactions, e.g., to fund the PwCC acquisition or to fund its employee stock option plans. Consequently, although repurchases and net stock transactions were larger than interest payments and dividend payments combined, the active issuing or repurchasing of shares ultimately did not play much of a role.

Changes in the price per share played a very large role.

Instead, almost all the change in the value of equity came through the one mechanism of changes in the price of each IBM share: from 2001 to 2002, it dropped from \$120.96 to \$77.50, thereby losing about one-third of its market value. From 2002 to 2003, the market value bounced back again by about 20%.

16·4.C. Assessing Indebtedness: Debt or Liability Ratios? Book or Market Value?

IBM has very different indebtedness ratios.

Table 16.1 closed with two indebtedness ratios. It is common to consider debt as either all liabilities or just the financial debt. The latter is the sum of long-term financial debt plus any financial debt within short-term liabilities. IBM has debt of

	2001	2002	2003
Financial Debt, in billions	\$27.151	\$26.017	\$23.632
Total Liabilities, in billions	\$66.855	\$73.702	\$76.593

Obviously, the differences are large, but either measure serves a purpose. This is worth greater contemplation.

Claimants become so by providing assets.

Total liabilities include non-financial obligations, such as pension or other current liabilities (e.g., accounts payable). How are these different from claims that creditors and shareholders receive? Creditors and shareholders provide assets (value through cash inflows) and receive their claims in exchange. It is this contribution that makes them part owners of the firm. But the same is true for many non-financial obligations. For example, the pension fund is a creditor. Its claim on the assets came about because IBM did not fully pay its employees in cash, but effectively deferred some employee compensation. IBM has, in effect, made its employees creditors. And just like creditors and shareholders, who have provided funds directly, the pension fund has provided value (assets) in terms of making IBM's employees produce goods. In other words, the pension obligation arose together with the positive impact of employees on the firm's assets. Just like financial debt, the employees' pension fund should be considered both in terms of its impact on the scale of the firm (increasing both assets and liabilities) and in terms of its impact on the mix of debt and equity—it is not just an obligation that pops out of a vacuum.

Other Liabilities are very similar to financial debt.

It may seem artificial to distinguish non-financial liabilities such as pensions from financial debt. Both are subject to the same theoretical issues—for example, both are paid from pre-tax earnings, and both require servicing (or else, bankruptcy looms). Moreover, many liabilities also require interest payments and many require repayment on equally as rigid a timetable as financial debt. In this respect, defining debt as just financial debt can seem artificial and perhaps even misleading.

Table 16.5: IBM's Equity and Some Other Information

		2001	2002	2003
Preferred	authorized	150,000,000	-	-
	outstanding	2,546,011	-	-
Common	authorized	4,687,500,000	4,687,500,000	4,687,500,000
	outstanding	1,913,513,218	1,920,957,772	1,937,393,604
	<i>Change</i>	<i>7,444,554</i>	<i>16,435,832</i>	
	treasury	190,319,489	198,590,876	242,884,969
	<i>Change</i>	<i>8,271,387</i>	<i>44,294,093</i>	
	Net	1,723,193,729	1,722,366,896	1,694,508,635
	<i>Change</i>	<i>-826,833</i>	<i>-27,858,261</i>	
Identifiable Changes				
	<i>PwCC Acquisition Issue, restricted</i>	<i>-3,677,213</i>		
	<i>To Pension Fund, from Treasury</i>	<i>-24,037,354</i>		
	<i>Repurchase I</i>	<i>48,481,100</i>	<i>49,994,514</i>	
	<i>Repurchase II ESOP</i>	<i>189,797</i>	<i>291,921</i>	
	<i>Issue to ESOP, from Treasury</i>	<i>-979,246</i>	<i>-2,120,293</i>	
	<i>PwCC Acq Issue*</i>	<i>-\$254</i>		
	<i>Repurchase I</i>	<i>\$4,212</i>	<i>\$4,403</i>	
	<i>Repurchase II ESOP</i>	<i>\$18</i>	<i>\$24</i>	
	<i>To Pension Fund</i>	<i>-\$1,871</i>		
	Retained Earnings	\$30,142	\$31,555	\$37,525
	Book Equity	\$23,448	\$22,782	\$27,864
	<i>Cash Dividends Paid</i>	<i>\$1,005</i>	<i>\$1,085</i>	
	<i>Common Stock Transactions</i>	<i>\$3,087</i>	<i>\$3,232</i>	
	<i>For Comparison: Interest Paid</i>	<i>\$831</i>	<i>\$853</i>	
	<i>For Perspective: Taxes Paid</i>	<i>\$1,707</i>	<i>\$1,841</i>	
	Common Price/Share	\$120.96	\$77.50	\$92.68
	⇒ Common Market Value	\$208,437	\$133,484	\$157,047

* An additional \$30 million is recorded to be issued in future.

Discretion varies—financial debt can be easily rearranged; pension benefits cannot.

However, financial debt and non-financial obligations do differ, at least a little. First, financial claims are mediated through the financial sector (e.g., banks and financial markets). Second, sharp changes in financial claims are relatively easy and common. For example, a firm can pay off its short-term debt and issue long-term debt tomorrow. In contrast, although not always and necessarily the case, obligations like pensions or payables tend to march on pretty steadily. You can consider one difference in financial vs. non-financial claims to be the speed of control that financial managers have over these different components of the firm's scale and debt-equity ratio: CFOs probably have relatively little short-term control over the firm's pension obligations, more short-term control over the firm's equity market value and stock price (e.g., by retaining equity), and a lot of short-term control over the firm's debt and equity issuing and repurchasing, and over its dividend policy. This is one reason why we are especially interested in financial debt ratios. Yet another way to measure indebtedness—though one we shall mostly ignore—is through the running obligations incurred by the debt, not through the levels of debt. The natural summary ratio here is the interest coverage ratio, discussed also on Page 270. It measures how much of the firm's operating income is consumed by debt service, principally interest payments.

Consider both types of debt ratios—and consider book value or market value, too.

I hope that you realize now that characterizing capital structure cannot be accurately accomplished with just one indebtedness ratio. Instead, capital structure must be seen from multiple angles—and the distinction between financial debt and total liabilities is merely the first set of angles. The next perspective you should consider is whether you should rely on book values or market values. Book values are accounting values, market values are usually obtained from trading in securities. Unfortunately, market values for liabilities are not readily available, so you must rely on the accounting book values. Fortunately, market and book values are often similar for liabilities. But this is not usually the case for equity. And for equity, you do have a choice: do you want to measure equity in terms of book value or market value? In IBM's case,

	2001	2002	2003
Equity, Book Value, in billions	\$23.488	\$22.782	\$27.864
Equity, Market Value, in billions	\$208.437	\$133.484	\$157.047

Both book-value and market-value based equity ratios are in common use. Yet, as you can see, your choice makes quite a difference. Does IBM carry three times as much debt as equity (per its book value of equity relative to total liabilities), or just one-third to one-half as much debt as equity (per its market value)? There is no "correct" choice. I favor the market value—but this is a judgment call that not everyone shares. My reason is that the book value is not a true value. It is the "plug-in" number that equalizes both sides of the balance sheet and that is directly linked to past (rather than future) earnings and depreciation. In fact, despite equity's limited liability, it can even be negative. However, other researchers favor the book value, perhaps primarily because creditors often pay more attention to book values than market value. For creditors, the book value is often a better measure of what they can repossess in case of default than the market value that is based on a stream of future revenues.

Debt-Equity or Debt-Asset Ratios?
And what assets?

Finally, you can quote debt ratios either relative to the equity value, as in a debt-equity ratio, or relative to the entire firm value, as in a liabilities-asset ratio. Assets are the sum of total liabilities and total shareholders' equity on the balance sheet, which means they rely on the accounting book value of equity. Thus, it is also common to compute a market value of the firm's assets by adding the book value of total liabilities to the market value of equity. You should however never compute a financial debt over asset ratio, because its complement are all other liabilities plus equity. A lower debt/asset ratio could then mean either more other liabilities or more equity.

The bottom of Table 16.1 shows the effects of some of these choices for IBM. It matters which definition you choose. If you compute a market-based liabilities-to-equity ratio, IBM first saw its debt-equity ratio increase from

$$D/E_{2001} = \frac{\$66,855}{\$208,437} \approx 32\% \quad (16.1)$$

to

$$D/E_{2002} = \frac{\$73,702}{\$133,484} \approx 55\% \quad (16.2)$$

and then decrease back to

$$D/E_{2003} = \frac{\$76,593}{\$157,047} \approx 49\% \quad (16.3)$$

But in 2003 you could have also quoted as low a debt ratio as 15%, if you had reported the financial debt/equity ratio. And, if you instead computed a book based measure, you could have also reported

$$D/BE_{2003} = \frac{\$76,593}{\$27,864} \approx 275\% \quad (16.4)$$

You now understand how IBM's capital structure changed over the years. IBM's liabilities evolved fairly steadily. About one-quarter of the total debt were pension and other liabilities. The pension obligations, in particular, marched upwards fairly steadily. In terms of IBM's total debt increase, the pension and other obligations accounted for one-third and three-quarters in 2002 and 2003, respectively. About one-quarter of IBM's total liabilities were its long-term debt; one-half was its short-term debt. In 2002, IBM ratcheted up its medium-term notes borrowing, accounting for a debt increase of \$3.5 billion. In 2003, IBM mostly kept its borrowing at the same level, but shifted it relatively from long-term into current debt. These changes in the value of IBM's debt were dwarfed by the changes in the value of IBM's *equity*—and almost all of these came from changes in the per-share price, not from changes in the number of shares outstanding.

Where do changes came from?

[Solve Now!](#)

Q 16.13 What are your choices when you want to describe a firm's capital structure?

Q 16.14 List some of the bigger factors that can go into the firm's capital structure.

Q 16.15 To purchase all common equity in a firm, do you need to purchase all outstanding shares?

Q 16.16 From year to year, does the debt or the equity value tend to move around more?

16·5 Summary

The chapter covered the following major points:

- In the real world, firms are financed by a whole set of different financial claims. The same firm may have senior debt, junior debt (perhaps with a conversion feature), equity, and a warrant. The right way to think about all these claims still often involves the “magic” payoff table (and payoff diagram): if the firm ends up worth very little, only the senior debt is paid. If the firm is worth a little more, both the senior and the junior debt are paid. If the firm is worth even more, the equity will become worth something; and finally, the warrant and/or the conversion feature will be valuable.
- The two most basic building blocks of capital structure are debt and equity. These differ in their cash flow rights and in their control rights:
 - Debt has first rights to the distribution of cash flows. It is “senior.” It can force the firm into bankruptcy if payments are not made.
 - Equity gets only what is left over after debt has been satisfied. It is “junior.” It is in control of the firm, unless the firm finds itself in financial distress.
- Payoff tables and payoff diagrams are often a good way to describe the cash flow rights of debt and equity, because they are primarily state-contingent claims, where the firm value is the state. But the plots are not perfect. They ignore factor that can influence security value other than the firm value at one point in time, such as the time-pattern of multiple payouts, control rights, or economy-wide interest rates.
- Call options and warrants are more junior even than equity. These claims allow their owners to obtain shares at a given price in the future.
- Preferred equity cannot force bankruptcy, but receives its dividends before common equity does. The main advantage of preferred equity is that corporate holders pay lower taxes on preferred equity dividend receipts.
- Convertible bonds allow their owners to convert their bonds into shares. They can therefore be considered as part-debt, part-equity.
- Corporate borrowing comes in thousands of different varieties. For example, it can be plain, convertible, callable, or convertible and callable, fixed-rate or floating-rate, short-term or long-term. It can have detailed covenants of many kinds.
- The lines between different financial instruments are blurry. Issuers regularly introduce new hybrid securities that carry features that were traditionally associated only with either debt or equity. Nothing is written in stone. Debt and equity (or bank, private, and public debt) are nowadays better considered to be concepts rather than sharp categories.

Looking at IBM in greater detail, you learned the following:

- Indebtedness ratio can be measured in many different ways. The most important choices are whether indebtedness is measured in terms of total liabilities or just financial debt and whether market value is measured in terms of book value of equity value. (An altogether different way is to rely on the interest coverage ratio.)
- Capital structure changes are influenced by factors under management’s immediate control (such as debt issuing or share repurchasing), factors related to operations (such as pension obligations and working capital), and factors beyond management’s immediate control (such as value changes, aka stock returns).
- The big liability categories for IBM were long-term debt, short-term debt, pension liabilities (details of which depend on the company), and the catch-all category called other liabilities.
- Financial debt is usually one component in both long-term and short-term liabilities. Financial debt can contain many different types of borrowings simultaneously—bonds, notes, foreign credit, hybrid securities, credit line related borrowing, bank debt, etc. Firms also report the term structure of their financial liabilities.

- Short-term debt contains financial debt, tax obligations soon due, accounts payables, compensation related liabilities, and other items.
 - Firms can and often do take the term structure into account when they issue or retire debt. This is often history (interest rate) dependent.
 - Other liabilities can contain such items as deferred taxes and deferred income, executive compensation, retirement-related items, disability benefits, environmental liabilities, etc.
 - Equity is less colorful than debt. For many companies, it consists of only one class of common debt.
-

63 Key Terms

APR; Absolute Priority Rule; Balloon Payment; Bond Covenant; Bond Duration; Bond Maturity; Bond Seniority; Call; Call Option; Callability; Capped; Chapter 11; Chapter 7; Collared; Collateral; Commercial Paper; Common Equity; Common Stock; Convertibility; Corporate Board; Corporate Governance; Coupon Bond; Credit Line; Debt; Dilution; Double Taxation Of Dividends; Equity; Fixed Interest-rate Debt; Floating Interest-rate Debt; Funded Debt; Junior Bond; LIBOR; Leverage; Limited Liability; London Interbank Offer Rate; Maturity; Negotiated Debt; Notes; Ordinary Equity; Payoff Diagram; Preferred Stock; Prime Rate; Principal; Puttability; Redeem; SEC; Secured Bond; Securities; Securities And Exchange Commission; Security; Senior Bond; Sinking Fund; State; State-contingent Claim; Stock; Stock Shareholder; Stockholder; Subordinated Bond; Treasury Shares; Unfunded Debt; Unit; Warrant; Zero Bond.

End of Chapter Problems

Q 16.17 What are the main mechanisms through which creditors increase the likelihood of being repaid?

Q 16.18 What are the main mechanisms through which shareholders increase the likelihood of ever receiving cash?

Q 16.19 What are the main control rights for common stock, preferred stock, and bonds?

Q 16.20 Write down the payoff table and graph the payoff diagram for an insurance contract with a deductible of \$100,000, a coverage of 80% of the loss, and a maximum payout of \$1,000,000

Q 16.21 Draw a final payoff diagram for a stock and a bond, where the bond promises to pay off \$500 in one year.

Q 16.22 A convertible zero bond that promises \$20,000 can be converted into 100 shares of equity at its maturity date. If there are 8,000 such bonds and 1,200,000 shares outstanding, how would the payoff table (and diagram) for both bondholders and equity holders look like?

Q 16.23 Write down all bond features (variations) that you remember.

Q 16.24 What effect would you expect the Bush dividend tax cuts to have on preferred stock?

Q 16.25 A firm is financed with a senior bond that promises to pay \$500, a junior bond that promises to pay \$400 (of lower seniority but of equal maturity to the senior bond), equity, and a warrant. The warranty can be converted into equity which becomes half the equity in exchange for payment into the firm of \$4,000. Write down the payoff table and then draw the payoff diagrams when the two bonds are due.

Q 16.26 What are notes?

Q 16.27 What are the main categories of long-term liabilities?

Q 16.28 What is commercial paper?

Q 16.29 What are the main categories of short-term liabilities?

Q 16.30 Explain how the capital structure of IBM changed from 2003 to 2005.

Q 16.31 Using various metrics, how has IBM's indebtedness ratio changed? What are the main choices in measuring indebtedness ratios, and what are their advantages and disadvantages?

Solve Now: 16 Solutions

1. Not really. The I.R.S. and community have inalienable property rights over every firm in existence.
2. A control right is the right to influence decisions, specifically by changing management and/or the board.
3. The fact that all that the owner can lose is his investment. He cannot forfeit his house or other possessions because the corporation does bad stuff.
4. No, you cannot—at least not easily without making a lot of extra assumptions. Payoff diagrams only work well for a security's value at one given point in time.

5.

Firm Value	Bond Value	Stock Value
\$0	\$0	\$0
\$100	\$100	\$0
\$200	\$200	\$0
\$300	\$300	\$0
\$350	\$300	\$50
\$400	\$300	\$100
:	:	:

The bond is a diagonal line until firm value is \$300, and then a horizontal line. The stock is a horizontal line at \$0 until \$300, and then a diagonal line.

6. Yes, you can. It is basically stacking up lines. The sum total must be one diagonal line—it is the value of the firm. Perhaps this is all easiest to see if you draw it all, and then convince yourself that you can stack!

7.

Medical Costs	Insurance Payout
\$0	\$0
\$250	\$0
\$500	\$0
\$750	\$225
\$1,000	\$450
\$2,000	\$1,350
:	:
\$11,500	\$9,900
\$11,600	\$9,990
\$11,611	\$10,000
\$11,700	\$10,000
\$12,000	\$10,000
\$13,000	\$10,000
:	:

The “slope” is zero until \$500 is reached, then 90% until \$11,611.11 is reached, then zero again.

8. If the firm is worth less than \$2 million, the bondholders own the entire firm and shareholders receive nothing. If the bonds convert, they will be equivalent to 1/4 of all shares. Therefore, at \$8 million, bondholders are indifferent between converting and not converting. The payoff diagram for the debt is therefore a diagonal line until \$2 million, then a horizontal line until \$8 million, and a line with a slope of 0.25 beyond \$8 million. For equity, the line is horizontal until \$2 million, then a diagonal until \$8 million, and a line with a slope of 75% beyond \$8 million.

9.

Firm	Senior	Junior	Equity
\$0	\$0	\$0	\$0
\$50	\$50	\$0	\$0
\$100	\$100	\$0	\$0
\$150	\$100	\$50	\$0
\$200	\$100	\$100	\$0
\$250	\$100	\$150	\$0
\$300	\$100	\$200	\$0
\$350	\$100	\$200	\$50
\$400	\$100	\$200	\$100
\$450	\$100	\$200	\$150
⋮	⋮	⋮	⋮

10. Preferred equity is like a bond in that it does not participate in the upside, and in that common shareholders do not get their dividends until preferred shareholders have received their dividends. Preferred equity is like a stock in that its payments are not tax deductible, and in that preferred shareholders have no ability to force the firm into bankruptcy if their dividends are not paid.

11. All numbers are quoted in thousands.

Firm Value	Firm A			Firm B	
	Plain Bond	Equity	Warrant	Plain Bond + Warrant	Convertible Bond
\$0	\$0	\$0	\$0	\$0	
\$100	\$100	\$0	\$0	\$100	\$0
\$200	\$200	\$0	\$0	\$200	\$0
\$300	\$200	\$100	\$0	\$200	\$100
\$400	\$200	\$200	\$0	\$200	\$200
\$500	\$200	\$300	\$0	\$200	\$300
\$600	\$200	\$400	\$0	\$200	\$400
\$700	\$200	\$500	\$0	\$200	\$500
\$800	\$200	\$600	\$0	\$200	\$600
\$900	\$200	\$700	\$0	\$200	\$700
\$1,000	\$200	\$800	\$0 ^a	\$200	\$200 ^c \$800
\$1,100	\$200	\$880	\$20 ^b	\$220	\$220 ^d \$880
\$1,200	\$200	\$960	\$40	\$240	\$240 \$960
\$1,300	\$200	\$1,040	\$60	\$260	\$260 \$1,040
\$1,400	\$200	\$1,120	\$80	\$280	\$280 \$1,120
\$1,500	\$200	\$1,200	\$100	\$300	\$300 \$1,200

Explanations: ^aAt \$1,000 firm value, Firm A's equity shares are worth \$800, which translates into \$8/share. At \$8 share, warrant holders are indifferent between exercising and not exercising. ^bAt \$1,100 firm value, Firm A's equity shares are worth \$900, which translates into \$9/share. At \$9/share, warrant holders exercise. They pay in \$8 and receive $25,000/(100,000+25,000)=20\%$ of the firm's equity value. ^cConvertible bondholders are indifferent between converting their bond into equity if the firm value is \$1,000. After all, they would receive 20% of the firm's total value, which would come to \$200. ^dConvertible bondholders prefer to convert their bond into equity, because 20% of \$1,100 is more than \$200.

In sum, a plain bond plus warrant can be just like a convertible bond.

12. The question seems difficult, but it does become easy once you realize the following:

- If the junior does not convert, then the senior's 50 million in new equity shares would represent $50/150$ or one-third of the equity (not the company!). Thus, the senior would convert if the value of the equity reaches \$300 million. This occurs when the firm value reaches \$350 million, because the junior creditors still would have their "50 million first" claim.
- If the senior has converted, then the junior's 15 million in new equity shares would represent $15/165$ of the firm. This is about 9.1% of the firm value. Therefore, at a firm value of \$550 million (solve $x \cdot 15/165 = \$50$), the junior would be indifferent between exercising and not exercising.

These two insights make it easy to write down the payoff table (note my odd stepping when convenient for explanation), all in million dollars:

Firm Value	Senior Bond	Junior Bond	Equity	Remarks
\$0	\$0	\$0	\$0	
\$50	\$50	\$0	\$0	
\$100	\$100	\$0	\$0	
\$150	\$100	\$50	\$0	
\$200	\$100	\$50	\$50	
\$250	\$100	\$50	\$100	
\$300	\$100	\$50	\$150	
\$350	\$100	\$50	\$200	(at $V = \$350$, senior is indifferent to converting)
\$353	\$101	\$50	\$202	(at \$353, senior has converted — there are now 150 million shares worth \$303 in Equity)
\$400	\$117	\$50	\$233	
\$450	\$133	\$50	\$267	
\$500	\$150	\$50	\$300	
\$550	\$167	\$50	\$333	(at $V = \$550$, junior is indifferent to converting)
\$561	\$170	\$51	\$340	(at \$561, junior has converted — there are now 165 million shares in Equity)
\$600	\$182	\$55	\$364	
<i>V</i>	30.30%	9.09%	60.61%	

13. Total liabilities or financial debt. Market value or book value, especially for equity. Debt-equity, liability-equity, or liability-asset ratio.
14. Debt consists of long-term debt (bonds and notes), short-term debt (financial, taxes, payables, etc.), pension-debt, and other debt. Equity is a number of shares multiplied by the per-share value.
15. No! Many firms have treasury shares, which they themselves hold.
16. Equity.

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 17

Capital Structure and Capital Budgeting in a Perfect Market

Should A Company Issue Stocks or Bonds?

YOU now have a good idea of the phenomenon that we are interested in—firms' capital structures. But you do not know how to make sense of it. How should managers think of the multitudes of instruments with which they can finance the firm?

To understand this, we again start simple and then complicate up. The simplest scenario is our "perfect market" (no transaction costs, no taxes, etc.). This chapter shows that the value of the firm is then determined by the value of the projects (their PV), not by whether the firm is financed with equity or debt. This is because the financial markets would immediately step in to correct any mistakes managers would commit. As a result, the value of the firm does not depend on exactly what claims the firm might choose to issue. This chapter also explains the simplest version of the weighted average cost of capital formula (WACC).

Our next chapters will then explain how financing in the real world differs from financing in this perfect markets world.

17·1 Conceptual Basics

The role of the firm's charter.

The **corporate charter** is the constitution that lays down the basics of the firm. It lays down how it can be amended. It lays out who formally holds decision power. It lays down how the firm can engage in further contracts. It facilitates the creation of financial and non-financial claims, each with their own cash flow rights and control rights. Together, it is this nexus of implicit and explicit contracts that defines the firm's financial structure. It is however never fully explicit or set in stone. Instead, it also encompasses many rules, some implicit. It also includes how the firm may be governed in the future, which in turn may influence the capital structure in the future, which in turn may influence contracts today.

How to think of an optimal charter.

The best way to think about an optimal firm structure is as follows: the current owners of a firm want to sell it today for the highest possible price. Their goal is to design a **corporate charter** that maximizes the total market value of their firm today—that is, the price that new investors are willing to pay to acquire the firm from them.

17·1.A. Maximization of Equity Value or Firm Value?

Should management maximize shareholder value?

Managers are at least in principle appointed by the shareholders. (Chapter 23 will discuss this further.) A popular view in the press is that **shareholder wealth maximization** is the designated goal of management. But equity is only one part of the firm's capital structure. Many other liabilities also have claims on the firm's assets. There are other financial claims, such as debt and debt-equity hybrids, as well as pension obligations, accounts payable, and financial debt. Should managers see themselves as representatives of just the shareholders or as representatives of all claimants? Does it even make a difference as to whom they are representing? (For illustration, we first focus on financial debt, and cover other liabilities only at the end of this chapter.)

In the U.S., managers primarily represent shareholders, though this may extend to creditors if the firm could go into distress.

The legal framework in the United States gives management a primary legal fiduciary duty to shareholders—except if decisions made by the management can threaten insolvency. In this case, management's legal fiduciary responsibility extends to other claimants, too. The situation can be very different in other countries. For example, in Germany, certain stakeholders have an explicit role in corporations. In the case of joint stock companies, limited liability companies and cooperatives with more than 500 employees, one third of the members of the **Supervisory Board** must be employees. And in the case of companies in the iron, coal and steel industry, shareholders and representatives of the work force must even be equally represented on the firm's supervisory board. German firms must also appoint one director to represent the employees with responsibility for social affairs.

When is there a potential problem?

In general, U.S. managers indeed see themselves more as representatives of shareholders than as representatives of creditors. When both bondholders and shareholders benefit from a manager's actions, there is no problem. But what if there are situations in which optimizing shareholder value (i.e., the value of the equity) is not the same as optimizing the overall firm's value? For example, assume it were possible for managers to increase the value of equity by \$1, but at a cost to the value of financial debt by \$3. (You will later learn how easy it is to do exactly this.) This “expropriative” transaction would destroy \$2 in the net value of the firm. Even in our perfect world, this is the type of situation that creates a dilemma for management: should management maximize firm value or shareholder value? Recall that it is shareholders who vote managers into office and allow them to stay there. When the time comes, managers will find it in their interest to execute this transaction because doing so raises the equity value—and with it management's chances of receiving a higher bonus. Whether this transaction hurts creditors or destroys value may not even enter their consideration.

However, there is a fly in the ointment. Put yourself into the shoes of the old firm owners today. You are trying to set up the corporate charter that maximizes the value of your firm, i.e., the price you could get if you sold it. You want to find the best capital structure *today*. How can you attract new investors? Clearly, any potential creditor contemplating purchasing your bonds would take into consideration what your managers may do to them in the future. If this can be bad, potential creditors would rationally demand higher compensation. If you cannot commit the firm *today* *not* to undertake the \$3-for-\$1 transaction in the future, your prospective bond buyers would realize today (before the fact, or **ex-ante**) that you (management) will have the incentive to execute it later (after the fact, or **ex-post**), no matter what you tell them today.

If new investors believe your firm will undertake this transaction in the future, what would it be worth today? It would be worth less than a firm that was committed not to destroy \$2 of value in the future. Therefore, you have a choice:

- you can avoid debt altogether;
- you can find a way to commit yourself today not to exploit bondholders in the future;
- or you can sell the firm today for a lower net present value. This takes into account your value destruction tomorrow—because everyone realizes that you will be irresistibly tempted tomorrow into destroying \$2 of firm value.

It should be clear to you that you should want to do everything in your power to visibly constrain yourself today not to expropriate bondholders in the future. Constraining yourself maximizes the value of the firm in the future, which in turn maximizes the value of your firm today.

This is the most important insight with respect to capital structure, and worth repeating: the cost of *ex-post* actions against claimants is not only borne by claimants tomorrow, but it is internalized by the owners today. Thus, it is in management's own interest today to commit itself not to exploit future claimants tomorrow—especially if everyone knows that when the time comes, management will want to change its mind. The advantage of a firm that is committed to maximizing firm value in the future is that it can obtain a better price for its claims (e.g., a lower interest rate for its bonds) today. Therefore, it is the firm itself which has the incentive to try to find ways to commit itself today (*ex-ante*) to treating claimants well in the future (*ex-post*).

The *ex-ante* capital structure that results in the highest firm value today is the optimal capital structure. All of this argument is based on the implication that *caveat emptor* ("buyer beware") works: bond and stock purchasers are forward-looking. Moreover, they can only be hurt to the extent that future opportunistic actions by management are unforeseen surprises.

In a perfect capital market, what would happen if the current management team cannot commit to avoid such bad future \$3-for-\$1 exchanges? In this case, another management team that has the ability to commit to restrain itself would value the firm more highly than the current management team. It could purchase the firm and make an immediate profit. Therefore, competition among many management teams with this capability can push firms towards the best capital structure. At the risk of sounding repetitive, the most important point of this chapter is that firms that can commit to do "the right thing" tomorrow (*ex-post*) are worth more today (*ex-ante*). It is a direct consequence that firms that maximize firm value are worth more than firms that maximize just shareholder value.

Bond buyers understand future conflicts of interest. If managers ignored bondholder concerns, bondholders demand a higher interest rate up front.

Therefore, managers need to pay attention to the needs of bondholders—even though they are voted into power only by equity holders and are always tempted to focus only on improving equity value.

The basics of capital structure theory is to realize that future events have impact on corporate value today.

The goal is to use capital structure to maximize firm value today.

Competition among management teams pressures firms to improve Capital Structures.

IMPORTANT:

- In deciding on an appropriate price to pay, the buyers of financial claims take into account what the firm is likely to do in the future.
- The theoretical notion of the **optimal capital structure** is the structure that maximizes the value of the firm, not the value of the equity.

Conflicts of interest
arise between
shareholders and
bondholders,

...but they are dwarfed
by the conflict between
managers and owners.

In this theoretical perfect world that is designed and that begins today, management should be committed to maximizing firm value, not shareholder value. In real life, even in existing companies, these two objectives differ only rarely (and usually only when firms are close to financial distress). Therefore the popular mantra of “shareholder value maximization” is most often synonymous with “total value maximization.” The distinction then is useful more as a pedagogical tool: The best capital structure is the one that maximizes overall value.

In the real world, there is however one important problem: managers are far more conflicted with respect to their own welfare (the agency conflicts we first discussed in Section 7.5 and will take up again in Chapter 23) than they are with respect to favoring shareholders at the expense of bondholders. In some cases, this may even lead managers to take projects that favor creditors rather than shareholders, a force that mitigates their incentives to expropriate creditors.

Solve Now!

Q 17.1 Explain the difference between *ex-ante* and *ex-post*, especially in the capital structure context. Give an example where the two differ.

Q 17.2 Can an ex-post maximizing choice be ex-ante bad?

17.2 Modigliani and Miller, The Informal Way

The famous **Modigliani-Miller (M&M)** propositions (honored with two Nobel Prizes) are a good start to understanding firms’ capital structure decisions. Although the M&M theory involves some complex algebraic calculations, it is actually based on some surprisingly simple ideas—which the following anecdote explains not only in a funnier but also better way than any complex calculations. It is an excerpt from an acceptance speech by Merton Miller for an honorary doctorate at Louvain, Belgium, in 1986. (His coauthor, Franco Modigliani, had just won the first Nobel Prize; Merton Miller would receive his own Nobel Prize a few years later.)

How difficult it is to summarize briefly the contribution of these papers was brought home to me very clearly last October after Franco Modigliani was awarded the Nobel Prize in Economics in part—but, of course, only in part—for the work in finance. The television camera crews from our local stations in Chicago immediately descended upon me. “We understand,” they said, “that you worked with Modigliani some years back in developing these M&M theorems and we wonder if you could explain them briefly to our television viewers.” “How briefly?”, I asked. “Oh, take 10 seconds,” was the reply.

Ten seconds to explain the work of a lifetime! Ten seconds to describe two carefully reasoned articles each running to more than 30 printed pages and each with 60 or so long footnotes! When they saw the look of dismay on my face, they said: “You don’t have to go into details. Just give us the main points in simple, common sense terms.”

The main point of the first or cost-of-capital article was, in principle at least, simple enough to make. It said that in an economist’s ideal world of complete and perfect capital markets, and with full and symmetric information among all market participants, the total market value of all the securities issued by a firm would be governed by the earning power and risk of its underlying real assets and would be independent of how the mix of securities issued to finance it was divided between debt and equity capital. Some corporate treasurers might well think that they could enhance total value by increasing the proportion of debt instruments because yields on debt instruments, given their lower risk, are, by and large, substantially below those on equity capital. But, under the ideal conditions assumed, the added risk to the shareholders from issuing more debt will raise required yields on the equity by just enough to offset the seeming gain from use of low cost debt.

Such a summary would not only have been too long, but it relied on shorthand terms and concepts, like perfect capital markets, that are rich in connotations to economists, but hardly so to the general public. I thought, instead, of an analogy that we ourselves had invoked in the original paper. “Think of the firm,” I said, “as a gigantic tub of whole milk. The farmer can sell the whole milk as is. Or he can separate out the cream and sell it at a considerably higher price than the whole milk would bring. (Selling cream is the analog of a firm selling low yield and hence high-priced debt securities.) But, of course, what the farmer would have

left would be skim milk, with low butter-fat content and that would sell for much less than whole milk. Skim milk corresponds to the levered equity. The M&M proposition says that if there were no costs of separation (and, of course, no government dairy support programs), the cream plus the skim milk would bring the same price as the whole milk."

The television people conferred among themselves for a while. They informed me that it was still too long, too complicated and too academic. "Have you anything simpler?", they asked. I thought of another way that the M&M proposition is presented which emphasizes the notion of market completeness and stresses the role of securities as devices for "partitioning" a firm's payoffs in each possible state of the world among the group of its capital suppliers. "Think of the firm," I said, "as a gigantic pizza, divided into quarters. If now, you cut each quarter in half into eights, the M&M proposition says that you will have more pieces, but not more pizza."

Again there was a whispered conference among the camera crew and the director came back and said: "Professor, we understand from the press release that there were two M&M propositions. Maybe we should try the other one."

He was referring, of course, to the dividend invariance proposition and I know from long experience that attempts at brief statements of that one always cause problems. The term "dividend" has acquired too great a halo of pleasant connotations for people to accept the notion that the more dividends the better might not always be true. Dividends, however, as we pointed out in our article, do not fall like manna from heaven. The funds to pay them have to come from somewhere—either from cutting back on real investment or from further sales (or reduced purchases) of financial instruments. The M&M dividend proposition offered no advice as to which source or how much to tap. It claimed, rather, that once the firm had made its real operating and investment decisions, its dividend policy would have no effect on shareholder value. Any seeming gain in wealth from raising the dividend and giving the shareholders more cash would be offset by the subtraction of that part of their interest in the firm sold off to provide the necessary funds. To convey that notion within my allotted 10 seconds I said: "The M&M dividend proposition amounts to saying that if you take money from your left-hand pocket and put it in your right-hand pocket, you are no better off."

Once again whispered conversation. This time, they shut the lights off. They folded up their equipment. They thanked me for my cooperation. They said they would get back to me. But I knew that I had somehow lost my chance to start a new career as a packager of economic wisdom for TV viewers in convenient 10-second sound bites. Some have the talent for it; and some just don't.

These simple, common sense analogies certainly do less than full justice to the M&M propositions; crude caricatures or cartoons they may be but they do have some resemblance. So much, in fact, that looking back now after more than 25 years it is hard to understand why they were so strongly resisted at first. One writer—David Durand, the same critic who had so strongly attacked the Markowitz model—even checked out the prices for whole milk, skim milk and cream in his neighborhood supermarket. He found, of course, that the M&M propositions didn't hold exactly; but, of course, empirical relations never do.

17·3 Modigliani and Miller, The Formal Way

The point that Modigliani and Miller argued is that under perfect conditions, the total value of all financial securities is the same, regardless of whether the firm is financed by equity or debt or anything in between. They proved their argument by showing that there would be arbitrage opportunities if the value of the firm depended on how it is financed. Because there should be no arbitrage in real life, it follows that firms should be able to choose any mix of securities without impact on the firms' values. This perfect world that M&M describe relies on the familiar perfect world assumptions (e.g., in Section 6·1).

Consider a perfect market world.

- There are no transaction costs. In this context, it excludes such frictions as deadweight losses before and in bankruptcy.
- Capital markets are perfectly competitive, with a large number of investors competing to buy and sell securities.
- There are no taxes.

- There are no differences in opinion and information.

You already know from Chapter 6 that these assumptions imply that borrowing and lending interest rates are equal. Of course, these assumptions do not hold in reality. However, once you understand how the M&M argument works, it becomes easier to understand what happens when these assumptions are violated, and to understand how important such violations can be. Indeed, the next several chapters describe what happens if the world is not perfect.

The proof is simpler if we assume a fixed investment policy for the moment.

How does the Modigliani and Miller proof work? For simplicity, take it as given that the firm has already decided on what projects to take. (M&M believed that this was a necessary assumption, but it turns out not to matter in a fully perfect market.) The firm now considers how to finance its projects. Because we all agree on all current and future projects' expected cash flows and proper discount rates, we agree on the present value of these projects today. Call the value of the projects under a hypothetical best capital structure "PV." (This is [almost by definition] the present value that the firm's projects can fetch in our perfect capital market, of course.) The M&M proposition is that the present value of the firms' projects must equal the present value of the firms' issued claims today. In other words, if the firm has no debt and issues 100% equity, the equity must sell for the PV of the projects. If the firm instead were financed by 50% debt and 50% equity, the two together must sell for the same PV. If the firm issues $x\%$ debt and $(1-x)\%$ equity, the two together must sell for PV. The capital structure cannot change the project PV. Actually, this M&M argument should not come as a surprise to you. In Section 5.3.B (on Page 105), without calling it the M&M argument, you had already used it in the context of financing a house. You learned that neither the house value nor the weighted cost of capital were influenced by your debt vs. equity choice: the house was worth what it was worth. This was M&M precisely. It was the same argument.

The same argument with more formality.

This is so important that it is worthwhile to put this general but verbal-only proof into a more concrete scenario analysis. To accomplish this as simply as possible, work with a firm worth \$100, assume the world is risk-neutral and assume all claims have to offer an expected rate of return of 10%. (You will work an example in a risk-averse world in Section 17.4.A.) There are two ways to prove this.

Arbitrage! The Full Restructuring (Takeover) Argument:

Assume that the managers could find—and actually did choose—a capital structure that makes the firm worth \$1 less than PV. For example, assume that the firm is worth PV=\$100 under the optimal capital structure of 80% equity and 20% debt; and assume further that the firm is worth only \$99 under the capital structure of 50% equity and 50% debt that the firm has actually chosen. Then, all you need to do to get rich is to purchase all old equity and all old debt, i.e., the entire firm, for \$99. Now issue claims duplicating the optimal capital structure (assumed to be 80% equity/20% debt). These claims will sell for \$100, and you pocket an instant arbitrage profit of \$1.

Competition: Others would want to arbitrage, too—until the M&M proposition works (firm value is as if it was financed optimally).

Unfortunately, in a perfect market, you would not be the only one to notice this opportunity. After all, information is universally shared. The old managers would simply ask for bids from other investors. The only price at which no one will overbid you for the right to purchase the firm's current claims is \$100. But notice that this means that the value of the old claims is instantly bid up to be equal to the price that the firm is worth under the optimal capital structure. The logical conclusion is that regardless of the financial structure that managers choose, they can sell their claims for \$100, i.e., the present value of their projects.

Table 17.1 shows the only logical possibility for a firm whose project values will be either \$60 or \$160. The expected future value is \$110, the present value is \$100. Under hypothetical capital structure LD ("little debt"), the firm issues debt with face value \$55. Consequently, bondholders face no uncertainty, and will pay $\$55/(1+10\%) = \50 . Equity holders will receive either \$5 or \$105, and are thus prepared to pay $\$55/(1+10\%) = \50 . Simply adding the value of the firm's claims adds up to the same \$100. Under hypothetical capital structure MD ("much debt"), the firm issues debt with face value \$94. Consequently, bondholders will now receive either \$60 or \$94, and are willing to pay \$70 today. Equity holders will receive \$0 or \$66, and are willing to pay \$30 for this privilege. Again, the value of all claims adds to \$100.

Table 17.1: Illustration of the M&M Proposition with Risk-Neutral Investors

		Bad Luck Prob: 1/2	Good Luck 1/2	Future Ex- pected Value	Today's Present Value
Project	FM	\$60	\$160	\$110	\$100
Capital Structure LD: Bond with Face Value FV=\$55					
Bond(FV=\$55)	DT	\$55	\$55	\$55	\$50
Equity	EQ	\$5	\$105	\$55	\$50
Capital Structure MD: Bond with Face Value FV=\$94					
Bond(FV=\$94)	DT	\$60	\$94	\$77	\$70
Equity	EQ	\$0	\$66	\$33	\$30

The cost of capital in this example is 10% for all claims. This is equivalent to assuming risk-neutrality. Later in this chapter, you will work an example in which the cost of capital is higher for riskier projects.

The Homemade Restructuring Argument:

The more surprising fact is that you can revalue the claims yourself—you do not need to own the entire firm to do it for you. The idea is that you do not buy 100% of the firm, but only 1% of the firm. If you buy 1% of all the firm's claims, you receive 1% of the projects' payoffs. You can then repackage and sell claims that imitate the payoffs under the presumably better capital structure for 1% of the firm's higher value, and receive an arbitrage profit of 1% of the value difference.

For the cash flow rights, arbitraging does not require purchase and sale of the entire firm; it also works with a fraction of the firm.

For example, assume that the firm has chosen capital structure LD, but you and other investors would really, really like capital structure MD. Perhaps you would really, really like to own a claim that pays \$0.60 in the bad state and \$0.94 in the good state. This would cost you 1% of the bond's \$70 price, or \$0.70. How can you purchase the existing LD claims to give you the MD-equivalent claim that you prefer *without* any cooperation by the LD-type firm?

First, work out what your claims are if you purchase d bonds and e stocks in the LD firm. You will receive payoffs of $d \cdot \$55 + e \cdot \5 in the bad scenario, and $d \cdot \$55 + e \cdot \105 in the good scenario. You want to end up with \$0.60 in the bad scenario, and \$0.94 in the good scenario—two equations, two unknowns:

$$\begin{array}{llll} \text{Bad Luck} & d \cdot \$55 + e \cdot \$5 & = & \$0.60 & d \approx 0.0034 \\ \text{Good Luck} & d \cdot \$55 + e \cdot \$105 & = & \$0.94 & e \approx 0.0106 \end{array}$$

How to synthesize MD securities made out of LD securities.

If you purchase 0.0034 LD-bonds and 0.0106 of the LD-equity, you will end up with \$0.60 in the bad state, \$0.94 in the good state—exactly the same that an MD firm would have given you! How much would you have to pay to get these payoffs? The cost today would be $d \cdot \$50 + e \cdot \$50 = 0.0034 \cdot \$50 + 0.0106 \cdot \$50 = \$0.70$, exactly the same that your desired payoffs would have cost you if the firm itself had chosen an MD capital structure. In effect, you have manufactured the capital structure payoffs that you like without the cooperation of the firm itself. By repeating this exercise, you can replicate the payoffs of *any* financial claims in *any* kind of capital structure.

From here, it is an easy step to the M&M argument. If the value of the firm were higher under the MD capital structure than it is under the LD capital structure, you could manufacture for yourself at lower cost from the current capital structure the claims that would end up with a higher market value, sell them, and earn an arbitrage profit.

The “full repurchase” argument is more general, because it considers control rights.

However, there is an important caveat to this version of the proof: homemade leverage only allows you to obtain the cash flow rights of claims under any different arbitrary and presumably better capital structure. *It does not give you the control rights!* It can fail, for example, if a better capital structure has more value only if you obtain majority voting control that allows you to fire the management and do what the firm should really be doing.

The above showed you the cash flow rearrangement, and ignored control rights.

Let me expand on the issue of control rights. In order to get true indifference across different capital structures, the financial markets also need the ability to rearrange the cash flow rights. For example, consider a firm that finances itself with securities that are just bad—for example, with securities with covenants that require the firm to change management every month. How can the firm be worth as much under this awful structure as it would be if the firm had chosen sensible securities?

In a perfect world, firms always undertake the best projects.

There are two ways to handle this issue.

1. You can avoid any control right related issues by assuming that the projects and cash flows of the firm are already fixed. Thus, it does not matter whether the management changes every month. Control rights are irrelevant. This is the path that the M&M 1957 paper took—as we did above, too.
2. You can rely on the full restructuring (takeover) argument. It leans more heavily on the perfect market assumption, because you must be able to freely buy and sell enough securities not just to restructure 1% of the firm payoff promises, but enough securities to take full control of the firm. And this is also the real reason why this argument worked: it assumes that if you own all the shares, you own all the control rights. This allows you to fire the old management, and restructure the firm in an optimal fashion.

Again, you would not be the only one to recognize that this creates value. Therefore, in this perfect world, firms not only end up with the optimal capital structure, but also with the optimal set of projects. This maximize their projects' present values, and firms are always priced at exactly what they should be worth under this optimal operating and financing policy.

The bad capital structures would just not exist for longer than a short instant.

The M&M implications are sometimes misunderstood. Yes, they do state that capital structure cannot determine value, regardless of what it is. But you should now realize why even an awful capital structure would be worth as much as a good capital structure. It is because the former would instantly disappear—competitive markets would bid to purchase all the securities, and restructure them into something better. Therefore, it is more accurate to think of the M&M proposition as stating not only that all capital structures are worth the same, but that bad capital structures are immediately eliminated and thus never observed in real life.

IMPORTANT: In Modigliani and Miller's perfect world:

- Bad capital structures, where bad means poor control arrangements (not cash flow right) arrangements, are instantly eliminated and thus never observed.
- Arbitrage restrictions force the value of the firm to be the same, regardless of the firm's mix of debt and equity.
- As a consequence, because financing and investing are two entirely separate issues, managers can ignore financing issues when they make investment decisions.

If the world is not perfect, neither need be the case.

To the extent that the M&M proposition has some degree of realism, it is both good news and bad news. It is good news that you now know where to focus your efforts. You should try to increase the value of the underlying projects—by increasing their expected cash flows, or by reducing their cost of capital, or both. It is bad news that you now know that you cannot add too much value by fiddling around with how you finance your projects in markets that are reasonably close to perfect.

Know what to care about and what not to care about!

[Solve Now!](#)

Q 17.3 Under what assumptions does capital structure not matter?

Q 17.4 Explain the M&M argument to your 10-year old brother, using the Merton Miller's analogies.

Q 17.5 What does risk-neutrality “buy” in the M&M proof?

Q 17.6 In the example from Table 17.1, how would you purchase the equivalent of 5% of the equity of a hypothetical MD firm, if all that was traded were the claims of the LD firm?

17·4 The Weighted Average Cost of Capital (WACC)

You now understand why the value of the firm does not depend on the financing in a perfect market. This is equivalent to stating that the overall cost of capital to the firm does not depend on the debt/equity ratio of the firm. To show this, we now repeat the house example from Section 5·3.B. You need to understand that the argument also works in the context of a risk-averse world. Therefore, in the exact same example, we now allow riskier claims to have higher expected rates of returns. We can already draw on your knowledge of net present value, the capital asset pricing model, and capital structure concepts. Another reason why this example is important is that it introduces the concept of the “weighted average cost of capital” (or WACC) in the corporate context. (The next chapter gives you a generalized WACC formula if corporations pay income tax.)

Let us do contingent claims under risk-aversion, i.e., usually higher expected rates of return to equity than to debt.

17·4.A. An Example In a Risk-Averse World In Which Riskier Securities Must Offer Higher Expected Rates of Return

Return to the house with the mortgage from Section 5·3.A (on Page 102). In this current chapter, investors are now risk-averse. Thus, riskier claims now have to offer higher expected rates of return. The basic tools are exactly the same as those in Section 5·3.A: payoff tables, promised rates of return, and expected rates of return.

All tools learned in Section 5·3.B still apply under risk aversion.

From Chapter 16, you know that debt and equity are contingent claims on the underlying project. Although we continue calling this project a house (to keep correspondence with Section 5·3.A), you can consider the corporation to be the same as an unlevered house, the mortgage the same as corporate debt, the levered house equity ownership the same as corporate equity, and the possibilities of sunshine and tornadoes the same as future scenarios that the firm might face. There is no conceptual difference.

This example applies to more than just houses.

The parameters of the problem are:

Recap the example parameters.

- The probability of sunshine is 80%, the probability of a tornado is 20%.
- If the sun shines, the project is worth \$100,000; if the tornado strikes, the project is worth only \$20,000.
- The appropriate cost of capital (at which investors are willing to borrow or save) is 10% for the overall project. We retain this cost of capital for the overall project, though not for the debt and equity. You had also computed earlier that the house must then be worth \$76,363.64.

Here we introduce different costs of capital: Risk aversion causes expected interest rates on debt to be lower than the expected rates of return on the project.

The novelty is that we now assume that Treasury bonds pay a lower *expected* rate of return. This is equivalent to assuming that investors are risk-averse. The debt on the house is not exactly risk-free, though, either. Assume that a particular risky bond on this house that promises to pay \$28,125 requires a 6% *expected* rate of return. (This 6% expected rate of return must be higher than the true risk-free rate of return [e.g., 5%], and lower than the 10% required expected rate of return for projects that are of the riskiness of “unlevered house” ownership.) Your model inputs are

	Financing Scheme 1 100% Equity	Financing Scheme 2 Bond promises \$28,125 after \$28,125 obligation	Levered Equity
Prob(Sunshine)= 80%	\$100,000.00		
Prob(Tornado)= 20%	\$20,000.00		
E Future Payoff			
Price P_0 Today			
E Rate of Return ($E(\tilde{r})$)	10%		6%

Your goal is to determine what the appropriate cost of capital for the levered equity is. You can do this step by step:

Compute the state-contingent payoffs.

Step 1: Find out how much the owners receive if they own the entire house (Scheme AE for “all equity”) vs. if they promise \$28,125 to bond holders and retain only the levered equity (Scheme DE for “debt and equity”). Naturally, in each state, the bond and the levered equity together must own the entire house, so:

	Financing Scheme AE 100% Equity	Financing Scheme DE Bond promises \$28,125 after \$28,125 obligation	Levered Equity
⇒ Prob(Sunshine)= 80%	\$100,000.00	\$100,000.00	\$28,125.00
⇒ Prob(Tornado)= 20%	\$20,000.00	\$20,000.00	\$0.00
E Future Payoff			
Price P_0 Today			
E Rate of Return ($E(\tilde{r})$)	10%		6%

Compute the expected payoffs.

Step 2: Compute the expected value of each claim, using the probabilities of sunshine vs. tornado. Note that the expected payoffs of the bond and the levered stock together must add up to the expected payoff on the house (i.e., as if the house were 100% equity financed).

	Financing Scheme AE 100% Equity	Financing Scheme DE Bond promises \$28,125 after \$28,125 obligation	Levered Equity
⇒ Prob(Sunshine)= 80%	\$100,000.00	\$100,000.00	\$28,125.00
⇒ Prob(Tornado)= 20%	\$20,000.00	\$20,000.00	\$0.00
E Future Payoff	\$84,000.00	\$26,500.00	\$57,500.00
Price P_0 Today			
E Rate of Return ($E(\tilde{r})$)	10%		6%

Step 3: Discount the expected cash flows by the appropriate cost of capital demanded by the capital providers:

Discount the expected payoffs on the overall project and on the debt.

		Financing Scheme AE	Financing Scheme DE	
		100% Equity	Bond promises \$28,125	Levered Equity after \$28,125 obligation
$Prob(\text{Sunshine})=80\%$	\$100,000.00	\$100,000.00	\$28,125.00	\$71,875.00
$Prob(\text{Tornado})=20\%$	\$20,000.00	\$20,000.00	\$20,000.00	\$0.00
E Future Payoff		\$84,000.00	\$26,500.00	\$57,500.00
\Rightarrow Price P_0 Today		\$76,363.64	\$25,000.00	
E Rate of Return ($E(\tilde{r})$)		10%	6%	

Step 4: Invoke the perfect market assumptions. Everyone can buy or sell without transaction costs, taxes, or any other impediments. By “absence of arbitrage,” the value of the house if financed by a bond plus levered equity must be the same as the value of the house if it is 100% equity financed. Put differently, if you own all of the bond and all of the levered equity ownership, you own the same thing as the house—and vice-versa. Now use the arbitrage condition that the value of the levered equity plus the value of the bond should equal the total house value.

Determine the value of the levered equity.

		Financing Scheme AE	Financing Scheme DE	
		100% Equity	Bond promises \$28,125	Levered Equity after \$28,125 obligation
$Prob(\text{Sunshine})=80\%$	\$100,000.00	\$100,000.00	\$28,125.00	\$71,875.00
$Prob(\text{Tornado})=20\%$	\$20,000.00	\$20,000.00	\$20,000.00	\$0.00
E Future Payoff		\$84,000.00	\$26,500.00	\$57,500.00
\Rightarrow Price P_0 Today		\$76,363.64	\$25,000.00	\$51,363.64
E Rate of Return ($E(\tilde{r})$)		10%	6%	

Step 5: Levered equity ownership, which sells for \$51,363.64 and expects to pay off \$57,500.00, offers an expected rate of return of $\$57,500.00/\$51,363.64 - 1 = +11.95\%$.

Compute the appropriate expected rate of return on the levered equity.

		Scheme AE	Scheme DE	
		100% Equity	Bond promises \$28,125	Levered Equity after \$28,125 obligation
$Prob(\text{Sunshine})=80\%$	\$100,000.00	\$100,000.00	\$28,125.00	\$71,875.00
$Prob(\text{Tornado})=20\%$	\$20,000.00	\$20,000.00	\$20,000.00	\$0.00
E Future Payoff		\$84,000.00	\$26,500.00	\$57,500.00
Price P_0 Today		\$76,363.64	\$25,000.00	\$51,363.64
\Rightarrow E Rate of Return ($E(\tilde{r})$)		10%	6%	11.95%

Summarizing the rates of return in the two possible states on each financial claim:

Small Detour:
Compute the riskiness of a dollar investment in each financial instrument.

	<u>Contingent</u>	<u>Expected</u>	
	Tornado	Sunshine	(appropriate)
Unlevered Ownership	$\frac{\$20,000}{\$76,364} - 1 =$ -73.81%	$\frac{\$100,000}{\$76,364} - 1 =$ +30.95%	$\frac{\$84,000}{\$76,364} - 1 =$ +10.00%
Loan Ownership	$\frac{\$20,000}{\$25,000} - 1 =$ -20.00%	$\frac{\$28,125}{\$25,000} - 1 =$ +12.50%	$\frac{\$26,500}{\$25,000} - 1 =$ +6.00%
Levered (post-Loan) Ownership	$\frac{\$0}{\$51,364} - 1 =$ -100.00%	$\frac{\$71,875}{\$51,364} - 1 =$ +39.93%	$\frac{\$57,500}{\$51,364} - 1 =$ +11.95%

You started knowing only the costs of capital the firm (10%) and the firm's bond (6%), and you were able to determine the cost of capital on the firm's levered equity (11.95%).

Debt is less risky than unlevered ownership which is less risky than levered equity ownership.

As was also the case in the example with risk-neutral investors (Figure 5.3 on Page 109), the rates of return to levered equity are more risky than those to unlevered ownership, which in turn are more risky than those to the corporate loan. But whereas these risk differences did not affect the expected rates of return in the risk-neutral world, they do in a risk-averse world. The **cost of capital** (the expected rate of return at which you, the owner, can obtain financing) is now higher for levered equity ownership than it is for unlevered ownership, which in turn is higher than it is for loan ownership. Moreover, you could work out *exactly* how high this expected rate of return on levered equity ownership must be. You only needed the "absence of arbitrage" argument in the perfect M&M world: Given the expected rate of return on the house and on the bond, you could determine the expected rate of return on levered equity ownership. (Alternatively, if you had known the appropriate expected rate of return on levered equity ownership and the rate of return on the bond, you could have worked out the appropriate expected rate of return on unlevered ownership.)

Solve Now!

Q 17.7 A firm can be worth either \$50 million, \$150 million, or \$400 million, each with equal probability. The firm has one bond outstanding, promising to pay \$100 million at an interest rate of 5%. If the firm's projects require an appropriate cost of capital of 10%, then what is the firm's equity cost of capital? What is the debt's promised rate of return?

17.4.B. The WACC Formula (Without Taxes)

The weighted cost of capital from debt and equity must be the cost of capital of the firm, and be independent of how the firm is financed.

If you know any two, you can deduce the third.

The example makes it easy to introduce the **weighted average cost of capital** (or WACC). It is the value-weighted average cost of capital of all the firm's claims. Because the value of the firm is determined by the value of its assets and independent of the division between debt and equity, the same should hold true for the cost of capital. Let's check then that if the perfect markets arbitrage condition holds—that is, if bonds and stocks together cost the same as the firm—then the cost of capital for the overall firm is the weighted cost of capital of stocks and bonds.

The constant WACC implies that the three costs of capital are directly linked. If you know the costs of capital for the debt and equity, you can infer the cost of capital for the firm. Alternatively, if you know the cost of capital for the firm and debt, you can infer the cost of capital for the equity. *If you know any two costs of capital, you can compute the third one.*

A Line-by-line derivation of the WACC formula.

Let's show this again to translate the numerical example into a formula for the "weighted

average cost of capital," or WACC. No matter which state will come about, the debt and equity together own the firm, which is the firm, FM:

$$\begin{aligned} \text{Sunshine: } & \$28,125 + \$71,875 = \$100,000 \\ \text{Tornado: } & \$20,000 + \$0 = \$20,000 \\ \text{Either: } & \text{DT}_{t=1} + \text{EQ}_{t=1} = \text{FM}_{t=1} \end{aligned} \quad (17.1)$$

Therefore, the expected value of debt and equity together must be equal to the expected value of the firm:

$$\begin{aligned} \$57,500 + \$26,500 &= \$84,000 \\ \mathcal{E}(\text{EQ}_{t=1}) + \mathcal{E}(\text{DT}_{t=1}) &= \mathcal{E}(\text{FM}_{t=1}) \end{aligned} \quad (17.2)$$

You can rewrite this in terms of today's values and expected rates of return ($\mathcal{E}(\tilde{r})$) from time $t = 0$ to $t = 1$:

$$\begin{aligned} \$57,500 &+ \$26,500 = \$84,000 \\ = \$51,363.64 \cdot (1 + 11.95\%) &+ \$25,000 \cdot (1 + 6\%) = \$76,363.64 \cdot (1 + 10\%) \\ \mathcal{E}(\text{EQ}_{t=1}) &+ \mathcal{E}(\text{DT}_{t=1}) = \mathcal{E}(\text{FM}_{t=1}) \\ = \text{EQ}_{t=0} \cdot [1 + \mathcal{E}(\tilde{r}_{\text{EQ}, t=0,1})] &+ \text{DT}_{t=0} \cdot [1 + \mathcal{E}(\tilde{r}_{\text{DT}, t=0,1})] = \text{FM}_{t=0} \cdot [1 + \mathcal{E}(\tilde{r}_{\text{FM}, t=0,1})] \end{aligned} \quad (17.3)$$

Omit the time subscripts on the expected rates of return to reduce clutter. (There is no risk of confusion because there are only two time periods anyway.) Divide all three terms by $\text{FM}_{t=0}$ to express this formula in terms of percentages of firm value:

$$\begin{aligned} \left(\frac{\$51,363.64}{\$76,363.64} \right) \cdot (1 + 11.95\%) &+ \left(\frac{\$25,000.00}{\$76,363.64} \right) \cdot (1 + 6\%) = 1 + 10\% \\ \left(\frac{\text{EQ}_{t=0}}{\text{FM}_{t=0}} \right) \cdot [1 + \mathcal{E}(\tilde{r}_{\text{EQ}})] &+ \left(\frac{\text{DT}_{t=0}}{\text{FM}_{t=0}} \right) \cdot [1 + \mathcal{E}(\tilde{r}_{\text{DT}})] = [1 + \mathcal{E}(\tilde{r}_{\text{FM}})] \end{aligned} \quad (17.4)$$

$\text{EQ}_{t=0}/\text{FM}_{t=0}$ is the weight of equity in the firm's value, so you can call it $w_{\text{EQ}, t=0}$. Similarly, $\text{DT}_{t=0}/\text{FM}_{t=0}$ is $w_{\text{DT}, t=0}$. It is common to just omit the time-subscript if the time is now, so you can write this formula as

$$\begin{aligned} 67.26\% \cdot (1 + 11.95\%) &+ 32.74\% \cdot (1 + 6\%) = 1 + 10\% \\ w_{\text{EQ}} \cdot [1 + \mathcal{E}(\tilde{r}_{\text{EQ}})] &+ w_{\text{DT}} \cdot [1 + \mathcal{E}(\tilde{r}_{\text{DT}})] = [1 + \mathcal{E}(\tilde{r}_{\text{FM}})] \end{aligned} \quad (17.5)$$

Multiply the weight percentages into the brackets,

$$\begin{aligned} 67.26\% + 67.26\% \cdot 11.95\% &+ 32.74\% + 32.74\% \cdot 6\% = 1 + 10\% \\ w_{\text{EQ}} + w_{\text{EQ}} \cdot \mathcal{E}(\tilde{r}_{\text{EQ}}) &+ w_{\text{DT}} + w_{\text{DT}} \cdot \mathcal{E}(\tilde{r}_{\text{DT}}) = 1 + \mathcal{E}(\tilde{r}_{\text{FM}}) \end{aligned} \quad (17.6)$$

Because debt and equity own the firm, $w_{\text{DT}} + w_{\text{EQ}} = 1$, and the "+1" terms on both sides cancel. You have arrived at the **weighted average cost of capital** (WACC) Formula:

$$\begin{aligned} \text{WACC} &= 67.26\% \cdot 11.95\% + 32.74\% \cdot 6\% = 10\% \\ \text{WACC} &= w_{\text{EQ}} \cdot \mathcal{E}(\tilde{r}_{\text{EQ}}) + w_{\text{DT}} \cdot \mathcal{E}(\tilde{r}_{\text{DT}}) = \mathcal{E}(\tilde{r}_{\text{FM}}) \end{aligned} \quad (17.7)$$

Because a cost of capital is itself an *expected* rate of return, you do not need an expectation operator in front of the WACC—it is implied. The next two chapters will explain how WACC must be modified in the presence of corporate income taxes and other perfect markets distortions.

17.4.C. The CAPM and WACC in the NPV Formula

You should be suspicious: does it really all fit together?

NPV, WACC, and CAPM are often all used together.

Are you scratching your head? How can the expected rate of return on equity have been tied down by the expected rate of return on the projects and the expected rate of return on the debt? Should the expected rate of return on any project not be determined by its risk (market-beta), instead? Another interesting observation is that the 6% on debt and the 11.95% must have been determined by the supply and demand of investors. Why did supply and demand meet at these points? This must come from a model such as the CAPM. In the end, the theories better fit one another, or you would be in big trouble. One theory might give a different answer than the other.

Fortunately, this is not the case. You can combine NPV, WACC, and the CAPM. They work great with one another. It is common to use the CAPM to provide appropriate expected rates of return on debt and equity, compute the weighted average to obtain a WACC, and then use this WACC as the denominator in the NPV formula. Let's switch to a different project so we can start with the CAPM right off the bat. Consider a project that can be financed with low-risk debt with a market-beta of 0.1, worth \$400 today; and high-risk equity with a market-beta of 2.5, worth \$250 today. The risk-free rate of return is 4%; the equity premium is 3%. What is the cost of capital of this project?

The standard method is to first compute the appropriate expected rates of return for the debt and the equity,

$$\begin{aligned} \mathbb{E}(\tilde{r}_{\text{debt},M}) &= 4\% + 3\% \cdot 0.1 = 4.3\% \\ \mathbb{E}(\tilde{r}_{\text{equity},M}) &= 4\% + 3\% \cdot 2.5 = 11.5\% \\ \mathbb{E}(\tilde{r}_{i,M}) &= r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{i,M} \end{aligned} \quad (17.8)$$

Second, compute the WACC:

$$\begin{aligned} \text{WACC} &= \left(\frac{\$400}{\$400 + \$250} \right) \cdot 4.3\% + \left(\frac{\$250}{\$400 + \$250} \right) \cdot 11.5\% \\ &= 61.5\% \cdot 4.3\% + 38.5\% \cdot 11.5\% \\ &= 7.1\% \end{aligned} \quad (17.9)$$

An alternative method relies on the weighted average project beta,

$$\begin{aligned} \beta_{\text{firm},M} &= \left(\frac{\$400}{\$400 + \$250} \right) \cdot 0.1 + \left(\frac{\$250}{\$400 + \$250} \right) \cdot 2.5 = 1.025 \\ \beta_{\text{firm},M} &= w_{\text{debt}} \cdot \beta_{\text{debt},M} + w_{\text{equity}} \cdot \beta_{\text{equity},M} \end{aligned} \quad (17.10)$$

This means that the project's cost of capital is

$$\begin{aligned} \mathbb{E}(\tilde{r}_{\text{firm},M}) &= 4\% + 3\% \cdot 1.025 = 7.1\% \\ \mathbb{E}(\tilde{r}_{i,M}) &= r_F + [\mathbb{E}(\tilde{r}_M) - r_F] \cdot \beta_{i,M} \end{aligned} \quad (17.11)$$

which is the same as the cost of capital estimate in Formula 17.9.

You can now use this cost of capital estimate to discount the project's expected cash flows to obtain a present value estimate. For example, if the project earns \$800 with probability 48% and \$600 with probability 52%, then

$$PV = \frac{48\% \cdot \$800 + 52\% \cdot \$600}{1 + 7.1\%} \approx \$650. \quad (17.12)$$

Is the WACC the weighted average of the interest rate that the firm pays to the bank and the expected rate of return on equity? Definitely not. The bank's quoted interest rate is the *promised* rate of return to debt. This is higher than the *expected* interest rate that goes into the WACC formula. (It is higher because of the default premium). How do you find the expected rate of return on the financial debt? Pretty much the same way as you find the expected rate of return on equity or other financial claims: use a model like the CAPM, which provides the expected rates of return. (The CAPM cost of capital is the sum of the time-premium and the systematic risk premium, and appropriately ignores the debt's idiosyncratic risk and default premium.) You can estimate the beta from the debt's historical monthly rates of return, and then substitute it into the CAPM formula. Sometimes it can be even easier: if the debt is short-term and investment-grade, then the debt beta is likely very small. In this case, and only in this case, you can work with an $E(\tilde{r}_{DT})$ that is reasonably close to the risk-free rate (and/or the rate that the firm is paying to the bank).

The promised debt interest rate is not used in the WACC formula; the expected rate is.

Q 17.8 Assume the risk-free rate of return is 3% and the equity premium is 4%. A firm worth \$100 (all numbers in millions of dollars) has a market beta of 3. A new project costing \$10 appears, which is expected to pay off \$11 next year. The beta of this new project is 0.5. However, the firm evaluates all projects by its overall cost of capital. Would this firm take the project? How do the beta and the value of the firm change if it takes the project vs. if it does not take it?

Solve Now!

You can simply trust me and skip to the next section, or you can follow my attempt to prove to you that all fits together. We want to show that the "debt ratio adjustment for beta" Formula 13.16 (Page 343), the WACC Formula 17.15 (Page 471), and the CAPM Formula 13.1 (Page 329) are mutually compatible, at least in the perfect markets scenario.

In this chapter, we developed the basic WACC formula (the cost of capital for the overall firm FM—not to be confused with F, the subscript for the risk-free security):

$$E(\tilde{r}_{FM}) = w_{DT} \cdot E(\tilde{r}_{DT}) + w_{EQ} \cdot E(\tilde{r}_{EQ})$$

where FM is the firm, DT is the total debt, and EQ is the total equity of the firm. Substitute the CAPM Formula 13.1 into the three expected rates of return in the WACC Formula:

$$\begin{aligned} r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{FM,M} &= w_{DT} \cdot \{r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{DT,M}\} \\ &\quad + w_{EQ} \cdot \{r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{EQ,M}\} \end{aligned}$$

Pull out the risk-free rates of return,

$$\begin{aligned} r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{FM,M} \\ = w_{DT} \cdot r_F + w_{EQ} \cdot r_F + w_{DT} \cdot \{[E(\tilde{r}_M) - r_F] \cdot \beta_{DT,M}\} + w_{EQ} \cdot \{[E(\tilde{r}_M) - r_F] \cdot \beta_{EQ,M}\} \end{aligned}$$

Recognize that $(w_{EQ} + w_{DT}) = 1$, so $(w_{EQ} + w_{DT}) \cdot r_F = r_F$, so

$$[E(\tilde{r}_M) - r_F] \cdot \beta_{FM,M} = w_{DT} \cdot [E(\tilde{r}_M) - r_F] \cdot \beta_{DT,M} + w_{EQ} \cdot [E(\tilde{r}_M) - r_F] \cdot \beta_{EQ,M}$$

Divide by $[E(\tilde{r}_M) - r_F]$ to obtain

$$\beta_{FM,M} = w_{DT} \cdot \beta_{DT,M} + w_{EQ} \cdot \beta_{EQ,M}$$

which is exactly our relationship in Formula 13.16, which relates betas to one another! Indeed, all three formulas share the same intuition: firms and claims with higher betas are riskier and thus have to offer higher expected rates of return.

DIG DEEPER

17.4.D. Graphical Illustration of Costs of Capital

Consider different capital structures now. You now understand how to compute individual costs of capital. But I want you to switch from tree-knowledge to forest-knowledge. I want you to see how shifts in capital structures influence individual securities' cost of capital. So return now to the debt and equity only numerical example, and add the relative weight of debt and equity, as well as the quoted rate of return on the debt:

		Scheme AE	Scheme DE	
		100% Equity	Bond promises \$28,125	Levered Equity after \$28,125 obligation
$\text{Prob}(\text{Sunshine})=80\%$	\$100,000.00	\$100,000.00	\$28,125.00	\$71,875.00
$\text{Prob}(\text{Tornado})=20\%$	\$20,000.00	\$20,000.00	\$20,000.00	\$0.00
E Future Payoff	\$84,000.00	\$26,500.00	\$57,500.00	
E Rate of Return ($E(\tilde{r})$)	10%	6%	11.95%	
Price P_0 Today	\$76,363.64	\$25,000.00	\$51,363.64	
⇒ Capital Structure Weight (Security Price/Firm Value)		32.74%	67.26%	
⇒ Promised Rate of Return (Bond Promise/Bond Price - 1)		12.5%		

How would the promised rate of return, the expected rate of return, and the debt-equity ratio change if the firm changed the amount it borrowed? For illustration's sake, let me fix the risk-free rate at 5.55%, and linearly increase the cost of debt capital once it is risky, up to 10% if debt is the entire firm. I can accomplish this using the formula

$$E(\tilde{r}_{DT}) \approx 4.05\% + 5.95\% \cdot w_{DT} \quad \text{only if } w_{DT} > 25.21\% \Leftrightarrow E(\tilde{r}_{DT}) \geq 5.55\%. \quad (17.13)$$

This formula applies only if the rate exceeds the 5.55% risk-free rate. It works for the two points you know: at $w_{DT} = 32.74\%$, the debt interest rate is 6%; at $w_{DT} = 100\%$, where the debt is the firm, the cost of capital is 10%. With this formula, you can now recompute the example for all possible capital structures.

Three distinctly different regions when the x axis is the promise to creditors.

I have done this for you in Figure 17.1. The top graph shows that there are three regions:

A risk-free debt domain: In the region where the bond promises to pay no more than \$20,000, the debt is risk-free, and therefore enjoys a constant cost of capital of exactly 5.55%. Put differently, the same 5.55% cost of capital applies to loans between \$1 and \$18,948 (today). Now notice that the expected rate of return to equity is not constant in this region. Equity enjoys the 10% cost of capital equal to that of the firm only if there is exactly zero debt. As soon as the firm takes on any amount of risk-less debt, the expected rate of return to the equity has to increase. For example, if the firm takes on \$15,000 in debt, the equity requires an expected rate of return of 11.0% to participate. (An exercise below asks you to compute the equity's required rate of return if the firm takes on \$10,000 in debt.)

The risky debt domain in which debt and equity are both at risk: If the debt obligation is worth more than \$18,948.37 today, then the debt becomes risky. In this domain, the expected rate of return on debt also increases when the firm takes on more debt.

Our example has already worked out some of these numbers. If the debt promises to pay off \$28,125, you know that the debt ratio is 32.74%, the debt promised rate of return is 12.5%, the expected rate of return is only 6%, and the expected rate of return on equity is 11.95%.

The domain in which debt owns the entire firm: If the firm promises \$100,000 or more to creditors, equity owners never receive anything. Thus, they are unwilling to provide any capital, which is why the green line ends at \$100,000. The bond now assumes the firm's cost of capital of 10%, and any promise to pay more than \$100,000 is entirely irrelevant. (This is why the promised bond rate of return increases diagonally.)

Figure 17.1: The Cost of Capital in a Perfect World — Binomial Payoffs

Both graphs illustrate the binomial house example worked out the text. (The lower graph merely scales the x -axis differently.) The house is worth either \$20,000 (20% probability) or \$100,000 (80% probability). The firm borrows \$25,000 and promises to pay \$28,125 (a rate of return of 12.5%), offering an expected rate of return of 6%. Therefore, the debt represents 32.74% of the firm. Equity would have to receive an expected rate of return of 11.95%.

But the figure also shows what happens at other promised debt payoffs. If the firm promises \$20,000 or less, the debt is risk-free and the promised and expected rates of return are horizontal lines. Above, it increases with the fraction of debt in the firm's capital structure. In contrast, the equity requires a higher expected rate of return starting even for small debt amounts.

The figure indicates the percentage of debt and equity in the capital structure with the thickness of the area surrounding each line. If debt promises \$0, the stock completely owns the firm and thus has a very fat line. If debt promises \$100, the stock owns nothing and therefore is only a thin line; here, it is the debt that owns the firm and thus has a fat line. Because the WACC is the thus-weighted average of the two costs of capital, it remains at a constant 10%, regardless of the firm's capital structure.

The width of the bars indicates the percent of the firm that are owned by each claim. For example, if equity is 100%, then it owns the entire firm, and its cost of capital is the weighted average cost of capital, WACC. As the promised amount to the bond increases, the debt owns more and more of the firm and the equity owns less and less. This is why the weighted average cost of capital remains at 10%.

Two distinctly different regions when the x-axis is the debt ratio.

In the real world, the top plot is rare. A more common plot is the one on the bottom. It graphs the firm's cost of capital not against the promised payout, but against the firm's debt ratio. You have already computed these values, too. For example, you computed that the promise of \$28,125 translates into a debt ratio of 32.74%. The graph looks very much like the graph on the top, though it is more stretched. It shows again that, as long as the debt is riskless, it needs to offer only the risk-free rate of return. Equity always needs to offer more, and increases monotonically in the firm's debt ratio.

Just one region when the x-axis is the debt ratio, and the example is normal, not binomial.

Well, you won't even find a plot in which the lines look similar to the bottom graph in Figure 17.1. The reason is that the example was somewhat abnormal. It was "binomial," in that the firm could only end up with one of two possible outcomes. A more common situation is one in which a firm has, loosely speaking, normally (bell-shaped) distributed payoffs. (Better trust me on this one.) Figure 17.2 illustrates such a project. It also has expected payoffs of \$84,000 and a standard deviation of \$32,000, identical to that in our binomial example. The calculations proceed the same way as those in the binomial case, except there are now many more cases than just payoffs of \$20,000 and \$100,000 to work out. The figure shows that the shape of the lines may have changed, but most of the intuition has not.

Figure 17.2: The Cost of Capital in a Perfect World — Normal Payoffs

Payoffs are no longer binomial, but normally distributed. The example parameters are intentionally chosen to remain similar to those in the binomial example.

Here is what you should see. Because it is always possible that the firm will be worth nothing, it is now impossible for the firm to issue riskless bonds. Thus, there is no risk-free region anymore. Instead, the debt's required interest rate now rises smoothly with the weight of debt in the firm's capital structure everywhere. However, for low debt ratios, there is little difference between risk-less and slightly risky debt for all practical purposes. In fact, until the debt ratio reaches about 40%, the probability that it will not pay off is so low, that the cost of debt capital is practically indistinguishable from the risk-free rate without a magnifying glass. (Even the promised rate of return is only slightly higher.) Yet, once the debt ratio reaches a high level, say 60% to 80% of the firm value, the corporate interest rate can be significantly higher than the risk-free rate. Another small difference from the earlier graph is that the cost of capital on equity increases

more quickly. In highly levered companies, it can reach stratospheric levels—easily three times the cost of capital for the firm, or more. But, most importantly, we are still in a perfect world, so the expected cost of capital for the overall firm remains an unchanged 10%, regardless of capital structure.

In the real world, the financially naïve often look at a bond's promised rate of return rather than at its expected rate of return. Note how quickly the bond's quoted rate of return rises. It is usually much higher than the bond's expected rate of return—the bond's promised rate of return must exceed its expected rate of return. They then make a logical mistake, comparing the equity expected rate of return [e.g., from the CAPM] to the interest *quoted* by the bank. Even in our binomial example in Figure 17.1, the CAPM cost of capital of 11.95% for the equity is lower than the quoted interest rate of 12.5% that the firm has to pay to the bank. But it is the debt that has the lower cost of capital (only 6%), not the equity!

Promised Rates of
Return to the Lender
rise even more steeply!

[Solve Now!](#)

Q 17.9 In Figure 17.1, compute the equity's expected rate of return if the firm borrows \$9,474.18.

Q 17.10 Compute the points in the lower graph in Figure 17.1 corresponding to the scenario in which the debt promises to pay \$60,000.

Q 17.11 In a perfect market, if the cost of equity for a company is 15% and the cost of debt is 10%, and if the company is financed by 80% debt and by 20% equity, what would be the company's cost of equity if it reduced its debt from 80% to 50%, so that it could qualify as a AAA rated firm with a debt interest rate of 8%?

17.4.E. If all Securities are more Risky, is the Firm more Risky?

Many practitioners commit a serious logical mistake. They argue as follows:

1. If the firm takes on more debt, the debt becomes riskier and the cost of capital for the debt ($E(\tilde{r}_{DT})$) increases.
2. If the firm takes on more debt, the equity becomes riskier and the cost of capital for the equity ($E(\tilde{r}_{EQ})$) increases.
3. Because the firm consists of only debt and equity, the firm also becomes riskier when the firm takes on more debt, which must mean that the firm cost of capital ($E(\tilde{r}_{FM})$) increases.

More debt does not increase the firm's cost of capital, because it increases both debt and equity cost of capital.

The fact that both debt and equity become riskier as the firm takes on more debt does not mean that the firm becomes riskier.

The first two statements are correct. With more debt, the cost of capital on debt increases because it becomes riskier: in corporate default, the debt is less likely to receive what it was promised. The equity also becomes riskier: the cost of capital on equity rises, because in financial default, which is now also more likely to occur, more cash goes to the creditors before equity holders receive anything. It is only the final conclusion—"therefore, the firm becomes riskier"—that is wrong. The reason is that when the firm takes on more debt, the weight on the debt (w_{DT}) increases and the weight on the equity ($w_{EQ} = 1 - w_{DT}$) decreases. Because the cost of capital for debt ($E(\tilde{r}_{DT})$) is lower than the cost of capital for equity ($E(\tilde{r}_{EQ})$), the weighted sum remains the same. Here is an example, in which I have made up appropriate costs of capital to illustrate the point:

$$\begin{array}{lll} \text{Low Debt} & 30\% \cdot 5.0\% + 70\% \cdot 12.2\% = 10\% \\ \text{High Debt} & 60\% \cdot 6.0\% + 40\% \cdot 16.0\% = 10\% \end{array} \quad (17.14)$$

$$w_{DT} \cdot E(\tilde{r}_{DT}) + w_{EQ} \cdot E(\tilde{r}_{EQ}) = E(\tilde{r}_{FM})$$

This example shows that statements 1 and 2 are correct and statement 3 is incorrect: the costs of capital for both debt and equity are higher when the firm has more debt, but the overall cost of capital for the firm has not changed. In the perfect M&M world, the overall cost of capital is independent of the mix between debt and equity.

Solve Now!

Q 17.12 Compared to Firm B, Firm A has both a higher cost of capital for its debt and a higher cost of capital for its equity. Does this necessarily imply that Firm A has a higher cost of capital for the overall firm than Firm B?

17.4.F. The Effect of Debt on Earnings-Per-Share and Price-Earnings Ratios

EPS is meaningless in this context. What is the effect of debt on earnings per share (EPS)? This is a meaningless question, because earnings-per-share depend not on the firm but on the number of shares. The same capital structure can exist under different numbers of shares. Equity can be worth \$7 million with 1 million shares valued at \$7/share (and expected EPS of \$0.70/share) or with 100,000 shares valued at \$70/share (and expected EPS of \$7/share). Any EPS figure is possible.

How earnings are split between debt and equity A more meaningful question is how debt influences P/E ratios. I had already sneaked this into Section 10.3.D, but you had to trust me blindly that debt offers a lower expected rate of return than equity. The examples in that section satisfied the M&M constant WACC—and showed that more debt can sometimes cause lower P/E ratios (especially in value firms) and sometimes cause higher P/E ratios (especially in high growth firms).

17-5 The Big Picture: How to Think of Debt and Equity

IMPORTANT: In a perfect M&M world, you can think of debt and equity (all stocks), contingent claims, and contingent claims valuation as follows:

The Value of Claims

- The value of the firm is independent of cash flow or control rights, because arbitrageurs can and always will rearrange claims into an optimal constellation.
- An “absence of arbitrage” relationship ensures that this sum-total of the values of all its claims is equal to the total underlying project value.
- Claims “partition” the firm’s payoffs in future states of the world. For financial securities, this is often contractually arranged at inception.

The Risk of Claims

- Levered equity is the residual claim after the debt has been satisfied. It is riskier than full ownership, which in turn is riskier than the debt.

The Cost of Capital

- Riskier claims almost always have to offer higher expected rates of return. (The exception are pathological cases, in which the market-beta is very negative.) Normally, levered equity has to offer a higher expected rate of return than outright ownership, which in turn has to offer a higher expected rate of return than the debt.
- The *quoted* rate of return on debt can be much larger than even the *expected* rate of return on equity.
- The absence of arbitrage implies that the capitalization-weighted average expected rate of return is

$$WACC = w_{\text{Equity}} \cdot \mathbb{E}(\tilde{r}_{\text{Equity}}) + w_{\text{Debt}} \cdot \mathbb{E}(\tilde{r}_{\text{Debt}}) = \mathbb{E}(\tilde{r}_{\text{Firm}}) \quad (17.15)$$

where the weights w_{Equity} and w_{Debt} are the values of equity and liabilities when quoted as a fraction of the overall firm value today.

- The project’s WACC remains the same, no matter how the firm is financed. It is determined by the underlying payoffs of the project.

If the firm’s debt ratio is very high and the firm has enough collateralizable assets (meaning its debt remains almost risk-free), then it is also not uncommon to see very high expected rates of return on the equity—multiple times that of the firm’s WACC. For example, if the risk-free rate is 5% and a firm with a 10% cost of capital were to increase its debt to 95% of the firm’s value, the residual equity would have a seemingly astronomical cost of capital,

$$\begin{aligned} 5\% \cdot \mathbb{E}(\tilde{r}_{\text{EQ}}) + 95\% \cdot 5\% &= 10\% \implies \mathbb{E}(\tilde{r}_{\text{EQ}}) = 105\% \\ w_{\text{EQ}} \cdot \mathbb{E}(\tilde{r}_{\text{EQ}}) + w_{\text{DT}} \cdot \mathbb{E}(\tilde{r}_{\text{DT}}) &= \mathbb{E}(\tilde{r}_{\text{FM}}) \end{aligned} \quad (17.16)$$

[Solve Now!](#)

Q 17.13 Is a firm that uses a weighted average cost of capital that is lower than the interest rate that it has to pay to the bank making a mistake?

Q 17.14 If a firm has a 5% cost of debt capital, a 10% cost of project capital, and a 20% cost of equity capital, what is its debt-equity ratio?

Q 17.15 How can it be possible for a firm with a positive cost of project capital to have a negative cost of equity capital? How high can the cost of project capital be in this case?

17.6 Non-Financial Liabilities

Versions of M&M still hold if you also consider other liabilities.

In Table 16.1, IBM's total liabilities were about three times as large as financial debt. Such a ratio is typical for most U.S. companies. Does the M&M proposition that firm value is not influenced by capital structure still apply if other liabilities are present? It does, but there are some subtleties.

- If you wish, you can continue think of financial claims, such as debt and equity, as their own universe. In this case, the M&M proposition can be interpreted to apply only to these financial claims. It then says that the value of the firm's financial claims is the value only of the firm's assets which are not impaired by the other liabilities. It is independent of the mix between financial debt and financial equity.
- You can also think up a novel version of the M&M proposition that encompasses other liabilities and thus applies to the entire firm. This M&M version would have to assume that an arbitrageur can buy and issue all claims (financial and non-financial) to which the revised proposition should apply. If any suboptimal arrangements, be they capital structure or operations related, can be instantly corrected by competitive arbitrageurs, M&M stands. It would follow, then, that the firm's value would be independent of the arrangement of claims, because these would be freely and instantly rearranged into an optimal constellation by outside market pressures.

Yet, it may be too early to declare victory. Although it is natural to think of the purchasing of debt and equity in financial markets to work relatively perfectly and efficiently, this may not be the case here. Remember that arbitrageurs now have to purchase and sell claims that arise through the firm's operation in real markets. They would need the power to instantly reorganize the firm to take advantage of any mistakes. Judge for yourself whether you think arbitrageurs can instantly correct the following:

1. If vendors (accounts payables) or the IRS (taxes payable) grant the equivalent of low-interest rate loans to the firm, the firm should assume more of them. If a different capital structure can increase these loans, the right constellation can optimize firm value.
2. If other vendors provide better terms on the accounts payables, given identical service otherwise, these are the vendors that the firm should take. The right constellation can optimize firm value.
3. If the firm has made the mistake of selecting a structure that had it place its headquarter into a country with high taxes, the M&M argument to unwind this inferior choice would be for the financial markets to purchase the firm, relocate the headquarters, and therefore reduce the taxes. The right constellation can optimize firm value.

If arbitrageurs cannot take over the firm to undo mistakes and then resell it optimally packaged, then the value of the firm can indeed depend on the current capital structure and M&M may not hold. In sum, relying on the perfect market assumption seems less realistic on Main Street than on Wall Street. Fortunately, the point of the M&M proposition, however, was never to be realistic. Instead, it was to force you to think about what matters. If the loss due to the choice of vendors not offering the most competitive arrangement (accounts payables) were too large, a takeover by arbitrageurs would become profitable. Thus, the cost of arbitrage is an upper bound to the cost of what inefficient operations can create.

Careful with WACC, though. There is one more subtle issue that arises with the numbers that go into the WACC formula. Above, you learned that you can obtain the costs of capital of financial claims—or for that matter any perfectly competitively obtained claims—through the CAPM. Unfortunately, this is not necessarily the case for claims that do not arise in competitive markets (e.g., for tax liabilities). This can mean that entrepreneurs may not be able to correct mistakes, in which case the WACC may not be independent of the firm's capital structure, after all. This will soon become clear.

17-7 Summary

The chapter covered the following major points:

- Entrepreneurs have an incentive to set up a capital structure that maximizes firm value, not equity value, even if—or because—managers later would want to behave opportunistically.
- The Modigliani-Miller (M&M) propositions lean heavily on the perfect market assumptions:
 - Competitive arbitrageurs can buy all cash flow and control rights if they purchase all corporate claims.
 - The arbitrageurs instantly eliminate any bad capital structures (and/or any bad project choices).
 - The arbitrageurs would compete to bid up the value of any bad capital structures to the value of the firm under the optimal capital structure (and/or optimal operating policy).
 - The value of all claims is therefore equal to the value of the firm's underlying assets, and unrelated either to the financing split between debt and equity or the firm's dividend policy.
 - The firm's cost of capital is therefore invariant to the split between debt and equity. It is always equal to the same weighted average cost of capital (WACC).

The M&M propositions are interesting not because they are realistic, but because they are benchmarks that point out when capital structure (and/or operating policy) would not matter.

- More debt does not imply that the overall cost of capital increases, even though both debt and equity become riskier.
 - The bank may demand an interest rate that is higher than the expected cost of capital on the equity. This does not mean that the cost of debt capital is higher than the cost of equity capital.
 - The CAPM is compatible with the M&M perfect markets point of view. It can provide costs of capital for financial debt and equity. However, it cannot provide costs of capital for other liabilities that do not originate in a perfectly competitive market, such as tax obligations. Such loans could even be interest free.
 - A version of the M&M argument can extend the argument from financial claims to all claims and to operating policy. It does lean more heavily on the perfect market assumption.
-

10 Key Terms

Corporate Charter; Cost Of Capital; Ex-ante; Ex-post; M&M; Modigliani-Miller; Optimal Capital Structure; Shareholder Wealth Maximization; Supervisory Board; Weighted Average Cost Of Capital.

End of Chapter Problems

Q 17.16 Explain when “shareholder maximization” is the right and when it is the wrong goal for management.

Q 17.17 Comment on “New shareholders would be worse off if management destroyed wealth by capturing the board and paying themselves much higher executive compensation without better performance.”

Q 17.18 In a world that is not perfect but risk-neutral, assume that the firm has projects worth \$100 in the down-state, \$500 in the up-state. The cost of capital for projects is 25%. However, if you could finance it with 50-50 debt, the cash flow rights alone are enough to make the cost of capital a lower 20%. Managers are very intransigent, and do not want to switch to this new capital structure. You only have \$60 of capital and cannot borrow more to take over the firm. What can you do?

Q 17.19 A firm can be worth either \$100 million (with 20% probability), \$200 million (with 60% probability), or \$300 million (with 20% probability). The firm has one senior bond outstanding, promising to pay \$80 million, and one junior bond promising to pay \$70 million. The senior bond promises an interest rate of 5%. The junior bond promises an interest rate of 8%. If the firm’s projects require an appropriate cost of capital of 10%, then what is the firm’s equity cost of capital?

Q 17.20 Compute two graphs similar to Figure 17.1. Use a spreadsheet. Your firm will be worth either \$50,000 or \$100,000 with equal probability. The cost of capital on your debt is given by the formula $\mathcal{E}(\tilde{\gamma}_{DT}) = 5\% + 10\% \cdot w_{DT}$ —but only if the debt is risky. (Hint: you must iterate briefly to determine what the risk-free rate is.)

Q 17.21 Give an example in which the firm becomes safer, even though both the debt and equity become riskier. What do you have to assume for your example to work?

Q 17.22 Show how a firm can increase its cost of equity capital and its cost of debt capital, and still come out with no higher an overall cost of capital.

Q 17.23 Explain whether M&M applies only to financial liabilities or to all liabilities.

Q 17.24 If a change in capital structure increases the risk of the firm’s equity and the risk of the firm’s debt, and there are no other financial claims, does it imply the firm’s risk has increased?

Q 17.25 (This question relates to the appendix.) A firm consists of 60% equity with a market-beta of 2, and 40% debt with a market-beta of 0.25. The equity premium is 5%, the risk-free rate is 3%. Compute the firm’s cost of capital from the overall-firm beta. Then compute the equity’s cost of equity capital and debt’s cost of debt capital, and compute the firm’s cost of capital from these costs of capital.

Solve Now: 15 Solutions

1. Ex-ante means “before the fact”; Ex-post means “after the fact.” To the extent that owners can set up a situation (charter) that encourages best (i.e., from a perspective of the firm) ex-post behavior, the ex-ante value (for which the firm can be sold right now) is maximized. However, if the situation (charter) is such that owners will later try to expropriate others or such that managers make bad decisions in the future, the ex-ante value today is less.

2. Yes. See the example of the \$3 for \$1 transaction in the text.

3. A perfect market: no transaction costs, perfect competition, no taxes and bankruptcy costs, and no differences in information.

4. The idea is to explain it really simply. Milk, cream, and pizza are handy metaphors.

5. Nothing really. You do not need it. We only use it because it makes the Tables simpler to compute.

- 6.

$$\text{Bad Luck } d \cdot \$55 + e \cdot \$5 = \$0 \cdot 5\% \Rightarrow d \approx -0.003$$

$$\text{Good Luck } d \cdot \$55 + e \cdot \$105 = \$66 \cdot 5\% \Rightarrow e \approx +0.033$$

You would purchase 3.3% of the LD equity and sell (issue) 0.3% of the equivalent of the LD debt. The equity would cost you $e \cdot \$50 = \1.65 , the debt issue would give you \$0.15 in proceeds. Your net cost would thus

be \$1.50—as it should be, because purchasing 5% of the MD equity would have cost you 5% of \$30, which also comes to \$1.50.

7.

		Scheme AE 100% Equity	Scheme DE	
			Bond promises \$28,125	Levered Equity after \$28,125 obligation
1/3	\$50	\$50	\$50	\$0
1/3	\$150	\$150	\$100	\$50
1/3	\$400	\$400	\$100	\$300
E Future Payoff		\$200	\$83.33	\$116.67
Price P_0 Today		\$181.82	\$79.37	\$102.45
E Rate of Return ($E(\tilde{r})$)		10%	5%	13.88%

The debt's promised rate of return is $\$100/\$79.37 - 1 = 26\%$.

8. The solution proceeds the same way as in the text on Page 346. The project should have an appropriate rate of return of $E(\tilde{r}) = 3\% + 4\% \cdot 0.5 = 5\%$. With a 10% expected rate of return, the project would not be taken if the firm used a beta of 3 (implying a cost of capital of 15%, which is higher than the expected rate of return of 10%). Nevertheless, the project has a net present value of $NPV = -\$10 + \frac{\$10 \cdot (1 + 10\%)}{1 + 5\%} = \0.48 which is lost if the project is not taken. (Please confirm that this is also the outcome if the combined firm value is computed.) The value is destroyed because the firm managers are making the mistake of not taking the positive NPV project, which is because they do not understand that projects should be evaluated by the projects' own costs of capital, not the firm's cost of capital.
9. The firm must repay \$10,000 at the 5.55% risk-free cost of capital. Therefore, equity expects to receive \$74,000. This requires an investment of \$66,889.46, which is the firm value \$76,363.64 minus the \$9,474.18 that the creditors provide. Therefore, the equity's expected rate of return is 10.63%.
10. If the debt promises \$60,000, it will pay off \$20,000 with 20% probability and \$60,000 with 80% probability. The expected payoff is \$52,000. The stock's expected payoff is therefore \$32,000. Let me guess that the cost of capital on the debt is around 8%. In this case, it would cost \$48,148 today and represent 63.1% of the \$76,363 firm. Plug this into the formula 17.13 to find $E(\tilde{r}_{DT}) = 7.8\%$. Let me guess again, now that the cost of capital on the debt is around 7.8%. In this case, it would cost \$48,148 today and represent 63.2% of the \$76,363 firm. Plug this into the formula 17.13 to find $E(\tilde{r}_{DT}) = 7.81\%$. This was the toughest number to get. The rest is easy. The debt promises \$60,000, expects to pay \$52,000, and costs \$48,148. The promised rate of return is $\$60,000/\$48,148 - 1 = 24.6\%$, the expected rate of return is 7.8%. The equity expects to receive the rest of \$32,000, and costs the rest of \$28,215. This is an expected rate of return of 13.4%. You should now mark a vertical line in Figure 17.1 at $w_{DT} \approx 63\%$, and locate these points.
11. First, compute the WACC without taxes: $0.8 \cdot 10\% + 0.2 \cdot 15\% = 11\%$. You now want to compute the cost of debt that satisfies $0.5 \cdot 8\% + 0.5 \cdot x = 11\%$, so $x = 14\%$.
12. No. The example in the “Important Error” Section illustrates this fallacy.
13. No. The bank rate is promised, not expected.
14. $x \cdot 5 + (1 - x) \cdot 20 = 10 \Rightarrow x = 2/3$. This firm is two parts debt, one part equity, so the debt-equity ratio is 2.
15. A firm with a negative beta can indeed be in this situation. It must be the case then that the firm's project cost of capital is lower than the risk-free rate. (For example, a firm may have 90% debt at the risk-free rate of 5%, 10% equity at a rate of (-1%), and a WACC of 4.4%—this is indeed less than the risk-free rate.

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 18

Corporate Taxes and The Tax Advantage of Debt

The Tax-Adjusted Weighted Average Cost of Capital (APV, WACC)

THE presence of taxes is a glaring violation of the M&M perfect market assumptions in the real world. This chapter shows that if the firm has to pay corporate income taxes, then managers can use an intelligent capital structure policy to create value. There are even formulas for the explicit value consequences. The most popular are the adjusted present value (APV) formula and the tax-adjusted weighted average cost of capital (WACC) formulas. They are in such wide use that they deserve a lot of airtime.

Note that this chapter is concerned only with the *corporate* income tax, and not investors' *personal* income tax. For now, you can assume all shareholders are tax-exempt pension funds. The next chapter will consider both corporate and personal income taxes.

18·1 Relative Taxation of Debt and Equity

A Basic Corporate Example Let's discuss a simple hypothetical firm with the following parameters:

Investment Cost in Year 0	\$200
Before-Tax Return in Year 1	\$280
Before-Tax Net Return From Year 0 to Year 1	\$80
Corporate Income Tax Rate (τ)	30%
Appropriate Cost of Capital From 0 to 1	12%

Your goal is to understand the value of this firm under different tax regimes.

18·1.A. Hypothetical Equal Taxation and Capital Budgeting

This short section's unrealistic tax version. If the firm faces the same tax rate, regardless of how it is financed, what is its value? In the real world, this assumption is entirely unrealistic. (Instead, only interest payments are tax-deductible). This scenario is useful only to show that investors care about after-corporate income tax returns, not about before-corporate income tax returns.

Taxes mean that the after-tax rate of return is lower than the before-tax rate of return. Under this tax regime, consider financing your firm entirely with equity. With \$280 in before-tax earnings on the \$200 investment, you have a “before corporate income tax” internal rate of return of $(\$280 - \$200)/\$200 = 40\%$. But, with taxes to the tune of 30% on its net return of \$80, Uncle Sam collects \$24. Your firm’s “post corporate income tax” net rate of return is therefore only $(\$256 - \$200)/\$200 = 28\%$.

Investors get a rate of return out of a black box. Now hold your investors’ other opportunities in the economy constant. What is the influence of a change in the corporate income tax that is applicable specifically only to your firm? From the perspective of your firm, you are a “price-taker” when it comes to raising capital. You are competing with many other firms for the capital of many competitive investors. Ultimately, these investors care only about the cash that you will return to them. Let us assume that firms of your risk-class (market-beta) must offer an after-corporate income-tax rate of return of $E(\tilde{r}_{FM}) = 12\%$ to attract investors. (In this chapter, we again omit time subscripts if there is little risk of confusion.) How does this matter to the rate of return that your projects must generate?

Anecdote: Special Tax Breaks and Corporate Welfare

“Special Income Tax Provisions” are tax breaks enacted by Congress for specific activities, often on behalf of a single corporation. The special income tax provisions amounts are commonly estimated to be about \$1 trillion a year—more than the total amount of federal discretionary spending! These provisions are a main reason why corporations—large corporations, really—have paid less and less in income taxes relative to the rest of the population and relative to other OECD countries. In 1965, corporate income taxes were 4.1% of U.S. GDP; in 2000, about 2.5%; in 2002, about 1.5%. And, for comparison to the 1.5% U.S. tax rate, in 2000, Germany’s rate was 1.8%, Canada’s rate 4.0%.

It would be wonderful if the low U.S. corporate income tax rate would attract businesses to locate into the United States and to create jobs. Alas, because the low effective corporate income tax rates come about through strange corporate tax shelters (often through relocation of headquarters into foreign countries), the United States often ends up with the worst of both worlds: both incentives for companies to move out of the United States and low corporate income tax receipts. The only president in recent history to buck the trend may have been Ronald Reagan, who slashed both the corporate income tax and the ability of companies to circumvent it.

Source: “Testimony of Robert S. McIntyre” (www.ctj.org), Director of “Citizens for Tax Justice.”

Your investor-owners really do not care what happens inside the firm, only what your firm can pay them in the end. It is all the same to them

- if your projects earn 12% before-tax and you manage to avoid all corporate income taxes;
- or if your projects earn 24% but you have to pay half of it in corporate income taxes;
- or if your projects earn 600% of which 98% is confiscated by the government $(1 + 600\% \cdot (1 - 98\%) = 1 + 12\%)$.
- or if your projects face a 30% corporate tax rate, and you earn 17.14% in before-tax rate of return in order to be able to offer investors 12% in actual rate of return. (Check this: an investment of \$100 that turns into \$117.14 has to pay Uncle Sam 30% in taxes on income of \$17.14 for a total income tax of \$5.14, which leaves the firm \$112 to return to its investors after the corporate income tax is paid.)

Projects with more tax liability must create more value before tax to be on equal footing.

The NPV formula is well equipped to handle corporate income taxes. However, as already explained in Chapter 6, you must calculate the present value using after-tax quantities in both the numerator and denominator. For example, the “\$280 before-corporate-income-tax” firm, with its 12% required after-corporate-income tax cost of capital, has a PV of

$$PV = \frac{\mathbb{E}(CF_{\text{after-corp-tax}})}{1 + \mathbb{E}(\tilde{r}_{\text{after-corp-tax}})} = \frac{\$280 - \$80 \cdot 30\%}{1 + 12\%} = \frac{\$256}{1 + 12\%} = \$228.57 \quad (18.1)$$

Investors demand a certain rate of return, regardless of how the firm gets there.

There are some simple mistakes you must avoid here. You cannot usually find the same result if you work with pre-tax cash flows and pre-tax required rates of returns. And you would definitely get a very wrong result if you used post-tax expected cash flows and then compared them to a cost of capital obtained from investments that have not yet been taxed at the corporate level.

[Solve Now!](#)

Q 18.1 Assume a 30% corporate income tax. Show that a project that returns 17.13% pre-corporate income tax would have a negative NPV if it cost \$100 today and if the appropriate after-tax cost of capital is 12%.

18.1.B. Realistic Differential Taxation of Debt and Equity

Let's move on to a model of a tax code that reflects reality better. In many countries—the United States included—individuals and corporations face similar tax treatments, tax schedules, and tax rates. Although tax code details vary from year to year, country to country, state to state, county to county, and even city to city, most tax codes are pretty similar in spirit. Thus, the tax concepts in this book apply relatively universally.

Tax codes worldwide violate the M&M no-tax assumption.

Recall from Chapter 6.4 that the form of payout matters. Firms pay taxes on their earnings *net of interest payments*. That is, unlike dividend distributions or money used to repurchase shares or money reinvested, the IRS considers interest payments to be a cost of production. Therefore, it allows the payment of interest to be treated as a before-tax expense rather than as an after-tax distribution of earnings. The result is that a corporation saves on taxes when it distributes its earnings in the form of interest payments. For example, if PepsiCo's operations really produced \$100, and if \$100 in interest was owed to creditors, then Uncle Sam would get nothing and the creditors would get the entire \$100. However, if not paid out in interest, Uncle Sam would first collect corporate income taxes, say, 30%. PepsiCo could only keep (or distribute) the \$70 that would be left over. The point of this chapter is to show how to exploit this difference in the relative tax treatment between payments to debt vs. all other uses of money. It allows the astute CFO to add value by choosing a clever capital structure.

Tax codes subsidize borrowing: firms can pay interest from before-tax income, but pay dividends from after-tax income.

Preview: With too much debt, other forces may increase the cost of capital.

At this point, you are probably wondering why you would not always finance your firm with as much debt as possible. The short answer is that if you were in a world in which corporate incomes taxes are the only distortion, then having as much debt as possible would indeed be ideal. However, there is more going on. If you take on too much debt, eventually other forces raise the firm's cost of capital to the point that further increases in debt are no longer value-increasing. These forces are the subject of the next chapter. But you must first understand how managers should do capital budgeting if there are only corporate income taxes, and no other taxes or perfect market distortions.

Solve Now!

Q 18.2 A debt-equity hybrid security is making a payout of \$500 to its holders. If the firm is in the 33% tax bracket, how much does the firm have to earn if the IRS designates the payment an interest payment? How much does the firm have to earn if the IRS designates the payment a dividend distribution?

18·2 Firm Value Under Different Capital Structures

Introducing an interest tax subsidy leads to a corporate preference for debt.

In a perfect world, firms are indifferent between debt and equity. In the real world, Uncle Sam subsidizes firms that pay interest, relative to firms that either retain earnings or pay dividends or repurchase shares. Therefore, *on tax grounds*, firms should have a preference for debt. What is the exact value of the firm in the presence of this tax subsidy for debt interest payments?

18·2.A. Future Corporate Income Taxes and Owner Returns

If the firm is debt financed, then there is more money that can be paid to owners-total. This is the money that the IRS does not get.

To answer this question, begin with Table 18.1. It works out the value of a specific firm in two financing scenarios.

An Equity Financing (EF) Scenario: In the all-equity scenario, the firm does not exploit the help of the IRS. It earns \$280 on an investment of \$200. At a 30% corporate income tax rate, it will pay corporate income taxes of $30\% \cdot \$80 = \24 . It can then pay out the remaining \$56 in dividends.

A Debt Financing (DF) Scenario: In the debt financing scenario, the firm borrows \$200 today at an interest rate of 11% for interest payments next year of \$22. Therefore, its corporate profits will be $\$80 - \$22 = \$58$, on which it would have to pay Uncle Sam \$17.40. This permits owners (creditors and shareholders—and you may be both) to receive \$62.60, the sum of \$22 for its creditors and \$40.60 for its equity holders.

Relative to the 100% equity financed case (in which owners keep \$56.00), the debt financed case (in which owners keep \$62.60) increases the firm's after-tax cash flow by \$6.60. A quicker way to compute the tax savings is to multiply the tax rate by the interest payments: If the IRS allows the firm to deduct \$22 in interest payments, the firm will save $\$22 \cdot 30\% = \6.60 in corporate income taxes. These \$6.60 in tax savings will occur next year, and will therefore have to be discounted back. It is common (but not necessarily unique or even correct) to use the firm's cost of capital to discount the tax shelter for a growing firm. The appendix explains the appropriate discount rate in greater detail, but just realize that whether you discount the much smaller tax shelter of \$6.60 by the debt cost of capital (11%) or a higher, say, 15% (the firm's cost of capital), would only make a difference between \$5.95 and \$5.74. In our context, 21 cents difference on a \$280 expected cash flow is not of great importance. The error is trivial.

Table 18.1: Two Financing Scenarios for a Safe 1-Year FirmScenario Assumptions:

Investment Cost in Year 0	\$200.00
Before-Tax Return in Year 1	\$280.00
Before-Tax Net Return From Year 0 to Year 1	\$80.00
Corporate Income Tax Rate (τ)	30%
Appropriate Average Cost of Capital From 0 to 1	12%

Scenario EF: 100% Equity Financing.

Taxable Profits Next Year	\$80.00
Corporate Income Taxes Next Year (30% of \$80)	\$24.00
Owners Will Keep Next Year	\$56.00

Scenario DF: \$200 Debt Financing at 11%. Rest is Levered Equity.

Interest Payments	\$22.00
Taxable Profits Next Year	\$58.00
Corporate Income Taxes Next Year	\$17.40
Equity Owners Will Keep Next Year	\$40.60
Equity+Debt Owners Will Keep Next Year	\$22.00 + \$40.60 = \$62.60

[Solve Now!](#)

Q 18.3 A \$1 million construction project is expected to return \$1.2 million. You are in a 45% combined federal and state marginal income tax bracket. Your annual income is \$200,000 per year. If you finance the project with an \$800,000 mortgage at an interest rate of 5%, how much will Uncle Sam receive? If you finance the project with cash, how much will Uncle Sam receive?

Q 18.4 Continue. If the appropriate project interest rate is 8%, what is the PV of the tax savings from financing the project with a mortgage?

Anecdote: The RJR Buyout Tax Loophole

In a **Leveraged Buyout** (L.B.O. for short), the firm's indebtedness can increase dramatically—and this can significantly reduce corporate income taxes. In 1988, First Boston's plan to take over R.J.R. Nabisco relied on an esoteric tax loophole just about to be closed. By "monetizing" its food operations, a fancy way to increase indebtedness, the deferring of taxes would have saved an estimated \$3-\$4 billion dollars of R.J.R.'s corporate income taxes—which would have increased the annual federal U.S. deficit by 2 percent!

18·3 Formulaic Valuation Methods: APV and WACC

But we need a formula that works for intermediate debt ratios. The choices are WACC, APV, or financials.

Are there formulas that allow you to compute the firm value today not only for the current financing arrangement, but also for other debt ratios that you might contemplate? Yes. There are essentially three methods. This section explains two of them, the APV and WACC, in some detail.

1. You can compute an **adjusted present value** (or **APV** for short), which adds back the tax subsidy. (This is basically the calculation from the previous section.)
2. You can generalize the **weighted average cost of capital (WACC)** formula to reflect the preferential treatment of debt by suitably lowering the debt's cost of capital.

The next section explains the third method to value the tax benefits, sometimes called the Flow-To-Equity approach. This method constructs the pro formas for the firm in the new hypothetical capital structure, and then values the cash flows directly. (Without describing it as such, you have actually already done this in Chapter 9.) Properly applied, all three methods should provide similar answers.

Be aware of the many simplifications that we shall make.

Before you get into the nitty-gritty, it is important that you realize that the tax model is just that—a model. You are working out the debt-related tax savings for a company that faces a fixed marginal income tax rate—often but not always a good approximation. The model further ignores many other possibly important tax issues, such as delayed income tax payments, tax-loss carryforwards, recapture of past tax payments, different marginal corporate income tax rates at different income levels, the possibility to default on income tax payments, state taxes, foreign taxes, special tax incentives, transfer pricing, or even outright tax evasion and fraud.

18·3.A. Adjusted Present Value (APV): Theory

The main idea of APV: value the firm, then add the tax subsidy.

APV decomposes the value of the firm into two components: the value of the firm if it were all equity-financed and fully taxed, plus a tax subsidy for each dollar that can be declared as “interest” rather than as “dividend.” In our example from Table 18.1, \$280 profit minus \$24 in corporate taxes for a net of \$256 is the expected cash flow of the firm if it is 100% equity financed. The APV method then adds the tax subsidy depending on the firm’s debt ratio. For example,

Zero interest payments: If the firm is all equity financed, the tax subsidy is zero.

High interest payments: If the firm could have interest payments of \$80, the IRS would believe that the firm had not earned a penny. Therefore, the owners could keep an extra \$24 above the \$256 all-taxed scenario *next year*.

Normal interest payments: If the firm has interest payments of, say \$19, the IRS would see $\$280 - \$19 = \$261$ in return minus \$200 investment cost for a net return of \$61. The IRS would therefore collect $30\% \cdot \$61 = \18.30 , which is \$5.70 less than the \$24 that the IRS would have collected if the firm had been 100% equity financed. Alternatively, you could have directly calculated the expected tax savings as $\tau \cdot (\mathcal{E}(\tilde{r}_{DT}) \cdot DT) = 30\% \cdot (\$19) = \$5.70$. This \$5.70 is the APV tax subsidy.

Computing tax savings, given the debt level.

Let’s make a formula out of this method. Your first step to a more general valuation formula in the presence of corporate income taxes is to relate the amount of debt today to the interest payments next year. Let’s return to our example, in which you borrow \$200 at an interest rate of 11%. The expected interest payments are now

$$\begin{aligned} \text{Expected Interest Payment} &= 11\% \cdot \$200 = \$22 \\ \text{Expected Interest Payment} &= \mathcal{E}(\tilde{r}_{DT}) \cdot DT \end{aligned} \tag{18.2}$$

One important error to avoid is that you must use the *expected* debt interest (of 11%), not the *quoted* bank interest rate, which could be considerably higher than 11%. (This would not matter

for large firms with little debt, but it could matter for smaller or more highly indebted firms.) Continuing on, the future tax savings *relative to an all-equity financed firm* is the amount of corporate income tax that the firm will *not* have to pay on the interest.

$$\text{Expected Tax Saving} = 30\% \cdot [11\% \cdot \$200] = \$6.60 \quad (18.3)$$

$$\text{Expected Tax Saving} = \tau \cdot [\mathcal{E}(\tilde{r}_{DT}) \cdot DT]$$

In words, Uncle Sam would expect to receive \$6.60 less from the owners of the project, because \$22 in profit repatriation is designated as “interest.”

The \$6.60 in tax savings still have to be discounted, because they will occur next year. The APV Formula computes the discounted value of an all-equity financed firm (with after-tax cash flows of \$256 next year), and then adds back the *discounted* tax savings:

APV discounts tax savings and adds them to an all-equity type hypothetical firm.

$$\begin{aligned} &\text{\$200 debt at 11\% interest,} \\ &\text{i.e.,\$22 interest payment} \quad APV = \frac{\$256}{1 + 12\%} + \frac{30\% \cdot \$22}{1 + 11\%} = \$234.52 \\ &\text{discounted at 11\%:} \end{aligned}$$

$$\begin{aligned} APV &= \frac{\mathcal{E}(CF)}{1 + \mathcal{E}(\tilde{r}_{FM})} + \frac{\tau \cdot [\mathcal{E}(\tilde{r}_{DT}) \cdot DT]}{1 + \mathcal{E}(\tilde{r}_{DT})} \quad (18.4) \\ APV &= \begin{array}{l} \text{Value as} \\ \text{if 100\% equity} \\ \text{financed} \end{array} + \begin{array}{l} \text{Tax Subsidy} \\ \text{from Interest} \\ \text{Payments} \end{array} \end{aligned}$$

As described at length in the Appendix, you could also reasonably use the firm’s cost of capital to discount the tax savings,

$$\begin{aligned} &\text{\$200 debt at 11\% interest,} \\ &\text{i.e.,\$22 interest payment} \quad APV = \frac{\$256}{1 + 12\%} + \frac{30\% \cdot \$22}{1 + 12\%} = \$234.46 \\ &\text{discounted at 12\%:} \end{aligned}$$

$$\begin{aligned} APV &= \frac{\mathcal{E}(CF)}{1 + \mathcal{E}(\tilde{r}_{FM})} + \frac{\tau \cdot [\mathcal{E}(\tilde{r}_{DT}) \cdot DT]}{1 + \mathcal{E}(\tilde{r}_{FM})} \quad (18.5) \\ APV &= \begin{array}{l} \text{Value as} \\ \text{if 100\% equity} \\ \text{financed} \end{array} + \begin{array}{l} \text{Tax Subsidy} \\ \text{from Interest} \\ \text{Payments} \end{array} \end{aligned}$$

The difference of 6 cents is trivial.

APV generalizes easily to multiple years: just compute the tax savings for each year and add them up, the same way that you would add up present values. You will work such a multi-period example in the next section.

Easy generalization to more periods.

IMPORTANT: The Adjusted Present Value (APV) Formula computes an “as if all equity financed” PV (i.e., after corporate income tax) and then adds back the tax subsidy:

$$APV_0 = \begin{array}{l} \text{Value as if Firm is 100\%} \\ \text{equity financed and fully} \\ \text{taxed.} \end{array} + \begin{array}{l} \text{Tax Subsidies} \\ \text{from Interest} \\ \text{Payments} \end{array} \quad (18.6)$$

If the project lasts for only one period, this translates into

$$APV_0 = \frac{\mathcal{E}(CF_1)}{1 + \mathcal{E}(\tilde{r}_{FM})} + \frac{\mathcal{E}(\tau \cdot \overbrace{\tilde{r}_{DT} \cdot DT}^{\text{interest}})}{1 + \mathcal{E}(\tilde{r}_{DT})} \quad (18.7)$$

APV: Application to a 60/40 Debt Financing Case

An example of how to value a firm financed with 60% debt.

In the example, the firm with \$200 debt is worth \$234.46 today. This comes to a debt ratio of $\$200/\$234.46 \approx 85\%$. Now assume that the firm instead considers a new capital structure, in which it would borrow only \$139.16. The firm has determined that this lower-debt capital structure would reduce its debt cost of capital to 9% per annum—after all, at such low levels, the debt is risk-free, so risk-averse investors would be willing to accept a lower *expected* rate of return. What would the firm's value become?

Problem solved. According to the APV Formula, you begin with the value of a 100%-equity firm, which is $\$256/(1 + 12\%)$, and add back the tax subsidy. Interest payments on \$139.16 of debt will be $9\% \cdot \$139.16 = \12.52 *next year*. Taxes saved will be $30\% \cdot \$12.52 = \3.76 *next year*. This is worth \$3.45 *today*. Therefore

$$\begin{aligned} \text{APV} &= \frac{\$256.00}{1 + 12\%} + \frac{30\% \cdot 9\% \cdot \$139.16}{1 + 9\%} \\ &= \$228.57 + \$3.45 = \$232.02 \\ \text{APV} &= \frac{\mathcal{E}(\text{CF})}{1 + \mathcal{E}(\tilde{r}_{\text{FM}})} + \frac{\tau \cdot \mathcal{E}(\tilde{r}_{\text{DT}}) \cdot \text{DT}}{1 + \mathcal{E}(\tilde{r}_{\text{DT}})} \\ &= \text{"as if all equity financed" firm} + \text{tax subsidy} \end{aligned} \tag{18.8}$$

If you prefer discounting the expected tax shelter with the firm's cost of capital, use

$$\begin{aligned} \text{APV} &= \frac{\$256.00}{1 + 12\%} + \frac{30\% \cdot 9\% \cdot \$139.16}{1 + 12\%} \\ &= \$228.57 + \$3.36 = \$231.93 \\ \text{APV} &= \frac{\mathcal{E}(\text{CF})}{1 + \mathcal{E}(\tilde{r}_{\text{FM}})} + \frac{\tau \cdot \mathcal{E}(\tilde{r}_{\text{DT}}) \cdot \text{DT}}{1 + \mathcal{E}(\tilde{r}_{\text{FM}})} \\ &= \text{"as if all equity financed" firm} + \text{tax subsidy} \end{aligned} \tag{18.9}$$

(Again, the cost of capital on the tax shelter makes little difference, here only $\$3.45 - \$3.36 = \$0.09$.) This is the APV answer: In the presence of corporate income taxes, a firm financed with \$139.16 in debt would be worth about \$232.

18.3.B. Tax-Adjusted Weighted Average Cost of Capital (WACC) Valuation: Theory

To show that WACC and APV are compatible, derive the tax-adjusted WACC Formula from the APV Formula.

The second method to compute the value of the firm uses a tax-adjusted weighted average cost of capital formula. If you start with the APV Formula and manipulate it, it will be apparent that the two methods can yield the same value, at least if you start from Formula 18.9. Therefore, stick with the same parameters: our 60/40 debt/equity financing, a 30% corporate income tax rate, a 9% cost of debt capital, and \$280 in before-tax return (\$256 after-tax return in the all-equity case). As before, the firm borrows \$139.16 at a 9% interest rate for net interest payments of \$12.52. The corporate income tax shield is 30% of \$12.52 or \$3.76. The APV Formula 18.9 values the firm at

$$\begin{aligned} \text{PV} &= \frac{\$256}{1 + 12\%} + \frac{30\% \cdot \overbrace{\$12.52}^{=\$3.76}}{1 + 12\%} = \$231.93 \\ \text{PV} &= \frac{\mathcal{E}(\text{CF})}{1 + \mathcal{E}(\tilde{r}_{\text{FM}})} + \frac{\tau \cdot [\mathcal{E}(\tilde{r}_{\text{DT}}) \cdot \text{DT}]}{1 + \mathcal{E}(\tilde{r}_{\text{FM}})} \end{aligned} \tag{18.10}$$

The main difference between APV and WACC is that the WACC method expresses the debt as a ratio of firm value,

$$\begin{aligned} 60\% &= \$139.16/\$231.93 & \$139.16 &= 60\% \cdot \$231.93 \\ w_{DT} &= DT/PV & \Rightarrow & DT = w_{DT} \cdot PV \end{aligned} \quad (18.11)$$

Substitute this DT into the APV formula,

$$\begin{aligned} PV &= \frac{\$256}{1 + 12\%} + \frac{30\% \cdot [9\% \cdot (60\% \cdot \$231.93)]}{1 + 12\%} = \$231.93 \\ PV &= \frac{\mathcal{E}(CF)}{1 + \mathcal{E}(\tilde{r}_{FM})} + \frac{\tau \cdot [\mathcal{E}(\tilde{r}_{DT}) \cdot (w_{DT} \cdot PV)]}{1 + \mathcal{E}(\tilde{r}_{FM})} \end{aligned} \quad (18.12)$$

You now have PV on both sides of the equation, so you want to solve for PV. This requires a couple of algebraic steps.

1. Multiply both sides by $[1 + \mathcal{E}(\tilde{r}_{FM})] = (1 + 12\%)$ to make the denominator disappear,

$$\begin{aligned} (1 + 12\%) \cdot \$231.93 &= \$256 + 30\% \cdot [9\% \cdot (60\% \cdot \$231.93)] \\ [1 + \mathcal{E}(\tilde{r}_{FM})] \cdot PV &= \mathcal{E}(CF) + \tau \cdot [\mathcal{E}(\tilde{r}_{DT}) \cdot (w_{DT} \cdot PV)] \end{aligned} \quad (18.13)$$

2. Move the second term to the left side,

$$\begin{aligned} (1 + 12\%) \cdot \$231.93 - 30\% \cdot [9\% \cdot (60\% \cdot \$231.93)] &= \$256 \\ [1 + \mathcal{E}(\tilde{r}_{FM})] \cdot PV - \tau \cdot [\mathcal{E}(\tilde{r}_{DT}) \cdot (w_{DT} \cdot PV)] &= \mathcal{E}(CF) \end{aligned} \quad (18.14)$$

3. Pull out the PV,

$$\begin{aligned} \$231.93 \cdot [1 + 12\% - 30\% \cdot 9\% \cdot 60\%] &= \$256 \\ PV \cdot [1 + \mathcal{E}(\tilde{r}_{FM}) - \tau \cdot \mathcal{E}(\tilde{r}_{DT}) \cdot w_{DT}] &= \mathcal{E}(CF) \end{aligned} \quad (18.15)$$

4. Divide both sides by the PV multiplier,

$$\begin{aligned} \$231.93 &= \frac{\$256}{1 + 12\% - 30\% \cdot 9\% \cdot 60\%} = \frac{\$256}{1 + 10.38\%} \\ PV &= \frac{\mathcal{E}(CF)}{1 + \mathcal{E}(\tilde{r}_{FM}) - \tau \cdot [\mathcal{E}(\tilde{r}_{DT}) \cdot w_{DT}]} = \frac{\mathcal{E}(CF)}{1 + WACC} \end{aligned} \quad (18.16)$$

This is the tax-adjusted WACC valuation formula. Its big idea is to discount the “as-if-100%-equity financed and fully taxed” cash flows (of $\mathcal{E}(CF) = \$256$), not with plain cost of capital $\mathcal{E}(\tilde{r}_{FM}) = 12\%$, but with a reduced interest rate that comes from the corporate income tax subsidy on interest payments. The term which does this—relative to our earlier no-tax WACC Formula 17.15—is $\tau \cdot w_{DT} \cdot \mathcal{E}(\tilde{r}_{DT}) = 30\% \cdot 60\% \cdot 9\% \approx 1.62\%$. Therefore, your revised discount rate is $1 + 12\% - 30\% \cdot 9\% \cdot 60\% \approx 1 + 10.38\%$. 10.38% is the (tax-adjusted) WACC.

Here is an intuition for the WACC formula.

The more common form of WACC also breaks out equity cost of capital.

The WACC formula is often slightly rearranged. Split $\mathbb{E}(\tilde{r}_{FM})$ into its cost of equity and cost of debt components, $\mathbb{E}(\tilde{r}_{FM}) = w_{DT} \cdot \mathbb{E}(\tilde{r}_{DT}) + w_{EQ} \cdot \mathbb{E}(\tilde{r}_{EQ})$. In our example, to keep the weighted average firm cost of capital at the constant $\mathbb{E}(\tilde{r}_{FM}) = 12\%$, solve $\mathbb{E}(\tilde{r}_{FM}) = w_{DT} \cdot \mathbb{E}(\tilde{r}_{DT}) + w_{EQ} \cdot \mathbb{E}(\tilde{r}_{EQ}) = 60\% \cdot 9\% + 40\% \cdot \mathbb{E}(\tilde{r}_{EQ}) = 12\%$, and find $\mathbb{E}(\tilde{r}_{EQ}) = 16.5\%$. Substitute this into Formula 18.16, and you get the more common version of the WACC formula,

$$\begin{aligned} PV &= \frac{\$256}{1 + 10.38\%} = \frac{\$256}{1 + 40\% \cdot 16.5\% + (1 - 30\%) \cdot 60\% \cdot 9\%} \\ PV &= \frac{\mathbb{E}(CF)}{1 + WACC} = \frac{\mathbb{E}(CF)}{1 + w_{EQ} \cdot \mathbb{E}(\tilde{r}_{EQ}) + (1 - \tau) \cdot w_{DT} \cdot \mathbb{E}(\tilde{r}_{DT})} \end{aligned} \quad (18.17)$$

The tax-adjusted WACC generalizes ordinary WACC.

Your new WACC formula generalizes the old M&M WACC formula from the previous chapter. If the corporate tax rate τ is zero, the tax subsidy is useless, and the tax-adjusted WACC formula simplifies to your older and simpler WACC formula. This works for about half of all publicly traded firms in the United States, which indeed have a marginal tax rate of zero (e.g., due to tax-loss carryforwards or due to clever tax shelters). For these companies, the use of debt does not provide a useful tax shelter. They can use the simplified M&M version of the WACC formula which ignores the tax subsidy of interest. But for other firms, you don't have a choice. You need the new WACC formula, which can also handle firms with positive corporate income tax rates.

Alas, in practical use, though convenient and intuitive, WACC often does not work.

Unfortunately, you can only use the WACC formula in a multi-period setting if the cost of capital, the firm's debt ratio, and the firm's tax rate stay constant. In this case, a present value formula would look something like

$$PV_0 = \sum_{t=1}^{\infty} \frac{\mathbb{E}(CF_t)}{1 + [w_{EQ} \cdot r_{EQ,0,t} + w_{DT} \cdot \mathbb{E}(\tilde{r}_{DT,0,t}) \cdot (1 - \tau)]^t} \quad (18.18)$$

If these quantities are not all constant, no one knows how to compute a proper WACC. It is not unusual for firms to plan on high debt financing up front that they lateron pay back, which is a situation that the WACC formula can handle. Therefore, the WACC formula can often serve just as a rough approximation. The APV method is generally more flexible than WACC method.

IMPORTANT:

- The (tax-adjusted) weighted average cost of capital (WACC) formula discounts the future cash flows with a lower cost of capital that reflects the corporate income tax shelter,

$$PV = \frac{\mathbb{E}(CF)}{1 + WACC}$$

$$\begin{aligned} \text{where } WACC &= \mathbb{E}(\tilde{r}_{FM}) - \tau \cdot \mathbb{E}(\tilde{r}_{DT}) \cdot w_{DT} \\ &= w_{EQ} \cdot \mathbb{E}(\tilde{r}_{EQ}) + w_{DT} \cdot \mathbb{E}(\tilde{r}_{DT}) \cdot (1 - \tau) \end{aligned} \quad (18.19)$$

The expected cash flows must be the cash flows "as if the firm were all equity financed and therefore fully taxed."

- This formula is a generalization of the WACC formula from the perfect M&M world. It is therefore this formula that is usually called the WACC formula.
- It is not clear how to use the WACC formula in a multi-period setting.

The WACC formula is so common that it is worth memorizing.

Now recall Figure 17.2 from the previous chapter. It showed that the cost of capital remains the same 10%, regardless of the firm's capital structure. Is this still the case in the presence of corporate income taxes? No! Figure 18.1 shows that the tax subsidy pushes the firm's cost of capital down for high debt ratios. Indeed, if there were no other issues to consider, the optimal capital structure would be for the firm to have as much debt as possible—100%.

The optimal capital structure is all debt—look at the figure!

Figure 18.1: The Cost of Capital in a Corporate Tax-Imperfect World

[Solve Now!](#)

Q 18.5 Consider a 25/75 debt/equity financing case for your firm: the before-tax return is \$280, the tax rate is 30%, the overall cost of capital is 12%, and debt when the firm is 25% debt financed must offer an expected rate of return of 8%. First compute the WACC, then compute the debt as 25% the WACC value, and show how the APV yields the same result.

Q 18.6 Consider financing your firm with \$100 debt: the before-tax return is \$280, the tax rate is 30%, the overall cost of capital is 12%, and this debt must offer an expected rate of return of 8.7%. First compute the APV, then compute the capital structure in ratios, and finally show that the WACC yields the same result.

Q 18.7 If you are thinking of debt in terms of a (constant) fraction of firm value, would you prefer WACC or APV? If you are thinking of debt in terms of a (constant) dollar amount, would you prefer WACC or APV?

SIDE NOTE

You may sometimes wish to adjust a firm's beta to reflect debt and corporate income taxes. This is done by the so-called **Hamada Equation**, $\beta_{\text{With Debt}} = \beta_{\text{Unlevered}} \cdot [1 + (1 - \tau) \cdot (DT/EQ)]$. We shall not use this formula any further.

18·3.C. How Bad Are Mistakes: Never Apply APV and WACC to the Current Cash Flows

Another Common
Mistake: Make sure
you use the correct
Cash Flow to Discount.

Unfortunately, both WACC and APV are often used incorrectly. Analysts frequently forget that the correct expected cash flow in the present value numerator is the “as if fully equity financed and fully after-tax” cash flows—\$256 in our example. It is neither the before-tax project cash flows (\$280 in our example), nor the after-tax cash flows under the current financing scheme (e.g., $\$280 - 9\% \cdot \$139.16 = \$267.48$). If you have worked through the examples in this chapter, you should understand why this would provide the wrong answer. Unlike errors in the discount rate applied to the tax shelter—which is a modest error—using the wrong cash flows would be a big error.

IMPORTANT: WACC and APV operate with expected “as if 100% equity-financed and after corporate income tax” cash flows, not the firm’s current cash flows (which depend on the current debt/equity financing).

Solve Now!

Q 18.8 A firm in the 20% marginal tax bracket is currently financed with \$500 debt and \$1,000 equity. The debt carries an interest rate of 6%, the equity’s cost of capital is 12%. The risk-free rate is 4%, the equity premium is 3%. What is the firm’s beta? The firm is pondering a recapitalization to \$1,000 debt, which would increase the debt’s interest rate to 8%. The firm exists only for 1 more year. What would the new equity be worth?

Q 18.9 A firm in the 40% income tax bracket has an investment that costs \$300 in year 0, and offers a pretax return in year 1 of \$500. Assume that the firm’s cost of capital, as provided by the external capital markets, is approximately $E(\tilde{r}_{DT}) = 15\% + w_{DT} \cdot 5\%$. Compute the APV, WACC, and a WACC-based value if the firm borrows \$50 to finance it. Repeat if the firm borrows \$100.

18·4 A Sample Application of Tax-Adjusted Valuation Techniques

Let’s value a pro forma firm. Now move on to a more realistic example. You are actually already familiar with it: it is the hypothetical machine from Chapter 9, Table 9.6 on Page 219. To make the example more useful, add the following parameters:

- The appropriate debt interest rate is 20%, so a loan of \$25 must offer an expected \$5 in interest per annum.
- The appropriate overall cost of capital for the firm is 30%.
- The corporate income tax rate is 40%.

Table 18.2 shows all you need to know. Shareholders pay in \$26 and receive a total of \$137 in dividends. Debtholders invest \$25 and receive \$25 in total interest payments. Your firm follows an odd capital distribution policy, but so be it. What is it worth?

18·4.A. The Flow-To-Equity Direct Valuation from the Pro Forma Financials

Method 1 is new. The main point of the more involved example is to allow me to show you the final method to handle the tax subsidy. This **flow-to-equity** method works directly with a “pro forma.” For now, think of a pro forma simply as a forward projection of the financial statements. (Pro formas will be discussed in detail in Chapter 24.)

The project cash flow formula 9.18 from Page 232 tells you that the project cash flows for your NPV valuation are

Method 1: Direct Flows from the Financials.

Computing Project Cash Flows, \$25 Debt Financing						
Year	1	2	3	4	5	6
Total Operating Activity	\$46	\$53	\$53	\$43	\$33	\$33
+ Total Investing Activity	-\$75	-\$75	-	-	-	-
+ Interest Expense	-	\$5	\$5	\$5	\$5	\$5
= Project Cash Flows	-\$29	-\$17	+\$58	+\$48	+\$38	+\$38

Then discount these cash flows, using the assumed 30% cost of capital on the overall firm:

$$\begin{aligned} \text{NPV} = & \frac{-\$29}{1 + 30\%} + \frac{-\$17}{(1 + 30\%)^2} + \frac{+\$58}{(1 + 30\%)^3} + \frac{+\$48}{(1 + 30\%)^4} \\ & + \frac{+\$38}{(1 + 30\%)^5} + \frac{+\$38}{(1 + 30\%)^6} = \$28.95 \end{aligned} \quad (18.20)$$

You would be willing to pay \$28.95 *today* for the right to buy (and finance) the firm, which will initiate *next year* with this exact capital structure. But wait: did you not forget about the tax-shelter that came with the debt? No, you did not! The pro forma itself had already incorporated the correct interest expense. It had already reduced the corporate income tax, and thereby appropriately increased your project's cash flows.

DIG DEEPER

I am using 30% as the post-tax cash flow discount rate here, too. Strictly speaking, this ignores the fact that the tax shelter cash flows that we are adding to the firm value have a lower discount rate. Fortunately, this is usually a very small discrepancy in terms of the firm's overall cost of capital. For more detail, the appendix explains the appropriate discount facts on tax obligations and tax shelters.

18.4.B. APV

The second method to value this firm is APV. But be careful: the cash flows in Formula (18.20) are *not* the cash flows that you need for the APV analysis, because these are not the cash flows *as if 100% equity financed*. APV states that you can only add back the tax shield to the *as if 100% equity financed* cash flows. If you used the cash flows in Formula 18.20 and then added the tax-shield (due to the interest payment designation), you would mistakenly count the tax-shield twice. You must therefore start over to find the correct expected cash flows if the firm were fully equity financed, in which case the tax obligation would be higher. By how much? You can intuit this even before you write down the full financials. In years 2–6, the taxable net income would be \$5 more, so at your 40% corporate income tax rate, you would have to pay not \$2, but \$4 in taxes. This means that you would have to pay an extra \$2 in taxes each year.

Method 2, APV demands a detour: you must construct as-if-100%-equity financials.

To make sure this intuition is correct, construct the financials of a 100% equity financed firm:

We take the long road home.

Abbreviated Income Statement, As If 100% Equity Financed						
Year	1	2	3	4	5	6
= EBIT (Operating Income)	\$35	\$10	\$10	\$35	\$60	\$60
- Interest Expense	\$0	\$0	\$0	\$0	\$0	\$0
= EAIBT (or EBT)	\$35	\$10	\$10	\$35	\$60	\$60
- Corporate Income Tax (at 40%)	\$14	\$4	\$4	\$14	\$24	\$24
= Net Income	\$21	\$6	\$6	\$21	\$36	\$36

Abbreviated Cash Flow Statement, 100% Equity Financed						
Year	1	2	3	4	5	6
Net Income	\$21	\$6	\$6	\$21	\$36	\$36
+ Depreciation	\$25	\$50	\$50	\$25	\$0	\$0
= Total Operating Activity	\$46	\$56	\$56	\$46	\$36	\$36
Capital Expenditures	-\$75	-\$75	-	-	-	-
= Total Investing Activity	-\$75	-\$75	-	-	-	-

You can now reuse our present value cash flow formula on the 100% equity financed version of our firm:

Computing Project Cash Flows, 100% Equity Financed						
Year	1	2	3	4	5	6
Total Operating Activity	\$46	\$56	\$56	\$46	\$36	\$36
+ Total Investing Activity	-\$75	-\$75	-	-	-	-
+ Interest Expense	\$0	\$0	\$0	\$0	\$0	\$0
Project Cash Flows	-\$29	-\$19	+\$56	+\$46	+\$36	+\$36

Comparing this to the equivalent table on Page 489, you can see that the project cash flows in your 100% equity financed firm have indeed lost the tax shelter of \$2 in each of years 2–6. The intuition was correct!

Return to the main task: APV valuation

Now discount these “as if 100% equity financed” total project cash flows with the firm’s appropriate cost of capital, which is assumed to be 30%. Standing at time 0, this gives you

$$\begin{aligned} \text{NPV}_{\text{Project, 100\% Equity Financed}} &= \frac{-\$29}{(1 + 30\%)} + \frac{-\$19}{(1 + 30\%)^2} + \frac{+\$56}{(1 + 30\%)^3} + \frac{+\$46}{(1 + 30\%)^4} \\ &\quad + \frac{+\$36}{(1 + 30\%)^5} + \frac{+\$36}{(1 + 30\%)^6} = \$25.20 \end{aligned} \quad (18.21)$$

The APV formula states that you now need to add back the expected tax shield from the debt. The interest tax shields in years 2–6 are the interest payments (\$5 per year) multiplied by the corporate tax rate (40%), or \$2 per year. What is the value of this tax shelter?

$$\begin{aligned} \text{NPV}_{\text{Tax Shelter}} &= \frac{\$0}{(1 + 30\%)} + \frac{+\$2}{(1 + 30\%)^2} + \frac{+\$2}{(1 + 30\%)^3} + \frac{+\$2}{(1 + 30\%)^4} \\ &\quad + \frac{+\$2}{(1 + 30\%)^5} + \frac{+\$2}{(1 + 30\%)^6} = \$3.75 \end{aligned} \quad (18.22)$$

Therefore, the APV method tells you that the firm value is

$$\text{APV}_0 = \$25.20 + \$3.75 = \$28.95 \quad (18.23)$$

This is the same answer that you found in Formula 18.20.

18.4.C. WACC

The third method to value the firm is WACC. Start again with the firm's cash flows, as if 100% equity financed.

Computing Project Cash Flows, 100% Equity Financed						
Year	1	2	3	4	5	6
Project Cash Flows	-\$29	-\$19	+\$56	+\$46	+\$36	+\$36

The idea is to use an appropriate tax-adjusted WACC to discount these cash flows. But there is another tricky issue: what is the firm's debt ratio? That is, WACC requires $w_{DT} = (1 - w_{EQ})$ as an input. In the real world, you could just look up the current firm values, so trust me (and the Digging-Deeper box below) that the debt is about 35 percent of the firm's value today. You know the other two remaining inputs that you need to compute WACC, which are the overall corporate cost of capital at 30%, and the debt cost of capital at 20%.

You can now compute the firm's weighted average cost of capital as

Return to the main task: WACC valuation

$$WACC \approx 30\% - \overbrace{40\%}^{\text{tax}} \cdot \overbrace{35\%}^{\text{debt}} \cdot \overbrace{20\%}^{\text{c.o.c.}} \approx 27.2\% \quad (18.24)$$

$$WACC \approx E(\tilde{r}_{FM}) - \tau \cdot w_{DT} \cdot E(\tilde{r}_{DT})$$

Under the incorrect but hopefully reasonable assumption that the debt ratio remains at 35%,

$$\begin{aligned} NPV_0 &= \frac{-\$29}{(1 + 27.2\%)^1} + \frac{-\$19}{(1 + 27.2\%)^2} + \frac{+\$56}{(1 + 27.2\%)^3} + \frac{+\$46}{(1 + 27.2\%)^4} \\ &+ \frac{+\$36}{(1 + 27.2\%)^5} + \frac{+\$36}{(1 + 27.2\%)^6} \approx \$29.55 \end{aligned} \quad (18.25)$$

This is a (modest) 60 cents off the value of the APV formula. Most of the difference comes from the fact that the fraction of debt in the capital structure is 35% in the first year, but a different proportion of the value in subsequent years. As noted on Page 486, the WACC theory really does not apply in this case. However, in the real world, this error would be dwarfed by errors in what you have assumed about the tax code and by your uncertainty about the expected cash flows and costs of capital that such projects would carry.

Your equity will have payments of \$53, \$43, \$33, and \$8 in the final four years. Let's assume for a moment a 35% cost of capital on equity. (We will verify this later.) With a 35% cost-of-equity-capital assumption, the market value of the equity in year 1 (not year 0!) will be

$$PV_{Equity,t=1} \approx \frac{\$53}{(1 + 35\%)^2} + \frac{\$43}{(1 + 35\%)^3} + \frac{\$33}{(1 + 35\%)^4} + \frac{\$8}{(1 + 35\%)^5} \approx \$58.28 \quad (18.26)$$

The market value of the equity in year 1 will *not* be the \$26 that the equity holders have to put in! The equity can be sold for more and is therefore worth the higher \$58.28. The debt however is priced right: when discounted appropriately, it is worth \$25. As a fraction of financing in the capital structure, equity will constitute

$$w_{EQ} = \frac{\$58.28}{\$58.28 + \$25.00} \approx 69\% \quad (18.27)$$

Now, you know that the debt's cost of capital is 20%. To have a consistent example in which the firm's cost of capital is 30% requires an appropriate rate of return on the equity of around 35% without a tax subsidy:

$$69\% \cdot x + (1 - 69\%) \cdot 20\% \approx 30\% \Rightarrow x \approx 35\% \quad (18.28)$$

$$w_{EQ} \cdot E(\tilde{r}_{EQ}) + (1 - w_{DT}) \cdot E(\tilde{r}_{DT}) = E(\tilde{r}_{FM})$$

so your assumption of a 35% cost-of-equity capital above was correct. Unfortunately, this 35% is correct *only* in the first year.

DIG DEEPER

Solve Now!

Q 18.10 Construct a pro forma for the following firm: A 3-year project costs \$150 (year 1), and produces \$70 in year 1, \$60 in year 2, and \$55 in year 3. Depreciation, both real and financial, is 3 years. Projects of this riskiness (and with this term structure of project payoffs) have an 18% cost of capital. The marginal corporate income tax rate is 40%.

- (a) Assume that the firm is 100% equity financed. Construct the pro forma, and compute expected project cash flows.
- (b) Compute the Project IRR.
- (c) Compute the project NPV.
- (d) Assume that this firm expects to receive an extra bonus of \$2 in years 2 and 3 from a benevolent donor. What would be the project's cash flows and IRR now?

For the remaining questions, assume that the firm instead has a capital structure financing \$50 in debt raised in year 1 at a 10% (expected) interest rate. There is no interest paid in year 1, just in years 2 and 3. The principal is repaid in year 3.

- (e) Construct the pro forma now. What is the IRR of this project?
- (f) From the pro forma, what is the NPV of the debt-financed project?
- (g) Compute the NPV via the APV method.
- (h) Via the APV method, how much would firm value be if the firm would have taken on not \$50 but \$40 in debt (assuming the same interest rate of 10%)?
- (i) How much money must the equity provide in year 1? What is the debt ratio of the firm? Does it stay constant over time? Is this a good candidate firm for the WACC method?

Table 18.2: Income Statement of Hypothetical Machine

Year	1	2	3	4	5	6
Gross Sales (Revenues)	\$70	\$70	\$70	\$70	\$70	\$70
- Cost of Goods Sold (COGS)	\$5	\$5	\$5	\$5	\$5	\$5
- Selling, General & Administrative Expenses (SG&A)	\$5	\$5	\$5	\$5	\$5	\$5
= EBITDA (Net Sales)	\$60	\$60	\$60	\$60	\$60	\$60
- Depreciation	\$25	\$50	\$50	\$25	\$0	\$0
= EBIT (Operating Income)	\$35	\$10	\$10	\$35	\$60	\$60
- Interest Expense	\$0	\$5	\$5	\$5	\$5	\$5
= EAIBT (or EBT)	\$35	\$5	\$5	\$30	\$55	\$55
- Corporate Income Tax (at 40%)	\$14	\$2	\$2	\$12	\$22	\$22
= Net Income	\$21	\$3	\$3	\$18	\$33	\$33

Excerpts From the Cash Flow Statement						
Year	1	2	3	4	5	6
Net Income	\$21	\$3	\$3	\$18	\$33	\$33
+ Depreciation	\$25	\$50	\$50	\$25	\$0	\$0
= Total Operating Activity	\$46	\$53	\$53	\$43	\$33	\$33
Capital Expenditures	-\$75	-\$75	-	-	-	-
= Total Investing Activity	-\$75	-\$75	-	-	-	-
Financing Cash Flow	-	-	-	-	-	-
Net Equity Issue	+\$26	-	-	-	-	-
Dividends	-	-	-\$53	-\$43	-\$33	-\$8
Net Debt Issue	+\$25	-	-	-	-	-\$25
= Total Financing Activity	+\$51	-	-\$53	-\$43	-\$33	-\$33
= Net Change In Cash	+\$22	-\$22	\$0	\$0	\$0	\$0

18·5 The Tax Subsidy on PepsiCo's Financial Statement

Table 18.3: PepsiCo's Income Statement (Revised).

	<u>Income Statement</u>	December 2000
=	Revenue	25,479
	COGS	10,226
	+ SG&A	11,104
	+ Depreciation and Amortization	147
	+ Unusual Expenses	184
-	= Total Operating Expenses	21,661
=	Operating Income	3,818
+	Net Interest Income	-57
=	Income Before Tax	3,761
-	Income Tax	1,218
=	Income After Tax	2,543
-	Extraordinary Items	0
=	Net Income	2,543

Can you apply your new-found theoretical knowledge of how to handle corporate income taxes to a real-world firm—in fact, to the PepsiCo example from Chapter 9? What is the tax subsidy in PepsiCo's Income Statement, reproduced again in Table 18.3.

You can easily infer the tax subsidy from corporate financial statements.

In 2000, PepsiCo had \$3.818 billion in operating income, but only had to pay income taxes on \$3.761 billion. With income taxes of \$1.218 billion, PepsiCo's average corporate income tax rate was about 32.4%. If PepsiCo had been purely equity financed, it would have had to pay taxes on its operating income of \$3.818 billion, or about \$1.237 billion. Thus, by having \$57 million in interest, relative to a hypothetical dividend payout of \$57 million, PepsiCo enjoyed a tax shield in 2000 from its interest payments of

$$\begin{aligned} \text{Debt Tax Shield} &= \tau \cdot [\text{Interest Payments}] \\ &= 32.4\% \cdot \$57 \text{ million} = \$19 \text{ million} \end{aligned} \tag{18.29}$$

Note that you did not need to compute $\mathcal{E}(\tilde{r}_{DT}) \cdot DT$, because you could read the interest payments directly off the financials. The model's other assumption, that the marginal tax rate is fixed, probably works well in this case. For companies like PepsiCo with high income, the marginal and the average tax rates are practically the same, so you can assume that PepsiCo would have had to pay its average tax rate of 32.4% if it had paid out the \$57 million interest in dividends instead. (Of course, the model still ignores the many more complex tax issues, such as deferred taxes, here.)

Solve Now!

Q 18.11 Compute the 2001 tax shield for Coca Cola, using the information from Section A.

18-6 Odds and Ends

You now understand all there is to know about how managers can adjust to the presence of corporate income taxes. But there are a number of issues that are worth discussing, if only because you may wonder about them in the future.

18-6.A. Which Tax-Adjusted Valuation Method is Best?

Which of the three valuation method is best: the pro forma, the APV, or the WACC method? They are all in use, because each has its advantages and disadvantages.

Of course, the three methods should usually come out if not with the same, then at least with very similar results—otherwise, something would be wrong. As the example in Section 18-4 showed, if suitably applied, the differences are usually modest. This is especially true if you compare them to the errors that you will inevitably introduce in your assessments of future expected cash flows, your estimate for the appropriate costs of capital, and the necessary simplification of the tax code.

Here is how I see the three methods:

None of the method dominates.

They may provide different answers, but the differences should be modest.

Specifically,...

Pro Forma (Flow to Equity): The advantage of the flow-to-equity method is that it is lucid and makes it less likely that you will use an incorrect expected cash flow. The disadvantage of the pro forma is that it requires a lot more effort (you have to construct full financials!), and that it does not break out the tax advantage of debt explicitly. This makes it more difficult to think about the tax-induced consequences of contemplated capital structure changes.

APV: The APV formula makes it relatively easier to determine how an extra dollar of debt increases firm value. When thinking of a specific addition or project with a specific cost, this may be the easiest formula to use.

WACC: The WACC formula makes it relatively easier to determine how an extra percentage in debt increases firm value. When thinking of a target ratio change in capital structure policy, this may be the easiest formula to use.

In many common cases, APV is easier to work with than WACC. For example, APV makes it much easier to think about projects that add debt capacity only at some stage in their life. What drives project debt capacity? The simple answer is that more tangible (collateralizable) projects tend to add more debt capacity, because your bank will find it easier to repossess and resell tangible assets. A research and development (R&D) project may require equity investment up front, followed by the construction of a laboratory that can be debt-financed. The laboratory adds debt capacity, the R&D does not. APV makes it easy to add in the debt capacity only in later stages. APV also makes it easier to assign different discount factors to the firm's projects and to the firm's tax shields.

Personal Author Advice: APV is often simplest.

WACC is probably the most difficult method. No one knows how to do multi-year compounding with time-varying WACCs. Therefore, the method can only be applied if the firm's debt ratio will remain roughly constant in future years. Otherwise, the formula error could become important. The empirical evidence suggests that publicly traded corporations firms rarely keep constant debt ratios, rendering WACC a less preferable method. On a more technical note, WACC also leans more heavily on the assumptions that borrowing rates are competitive and thus zero NPV. Therefore, WACC works only in "normal" situations in which creditors are paid the appropriate cost of capital on the debt. WACC cannot deal with "below-market" or "above-market" unfairly priced loans—much like the plain version of the CAPM cannot. (You already know that you need to use a certainty equivalent form of the CAPM in this case.)

WACC is often most complex!.

The One Important Mistake To Avoid

Warning The one big mistake you should never commit is to use the wrong expected cash flows for APV or WACC. Using the wrong discount rate on the tax shelter or tax liability is forgivable (within bounds)—using the wrong expected cash flow is not. Let's reemphasize what you must do. In the pro forma method, you already have both the projected debt cash flows and the projected equity cash flows, so your life is simple. You can just use these pro forma cash flows which already take the debt tax shield into account. In contrast, in both the APV and WACC methods, you must not use the expected cash flows of the firm under the current capital structure (much less the expected cash flows to the current equity), but the cash flows that would accrue if the firm was fully equity financed.

18.6.B. A Quick-and-Dirty Heuristic Tax-Savings Rule

Why bother with such puny tax savings? Do not confuse the question of whether tax savings are important with the question of whether the right discount factor for the tax savings is important. The former is much bigger than the latter. But aren't even the tax savings too small to bother with? Before you draw this conclusion, realize that the firm need not invent anything new or work extra hard to obtain the tax savings. And, tax savings materialize year after year after year. In fact, this provides a nice back-of-the-envelope heuristic of what the firm can gain in value from one dollar extra in debt.

A rule of thumb: Each perpetual dollar of debt increases firm value by the corporate income tax-rate. Start with the APV formula. If a large firm today takes on and maintains an extra \$1 billion in debt rather than an extra \$1 billion in equity, the interest is on the order of about 6%, or \$60 million per year. The tax rate for many corporation is about 40%, leading to a savings of \$24 million per year—this can pay for a nice executive bonus. But this is only the first year. The \$24 million per year saving is a perpetuity. If the cost of capital on the tax shelter is the cost of capital on the debt (6%), then you can compute the total value increase to the firm today to be $\$24/6\% = \400 million.

$$\begin{aligned} \text{Value Increase} &= \frac{40\% \cdot 6\% \cdot \$1 \text{ billion}}{6\%} = \$400 \text{ million} \\ \text{Value Increase} &= \frac{\tau \cdot E(\tilde{r}_{DT}) \cdot DT}{E(\tilde{r}_{DT})} = \tau \cdot DT \end{aligned} \tag{18.30}$$

This is a nice shortcut: for every dollar extra in eternal debt, the value of the firm increases by the tax rate of the firm. And Formula 18.30 is so easy, you can often compute it in your head. For example, compare financing a \$1 million project with 50% debt (rather than all-equity), in which a firm in the 40% marginal tax bracket plans not to repay any of the debt principal or to take on new debt. The tax savings would be $40\% \cdot \$500,000 = \$200,000$.

Problems with the heuristics are the discount rate and the perpetual assumption. It is important that you recognize that the $\tau \cdot D$ formula for the tax savings is not a perfect calculation, but only a heuristic—that is, a rule that gives you a good but not a perfect estimate very quickly. For example, it has made at least two assumptions that are never perfectly satisfied. The first is that the appropriate discount rate on the debt shelter is exactly the same as the cost of capital on debt. The second is that the debt and its tax shelter are truly perpetual, with constant cash flows and discount rates. Still, the formula is very useful to quickly get a handle on the long-term benefits of additional debt.

18-6.C. Can Investment and Financing Decisions Be Separate?

In the perfect M&M world, investment and financing decisions can be made independently: Managers can focus on production choices and leave the financing to the nerds in the finance department. Unfortunately, if debt is tax advantaged, or if there are other market imperfections, this is no longer the case.

For example, consider two projects with equal costs, equal payoffs, and equal costs of capital. (Alternatively, just consider their NPVs to be the same.) The first project is a research and development project; the second is a building. In the real world, it is difficult to find a bank to lend money for R&D: after all, if the firm fails to pay its interest payments, there is often little that the bank can collect and resell. Buildings, on the other hand, are easy to repossess. Therefore, the building offers more **debt capacity** (and interest tax shelters) than the R&D project. This can make it more valuable than the otherwise equally promising R&D project. Managers cannot choose among projects without taking into consideration how each project aids the debt capacity of the firm.

If the world is not perfect, projects with different financing options can offer different values. Thus, financing and investment decisions must be considered together, not separately.
An example.

IMPORTANT: In an imperfect world, unlike the M&M world, managers cannot ignore or delay financing decisions when making real investment decisions. The two decisions are intertwined.

A second complication derives from the fact that the value of the debt capacity can depend on who the owner is. Although most profitable and older firms are in the same highest tax bracket, some younger, growing, and unprofitable firms are in lower tax brackets. To these younger firms, the debt capacity is worth a lot less than it is to a large firm like PepsiCo (which can immediately use the tax deduction).

The same complication you saw in Chapter 6 is at work here, too: the value depends on the owner's identity.

18-6.D. Some Other Corporate Tax Avoidance Schemes

Wall Street and Main Street employ armies of tax experts to help their clients avoid taxes, but this is really an arms race between the IRS (Congress) and investors. Investors keep looking for new tax avoidance schemes and the IRS tries to close these new loopholes. There are a large number of both past (now closed) and current tax avoidance schemes. Some of the more noteworthy remaining tax reduction schemes are as follows:

There are too many tax schemes in existence to list in just one book. They are also changing all the time. Here are some examples.

- Sometimes, high-tax firms may be able to purchase low-tax firms, and thereby immediately use the acquired firm's existing **net operating losses NOLs**.

For example, the *Financial Times* reported on February 10, 1994, that the £2.5B GKN corporation made a hostile bid for the £300M Westland corporation, solely because GKN needed Westland's NOLs to reduce its own corporate taxes due.

- Compared to purchasing on credit, **leasing** can be a tax advantageous arrangement. If the borrower does not have enough income to efficiently use the interest deduction, someone else should be the official owner of the asset and "lease" it to the borrower, thereby capturing the full benefit of the interest deductibility.
- Multinational corporations can shift difficult-to-value assets producing income from a high-tax country into a low-tax country. For example, corporate income taxes in Switzerland (federal and canton) can be as low as 7.8% (for holding companies) and as high as 25%. This contrasts with state and federal corporate income tax rates as high as 45% in the United States.

For example, consider a company that has just developed a patent worth \$10 million per year. If the U.S. branch owned the patent, the firm would retain only $(1 - 45\%) \cdot \$10 = \5.5 million per year. If the Swiss branch owned the patent, the firm would retain up to $(1 - 7.8\%) \cdot \$10 = \9.2 million per year. Why stop at \$10 million? If the Swiss branch charged the U.S. branch \$20 million per year, the firm's U.S. tax obligations (resulting

from profits from other businesses) would decline by \$9 million per year (45% times \$20 million), but Swiss tax obligations would increase by \$1.56 million. Still, this is a healthy \$7.4 million net gain.

This tax-efficient capital transfer can also be accomplished with capital structure. For example, if the Swiss branch lent funds to the U.S. branch at an interest rate of 36% per year, rather than 6% per year, the effect would be a reduction of the firm's tax liabilities. For every \$1,000 in excess interest paid (at the 36% instead of the 6% rate), the company would retain an extra ($45\% - 7.8\% = 37.2\%$) \$372 in profits. Companies can play similar, but less drastic, tax games by choosing the U.S. state and municipality in which they are headquartered.

The IRS is very much aware of these issues. For example, the *Wall Street Journal* reported on June 24, 2002 that the IRS is trying to prevent firms from shifting intellectual property, such as patents, to other countries in which corporations would have fewer taxes to pay.

Should the government prevent corporate tax avoidance?

Before such corporate tax avoidance schemes outrage you too much, you should realize that you may even be lucky if tax lawyers and Congress help many U.S. companies succeed in escaping some of their tax burdens. First, corporations are just vehicles owned by investors. Corporate income taxes are really ultimately paid by the investors—often small dispersed investors, like yourself. Second, the United States has no monopoly on corporate locations. If U.S. taxes are too high, some corporations may just leave the United States, others may never come. Many financial services firms have already done so. U.S. disclosure and tax laws and regulations have built strong financial service centers in places like the Bermudas, the Cayman Islands, and Switzerland. Greenwich Connecticut is the financial services center that the New York tax code has built. Many European countries have even stronger regulations than the United States and many are in fact experiencing dramatic capital flight right now. Of course, this does not mean that the U.S. system cannot be improved. The current lawyer-plus-accountant-plus-legislative-pork methods do not seem like the most rational and efficient way to run an economy.

Many firms pay almost no taxes.

Taking into account debt and other shelters, what tax rates do publicly traded companies ultimately pay? John Graham reports that a large number of firms—but not all—are fully cognizant of how to effectively manage their taxes. In fiscal year 2001, about 6,000 firms had effective tax rates of 5% or less! Between 1,500 and 2,000 firms had tax rates between 5% and 30%. And about 4,000 firms had tax rates between 30% and 40%. These are of course *average* tax rates, and not the *marginal* tax rates that would apply to one more dollar earned. But the nature of the distribution of tax rates (at the two extremes) suggests that the marginal tax rates are probably close to the average tax rates. That is, low-tax firms could likely continue to manage paying low taxes on any extra dollar earned, while high-tax rate firms would likely continue to pay high taxes.

Solve Now!

Q 18.12 A firm has expected before-tax earnings of \$20 per year forever, starting next year. It is financed with half debt (risk-free, at 5% per year) and half equity (at 10% per year), and this is eternally maintained. If the firm is in the 25% tax bracket, then what is its NPV?

Q 18.13 (Continued.) If this firm took on \$50 in debt and maintained the debt load at \$50 forever, rather than maintain a 50/50 debt-equity ratio, then what would this firm's value be?

Anecdote: Stanley Toolworks and Foreign Domiciles

Stanley Toolworks, a hundred-year-old prominent Connecticut-based global manufacturer of tools, was in the process of locating its headquarters to the Bermudas in mid-2002. This would allow Stanley's *foreign* subsidiaries to escape U.S. income taxes. In the end, only unusually strong media attention, public outcries, and the threat of special legislation prevented this departure.

18-7 Summary

The chapter covered the following major points:

- In the imperfect real world, the U.S. tax code favors debt over equity. Managers should take this corporate income tax advantage into account.
- The calculation of the income tax advantage can be done either through the flow-to-equity method (a full pro forma employing a financing scenario that subtracts the interest and thereafter the tax burden), or through a tax-adjusted WACC method, or through the APV method.
- Both the WACC and the APV method begin with cash flows *as if fully equity-financed and thus fully taxed*, which is why they need to put back the tax advantage derived from the presence of debt.
 - WACC does so by lowering the cost of debt capital:

$$\begin{aligned} PV &= \frac{\mathcal{E}(CF)}{1 + WACC} \\ WACC &= \mathcal{E}(\tilde{r}_{FM}) - \tau \cdot \mathcal{E}(\tilde{r}_{DT}) \cdot w_{DT} \\ &= w_{EQ} \cdot \mathcal{E}(\tilde{r}_{EQ}) + w_{DT} \cdot \mathcal{E}(\tilde{r}_{DT}) \cdot (1 - \tau) \end{aligned} \quad (18.31)$$

- APV does so by adding back the tax benefit:

$$APV = \frac{\mathcal{E}(CF)}{1 + \mathcal{E}(\tilde{r}_{FM})} + \frac{\mathcal{E}(\tau \cdot \overbrace{\mathcal{E}(\tilde{r}_{DT}) \cdot DT}^{\text{interest payment}})}{1 + \mathcal{E}(\tilde{r})} \quad (18.32)$$

For the discount rate $\mathcal{E}(\tilde{r})$ applicable to the right term (the expected tax shelter), the following guidelines may help: If the firm's debt ratio will decline over time, use the debt's cost of capital. If it will remain constant, use the firm's overall cost of capital. If it will increase, use the equity's cost of capital.

- These methods usually arrive at very similar but not exactly identical valuations. We are rarely sure about the appropriate discount rate that should be applied to the future tax benefits in the APV formula; and the WACC formula cannot really deal with changing costs of capital or debt ratios over time. However, the errors that an incorrect discount rate on the tax shield would cause are usually dwarfed by other simplifications and uncertainty in expected cash flows and discount rates.

The one error you should never commit is to use the wrong expected cash flows. That is, never add an APV tax-subsidy or lower the WACC cost of capital when the cash flows are not "as if fully equity financed."

- The following heuristic is often convenient: A constant extra dollar of debt *forever* increases the value of the firm by the firm's marginal income tax rate. A \$100 eternal debt increase will create \$30 in value for a firm in the 30% marginal income tax bracket.
 - In the imperfect real world, financing and investment decisions can no longer be separated: projects that add more debt capacity may add value through the financing channel.
-

12 Key Terms

APV; Adjusted Present Value; Debt Capacity; Flow-to-equity; Hamada Equation; L.B.O.; Leasing; Leveraged Buyout; NOL; Net Operating Losses; WACC; Weighted Average Cost Of Capital.

End of Chapter Problems

Q 18.14 Assume a 20% corporate income tax. Does a project that returns 16% pre-corporate income tax have a negative NPV if it cost \$100 today and if the appropriate after-tax cost of capital is 11%.

Q 18.15 A \$1 million construction project is expected to return \$1.5 million in two years. Your firm is in a 40% combined federal and state marginal income tax bracket. Your annual income is \$200,000 per year. If you finance the project with an \$1,300,000 mortgage at an interest rate of 8%, how much will Uncle Sam receive? If you finance the project with cash, how much will Uncle Sam receive? If other equivalent firms are offering investors expected rates of return of 10%, what is the PV of the tax savings from financing the project with a mortgage?

Q 18.16 A firm would have to invest \$1 million to earn a net return of \$500 million next year. The firm estimates its debt cost of capital to be $E(\tilde{r}_{DT}) = 5\% + 10\% \cdot w_{DT}^2$. (This may be the case for different reasons covered in the next chapter.) The firm is in the 25% marginal tax bracket.

- (a) If the firm is fully equity financed, what is its value?
- (b) Using APV, if the firm is financed with equal amounts of debt and equity today, what is its value?
- (c) Using WACC, if the firm is financed with equal amounts of debt and equity today, what is its value?
- (d) Does this firm have an optimal capital structure? If so, what is its APV and WACC.

Q 18.17 Construct a pro forma for the following firm: A 4-year project costs \$150 (year 1), and produces \$70 in year 1, \$60 in year 2, \$50 in year 3, and \$40 in year 4. Depreciation, both real and financial, is 4 years. Projects of this riskiness (and with this term structure of project payoffs) have a 15% cost of capital. The marginal corporate income tax rate is 33%.

- (a) Assume that the firm is 100% equity financed. Construct the pro forma, and compute expected project cash flows.
- (b) Compute the Project IRR.
- (c) Compute the project NPV.

For the remaining questions, assume that the firm instead has a capital structure financing \$100 in debt raised in year 1 at a 10% (expected) interest rate. Interest is paid out in each year. Principal and interest are paid out in the final year. Money in excess of interest payments is paid out as dividends.

- (e) Construct the pro forma now. What is the IRR of this project?
- (f) From the pro forma, what is the NPV of the debt-financed project?
- (g) Compute the NPV via the APV method.
- (h) Via the APV method, how much would firm value be if the firm would have taken on not \$50 but \$40 in debt (assuming the same interest rate of 10%)?
- (i) How much money must the equity provide in year 1? What is the debt ratio of the firm? Does it stay constant over time? Is this a good candidate firm for the WACC method?

Q 18.18 Compute the 2005 tax shield for PepsiCo, using information from *Yahoo!Finance*.

Q 18.19 Estimate how PepsiCo's value would have changed in 2003 if it had announced that it planned to take on an additional \$10 billion in debt in order to repurchase equity?

Q 18.20 Estimate how PepsiCo's value would have changed in 2003 if it had announced that it planned to increase its debt-asset target by an additional 5% and that it would use the generated funds to repurchase equity?

Q 18.21 A firm has a current debt:equity ratio of 2:3. It is worth \$10 billion, of which \$4 billion is debt. The firms' overall cost of capital is 12%, and its debt currently pays an (expected) interest rate of 5%. The firm estimates that its debt rating would deteriorate if it were to refinance to a 1:1 debt-equity ratio through a debt-for-equity exchange, so it would have to pay an expected interest rate of 5.5%. The firm is solidly in a 35% corporate income tax bracket. The firm reported net income of \$500 million. On a corporate income tax basis only, ignoring all other capital-structure related effects, what would you estimate the value consequences for this firm to be? When would equity holders reap this benefit? What would be the stock price's announcement price reaction?

Solve Now: 13 Solutions

1. This is the example in the text: $PV = -\$100 + (\$117.13 - \$17.13 \cdot 30\%) / (1 + 12\%) < 0$.
2. \$500 if designated an interest payment. \$750 if designated a dividend distribution, because only \$500 is left after corporate income taxes have been paid.
3. With an internal rate of return of 20%, Uncle Sam would see \$90,000 if you pay cash. If you finance with 80% debt, you will have \$40,000 in interest to deduct from \$200,000 in return, and thus pay taxes only on \$160,000. This lowers your tax bill to \$72,000. (Side Advice: If you borrow \$800,000, you may have to invest your \$800,000 elsewhere. If you do not choose tax-exempts, Uncle Sam may receive more taxes therefrom.)
4. The net subsidy is $\$90,000 - \$72,000 = \$18,000$ next year. At an appropriate cost of capital of 8%, this is an PV of \$16,667.
5. The WACC valuation is

$$PV_0 = \frac{\$256}{1 + 12\% - 25\% \cdot 30\% \cdot 8\%} = \$229.80$$

The firm has $\$229.80 \cdot 25\% = \57.45 of debt and $\$172.35$ in equity value today. Its APV is

$$\begin{aligned} APV_0 &= \frac{\mathbb{E}(CF_1)}{1 + \mathbb{E}(\tilde{r}_{FM})} + \frac{\tau \cdot \mathbb{E}(\tilde{r}_{DT}) \cdot DT}{1 + \mathbb{E}(\tilde{r}_{FM})} \\ &= \frac{\$256}{1 + 12\%} + \frac{30\% \cdot 8\% \cdot \$57.45}{1 + 12\%} = \$229.80 \end{aligned}$$

6. The APV valuation is

$$\begin{aligned} APV_0 &= \frac{\mathbb{E}(CF_{FM,1})}{1 + \mathbb{E}(\tilde{r}_{FM})} + \frac{\tau \cdot \mathbb{E}(\tilde{r}_{DT}) \cdot DT}{1 + \mathbb{E}(\tilde{r}_{FM})} \\ &= \frac{\$256}{1 + 12\%} + \frac{30\% \cdot 8.7\% \cdot \$100}{1 + 12\%} = \$230.90 \end{aligned}$$

Therefore, the \$100 debt is 43.3% of the firm's value today, and

$$PV = \frac{\$256}{1 + 12\% - 43.3\% \cdot 30\% \cdot 8.7\%} = \$230.90$$

7. WACC for ratio, APV for dollar amounts. Look at the previous two questions. You cannot figure out the APV in the first question before you determine the WACC, and the opposite in the second question.
8. • The firm's overall cost of capital today is $6\% \cdot 1/3 + 12\% \cdot 2/3 = 10\%$. (Because $4\% + 3\% \cdot 2 = 10\%$, the beta is 2.) • The easy way is to recognize that the firm is sheltering $\$500 \cdot 6\% = \30 through interest payments. If it refinanced with \$1,000, it could now shelter $\$1,000 \cdot 8\% = \80 . Uncle Sam would get to see an additional \$50 less in income, which means that the firm would pay $\$50 \cdot 20\% = \10 less in income tax *next year*. • Now you need to determine the appropriate discount rate for \$10 in tax savings. For convenience, use the debt cost of capital: 8%. This means that our recapitalization increases firm value by $\$10/1.08 \approx \9.26 . (If you prefer to use the overall firm cost of capital, you would obtain \$9.09.) • The question intentionally gave additional irrelevant information.
9. Because you know that the cost of capital if all financed by debt has to be the cost of capital for the firm, you know that the firm's overall cost of capital is $\mathbb{E}(\tilde{r}_{DT}) = 15\% + 100\% \cdot 5\% = 20\%$. Now, this project will offer \$200 pretax profit in year 1. Discounted back at the firm's cost of capital, the NPV without taxes is $-\$300 + \$500/(1 + 20\%) = \$116.67$. But, if equity financed, the IRS will declare taxes due on \$200 of profit, or \$80. Therefore, the NPV with taxes and all equity financed is $-\$300 + \$420/(1 + 20\%) = \$50$.

Now, right after the investment, the firm has a value of $\$420/1.2 = \350 . With debt of \$50 (\$100), the firm carries a debt load of around 15% (30%). The cost of debt capital formula given in the question suggests that $\mathbb{E}(\tilde{r}_{DT}) = 15\% + 15\% \cdot 5\% = 15.75\% (16.5\%)$. (Note: the question is a bit ambiguous in that it does not tell you what to use as firm value. The 15% and 30% debt ratios are reasonable values, though.)

Interest payments on \$50 (\$100) at a cost of capital of 15.75% (16.5%) are \$7.88 (\$16.50) *next year*. Facing a tax rate of about 40%, Uncle Sam would thereby subsidize the project to the tune of $40\% \cdot \$7.88 = \3.15 (\$6.60), which in today's value would be worth around $\$3.15/(1 + 20\%) \approx \2.63 (\$6.6/1.2 ≈ \$5.50). Therefore, under APV, if financed with \$50 in debt (\$100 in debt), the project is worth $\$50 + \$2.63 = \$52.63$ (\$50 + \$5.50).

The cost of capital, if 15% of the firm is financed by debt at an interest rate of 15.75% is the solution to $15\% \cdot 15.75 + 85\% \cdot \mathbb{E}(\tilde{r}_{EQ}) = 20\% \rightarrow \mathbb{E}(\tilde{r}_{EQ}) = 20.75\%$. Therefore, the WACC is given by the formula, $w_{EQ} \cdot \mathbb{E}(\tilde{r}_{EQ}) + w_{DT} \cdot \mathbb{E}(\tilde{r}_{DT}) \cdot (1 - \tau) = 85\% \cdot 20.75\% + 15\% \cdot 15.75\% \cdot (1 - 40\%) \approx 19.06\%$. Similarly, if \$100

is borrowed, $E(\tilde{r}_{EQ}) = 21.5\%$, and $WACC = w_{EQ} \cdot E(\tilde{r}_{EQ}) + w_{DT} \cdot E(\tilde{r}_{DT}) \cdot (1 - \tau) = 70\% \cdot 21.5\% + 30\% \cdot 16.5\% \cdot (1 - 40\%) \approx 18.02\%$. The WACC based value is thus $-\$300 + \$420/(1 + 19.06\%) \approx \52.76 . Note that you have made enough little assumptions and approximations that it would make little sense to now worry about being off by a little in the APV and WACC computations ($\$52.76$ and $\$52.63$).

10.

- (a) The pro forma for a 100% equity financed firm is

Income Statement			
	Year 1	Year 2	Year 3
EBITDA (=Net Sales)	\$70	\$60	\$55
- Depreciation	\$50	\$50	\$50
= EBIT (=Operating Income)	\$20	\$10	\$5
- Interest Expense	\$0	\$0	\$0
- Corporate Income Tax	\$8	\$4	\$2
= Net income	\$12	\$6	\$3
Cash Flow Statement			
	Year 1	Year 2	Year 3
Net income	\$12	\$6	\$3
+ Depreciation	\$50	\$50	\$50
= Operating Cash Flow	\$62	\$56	\$53
capital expenditures	-\$150	\$0	\$0
= Investing Cash Flow	-\$150	0	0
Economic Project Cash Flows (Operating CF+ Investing CF+ Interest)			
Project Cash Flows	-\$88	+\$56	+\$53

- (b) The IRR of our project solves

$$\frac{-\$88}{1 + IRR} + \frac{+\$56}{(1 + IRR)^2} + \frac{+\$53}{(1 + IRR)^3} = 0$$

Thus, the IRR of a purely equity financed project is 15.7%.

- (c) The NPV of the purely equity financed project is

$$NPV = \frac{-\$88}{1 + 18\%} + \frac{+\$56}{(1 + 18\%)^2} + \frac{+\$53}{(1 + 18\%)^3} = -\$2.10$$

This is in line with the fact that the project IRR of 15.7% is less than the 18% cost of capital.

- (d) The cash flows would increase to $-\$88, +\58 , and $+\$55$. The IRR would increase to 18.6%.

- (e) The debt-financed pro forma would now be

Income Statement			
	Year 1	Year 2	Year 3
EBITDA (=Net Sales)	\$70	\$60	\$55
- Depreciation	\$50	\$50	\$50
= EBIT(=operating income)	\$20	\$10	\$5
- Interest Expense	\$0	\$5	\$5
- Corporate Income Tax	\$8	\$2	\$0
= Net income	\$12	\$3	\$0
Cash Flow Statement			
	Year 1	Year 2	Year 3
Net income	\$12	\$3	\$0
+ Depreciation	\$50	\$50	\$50
= Operating Cash Flow	\$62	\$53	\$50
Capital Expenditures	-\$150	\$0	\$0
= Investing Cash Flow	-\$150	0	0
Economic Project Cash Flows (Operating CF + Investing CF + Interest)			
Project Cash Flows	-\$150+\$62	+\$53+\$5	+\$50+\$5
=	-\$88	+\$58	+\$55
The Economics of Financing			
Debt	+\$50	+\$5	+\$55
Equity	+\$38	+\$53	+\$0

Not surprisingly, these are the same as the aforementioned cash flows, with a \$2 income-tax subsidy in years 2 and 3. The IRR is again 18.6%.

- (f) The NPV of the debt-financed firm is

$$NPV = \frac{-\$88}{1 + 18\%} + \frac{+\$58}{(1 + 18\%)^2} + \frac{+\$55}{(1 + 18\%)^3} = +\$0.55$$

With the tax subsidy, this project becomes worthwhile.

- (g) The APV of this project would be the value as-if-100%-equity-financed, which is -\$2.10 (computed above as $\frac{-\$88}{1 + 18\%} + \frac{+\$56}{(1 + 18\%)^2} + \frac{+\$53}{(1 + 18\%)^3}$), plus the discounted tax subsidies in years 2 and 3. These have a value of

$$\text{Tax Subsidy} = \frac{\$2}{(1 + 18\%)^2} + \frac{\$2}{(1 + 18\%)^3} = \$1.44 + \$1.22 = \$2.66$$

Therefore, the APV would be $-\$2.10 + \$2.66 = \$0.56$.

- (h) By APV, the expected tax subsidy would shrink from $\tau \cdot \mathcal{E}(IP) = 40\% \cdot \$5 = \$2$ per year to $\tau \cdot \mathcal{E}(IP) = 40\% \cdot \$4 = \$1.60$ per year. The expected value of the tax subsidy would therefore be

$$\text{Tax Subsidy} = \frac{\$1.60}{(1 + 18\%)^2} + \frac{\$1.60}{(1 + 18\%)^3} = \$2.12$$

The net project value would be about \$0.02.

- (i) In year 0, the weight of the debt is $w_{DT,0} = \$50/\$88 \approx 57\%$. But after year 2 and before year 3, the debt is expected to be 100% of the capital structure, so its weight in the capital structure is drastically changing each year. This firm is not at all a good candidate for using WACC.

Do not try to compute a weighted average cost of capital from the debt and equity internal rates of return (10% and 40%, respectively). If the debt would remain at 57% of the firm's capital structure, then the appropriate rate of return of equity would have to be around 30% so that the weighted cost of capital would come out to $\mathcal{E}(\tilde{r}_{FM}) = w_{DT} \cdot \mathcal{E}(\tilde{r}_{DT}) + w_{EQ} \cdot \mathcal{E}(\tilde{r}_{EQ}) = 18.6\%$. This is much lower than the equity IRR of 40% (which is the same as its expected rate of return from year 1 to year 2), because from year 2 to 3, the equity becomes a much smaller part of the firm. What bites you in this case is the fact that you have a strong term structure of investment weights.

DIG DEEPER

11. With \$1,691 in taxes on \$5,670 on income before tax, Coca Cola was in a 30% income tax bracket. The \$289 in interest payments therefore cost Uncle Sam about \$86.7 million.

12. The weighted average cost of capital (WACC) is

$$\begin{aligned} WACC &= w_{DT} \cdot \mathcal{E}(\tilde{r}_{DT}) \cdot (1 - \tau) + w_{EQ} \cdot \mathcal{E}(\tilde{r}_{EQ}) \\ &= 50\% \cdot 5\% \cdot (1 - 25\%) + 50\% \cdot 10\% = 6.875\% \end{aligned}$$

The numerator has to be post corporate income tax; therefore, it is $(1 - \tau) \cdot CF = \$15$. This is an annuity, therefore the NPV is $PV = \$15/6.875\% = \218.18 .

13. The cost of capital for a fully equity financed firm without a tax subsidy would be 7.5%, because it had 50% debt at 5% and 50% debt at 10%. Therefore, the “as if fully equity financed” value is $PV = \$15/7.5\% = \200.00 . Now, you need to add back the tax subsidy. With \$50 in debt, risk-free and therefore with an interest rate of 5%, the interest payments would be $E(\tilde{r}_{DT}) \cdot DT = \2.50 per year. The taxes saved would be $\tau \cdot \$2.50 = \0.625 , which is an eternal cash flow. At the interest rate of 5%, the value of the tax subsidy today is \$12.50. Therefore, the value of this firm is $\$200 + \$12.50 = \$212.50$.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Nerd Appendix

A The Discount Factor on Tax Obligations and Tax Shelters

On Page 480, I stated that it is common (but not unique) to use the firm's cost of capital in discounting the tax shelter. Let's find out why. Start with the firm in Table 18.1. The example is rigged to make it simple. The debt is risk-free. We need the equity to be risky, because we can get different appropriate discount rates only with different levels of risk. The firm's beta is assumed positive, so the firm's equity cost of capital exceeds its debt cost of capital. The revised scenario is in Table 18.4.

We know the future tax-related cash flows. How do you discount them? Let's work a simple example with risky payoffs.

The tax payment is as risky as the firm, and thus warrants a higher cost of capital.

For our 1-year, non-growing firm, the tax shelter is safer than the firm, and thus warrants a lower cost of capital.

Alas, you can often use the firm's cost of capital also on the tax shelter. Why?

Worry more about the correct discount factor on big amounts.

What should you use as the appropriate discount rate (cost of capital) for the future tax obligation (\$24 in EF, \$17.40 in DF) or for the relative tax shelter (the difference of \$6.60)? Assume that the value of the firm with \$280 in expected profits will be either \$250 (bad) or \$310 (good) with equal probability. Therefore, the \$200 debt at 11% interest is risk-free. Because it is constructed in this way, you know that you can use the debt's (risk-free) cost of capital of 11% for any cash flow that does not covary with the firm's outcome. And you would use a higher discount rate for any cash flow that covaries positively with the firm's outcome.

The bottom panel in Table 18.4 shows that the income tax obligation is risky and covaries with the firm's return under either financing scenario. Uncle Sam is basically a co-owner, partaking in the good and the bad times. Consequently, you should intuitively know that you need to use a discount rate on the tax *obligation* that is higher than the risk-free rate.

But what is the cost of capital for the tax *shelter*? Table 18.4 shows that the tax savings (because of the debt) remain the same \$6.60, regardless of the firm's performance. Indeed, the example was constructed so that it would be easy to see that the debt payment and with it tax shelter that the owners get from the presence of debt does not depend on the firm's fortunes. The tax shelter is as safe as the firm's debt. Thus, you should use a discount rate on the tax *savings* that is the same as the one you use on the firm's debt.

Nevertheless, it is common practice to apply the firm's cost of capital and not the debt's cost of capital to the firm's tax obligation. Is this an invitation to deliberately use incorrect discount factors in general? No, but it is a good and convenient working assumption in this particular context of discounting the tax shelter. Let me explain why.

1. In general, it is more important to get the discount rate right on larger amounts. If you wanted to get discount rates on individual component cash flows 100% right, why stop with the corporate tax shelter? Why not also determine individual discount rates for every other component of the company (taxes, depreciation, SG&A, marketing, advertising, furniture, paper clips, etc.)? This is not only impractical, but also beyond anyone's capabilities. More importantly, if you want to allow yourself to use a possibly incorrect discount factor, you have to convince yourself that any added valuation precision would be very modest.

How big is the tax shelter relative to the cash flows? The cash flows are \$280, the debt is \$200. (This is unusually large. More typically, firms have debt ratios around 30%). The interest paid is 11% thereof, or \$22.

Table 18.4: Two Financing Scenarios for a Risky 1-Year FirmScenario EF: All Equity Financing.

	$E(\text{Value})$	Bad	Good
Before-Tax Return Next Year	\$280.00	\$250.00	\$310.00
Taxable Profits Next Year	\$80.00	\$50.00	\$110.00
Corporate Income Taxes ($\tau = 30\%$) Next Year	\$24.00	\$15.00	\$33.00
Owners Will Keep Next Year	\$56.00	\$35.00	\$77.00

Scenario DF: \$200 Debt Today at 11% for Promised Repayment of \$222. Rest is Levered Equity.

	$E(\text{Value})$	Bad	Good
Before-Tax Return Next Year	\$280.00	\$250.00	\$310.00
Interest Payments	\$22.00	\$22.00	\$22.00
Taxable Profits Next Year	\$58.00	\$28.00	\$88.00
Corporate Income Taxes ($\tau = 30\%$) Next Year	\$17.40	\$8.40	\$26.40
Equity Owners Will Keep Next Year	\$40.60	\$19.60	\$61.60
Equity+Debt Owners Will Keep Next Year	\$62.60	\$41.60	\$83.60

Tax Savings (Scenario EF vs. Scenario DF)

	$E(\text{Value})$	Bad	Good	
Before-Tax Return Next Year	\$280.00	\$250.00	\$310.00	↔ risky
Scenario 1 corporate income taxes	\$24.00	\$15.00	\$33.00	↔ risky
Scenario 2 corporate income taxes	\$17.40	\$8.40	\$26.40	↔ risky
Relative Net Tax Savings Next Year	\$6.60	\$6.60	\$6.60	↔ safe

You need to multiply this further by your corporate income tax rate of 30% to obtain the tax shelter \$6.60. And now your “big” question is whether to discount this by the firm’s cost of capital (say, 15%) or by the firm’s debt cost of capital (say, 11%). This makes the difference between \$5.95 and \$5.74, which is 21 cents today on cash flows of \$280 next year.

Yes, you should definitely worry about the correct discount rate for the project’s cash flows of \$280. Yes, the presence and amount of the tax shelter is important. Yes, it would be nice to use the correct discount factor on the tax shelter, too. But, no, it will not make much difference whether you apply the firm’s cost of capital or the debt cost of capital to the tax shelter.

- The firm’s overall cost of capital may in fact be more correct than the debt cost of capital, because the risk-free tax-shelter intuition does not easily generalize from the simple one-period scenario to many periods. The reason is that if your firm value doubles by next year, you can probably borrow twice as much then, and thus enjoy higher tax savings henceforth. If your firm follows such an intelligent dynamic borrowing strategy, the tax shelter obtained by debt financing will not remain constant, but will increase with the firm value, too. To compute the lifetime tax shelter afforded to your firm by its ability to take on more debt, you must therefore realize that intelligent capital structure policies will induce the dollar amount of debt (and thus the tax shelter) to also covary positively with firm value. This is why it is often sensible to discount the tax shelter not with the debt’s cost of capital, but with the firm’s cost of capital (or a discount rate somewhere in between).

In a normal firm context, corporate debt policy will induce the tax shelter to vary with firm scale.

This is a nerdnote within a nerd appendix—how it works.

Because this is a nerd appendix, you may as well go through the argument with a numerical example. Think of a firm that operates for one year, and either doubles or disappears in the following year. It follows a dynamic debt policy so that its one-year debt and one-year-ahead tax shelter is always risk-free. Assume the risk-free rate on the debt is 10%. Further assume the firm's expected tax shelter is \$22 next year. If it doubles, both its risk-free debt and tax shelter will double, too. If it disappears, it will have no tax shelters.

How does the dynamic aspect influence the two-year ahead discount rate for the tax shelter? It would be wrong to discount the stream at the risk-free rate of 11% as $\$22/1.11 + \$22/1.11^2 \approx \$37.68$. Instead, the firm's stream of tax shelter value today is

$$\frac{\$22}{(1+11\%)} + \left[1/2 \cdot \frac{\$44}{[1+\mathcal{E}(\tilde{r})] \cdot (1+11\%)} + 1/2 \cdot \frac{\$0}{[1+\mathcal{E}(\tilde{r})] \cdot (1+11\%)} \right] \quad (18.33)$$

What is $\mathcal{E}(\tilde{r})$? Because the shelter cash flow \$0 or \$44 depends on the firm's performance in the first period, it cannot be the risk-free rate. Instead, $\mathcal{E}(\tilde{r})$ is related to the firm's cost of capital.

You can also think of collapsing our example into the combined PV of all future tax shelters that you will own as of next year. Depending on firm performance this year, next year you will either sit on shelter cash flows totaling of $\$44/1.11 + \$5 \approx \$44.64$, or \$22. Therefore, if you use the expected \$22 as a representative stand-in for the tax shelter in both future years, you cannot assume that the right interest rate is the risk-free interest rate. Again, because it depends on firm performance in the first year, a discount rate between the debt and the firm's cost of capital would be more appropriate.

Reasonable costs of capital for the tax shelter depend on the dynamic debt policy.

Figure 18.2 should help you to think about reasonable choices for the discount rate on the tax shelter. Assume that you are dealing with a typical firm, which tends to grow over time (upper left).

A Decreasing Debt Target: The upper right graph shows a firm that plans to reduce its debt ratio over time. This is the case if a growing firm wants to retain the same absolute dollar interest payments. Such a firm would expect to save about the same dollar amount in taxes each year, regardless of firm performance. In this case, you should use some rate close to the debt cost of capital ($\mathcal{E}(\tilde{r}_{DT})$).

A Constant Debt Target: The lower left graph shows a firm that plans to keep a constant debt target. (Many CFOs pay lip service to targeting constant debt ratios.) Firm growth will translate into more and more debt and thus into higher and higher dollar interest payments. Consequently, the tax shelter will grow and shrink with the value of the firm, which means that it will be exposed to about the same risk as the firm overall. In turn, this means that you should use some rate close to the firm's overall cost of capital ($\mathcal{E}(\tilde{r}_{FM})$) to discount the tax shelter.

An Increasing Debt Target: The lower right graph shows two firms with increasing debt targets. (This kind of debt policy is rare.) The firm with the discontinuous debt target might be a typical R&D project, which will initially provide no debt capacity and thus no debt tax shelter. Thereafter, if the R&D pays off, the firm has positive cash flows and can take on debt financing. The blue continuous line is a firm that wants to become smoothly more aggressive in its debt policy over time. The values of these tax shelters is even more highly correlated with the value of the firm than if the target is constant. Therefore, the tax shelter should be discounted even more aggressively. You should use some rate above the firm's overall cost of capital, perhaps something close to the equity cost of capital, $\mathcal{E}(\tilde{r}_{EQ})$.

Think about the appropriate discount rate on the tax shelter, but don't torture yourself to get it perfect.

In sum, I hope you are convinced that your overall project valuation will be robust with respect to moderate variations or errors in the choice of discount rate on the tax shelter. (I typically use whatever is most convenient, although I try to keep track of whether I think my assumptions overestimate or underestimate the true firm value.) You should worry primarily about the amount of the tax shelter, and only secondarily about whether the precise discount factor is the firm's cost of capital or the debt cost of capital. Please, give yourself a break!

IMPORTANT:

- The discount rates on the tax obligations and on the tax shelter are usually not exact, but just reasonable and convenient approximations. The value consequences of reasonable errors are minor.
- It is common and usually reasonable to value tax liabilities at a discount rate equal to the firm's overall cost of capital ($\mathcal{E}(\tilde{r}_{FM})$).
- For the tax shelter due to interest payments, assuming that the firm will grow over time, it is common and usually reasonable to
 - use the debt cost of capital ($\mathcal{E}(\tilde{r}_{DT})$) if the firm plans on a decreasing debt ratio;
 - use the firm cost of capital ($\mathcal{E}(\tilde{r}_{FM})$) if the firm plans on a constant debt ratio;
 - use the equity cost of capital ($\mathcal{E}(\tilde{r}_{EQ})$) if the firm plans on an increasing debt ratio.

Taxes are important. You are only fudging the divisor, not the numerator!

Do not forget that the entire discussion—that you can allow yourself some latitude on errors—was only about the discount factor. Importantly, the (expected) amount of the tax shelter itself is not unimportant. This also applies to the idiosyncratic risk in the expected tax shelter, a quantity that figures into the present value numerator of the tax shelter, not the denominator (the discount rate). For example, an R&D project may not generate any tax shelter half the time—in which case, the expected tax shelter (in the PV numerator) to be discounted would be something like

$$\text{Expected Tax Shelter} = 50\% \cdot \left(\begin{array}{l} \text{Tax Shelter If R&D is Successful} \\ = \text{Tax-Rate Times Interest Paid} \end{array} \right) + 50\% \cdot \$0 \quad (18.34)$$

Figure 18.2: Thinking About Proper Discount Rates For The Tax Shelter

The background of the other three graphs: The typical firm value grows over time.

This firm plans to reduce its debt ratio over time, perhaps to keep its dollar debt and its interest payments constant.

⇒ **Use $E(\tilde{r}_{DT})$ to discount the tax shelter.**

This firm plans to keep its debt ratio constant.

⇒ **Use $E(\tilde{r}_{FM})$ to discount the tax shelter.**

These two firms, called "R&D" and "Inc" plan to raise their debt ratios over time. Firm R&D wants to sharply increase its debt ratio only after it will have higher tax-deductible income.

⇒ **Use $E(\tilde{r}_{EQ})$ to discount the tax shelter.**

V is the firm's value. D is the firm's debt. D/V is the firm's debt ratio.

These scenarios illustrate cases in which the firm's debt ratio changes over time, which in turn influences the discount rate that should be applied to the tax shelter. For example, if the firm wants to keep a constant debt ratio over the years, then it will have more debt and therefore a higher debt tax shelter if the firm experiences good times in the first year. This means that the value of the future tax shelter covaries positively with the firm value in the first year. It is therefore not almost risk-free (as it was in our example in which the firm existed only for one year), but more risky (in fact, almost as risky as the firm is in its first year).

Fortunately, although it would be a first-order error to compute the wrong tax shelter, it is often a second-order error to use the wrong discount factor on the tax shelter. Yes, you should try to get it right anyway, but realize that getting other quantities right is often more important than agonizing whether you should use $E(\tilde{r}_{FM})$ or $E(\tilde{r}_{DT})$.

CHAPTER 19

Other Capital Structure Considerations

Personal Taxes, Bankruptcy Costs, Inside Information, Behavior

As a corporate manager, you should consider corporate income taxes to be an important determinant of capital structure—but not the only one. You can increase firm value and lower the firm's cost of capital if you optimize your firm's capital structure also with respect to such factors as personal income taxes, financial distress, agency considerations, and others. These issues are the subject of this chapter.

19.1 The Role of Personal Income Taxes and Clientele Effects

Firms can reduce their cost of capital if they can reduce their investors' taxable income.

The corporate income taxes discussed in the previous chapter are just one side of what Uncle Sam receives: he also wants his share from investors' income. As a corporate manager, does this mean that you need to think about your investors' personal income taxes? Yes! It would not be smart for you to economize on corporate income tax payments through debt financing on behalf of your investors if Uncle Sam then were to take away 99% of any interest payments the instant they exit the corporation to travel to your investors. Your firm's owners would be left with very little. In order to avoid the 99% owner personal income taxes, it might be better for your firm to pay higher corporate income taxes instead to avoid your investors' personal income tax burdens.

Managers should balance both kind of taxes.

As a CFO, you need to know how your investors' personal income taxes can influence the optimal corporate capital structure. This chapter explains that there is a subtle interplay between personal and corporate taxes, which creates both investor clienteles and firm clienteles:

- small growth firms should have more equity in their capital structure than large cash-rich firms;
- highly-taxed individual investors should invest more in equity-financed firms, and tax-exempt investors should invest more in bonds.

You will soon learn why.

19.1.A. Background: The Tax Code For Security Owners

The type of income matters: capital gains income is better for taxable investors than interest income.

First review the tax situation that your investors face. Recall from Section 6.4 that they care in which form they receive income:

Ordinary Income is taxed at relatively high ordinary income tax rates (up to 35%), and is very difficult to shelter from taxes.

Interest Income is basically taxed like ordinary income.

Dividend Income is taxed at a lower rate. If a domestic corporation has already paid taxes on its earnings, its dividends are considered "qualified," which reduces the personal tax rate imposed on the dividend recipients. Individuals in the 10% and 15% ordinary income tax brackets pay a 5% dividend tax, while individuals in higher tax brackets pay a 15% dividend tax. Giving investors credit for dividends paid from earnings that were already taxed is similar to how the United Kingdom and many other countries have taxed dividends for a long time. However, in the United States, a lower dividend tax rate (more similar to the long-term capital gains tax rate) has been instituted only with the Bush tax cuts of 2003.

Capital Gains are generally the most tax-advantaged form of income. Although short-term capital gains (on financial assets held for less than one year and real assets held for less than three years) are federally taxed at 28% (again, as of 2005), long-term capital gains are taxed at the same statutory rate as qualifying dividends (i.e., 15% for high-income tax investors). The tax advantage of capital gains is not limited only its relatively low statutory tax rate, however. There are two more advantages: Capital gains are not incurred on an annual basis, but only when they are realized. And, unlike interest or dividend income, capital gains can be offset by capital losses. Therefore, the best form of income for investors remains long-term capital gains.

There are some very intricate tax rules on how capital gain income and interest income on bonds must be computed. Such regulations were designed to prevent firms from paying out cash in a form that counts as interest payments for them and as capital gains for their investors.

The preceding perspective is also simplistic. For example, the U.S. tax code contains many other special rules that can be applicable to all forms of income, depending on the exact payor and recipient. For example, unlike individuals, corporations as security holders still pay a 35% capital gains tax rate. In addition, there are hundreds of special clauses in the tax code—some pure corporate subsidies, some targeted at only one qualifying company, and others penalizing particular situations. And, the tax code is not static, either, but changes every year! And all this ignores state and sometimes local taxes, social security and medicare contributions, etc.

The tax treatment of financial securities and the reaction of corporations is an ongoing cat-and-mouse game. You must first learn how to think about taxes, and only then how the specific tax code works at the moment. Any details will likely be outdated within ten years—if not sooner.

Details, details, details...

Important to learn the basics first, and worry about specifics later.

19-1.B. The Principle Should Be “Joint Tax Avoidance”

The main point of this entire chapter is that managers, who want to best represent corporate owners, should consider not only their own corporate income taxes, but also other issues affecting their investors. But let us start with personal income taxes. To understand the logic, pretend that you are the owner of a corner shop (“the corporation”) and you are also its manager. Do you care whether the IRS taxes you right at the cash register of your corporate business, or taxes you personally when you move the cash from the corporate register into your personal pocket? Or do you care how much you can ultimately put into your pocket? The finance premise is that you care only about the money in your pocket that you have left over *after* Uncle Sam has had his dip from both. You want to reduce the net tax obligation both at the cash register (the corporate tax) and at your personal pocket (the personal tax). Corporate investors are no different from your corner shop. They really care only about their after-tax personal income in the end, not about whether the corporation pays taxes or they themselves pay taxes.

The owners care not about where taxes are paid (corporation or personal), just that as little as possible is paid in total.

IMPORTANT:

- Both corporate and personal taxes that can be avoided translate into cash that the owners can keep.
- Reducing the total taxes ultimately collected by Uncle Sam (now and in the future) at either level can increase the value of the firm.

19-1.C. Tax Clientele

Your Problem — How to Minimize Total IRS Receipts

You now know the principle of joint tax avoidance, but you do not yet know how to implement it. You know that as manager acting on behalf of your corporate owners, you should try to arrange the capital structure so as to minimize the sum of personal and corporate income taxes, not just your own corporate income tax. Your investors cannot shelter interest income, can modestly shelter dividend income, and can easily shelter capital gains income. You face a dilemma:

Companies can shift tax burdens from themselves to their investors and vice-versa.
Distributions in interest save firms money, but not investors.

Distributions in capital gains save investors money, but not firms.

- If you plan to pay cash as interest income, you will save on your own corporate income tax—but your investors will receive cash as interest payments and thus face the full brunt of Uncle Sam. Thus, your bond investors should demand a relatively higher expected rate of return.
- If you plan to reinvest retained earnings, which means that your earnings will become capital gains for your investors, you will pay a lot more in corporate income taxes—but your investors will receive money as capital gains. This allows them to avoid most personal income taxes. Thus, your equity investors should demand a relatively lower expected rate of return.

Complication: To make matters even more interesting, you have to be concerned that, in real life, not every investor faces the same tax rate. There are low-tax investors, like tax-exempt charities and pension funds, who pay low or no personal income taxes on anything. And there are high-tax investors, like most retail investors, who pay high taxes on interest income, medium-high taxes on dividends, and lower taxes on capital gains. What should you do?

Different investors face different personal tax rates.

SimCity Live! The best way to understand your choices is to presume for the moment that you are a puppeteer, controlling the private economy. Your opponent is the IRS. Your four pieces are:

1. High-tax corporations—mostly mature value firms. (For example, PepsiCo and R.J.R. Nabisco, are bulging with earnings and tax liabilities.)
2. Low-tax corporations—mostly smaller and often high-growth firms. (For example, Itar in 1985 was a shell company with large tax-loss carryforwards or net operating losses; and Nanotech, is a developer of nano-technology with no earnings and thus no tax obligations).
3. High-tax investors—like retail investors earning over \$100,000 per year.
4. Low-tax or tax-exempt investors—like pension funds or money in tax-advantaged retirement accounts, like 401-K's.

These are not perfect classifications, because even low-tax investors must eventually pay some taxes, and even low-tax corporations may run out of tax-shelters (or they can immediately use up all their tax credits and thereby become high-tax companies!). But this classification serves us well in thinking about the problem. How would you arrange your pieces? Would you have the high-tax corporation finance itself with debt or equity? Would you have the low-tax investor own the high-tax corporation or the low-tax corporation?

Anecdote: Tax Reductions for the Needy? For-Profit Corporations with No Tax Obligations

Are all cash-cow corporations in a high marginal tax bracket? The Washington Post reported a study by the Institute on Taxation and Economic Policy which showed that 41 companies not only owed no taxes, but received money back in at least one of the three years studies—1996–1998—although they reported a total of \$25.8 billion in pretax profits. 24 companies—nearly one in 10 studied—received tax rebates in 1998 alone, including such household names as Texaco Inc., Chevron Corp., PepsiCo Inc., MCI WorldCom Inc., Goodyear Tire & Rubber Co. and General Motors Corp. Texaco, for example, received a tax rebate of \$67.7 million, which meant that it paid taxes at a rate of negative 37.2 percent on the \$182 million in profit it reported in 1998. In dollar terms, the study found that tax breaks enabled the companies to reduce their taxes by \$98 billion over the three years, with 25 companies receiving almost half of that amount. General Electric Co. topped the list, with \$6.9 billion in breaks, which cut its tax bill by 77 percent over the three years. A G.E. spokesman also questioned the report's methodology, noting that of the \$6.9 billion in breaks cited, \$2.4 billion was deferred taxes "that we will pay." The twenty-four companies that payed less than zero in federal income taxes in 1998 were

Company	Profit	Tax	Rate	Company	Profit	Tax	Rate
Lyondell Chem	\$80.0	-\$44.0	-55.0%	Enron	\$189.0	-\$12.5	-6.6%
Texaco	\$182.0	-\$67.7	-37.2%	Colgate-Palmolive	\$348.5	-\$19.6	-5.6%
Chevron	\$708.0	-\$186.8	-26.4%	MCI WorldCom	\$2,724.2	-\$112.6	-4.1%
CSX	\$386.6	-\$102.1	-26.4%	Eaton	\$478.8	-\$18.0	-3.8%
Tosco	\$227.4	-\$46.7	-20.6%	Weyerhaeuser	\$405.0	-\$9.5	-2.3%
PepsiCo	\$1,583.0	-\$302.0	-19.1%	General Motors	\$952.0	-\$19.0	-2.0%
Owens&Minor	\$46.1	-\$7.9	-17.1%	El Paso Energy	\$383.7	-\$3.0	-0.8%
Pfizer	\$1,197.6	-\$197.2	-16.5%	WestPoint Stevens	\$142.6	-\$1.2	-0.8%
J.P. Morgan	\$481.1	-\$62.3	-12.9%	MedPartners	\$49.6	-\$0.4	-0.7%
Saks	\$83.0	-\$7.9	-9.5%	Phillips Petroleum	\$145.0	-\$1.1	-0.7%
Goodyear	\$400.7	-\$33.2	-8.3%	McKesson	\$234.0	-\$1.0	-0.4%
Ryder	\$227.5	-\$16.4	-7.2%	Northrop Grumman	\$297.7	-\$1.0	-0.3%

Your Solution — Rearranging Clientele

Clearly, this would not be a difficult problem if 99% of all investors were tax-exempt—you could make all taxed corporations issue debt (and thereby avoid corporate income taxes). Neither corporations nor the almost entirely tax-exempt investor sector would end up paying any tax. Corporations would not have to worry about or compensate their investors for their (non-existent) personal income taxes, and corporations could offer bonds with the same yield as equivalently risky but tax-exempt entities. However, low-tax investors are not in unlimited supply. The NYSE's Factbook reports that there was \$11 trillion in total equities outstanding in 2002, of which 49.8% was held by all institutional investors, 36% by retail investors, and 11% by foreign investors. Almost half of the institutional money, a total 21.5% of the equities market, were tax-exempt pension funds. Tax-exempt institutions are indeed a force, although a limited one.

With a limited number of tax-exempt investors, as puppeteer with the task of minimizing the IRS' take and maximizing your private sector take, you should sort your pieces into the following clientele:

High-Tax Profitable Firms: Make your “cash cow” value firms in the highest tax bracket issue debt, so that their cash flows can be paid out as interest, thereby avoiding the high corporate income tax.

Low-Tax Investors: Make your tax-exempt investors hold this corporate debt, so that the interest receipts remain untaxed at the recipient level. (If you instead made your individual investors hold this debt, Uncle Sam would be better off, and you would be worse off.)

You still have low-tax firms and high-tax investors to allocate. What can you do with them?

High-Tax Investors: Make your high-tax individual investors hold stocks instead of bonds. They will then either receive capital gains (taxed very little) or dividends (taxed just a little more). This way, your high-tax investors will suffer only fairly low tax penalties, too.

Low-Tax Firms: Make your growth firms and other firms in the lowest corporate tax bracket finance themselves with equity, not with debt. You need this to satisfy the demand for equity by your high-tax investors. You can make your low-tax firms use their cash flows to reinvest in the corporation, repurchase their shares, or pay dividends (but only until 2007!). In any case, it would allow these firms' predominantly high-tax investors not to suffer much in tax. (If you instead made your low-tax firms finance themselves with debt, the firms would have little use for the corporate income tax shelter provided by debt, at least compared to high corporate tax firms—and your high-tax investors would have nothing to buy.)

Figures 19.1 and 19.2 try to illustrate the best puppeteering choices for firms and investors—and Uncle Sam's consequent take. All the numbers and tax rates are illustrative only, and not exact. For simplicity, we assume that the world is risk-neutral, so that you do not have to worry about higher costs of capital for equity than for debt.

- We assign 40% as the ordinary income tax rate for high-tax companies and for high-tax investors' interest receipts.
- We assign 20% as the high-tax investors' tax on dividend receipts *if* the firm has paid enough in taxes (so investors receive a tax credit).
- We assign 10% as the effective capital gains tax rate—partly, because it can be deferred and offset, and partly because the statutory rate is lower.

Finally, to reflect the tax code with our simple model, we fudge some tax rates—for example, a firm that reinvests its money may claim that the reinvestment is necessary maintenance and thus not income, or it may receive tax credits for investing (a common situation). Thus,

- We assign only a 20% effective corporate income tax rate to cash used for reinvestment.

Moreover, low-tax firm may not mean zero-tax firm—even tax credits have a value, so there is an opportunity cost to not accumulating more tax credits (or to using up existing tax credits).

Who should own what is only interesting if tax-exempt investors are not in practically unlimited supply—or else they would own everything.

“Clientele effects” mean different firms attract different investors. Carried to extremes, Uncle Sam might not get anything.

High-tax, profitable firms should pay via interest (thus, have debt).

Low-tax investors should hold the debt.

High-Tax investors should hold the equity.

Low-tax, unprofitable firms should pay via share repurchases (thus, have equity).

Illustrative Numbers to show our best allocations.

Table 19.1: Taxation Chain of a High Tax Firm

A high-tax firm may be a value firm with lots of earnings and few deductions, such as R.J.R. Nabisco. A low-tax investor may be a tax-exempt pension fund. A high-tax investor may be a typical retail investor.

All numbers are illustrative and not exact! The firm has \$100 in cash. Firm Level: If paid as interest, the full \$100 can be paid out. If reinvested, some investments and/or maintenance create tax credits. If paid out to shareholders, the firm incurs the full corporate income tax obligation. Personal Level: Low-tax investors never pay. High-tax investors effectively pay 10% on capital gains (in PV terms), 20% on dividend receipts, and 40% on interest receipts.

Table 19.2: Taxation Chain of a Low Tax Firm

A low-tax firm may be a firm with seemingly unlimited tax-loss carryforwards or a growth firm that is unlikely to earn a profit for many years to come. A low-tax investor may be a tax-exempt pension fund. A high-tax investor may be a typical retail investor.

All numbers are illustrative and not exact! The firm has \$100 in cash. Dark boxes indicate that we have already used up our low-tax investors on high-tax firms, so that there are few or no low-tax investors left.

Firm Level: Low-tax firms pay no (debt) or almost no corporate income tax (other forms). Personal Level: High-tax investors effectively pay 10% on capital gains (in PV terms), 25% on dividend receipts, and 40% on interest receipts. (The Bush tax cut of 2002 requires the firm having paid dividends, so the dividend tax rate is above the 15% rate after corporate credit.)

- We assign a 10% income tax rate to cash that adds to earnings, and a 5% income tax rate to reinvested cash with its investment/maintenance tax credit.

Do the high-tax firm first. Figures 19.1 shows that the high-tax firm can pay debt from pre-tax earnings without incurring any tax penalty. If the firm reinvests all cash, we have assigned it our 20% effective corporate income tax rate. Investors get \$80 in the form of capital gains. If these are taxed investors, they suffer only a 10% income tax rate (in present value) on this gain, for a net personal tax obligation of $\$80 \cdot 10\% = \8 . If the firm instead uses the money to repurchase stock, it can do so only from after-tax money. The IRS collects \$40 in ordinary corporate income tax. Investors pay 10% capital gains tax on \$60 in share repurchases (i.e., \$6) and twice this on dividends (\$12). Clearly, the best choice here is the top line—the clientele effect we discussed earlier, in which the IRS receives no money.

Do the low-tax firm next. The low-tax firm in Figure 19.2 can no longer use our low-tax investors—we have already used them up in Figure 19.1. Focus on our high-tax investors. They pay 10% on capital gains, and 25% rather than 20% because the firm has not paid income taxes—under the Bush dividend tax plan, the investor does not receive much of a tax credit.

Can you do better? Now, put the two figures together: In sum, our puppets are paying \$9.50 in taxes for every \$100 earned. Can you find a combination that is better? No! This is the best puppeteering that you can do!

Market Prices as Puppeteers

The extreme tax avoidance is illustrative, but not realistic.

But you are not a puppeteer, so why does any of the above matter? Is there a puppeteer? Yes—the puppeteer are the financial market prices (for capital)! This is what capitalist markets are really good at—they can allocate resources to their best use, and the best use of capital here is where capital avoids paying taxes. By adjusting the required costs of capital on debt and equity, capital markets induce investors and firms to sort themselves to where frictions—such as tax losses—are the lowest. (Aside, if the market did not sort, arbitrageurs could find a way to make money from better rearranging firms and investors to save on aggregate taxes.) Here is an example with some made up tax rates of how financial prices could adjust to accomplish clientele sorting:

Cash Cow Firm: The financial market prices have adjusted so that the cash cow firm in the 40% income tax bracket expects a 10% rate of return before corporate income taxes.

Corporate Level:

- If it pays out all net cash flow in capital gains, it must pay corporate income tax, and can only offer a 6% rate of return.
- If it pays out all net cash flow in interest, it can pay out the full 10% rate of return.

Personal Level:

- A tax-exempt investor can receive 10% in income from this company.
- A 30% taxable investor can receive 7% in income from this company.

Growth Firm: The financial market prices have adjusted so that a growth firm in the 0% income tax bracket expects an 8% rate of return before corporate income taxes.

Corporate Level:

- If it pays out in capital gains, it can offer an 8% rate of return.
- If it pays out in interest, it can still offer only the 8% rate of return—the firm already pays no tax, so deducting interest payments does not help any further.

Personal Level:

- A tax-exempt investor can receive 8% in income from this company.
- A 30% taxable investor does not realize capital gain, and thus can keep close to 8% in income from this company.

The result of security prices, which create such expected rates of returns is that tax-exempt investors will decide to invest in the debt-financed cash cow firms offering a 10% expected rate of return (rather than 8% that they could get from the growth firms); and the taxable investors will prefer to invest in the growth firms, where they can earn a rate of return of 8% (rather than the 7% that they could receive from the debt-financed cash cow firm). The financial market has become the puppeteer!

You should now understand the tax rationale for how expected rates of returns will sort firms and investors to minimize taxes. From your corporate managerial perspective, the ultimate effect is that clientele effects have magically worked to reduce the effective personal income tax rates, especially on interest payments. There is good empirical evidence that such tax-clientele ownership effects are important. For example, corporate bonds are overwhelmingly owned by tax-exempt institutions. Of course, in the real world, tax-avoidance is just one (important) force at work, so the world will not be as neat as our model. For instance, tax-exempt investors may want to diversify across many different companies, and not just hold exclusively the debt of cash cow corporations. The clientele net income tax reduction is not the only word.

The Tax Rationale.

Other Forces?

But hold it: should you not weigh the minimizing of taxes against such concerns as earnings dilution or the riskiness of the equity? Be careful here.

Investors should care only about value today!

- Earnings dilution or the riskiness of the firm's securities are not in themselves factors that are value relevant. For example, in Chapter 17, you learned that a capital structure with more debt has riskier equity, even though the firm is neither riskier nor worth less. And your investors/owners care only about value. Whether the equity part of the capital structure is more risky or less risky is not an important concern for them *per se*. Worrying about ephemeral value-irrelevant factors is a mistake managers should avoid.
- Still, managers should be concerned about factors that matter to investors. Yet, they should realize that these factors matter only to the extent that they change the value of the firm. For example, when Uncle Sam received less money, owners ultimately kept more value. Thus, taxes did matter. This can also happen to influence the equity risk, earnings dilution, and other measures. However, what mattered was only the value increase, not any ephemeral concerns about the debt-equity ratio or the risk split-up or the earnings dilution, or any of a hundred other reasons managers sometimes like to claim.

Fortunately, the capital markets are smart enough to know what factors really matters—money to investors. There is good empirical evidence that financial markets indeed appreciate lower income taxes, and reward managerial reduction efforts with a higher market value. (The cost of capital, being a measure of future cash flows relative to the value today is a one-to-one alternative measure of value.) Of course, in addition to personal taxes, there are also other factors that can impact firm value, and these will be the subject of later sections.

19-1.D. Do You Need Another Valuation or WACC Formula?

You know that, as a corporate manager, you should care about your investors' personal income taxes? After all, from Section 6-5.C, you know that your investors (owners) want you to care only about their expected after-personal income tax cash flows and expected after-personal income tax costs of capital. They do not care about pre-personal income tax cash flows. To work on behalf of your investors, you must maximize their after-personal income tax returns. But how do you adjust the corporate expected costs of capital on debt and equity for your investors' personal income taxes? Do you need a new valuation or WACC formula? It turns out that the answer is no. It turns out to be more convenient for managers to use the previous WACC and APV formulas and to treat other effects as if they are transparent. Let me explain.

Do you need more formulas, one for each M&M distortion?

"As-if-Bad But Remedied" vs. "How it is." In the previous chapter, you learned that you could handle corporate income taxes in one of two ways:

1. You could work with expected cash flows and costs of capital that already reflect the effects of corporate income taxes. This was the flow-to-equity method from Section 18.4.A.
2. You could work with expected cash flows and costs of capital "as if fully taxed" and then add back any remedies that reduced the tax. This was the method behind the WACC and APV formulas from Section 18.3.

For corporate income taxes, either method worked well. For other effects, the second method is often not (reasonably) workable.

Investor Demand For the Firm

You can work with derived costs of capital, or try to break out the effect of other factors explicitly.

To understand this better, think of a generic factor called "investor love." If your investors love your firm, they will pay more for it. This means that firm value will be higher, or equivalently that they are granting you funds at a lower cost of capital. Translated into love, your two valuation choices are the following:

1. You can work with expected cash flows and costs of capital that reflect how much investors love you (the flow-to-equity equivalent).
2. You can work with expected cash flows and costs of capital "as if investors hate you" and then add back the degree to which an alternative capital structure would remedy investors' hate (the WACC and APV equivalents).

You could also follow a third strategy which is to work with expected cash flows and costs of capital "as if investors love you" and then subtract the degree to which your alternative capital structure fails to remedy residual investors' hate that you did not account for. All three methods are equivalent.

Breaking out effects explicitly is very difficult, if not impossible.

The second method was easy in the case of corporate income taxes, because as a corporate manager, you knew exactly what the "as-if-fully-taxed" cash flows were (the "as if they hate you" cash flows) and what the corporate income tax subsidy (the remedy) would be. But how do you, as manager, judge your investors' exact love and the love benefits that other capital structures might add? This is so difficult, that it often makes the second method more difficult than the first. You might be better off asking your investors what costs of capital they demand, given your corporate cash flows. This is the equivalent of the first method—you work directly with the expected rates of return on debt and equity that are provided to you by the financial markets and which already incorporate the love effects.

No formula does not mean no thinking!

Could you design a new cost of capital formula to handle love? Yes, you could, but its inputs would be difficult to find, absent detailed knowledge of the "investor love." Instead, the first method allows you to can use the existing formulas, but recognize that the love effect will drop into your good old formulas through the formula inputs. To the extent that you can create investor love and remedy hate, your effective cost of capital ($E(\tilde{r}_{DT})$ and $E(\tilde{r}_{EQ})$) will be lower and your NPV will be higher. It is important for you to understand that the fact that you have no new formula for love does not excuse you from thinking about what actions and capital structures may help make your investors love you. On the contrary. Just because corporate income taxes have their own formula and love does not make corporate income taxes more important than love. As CFO, you can create value for your investors and reduce your cost of capital not only by reducing your corporate income taxes, but also by taking into account your investors' preferences and concerns.

Personal Income Taxes

The love argument applies to many effects discussed in this chapter, and specifically to the personal income tax effect. Thus, a specific example in the context of personal income taxes may make this even clearer. Assume that the equilibrium is such that risk-neutral investors demand an after-tax expected rate of return of 6% to hold risky equity capital. If the effective personal income tax rate on equity under capital structure A is 50%, then the market equilibrium would have shareholders demand and receive an expected rate of return of $E(r_{EQ}) = 12\%$ from the corporation, because $(1 - 50\%) \cdot 12\% = 6\%$. As the corporate manager, the 12% is your input to the WACC and APV formulas—the rate of return that investors demand before they have to pay their personal taxes. The 6% rate of return after-personal income tax is what matters to your investors, but it is not a direct input into your corporate cost of capital formula. What you need is the 12%. Now presume you can find a capital structure B, under which your equity investors are taxed only at 40%, rather than at 50%. In this case, you can work with a cost of equity capital of only $E(\tilde{r}_{EQ}) = 10\%$ in the WACC formula (because $10\% \cdot (1 - 40\%) = 6\%$).

An example of how to think about personal income taxes.

If you have good market intelligence, e.g., information from talking to your existing or potential investors or your investment banker, you can learn that your investors demand 10% under capital structure B. Thus, you may not need to replicate the precise calculations that your investors undertake before they place their money with you. Your alternative—to think of capital structure A, which is the fully taxed capital structure, and then adding back the subsidy that comes from the fact that capital structure B saves your investors cash—seems painful. (It seems no easier to use method 3, which suggests you replicate the exact calculations that your investors are conducting.) Practically, as corporate manager, doing such calculations to understand your investors' demand precisely would prove to be extremely difficult. You would need to know how structure B saves investors money, which depends on their effective tax rates. Worse, there are many other factors that can also influence your investors' demand for your shares (described below), which you would also have to consider if you put yourself into their shoes. Ultimately, you are interested in the net effect of all these factors together. Consequently, my best advice is not to treat the cost of capital as a fully open black box (where you know how to compute everything) nor as a fully closed black box (which means you are clueless as to what is inside and thus don't care about it), but to take a hybrid half-open black box approach:

How to consider alternative structures.

1. Have a good intuitive understanding of what the value effects of different factors are, so you can contemplate structure B (or C or D or...);
2. Obtain good market intelligence to tell you what the precise cost of capital under your alternative capital structures would be, and work with these derived after-effect costs of capital.

Summary

Personal income taxes and other factors can influence your value and corporate cost of capital, just like corporate income taxes. These factors become ingredients of the costs of capital that flow into your overall cost of capital formula. Think of $E(\tilde{r}_{FM})$, $E(\tilde{r}_{DT})$, and $E(\tilde{r}_{EQ})$ as rates that the financial markets quote you—rates which take into account all the factors that influence the demand of investors for your securities.

Think about the demand for your securities.

For example, personal income taxes matter to your investors. If they have to pay higher taxes, e.g., because the income comes in the form of interest payments, then they will demand higher expected returns. (Fortunately, clientele effects effectively reduce the tax rates your investors face on interest paying securities.) If you can find ways to reduce your investors' effective personal income tax obligations, the demand for your securities will increase and your cost of capital will be lower ($E(\tilde{r}_{EQ})$ or $E(\tilde{r}_{DT})$ in the WACC formula). The same holds true for many other effects to be discussed below. To the extent that you can reduce frictions and deviations from your corporation's perfect market value, violations of the M&M assumptions, you can create value.

The same logic applies to personal income taxes and other effects.

IMPORTANT:

- The WACC or APV formulas from Chapter 18 remain applicable in the presence of other factors, such as personal income taxes.
- These other factors are important to corporate managers, because they influence the cost of capital that they have to pay investors in order to obtain financing. Put differently, they are best seen as changing the expected-rates-of-return inputs ($E(\tilde{r}_{FM})$) to the WACC and APV formulas, and not in requiring a new formula altogether.
- Good managers think about the value effects of other capital structures, and often use market intelligence to obtain a good estimate of the precise after-all-effects cost of capital inputs.

Combining WACC with the CAPM

Formally, it is wrong to use the CAPM in a world of taxes.

Formally speaking, in the presence of taxes (or other imperfections), the CAPM does not hold and should not be used. But this does not help you in the real world. If you do not have the luxury of great market intelligence, what choice do you have but the CAPM to provide you with an appropriate discount rate?

Informally, no one has a better alternative.

Consequently, it has become common practice to combine the tax-adjusted WACC Formula with costs of capital derived from a CAPM model.

$$\begin{aligned} E(\tilde{r}_{FM}) &= w_{EQ} \cdot E(\tilde{r}_{EQ}) + (1 - \tau) \cdot w_{DT} \cdot E(\tilde{r}_{DT}) \\ &\approx w_{EQ} \cdot \{r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{EQ}\} + (1 - \tau) \cdot w_{DT} \cdot \{r_F + [E(\tilde{r}_M) - r_F] \cdot \beta_{DT}\} \end{aligned} \quad (19.1)$$

It is important that you use the formula only to compare apples to apples. You should use a market rate of return and a risk-free rate that are earned *before* personal income taxes are applied. In our example, in which you had to pay equity investors a rate of return of 12% under capital structure A (on which they got to keep 6%), you must use market and risk-free rates of return that are also calculated with rates of return before investors pay their personal income taxes. Fortunately, this is usually the data that is more easily available, anyway.

Do not forget about the difference between expected and promised returns!

The use of the CAPM for the net cost of equity capital ($E(\tilde{r}_{EQ})$) in this context is widespread. For debt, practice is more varied. You should not use the *quoted* interest rate on your corporate debt, because it ignores the default premium—but some consultants mistakenly do. You should probably use an *expected* interest rate (cost of capital), which the same CAPM can provide. Fortunately, for large companies with low default probabilities, the two debt cost of capital estimates are often close. Unfortunately, for small firms, this may not be the case.

19.1.E. How to Think About Different Tax Codes

Learn how to think! An example of how to think about a cut in personal income taxes.

Although this section has focused only on the U.S. system, many other countries have similar tax codes, so the concepts remain universal. However, thinking about how other tax codes would impact the optimal capital structure can help sharpen your understanding of the logic of taxes. Aside, different tax situations are in themselves economically interesting. After all, there is no guarantee that the U.S. tax code won't be radically different in ten years, or even that you will be working in the U.S. in five years. Consider the effects of two modifications: the Bush tax cuts of 2003, which lowered the effective tax rates on dividends, and the situation in Germany, where there are no tax-exempt investors. How should either matter?

The Bush Tax Cuts of 2003 reduced the personal taxation on qualified dividends. From an abstract perspective, you can think of lowering the dividend tax rate as the equivalent of lowering the effective personal income tax rate on equity. For arguments sake, assume an extreme perspective:

The Bush dividend tax cuts would have dropped the required rate of return on equity.

- Your investors demand an expected after-personal income tax rate of return of 6%.
- Ignore the fact that even before 2003 corporations often avoided all personal income taxes on dividends by repurchasing shares or by reinvesting earnings. Instead, assume that dividend tax cuts reduced the effective taxation from 50% to 25%.

Compared to 2002, at what rates were corporations expected to be able to finance projects in 2003? Before 2003, your investors would have held your shares only if the expected equity rate of return was $E(r_{EQ}) = 12\%$, of which they got to keep 6%. At the newly lowered personal income tax rate, they should be equally pleased to hold your equity at the lower 8% pre-personal income tax rate of return, because $(1 - 25\%) \cdot 8\% = 6\%$. Consequently, from the perspective of your corporation, the necessary and appropriate cost of capital $E(r_{EQ})$ in the valuation formulas would have dropped from 12% to 8%. (Of course, this is a simplification. The tax cuts may also change other alternatives available to investors. They could attract more firms and investors into this market, too, which could force the appropriate equilibrium after-tax expected rate of return on equity away from 6%, too.) For most firms, such a drop would mean that they should shift from debt financing to equity financing—and that they should take more projects, given the now lower cost of capital.

Our second example of a different tax code is the situation in Germany, a country without tax-exempt investors. Assume the absence of such investors is the only difference. If you are assigned to a German firm, how would you advise management about the optimal capital structure and WACC?

Thinking about the logic in foreign countries is useful!

The WACC formula in 18.19 itself remains the same.

$$\text{WACC} = w_{EQ} \cdot E(\tilde{r}_{EQ}) + w_{DT} \cdot E(\tilde{r}_{DT}) \cdot (1 - \tau) \quad (19.2)$$

From the firm's perspective, tax-exempt investors in the U.S. reduce the cost of capital on debt.

After all, it was never qualified with “only if there are at least x tax-exempt investors.” But the absence of tax-exempt investors could have an influence on its inputs. The U.S. tax clientele sorting had tax-exempt pension funds invest in corporate bonds and taxable retail investors invest in corporate stock. The presence of tax-exempt investors in the U.S. effectively reduced the cost of capital of debt financing. Even though the previous chapter did not say so explicitly, this was the principal reason why high-tax corporations in the U.S. were sure to enjoy tremendous tax savings by issuing bonds—why the effective corporate income tax-subsidy to debt financing was so high and the cost of capital to debt so low. Tax-exempt investors kept $E(\tilde{r}_{DT})$ (and with it $(1 - \tau) \cdot E(\tilde{r}_{DT})$) very low relative to $E(\tilde{r}_{EQ})$.

Without tax-exempt investors, financial market investors would demand a higher interest rate for corporate debt, $E(\tilde{r}_{DT})$. After all, taxable investors (now forced to also absorb the corporate debt) do care about their after-personal tax rates of returns, not their pre-personal tax rates of return. They would suffer especially high personal income taxes if they hold corporate debt. Thus, they will demand relatively higher $E(\tilde{r}_{DT})$. The result is that the overall corporate WACC in Germany, unlike in the U.S., may not decline with w_{DT} . It may even be that $E(\tilde{r}_{DT}) \cdot (1 - \tau)$ is higher than $E(\tilde{r}_{EQ})$ for even small debt level. Though algebraically correct, the tax-advantaged WACC formula would now be unimportant: It could be that the minimum WACC occurs at a $w_{EQ} = 1$.

Without tax-exempt investors, it could be that the optimal tax solution is for firms to be all equity-financed.

Thinking more broadly about foreign tax codes, what should matter for the optimal capital structure is the relative effective tax rate of investors and corporations.

Our tax-shifting SimCity now depends more on relative taxes of investors and corporations.

- If the effective tax rate is higher for individuals than it is for corporation, then the better tax arrangement is for corporations to pay the taxes—there would be no net tax-advantage to debt. Corporate debt would not be subsidized but penalized by the foreign tax code. Firms should be financed with equity, which allow investors to avoid tax liabilities.

- If the effective tax rate is higher for corporations than it is for individuals, then the better tax arrangement is for the investors to pay the taxes—there would be a net tax-advantage to debt. Firms should now be financed with much debt, which force the tax liability onto their investors. This is conceptually similar the U.S. solution, with a U.S. style WACC formula, except that $E(\tilde{r}_{DT})$ could be fairly high.

Debt vs. equity is still a mechanism to shift the tax liability.

However, even if corporate taxes are high and personal taxes were low, one feature of the U.S. situation would likely survive in other countries. Companies are heterogeneous, and debt remains a mechanism to shift tax liabilities from the firm to investors. Thus, there would still be some low-income firms who suffer almost no corporate income taxes. They would find that their optimal capital structure would still be primarily equity, because they would not gain anything from the tax deductibility of interest. In contrast, high-income firms would have to decide to finance either with debt or equity, and this would depend on their own marginal corporate income tax rate relative to the investors' marginal personal income tax rate. Their managers would learn this by looking at the relative costs of debt and equity financing offered to them in the financial markets. In sum, low-tax firms would want to keep the tax liability (by remaining equity-financed) rather than hand the tax liability to their investors. We cannot say what the optimal choice of high-tax firms are. If the corporate income tax rate is lower than the personal income tax rate, then even high-tax firms may want to finance themselves with equity.

Solve Now!

Q 19.1 Explain the (personal and corporate) tax treatments if a company pays its operating cash flow in interest, repurchase, or dividends.

Q 19.2 Would you expect large, stable firms to be predominantly held by pension funds or by individuals? Would you expect young, growing firms to be predominantly held by pension funds or by individuals?

Q 19.3 In Atlantis, all firms are tax-exempt. Only investors pay income taxes. How should firms be financed? How would the WACC formula work?

19.2 Operating Policy Distortions: Behavior in Bad Times (Financial Distress)

Personal income taxes are not the only reason why firms should limit their indebtedness, despite all the saved corporate income taxes. Too much debt can make it more likely that a firm will not be able to meet its repayment obligations and go bankrupt. This can create a whole variety of problems, both before and after a possible bankruptcy, that may limit the amount of debt that firms may want to take on.

19.2.A. The Tradeoff in the Presence of Financial Distress Costs

Let's rework the perfect markets example from Table 17.1.

A firm that has debt in its capital structure is more likely to experience financial distress or even go bankrupt. Table 19.3 shows how such financial distress can matter. If the firm has little debt, as in capital structure LD with its face value of \$55, the firm can always fully meet its debt obligations. Consequently, we assume that it will not experience financial distress, and our LD scenario still matches our perfect world from Table 17.1. However, if the firm has much debt, as in capital structure MD with its face value of \$94, the firm may not pay creditors all it has promised. If the world were perfect, as it had been in Table 17.1, this bankruptcy condition would merely change the payoff pattern. Everyone (including bondholders) would have known that the firm would be transferred to bondholders who would liquidate a full \$60. The firm value would not be impacted by the financial distress and would therefore still be \$100.

Table 19.3: Illustration of Deadweight Costs in Financial Distress

		Bad Luck Prob: 1/2	Good Luck 1/2	Future Ex- pected Value	Today's Present Value
Project	FM	\$60	\$160	\$110	\$100
Capital Structure LD: Bond with Face Value FV=\$55					
Bond(FV=\$55)	DT	\$55	\$55	\$55	\$50
Equity	EQ	\$5	\$105	\$55	\$50
Capital Structure MD: Bond with Face Value FV=\$94 and \$10 Deadweight Costs					
		Distress			
Bond(FV=\$94)	DT	\$60 - \$10 = \$50	\$94 \$94	\$77 - \$5 = \$72	\$70 - \$4.55 = \$65.46
Equity	EQ	\$0	\$66	\$33	\$30

The cost of capital in this example is 10% for all securities, which is equivalent to assuming risk-neutrality. FM means the firm, DT the debt, and EQ the equity. The deadweight costs in this example are the \$5 that lawyers carve off.

However, bankruptcy matters if we introduce deadweight losses—such as legal fees—that are triggered in financial distress. In the lower part of Table 19.3, we assume that these deadweight bankruptcy costs amount to \$10. How does this matter?

- If you choose LD, you would borrow \$50 and promise \$55. Your cost of capital would be 10%. Your firm value would be \$100 today.
- If you choose MD, you would borrow \$65.46 and promise \$94, for an interest rate of 43.6%. The expected rate of return to creditors would not change—it would still be 10%. (Every investment has to offer 10% in our risk-neutral world). However, the deadweight bankruptcy cost increases *your* cost of capital. You are giving up \$60 or \$94—for an expected value of \$77—in exchange for a payment of \$65.46. Your cost of capital would have increased from 10% to 17.6%! Thus, you could sell your firm only for \$95.46, not for \$100.

From your perspective, capital structure MD is worse than capital structure LD, in which the firm could never go bankrupt. The important insight with respect to bankruptcy is that it is not bankruptcy *per se* that is the problem, but only the deadweight losses in and around financial distress that matter.

Who ultimately bears the cost of bankruptcy—you or creditors? It would be you, because creditors demand fair compensation up front. How would you want to structure your firm if you face both tax and bankruptcy losses? You should now try to reduce not only the deadweight loss from taxes, but also the deadweight losses from financial distress:

- Too little debt, and you lose too much in taxes.
- Too much debt, and you lose too much in bankruptcy costs.

MD is worse than LD, so a debt increase can lower the firm value today. Distress per se is not the problem — deadweight costs in financial distress are!

Ceteris paribus, you can increase value today if you reduce future expected financial distress costs—direct and indirect. Capital structures with less debt can do this.

Therefore, an interior amount of debt will maximize the value of your firm today.

Forms of distress costs to be discussed. The rest of this section describes other forms of deadweight losses in financial distress. These deadweight losses can be more important than any legal fees in formal bankruptcy. For example:

1. The firm may have to spend money to avoid formal bankruptcy.
2. Fear of bankruptcy may prevent the firm from taking a positive NPV project if you are afraid of bankruptcy. If the firm does not take the otherwise optimal NPV projects, this would count as a deadweight cost.
3. Concern about bankruptcy may lead customers and suppliers to demand different terms.

The latter two issues are often called **indirect bankruptcy costs**, because they are not direct cash outlays. In any case, it does not matter whether the deadweight costs are direct or indirect of financial distress, they all have the same effect in the end—they increase the firm's cost of capital and decrease the firm value today. Note that the financial distress needs never occur—the probability that it may occur in the future is enough to reduce the firm value today. The higher the probability of financial distress, the higher the costs.

IMPORTANT: Financial distress costs usually favor equity over debt as a cheaper financing vehicle.

19.2.B. Direct Losses of Firm Value

The Process

Two forms of bankruptcy. Although the process and history of bankruptcy, both in the United States and worldwide, are fascinating, the full legal details of bankruptcy are beyond the scope of this book. In the United States, there are two legal forms of financial distress: [Chapter 7 Liquidation](#) and [Chapter 11 Reorganization](#). Larger firms usually petition to enter Chapter 11, which gives them a stay from creditors trying to seize their vital assets. If the court determines that the business is still viable, the firm can reorganize its financial claims and emerge from bankruptcy if its creditors vote to agree to the reorganization. Otherwise, the case is converted into Chapter 7 and the firm is liquidated. Both forms are supervised by a Federal Judge (and/or Federal Bankruptcy Trustee) and last on average about 2-3 years. In real life, creditors in Chapter 11 sometimes agree to modest violations from the Absolute Priority Rule—which we have always used to construct our state-contingent tables—in order to reduce running bankruptcy costs. The firm typically pays for most of the legal fees of all participants—but even if it did not, creditors would ask for compensation for their expected legal fees up front, so one way or another, the firm has to carry the expected costs of bankruptcy.

Direct vs. Indirect Costs

Direct legal and administrative direct bankruptcy costs are easily visible. But there are also costs that are not cash outlays.

The direct legal fees are just the most obvious costs: the legal fees that the bankruptcy process consumes. There are also hours spent by management, employees, and experts to deal with the running process. But much of the cost of financial distress is indirect and on the real business side. For example, it may become more expensive to produce (e.g., because suppliers may charge more, fearing delayed or no payment), more difficult to focus (as management is distracted with bankruptcy and more talented employees are leaving), more expensive to sell product (e.g., customers fleeing due to loss of confidence), and more expensive to sell assets (e.g., liquidation sales may mean low fire-auction prices). All these costs reduce the value of the firm, and are real welfare losses caused by financial distress. These costs can also arise even before formal bankruptcy. Many of these costs originate from the fact that firms can shed promised claims in bankruptcy, even if they would like to commit themselves today (ex-ante) not to shed them in the future. This inability to commit causes a loss of value when future distress is possible. Consider the following examples:

- When products require customer investments, customers may be reluctant to purchase the products and invest, knowing that their investments could turn out to be wasted if the firm were to disappear.

For example, the value of a computer is determined not only by its hardware, but also by the manufacturer's continued provision of hardware and software support and development. End-of-life hardware or software, no matter how good, is often close to worthless. Even if the firm promises to continue development of faster hardware to preserve its customers' software investments, if the firm is liquidated, it would not be able to keep such a promise. The inability of the firm to commit to honoring its promises in the future hurts its sales to customers today—and may even cause the bankruptcy itself.

This channel also works through the product resale market. If you are deciding whether to purchase a Saturn or a Toyota to drive for five years and then resell it, you should worry about whether General Motors will go bankrupt—after all, in 2005, GM's debt just dropped below investment grade. If GM were to go bankrupt, the resale value of used Saturn cars would then drop further. This in turn should make you less inclined to purchase the Saturn in the first place.

- When product sales require promises of future contact, customers may be reluctant to purchase the product, given that the future promised rebate may fail to materialize.

For example, airlines depend on frequent flier plans to attract business travellers. When the promise of future free flights loses its credibility, an airline becomes severely handicapped. In effect, any firm whose products require warranties should weigh whether issuing debt might not alarm its customers. Such products may require future service, and customers may be reluctant to purchase the product, knowing that the service may become unobtainable in the future.

- When product quality is difficult to judge, customers become afraid that companies may cut corners in order to avoid financial distress.

Have you ever wondered whether an airline in financial distress cuts corner on airplane maintenance? (You should!) The effect here is not the cutting of corners on the maintenance (which we will discuss below), but the fear of customers that the firm may do so. Consequently, the price at which such an airline can sell tickets may be below that of a financially solid airline. Similarly, wholesalers will not deliver their goods to near-bankrupt retailers unless they are assured of payment. Because bankrupt retailers may no longer be able to purchase credit, the costs of their goods may increase—and their competitive advantage may erode.

Without trustworthy warranty programs, competing in some businesses is very difficult.

- Some businesses rely on **trade credit**, in which suppliers sell their goods to buyers in an open credit arrangement. (It is in effect a credit line that is limited to the specific goods the supplier sells.) If suppliers fear that the buyer can go bankrupt, they may not extend trade credit. In some cases, this can hamper business operations to the point where it can itself cause the onset of bankruptcy.

Anecdote: Fear and Relief: Lotus and Chrysler

On May 1, 1995, the computer trade magazine *PCWeek*'s cover story read “Besieged by ongoing financial turmoil...Latest Lotus woes leave some customers skittish.” Customers aware of the possibility of bankruptcy may choose an (inferior) product from a competing vendor with a lower possibility of bankruptcy, which in turn reduces the value of the first firm today.

On July 23, 1981, the *Wall Street Journal* reported on Chrysler's first positive quarterly earnings after a long hiatus:

Telegraphing even this tiny profit via the nightly news to dealers and potential customers is extremely important for Chrysler, which is trying to shore up its image as a viable automaker. In the past, every time Chrysler's losses mounted, customers fled its showrooms, fearing the company would collapse.

Financial Distress Costs As Transaction Cost?

The limit to the costs' importance is the cost of combining securities.

But there is a limit to the importance of bankruptcy costs. We can muster an argument similar in spirit to the M&M proof: if financial distress costs are too high, someone can purchase all the securities, which eliminates the financial distress and with it all bankruptcy costs. In this sense, distress costs can be considered a special form of transaction costs: the transaction costs caused by bankruptcy must be bounded by the costs of purchasing all securities to eliminate deadweight costs. But in a non-perfect world, this is not easy to do, either. One problem is that when all other creditors agree to a bailout, you—as the final bondholder—would not want to agree. You would insist on your full claim, hoping that the other creditors would agree if they want to execute the bailout. Of course, every creditor realizes this, and would prefer to hold out for the other creditors to organize. Given such bargaining considerations, it may be cheaper for a potential saviour to wait until the firm is run down more and then sold in a fire-sale, rather than to try to acquire securities from inflexible creditors.

Disagreement and bargaining among creditors make efficient reorganization difficult.

One attempt to reduce the transaction cost is for firms to bundle their financial claims into **units** (unit securities) of debt and equity. Each creditor would also be a shareholder. If the firm fails to pay interest in the future, creditors will be more inclined to compromise in order to avoid financial distress—after all, there is little reason to force bankruptcy in order to collect assets from oneself.

Assessing the Magnitude of Direct Bankruptcy Costs

Orders of magnitude calculations.

In small firms, future financial distress is always a possibility, and legal fees can quickly consume their assets. Their managers need to be careful not to take on too many liabilities. But what about the average Fortune 500 company? What would be a good estimate for their expected direct bankruptcy costs? We can do some over-the-envelope calculations. Fewer than five Fortune 500 companies enter financial distress (either formal or informal) in a given year. Quadruple this number to get an estimate of 4% probability of bankruptcy at the outset of the year—and because bankruptcy often occurs in distress times when investors are suffering losses everywhere, this may be an appropriate risk-adjusted discount. Further, presume that bankruptcy costs are 5% of the value of such Fortune 500 companies *when they enter bankruptcy*. Although this is a high estimate, again quadruple this number to presume a 20% distress cost. Finally, a Fortune 500 company would drop by about 80% in (market) value before entering financial distress, caused not by deadweight losses but by the fact that the bad state has come about. Therefore, a \$1 billion company today would be worth only \$200 million in the future, and lawyers' fees of 5% would then come to “only” \$10 million—or 1% in expectation of today's value, rather than 5%. Put this all together. At the beginning of the typical year for the typical Fortune 500 company and before there is any indication of financial distress, the expected financial distress costs would be about $4\% \cdot 20\% \cdot 30\% \approx 25$ basis points of value today. This can still be a large amount of money for lawyers to fight over, but it is relatively modest, say, in comparison to the tax savings from another dollar of debt. Bankruptcy costs do not loom too large when a healthy Fortune 500 firm considers taking on another loan in order to save on corporate income taxes.

The fact that some firms go bankrupt “regularly” speaks for their relatively low bankruptcy costs.

This argument does not, of course, apply to each and every firm. Which firms are likely to suffer high deadweight losses in bankruptcy? We know that many U.S. railroads have declared bankruptcy dozens of times, without interruption in service. Even large retailers, like **Federated Department Stores** (Macy's and Bloomingdales), have been in and out of bankruptcy several times. Airlines have some easily transferable and collateralizable assets (airplanes), and thus may have fewer deadweight losses—many airlines have ceased operations with their planes sold, repainted and turned around for another carrier. Airlines' bankruptcy deadweight losses are relatively modest. In contrast, firms with mostly intangible assets (such as reputation or name recognition) need to be more concerned with reducing the probability of future bankruptcy. For example, if Chanel were to go bankrupt, Chanel Number 5 might acquire the odor of death, rather than the odor of high style, and the entire business might disappear. Chanel should therefore choose a capital structure that is not too liability-heavy in order to avoid the loss of prestige that a bankruptcy could bring about.

The importance of bankruptcy costs as an important determinant of capital structure remains an empirical issue. The current academic consensus is that bankruptcy costs matter for some firms and some industries, particularly during recessions. They can easily be very large, but for most healthy Fortune 500 firms, their expected costs are probably small—Enron, airlines, and some other exceptions notwithstanding.

Expected bankruptcy costs are probably small for healthy, large companies.

19-2.C. Operational Distortions of Incentives

A second set of financial distress costs arises from the fact that shareholders' incentives diverge from bondholders' incentives if the firm gets close to financial distress.

Underinvestment

The **underinvestment** problem is bondholders' concern that managers will not make necessary investments if the promised debt payments end up being too large. That is, owners may prefer to pay out cash to shareholders than spend their money on maintenance and repair (or other projects). This may be in their interest if the project proceeds would more than likely only go to bondholders. Underinvestment in turn reduces the payoffs bondholders will receive, and thus the firm-value that bond purchasers are willing to pay for lending to the firm today.

When there is debt, equity holders may not properly take care of the assets.

For example, assume a firm has only \$50 in cash and no projects. Worse, it owes creditors a promised \$100 in a couple of years. Fortunately for the shareholders, in our simple example, the firm can pay \$50 in dividends, and leave the bondholders with nothing. Yet, suddenly, managers find an unexpected opportunity. They can pay the \$50 to start a project that will yield either \$60 or \$160 by the time the debt is due. The firm should undertake this project, because it is a positive NPV project. But would managers acting in the interest of shareholders be willing to do so?

Grab as much while you can!

Table 19.4 shows that the answer is no. Managers would prefer to pay out \$50 to shareholders rather than take this positive NPV project. Most of the benefit of the project would go to cover the “debt overhang,” which is something that managers who act on behalf of shareholders would not care much about.

Again, this “underinvestment problem” is a cost of debt to the firm. If the firm had chosen a zero debt capital structure *ex ante*, such profitable future investments would not be ignored, which in turn would increase the value at which our hypothetical owner can sell the firm.

Fearing future lack of care again makes it more expensive for the firm to raise capital via debt.

IMPORTANT: Ex post reluctance to do the right thing (such as additional maintenance investment) favors equity over debt as the cheaper financing vehicle.

Reluctance to Liquidate

A similar problem is the *no-liquidation problem*. Managers acting on behalf of equity holders may not wish to liquidate the firm when it has fallen onto hard times, even if this maximizes firm value. Equity holders always prefer more risky payoffs because equity is essentially like an option. If there is even a small chance of improvement and even if deterioration is more likely, equity holders are better off to take their chances than to give up their options and liquidate.

Managers may not want to liquidate the firm, even if they should. This is especially bad for debt holders.

For example, assume that the \$60 represents the liquidation value of the factory, and the MD debt is due in two years rather than one year. Further assume that managers can continue running the factory, in which case it will be worth either \$100 or \$0 with equal probability. The optimal unconflicted behavior would be to liquidate the factory. Unfortunately, shareholders prefer to continue operating—they would get nothing in liquidation, but perhaps \$6 if the factory were to be worth \$100. In effect, equity holders have an option on the firm. In fact, they might even make running interest and principal payments in order to keep their option alive! This inefficient behavior, caused by the presence of debt in the capital structure, reduces the value of a firm with both debt and equity *today*.

Table 19.4: Illustration of Underinvestment Distortions

Initial Condition: The firm has \$50 in Cash, no projects, but owes \$100:

		Prob: 1/2	1/2	Exp Value	Present Value
Project	FM	\$0	\$0	\$0	\$0
Bond(FV=\$100)	DT	\$0	\$0	\$0	\$0
Equity	EQ	\$0	\$0	\$0	\$0

New Development: A project comes along that costs \$50 and pays either \$60 or \$160.

Managerial Choice #1: Pay \$50 to shareholders today. Default on the debt that comes due in the future.

Managerial Choice #2: Take the project today. When project finishes, the debt obligation is due, which the firm must then honor.

		Prob: 1/2	1/2	Exp Value	Present Value
Project	FM	\$60	\$160	\$110	\$100
Bond(FV=\$100)	DT	\$60	\$100	\$80	\$72.73
Equity	EQ	\$0	\$60	\$30	\$27.27

The cost of capital in this example is 10% for all securities. The management is assumed to act on behalf of shareholders, and not on behalf of the overall firm.

IMPORTANT: Ex post reluctance to liquidate *by managers not acting on behalf of the overall firm but on behalf of equity* can favor equity as the cheaper financing vehicle.

Liquidation reluctance can also work against equity. So far, we have assumed that management acts on behalf of shareholders. They indeed typically care more about equity than about debt, which we just argued may induce them to exploit the debt on behalf of equity. However, managers can also act on behalf of themselves, especially if shareholders would be best served by corporate liquidation, too. Managers may run down the firm's equity substance in order to keep their jobs instead of returning the money to the owners. To reduce the incidence of such behavior, firms may add debt to the capital structure. Debt can limit the ability of managers to run down the entire firm and force them to liquidate and disgorge some of the remaining assets. This can benefit both debt and equity.

IMPORTANT: Ex post reluctance to liquidate *by managers not acting on behalf of the firm but on behalf of themselves* can favor debt over equity as the cheaper financing vehicle.

We discuss agency problems between managers and owners in the next section and in Chapter 23. Such agency issues tend to be more dramatic in good times. But you should realize that conflicts of interest can occur in financial distress, too—in which case the presence of more debt could be as good a cure as it often is in good times.

19.2.D. Strategic Considerations

Finally, there are some theories in which debt is a strategic commitment device. This argument is perhaps easiest to understand by analogy. Consider playing a game of chicken (two cars driving towards one another; the first to “chicken” out and get out of the way loses). How can you make sure you win? If you can tie down your steering controls, remove the steering wheel, and throw it visibly out the window, any smart opponent would surely chicken out! The trick is to visibly commit yourself to not give way. (Some people have suggested that driving an old, large and apparently unstable Buick is the equivalent of throwing out the wheel; other cars will be in a hurry to get out of your way.)

Debt can change nature of the competition in the product market.

An argument that debt can make firms more aggressive and better off.

The same argument has been made for debt—that by having debt, firms can commit to squash potential entrant competitors in their product markets. Assume for a moment that a monopolist has borrowed a lot more. Consider the decision of a potential market entrant who knows this. The market entrant also knows that it is in the interest of the shareholders to increase risk—they will gain more of the upside than the downside. A price war is riskier than accommodation—so the monopolist’s managers (acting on behalf of equity holders) may prefer the more risky strategy of a price war over accommodation. Consequently, the potential entrant may chicken out, and the monopolist may never have to start the price war. (Of course, if the market entrant is too stupid to understand the message, both players, the monopolist and the entrant, will be hurt badly—the two cars will crash head-on.)

The argument seems not too important. In fact, the opposite may be true. Debt may make firms less competitive and worse off.

This argument is clever but we do not know if it is also empirically important. We do know that industry matters—for example, financial services companies tend to rely on a lot of debt. However, we do not know whether managers have strategic intent in mind when they pursue capital structure change. There is not much evidence that managers of companies with more debt have relatively more of a tendency to act in a more risk-seeking fashion in the product market. There is not much evidence that they choose a price war strategy. And there is even less evidence that they consciously increase their debt *ex ante* *in order to* commit themselves to a price war. Some empirical research has actually found that more debt tends to hurt firms in the product market. Owners tend to take on much debt when they are severely cash-constrained, and this may prevent them from competing effectively. Indeed, there is some evidence that supermarkets that dramatically increased their leverage were systematically attacked by their competitors with price wars and failed to compete as effectively. To the extent that this weakness reduced their value, it would count as a direct cost of debt. However, the subject of product-market related strategic capital structure choice is still under active investigation, and the final word has not been spoken.

IMPORTANT: The competitive product market environment of the firm could favor either equity or debt.

[Solve Now!](#)

Q 19.4 Describe some non-tax based advantages of equity over debt.

Q 19.5 Give examples of bankruptcy costs, both direct and indirect.

Q 19.6 Give an example of an underinvestment problem.

Q 19.7 Give an example of a no-liquidation problem.

Q 19.8 Is debt a strategic advantage? Describe the arguments on both sides.

19.3 Operating Policy Distortions: Behavior in Good Times

In most of the previous section, debt was usually worse than equity, because it made it more likely that the firm would enter financial distress. But problems in choosing the wrong projects do not arise only when the firm is in trouble. In this section, we discuss what can happen if the firm operates far from financial distress. Just as too much debt can cause the firm—primarily shareholders—to make poor operating decisions when financial distress looms, too little debt can cause the firm—primarily managers—to make poor operating decision when business is going well.

19.3.A. Agency Issues

We already covered agency conflicts in Chapter 7, and will cover more agency conflicts in Chapter 23 on corporate governance.

Managers like building empires and consumer perks; debt restrains them.

Free Cash Flow: Managers usually prefer spending money internally on their pet projects instead of returning money to shareholders. For example, in the 1980s, many large oil companies continued exploring for oil, even though it was well known that oil companies could be bought on the stock exchange for significantly less than the expected cost of finding equivalent oil reserves. Free cash flow issues are especially a problem in contracting industries—faced with declining markets, managers often desperately search for alternative investing ventures that are not their competitive advantage, rather than returning the money to the rightful owners. How can capital structure counterweigh this? Debt requires coupon payments, which force managers to perform. Managers who fail to generate enough income to pay the coupon are subject to bankruptcy, and (as has been shown empirically) almost always lose their jobs. Therefore, managers who have to service more debt will spend less wastefully, which makes such firms worth more *today*.

Theft and graft. **Theft (and Verification):** Another important problem is outright **theft**. If you are a passive partner, you are dependent on true and accurate reporting of what profits really are. The active partners or the managers, however, might try to avoid reporting large profits: they might rather use corporate cash to build more of an empire, to compensate themselves better, or just to outright steal it! Debt has the advantage that the creditor may not even need to know what the profits are: if the agreed-upon payments are not made, the creditor can force bankruptcy.

Holdup costs. **Stakeholder Holdup:** Higher potential hold-up costs are another important drawback of equity. When a company, especially a public company, rolls in cash, anyone who has the power to hold up business will try to extort more of a share of these profits. For example, a supplier who delivers an important input, a wholesaler who is an important distributor, and any key employees who can bring production to a stop, may want to pressure the firm in order to renegotiate their deals. Yet if the company is financed more via debt than equity, these third parties will recognize that there is less cash to expropriate. After all, if the company does not pay the debt, it can go bankrupt. Thus, in a company with more debt, the equity earnings (which parties can renegotiate) are smaller.

Higher Effective Managerial Stake: More debt amplifies the effects of managerial equity holdings. For example, if managers have enough wealth to own \$5 of a \$100 firm, it would mean that they owned 5% of the firm. A decline in the value of projects from \$100 to \$80 would cost them \$1. In contrast, if the firm were financed with \$60 in debt, managers' \$5 in shares would be a $\$5/\$40 = 12.5\%$ stake in the firm, and a drop from \$100 to \$80 would wipe out half of the value of the equity. Thus, managers would lose not \$1, but \$2.50. Chances are that they would be much less inclined to take bad projects that reduced firm value from \$100 to \$80.

IMPORTANT: Free cash flow and agency concerns favor debt over equity as the cheaper financing vehicle.

[Solve Now!](#)

Q 19.9 Give some examples of perks that management might give up when debt load increases.

19·4 Bondholder Expropriation

You already know that managers should structure the firm *at the outset* so as to make it in their interest to optimize firm value in the future. But to raise debt at an attractive interest rate, managers must also take into account that bondholders know that managers might later want to transfer value from bondholders to shareholders. After all, creditors realize that it is the shareholders who vote managers into office, not the bondholders. Managers can expropriate bondholders on behalf of shareholders in two ways:

1. They can increase the risk of the firm's projects (a change in operating policies).
2. They can issue further bonds of equal or higher priority. (Bonds that pay cash earlier are *de facto* higher priority.)

If potential bondholders believe that they can be expropriated, they will demand a higher cost of capital today. Let's understand this better.

19·4.A. Project Risk Changes

The first expropriation risk that creditors face is called "risk-shifting." Table 19.5 returns to our firm with an LD capital structure from Table 19.3, but allows managers to add project "New" after the original debt has been raised. The new project is independent of the old project and pays either +\$50 or -\$60 with equal probability. It is negative NPV, so it would not be too hard for managers to find such projects—any Las Vegas casino provides better investment opportunities. Why would a negative NPV project matter? Would the managers not reject this negative NPV project?

If there is debt, equity shareholders may want management to exploit the debt holders. This has bad *ex ante* value consequences.

Adding a risky, but negative NPV project changes the state-contingent payoffs.

Anecdote: Airlines, Unions, and Shareholders

In September 2002, American Airlines (AMR) operated over a thousand airplanes, and owned about half of them. It had assets valued about \$30 billion, and debt valued at around \$15 billion. Still, its equity market value was only \$800 million—about the price of three of its forty top-of-the-line Boeing 777 airplanes. And it is not clear if American was worth even this \$800 million: bankruptcy was imminent for all other major U.S. carriers (except Southwest).

In 2002, American lost a significant amount of money operating. But if American is ever to make positive profits again, its unions will surely capture the lion share. After all, it only takes one of its unions (e.g., pilots, flight attendants, mechanics) to ground a fleet worth \$30 billion and to wreck customer loyalty. The unions will ultimately make sure that shareholders will receive just enough for them not to kill the golden goose.

How airlines continue to exist as public corporations, instead of as employee-owned organizations, remains a mystery to me. (In my opinion, debt may be the only chance that the major airlines have to restrain union demands.)

Table 19.5: Risk-Shifting

		Bad Luck	Good Luck	Future Ex- pected Value	Today's Present Value
Prob:		1/2	1/2		
Project	FM	\$60	\$160	\$110	\$100
Capital Structure LD: Bond with Face Value FV=\$55					
Bond(FV=\$55)	DT	\$55	\$55	\$55	\$50
Equity	EQ	\$5	\$105	\$55	\$50

Adding Risky Project “New”

		Bad Luck		Good Luck		Future Ex- pected Value	Today's Present Value
Prob:		1/4	1/4	1/4	1/4		
Project	FM	\$60	\$60	\$160	\$160	\$110	\$100.00
Project	New	\$50	-\$60	\$50	-\$60	-\$5	-\$4.54
Total Projects		\$110	\$0	\$210	\$100	\$105	\$95.45

Capital Structure LD: Bond with Face Value FV=\$55

Bond(FV=\$55)	DT	\$55	\$0	\$55	\$55	\$41.25	\$37.50
Equity	EQ	\$55	\$0	\$155	\$45	\$63.75	\$57.95

The cost of capital in this example is 10% for all securities, which is equivalent to assuming risk-neutrality.

The ex post redistribution. The lower half of the table shows that if the new negative NPV project is taken, the value of the equity would increase from \$50 to \$57.95. If shareholders are in firm control of their managers and vote them into and out of office, managers would indeed take this project! In essence, the new project would eliminate $\$50 - \$37.50 = \$12.50$ of bondholder value, waste \$4.54, and hand \$7.95 extra value to shareholders. The intuition is that this risky project gives existing shareholders relatively more of the upside and existing bondholders relatively more of the downside.

Ex ante Effects. Everyone—managers, shareholders, and bondholders—recognizes that taking the project will be in the interest of the managers if a bond with a face value of \$55 was originally sold. Although *ex post* this is good for equity holders, *ex ante* it is bad for them (and the firm). Skeptical creditors would therefore assume that the debt payoff is only \$41.25 (not \$55), and thus pay no more than \$37.50. The firm would have to pay a cost of capital of 46.7%, even if it wanted to finance itself with debt.

This also works with positive NPV Projects. If you now conclude that it is good for the corporation to commit itself not to take other projects, you would be wrong. This could backfire, too. If a new project were to come along that either pays off -\$60 or +\$500, it would be highly positive NPV. If creditors had negotiated a commitment at bond issue, they would insist that the project not be taken, because their wealth would still decline. But this would prevent the firm from taking great projects. Therefore, a wholesale *ex ante* commitment not to take any more projects is not necessarily a good thing for the value of the corporation.

19.4.B. Issuance of Bonds of Similar Priority

Table 19.6: Issuance of Equal Seniority or Shorter Term Bonds

		Bad Luck	Good Luck	Future Ex- pected Value	Today's Present Value
	Prob:	1/2	1/2		
Project	FM	\$60	\$160	\$110	\$100
Capital Structure LD: Bond with Face Value FV=\$55					
Bond(FV=\$55)	DT	\$55	\$55	\$55	\$50
Equity	EQ	\$5	\$105	\$55	\$50

Adding an Equal Priority Bond

		Bad Luck	Good Luck	Future Ex- pected Value	Today's Present Value
	Prob:	1/2	1/2		
Project	FM	\$60	\$160	\$110	\$100
Capital Structure LD Plus: Two Equal-Priority Bonds					
Bond(FV=\$55)	DT	$73\% \cdot \$60 = \44	\$55	\$53	\$48.18
Bond(FV=\$20)	DT	$27\% \cdot \$60 = \16	\$20	\$18	\$16.36
Equity	EQ	\$0	\$85	\$42.50	\$38.64

The cost of capital in this example is 10% for all securities, which is equivalent to assuming risk-neutrality. 73% is the proportional allocation, $\$55/(\$55 + \$20) \approx 73\%$.

The second expropriation risk that creditors face is the issuance of more bonds of equal or higher priority. (Paying out some cash before the original bond comes due is in effect higher priority.) Table 19.6 shows an example, in which the firm issues another bond with a face value of \$20 that has equal priority. In bankruptcy (the bad state), the old bond would have to share proceeds with the new bond of equal-priority. Being equal, the “spoils” would be often allocated according to face-value within bonds of the same priority. Because the \$20 bond represents $\$20/(\$20 + \$55) \approx 27\%$ of the debt claim, it would receive $27\% \cdot \$60 = \16 ; and the \$55 bond would receive the remaining $73\% \cdot \$60 = \44 . This means that when the firm announces the issuance of the new bond, the old bond would immediately drop by $\$50 - \$48.18 = \$1.82$ in value. Would this be in the interest of the equity? It now receives nothing in the bad state and \$85 in the good state—plus the one time dividend of \$16.36. In total, by issuing new debt of equal priority, equity holders would have increased their wealth from \$50 to $\$38.64 + \$16.36 = \$55$.

Managers may also exploit bond holders by issuing more debt.

This expropriation is not as bad as our risk-shifting example in that no value is destroyed. But it is equally bad insofar as the first creditors will again assume that they will be expropriated, and therefore demand a higher interest rate today. They would demand a quoted interest rate of $\$55/\$48.18 - 1 \approx 14.2\%$. To recoup this higher interest rate, the firm has no choice but to indeed issue more bonds that expropriate the first bond purchasers later. In effect, before deciding on any capital structure, the firm has two choices: either issue no bonds, or be dragged into a capital structure that requires issuing more and more debt. (This can in turn increase financial distress costs.) As before, an *ex post* issue has consequences *ex ante*.

Again, fearing expropriation, the firm has to pay a higher interest up front to potential bond holders.

SIDE NOTE

Creditors may also face uncertainties if bankruptcy courts do not uphold the agreed-upon **Absolute Priority Rule** (that bond holders are to be paid in full before equity holders receive anything). Known deviations from promised **absolute priority** simply change the contingent payoffs and thus the effective values of the securities. Such known violations do not reduce the total value of the firm. Relative to strict **APR**, the value of the bonds is just lower by the amount that the value of the equity is higher.

19.4.C. Counteracting Forces Against Expropriation

Self-commitment can lower interest rates.

Bondholders demand a premium *ex ante* that they would not demand if the firm could commit not to expropriate them *ex post*. The premium may prevent the firm from raising debt at fair interest rates, and thus tilt the optimal capital structure more towards equity. Even managers with the best intentions not to act against bondholders may not be able to shield themselves from the pressures of expropriating creditors later. Who ultimately loses? To the extent that smart bond investors anticipate their fate, they will demand and receive fair compensation. Ultimately, it is the firm that suffers. Its inability to commit not to expropriate creditors may prevent from issuing debt at fair prices—which may mean it may have to forego debt's other advantages, such as tax savings.

How to align prospective bondholders with the firm.

In the real world, there are a number of mechanisms that can help to reduce the fears of bondholders, and thereby allow the firm to issue debt at acceptable interest rates—and thereby lower the firm's cost of capital.

Managerial Risk Aversion:

We noted earlier that shareholders like increases in project risk, because they help them at the expense of bondholders. However, it is not clear if managers really act on behalf of shareholders and thus like higher risk, too. After all, if the project fails and the firm enters financial distress, they might get fired themselves. Thus, managerial risk aversion is a natural counterbalance to the shareholders' incentives to increase risk.

Bond Covenants:

Bond covenants reduce exploitative opportunities in the future—but at a cost in flexibility.

A variety of bond covenants have developed to mitigate bondholder skepticism.

- Many bonds prohibit excessive dividend payouts.
- Many bonds prohibit large new debt issues, especially of shorter-term and of equal priority debt.
- Many bonds require the maintenance of certain financial ratios. For example, covenants may mandate maximum debt-equity ratios, maximum payout ratios, minimum earnings retention ratios, minimum liquidity ratios, and so on. These ratio restrictions can all help prevent the firm from taking on riskier projects.

If the covenant is broken, creditors can sue or demand their money back. Covenants are never perfect. It is just impossible to enumerate all the things managers can do. In addition, if the firm enters Chapter 11 bankruptcy, the law says that any new debt issued will automatically receive higher priority, no matter what the covenants of the original bond stated.

Bonds with strong covenants often have a “call” feature, that allows the firm to retire the bond before maturity at an agreed-upon price—and thereby free themselves of the covenant requirements.

Corporate Reputation:

And, again, covenants reduce the flexibility of the firm to take advantage of other opportunities. Sometimes, reputation can substitute for covenants.

Covenants are inflexible, so they impose costs, too. For example, if the firm happens to come across a project with \$1 billion in NPV, the covenants could prevent it from taking it. Again, a firm that fails to take all profitable projects in the future is worth less today. One alternative to formal covenants is for firms to build a less formal “reputation.” This is not easy to do, but firms may realize that it is in their interest not to exploit current bondholders, because any future bondholders would henceforth definitely assume the worst behavior. Put differently, if managers were to take advantage of creditors today, then future financing costs would be so much higher that managers would rather not do so. Reputation is not perfect, though, especially if the advantage that can be taken of creditors today becomes very large. The most prominent example of broken reputation

was R.J.R. Nabisco. In the 1980s, it was generally believed to be a safe investment for bondholders. However, when it was bought out in 1988 in the largest LBO ever, R.J.R. tripled its debt overnight, its outstanding bonds went from investment grade to junk grade, and bondholders experienced an announcement month loss of 15%.

Convertible Bonds or Strip Financing:

The final way is to try to allow creditors to partake in the upside of equity. The most common such financing vehicles are convertible bonds. Again, they can limit the *ex post* expropriation of bondholders, while still preserving the firm's option to accept new projects. Instead of straight bonds with strong covenants, "convertible bonds" with weak covenants allow creditors to participate if a great new project were to come along. This reduces the risk expropriation problem. One of the following exercises will ask you to show how a convertible bond can reduce the expropriation. Strip financing, in which individuals purchase debt and equity in equal units, is a similar idea—it eliminates the incentives of shareholders to exploit themselves.

Convertible bonds allow bondholders to participate in the upside, and reduce exploitative incentives in the future.

Units: A **Unit** is a combination of securities. It can consist of a debt security and an equity security. Thus, there is no difference in identity between shareholders and bondholders. However, if the firm pays interest, it shifts its tax burden to the unit owners. If the firm pays dividends, it shifts its unit owners' tax burdens to itself. More important, unless the buyers unbundle them, it does not matter to them if the firm expropriates bondholders at the expense of shareholders. Every bondholder is a shareholder! Note that this also puts a stark limit on the amount that bondholder expropriation may possibly destroy. After all, if it were that important, someone could just purchase the securities, and resell them as inseparable units. This cannot be too expensive, and so *ex-ante* bondholder expropriation costs cannot be too much in equilibrium.

In the real world, firms have to undertake a delicate balancing act. When they issue debt, it can only be issued at favorable terms when the firm can promise not to exploit bondholders after the bonds are issued. Even if such promises can be credibly made, they cause a loss of flexibility, which can be expensive. This can mean that the firm cannot issue debt—and thus that it has to forego some other beneficial effects of debt (such as tax advantages).

Recap: It is in the firm's interest to commit not to take advantage of its creditors in the future. To the extent that the firm fails, debt is too expensive today.

IMPORTANT:

- Creditors can lose value if
 - the firm later undertakes riskier projects; or
 - the firm adds more debt of equal or higher priority.
- Creditors demand higher interest rates if they fear such expropriation. Thus, it is in the interest of the owners to assure creditors that they will not do so. The prime mechanisms to accomplish this are
 - Bond Covenants,
 - Reputation, and
 - Bond Convertibility.

[Solve Now!](#)

Q 19.10 Why do bond covenants exist?

Q 19.11 What is the advantage of adding convertibility features to a bond?

Q 19.12 Describe the two basic mechanisms whereby unprotected bondholders can be expropriated by shareholders, preferably with a numerical example.

Q 19.13 Return to a project similar to the firm in Table 19.5. The risk-neutral required interest rate is 10%. The firm is worth either \$100 or \$120. The bond promises \$90.

- (a) Work out the value of the firm. For the bond, create three rows for each state: if bondholders do not convert, if bondholders always convert, if bondholders optimally convert. (Assume project "New" is not available.)

- (b) Now project "New" becomes available. It will pay off either +\$50 or -\$60. Show that it is in the interest of shareholders for this project to be taken if the bond is not convertible.
- (c) Now presume that the bond is also convertible into 75% equity. Show that it is no longer necessarily in the interest of shareholders to take the bad project "New."

19.5 Inside Information and Adverse Selection

New potential partners/shareholders have less information than current managers and owners.

If owners want partners rather than lenders, the project may not be as good.

Our next important determinant of capital structure is inside information. Typically, firm managers (acting on behalf of the old owners) have better information than new investors. New investors should be careful that they are not exploited. As the old adage says, "Never bet with someone better informed than yourself."

Consider this scenario: you are a potential investor in an oil well, and you know that the current owner/manager (who has to raise new capital) already knows whether there is oil or not. You do not know. You have to ask yourself:

- What will you believe about the oil well if the present owner offers to make you a full partner sharing in all future profits?
- What will you believe about the oil well if the present owner asks you for a loan to be paid back that she is willing to collateralize with her present assets?

If you are offered partnership, you should be reluctant to believe that there is oil. If, however, the present owners want to keep the profits and simply borrow, she probably knows that the project is profitable. This is sometimes called the **winner's curse** or **adverse selection**. If you receive the offer to become partner, it does not help you very much. If you do not receive the offer to become partner, you would be better off if you had indeed received it.

Table 19.7: Inside Calculations

Project	FM	Bad Luck	Good Luck	Future Ex-	Today's
		Prob:	1/2	1/2	Present Value
		\$60	\$160	\$110	\$100
Capital Structure LD: Bond with Face Value FV=\$55					
Bond(FV=\$55)	DT	\$55	\$55	\$55	\$50
Equity	EQ	\$5	\$105	\$55	\$50

To raise \$50, if:

Project	Creditors is Believe	Percent of equity to raise \$50	Future Payoffs	
			If equity financed, owners keep	If debt financed, owners keep
Good	Good	\$50/\$145.45 = 34%	\$55 + 65.6% · \$160 = \$160.00	\$160
Bad	Good	\$50/\$145.45 = 34%	\$55 + 65.6% · \$60 = \$94.36	\$60
Good	Unknown	\$50/\$100 = 50%	\$55 + 50% · \$160 = \$135.00	\$160
Bad	Unknown	\$50/\$100 = 50%	\$55 + 50% · \$60 = \$85.00	\$60
Good	Bad	\$50/\$54.55 = 92%	\$55 + 8% · \$160 = \$68.33	\$160
Bad	Bad	\$50/\$54.55 = 92%	\$55 + 8% · \$60 = \$60.00	\$60

The cost of capital in this example is 10% for all securities, which is equivalent to assuming risk-neutrality.

This analogy is directly transferable to capital structure. Sharing in the firm's equity is the equivalent of becoming a partner. Table 19.7 again considers our example, but adds the knowledge of owners and your beliefs as a potential investor.

A numerical example of the inside information problem.

If you also know project quality: Not surprisingly, if the project is good and you believe this, the owners end up with \$160 next year. Similarly, if the project is bad, the owners end up with \$60 next year. Unfortunately, you do not know this.

If you believe either project quality is equally likely: This implies that you are willing to purchase equity based on the expected project payoff of \$110. Thus, you would lend \$50 in exchange for half the firm.

Now consider what current owners would do. If they knew the project was good and financed through debt, they would be better off (\$160) than if they financed through equity (\$135). Conversely, if they knew the project was bad and they financed through equity, they would be better off (\$85) than if they financed through equity (\$60).

It follows that owners that prefer to finance with equity know that their projects are worse than average, and owners that prefer to finance with debt know that their projects are better than average. Therefore, it would not be reasonable for you to believe that the project was equally likely to be good or bad. It would be irrational for you to maintain such beliefs.

If you believe equity-financed projects are bad: If current owners knew the project was good and financed through debt, they would be better off (\$160) than if they financed through equity (\$68.33). Conversely, if current owners knew the project was bad, no matter how they financed the project, they would end up with \$60. For convenience, we can assume that they then prefer to finance with equity. (Think about them getting 1 cent extra.) Thus, your beliefs are confirmed—firms that ask you for equity financing are bad. You would assume that debt-financed firms are better than average, and that equity-financed firms are worse than average.

New equity investors are not inclined to assume that the project is good. They will assume that their new claims are on a project that will eventually develop problems. Thus, when existing owners announce a new equity offering, it releases information that the firm's projects are worse than generally believed, and the new equity can only be sold for a very low price. This is again an example of adverse selection—only companies fearing the future would want to share their prospects. In real life, we indeed observe that when firms announce that they plan to raise about \$1 by issuing new equity, their old public equity value declines by about 10 cents. But this argument extends not only to equity, but to other claims as well. The more risky the securities are that insiders want to sell rather than keep, the worse are their beliefs. Sharing in more junior (risky) bonds is the equivalent of the present owners making you a “little partner,” when they are not willing to collateralize their loan. Consequently, the announcement of a risky junior security releases information that the firm's projects are not too great, but not too bad, either. In contrast, the new issue of a collateralized loan (or a risk-free senior bond) will indicate that the firm's projects are better than expected. The outcome is that the better the firm's projects are, the more senior the security the managers will offer for sale. This leads to a **pecking order** view of capital structure: the best projects are financed by the most senior debt, worse projects by junior debt, and the worst projects by equity.

The “Pecking Order”: More equity-like (partner-like) shares are bad news, and can only be sold at a discount.

What does this imply for the optimal capital structure? Consider a firm that cannot issue debt easily because it has little collateral or because additional debt would unduly increase expected bankruptcy costs. If it cannot issue equity because of these insider concerns, such a firm may have to pass up on some good (but perhaps not stellar) projects, simply because owners do not want to sell their projects at the price of the worst possible scenario. A publicly trading firm thus may take on too much debt (incurring financial distress costs) or ration its projects, failing to take at least some of its positive NPV projects.

Firms may want to avoid issuing more shares of anything, and equity in particular.

IMPORTANT: Inside information concerns favor debt over equity as the cheaper financing vehicle.

There is a way out! When could a firm issue equity without an insider penalty?

- If there is a mechanism—e.g., a detailed audit—by which insiders with good projects can credibly convey the true quality of the project, it would be in their interest to do so. Indeed, if such a mechanism is known to exist, and owners do not undertake it, potential investors should immediately assume that current owners are not doing so because they know that the outcome will be bad.
- If current owners can convince potential investors that they have invested all of their own money, that they have maxed out their personal credit cards, and they just cannot put any more personal capital at risk than they already have, then there is no information in the fact that they are asking to raise equity capital. In this case, external investors can assume that the project is not necessarily bad. Indeed, no venture capitalist will ever invest in a startup in which the current owners do not have most of their personal wealth at stake.

Agency and inside information are closely related.

The pecking order (inside information) and free cash flow (agency) theories have a very close family relationship. The former says that when firms issue equity, managers signal that they believe that the future will be worse. The latter says that when firms issue equity, managers will make the future worse—they will waste the money. Both send information signals to the public about a worse future, although the latter is more causal than the former.

Solve Now!

Q 19.14 A house up for auction can be worth either \$500 or \$1,000 with 50-50 probability. The other bidder knows the true value; you do not. If you bid for the house in an auction, what should you bid? If you bid \$750, what is your expected rate of return?

19.6 Transaction Costs and Behavioral Explanations

Transaction costs are everywhere. They definitely can prevent optimal adjustment.

Transaction costs have played an important role in all capital structure examples above: if transaction costs had been zero, external pressures would force management to choose the best capital structure. But if transaction costs are high, managerial mistakes are difficult or impossible to correct for outsiders. It is not just enough for an outsider to purchase shares and then sell them. The appropriate corrective action requires accumulating enough shares and pressuring management to improve the situation. Without the discipline of external pressure, managers and investors can commit mistakes. They may take too much debt or too much equity, and the market may not be able to correct it.

Transaction costs "cause" behavioral finance concerns.

Section 15.2 has already described the link between high transaction costs and **behavioral finance**. In the corporate finance context, the presence of high transaction costs—and, with it, the rarity of correcting mechanisms—means that behavioral finance plays an important role. It can rationalize a lot of managerial behavior, which is otherwise difficult to explain. Unfortunately, on so vague a level, without a further description of what the mistakes are, it is less prescriptive than the above theories. That is, it seems to offer little guidance as to how a smart manager should act differently (i.e., what the best debt/equity ratio is).

Specific behavioral errors can have specific consequences.

Then again, behavioral finance is the most promising new direction in corporate finance. It is still too early to tell where and how it will help us better understand the world. Some early insights suggest that there are certain behavioral mistakes that are more common than others. For example, we now believe that **overconfidence** and **overoptimism** are common traits among both managers and investors. If managers are overoptimistic, it may aggravate agency concerns (they may take some negative NPV projects) and no-liquidation concerns, but alleviate underinvestment problems. If investors are overoptimistic, issuing equity may not be so disadvantageous as the inside information argument suggests. Investors may not necessarily believe the worst—and there is some evidence that such was the case during the Internet bubble at the turn of the millennium. Although it is less likely that markets rather than managers are committing mistakes, there is good evidence that financial markets may be imperfect, too. If markets indeed misvalue securities—either because they are irrational or imperfect—it would be rational for managers to seek to time equity issuing activity.

Another domain where behavioral effects seem particularly important are dividends. There are at least some investors out there who seem to prefer dividends, even if this is not a wise choice from a tax perspective. In response, rational managers may want to pay dividends rather than use share repurchases to send cash to their equity holders, even if this incurs a higher tax obligation. In any case, there is little that financial markets can do about the wrong payout policy. The world is how it is.

Dividend policy is probably a behavioral managerial error.

A more traditional view is that transaction costs also play a direct role. For example, the reporting requirements and liabilities imposed by the 1933 *Securities Acts* for publicly traded equity securities can be much larger than those for private borrowing. For many small companies, these costs may be large enough to warrant a capital structure consisting exclusively of private securities and bank debt. Another example of how market-wide transaction costs may affect individual capital structure depends on the absence of certain markets. For example, many institutions are not allowed by law to hold securities with too low a credit rating. Firms with a lower-than-BBB credit rating cannot tap the large commercial paper market, either. This could create a situation in which the cost of capital of debt is low only for small debt ratios (where the corporation can issue high-rated debt), but rises dramatically if the firm takes on too much debt.

And then there are also direct transaction costs...

IMPORTANT: Behavioral considerations could favor either debt or equity.

[Solve Now!](#)

Q 19.15 What are behavioral explanations for dividend payout?

19.7 Static Capital Structure Summary

Table 19.8 gives a summary of all capital structure effects discussed so far. The three major forces that pull the firm towards equity are financial distress, personal income taxes, and debt expropriation—ordered by my assessment of their relative importance in many firms. The three major forces that pull the firm towards debt are corporate income taxes, agency conflicts, and inside information issues—in my view, all very important and difficult to rank. Tugging against one another, these forces pull firms towards *optimal* capital structures.

The static forces summarized.

- Too much debt, and the firm would expect to lose too much in financial distress handling, force too much personal tax on its owners, and suffer too many creditor trust issues.
- Too little debt, and the firm would pay too much in corporate income taxes, suffer from too much rent-seeking by management, employees, and possibly others, and from not signaling its confidence in a better future.

However, unmitigated agency conflicts, can instead pull the firm towards having too much equity and too little debt, because managers-in-charge prefer it so.

19.7.A. The Cost of Capital

The Effect of Debt Ratios on Costs of Capital

Figure 19.1: The Cost of Capital in an Imperfect World

There can be an interior optimal debt ratio now.

This chapter described the effect of these forces on the firm's value. But how do they change the firm's effective WACC? In opposite directions—the value and the cost of capital are mirrors of one another. Just think of the value of the firm today as the expected future cash flows of given projects, divided by one plus the cost of capital. Holding expected cash flows (projects) constant, when the firm's cost of capital increases, its present value decreases and vice versa. How does the firm's cost of capital look like as a function of its debt ratio? You have already seen it in a perfect world (Figure 17.2) and in a world in which there were corporate income taxes (Figure 18.1). Figure 19.1 shows how it looks when there are multiple capital market imperfections, in which the optimal capital structure balances many forces. The cost of equity capital and the cost of debt capital both now are influenced by these forces. As drawn in the graph, the resulting WACC function has a minimum at 52%. It is also quite flat, so in this case the firm would not make a big mistake being off by, say 10%, in its ratio. Yet, I could have also drawn the effective cost of capital considerably more curved, in which case a capital structure off the optimum would have destroyed a lot more value.

The Conceptual Basis for the WACC and APV Formula

The WACC formula still works for managers. Other factors impact changes in the cost of capital, $E(\bar{r}_{DT})$ and $E(\bar{r}_{EQ})$, that managers face.

A conceptual graph.

Do you need another cost of capital formula for all these factors? No. As with personal income taxes, you do not need to compute the expected value consequences, as long as you use debt and equity costs of capital as inputs that reflect these factors: if you choose a capital structure leading to inferior future payoffs, you would have to give away a larger percentage of the firm today, which would manifest itself in a higher WACC interest rate or lower APV cash flows.

Figure 19.2 tries to illustrate the way to think about WACC formulas. Although the tax shelter created by the tax deductibility of interest plays a special role in the algebraic formulation of APV and WACC, other factors can play just as important a role. However, they do not manifest themselves as their own algebraic terms in the APV formula; instead, they manifest themselves in the cash flow parts and rate of returns used in the formulas. The reason why the corporate income tax effect is broken out specially is

- the tax shelter can be very large, so some extra emphasis is not harmful;
- it is straightforward to compute the corporate cash flows “as if interest payments were not tax deductible,” which in turn makes it easy to add back and understand the quantitative magnitude of the tax shelter.

Figure 19.2: Capital Structure Effects and Formulas

*: "ignoring corporate income tax mitigation due to debt" means that cash flows are computed as if no interest payments are tax deductible.

In contrast, it is not straightforward to compute the value of the corporation by not taking into account other benefits of debt or equity, and then adding back the remedy effects. For example, to get a personal-tax based formula, you would have to work with cash flows to owners as if they were fully taxed at the personal level, and then add back the personal tax savings created by not paying them out but reinvesting them (thus creating capital gains). This is sometimes done by academics, who call the resulting formula the **Miller Debt and Taxes** formula. But it is very difficult to apply in the real world, if only because managers do not know the effective marginal income tax rates of their investors, so few managers would ever do so. Instead, they consider the personal income tax effects in more intuitive and less quantitative fashion—often determining what the capital markets would expect as expected rate of return empirically, rather than theoretically.

IMPORTANT: Only corporate income taxes flow directly into the WACC or APV formulas through their own algebraic terms. All other distortions, ranging from personal investor taxes to bankruptcy distortions, manifest themselves in the cost of capital (the appropriate interest rate) that investors demand, and/or the value of the cash flows of projects. The optimal capital structure allows managers to raise financing at the lowest firm cost of capital, and thereby maximizes the wealth of current owners.

Table 19.8: Summary of Capital Structure Effects

Effect	Favors
Personal Income Taxes	Equity
Debt Expropriation	Equity
Includes costs arising from the interaction of borrower credibility and borrower flexibility. Includes complete contract specification costs.	
Financial Distress Costs	Usually Equity
Includes inefficient operations, underinvestment problems, supplier and customer incentives, failure to liquidate or sell at appropriate price, predatory policies by competitors, etc.	
Corporate Income Taxes	Debt
Too Much Cash Flow (Agency Conflicts)	Debt
Sometimes called Moral Hazard . Includes overinvestment, free cash flow, excessive managerial perks, verification, etc.	
Inside Information	Debt
Sometimes called adverse selection or even the lemon problem . Sometimes mistakenly called “pecking order”—inside information issues indeed create a pecking order, but so can other forces.	
Behavioral Finance	Situation-Dependent
Transaction Costs	Situation-Dependent

19.8 Capital Structure Dynamics

Of course, we have not covered *everything* about capital structure in our chapter, but you now have a very good grasp of the most important factors to think about. Still, the real world is considerably more complex. The biggest remaining flaw may be that you saw surgical perspectives that were rather static: Management looked at its projects, the forces determining the optimal capital structure, set it once, and then everything went its course. Alas, this is not realistic. Instead, managers are usually confronted with many issues, and not just this year, but every year. This can raise altogether novel issues. The presence of one problem—or attempts to reduce it—may worsen another.

Executing the value-optimizing strategy may not be possible.

For example, there are often significant costs to move from a suboptimal to an optimal capital structure. Let us start with the simplest capital structure tradeoff scenario, a firm in which managers need to balance financial distress costs against the tax benefit of corporate debt. In our surgical scenario, the firm would choose an intermediate level.

Should the firm trade off distress costs against tax benefits?

But why could the firm not optimize dynamically? That is, instead of a medium debt-equity ratio, you could keep a high debt ratio while the firm is healthy, and lower it if and when bad news arrive. This way, your firm could take advantage of the tax deductions if it earns high profits, and avoid the financial distress costs when it does not. It would be the best of both worlds!

Why not get both?

In reality, this may not be so easy. It is true that if a firm is close to bankruptcy, issuing equity could avoid or reduce bankruptcy costs, which in turn would increase firm value. But the infusion of more equity may mostly benefit bondholders, so equity holders may not agree to put in more equity. Although a reorganization (i.e., a new start) could install a capital structure to increase firm value, there are problems to be resolved to get there, given the current capital structure.

Conflict among different interest groups can prevent optimal solutions.

IMPORTANT: Interaction effects can make it difficult to optimally adjust capital structure in the future. This can favor a more flexible capital structure (more equity and financial slack) today.

But, what prevents the firm from arranging contracts *ex-ante*, so that the optimal rearrangements happen automatically *ex-post*? For example, an ex-ante bond covenant could force the firm to issue equity automatically, so there could be no reluctance by equity holders *ex-post*. Or, the firm could execute a simple tax arbitrage. It could give a major equity owner a bond in exchange for shares, and simultaneously execute a forward contract that will re-exchange the bond into the same number of shares in one year. The payments during the year to this equity (now bond) owner would now be called interest payments, and thus be tax-deductible from the corporation's point of view. Nothing other than extra corporate tax savings (during the most-likely-healthy next year) would have occurred. Under both mechanisms, shareholders and bondholders would pay a fair price for their securities—but the sum-total of these security values would be higher, because the firm has increased its tax savings without raising its financial distress costs. Oddly, few firms seem to engage in such practices.

Can we avoid the conflict by writing the right contracts up-front?

Perhaps, the reason is that our setup is not applicable to most firms. One premise was that we wanted to stave off financial distress, but equity infusions to stave off bankruptcy may not always be value maximizing. For example, equity infusions could allow the firm to continue to burn its remaining assets instead of optimally liquidating them. Financial distress could also be a good mechanism to fire bad managers, and if managers can avoid it at will, then debt would lose its function in the control of agency issues. Raising more equity to eliminate financial distress costs might thus facilitate the *wrong* managerial action.

Equity Infusions are not always good, either, though.

Sometimes, owners are best off building a corporate reputation, which can help alleviate investor worries.

Another important issue that can come up in a repeated, multi-period setting is reputation. Reputation can lower financing costs, improve certain incentives, and increase firm value. Remember an earlier example, in which the presence of the *ex post* ability to expropriate bondholders hurts the firm. If managers had a reputation not to take such bad projects, perhaps overly restrictive covenants could be avoided, in effect lowering financing costs *ex ante*. More importantly, the example assumed that everyone knew exactly what expropriation opportunities existed, and what their probabilities were. But, despite restrictive covenants, bondholders will always have the nagging suspicion that they may be expropriated after all when unforeseen opportunities appear. Only the building of trust and reputation can overcome such suspicions, with their associated increase in financing costs.

To trust or not to trust! Do investors trust managers? Can investors trust managers? Should investors trust managers? When is it worthwhile for a manager/firm to build such a reputation? How can this effectively be accomplished? These are difficult questions to answer empirically, but they are important in the real world.

Choosing the best Capital Structure is a combination of art and science.

Ultimately, the trick in being a good manager is to judge and weigh the plethora of marginal costs and marginal benefits of projects, of debt, and of equity, and to have sound judgment in deciding on a good combination thereof. Choosing a good capital structure remains as much an “art” as it is a “science.” This is good news for today’s business students: capital structure choices are unlikely to be taken over by a computer program anytime soon.

19.9 Summary

The chapter covered the following major points:

- The managerial objective should be to minimize the overall tax burden—the sum of taxes paid by the corporation and its investors.
- Investor clientele effects arise because they reduce overall tax payments. They are

Choice	Low Tax Investors (e.g., Pension Funds)	High Tax Investors (e.g., High-Income Individuals)
Better	Hold bonds (or very high-dividend stocks)	Hold (low-dividend) stocks with high capital gains
Worse	Hold (low-dividend) stocks with high capital gains	Hold bonds (or very high-dividend stocks)
Choice	High Tax Corporations (e.g., “cash cows”)	Low Tax Corporations (e.g., “growth firms”)
Better	Finance With Bonds	Finance With Stocks (pay out with share repurchases instead of dividends)
Worse	Finance With Stocks	Finance With Bonds

It is the market prices for the cost of capital that incentivize smart firms and smart investors to arrange themselves in this clientele fashion to reduce taxes.

- There are numerous other tax reduction schemes that firms can undertake. Some are mentioned in the final section.

- As a manager, you will not need a more complex formula than WACC, because other investor considerations can be reflected in the cost of capital that the firm faces on its securities. However, not needing a formula does not mean that these factors are any less important.
- It is common and reasonable to combine the WACC formula or APV formula with the CAPM formula, even if this is not entirely correct.
- Capital structure can influence managerial behavior in good times and bad times, and both positively or negatively.
- Equity has the advantage in that it reduces the likelihood of financial distress, and with it deadweight bankruptcy costs in bad times. This includes both direct costs (such as legal fees) and indirect costs (such as underinvestment, reluctance to liquidate, and excessive risk-taking).
- Debt has the advantage in that it imposes discipline on managers and thus reduces money wasting in good times. Managers and employees will work harder if poor performance can lead to bankruptcy.
- Equity has the advantage in that it does not tempt managers to expropriate creditors. If bondholders fear expropriation from subsequent increases in corporate risk or from the issuance of more debt with earlier payments or payments that are equal or higher in priority, they demand a higher cost of capital.
- Debt has the advantage in that it signals confidence. If owners—or managers acting on behalf of owners—prefer to sell partnership shares rather than debt, they probably believe that the project's true quality is worse. Thus, the cost of raising equity is high—new partners will assume the worst.
- Managers can continue to use the WACC or APV formulas from Chapter 18, because the issues described in this chapter flow into the firm's cost of capital through the costs of capital quoted by the financial markets.
- Section 19.7 summarized the effects of different forces on firm value and cost of capital. It also summarized how you should think of cost of capital formulas.

20 Key Terms

APR; Absolute Priority; Absolute Priority Rule; Adverse Selection; Behavioral Finance; Chapter 11 Reorganization; Chapter 7 Liquidation; Federated Department Stores; Indirect Bankruptcy Cost; Lemon Problem; Miller Debt And Taxes; Moral Hazard; Overconfidence; Overoptimism; Pecking Order; Theft; Trade Credit; Underinvestment; Unit; Winner's Curse.

End of Chapter Problems

Q 19.16 Name three reasons that can make debt the cheaper security for corporate financing.

Solve Now: 15 Solutions

1. The firm first pays taxes on money used for repurchase and dividends, but can use pre-tax money for interest payments. Investors can easily shelter repurchases (as capital gains), but face the full brunt of Uncle Sam on interest or dividend payments.
2. Stable and old: Pension Funds. Young and growing: Individuals.
3. Investors should never receive the tax liability. Firms should therefore be always fully equity financed. In the WACC formula, τ would be equal to zero, and $E(\tilde{r}_{DT})$ would be relatively higher than $E(\tilde{r}_{EQ})$, so $E(\tilde{r}_{FM})$ would increase with w_{DT} .
4. Lower bankruptcy costs, both direct and indirect. Fewer incentive problems to put up extra “maintenance” money. Fewer incentive problems to avoid liquidation and drag on, instead.
5. For example, legal fees and management attention.
6. Neglected maintenance reduces the value of assets relative to the first-best.
7. Shareholders do not want to sell the firm if they are underwater, even if the offer is more than the firm is worth: all benefits would go to the shareholders.
8. It can get the firm to commit to undertake more risky projects. However, it can also become more difficult for management of a company with more leverage to respond effectively..
9. Corporate Planes. Large headquarters. Large staff.
10. They help reduce the incentives of equity shareholders to expropriate bondholders.
11. It reduces the need for some bond covenants and thus gives the firm more flexibility in case a great project were to suddenly appear. Bondholders would be happy, because they, too, would benefit.
12. First, issuance of other securities that have an earlier or equal dip on the firm's cash flows in distress. This could be other bonds of equal or higher priority, or a straight out dividend payment. Second, the adoption of risky projects. Numerical examples are in the text.
13.
 - (a) The bond is convertible into 75% of the firm's equity.

		Bad Luck	Good Luck	Future Ex- pected Value	Today's Present Value
	Prob:	1/2	1/2		
Project	FM	\$100	\$120	\$110	\$100

Convertible Bond with Face Value FV=\$90					
Bond(FV=\$90)	DT	\$90	\$90		
Converted to 75% EQ		\$75	\$90		
Best Choice	DT	\$90	\$90	\$90	\$81.82
Equity	EQ	\$10	\$30	\$20	\$18.18

(b)

		Bad Luck	Good Luck	Future Ex- pected Value	Today's Present Value
	Prob:	1/4	1/4	1/4	
Project	FM	\$100	\$100	\$120	\$110
Project	New	\$50	-\$60	\$50	-\$5
Total Projects		\$150	\$40	\$170	\$60
					\$105
					\$95.45

Straight Bond with Face Value FV=\$90						
Bond(FV=\$90)	DT	\$90	\$40	\$90	\$60	\$70
Equity	EQ	\$60	\$0	\$80	\$0	\$35

(c) The bond is convertible into 75% of the firm's equity.

		Bad Luck		Good Luck		Future Ex- pected Value	Today's Present Value
	<i>Prob:</i>	1/4	1/4	1/4	1/4		
Total Projects		\$150	\$40	\$170	\$60	\$105	\$95.45
Bond(FV=\$90)	DT	\$90	\$40	\$90	\$60		
Converted to 75% EQ	DT	\$112.50	\$30	\$127.50	\$45		
Best Choice	DT	\$112.50	\$40	\$127.50	\$60	\$85	\$77.27
Equity	EQ	\$37.50	\$0	\$42.50	\$0	\$20	\$18.18

Note that the shareholders are no longer better off if the project is taken, because they receive \$18.18 either way. If we made the debt convertible into 75.1% of the firm's equity, then the shareholders would be outright worse off.

14. You should not bid anything (except perhaps \$500). If you bid \$750, then you will get the house only if it is worth \$500, and you would therefore lose 33%.
15. Managers may behave irrationally, and pay dividends even though this is expensive from a personal income tax perspective. Investors may indeed like dividends irrationally, even if it is not in their self-interest.

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 20

Capital Dynamics, Investment Banking, and M&A

The Issuing and Financing Process

How do corporations actually arrive at their current capital structures? This chapter gives you the framework of how to think about the processes affecting capital structure—how changes in debt-equity ratios come about. Along the way, it also covers institutional issues that are relevant to the capital issuing process. Specifically, this chapter explains the role of Investment Banks (“I-Banks”). They are not only plum employers of finance graduates, but they are also the most important intermediaries through which large corporations tap the capital markets. The chapter focuses on two important functions of investment banks: Facilitating the underwriting of securities and advising firms on mergers and acquisitions.

The next chapter will lay out what we know empirically about how actual corporate capital structure among publicly trading corporations has developed in the United States over the years.

20·1 Mechanisms Changing Capital Structure and Firm Scale

Most forces are as you would expect—what management chose.

You already know from Chapter 16 that a firm's capital structure is comprised of the claims on its assets. These claims are typically a mix of various forms of debt (long-term, short-term, operating-related), equity (common and preferred), and hybrid claims (e.g., convertibles). You also know from Chapters 17-19 the forces that managers should be aware of when they think about the value-maximizing mix of these claims. (For example, they should think about issues like taxes and agency concerns.) These theories and considerations are mostly about the capital structure *levels*. As the firm operates, both its needs and its debt and equity levels are changing. In the remainder of this chapter, we concentrate on these capital structure *changes*. There are many forces tugging on the firm's debt-equity ratio and the firm's scale (the total value). Table 20.1 tries to organize them by their effects on the debt ratio and firm size. Many of these mechanisms are the usual suspects. For example, when a firm issues debt, both the firm size and the debt ratio increase. Most of the cells contain transactions that are due to active financial market intervention orchestrated by the CFO.

Stock returns are not fully under the control of management.

But neither is every change under the control of management, nor is Table 20.1 complete. For instance, in IBM's capital structure (Chapter 16), you have already seen:

1. There are many non-financial claims on the firm. Corporate operations can increase both firm size and liabilities (e.g., pension claims or accounts payables), and thus function just like debt issuing. If these operations are very profitable, they could then function more like equity issuing.
2. There are firm value changes (aka stock returns), which affect both the scale and the debt-equity ratio of the firm. For example, a firm that is financed 50-50 by risk-free debt and equity and that doubles would see its debt-equity ratio decline to 50-150, unless managers do something to counteract this. You have already seen the effects of stock returns in IBM's case—when its stock price tumbled from \$121 to \$78 per share, its equity lost over one-third of its value. This, in turn, dramatically reduced IBM's size and increased IBM's debt ratio.

What factors might influence the stock price? Some are beyond the manager's control. For example, investors could become more risk-averse and therefore would no longer be willing to pay \$121 for IBM with its level of risk. Other factors that can change IBM's value would be unexpectedly good news (large orders for video game machine chips) or bad news (an earthquake). Of course, some parts of such value changes *are* under the manager's control. Perhaps the firm paid out a lot of equity in dividends to shareholders (OK, we know IBM did not!), or managers ran the firm poorly. As you will see in the next chapter, a considerable proportion of most firms' debt-equity dynamics is determined by such firm value changes, which are reflected most obviously in the firm's stock price.

Table 20.1 also ignores the effect of bond price changes. When economy-wide interest rates rise or the firm's credit rating deteriorates, the debt usually declines in value—but so does the equity usually. Conversely, when economy-wide interest rates drop or the firm's credit rating appreciates, then the debt usually increases in value—but again, so does the equity. Thus, the effect of changing interest rates on the debt-equity ratio is usually ambiguous. Moreover, there are situations in financial distress in which the debt wrestles power from the equity—there would be no change in overall capitalization, but a good change in the firm's debt-equity ratio.

Solve Now!

Q 20.1 Is all debt at the discretion of management?

Q 20.2 Describe some of the financial factors that can change capital structure

Table 20.1: Non-Operating Capitalization and Capital Structure Influences

		<u>Firm Value</u>		
		Decreases	Constant	Increases
Debt-Equity Ratio	Decreases	Debt Repurchase (e.g., sinking fund and interest payment) Repayment of Principal or Interest Debt Call	Debt-into-Equity Conversion. Equity-for-Debt Exchange (more equity, less debt; often used in Chapter 11)	(Exogenous) Firm Value Rise (possibly through retained earnings) Primary Seasoned Equity Issue in M&A context Share Creation for Employee Compensation Purposes Primary Seasoned Equity Issue outside M&A context Warrant Exercise
	Constant	Simultaneous Debt-Equity Payout.*		Simultaneous Debt-Equity Issue.* Hybrid Security Issue.*
	Increases	(Exogenous) Firm Value Drop Share Repurchase Cash Dividend	Debt-for-Equity Exchange (more debt, less equity)	Debt Issue
	(Depends)	Sale of Assets (e.g., carveout)		Purchase of Assets (e.g., M&A)

Boldfaced changes are common, though not necessarily of equal quantitative importance. Starred transactions rarely occur in the precise proportionality to maintain a constant debt-equity ratio.

Note that this table ignores the complex interaction with existing capital structure. In particular, if the firm is 100% equity financed, an increase or decrease in firm value, an equity issue or equity repurchase, and a dividend payment have no influence on the firm's debt-equity ratio—it will remain at 0%.

20·2 The Managerial Perspective

An outline. Now assume that you are the CFO of a large firm who wants to achieve an optimal capital structure. You will be dealing with the forces and mechanisms outlined in Table 20.1, and then some. Your current capital structure is at least in part the outcome both of your predecessors' and your own actions, and in part the outcome of forces beyond your control. Faced with your historical capital structure, what questions and issues should be on your mind when you are thinking about your active capital policy for the coming year?

20·2.A. The Multi-Mechanism Outcome Oriented View

Don't think "dividends, yes or no?" Think instead of capital inflows vs. outflows; and of debt vs. equity consequences.

As CFO, should you think narrowly about just one action—say, whether to repurchase shares? Probably not. Let us focus on the financial claims. If you reflect again on Table 20.1, you should realize that you should consider components not in isolation, but within a broader context.

Scale: Dividend payments, bond coupon payments, debt and equity repurchasing, and debt and equity issuing are *all* mechanisms for transferring cash from inside the corporation to the outside owners, or vice-versa.

Debt Ratio: Equity issues, debt repurchases, and interest payments are *all* mechanisms for lowering the firm's debt-equity ratio.

An example of a firm. Here is an illustration of the multidimensional nature of your choices. For simplicity's sake, start by assuming you are still in the perfect market of Modigliani-Miller (M&M). Consequently, the mix of financing does not influence total firm value. Your firm is currently worth \$1 billion, of which \$400 million is outstanding debt. You may choose to raise \$100 million in new equity, raise \$200 million in new debt, pay out \$30 million to service old debt (principal and interest), pay out \$20 million in dividends, and repurchase \$50 million of the firm's own equity shares. De facto, your firm has

1. transferred $\$100 + \$200 - \$30 - \$20 - \$50 = \200 million of cash from the outside to the inside, and thereby increased its value from \$1 billion to \$1.2 billion;
2. and increased its debt-equity ratio from $\$400:\$600 \approx 67\%$ to $\$570:\$630 \approx 90\%$.

Of course, the real world is not M&M. This means that you need to reconsider your choices, because investors will react to them. For example, if investors believe that your corporation suffers badly from agency conflict (i.e., that you will waste their money), then they may react negatively to the \$200 million increase in extra cash available to managers. On the other hand, if investors believe that the higher debt-equity ratio will save the corporation relatively more in corporate income taxes, then they may react positively to the increase in the debt-equity ratio. In fact, as CFO, you should consider each and every value effect that we discussed in Chapters 17–19. Without knowing more about our particular firm, it would be hard to guess whether the financial markets would look fondly or not so fondly on these capital structure changes. Why does this matter? If your capital structure rearrangement created \$100 million extra in value, for example, it might well be that the outcome is not \$1.2 billion in value and $\$570:\630 in debt-equity ratio, but, say, \$1.3 billion in value and a $\$570:\730 debt-equity ratio. (In the web chapter on capital market responses, we will look in some depth at how U.S. financial markets have responded to corporate issuing and dividend activity.)

IMPORTANT: Capital Structure is not a simple unidimensional process. Instead, it is the outcome of many forces, and only some are under the control of managers.

If you are interested in learning more about equity issuing activity in order to understand decreases in debt ratios, you must be careful. It is easy to mentally equate the two, but this is not necessarily the case. There are some basic disconnects to ponder.

1. The existing capital structure plays an important role in the effect that issuing has on the capital structure. When a firm with a 100% equity structure issues new equity shares, it does not change its debt ratio. But the same equity issue would induce drastic capital structure changes for an equal-sized firm that was previously 90% debt-financed. Thus, even if there were no other influences, studying equity issues is intrinsically not the same as studying debt-equity decreases.
2. Often, equity issuing occurs jointly with debt issuing. Most importantly, new equity appears en masse usually only when a firm acquires another firm. Thus, it may even be that when firms issue large amounts of equity, it is precisely the time when their debt ratio goes down—not because of the equity issuing, but because of their simultaneous other activity.
3. Again, you already know that there are many other factors influencing firms' debt-equity ratios, which have nothing to do with equity issuing. Thus, although equity-issuing and decreases in the firm's debt-equity ratio are linked, studying (equity-) issuing activity is by no means the same as studying capital structure.

Before we move on, there is one last interesting capital structure effect worth noting. The differences between repurchases and dividends will be discussed in Chapter 22. Your investors would also draw some inferences from the fact that our sample firm paid out only \$20 million in dividends, but repurchased \$50 in shares. The reason is that dividends tend to be stickier than share repurchases, and thus the fact that your firm pays out more in repurchases than in dividends may send a mixed signal—are the managers worried about the firm's ability to pay out cash again next year?

An equity issue for a 100% equity-financed firm does not necessarily change the debt ratio.

Important secondary effects: Dividends are stickier, and thus send a signal.

20-2.B. Key Questions For Deciding on Strategy

As CFO, what are the most important questions concerning your target capitalization that you should ask? Is it just the question whether you should pay dividends, repurchase shares, or issue equity? You already know that payin/payout policy is a complex issue, but stating this is not much help to you. Ultimately, capital policy really has to be considered on a firm-by-firm and case-by-case basis. If you want to act on behalf of the firm's owners, you should ask the following questions:

The two important questions: do you offer great opportunities, and do you investors understand this?

1. Can you invest investors' money better in the firm than what your investors can find as investment opportunities elsewhere? If not, should you not return *their* money to them? After all, it is not your corporations that ultimately owns the earnings it generates, but the corporation's investors.
2. If you are taking an action (e.g., paying out less cash or taking in more cash), do your investors share your beliefs that this will increase value—that the additional money will be well spent?

If your investors agree with your managerial judgment, as they would in a perfect market, then there is no problem. However, if your investors disagree with you, as they may in an imperfect market, then there is a problem. For example, if you know that investing in a new technology is highly worthwhile but requires cutting dividends, the market may react negatively. This means that all current investors would be taking a hit on their market value right now, just as they would if you had thrown away their money. If you are correct, however, then investors will eventually realize the value gain, and thus your share price will appreciate again. But this is little consolation to those investors who have to sell their shares this year. Should you represent your current investors or your future investors? There is no easy answer to this difficult question. But note that agency researchers are often skeptical about managers' claims that they weighed the choices and decided to represent the long-run investors—researchers tend to believe that such claims

are only excuses for managers to represent *themselves*. But everyone agrees that good communication from managers to investors can only help.

Worry about operations and disclosure. In any case, these two questions should point out to you that even our holistic view of capital policy is still too narrow. Capital structure has intricate links to the firm's project opportunities, corporate governance, and disclosure policy. If the firm has great opportunities, if managers are well motivated, and if the firm can convince investors of these great opportunities, then the answer to both questions is often yes. Such firms can even create value by reducing dividends and share repurchases and by raising more equity. If the answer to both questions is no, then the firm should not issue equity, and instead seek to increase dividends and share repurchases. And if the answers to both questions are fuzzy—as they often are—then you have a tough judgment call to make.

20·2.C. Financial Flexibility and Cash Management

Don't run out of money! Corporate growth usually consumes working capital. Customers buy goods, but do not pay immediately. (Terms are often 30 days.) This delay can create short-term cash problems, especially for small and fast growing firms. There are many intrinsically profitable companies that have had to fold because of poor liquidity management. As the CFO of such a firm, long-run capital structure is not as important as **cash management**—and fortunately, unlike capital structure where your target was murky, this one is easy and straightforward:

IMPORTANT: Do not let your company run out of cash!

Of course, I do not mean cash in the register, but rather cash necessary to pay creditors. Your company does not have to have lots of cash on hand. It is enough if you can borrow with ease and rapidity to satisfy creditors when due. It is not unusual that firms refinance principal payments on loans with new loans.

Self-fulfilling Prophecy. But problems can arise when your firm operates too close to the brink of its financial flexibility. In this instance, it is quite possible that you can get either of two self-fulfilling prophecies ("equilibria") to occur:

1. Lenders are not worried about the company; the company borrows and operates profitably; lenders see their beliefs confirmed and are repaid.
2. Lenders are worried about the company and are unwilling to extend credit; without money, the company goes bankrupt; lenders see their beliefs confirmed that it was wise not to have extended more credit.

Financial flexibility (credit lines, low debt ratios, matching inflows and outflows) helps, but is expensive. What can you do to avoid the second, disaster equilibrium? You have a number of options, though all of them are costly:

Match Assets and Liabilities: You can try to match expected future income to liabilities. For example, say you want to take out a loan to pay for a new factory. It will come on line and produce income in three years. You could then take out a loan that requires interest and sinking fund payments beginning in three years. Matching future inflows to expected outflows is easier if your cash flows are relatively more predictable and if they occur sooner. Moreover, if you borrow at longer time horizons, you may have to pay higher liquidity premia, risk premia, and credit premia. Note also that matching inflows and outflows makes more sense on a firm-wide basis, and less sense on a project-by-project basis.

Pay for Flexibility: You can pay a commercial bank for an irrevocable credit line. However, although it is often cheap to get a credit line for sunny times, it is often expensive to get one that will hold up (not be revoked) in rainy times. Even IBM's \$15 billion credit line, which we mentioned on Page 441, is subject to various bond covenants—and if IBM were to get into trouble and needed it, its credit line might no longer be available.

Hold Liquid Investments: You can invest cash in assets that have fairly safe values and allow for relatively quick and cheap liquidation. Unfortunately, unless your company is a Treasury bond fund, your business is not likely to need such assets as much as it needs the kinds of assets that are risky and hard to liquidate. For example, your half-constructed laboratory or half-finished R&D would be very difficult to quickly resell, but they are precisely the types of assets that will allow you to create value.

Adjust Capital Structure: You can keep a low debt ratio. In this case, it is likely that your future cash flows will easily cover your future debt obligations. Moreover, if you have a low debt ratio and high interest rate coverage, you will have an easier time borrowing more cash if you ever need more. Of course, both liquid investments and a low debt ratio are costly in themselves. For instance, both would likely increase the corporate income tax obligation of your firm.

When CFOs are surveyed, they state that they pay close attention to their “financial flexibility”—they care very much about their interest coverage ratios and bond ratings. Such concerns are good from a liquidity perspective. With high bond ratings and a lot of cash to pay for interest, firms are unlikely to go bankrupt. Is this managerial intent a good sign of benign intent?

Not necessarily. There is also a *very* dark side to this flexibility. From the manager’s perspective, having more cash is always better than having less cash. Yet, especially in large and slow growing firms, access to cash “lying around” tempts managers to waste money or undertake ventures that they should not and otherwise probably would not undertake. Your investors may not even be all that thrilled with management being insulated from financial default through great working capital management—it can lead management to be satisfied with a status quo of inefficient operations. Both management and employees would likely work harder if they knew that the company would go bankrupt if they performed poorly. Consequently, if the company has great working capital management and enough of a financial buffer, it will not go bankrupt, but it may also remain stuck with poor management and unmotivated employees.

The drawback to too much cash.

20-2.D. Capital Market Pressures Towards the Optimal Capital Structure

Why should you make your life so difficult trying to determine the best capital structure? Why can you not simply copy the existing capital structures of similar comparable firms?

Unfortunately, this is often a bad idea. The empirical evidence suggests that firms are very slow to counteract what stock market changes do to them, even when stock market changes have caused very large changes in their debt-equity ratios. Your comparable (and you!) may have a 30% debt ratio one year and a 70% debt ratio the following year. This finding has led to an academic debate (still unresolved) about what this implies:

Intriguing evidence—why are firms not more proactive?

1. Are the transaction costs too high to make it worthwhile for managers to readjust their capital structures? (If this is true, all our earlier arguments about what should drive

Anecdote: How Bond Ratings Doomed Trust Preferred Securities And Created Ecaps

In 2005, investment bank Lehman Bros. introduced a new debt hybrid called an **Ecaps** (Enhanced Capital Advantaged Security). These are securities that have tax-deductible interest payments (which the U.S. IRS disallows for any perpetual bonds), but that are also very long-term and that allow for interest payment postponement. Therefore, these bonds are risky, and in many ways more like equity than bonds. This is a very efficient tax innovation: Firms effectively get interest payment tax deductibility on an equity-like security.

Yet an earlier incarnation of such bonds (known as trust-preferred securities) had stalled because Moody’s and S&P had not determined how to treat these securities. The Ecaps deal succeeded because Moody’s assigned it into its “Basket D,” which counted Ecaps as 75% equity and 25% debt. Therefore, with the extra cash inflow and its modest Moody suggested debt increase, an Ecaps would not likely impact the issuer’s rating negatively.

capital structure are relatively unimportant. The best advice would be to do nothing to avoid paying issuing or repurchasing costs.)

2. Does the optimal capital structure itself change one-to-one with the firm's market value? (If this is true, we cannot learn much from firms not responding. Whatever it turns out to be is likely optimal.)
3. Are firms making mistakes by failing to optimize their capital structures? (If this is true, then copying comparable capital structures would be a bad idea.)

Poor capital structures can persist. Evaluate the third conclusion. Such a conclusion should hinge on your belief in a reasonably efficient market for corporate control. If you believe that an outside investor can make money by fixing a bad capital structure, as in a perfect market, then you would also believe that current capital structures in the market are more than likely fairly close to optimal. Unfortunately, the perfect markets scenario may be too far away from reality in this context. To "arbitrage" an incorrect financing choice, you would have to mount a corporate takeover. A typical takeover requires a premium of 15 to 30 percent above the current market price, plus another percentage point to pay as fee to the investment banker. To recapture such a large control premium, rectifying an incorrect capital structure would have to create large tangible benefits. But capital structure corrections are not likely to do so. A more reasonable estimate for the value increase when moving from a bad capital structure to the optimal capital structure is typically on the order of 1 to 3 percent per annum. Even capitalized over many years, this rarely reaches the 15 to 30 percent control premium.

Existing managers can and should fix bad capital structures. The fact that outside investors cannot easily rectify capital structure mistakes is not an excuse that "nothing matters." The situation for inside managers is different, because they must not pay a control premium. They are already in charge. One to three percent is not an inconsequentially low amount—especially because it is annual and because it requires almost no effort and investment to fix it. For a company like IBM that is worth several hundred billion dollars, the value created may be "only" a couple of billion dollars per year—certainly enough to cover your consulting fee! In sum, the fact that external shareholders cannot easily bring much pressure to bear on managers does not mean that internal managers should not try to get it right.

Empirical evidence is not prescriptive, telling you what to do. It is only descriptive. Returning to our original question, how easy is it to learn your own optimal capital structure by copying your comparables? The arguments against it are:

- Whatever capital structure the comparables chose is not necessarily the outcome of competitive market pressures, in which only the best capital structure could have prevailed. Instead, there can be a whole range of capital financing arrangements that could persist in the economy—including poor ones—and no one but the managers in charge can fix them.
- You also know that managers' incentives differ from those of the shareholders. Managers like free cash flow, financial flexibility, and control over large firms. Do you want to learn how to maximize firm value, or how to maximize managerial comfort?
- Comparables are never this comparable. You already know from Chapter 10 that comparable may be an oxymoron, because even seemingly similar firms ultimately tend to be very different upon closer inspection.
- Maybe there is value to being different from your competitors. For example, if all of them are very indebted, you might want to remain unlevered to speculate that a recession might wipe out all your competition. (The low-debt capital structure would be a strategic option—most likely not a good idea, but with states of the world where it could be fabulously successful.)

In sum, unlike stock market values where you can believe in reasonably efficient markets, capital structure and corporate control is not as efficiently determined. Thus, as manager, you cannot have blind faith in the "magic of markets" to get the capital structure right. Some modest faith may be appropriate, though. Knowing what other managers are doing can still be helpful. Just take this knowledge with a big grain of salt.

[Solve Now!](#)

Q 20.3 A \$500 million firm is financed by \$250 million in debt and \$250 million in equity. If the market value does not change, describe some actions that managers can undertake to increase firm size to \$600 million and change its debt-equity ratio to 5:1.

Q 20.4 A \$500 million firm is financed by \$250 million in debt and \$250 million in equity. It issues \$150 million in debt, and repurchases \$50 million in equity. The market believes the \$100 million increase in value will result in wasteful spending by managers, which costs \$5 million in NPV. However, the higher \$150 million in new debt will also create \$20 million in additional tax shelter NPV. What is the firm's new value and new debt-equity ratio?

Q 20.5 What are the two important questions that a CFO acting on behalf of shareholders should ask?

Q 20.6 How can a firm manage cash to avoid running into financial distress? What are the drawbacks?

Q 20.7 Are existing capital structures necessarily efficient?

20-2.E. The Pecking Order (and Financing Pyramid)

There are some theories of capital structure that are unusually closely tied to the dynamic process. The pecking order perspective (mentioned earlier) is one of them, so it is worth expanding upon.

A more junior security is paid off in bankruptcy only after the more senior securities are paid off. Equity is usually the most junior security. There is good evidence that the more junior a security is, the more reluctant firms are to issue it. Firms tend to finance their projects first with retained earnings, then with debt, and only finally with equity. (Large publicly traded firms cover about 50-90% of their funding needs with retained earnings. The remainder is usually predominantly debt-financed.) Put differently, many firms perceive the costs of capital to be lower if the capital comes from internally generated funds than if it has to be raised by debt and even more so by equity. This characterization goes beyond these three base mechanisms. It extends to grades within the larger categories, too. For example, among debt financings,

- Factored receivables (that is, accounts receivable that are sold off) are often safer than debt, so many firms tend to factor their receivables before they issue more debt.
- Collateralized bonds are more senior and safer than ordinary bonds. Therefore, firms tend to first use collateralized bonds before they issue plain bonds.
- Short-term bonds are safer and more senior than long-term bonds. Therefore, firms tend to first use short-term debt before they issue long-term debt.
- Bonds with stronger covenants are safer than bonds without covenants. Therefore, firms first try to issue bonds with strong bond covenants to assure the lenders.

Pecking order causes a financing pyramid.

You already saw this preference in the previous chapter, calling it a **pecking order**—financial markets like and therefore firms tend to issue first securities that are as safe and as senior as possible. Only after the costs to issuing such senior debt become very large (e.g., if the covenants become strangling or if the firm has too much short-term debt) will firms go to the next instruments. As a result, it is often believed that firms may end up financed like a pyramid—a lot of safe (very senior and short-term) debt at the bottom, somewhat less of more risky debt in the middle, and relatively little equity at the top. This belief is, however, incorrect if the firm has experienced much equity appreciation, because it could then end up with a lot more equity than debt in its capital structure, or if the firm's operating debt decreased because of external factors. It could also be that many firms do follow this pyramid financing arrangement, not because they actively issued debt, but because they incurred many operating liabilities along the way.

Explanations. There are a number of deeper explanations for a pecking order preference, the two most prominent of which are:

1. **Inside Information:** Indeed, you first learned about the pecking order view in Section 19-5 on Page 536, where we discussed inside information. The idea was that when a company wants to raise more financing, it is in its interest to convince investors that managers and owners are confident in the firm's future. Put differently, managers signal their own confidence in the firm by remaining as heavily invested as possible.
2. **Agency Considerations:** The difference between inside information and agency about value changes that have already happened or are unchangeable, whereas agency is about value changes that can still happen and that are at least partly under the control of management. The two are close kin. Managers would now signal not their own confidence in the firm, but their confidence and intent not to waste the money on perks or pet projects. The more junior the security that the firm issues, the more free cash flow managers could waste without likely future penalty. Thus, managers who plan to profitably invest money will not mind as much the more stringent requirements that come with newly issued senior securities.

These two theories are the most convincing explanations as to why new debt issues are greeted more warmly by the financial market than new equity issues. But they are not the only ones. A more functional explanation is that *any* theories in which equity is greeted by the financial market with more skepticism than debt can explain a pecking order, in which firms are more reluctant to issue debt than equity. After all, if the response to the issuance of more junior securities is more negative, rational firms should prefer the consequently cheaper senior securities. To illustrate, here is one alternative explanation for a pecking order. It could be that investors do not value firms at their present values, but instead are satiated with shares of a particular firm—as the firm issues more and more shares, it becomes harder and harder for it to find investors, even if the extra funds would create a lot of value. (In economics lingo, the demand for shares is not perfectly elastic.) This theory could again explain a pecking order, in which managers are reluctant to issue equity and more equity-like instruments, because selling additional shares costs more. (Interestingly, this limited-demand theory implies that investors can find good bets by investing in neglected stocks.)

- Not all companies choose this route.
- Not all firms opt for pure pecking-order behavior and/or pyramid-like financing arrangements. For example, many leveraged buyout firms such as **Kohlberg, Kravis, Roberts (KKR)** purchase different companies, but keep each of them in its own insulated shell. If one of KKR's portfolio companies goes bankrupt, it would not bring down KKR's other portfolio companies. (This arrangement provides good incentives to the management in each individual company. A mistake could be deadly!) Of course, lenders know that they cannot lay claim to other KKR assets if the management were to make mistakes. And they know that KKR was not confident enough in the quality of a particular acquisition to pledge KKR's remaining assets to the lenders. If KKR had followed the intuition of the adverse selection/pecking order, they should have been willing to stake all their projects as collateral when they borrowed money for a particular portfolio company. Because they failed to do so, lenders demand significantly higher interest rates from KKR's individual portfolio companies than they would otherwise have demanded. Therefore, KKR had to pay the price in a higher total cost of capital than they otherwise would have had to.

20-2.F. The Influence of Stock Returns on Opportunistic Issuing

From the above and from IBM's example in Chapter 16, you know that stock returns have a direct influence on capital structure, just as any active equity or debt issuing activity do. We could call this the "direct" effect of stock returns. A firm that is financed by \$1 billion in debt and \$1 billion in equity and that loses one quarter of its value (\$500 million) will experience a debt-equity ratio increase from 1:1 to 2:1. (If so desired, managers can counteract this effect by issuing more equity and retiring some debt.)

Capital structure can come about "passively."

But stock returns and value changes could have a second entirely different conduit by which stock returns can influence capital structure. Although it is tied directly to past stock returns, it is not automatic—it is about how managers respond through issuing to market returns.

Speculation? How could managers know better?

There is some evidence that CFOs *believe* and act as if they can predict ("time") the financial markets. This is not too surprising. Most managers' sense of their firm value is based on the corporate internals, not on how the financial markets have moved recently. If the financial markets have moved up, managers' internal beliefs do not catch up immediately, so they now believe that they can raise equity relatively cheaply at high market valuations. They feel that their stock is relatively more overpriced. Note that this mechanism suggests exactly the opposite behavior to what would be required for the firm to return to its original debt-equity ratio. If the firm wanted to keep a particular debt-equity ratio, it would have to repurchase equity after it has gone up, and issue more equity after it has gone down. If the firm instead wanted to time the market, it would repurchase equity after it has gone down, and issue more equity after it has gone up. Moreover, there is even better evidence that managers seem to try to time interest rates and the yield curve. If interest rates are higher (lower) than they were in the past, companies tend to avoid (seek out) bonds. If the yield curve is steep by historical standards, corporations tend to borrow more at short-term interest rates than issue long-term bonds. In an efficient financial market, there should be little benefit to attempts at market timing, but also no cost to doing so. You can look at this attempt at market timing as just another investment, which is a fairly harmless attempt by managers to make profitable investments.

Managers seem to believe they know when prices are high or low.

However, what is surprising is not the fact that managers have tried to time financial markets, *but the empirical evidence that this has actually turned out to be profitable!* Even stranger, managers have been good not only in predicting their own stock price level, but in predicting the overall stock market level—an incredibly difficult feat. (In fact, why bother being a corporate manager if you have this ability? You could get rich much more easily.) There is academic controversy as to whether this success has been the result of coincidence or real timing ability. For example, one counter-argument is that seeming timing ability is merely survivorship bias: firms that failed in their timing disproportionately disappeared. It could also just be that when the financial markets go up, more and more firms raise external funds, and this stops when financial markets go down. Thus, even though managers cannot predict the financial markets, when economists look at when firms raised funds, they will find that they did so before the market went down. Either of these two theories could explain seeming market timing ability when there is none. Hopefully, by the time the next edition of this book appears, we will understand corporate market timing better than we do today.

Weird—it seems to have worked!

20·3 The Capital Issuing Process

An outline. Let us now look a little more at the process of capital structure changes, especially issuing. There are many important and interesting institutional features of the process.

20·3.A. Debt and Debt-Hybrid Offerings

An outline—debt is more important. We first turn to firms' debt issuing activities. Debt offerings are much more frequent than equity offerings. In fact, except in the context of acquisitions where both equity and debt offerings are common, large, publicly traded firms tend to finance almost all their projects through either retained earnings or debt offerings. Debt offerings are bread-and-butter for both firms and investment banks.

Does Fair Pricing of Bond Features Imply Irrelevance?

Contract provisions are "priced in." Recall the many features of bonds (such as seniority, security, covenants, collateral, conversion, callability, putability, maturity, duration, fixed-vs.-floating) discussed in earlier chapters. IBM's debt structure, described in Tables 16.2 and 16.3, is a good example of the variety of debt claims a single firm may have outstanding. For most bond features, the basic finance mantra holds: You get what you pay for. For example, if as CFO you give bond buyers more rights (e.g., a conversion feature), you get to pay a lower interest rate. If you want to keep more rights (e.g., retain a call feature), you must pay a higher interest rate. Despite the just mentioned empirical behavioral finance evidence on timing to the contrary, it seems unlikely that managers can guess what features the market generally overvalues or undervalues, and of course whether interest rates will go up or down. (Think of that evidence as "on the margin"—maybe a little.)

Fair pricing does not mean that all security features are irrelevant to the firm. But fair pricing does not mean that you cannot add value by choosing debt securities that employ the features that are most appropriate to your own firm. Consider a bond feature that says that all factories will be permanently closed if the NFC team wins the Superbowl. In a competitive market, you will get a fair price for this bond and any other securities that you might issue, but this is not a great security to issue if you want to maximize market value. The point is that you should offer bonds that have features that are well-suited to your company. But if you stay within the limits of ordinary and frequent bond features (say, choosing a convertibility or callability feature), it is often true that it will matter only modestly which exact features your bonds are offering.

Post-Issue Placement and Bond Liquidity

Bonds usually are illiquid—and, when they do trade, do so "over-the-counter." As with all securities, issuers can raise financing at lower costs if they can give potential investors more information and the ability to liquidate their investment quickly. Equity securities are usually bought and sold on stock exchanges after the original offering. The two most important exchanges in the United States are Nasdaq and the NYSE. Bonds, on the other hand, often do not trade on any exchange (such as the [New York Bond Exchange](#)). And when they do trade, the markets tend to be not very liquid. (The bond trading volume on exchanges is very low.) Instead, most bonds are traded [over-the-counter](#), that is, by large investors who call up individual investment banks' desks. The transaction price is usually not disclosed in such cases, and trading is fairly rare. Because the vast majority of bond transactions take place between brokers rather than on an exchange, accurate bond prices are difficult to come by. Thus, individual investors are typically better off staying away from purchasing individual bonds, unless they wish to be taken advantage of. A better alternative for individual investors would be to purchase a good mutual fund that just holds bonds.

Coercive Bond Exchange Offers

Most bonds include contract provisions by which covenants can be changed. These provisions are usually difficult to change, except in financial distress. For the most part, firms must live with whatever covenants they write up front.

Most of the time, covenants are firm.

But there is one mechanism that sometimes allows creditors to take advantage of public bondholders and that you should be aware of: the **exchange offer**. These days, they are rare, because creditors have learned to protect themselves against such “offers.” Still, the basics of the mechanism is worth knowing.

But there is one occasional exception, which appears if creditors are “underwater.”

Consider a firm worth \$500, which had earlier sold one type of bond with a face value of \$1,000 to 100 creditors. Each bond is a claim on \$10, and it is now really worth only \$5. How can managers reduce the face value of the claim, so that an increase of less than \$500 would allow the equity to be back in the money again? The answer is an exchange offer. For example, if you offer each creditor a higher-seniority (or shorter term) bond for only a claim of \$6 (a total of \$600), it would not be, collectively, a good exchange for them. But consider what *is* in the interest of each creditor.

How to “swindle” the bondholders.

- If no other creditor accepts the exchange offer, then an unexchanged \$10 bond is worth only \$5. If one creditor accepts the exchange bond, it is paid first, so its value increases from \$5 to \$6.
- If the remaining 99 creditors all accept the exchange offer, then an unexchanged \$10 bond would be worth nothing. The new bonds would collectively claim $99 \cdot \$6 = \594 of the firm—and with only \$500 in value, nothing would be left for an original, unexchanged, and thus lower-priority bond.

It is in the interest of every bondholder to participate, but that means they will collectively end up worse off. Thus, the bond exchange offer works only if the firm can play off its creditors against one another—it does not work if one single creditor (a bank) holds the entire bond issue. To eliminate such coercive bond exchange offers, many bond covenants now require firms to first obtain approval by majority or super-majority vote before a bond can be exchanged or a covenant be waived. In this case, every bondholder would vote against the exchange offer, and thereby come out better off.

Assembling the Building Blocks into a Real Offering

So far, you enjoyed the buffet approach to bond features—each by itself, one at a time. Let’s now have a full-course dinner. How do large publicly traded corporations really borrow money? The most common way for many mid- to large-cap companies to borrow is to obtain a bank credit facility and issue multiple bonds (“term debt”) at the same time. The typical financing package consists of two parts, the revolver and the term debt:

Real-world debt issues are complex enough to need an investment banker as manager!

The **Revolver** (i.e., a revolving credit line) is a line of credit on which the company can borrow and repay and borrow again until a termination date/maturity. The bank offering the revolving credit line also receives a fee for the unused/undrawn portion of the revolver.

The **term debt** is structured in one or more **tranches** (French for “slices”). The principal payment schedule and maturity date are different for each of the tranches. Tranche A would begin to amortize right away and would have the shortest term to maturity. The Tranche B term loan would amortize and mature after the Tranche A term loan but before the Tranche C term loan, and so on.

The revolver and Tranche A loan usually carry the same interest rate spread over LIBOR and are marketed as a package. The Tranche B and C lenders receive wider spreads over LIBOR to compensate creditors for the added credit risk of having a longer term loan to maturity.

- Sellers.** Who sells these instruments? If the bond issue is large, a “lead” investment banker (“underwriter”) syndicates a large part of the corporate bond to other investment banks to make it easier to place the bond. (Lead underwriters are often the big money banks, such as J.P. Morgan Chase or Citibank.) The deal itself is brought to the capital markets (potential investors) with proposed pricing by the syndicate lead, but is ultimately priced at whatever price (interest rate) clears the market.
- Investors.** Who are the investors in these multiple loan instruments (all issued simultaneously)? Because institutions and mutual funds are not set up to provide revolving credit, the “pro rata” revolver piece and Tranche A loan are often purchased by commercial banks. The market for subsequent tranches of term debt is more liquid, and these bonds are typically purchased by mutual funds, commercial banks, hedge funds, etc.
- Smaller Companies.** Smaller companies usually borrow in simpler ways. They often have a relationship with either a smaller syndicate of commercial banks, or perhaps a regional bank in the case of a very small company. The structure would in all likelihood be less complex—a revolver and only one tranche of term debt, or just a revolver. In terms of pricing, their bonds must offer premium pricing to compensate the lenders for the added credit risk of lending to a small company and for holding a less liquid financial claim. (The price is negotiated between the borrower and lender.)

20·3.B. Seasoned Equity Offerings

- Seasoned equity offerings are rare.** Most publicly traded shares appear on an exchange in the context of a public equity offering. An **initial public offering** is the first sale of shares to the public. A **seasoned equity offering** is the sale of shares in an already publicly traded company. Seasoned equity offerings are rare events for large publicly traded corporations, except in connection with M&A activity. Remarkably, in contrast to bonds, liquidity is often not a big problem for after-market stock investors. Over 10,000 large U.S. firms now have their common stock traded on a major public stock exchange, such as Nasdaq or the NYSE. There, any investor can easily purchase and sell shares, and closing prices for the previous day can readily be found in most newspapers. Not all shares are first issued and sold on an exchange. Some shares may simply be granted to employees or managers. This sometimes comes from the **treasury stock**, which are the shares that the company itself is still holding, and into which repurchased shares usually go.
- How to avoid the SEC process.** The institutional process required to sell new shares in a public offering is lengthy and unwieldy. (For initial public offerings, it is an outright ordeal.) Fortunately, firms with fewer than 100 investors that do not try to sell their claims to the public are not (or are at least less) regulated by the SEC, and thus can avoid the long process. (In a famous incident, Google ran into the constraint that it had more than 100 entities owning shares, so it had no choice but to go public, even though it did not need external funds.) Many smaller companies and hedge funds would simply be overwhelmed by the costs of navigating the SEC processes and requirements.
- Choices of Issuing.** Public firms can issue seasoned equity through various mechanisms. The three most important ones are:
- Ideally, old shareholders would come out the same.**
- 1. A Standard Issue:** For example, a firm with 50 million shares representing \$400 million in outstanding equity (i.e., \$8/share) may announce that its board of directors has approved the issuance and sale of another 10 million shares in 3 months. The shares are to be sold into the market at the then-prevailing stock price three months later. If the stock price will be \$10/share at the time of the offering, the firm value will be \$500 million just before the offering and \$600 million just after the offering. Both immediately before and after the offering, each old shareholder will still own a claim of \$10/share.

2. Shelf Offering (Rule 415 Offering): For new equity shares registered with the SEC under Rule 415, the firm does not set one firm date at which the shares are to be sold into the market. Instead, the firm can sell them over a period of up to two years, at its own discretion and without further announcements. This is similar to the way that companies sell debt notes (Page 437), that is, on demand and off the shelf.

3. A Rights Offering: Yet another way to sell new equity shares is a **rights offering**. These are rare in the United States, but popular in some other countries (e.g., the United Kingdom). Instead of issuing new shares to anyone willing to purchase them, the company grants existing shareholders the right to purchase one additional share of equity at \$2/share. If all 50 million shareholders participate, the company will raise \$100 million. Each shareholder will own two shares, so there will now be 100 million shares to represent \$600 million in assets. Each share will be worth \$6/share, and each old investor will have invested \$12 for two shares.

So far, there is no difference between the rights offering and the plain offering: both facilitate the raising of \$100 million without loss for existing shareholders. However, what happens to a shareholder who does not participate? This shareholder will then own one share, for which she will have paid \$10, and which will only be worth \$6. This non-participating shareholder will have been expropriated. Therefore, rights offerings allow the firm to effectively force existing shareholders to participate in the offering.

Like bond offerings, equity offerings are usually orchestrated by an underwriter. We shall look at underwriters in more detail below.

Rights Offerings force participation.

There is also a distinction between **primary shares** and **secondary shares**. These are confusing names, because they do not describe the distinction between an initial public offering and a seasoned offering. Instead, primary shares are shares that are newly minted and sold by the firm itself. The proceeds go to the firm itself. (These are really the kinds of offerings that we just discussed.) Secondary shares are shares that are sold by an investor in the firm (e.g., by the founder). The company does not receive the issue proceeds. Secondary offerings are de facto more like insider sales, so they are also often smaller than primary offerings. But they are usually greeted especially negatively by the market: an owner who wants to abandon ship and sell out is not good news. Because our book focuses on the firm's capital structure, we are concentrating on primary offerings.

SIDE NOTE

20-3.C. Initial Public Offerings (IPOs)

In contrast to a seasoned equity offering, an **initial public offering** is the *first* public sale of shares. There are many features that are unique to IPOs. For example,

1. There is no established price, so it is considerably more difficult and risky to place IPO shares than SEO shares. Moreover, without an existing public price, we can also not measure how the financial market responds to the announcement of an IPO.
2. There are many unusual regulations governing the issuance of IPOs. For example, issuer and underwriter are liable not just for false statements, but even for "material omissions."
3. Until recently, shares had to be sold at a fixed price that, once set, could not be adjusted upward if demand for shares was strong, or downward if demand for shares was weak. Most IPOs are still conducted this way, although it is now possible for strong issuers to auction their shares into the public markets. (The 2004 IPO of Google was the most prominent auction.)

In a typical IPO, the issuer must provide audited financials for the most recent three years. Thus, unless the firm is so new that it has no recent history, or unless the firm has carefully planned its IPO years ahead, many firms must go back and create audited financials for activities that happened long ago. Similarly, firms often have a lot of other housecleaning to do—folding in or laying out subsidiaries, untangling relationships between the private owners and the firm, and so on. The real IPO process starts when the firm selects an underwriter (usually after competitive presentations by 3-5 investment bankers). It is the underwriter who orchestrates the offering, who shepherds the institutional process, and who markets the offering to generate interest among potential investors. Together with the auditor and legal counsel, the underwriter

IPOs are special—a lot riskier and with many separate regulations.

Some of the process.

and the firm create a preliminary offering prospectus and file it with the SEC. They then give a set of “roadshow” presentations to solicit interest among potential investors. But neither the firm nor the underwriter is legally allowed to make statements beyond those in the preliminary prospectus. The preliminary prospectus also does not usually name one fixed price, but only an estimate (a price range). The range itself is estimated via the methods you have already learned, specifically, through NPV and comparables. However, the exact assumptions used to come up with the range are not explained in the prospectus in order to avoid legal liability if the projections turn out to have been overly optimistic. Finally, the underwriter can informally collect a list of interested parties but is not allowed to take firm buy orders. This process is called “book-building,” and the information in the book is ultimately used both to set the final offering price and to decide on who receives what shares.

IPO Underpricing. Usually within 48 hours after the SEC approves the prospectus, the offering goes live. The final offer price is set on the morning of the offering, based on investor demand reflected in the book. Remarkably, IPOs are usually priced to create excess demand among investors, so shares become rationed. The average IPO experiences a jump of about 10% in one day (not annualized!), called **IPO underpricing**. In the 1999–2000 bubble, however, average underpricing reached as high as 65%, a remarkable rate of return for just one day! There are a number of theories that help explain why IPO underpricing occurs, and in real life, they probably all carry some truth:

- **Winner’s Curse:** If you are an uninformed investors and ask for allocations, you will likely be stuck disproportionately with shares in the hard-to-sell offerings. For example, if half the offerings earn +10% and are oversubscribed by a factor of 2, and half the offerings earn -10% and are undersubscribed, it would be 0% on average, but you would most likely receive an allocation of only half as many shares in the +10% offering as in the -10% offering, so your average rate of return would be

$$\begin{array}{c} \text{expected} \\ \text{share} \\ \text{allocation} \\ \hline \underbrace{50\%}_{\text{\%underpriced}} \cdot \underbrace{0.5}_{\text{underpricing}} \cdot \underbrace{(+10\%)}_{\text{underpricing}} + \underbrace{50\%}_{\text{\%overpriced}} \cdot \underbrace{1.0}_{\text{overpricing}} \cdot \underbrace{(-10\%)}_{\text{overpricing}} = -2.5\% \end{array} \quad (20.1)$$

Consequently, if shares on average earn a 0% rate of return, you and others like you should not participate. Your return will be negative. To keep you in the market, underwriters must underprice their IPOs.

- **Information Extraction:** How can underwriters get you to tell them what you think, so that they can build an accurate book (of preliminary orders)? If they do need pay you somehow, you and others like you would tell the underwriter that you believe that the offering is not worthwhile, hoping to get them to price the offering lower. With underpricing as the currency of compensation, the underwriters can pay you to tell truthfully your otherwise private reservation price. The underwriter must then reward the more enthusiastic investors with more (and just mildly) underpriced shares. It can be shown that such a strategy can actually maximize the offering proceeds.
- **Good Taste in Investors’ Mouths:** How can firms signal that they are in the game for the long run, rather than just a fly-by-night fraud? The best way is to show patience and to give you a relatively good deal in the IPO. It would create “goodwill” among investors and thus make it easier to place subsequent offerings. A bad or fraudulent issuer would not want to play this game, because the fraud would likely collapse before the goodwill ever pays off.
- **Cascading Demand:** As an investor, you can probably learn a lot from how excited other investors are about the IPO. If investors all eye one another, and shares are just fairly priced, any IPO could end up either a tremendous success or an utter failure, depending on where the investor herd is stampeding. From the perspective of the underwriter, the demand for shares would be both very elastic and very noisy. In this case, underwriters may prefer to ensure success by underpricing to create enough enthusiasm in order not to take the risk of failure.

- **Agency Conflict (Underwriter Selling Effort):** Underwriters do not like to work very hard to sell difficult-to-place, fairly priced shares. However, the issuer cannot easily learn how hard the banker is trying to work the crowd. Thus, it is often more efficient for the issuer simply to underprice shares to make selling easier, than it is for the issuer to price the shares correctly and then try to ascertain whether the underwriter are doing their best to place the offering.
- **Agency Conflict (Additional Underwriter Compensation):** Although it may not be in the interest of the issuer, underwriters use IPO underpricing as “currency” to reward their best brokerage customers. This requires that it is the underwriter who is in the driver seat, not the issuer.

Firms typically only sell about one-third of the firm to the financial markets. Therefore, to the entrepreneur, 10% underpricing of one third of the firm translates only into about 3% in terms of value. Clearly, the entrepreneur would be better off to keep these 3% than to donate it to external investors, but the loss is modest. It is outright small compared to the potential diversification benefits experienced by many entrepreneurs, who are often very undiversified. Thus, many of them are more eager to successfully “cash out” to enjoy some of their wealth and to become less dependent on the fortunes of their single company than they are worried about 3% underpricing.

After the firm is publicly trading, the underwriter often tries to “stabilize” the market and promote the firm as well as reasonable trading volume in the after-market. Indeed, for most smaller offerings, the underwriter usually also becomes the Nasdaq market maker, providing investors that want to buy and sell shares with the appropriate liquidity.

Post-IPO I-Banking Services.

Underpricing is just one among a number of interesting phenomena for IPO firms. We do not yet fully understand all of them, but here is an interesting selection of findings about IPOs:

Other interesting IPO phenomena.

- On average, IPO firms drastically underperform similar benchmark firms, beginning about 6 months after the IPO and lasting for about three to five years. (A conservative estimate is a risk-adjusted underperformance of about 5% per annum relative to the overall stock market.) However, it is not only the IPO firms themselves that seem to perform poorly after the IPO, but also firms that are similarly sized and in the same industry. No one really knows why. We do know that this downward drift is considerably stronger for firms that are relatively more aggressive in the reporting of their financials at the IPO.

Who would be foolish enough to hold onto IPO shares for more than the first 6 months? Because academic researchers cannot find out where equity shares are located (most stock holdings are confidential), we cannot fully study this phenomenon. The “word on the street” is that many of these shares end up in the accounts of very unsophisticated investors, such as “trust accounts” for widows and orphans.

- Underwriters’ analysts routinely issue “buy” recommendations on their IPOs. This is not surprising. What is surprising is why this still seems to matter. Why would any investor pay attention to these obviously conflicted analysts’ opinions?
- Insiders routinely sell their shares as soon as a pre-agreed lock-up period expires. When the lockup expiration week comes around, the IPO stock price predictably goes down by about 2%. Who would want to hold IPO shares the day before the lockup expiration?
- IPOs either happen in droves or do not happen at all. When the overall stock market and the firm’s industry have recently performed well, IPOs are pouring in. Professionals call this an “open IPO window.” When the opposite occurs, the window is closed and there are zero IPOs. IPOs are not just reduced in price or scale, but they are typically withdrawn wholesale. Why?
- It is not surprising that the average IPO pays 7% in underwriting commission—the maximum allowed by the National Association of Securities Dealers (NASD)—though many issuers find some backdoor mechanisms to raise the underwriter commissions further. But it is surprising that *virtually every* IPO pays 7% commission. In such a competitive market, why do underwriters not compete more fiercely on the commission front?

These are all interesting questions for future research.

20·3.D. Raising Funds Through Other Claims and Means

Think of hybrids as a mix of the debt and equity.

Debt and equity are not the only claims that corporations can issue to raise funds, but they are the broadest categories and best studied. Investment banks regularly help firms to issue all sorts of debt-equity hybrids, and for the most part, you can think of many hybrids as combinations somewhere along a continuum. For example, a bond may be straight, it may have a conversion feature only at a very high firm value (in which case it is almost like a straight bond), or it may have a conversion feature at a very low firm value (in which case it is almost like equity). The aforementioned Ecaps on Page 555 is a good example.

There are alternative money providers.

Firms can obtain financing not only from public markets (facilitated by investment bankers, described later in this chapter), but also from plain old commercial banks—and most large publicly traded corporations do. (Most smaller firms rely on banks almost exclusively as their loan providers.) But insurance companies, pension funds, mutual funds, foundations, venture capital funds, private equity funds, and even a multitude of government support programs have also jumped into the fray, and may help provide specific companies with needed capital.

There are ways to avoid financial markets for raising money altogether.

Firms can also obtain funds by the issuing of hedging contracts (which may promise future delivery of a good in exchange for cash today), leasing instead of buying, securitization (in which the firm sells off assets such as its accounts receivables instead of retaining its assets), etc.

Working Capital is often a surprisingly powerful method to raise funds.

An often important method to obtain (or grant) financing is trade credit, in which the seller of a good allows the buyer to delay payment. The customer may even raise financing unilaterally simply by not paying bills on time. But small and shaky firms are not always alone in stretching payments. Even large firms may earn an important competitive advantage through better working capital management. For example, Walmart has often been accused of squeezing its suppliers (i.e., by not paying them for a very long time). It can afford to do so because its suppliers dare not risk losing Walmart's large market distribution. From 2000 to 2005, the very large British retailer Tesco increased its accounts payables by £2.2 billion while its inventory stock increased by only £700 million—prompting the British Office of Fair Trading to open an investigation whether this is due to undue and unfair pressure on suppliers or merely an efficiency gain in working capital management, though one does not exclude the other. Amazon actually has negative working capital—it first receives customer payments on the web before it obtains the goods, thereby having capital with which it can either run its business and/or earn a financial rate of return.

These are all plausible and common methods to finance operations—whether they are wise or not depends on the situation and the firm.

Solve Now!

Q 20.8 What is the financing pecking order?

Q 20.9 What is the financing pyramid? Is it a good description of empirical reality?

Q 20.10 Does the pecking order imply a financing pyramid?

Q 20.11 How does a coercive bond exchange offer work?

Q 20.12 How does a coercive seasoned equity rights offering work?

Q 20.13 Assume a rights offering for a firm that is worth \$500 million and offers its shareholders to buy one extra share for each share that they already own. The “discount” price for the new shares is 1/5 the price of the current shares. Assume that half the investors do not participate. What is the loss to non-participating investors (shares) and the gain to participating investors (shares)?

Q 20.14 What are some of the main empirical regularities about IPOs?

Q 20.15 Why are IPOs underpriced?

20·4 Investment Bankers

The second focus of this chapter are investment banks. An investment bank is pretty much the same thing as an ordinary consumer bank, except its services are focused not on retail but on corporate clients. Like consumer banks, investment banks

What an investment bank is.

- lend capital;
- act as agents on behalf of other capital providers;
- orchestrate the legal and bureaucratic aspects of the capital raising process;
- offer investment advice—solicited and unsolicited;

The last function is especially important when a firm seeks to undertake a large investment, such as a merger or acquisition (M&A). We will therefore digress into M&A in Section 20·6.

20·4.A. Underwriting Functions

If you go back to Table 20·1, you will see that with the exception of the direct role of stock returns and the payment of dividends, investment banks facilitate many of the financing activities that corporations undertake. In particular, virtually all debt and equity offerings by exchange-traded firms are underwritten these days. The term **underwriter** originally came from the guarantee of the issuing proceeds, similar to the underwriting of a policy by an insurance company. These days, this guarantee is given only on the morning of the offering, when the underwriter practically knows for certain at what price investors are willing to purchase shares. If it looks as if the issue cannot be sold, the underwriter will demand a lower price and/or refuse to bring the issue to market altogether. Thus, the actual underwriting guarantee itself is no longer as important as it was historically, when it could take weeks to find investors.

Underwriters help sell corporate securities.

Instead, the main function of underwriters today is to provide the process expertise (**issue origination**); to make sure that the securities get placed, often with specific investors such as large institutional ones (**issue placement**); and to signal confidence in the firm by putting their own reputations on the line. Underwriters help throughout the process in many ways, some of them informal. For example, many investment banks have large brokerage arms, and their analysts can spread “positive hype” through optimistic analyst reports for their investment banking corporate clients. This presumably increases the demand for investment in the company, and is thus good for selling more shares and debt in the future.

Underwriters help sell corporate securities.

Anecdote: An Investment Banking Job?

In “The Making of an Investment Banker,” Paul Oyer followed Stanford MBA graduates from the classes of 1960 through 1997. Investment bankers enjoyed between \$2 million and \$6 million in discounted lifetime income (in real 1996 dollars). This is much higher than what they can earn when they entered other professions. Fifteen years after graduation, the average I-banker earned 60% more than the average management consultant at graduation, and 300% more than the average Stanford MBA

More interestingly, Oyer finds that stock market conditions at graduation time played a big role not only in obtaining a first job in I-banking, but also in the probability that an individual would *ever* end up on Wall Street. (And, equally remarkably, many of the individuals graduating in bear years ended up as entrepreneurs!)

His findings allow Oyer to conclude that random factors beyond talent were very important in determining individuals’ life-time path and compensation—and that there was a very deep pool of potential I-bankers in any given Stanford MBA class.

Underwriters are also conflicted agents. Nevertheless, it would be naïve for CFOs to consider underwriters as unconflicted agents on behalf of their clients. Investment banks make their money from financing activity and thus will push for the firm to engage in activity regardless of whether it is value-increasing or value-decreasing. They also sometimes structure transactions in such a way that the valuation is not easy for the CFO to understand. This has even allowed some investment bank to obtain claims on the company at below fair market pricing. (For example, many bonds include a strippable warrant kicker to lower interest rates, and many CFOs may not understand as well as the I-bank does just how much value they are giving away.) Of course, a good investment bank can work hard and create value for its clients—but it is always wise for clients to remain cognizant of the conflicts involved.

20.4.B. The Investment Banking Market Structure

Global History

How the large came to be large.

The investment banking market has an interesting history. Until November 1999, the **Glass-Steagall Act of 1933** and a subsequent 1956 Act had prohibited interstate banking (keeping investment banks outside states with large corporate presence, such as California, New York, Illinois, and Massachusetts, relatively small), and the mixing of retail/commercial and investment banking. Glass-Steagall therefore made it impossible for large consumer banks, such as **Citibank** or **Chase Manhattan Bank**, from effectively competing in the investment banking space. Many other countries never had this distinction—they just had “banks” that performed both consumer/commercial and investment banking. Therefore, the United States was unique in fostering a large number of relatively small investment banks. Beginning in the 1980s, states allowed interstate banking, which was completed around 1994. The separation between ordinary and investment banking disappeared with the repeal of Glass-Steagall in 1999, and the investment banking sector rapidly began to consolidate. For example, in 1998, Citibank and Travelers Insurance group had merged to become Citigroup. In the same year, Smith Barney purchased Salomon Brothers to become Salomon Smith Barney. One year later, with Glass-Steagall repealed, Citigroup then purchased Salomon Smith Barney, so the five formerly independent financial services providers are now all just parts of one large financial conglomerate. Similarly, Chase Manhattan purchased J.P. Morgan in 2000, and merged with Bank One Corporation (a large credit card issuer) in 2004. CSFB is the combination of Credit Suisse, a very large Swiss bank, and First Boston, an old investment bank. Lehman Brothers and Goldman Sachs still remain independent—and there are even some players that remain independent in just one sub-field of investment banking (specifically, Lazard and Rothschild are just M&A advisors).

Anecdote: The Analyst Recommends: Buy!

The number of analysts' **buy recommendations** outnumbers the number of **sell recommendations** by a ratio of about 5:1; when limited to **strong buy** and **strong sell** recommendations, this ratio changes to over 10:1. The primary reason for this imbalance is a conflict of interest. Most brokerage firms and by extension their analysts are owned by investment banks. (They are even called “sell-side” analysts, even though their “advice” goes to investors!) The investment banks are well aware that a sell recommendation is likely to induce the targeted firms not only to exclude the particular analyst from obtaining further information about the firm, but also to induce the targeted firm to select a different underwriter. Therefore, the investment banks discourage their analysts subtly and not so subtly from issuing sell recommendations. Although this analyst bias was always widely recognized by professional investors, it had received scant attention in the press and little recognition by small investors—until 2001, when it suddenly became a public scandal. It is still somewhat of a mystery why then, but not before.

In April 2003, ten of the largest investment banks settled a lawsuit by setting aside funds for making independent research available to brokerage clients and promising a separation of their brokerage analysis from their investment banking functions. It is not yet clear how effective these reforms have been.

Much competition is no longer just in the investment banking field or even just across a whole range of financial services, but even transcends national borders. The same cast of bankers competes not only in the United States, but also in the bigger global market. Even though the United States remains the biggest underwriting market (debt plus equity), it was followed closely by Europe (with the Middle East and Africa), Asia (without Australia and Japan), Japan, Australia, and Latin America. In billions of dollars, the 2004 market in *equity-only* underwriting was

United States	Europe Middle East and Africa	Asia (excl. Japan)	Japan	Australia	Latin America
\$173	166	\$69	\$61	\$17	\$4

Like the rest of the world, the U.S. now has many banking conglomerates.

Moreover, Europe is now the biggest equity offering market, with the United States being the biggest debt offering market. But, again, these are artificial distinctions: investment banking has truly gone global, with many foreign companies issuing securities in the United States and many domestic companies issuing securities in Europe or Japan. About 70% of securities issues in the United States are sold to the public, and 30% are sold to private parties (without SEC involvement).

Today's Players

Table 20.2: Major Investment Banks in the United States in 2004

Bookrunner / I-Bank (in alphabetical order)	Underwriting		M&A Advising		IPOs	
	\$	#	\$	#	\$	#
Bank of America	\$204	780	\$73	109	\$1.5	16
CSFB	\$362	1,359	\$201	271	\$3.6	23
Citigroup (Salomon-Smith-Barney)	\$534	1,892	\$485	377	\$3.6	19
Deutsche Bank	\$335	1,299	\$247	218	-	-
Goldman Sachs	\$286	855	\$577	336	\$7.1	29
JP Morgan	\$386	1,492	\$511	396	\$4.0	25
Lehman Bros	\$370	1,292	\$308	175	\$2.4	20
Merrill Lynch	\$374	1,564	\$381	298	\$4.5	31
Morgan Stanley	\$414	1,334	\$381	298	\$7.3	21
UBS	\$300	1,175	\$219	289	\$2.3	16
Lazard	-	-	\$230	207	-	-
Rothschild	-	-	\$232	269	-	-

Firms are in alphabetical order. All dollar figures are in billions. A dash means the information is not available or the firm is not among the largest players. Underwriting amounts include all debt and equity offerings, corporate and otherwise, for which the underwriter ran the book (was the lead underwriter). IPO underwriting is broken out in the right-side columns. IPOs are small in absolute dollar amounts, but disproportionately rich in commissions and risk. With the exception of *Lazard* and *Rothschild*, who are primarily M&A advisors, the remaining largest investment bankers are also large underwriters.

Source: www.thomson.com (Thomson Financial).

UK and US banks are the top competitors.

Table 20.2 gives you an idea of who the big investment banks in the United States are. The general trend over the last decade has been for consolidation of many activities—few investment banks remain standalone operations. Goldman-Sachs, Citigroup, and JP Morgan are often considered the premier investment banks, but the rankings will change every year, so you should not take the table too literally. Remarkably, when it comes to M&A advisory services, there are at least two important firms that are not major underwriters—Lazard and Rothschild. When it comes to banking worldwide, you might want to enlarge your perspective and consider all commercial banking. After all, investment banking is just one of the many businesses that commercial banks engage in. Table 20.3 shows the rankings of global banks by assets under

management as of 2004. There are some remarkable differences between the more market-oriented banks in the United Kingdom and United States on the one hand, and the more institutionally oriented banks in Europe and Japan on the other hand. For example, Bank of America is at the bottom of this list with “only” \$736 billion under management. Mizuho of Japan is at the top of this list with \$1.285 trillion under management. Yet Bank of America is worth more than three times as much as Mizuho! There is much evidence that foreign banks have been largely unable to translate their financial reserves (a natural scale advantage in banking) into profitability equal to their American and British counterparts. Indeed, many of them are struggling against their more nimble Anglo-American competition.

Table 20.3: The Largest 15 Global Banks in 2003, by Assets under Management

Rank	Bank	Country	Assets	Capital	Value
1	Mizuho	Japan	\$1,285	\$38	\$50
2	Citigroup	USA	\$1,264	\$69	\$243
3	UBS	Switzerland	\$1,120	\$24	\$87
4	Credit Agricole	France	\$1,105	\$55	\$36
5	HSBC Holdings	UK	\$1,105	\$55	\$164
6	Deutsche Bank	Germany	\$1,014	\$27	\$43
7	BNP Paribas	France	\$989	\$32	\$55
8	Mitsubishi	Japan	\$975	\$47	\$57
9	Sumitomo	Japan	\$950	\$34	\$41
10	Royal Bank, Scotland	UK	\$806	\$35	\$87
11	Barclays Bank	UK	\$791	\$27	\$57
12	Credit Suisse Group (CSFB)	Switzerland	\$778	n/a	\$42
13	JP Morgan Chase	USA	\$771	\$43	\$78
14	UFJ Holdings	Japan	\$754	\$21	n/a
15	Bank of America	USA	\$736	\$44	\$171

All numbers are in billions of U.S. dollars. Assets are assets under management. Capital is “tier one capital” (also called core equity), which is common stock, disclosed reserves, and retained earnings. Although based on book value and therefore unreliable, it is the most common regulatory definition for bank capitalization. Value is market value as of June 17, 2004. The table shows that American and British firms had relatively high capitalizations.

Source: *The Banker* magazine, July 2, 2004.

Here is where you find the current info: Inevitably, by the time you read this, the information here will be outdated. However, Thomson Financial publicly posts updated “League Tables,” which not only provide other related information (such as fee revenues), but slice and dice the data in all sorts of other interesting ways. Highly recommended.

Solve Now!

Q 20.16 How important is the guarantee of securities placement success that underwriters provide their clients?

Q 20.17 What are the main functions of underwriters today?

Q 20.18 How are the interests of investment banks different from those of their clients (investors and firms)?

Q 20.19 How good and unbiased are brokerage buy recommendations?

Q 20.20 Name some of the largest underwriters in the United States today.

Q 20.21 In relative terms, how important is the American market compared to the European market?

Q 20.22 Name some of the largest global banks today. Does it matter whether the criterion is market value or book value of assets under management?

20·4.C. Direct Underwriting Fees and Costs

Let us now turn back to a question on our CFO's mind: How much does it cost to issue securities?

Direct Issuing Costs

Table 20.4: Typical U.S. Fees, 1990-1994, in Percent.

Proceeds (\$ millions)	Initial Public Offerings			Seasoned Equity Offerings			Convertible Bond Offerings			Plain Bond Offerings		
	N	UWC	TC	N	UWC	TC	N	UWC	TC	N	UWC	TC
2-10	337	9.1	17.0	167	7.7	13.3	4	6.1	8.8	32	2.1	4.4
10-20	389	7.2	11.6	310	6.2	8.7	14	5.5	8.7	78	1.4	2.8
20-40	533	7.0	9.7	425	5.6	6.9	18	4.2	6.1	89	1.5	2.4
40-60	215	7.0	8.7	261	5.1	5.9	28	3.3	4.3	90	0.7	1.3
60-80	79	6.7	8.2	143	4.6	5.2	47	2.6	3.2	92	1.8	2.3
80-100	51	6.5	7.9	71	4.3	4.7	13	2.4	3.0	112	1.6	2.2
100-200	106	6.0	7.1	152	3.9	4.2	57	2.3	2.8	409	1.8	2.3
200-500	47	5.7	6.5	55	3.3	3.5	27	2.0	2.2	170	1.8	2.2
500-	10	5.2	5.7	9	3.0	3.2	3	2.0	2.1	20	1.4	1.6
All	1,767	7.3	11.0	1,593	5.4	7.1	211	2.9	3.8	1,092	1.6	2.2

Source: Lee-Lochhead-Ritter, 1996. N is the number of observations. UWC is underwriter compensation (in percent of proceeds). TC is total costs, which includes registration fees, printing fees, and legal and auditing costs (in percent of proceeds).

Table 20.4 describes cost data from 1990 to 1994. (Although no data are available for issuing costs after 1994, it is unlikely that much has changed in relative terms since then.) The table shows that selling equity shares is more expensive than selling bonds. For example, placing a \$100 million bond offering may cost the firm direct expenses of \$2.3 million in total, while placing a \$100 million equity offering may cost \$4.2 million.

From the perspective of the firm, there is a “weighted fee of capital” at work here. Just like equity carries a higher cost of capital than debt, the equity issuing fees are more costly than debt issuing fees. Looking at the table, a firm may issue \$200 million of seasoned equity for about $(3.9\% + 3.3\%)/2 \approx 3.6\%$ in fees. Or, the firm can issue \$100 million of seasoned equity for about 4.0% in fees and \$100 million for about 2.9% in fees. The net costs is about 3.5% either way. You can interpret the price differentials as reflecting “capital at risk.” The more risk for sale, the higher the underwriting costs. There is usually more value at risk in a \$1 million equity offering than in a \$10 million bond offering.

In turn, underwriters have their reasons for charging more for placing riskier securities. First, investors can be found a lot more easily if the securities are safer. In the extreme, safe bond issues are almost substitutes for Treasury bonds, and so investors are not very concerned about risk analysis and so are easy to find. Second, the underwriter carries some of the risk of the securities he places through his own reputation capital. For example, when an underwriter takes a firm public in an IPO that goes bankrupt later on, it will not play well with investors that the bank solicited. After a couple of such repeats, the underwriter would probably no longer be able to find IPO investors. Therefore, when companies first sell shares in an initial public offering (IPO), which is the most risky investment banking business around, the costs are usually highest—a fact that Table 20.4 shows quite nicely. As a sidenote, IPO commissions have become considerably more uniform after 1994. Almost all underwriters are now charging exactly 7.0% in commission, a fact that has made some observers wonder about how competitive the underwriting market for IPOs truly is. Although there are several dozen underwriters, it could be that the market is segmented enough along the size and industry dimension, so that

Typical real-world fees.
When there is more “risk at value,” issuing fees are higher.

Why underwriters charge for risk.

each IPO really has only one to three natural choices from whom an underwriter can reasonably be selected.

Management Fees! The issuing costs listed in Table 20.4 are not complete. Importantly, they do not account for the time and focus that management spends on the issuing process, which could otherwise have been spent more productively (an opportunity cost). The effort is relatively more modest in safer bond offerings, but for IPOs, it is a very lengthy and time-consuming task. In addition, I cannot tell you how expensive any time delay in funding would be on the values of projects, but it is surely not zero. These two costs are conceivably just as important, but we cannot assess them because we have no data on the costs of management time and project delay. Finally, there are the indirect costs and benefits that the revised capital structure itself creates—the subject of our earlier Chapters 18–19 and of Subsection 20.5.

Bond Rating Agencies. There is one additional direct cost to issuing debt that is worthwhile breaking out. You already saw bond rating agencies in Section 6.2.C on Page 130. Issuers can pay **Moody's**, **Standard&Poors**, or **Fitch** to rate their bonds. This typically costs \$5,000 to \$25,000 per bond issue. Having a public bond rating helps potential investors gauge the risk. Indeed, many institutions are prohibited from buying any unrated bonds, making ratings a necessity for many large bond offerings. Only the largest and most stable firms can issue **investment grade bonds**, and this is also a requirement to participate in the much shorter-term commercial paper market. All other firms can only issue **high-yield bonds**, that is, bonds rated BB or worse (see also Table 5.2 on Page 99). To get a better impression of issuing activity, please browse the issuing calendar in the *Wall Street Journal*, as well as a Moody's or S&P Bond Manual in your local library. (The Moody's descriptions are now published by **Mergent**, a sister company of Moody's.)

Anecdote: Legal Monopolies: Bond Ratings

Prior to 2003, federal securities laws had recognized just three “nationally recognized statistical rating agencies” (NRSRO): Moody's, Standard&Poor's, and Fitch. (In 2003, the SEC added Dominion; in 2005, it added A.M. Best.) In the second half of the twentieth century, the SEC began to rely on ratings to determine what sort of securities certain regulated financial institutions could own. The raters had not always enjoyed such privileged status. At the beginning of the twentieth century, they were simply investment service agencies that provided investors with research for a fee. In the 1970s, the revenue model changed, and Moody's and S&P (by far the larger and more important) began to charge issuers instead of investors.

In 1994, the *Jefferson County School District No R-1* of Colorado decided not to obtain a Moody's ranking. To their surprise, Moody's decided to publish an unsolicited and unusually detailed “Special Comment,” anyway. It was a negative rating that downgraded the school district, and interestingly it occurred on the day of the pricing of the bond. Although Jefferson County sued, a judge later ruled that Moody's was protected by the First Amendment's *freedom of speech* clause.

This legal protection also helped the three major credit rating agencies in Enron's case. Most other service providers were sued by investors—investment bankers and auditors, in particular. But all three credit rating agencies had received substantial fees from Enron, too. Nevertheless, even when Enron was already trading at \$3 per share and the market was aware of Enron's trouble, all three agencies failed to respond immediately and instead held onto investment grade ratings for Enron's debt for a while.

20·4.D. Underwriter Selection

Much of our interest in underwriting is from the perspective of firms wanting to raise capital. How do firms select investment bankers? Although not perfectly accurate, it is useful to distinguish between the following situations:

Regulated Offerings: Certain firms, principally utilities, are obliged to select underwriters for each issue through a competitive process for each offering. Thus, we will not discuss these further.

Initial Public Offerings, also discussed in Section 20·3.C. Such firms tend to interview a number of competing underwriting teams to select the best for them. There is a natural matching process, in that large underwriters tend to charge enough to make them worthwhile only for large IPOs. Industry expertise is also very important. Such expertise can help the underwriter navigate the process more smoothly, communicate and understand better the concerns of top management, connect the firm to the right potential investors, and offer the services of specialized analysts who can help hype the offering more to potential retail investors. Underwriters compete less on a fee basis, and more on a “package basis,” in which the package contains such services as stabilization, post-IPO market-making, marketing, process management, share placement to particular types of investors, etc. The firm then selects the team it likes best.

The IPO market is competitive. Industry expertise is important, as is matching.

Seasoned Offerings, both debt and equity, also discussed in Section 20·3.B. As long as the underwriter's expertise and size still match the firm, most of the time, firms select underwriters by simple inertia! They tend to go with the investment banker that they have always done business with. However, there is a puzzle. There is empirical evidence suggesting that it is cheaper for a corporation to ask several investment banks to compete for the underwriting of an issue—but most firms just continue using their old investment banks. Why this inertia?

Agency issues between managers and the firm may also play a role.

- One view is that firms are willing to pay more because hired investment banks provide better ongoing service along other dimensions than a constantly changing underwriter, always selected at lowest cost. For example, it may take less management time if the existing underwriter is already well informed about the company through previous interactions.
- A more cynical view is that firms select their underwriters based on such considerations as personal relationships and convenience.
- The most cynical view (see Chapter 23 on corporate governance) is that executives like underwriters who help them personally. They could give them better and cheaper *personal* banking services (such as valuable allocations to underpriced shares in other initial public offerings), or they could provide a placement network if they want to or have to move to another company. After all, an investment banker who barely knows a CFO, except in the context of tough negotiations that minimized the bank's profits, is not likely to recommend an executive to a bigger and better company.

In reality, there are all sorts of underwriting arrangements—many in which underwriters provide valuable service and some in which underwriters take advantage of managerial agency issues inside their clients' corporations.

Another useful category are seasoned offerings in which the firm has “outgrown” its historical underwriter and now needs to select a new underwriter. Such publicly trading firms that have outgrown their underwriters often undertake a process similar to that in the initial public offering. Managers will usually try to become informed about multiple options, and select a team that is best for the firm—and themselves, of course.

Firms that mismatch do an IPO-like process.

20·5 The Capital Market Response to Issue and Dividend Announcements

The question—how do financial markets react. As CEO, an important question that you would want to ask is how your stock price would respond to news of an impending equity issue, debt issue, or dividend payment. What can you learn from the announcement price reaction? Are your actual issuing costs the sum of the announcement price reaction and the issuing fees? We also have an academic interest: A more negative reaction to the issuance of more junior securities is the prime assumption underlying the pecking order. Are they actually negative?

20·5.A. What Announcement Value Changes Mean

The announcement capital market reaction [dilution] is a measure of the overall net cost/gain of an issue in perfect markets. The costs are born by old shareholders, not new shareholders.

First, you should lean how investment banking fees and other issuing costs relate to the stock price reaction when the firm announces an offering. Start with a perfect market in which a \$100 million firm raises \$50 million and pays the underwriter \$30 million in commissions. It is the old shareholders who pay the \$30 million. The new shareholders participate only if they can buy at the appropriate price. Because the post-offer firm will be worth \$120 million, new shareholders demand 41.7% of the \$120 million firm in exchange for their \$50 million contribution, or they will balk. Old shareholders therefore experience an announcement price drop from

Existing Outstanding Equity Value

$$\begin{aligned} \text{Pre-Announcement Value: } & 100\% \cdot \$100 \text{ million} = \$100 \text{ million} \\ \text{Post-Announcement Value: } & 58.3\% \cdot \$120 \text{ million} = \$70 \text{ million} \\ \Rightarrow \text{Issuing Announcement Drop: } & 30\% \end{aligned} \tag{20.2}$$

A common measure of the cost of an offering is the ratio of the announcement drop over the amount of raised equity, called **dilution**, here 60%. Put differently, the firm value increased by only 40% of the \$50 million issue. The rest was dissipated.

Do not add dilution and fees together for a total cost.

Some CFOs will add the dilution cost (\$30 million) to the underwriting fee (\$30 million) to come up with a total cost of issuing. You should now understand why this is a mistake. The dilution (the announcement drop) is *not* a measure of additional cost, but a measure of total inclusive cost. Adding the two would be double-counting.

You can back out the value of all other effects.

If you were now to observe that the value of outstanding equity had dropped from \$100 million to \$60 million instead of to \$70 million, then the firm must have lost another \$10 million in value through the issuing of the equity not explained by fees. In contrast to the direct fees, you usually do not immediately know the causes for the extra \$10 million in remaining dilution. You have to make educated guesses. It could be that existing owners believe that the firm gave away too much in features, or that it chose the wrong securities features, or that the firm or shareholders will now pay more in taxes, or that shareholders learned the bad news that management was doing so poorly that the firm needed to raise more money. Actually, the announcement effect is more likely not just one or the other, but the sum of all of these value effects. In the end, the point is that the extra loss of \$10 million is a cost, just like the direct cost of \$30 million paid to the underwriter. Note that this \$10 million cost is merely associated with the offering, not necessarily caused by it. For example, it could be that the market merely reacted negatively because it learned that the firm had run out of money—something that would have happened sooner or later even if the firm had never issued any equity. Not issuing equity would not have helped—in fact, it could have made things far worse.

The converse also works. If the value of outstanding equity had dropped from \$100 million to \$80 million, the issue must have cost the \$30 million in commissions, but created \$10 million of value elsewhere. In the extreme, if the firm value increased upon the announcement from \$100 million to \$110 million (and we know that some firms increase in value upon the announcement of a new issue), you would know that the issue cost \$30 million in underwriting fees, but created \$40 million in value.

Dilution can be positive or negative, depending on value created/destroyed.

IMPORTANT:

- A firm that seeks to maximize shareholder value should minimize all costs of issuing—whether underwriter related or deadweight costs (such as taxes)—and maximize all value created by issuing.
- In an efficient and perfect market, the instant dilution includes the costs and benefits of an issue.
- Some dilution is correlated with issuing activity, but not caused by it.

In real life, why can you not just look at the announcement reaction and then decide whether you want to issue equity? Unfortunately, when you consider whether to issue, you have not announced it yet, and so you do not know the exact stock price reaction. How about the following strategy, instead: Could you announce your intent, and then see what the value consequence is? If it is negative, you can just announce that you have changed their minds and not go forward. Unfortunately, if the market can anticipate that you are just floating a trial balloon, then the stock price may not react at all. If the market response is a function of what it believes you will do, and if what you will do is a function of what you believe the market will do, then the blind may be leading the blind. The outcome could be anything. If the market believes you will carry through an equity offering, it could respond negatively, and you would cancel the issue. Interestingly, sometimes managers do cancel offerings if the stock market reaction is especially violent. In this case, the stock price usually shoots up again. The net value effect is not as bad as it would have been had they carried through with the bad issue—but the empirical evidence also suggests that it is still worse than if they had never announced an issue to begin with.

Real Life Difficulties: anticipation and response.

20-5.B. The Exact Empirical Estimates

Before you mistake this for a cliff-hanger in which you will never learn how the U.S. stock market reacted to announcements, let me show you the evidence. (There is a web chapter that describes it in much greater detail.)

Learning from the market response

Equity Offerings: *On average*, when firms raised more external equity capital, it is bad news and the stock price drops. For publicly traded firms in the United States from 1980 to 2000, the two-day announcement price change for an equity issue (increasing firm size and decreasing debt-equity ratio) was a drop of about 1.5-2.0%, with a standard deviation of about 6%.

Because offerings are much smaller than the outstanding capitalization, the average dilution was about 15%. This 15% is the total cost of issuing. It includes the direct fees. Table 20.4 showed that these direct equity issuing costs are around 5%, so they can explain only about one-third of the 15% dilution. Thus, the evidence suggests that investors either infer that management will not use the extra money productively, destroying another 10% in value, or that the firm can no longer produce as much money as they thought it could (which investors would have found out sooner or later anyway).

Debt Offerings: *On average*, the equivalent announcement price change for the typical debt issue was about 0.2%, with a standard deviation of about 3%. Though statistically significant, this is a very modest drop. You can almost consider it to be about zero.

Debt for Equity Exchanges: On occasion, some firms have replaced debt with equity or vice-versa, keeping the firm size unchanged. *On average*, when firms moved towards debt, the

stock price generally increased. Conversely, when they moved towards equity, the stock price generally decreased.

Dividends: The equivalent announcement price change for a dividend announcement was a price gain of about 0.25%, with a standard deviation of about 4%.

Remarkably, the size of the issue or the size of the firm seems to matter little. However, bigger dividends and dividends issued by smaller firms were greeted with a relatively more favorable response. In all of these announcements, there was also considerable heterogeneity. For example, some firms issuing equity were greeted with very positive market reactions.

20·5.C. Interpreting The Average Empirical Evidence For One Company

What to conclude. As a CFO, what can you learn from what other corporations have experienced in the same situation? How can you interpret these market reactions? Should you apply them as a prediction for your own firm?

The evidence suggests that shareholders like managers to have less cash at their discretion. Recall that both debt and equity issues increase the size of the firm, but have opposite effects on firms' debt ratios. Taken together with the empirical announcement price evidence, this suggests that

- Increases in firm size are bad news. Payout of capital is good news.
- Increases in debt ratios are good news, increases in equity ratios are bad news.

For debt issues, the two effects roughly cancel each other out; for equity issues, they act in the same (negative) direction.

A level deeper: The market gets very suspicious when publicly traded firms want more cash. Thinking further, this suggests that the market believes that, for the *average* publicly traded company, tight finances with high debt burdens and little free cash flow enhance corporate efficiency, supporting the agency perspective of capital structure. (The evidence is also consistent with a corporate tax perspective, and an inside information perspective, but not a financial distress costs perspective.)

But be careful not to overread this evidence. There are also a number of caveats why you should not overread the evidence. The event studies have definite limits: they try to isolate an effect from very noisy stock prices, they suffer from the fact that investors may have anticipated the offering, and they rarely apply directly to any one given company. (The average company in the market is unlikely to be a good comparable for *your* company.) For example, even the very pronounced equity announcement drop of 2% still allows about 40% of all firms to experience a positive announcement reaction—this could be *your* company! In sum, yes the evidence is useful and informative, but you must also think about your own firm. Other firms' experiences can only take you so far.

If you want to understand these issues better, please read the relevant web chapter.

Solve Now!

Q 20.23 In an efficient market, when would you expect the announcement price drop to occur—at the instant of the issue announcement, or at the instant of the issue?

Q 20.24 What do you expect the price reaction to be on the day that the new seasoned equity offering shares are *sold* into the market? (This is not the announcement day.)

Q 20.25 Roughly, how expensive is selling \$100 million worth of equity? \$100 million worth of bonds? \$100 million in an IPO?

Q 20.26 Why is it more expensive to place equity than debt?

Q 20.27 What factors seem important when firms select underwriters?

Q 20.28 How would you measure the whole cost of issuing, including deadweight costs that capital structure changes create, direct fees, and everything else? Do you see any implementation problems?

20·6 Mergers and Acquisitions (M&A)

Facilitating and advising on mergers and acquisitions (**M&A**) constitutes the second major function of investment banks. M&A advising also overlaps with the world of underwriting, because much issuing—and almost all seasoned equity issuing by Fortune-100 companies—occurs in the M&A context. Although this chapter is primarily about the role of capital structure dynamics and issuing, given our interest in investment banking, it makes sense to add a brief introduction to M&A to this chapter. The corporate governance chapter (Chapter 23) will provide more information.

M&A fits and does not fit.

A merger occurs when two corporations agree to marry on an equal basis. An **acquisition** occurs when one company purchases another. Most mergers and acquisitions are friendly, i.e., the target management agrees to be acquired. Acquisitions are further classified by whether the acquirer pays with cash (a “cash offer”) or with the corporation’s shares as currency (a “stock offer”). The typical method of execution is the **tender offer**, which simply invites shareholders to present their shares in exchange for cash or stock. Its execution can be contingent on enough shares being tendered. In a **leveraged buyout (LBO)**, the acquirer is financing the buyout mostly with debt (often high-yield or junk bonds), and the LBO firm usually delists to become a privately owned company. In a **management buyout (MBO)**, the management itself is the LBO buyer.

Various types of M&A.

20·6.A. Reasons for M&A

Takeovers naturally increase the scale of the firm, which managers tend to like, because managers of bigger companies are more important and usually receive more compensation. However, it depends on the situation whether they create value or just more revenue. Value can come from several sources, the most prominent of which are the following:

Why Acquire or Merge?
Value Gains.

Synergies: The merging of systems, skills, structures, departments, and staff can improve efficiency. Economies of scale can come from the elimination of duplicate departments or more efficient production and distribution. For example, the merging of ATM networks can attract more bank customers; the elimination of duplicate bureaucracies can reduce fixed-cost overhead; and the elimination of one acquired competitor can make raising prices easier.

Shutdown Efficiencies: Sometimes, it is better to shrink or liquidate a firm, and the current management is unwilling or unable to execute such a drastic measure. A takeover by individuals with less of an institutional history often makes this easier.

Expropriation: A transfer of management can allow breaking implicit promises that firms have made but not put into writing. All companies rely on at least some employee loyalty and all employees rely on at least some company loyalty. It is impossible to contract out every small promise that employers make to employees and vice-versa. Usually, this is a fair, efficient, and trustworthy arrangement.

But it also leaves firms vulnerable, because a takeover can generate value by breaking implicit promises. For example, consider a company that has attracted employees by paying less, but by instead implicitly promising long-term employment stability and generous pension and health benefits, as long as the firm does well. This made early operations especially profitable. Yet, as the company and its workers age, these liabilities can become quite significant, and a takeover could allow new management to save money by firing employees, now older and more expensive, or by replacing an overfunded pension fund and health care plan with a less costly and safe alternative.

Two more value gains come about through the higher leverage often assumed in acquisitions, especially in leveraged or management buyouts:

Tax Benefits: Higher debt ratios reduce the amount of taxes collected by the IRS.

Better Governance: The need to service debt usually makes it easier to convince both managers and employees that they have to work harder and spend less on pet projects—or the firm

will go bankrupt. Ironically, management buyouts are often contemplated by the most wasteful managers, who themselves have the incentives to make their own corporations look bad, so that they can buy them on the cheap and improve them.

All of these can be important M&A drivers, though not equally in each and every takeover. In some takeovers, it may be primarily synergies; in others, it may be primarily better governance. It is also often difficult to distinguish synergies from expropriation or better governance. If a long-employed but now unproductive worker (or entire department) is eliminated, is this gain expropriative or efficiency-value-enhancing? More likely, it is both.

20·6.B. Short-Term and Long-Term Winners and Losers

- Long-Term Success and Failure.** Some takeovers succeed; others fail. The principal negative when a large company takes over a smaller company is often worse focus, more bureaucracy, and poorer management. There is good evidence that takeover activity in the 1960s and 1970s was driven by the desires of managers to increase firm size and form conglomerates, many of which were then run more poorly after the acquisition than before. In the 1980s, the situation reversed: many of these conglomerates were taken over and again dismembered. Ironically, many small companies then began buying bigger companies. The principal negatives when a small company takes over a larger company, as in an LBO, are the loss of the benefits of easy access to capital (meaning that projects are cut back if they do not generate cash in the near future), and the lack of diversification. That is, the buyer often has so much of his capital at stake in the firm that he may have to ration capital even for positive NPV projects, and equity investors may forego the insurance of diversification. All their eggs may be in one basket.
- The cost of acquisition.** Of course, regardless of whether an acquisition creates or destroys value, the acquirer can make the mistake of overpaying for the target. The poster child example for the end of the LBO wave of the 1980s was Campeau's 1988 purchase of Federated Department Stores (e.g., Macy's and Bloomingdales). Campeau went bankrupt in 1992. It is true that Campeau had lost a lot of money in buying Federated, but it seems that even this LBO created value—just not for Campeau. Federated had traded for \$4.25 billion in 1988. When it emerged after bankruptcy in 1992, it became clear that Campeau had managed to raise the value to \$5.85 billion (adjusting for market movements over the same period)—a \$1.5 billion value increase. Unfortunately for Campeau, it had paid \$7.67 billion.
- Who gets the gains?** This raises the important question of who benefits most from the value gains in M&A's—the acquirer or the target? If the acquirer purchases the target at the prevailing market price before his appearance, all benefits would accrue to the acquirer. If the acquirer purchases the target at a higher price, some of the benefits accrue to target shareholders. Indeed, if the price is high enough, the acquirer may lose money and the target may gain money.
- It is the target! The acquirer often loses.** The empirical evidence suggests that targets make out like bandits. A study by Ernst and Young suggests that the typical announcement price gain is about 25%. From 1996 to 2000, this premium even shot up to between 40% and 50%! It is no surprise, then, that most of the takeover value gains have not accrued to the acquirer. A recent study by Moeller, Schlingemann, and Stulz (2005) looked at publicly trading acquirers. From 1980 to 1998, they lost about 1.6 cents in value for every acquisition dollar. From 1998 to 2001, this shot up to 12 cents per acquisition dollar. (As usual, there was a lot of heterogeneity across M&A, but most of the 12 cent figure was driven by some *really* bad outliers!) For public acquisitions, the total acquisition value gain—the dollar benefit to target shareholders plus the dollar cost to acquiring shareholders (the acquirer is usually larger!)—seems to be just about zero.
- OK, not all acquirers lose. But why do so many acquirers do the wrong thing for their shareholders?** Still, there is much heterogeneity in value changes for acquirers, just as there was much heterogeneity in value changes when firms issued securities. Some acquisitions are very good not only for the target, but also for the acquirer. You have to judge acquisitions on a one-by-one basis. Nevertheless, you might ask: Why are bad acquisitions so frequent? The reason is that they are often not only in the interest of the investment banks, who push them because they reap good fees from M&A financing and advice, but also in the interest of the acquiring managers.

Running a bigger company usually means more prestige and compensation for target managers. The target management naturally often resists, even though they should be thrilled for their shareholders. A good example of this conflict of interest was the merger between Chase and Bank One described in the anecdote on Page 188. The *Wall Street Journal* reported:

Acquiring management like them. Target management do not like them—except when they are bribed.

The negotiation took place between the Bank One CEO, Dimon, and Chase CEO Harrison, both of whom wanted to become CEO immediately. The original plan was for Dimon to succeed Harrison after two years. Dimon offered to sell Bank One at a zero premium if he just were to become the merged company's CEO immediately. Harrison rejected this offer, and instead paid a \$7 billion premium from Chase shareholders to Bank One shareholders in order to retain his post for these two extra years.

It is easy to understand target management's reluctance. They often lose not just their independence, but also their jobs. To the extent that they resist, they often force the acquirer to sweeten the offer—a good thing for target shareholders. However, the acquirer also has another tool at their disposal. To get target management to cooperate, the acquirer can and usually does pay a legal personal bribe to them, called a **golden parachute**. The golden parachute, if not too large, has been argued to be a good thing. It may help induce target management not to resist to the point where the acquisition is aborted—again a good thing for target shareholders. (Executives sometimes argue that they deserve this, because they have invested so much of their human capital in the firm. Inconsistently, they do not insist on the same kinds of golden parachutes for ordinary employees, many of whom are unceremoniously laid off without extra compensation.) Unfortunately, despite much research, we do not know how to judge well whether the presence of a golden parachute on average is good or bad for shareholders. Chapter 23 will look at M&A activity from a corporate governance perspective.

20·6.C. Empirical Evidence: M&A Activity, Deal Characteristics, and Advisory Fees

In Table 20.5, there are hard statistics for almost all domestic acquisitions that involved a publicly traded corporations from 1980 to 2003, and classified by the quality of advisor (within the industry in which the takeover occurred). Still, the data are not complete. There were many mergers and acquisitions among firms that were not public, and even for the roughly 15,000 acquisitions having involved a public corporation, we have good data on advisory fees for only 6,000.

Statistics for Deal Characteristics and Advisory Fees.

The typical acquirer was about three to four times as large as the typical target. Also, the mean firm size was much larger than the median firm size, suggesting some disproportionately large firms were in the sample. About one-half to two-thirds of M&A's occurred between firms in the same industry (classified by the "two-digit SIC [standard industry classification] code"). About half to two-thirds of M&A's involved public acquirers or targets.

Participating Firms

The average deal size was about \$800 million, but the top-tier investment banks advised on disproportionately larger deals. About one in five takeovers occurred through a tender offer (the alternative being a negotiated merger with the target, not involving an offer to shareholders). Only a small fraction of all deals were classified as hostile, where the target management resisted. About one third of all deals were paid for in "all cash," and about one-third were paid for with "all stock" (in which the acquirer paid target shareholders with its own shares). Somewhere between about 10% and 15% of acquisitions were abandoned. If successful, it took the typical deal about four months to complete. Note that when the deal was hostile, a much larger fraction of targets seem to have engaged top-tier underwriters.

Deal Characteristics

Table 20.5: Descriptive Statistics of U.S. M&A Transactions from 1980 to 2003

	Acquirer Adviser Tier				Target Adviser Tier			
	Top	Mid	Bot	Total	Top	Mid	Bot	Total
Firm Value (\$ million)	\$7,642	\$5,084	\$1,020	\$4,916	\$2,106	\$1,237	\$265	\$1,395
Median (\$ million)	\$1,765	\$711	\$213	\$736	\$440	\$251	\$65	\$241
Acq and Tgt in same industry	63.6%	62.7%	65.9%	64.0%	49.0%	45.5%	60.5%	52.2%
Prop of public acquirers					64.5%	62.0%	72.0%	66.6%
Prop of public targets	58.5%	50.4%	43.3%	51.3%				
Deal (Tgt) value (\$ million)	\$1,357	\$659	\$127	\$761	\$1,821	\$663	\$126	\$840
Median (\$ million)	\$275	\$132	\$37	\$120	\$403	\$138	\$48	\$127
Prop of tender offers	19.7%	17.7%	9.7%	16.1%	24.9%	23.1%	15.3%	20.8%
Prop of hostile deals	3.6%	3.9%	0.8%	2.9%	10.4%	5.3%	2.0%	5.7%
Num of acquirer advisers	1.20	1.11	1.03	1.12	0.84	0.67	0.49	0.66
Num of target advisers	0.90	0.77	0.59	0.76	1.34	1.16	1.06	1.18
Prob of Completion	88.9%	89.2%	91.8%	90.0%	73.6%	79.5%	85.6%	79.8%
Days to Completion	116	100	102	106	141	132	148	141
Prop of all-cash deals	37.6%	38.3%	32.8%	36.3%	42.8%	48.6%	42.8%	44.5%
Prop of all-stock deals	28.8%	27.8%	39.1%	31.6%	23.4%	22.1%	38.9%	28.9%
Pct of cash	47.3%	48.7%	42.2%	46.2%	53.0%	58.2%	48.8%	53.0%
Pct of other	14.5%	14.3%	10.1%	13.1%	16.1%	14.0%	6.4%	11.8%
Pct of stock	38.1%	36.9%	47.7%	40.7%	30.9%	27.8%	44.8%	35.2%
<hr/>								
<u>Fees Paid to advisers, in millions of dollars</u>								
Mean	\$4.83	\$2.65	\$0.77	\$2.89	\$6.47	\$2.79	\$0.97	\$3.06
Median	\$2.38	\$1.00	\$0.25	\$1.00	\$3.70	\$1.40	\$0.44	\$1.13
<hr/>								
<u>Deal Value, in millions of dollars</u>								
Mean	\$2,494	\$1,092	\$208	\$1,345	\$2,177	\$749	\$150	\$899
Median	\$416	\$195	\$55	\$177	\$525	\$181	\$58	\$144
<hr/>								
<u>Fees paid as percentage of deal value</u>								
Mean	0.91%	0.90%	0.93%	0.91%	0.87%	1.13%	1.15%	1.06%
Median	0.47%	0.58%	0.52%	0.52%	0.67%	0.80%	0.82%	0.76%
N	733	672	591	1,996	1,124	1,113	1,695	3,932

Rows report means (except where noted otherwise), and can have different numbers of observations. In the top rows, there are typically about 15,000 acquisitions; in the middle panel there are typically about 15,000 acquisitions. These are roughly equally split across categories. There is fee information for only about 6,000 acquisitions, and the distribution is somewhat biased, which is why *N* is reported in the last column, and why the deal values here do not match deal values above.

Source: Walter, Yawson, Young, undated (June 2005).

The median advising fees were just about one-half of one percent of the amount of the transaction (usually the target size), on average. The mean fee was much larger, suggesting that there were a few large fee outliers. Remarkably, top-tier investment bankers charged about the same proportional fees as their lower-tier brethren—the reason why they earned more fees is simply that their deals were larger.

Fees
[Solve Now!](#)

Q 20.29 Why do firms like to acquire other firms?

Q 20.30 Do acquirer or target shareholders gain more in a takeover?

Q 20.31 What are possible sources of value gains in takeovers?

Q 20.32 How large is the typical acquirer relative to target?

Q 20.33 What is the typical commission for M&A advice that investment bankers earn? How does it differ across the tier of investment bank retained, and across acquirer and target?

20·7 Summary

This chapter covered the following major points:

1. Both capital scale and capital structure dynamics are influenced by factors under management's immediate control (such as debt issuing or share repurchasing) and factors beyond management's immediate control (such as value changes, aka stock returns).
2. A CFO should consider a comprehensive view of capital policy. Many activities and external factors influence both the firm scale and debt-equity ratio.
3. Appropriate cash management should be a primary concern in many firms, especially in small high-growth firms.
4. Many firms follow a "pecking order" financing scheme, in which they finance projects first by using retained earnings, then progressively less senior debt, and finally equity (as a last resort).
5. Debt offerings come in many varieties, and although we have surgically dissected their features, the actual debt offerings are often complex packages.
6. Seasoned equity offerings are rare, especially among large publicly traded corporations. They can be standard, shelf-registered, or rights offerings. Secondary shares are more insider sales than corporate capital structure events.
7. Initial public offerings tend to appear in waves within certain industries and at certain times. The average one-day IPO underpricing is about 10%, but IPOs begin to underperform the market beginning about 6 months after the offering for about three to five years.
8. Ordinary financial debt and equity are not the only venues to raise financing. There are other methods, e.g., stretching out the payment of bills.
9. There is empirical evidence that many managers try to time the financial markets. Remarkably, this has often turned out to be profitable, although we do not yet fully understand why.
10. The market for securities underwriting has become part of a global market for investment banking services. The largest U.S. investment banks underwrite between \$300 and \$500 billion in securities in a good year.
11. The direct costs of underwriting are a function of offering size. An IPO costs around 10% in total costs, a seasoned equity offering about 7%, a convertible bond offering about 4%, and a straight bond offering about 2%.
12. There is large heterogeneity in the reaction of the financial markets to the announcement of a new debt or equity issue (or dividend payment).

13. The financial markets respond negatively to the announcement of an equity issue, neutrally to the announcement of a debt issue, and positively to the announcement of dividends. However, there is considerable heterogeneity across firms in this response.
 14. The typical firm drops about 2% when it announces a new equity issue. This corresponds to a 10-20% dilution cost for existing shareholders. Dilution costs and underwriting fees must not be added to determine the total cost of an offering.
 15. Investment bankers also serve an important advisory function in M&A activity. In an active year, for many investment banks, the M&A they are advising on is often similar in magnitude to the amount they underwrite—\$200 to \$500 billion. Acquirers often overpay for targets, which means that most of any value gains accrue to target shareholders, not acquirer shareholders.
 16. Based on information from M&A deals among publicly traded corporations between 1980 and 2003, it appears that:
 - Average advisory fees are about 1% of the target (transaction) size.
 - Median advising fees are about 0.5–0.7% of the transaction size.
 - The 80–90% of proposed deals that ultimately carry through take about 4 months to complete.
 - Fewer than about 5% of all acquisitions are hostile (and most of these occurred in the 1980s).
 - The typical acquirer is about three or four times larger than the target.
 - Between one-half and two-thirds of acquisitions are within the same industry.
 - About one-third to one-half of acquisitions are paid for with all cash, and about 30% are paid for with all stock.
-

43 Key Terms

Acquisition; Buy Recommendation; Cash Management; Chase Manhattan Bank; Citibank; Dilution; Ecaps; Exchange Offer; Fitch; Glass-Steagall Act Of 1933; Golden Parachute; High-yield Bond; IPO Underpricing; Initial Public Offering; Investment Grade Bond; Issue Origination; Issue Placement; KKR; Kohlberg, Kravis, Roberts; LBO; Leveraged Buyout; MBO; M&A; Management Buyout; Mergent; Moody's; New York Bond Exchange; Over-the-counter; Pecking Order; Primary Shares; Revolver; Rights Offering; Rule 415; Seasoned Equity Offering; Secondary Shares; Sell Recommendation; Standard&Poors; Strong Buy; Strong Sell; Tender Offer; Tranche; Treasury Stock; Underwriter.

Solve Now: 33 Solutions

1. Yes and no. Firms that operate need to incur debt, so in this sense the answer is no. However, firms could change their operations or refinance their debt by raising equity.
2. See Table 20.1.
3. To have a 5:1 debt-equity ratio with \$600 million in overall value, the firm needs to have \$500 million in debt and \$100 million in equity. One way to accomplish this is to issue \$250 million in debt and repurchase \$100 million in equity.
4. Before the market reacts, the firm will have \$400 million in debt, and \$200 million in equity. The market believes these transactions will create \$15 million in equity. If all accrued to shareholders, there would be \$215 million in equity for \$615 million in value, which would be a 65% debt-asset ratio. If none accrued to shareholders, the equivalent debt-asset ratio would be 67.5%. The debt equity ratio would be 1.86.
5. Can you invest money better than your shareholders can on their own? Do your shareholders understand and agree that you are acting in their interest?

6. The firm can match assets and liabilities, obtain a credit line, invest in more liquid assets, and avoid debt. Doing so is costly—in a public company, too much cash also tempts managers to waste assets and not work as hard.
7. No. The market pressures forcing poorly financed companies back to optimal behavior are weak.
8. Managers prefer issuing safer securities first, before proceeding to less safe alternative.
9. Companies are financed predominantly by safer securities. Equity is a small part of the pyramid at the top. The traditional view of the financing pyramid does not apply to many successful companies, because the equity will have grown in size.
10. No! Equity can change in value (and debt can accumulate during operations). Many firms follow a financing pecking order, but their capital structures do not look like a pyramid.
11. It gives existing bondholders the right to exchange their bond for a more senior bond with lower face value. Creditors who do not participate are effectively expropriated.
12. It gives existing shareholders the right to purchase more shares at a given price. Investors who do not participate are effectively expropriated.
13. Assume that the shares are \$10 each. You can then purchase shares for \$2 each. Of 50 million shares, 25 million will participate. You will raise an extra \$50 million. Thus, total corporate assets will be \$550 million. There are now 75 million shares in total. Therefore, each share will be worth \$7.33. Participating investors will own two shares worth \$14.67, for which they will have paid \$12. This represents a 22% gain. Non-participating investors will own one share each, for which they will have paid \$10. This represents a 26.7% loss.
14. On average, they appreciate by 10% from the offer price to the first after-market price, and then lose about 5-10% per annum over the three years. (Other regularities are described above.)
15. There are a number of explanations—such as the winner's curse, payment to investors for revealing information, the intent to leave goodwill for future offerings, highly elastic cascade-related after-market demand, and agency conflicts between the firm and the underwriter.
16. The guarantee of securities placement sales success is usually fairly unimportant, because it is only given on the day of the offering.
17. Formal process management, selling, certification.
18. Investment bankers like transaction volume and fees, not value creation for their clients. The latter matters primarily to the extent that it helps the former. An investment banker who continually costs its clients money will eventually lose many. For investors, investment bankers are often interested merely in selling securities to, whether they are good or bad investments. For firms, investment bankers are often interested in restructuring, whether it makes sense or not. Furthermore, investment banks sometimes structure issues in a way that makes it hard for firms to value what they are giving away.
19. Most recommendations were not very good, as evidenced by the fact that most recommendations are "buy." This helps the investment banker attract corporate clients.
20. See Table 20.2.
21. They are about equal sized.
22. See Table 20.3. By market value, the U.S. and British banks are far more important.
23. The value drop must occur at the instant of the issue announcement. Otherwise, you could profitably trade on your knowledge.
24. It should be about zero, because the share sale is an event that was announced earlier and thus should be almost perfectly anticipated. If the market did not use this information efficiently, and the share price were to go down on the day of the offering, you could short the equity shares the day before the offering, and repurchase them the day after the offering for a profit.
25. About \$4 million (SEO), \$1.5 million (bond), and \$7 million (IPO) in terms of underwriting costs. Add about \$1 million for other costs in an IPO, and \$300,000 to \$500,000 for bond and seasoned equity offerings.
26. There is more capital at risk, which in turn means that the underwriter has to put more of its reputation on the line and work harder to place the securities.
27. First, inertia. Second, their "outgrowing" their previous underwriter. Third, industry expertise. Fourth, personal relations.
28. Through the degree of dilution at the announcement price reaction! Unfortunately, it is not known by managers before hand, and so depends on comparability assumptions, and stock returns are noisy.
29. Because it can be in the interest of the firm (creating value), or because it can be in the interest of managers (and advising bankers).
30. Target shareholders.

31. Synergies, shutdown efficiencies, and expropriation. In addition, if financed by debt, it could be tax benefits and better governance.
32. About three to four times.
33. The mean is about 1% (0.9% for acquirer, 1.1% for target). The median is about 0.5% (for the acquirer) and 0.8% (for the target). The differences across tier and between target and acquirer seem fairly small.

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 21

Empirical Evidence on Firms' Capital Structures

Patterns, Mechanisms, Causes

We are now coming full circle. We are returning to the question of how, in broad strokes, publicly traded corporations in the United States have financed themselves over the last few decades. (There are very little data and research on how private firms are financed.) Much of the relevant data has already been presented at the outset of this part of the book in Chapter 16. This chapter tries to reconcile some of our theoretical observations with the empirical evidence.

You should realize that this chapter is operating at the cutting edge of research. There are different interpretations of the data, so it is unavoidable that what you are reading is an interpretation of the evidence. My goal is to give you a taste of what we know—and what we do not know.

21·1 Basic Capital Structure Patterns of U.S. Firms

Obviously, we cannot look at all publicly traded companies at the same level of detail as we did for IBM in Chapter 16. Still, you probably want to know not just the needle, but also the haystack. Is IBM a representative firm, or is it the exception? What are the debt ratios of companies of different size? Are there any patterns?

Financial debt vs.
liabilities. Book value
vs. market value.
Asset ratios vs. Equity
Ratios.

In Section 16·4, you learned that you can describe capital structure through different indebtedness ratios. For example, you have the following choices:

- You can see debt narrowly in terms of the firm's financial indebtedness (long term debt plus debt in current liabilities), or widely in terms of all liabilities (which includes other liabilities, such as pension and other liabilities, for example).
- You can see equity in terms of market value or in terms of book value. Although I prefer the former, the latter is also often used in practice, especially by creditors who are interested in assets that they can repossess in case of bankruptcy.
- You can see indebtedness in terms of equity (by dividing only by the value of equity, as in a "debt/equity ratio") or in terms of the a sum-total ratio (such as a "liabilities/asset ratio"). Reasonable ratios should be between 0% and 100%. Thus, it makes sense to divide total liabilities by total assets (market value or book value); and it makes sense to divide financial debt by the sum of financial debt and equity.

We shall look at different measures at different times, so that you get used to the variety here.

21·1.A. The Largest U.S. Firms in 2005

Let's look at the 28 largest firms traded in the U.S. Let's focus on market value, not book value.

Let's start with the largest U.S. traded firms on Yahoo!Finance in 2005—making this an exercise that you can easily repeat yourself *today*. Table 21.1 shows the twenty-eight firms in 2005 that had more than \$100 billion in entity value at the end of 2005. **Entity value** is Yahoo's term for total debt plus market value of equity. It is *not* the same as assets, because it is only the sum of the market value of equity and financial debt net of cash assets. It ignores all other liabilities. The table also displays both book and market values, but our focus will be primarily on market-value-based ratios.

Financial firms tend to have high debt/equity ratios. Non-financial U.S. firms that are not in financial distress and which have not recently acquired other firms tend to have very low debt ratios.

Eleven of the twenty-eight companies were primarily in finance-related businesses, one was a large conglomerate, two were in car manufacturing (though financing car purchases could be a large part of their business), and fourteen were in other businesses. IBM is one of the latter. The table shows that, just like IBM, most of these large firms have market values that are two or three times their book values. A quick glance suggests the following:

Some Financial Firms have very high debt ratios. The most extreme example is Fannie Mae, a mortgage lender, which is also the world's largest firm. It has outstanding debt obligations of \$940 billion, twenty times its equity capitalization. (In turn, most of its assets are loans to home owners.) But many other financial companies also have more debt than equity.

Car Manufacturers also have relatively high debt-equity ratios. As of 2005, the two remaining U.S. car manufacturers (General Motors and Ford) are both in real distress. This is why their equity market values are not two or three times their book value—in fact, GM's book value is above its market value. This is a rarity among large U.S. companies. Most of GM's and Ford's remaining assets today are loans extended to customers who are purchasing vehicles.

Non-Financial Firms, i.e., many of the remaining large U.S. firms, have market-based debt/equity ratios that are in the single digits. The two outliers are Verizon and AT&T, both of which had recently made large acquisitions. (Verizon bought MCI; SBC purchased AT&T and changed its name to AT&T.) IBM does not seem unusual, but it also is among the more indebted companies. (IBM has large financial financing operations, which may explain why it has relatively high debt.)

General Electric is a conglomerate that is hard to classify.

Table 21.1: U.S. Firms in December 2005 with at least \$100 billion in Entity Value (Financial Claims Only)

Ticker	Company	Total Entity ~ (MV)	Fin'l Debt (BV)	+ (BV)	Equity (MV)	Debt/Equity (BV) (%)	Debt/Equity (MV) (%)
Primarily Financial and Insurance Operations							
FNM	Fannie Mae	985	940	22	47	4,270%	2,020%
FRE	Freddie Mac	713	716	27	46	2,618%	1,550%
BAC	Bank of America	311	425	101	188	420%	225%
AIG	Amer Intl Group (AIG)	238	116	89	176	129%	66%
WFC	Wells Fargo & Co	180	102	40	107	257%	96%
C	Citigroup	177	516	111	249	466%	207%
WM	Washington Mutual	143	115	25	43	456%	267%
WB	Wachovia	114	123	47	83	263%	148%
SLM	SLM (Sallie Mae)	111	89	3	23	2,745%	387%
USB	US Bancorp	108	59	20	56	299%	106%
AXP	American Express	102	44	10	65	445%	68%
Car Manufacturers and Conglomerates, incl. large financing arms							
GE	General Electric*	722	360	113	374	319%	96%
GM	General Motors	274	278	22	11	1,241%	2,612%
F	Ford Motor	140	142	14	15	1041%	958%
Primarily Non-Financial Operations							
XOM	Exxon Mobil	338	8	108	354	8%	2%
MSFT	Microsoft	244	0	48	282	0%	0%
WMT	Wal Mart Stores	236	38	50	202	76%	19%
MO	Altria Group	177	25	35	159	72%	16%
PFE	Pfizer	176	12	67	177	18%	7%
JNJ	Johnson And Johnson	168	2	37	181	7%	1%
PG	Procter&Gamble	161	30	13	139	228%	21%
IBM	IBM	144	21	30	131	71%	16%
INTC	Intel	143	1	37	157	2%	0%
CVX	Chevron	131	14	60	128	23%	11%
VZ	Verizon Comm.	122	39	39	85	101%	47%
GOOG	Google	118	0	9	127	0%	0%
BRK-A	Berkshire Hathaway	105	15	90	136	17%	11%
T	AT&T Inc.	103	23	38	81	60%	29%

Yahoo!Finance reports long-term debt plus debt in current liabilities as overall debt, and quotes entity (or enterprise) value as the sum of financial debt and the market value of equity, minus cash and short-term holdings. Yahoo!Finance' enterprise value ignores all other liabilities.

Looking at more large firms: Recent performance and industry seem to matter.

You can easily explore debt ratios further on Yahoo!Finance. For example, looking at all 416 non-financial firms with more than \$10 billion in assets, I noticed the following. As to firms with substantial debt, there were only twelve firms with debt ratios above 90%. Four firms were airlines (United, Delta, Northwest, American); three were car manufacturers or suppliers (GM, Ford, Goodyear); three were energy-related (Calpine, CMS Energy, Mirant). The final two were Charter Cable and Owens-Corning (which had been forced into bankruptcy by its asbestos liabilities). All of them had experienced dramatic declines in their equity values in the prior two years, and were either close to or already in bankruptcy. Visual examination of other highly indebted firms shows that this pattern continues. Among the next forty firms with the highest debt ratio, three quarters were in energy, a sector that had suffered a terrible year in 2004. (The sector did great in 2006.) Of the remaining quarter, the majority of firms were car-related. I also looked at the 191 financial firms. These had a median debt ratio of 55%—much higher than the 40% reported in the table for the 416 non-financial firms. As to firms with very little or zero debt, Microsoft, Google, Intuit, and other software manufacturers were particularly prominent, with a sprinkling of biotech and some other firms (such as Bed, Bath&Beyond) thrown in.

21·1.B. Publicly Traded Firms in 2003

We want to learn debt/equity ratio patterns by firm size.

Even the above large companies are not representative of companies in the U.S. economy. There are thousands of smaller firms. Unfortunately, it is impossible to look one-by-one at their individual capital structures. We need to use a quantitative data base of firms to summarize the information. To use S&P's Compustat, I had to go back from 2005 to 2003. Fortunately, this has a number of advantages, too. First, it allows you to check that the capital structure patterns are similar in 2003 as they were for 2004 and 2005. 2003 was also an interesting year. In 2003, on average, small publicly traded firms barely broke even, but many large firms had already escaped the recession and had solid earnings. (Trust me that what I will report would also have held up if I had chosen 2001 instead of 2003. However, I cannot guarantee that these numbers will still be accurate in 2010.) Second, it allows you to compare the IBM numbers you saw in the previous section to the overall universe of firms. Third, it gives you more freedom to look at different types of firms.

Indebtedness ratios are often drastically different from one another.

We will look at three measures:

A **financial indebtedness ratio**, which we define as long-term debt plus debt in current liabilities, divided by the firm's financial securities' market value. The latter is again long-term debt plus debt in current liabilities, plus the market value of equity. Overall, publicly traded U.S. firm had a median 17%, a mean 25% on this ratio in 2003.

A **broad market-value based indebtedness ratio**, which we define as total liabilities, divided by the sum of total liabilities plus the *market* value of equity. Overall, publicly traded U.S. firm had a median 38%, a mean 42% on this ratio in 2003.

A **broad book-value based indebtedness ratio**, which we define as total liabilities divided by the book value of assets (the sum of total liabilities plus the book value of equity). Overall, publicly traded U.S. firm had a median and mean of 57%.

As with IBM, how you define indebtedness matters to what numbers you get, and whether they seem high or low. Financial and market-based debt ratios are generally lower than broader liability and book-value based debt ratios.

Indebtedness Ratios

Table 21.2 categorizes firms by firm size. The tiny firms have market capitalizations less than \$100 million, small firms between \$100 million and \$1 billion, medium firms between \$1 billion and \$10 billion, and large firms more than \$10 billion. (The equivalent categories for the book value are \$100 million, \$500 million, \$2.5 billion, and \$10 billion.) A clear pattern emerges: no matter how you sort, no matter what indebtedness ratio you choose, and no matter whether you use the median or the mean, larger firms tend to be more indebted. However, within each category, firms are not homogeneous. Quite the opposite—there is plenty of variation. For

Table 21.2: Indebtedness To Asset Ratios, by Firm Size in 2003

Sorted by: MV of Assets	Fin'l, MV			Broad, MV			Broad, BV		
	Mean	Median	Q1-Q4	Mean	Median	Q1-Q4	Mean	Median	Q1-Q4
1,321 Tiny	19.6	7.8	0-30	36.5	30.8	14-54	51.8	47.3	25-77
2,142 Small	22.8	12.3	0-40	39.7	30.9	12-69	51.5	47.9	27-78
1,580 Medium	29.2	24.3	10-46	46.4	43.6	24-71	62.5	63.3	46-84
594 Large	33.0	28.5	13-48	53.8	55.4	32-79	70.6	73.4	57-90

Interpretation: Large Firms have higher debt ratios.

Sorted by: BV of Assets	Fin'l, MV			Broad, MV			Broad, BV		
	Mean	Median	Q1-Q4	Mean	Median	Q1-Q4	Mean	Median	Q1-Q4
1,744 Tinier	16.1	3.8	0-24	30.9	22.7	9-47	47.8	41.6	22-72
1,458 Smaller	22.0	11.5	0-37	38.7	29.2	14-63	50.6	46.6	27-74
1,365 Medium	30.9	26.5	11-48	49.7	46.8	26-78	63.2	63.7	46-88
628 Larger	34.2	30.8	15-50	53.5	52.1	35-77	68.6	70.3	56-87
448 Largest	37.6	35.9	17-54	60.6	62.8	41-83	74.6	77.2	62-91

Interpretation: Large Firms have higher debt ratios.

The MV of Assets is the book value of liabilities plus market value of equity. The numbers are all quoted in percenta. The “Fin'l, MV” ratio is the sum of long-term debt plus debt in short-term liabilities, divided by the same plus the market value of equity. The “Broad, MV” ratio is the ratio of total liabilities divided by the MV of assets. The “Broad, BV” ratio is the ratio of total liabilities divided by the book value (BV) of assets. Q1-Q4 is the inter-quartile range—that is, it tells you the difference between the 25th percentile and the 75th percentile. It measures how heterogeneous firms are.

The table shows that large firms tend to have more debt than small firms; and that financial market-value based debt ratios are smaller than broader liability book-value based debt ratios.

example, it is not at all unusual to find a tiny firm with a broad market-value based liabilities ratio of 54%, and a large firm with the same ratio reaching only 32%.

Profitable and Unprofitable Firms in 2003, Indebtedness Ratios

Another good question is whether more profitable companies have systematically different capital structures. Table 21.3 shows that more profitable firms tend to have lower broad indebtedness ratios. More profitable firms are neither more nor less financially indebted. However, on the broader measure, more profitable firms tend to be less indebted.

Indebtedness Ratios by Industry in 2003

Table 21.4 categorizes firms by industries. There does seem to be some heterogeneity, although it is mild. Consumer goods (drugs, soap, perfumes, tobacco), machinery and business equipment makers, and mining and mineral companies tend to have lower debt ratios (market value based). Utilities, steel, and automobile companies tend to have higher financial debt ratios. Financial services companies are interesting—they tend to have higher financial debt ratios, but relatively low broader indebtedness ratios. Note also that there is great variability across firms—the standard deviation is very high. Even within an industry, some firms can have very high and others very low debt ratios. (Of course, these industry definitions are still very broad. It is quite possible that many smaller industries have their own, unique debt ratios. But even if we use much finer industry definitions, we would tend to find great heterogeneity.)

Table 21.3: Indebtedness Asset Ratios by Profitability, in 2003

Sorted by: Earnings/Sales	Fin'l, MV			Broad, MV			Broad, BV		
	Mean	Median	Q1-Q4	Mean	Median	Q1-Q4	Mean	Median	Q1-Q4
1,688 Unprofitable	24.3	10.4	0-42	38.7	31.5	12-63	55.2	54.0	28-83
1,207 Low (< 5%)	26.9	21.9	6-42	44.8	43.9	27-61	56.1	57.1	41-72
977 Medium (< 10%)	20.2	14.5	2-31	36.5	30.7	17-52	52.6	52.6	34-71
582 High (< 15%)	24.6	15.4	2.0-43	41.6	33.6	14-74	57.2	59.4	33-87
1,189 Huge (> 15%)	27.9	24.3	1-47	50.0	53.0	15-83	62.8	72.7	35-91
Interpretation:	Most profitable firms have high debt ratios. Otherwise, little.								

Where do these patterns come from? Even before we entertain more formal theories, we can speculate. For utilities, high debt ratios are likely driven by government regulations. For financial companies, high leverage is part of the business. For transportation companies, such as airlines, it is partly hard times, partly the fact that airplanes are easy to collateralize which makes debt easier to obtain. In contrast, biotech companies tend to have low financial debt ratios, perhaps because R&D is difficult to collateralize. Drug development is either hit or miss. In fact, any debt extended to a biotech firm may almost be called equity, because if the drug fails, chances are that creditors will receive zero, just like equity holders.

Measures and Components for Small and Large Firms in 2003

With the data base, we can also take a closer look at our ratios and other measures of indebtedness. We now want to learn about some other relevant ratios. As in the previous section, you should be interested primarily in ballpark figures—details will change from year to year, and from sample to sample. We rely on the market value based criteria we used in Table 21.2. We shall also discuss the averages against the IBM estimate, so that you can intuitively compare magnitudes and judge whether the IBM numbers were representative.

Small Firms have relatively lower financial debt You have already seen that you can base debt ratios only on financial debt or on all liabilities. How big is financial debt usually relative to total liabilities?

Financial Debt vs. Total Liabilities: In 2003, IBM had \$23.632 billion in financial debt, out of total liabilities of \$76.593 billion. Thus, just over 30% of its debt was financial. Was IBM representative, at least among larger firms?

Financial / Total Liabilities	Tiny	Small	Medium	Large	IBM
Median, 2003	24%	21%	41%	38%	30%
25 th -75 th Percentile Range	0-53%	1-52%	15-63%	21-55%	

This shows that IBM's 30% ratio is relatively small among large companies. More typically, large firms have just under half of their total liabilities in financial debt. In contrast, small firms tend to have relatively more non-financial liabilities. (And many small firms have *no* financial liabilities.)

Table 21.4: Indebtedness Asset Ratios by Industry, in 2003

		Financial			Broad (MV)			Broad (BV)			N
		Mean	Mdn	S.D.	Mean	Mdn	S.D.	Mean	Mdn	S.D.	
1	Food	27%	23%	23%	24%	19%	19%	24%	21%	21%	122
2	Mining and Minerals	15%	6%	6%	13%	7%	7%	16%	12%	12%	94
3	Oil and Petroleum Products	26%	23%	23%	19%	13%	13%	19%	15%	15%	196
4	Textiles, Apparel	25%	16%	16%	27%	19%	19%	24%	21%	21%	89
5	Consumer Durables	27%	18%	18%	31%	22%	22%	27%	23%	23%	119
6	Chemicals	29%	24%	24%	26%	21%	21%	21%	19%	19%	93
7	Drugs, Soap, Prfums, Tobacco	11%	5%	5%	11%	8%	8%	22%	18%	18%	221
8	Construction	31%	25%	25%	32%	25%	25%	27%	23%	23%	106
9	Steel Works Etc	38%	34%	34%	34%	26%	26%	22%	20%	20%	62
10	Fabricated Products	33%	25%	25%	32%	25%	25%	26%	22%	22%	33
11	Machinery and Business Equip.	15%	6%	6%	19%	13%	13%	26%	21%	21%	693
12	Automobiles	29%	21%	21%	33%	28%	28%	29%	26%	26%	65
13	Transportation	35%	30%	30%	29%	22%	22%	25%	22%	22%	169
14	Utilities	47%	47%	47%	29%	25%	25%	17%	15%	15%	133
15	Retail Stores	23%	14%	14%	28%	21%	21%	29%	25%	25%	293
16	Banks, Insurance, Financials	39%	40%	40%	18%	11%	11%	29%	19%	19%	151

The **Financial** debt ratio is long-term debt plus debt in current liabilities divided by the firm's financial securities' value (the market value of equity plus the long-term debt plus debt in current liabilities). The **Broad (MV)** debt ratio is firms' total liabilities divided by the market value of equity plus the book value of total liabilities. The **Broad (BV)** debt ratio is firms' total liabilities divided by the book value of assets (which are the sum of the book value of equity plus the book value of total liabilities. Mdn is the median, S.D. is the standard deviation.) The industry definitions are originally by Fama and French. The original data came from the Compustat financial data base.
 The table shows that financial debt ratios are low for mining, consumer goods, and machinery; and financial debt ratios are high among utilities, financials, and steel. There are no strong industry patterns on broader indebtedness measures.

Smaller firms rely more on trade credit. If it is not through financial debt, then how do small firms borrow? Do they use more “day-to-day” borrowing than large firms, and, in particular, more trade credit? They do:

Short-Term Liabilities vs. Total Liabilities: Of IBM's \$76.593 billion in total liabilities, \$37.9 billion was short-term.

Short-Term / Total Liab.	Tiny	Small	Medium	Large	IBM
Median, 2003	77%	64%	37%	37%	50%
25 th -75 th Percentile Range	49-98%	36-90%	22-59%	23-51%	

IBM sits on the high end among large companies. More typically, large firms have only about one-third of their total liabilities in short-term liabilities. In contrast, small firms tend to have two-thirds of their liabilities in short-term liabilities. Small firms, indeed, seem to live more precariously than large firms.

Accounts Payables vs. Total Liabilities: IBM had \$8.46 billion in accounts payables.

Payables / Total Liab.	Tiny	Small	Medium	Large	IBM
Median, 2003	19%	18%	12%	11%	11%
25 th -75 th Percentile Range	9-34%	7-39%	5-30%	5-30%	

Here, IBM was typical for large firms. In contrast to such large firms, many small firms finance themselves relatively more aggressively through trade credit.

Equity Value Measures

Book values are lower than market values.

Our next question concerns the effect of quoting equity in terms of market or book values. If all firms have similar book/market value ratios, then a market-value based debt-ratio is always the same fraction of a book-value based debt-ratio, and the indebtedness rank of a company relative to other companies would not depend on how you quote indebtedness.

Book Value vs. Market Value of Equity: IBM had a market value of equity of \$157.047 billion, and a book value of \$27.864 billion.

Book Equity / Market Equity	Tiny	Small	Medium	Large	IBM
Median, 2003	46%	50%	44%	43%	18%
25 th -75 th Percentile Range	16-91%	28-74%	29-61%	26-62%	

IBM was relatively low on this ratio—such firms are sometimes called growth firms. Book values tend to be below market values for all types of firms, although there is much variation across firms even within size categories. Thus, firms will rank differently in terms of indebtedness depending on how you quote the book value.

Some international evidence. Countries are tough to compare.

We can try to broaden our analysis from the U.S. to other countries. Unfortunately, this is not easy. For example, in Korea, there are four large companies (the Chaebols, Samsung, Hyundai, Daewoo and Lucky Goldstar), and very few medium sized companies. In Finland, it is even more extreme: Nokia is the only large global company. Is Nokia then better to be compared to the single-largest U.S. company, or to the top 10% of U.S. companies? (There is no clear answer.) But even in countries with many small and medium-sized companies, data is tough to come by. And even if there is data, it is not even clear what it means. Debt and liability ratios may not be comparable, because companies do financial accounting differently elsewhere. (For example, German companies record “financial reserves” as liabilities, although these may be more like equity than debt. Deferred taxes may never come due and thus may not better not be

considered to be liabilities. And, M&A activity can change the book value of equity drastically. And, what subsidiaries are consolidated or not in different countries is a science in itself.)

Table 21.5 describes the data in one study of the capital structure of large firms in 1991. Despite the comparability problems, the capital structure picture seems broadly similar in all these highly developed countries. The Anglo-Saxon countries may have had somewhat lower indebtedness ratios, but the differences are mild. Not reported in Table 21.5, the authors also report that companies in all countries displayed substantial heterogeneity—heterogeneity that was usually as large as the reported medians; and that Germany was the only country in which larger firms tended to have lower indebtedness.

Table 21.5: Indebtedness Ratios in Other Countries, Medians in 1991								
		US	UK	Canada	Japan	Germany	France	Italy
Liabilities/Assets	BV	58%	54%	56%	69%	73%	71%	70%
Liabilities/Assets	MV	44%	40%	49%	45%	69%	64%	70%
Fin'l Debt/Fin'l Claims	BV	37%	28%	39%	53%	38%	48%	47%
Fin'l Debt/Fin'l Claims	MV	28%	19%	35%	29%	23%	41%	46%

Source: Rajan and Zingales, The Journal of Finance, 1995. BV means book value, MV means market value. The Table shows that the three Anglo-Saxon countries tended to have lower debt ratios than the other four countries.

Solve Now!

Q 21.1 Roughly and on average, how much of very large and very small firms' total liabilities are financial debt?

Q 21.2 Roughly and on average, how much of very large and very small firms' total liabilities are short-term in nature?

Q 21.3 Roughly and on average, what is the typical financial debt to market equity ratio of large and small firms?

Q 21.4 What describes firms with very high debt ratios?

Q 21.5 Roughly and on average, what are the liabilities ratios of firms, large and small, on various measures?

21.2 Mechanisms and Rationales

Our next question is how the debt-equity ratios of publicly traded companies have evolved over time. First, a short lesson in metaphysics. You can examine phenomena at different layers of causality—you can always drill deeper and deeper. Eventually, if you dig deep enough, you will find yourself in the world of philosophy and theology. For example, say, you want to know what makes a car fast. The first layer of causality may be that its speed is due to lots of power, low weight, and low wind resistance. But *why* is there a lot of power? This question brings you to a deeper layer of causality with questions such as how many cylinder and intake valves your engines has. You can then drill down into yet another layer of causality. Why is this particular number of cylinders/valves more powerful? Yet another deeper layer of causality emerges with questions such as why and how gasoline combusts. If you continue this long enough, you end up with questions about why nature's physical constants are the way they are. Moreover, it is often the case that the deeper you drill, you become less and less able to explain the speed of the car (because you must necessarily work with simplifying models). All of this applies to our desire to learn more about corporate capital structure choice.

What determines the ways by which capital structure can change?
Layers of Causality.

Two layers of causality: We are going to explore the dynamics of debt-equity ratio changes on two levels. mechanisms and forces.

1. We can call our first, somewhat shallow layer the “mechanistic layer”: how important are the various mechanisms through which debt-equity ratios can evolve? These mechanisms are basically the cells you have already seen in Table 20.1, such as debt and equity issuing and repurchasing.
2. The second, deeper layer is more causal and explores the variables, characteristics, and economic forces that induce firms and financial markets to engage these mechanisms in the first place. And, you cannot expect these variables to work as well in explaining capital structure choice as the mechanisms.

There is one factor, which could be classified either in the first or second level—the role of stock value changes: you can think of it either as a mechanism that shifts capital structure around, or as an economic force, partly within and partly outside the domain of the mechanisms that managers can use to change capital structure.

21.2.A. How Does Capital Structure Change Come About?

Stock returns and long-term debt issuing are the most important factors changing debt-equity ratios.

Let's begin with the big picture mechanisms. What are the relative importance of the various mechanisms that you learned about in the previous chapter? That is, has the typical company's debt-equity ratio been driven more by the firm's value or by the CFO's net issuing activities (which include issuing, repurchasing and dividends)? This question can be phrased as “If you knew in advance how much every firm would issue over the next x years, what fraction of the change in capital structure could you explain?” Table 21.6 answers this question for five-year horizons.

Table 21.6: Relative Importance of Factors Determining Capital Structure Changes Over Five Years

All Net Issuing (and Dividend Activity)	69%
All Net Issuing (without Dividend Activity)	66%
· · · All Net Debt Issuing Activity	40%
· · · · Convertible Debt only	4%
· · · · Short Term Debt only	14%
· · · · Long Term Debt only	32%
· · · All Net Equity Issuing Activity	16%
Direct Effect of Stock Returns on Existing Capital Structure	40%

Note: These values measure how much of the change in capital structure from today to five years from now you could explain if you had perfect foreknowledge of each component. Net issuing means issues net of retirements. The samples were all publicly traded U.S. stocks from 1964 to 2003. (The numbers need not add up to 100%, because one component can have information about the other components.) The equity is measured by its market value.

Source: Welch, 2004.

Net Debt and Equity Issuing Activity

The first row of Table 21.6 shows that CFOs were by no means inactive in the capital markets. If you had perfectly known how firms had issued and retired debt and equity and paid in and paid out funds, you could have explained 69% of firms' total capital structure changes over a five-year horizon. The remaining 31% are necessarily corporate value changes that have not been directly influenced by managerial issuing and repurchasing. Omitting dividends drops the explanatory power from 69% to 66%, so dividends can explain only a meager 3% of capital structure—as far as debt-equity ratio dynamics in publicly traded corporations are concerned, dividends are a sideshow.

Net Debt Issuing.

Net Debt Issuing: Row 2 in Table 21.6 tells you that 40% of all capital structure changes over five years were due to firms' net debt issuing activity. The next three rows tell you that long-term debt alone can account for 32% of changes in debt-equity ratios, that short-term debt has been somewhat less important, and that convertible debt has been fairly unimportant. It would be interesting to break these debt issuing activities into their components—issuing and repurchasing—and to break the repurchasing in turn into sinking fund payments, interest payments, and principal repayments, so that we could understand better what part of the mechanism really drives capital structure. Remarkably, despite the obvious importance of debt issuing activity, we really do not know this decomposition.

Net and Pure Equity Issuing: The next row in Table 21.6 shows that net equity issuing can explain about 16% of changes in firms' debt-equity ratio, and therefore is less important than net debt issuing as a determinant of capital structure. Nevertheless, equity issues are more glamorous, so economists have studied them in more detail.

Net Equity Issuing.

Table 21.7: Typical Equity Share Activity Among S&P100 Stocks, 1999-2001

Total Seasoned Equity Offering Activity	+	3.77%
... M&A Related, +3.68%		
... Not M&A Related, +0.09%		
Executive Compensation	+	1.05%
Convertible Debt	+	0.14%
Warrant Exercise	+	0.05%
Share Repurchases	-	1.44%
= Changes in Equity Outstanding	=	+3.57%

Note: Categories describe equity issued in conjunction with an activity. Equity share activity is measured per annum and as a fraction of total assets. For scale, changes in total liabilities were about 10.07% of assets, and changes in retained earnings were 1.37% of assets.

Source: Fama and French, 2004.

Table 21.7 decomposes equity issuing (this time, not net of equity repurchasing) into its components, though only for the very large S&P 100 firms. (Unfortunately, we do not have knowledge of a similar decomposition for smaller firms.) The table dispels one popular myth that most shares occur through plain seasoned equity offerings. Instead, from 1999 to 2001, equity shares appeared most commonly through equity offerings in connection with corporate acquisitions. (We also know that firms commonly issue not only equity but also debt to finance acquisitions, so we cannot conclude that firms' debt-equity ratios declines during acquisitions.) Outside an acquisition, seasoned equity offerings are exceedingly rare. We also saw these patterns in IBM's case in Section 16.4—IBM did not issue equity, repurchased some shares into its treasury, and then used equity shares from its treasury in its acquisition of PwCC partners and in its funding of employee stock option plans.

Moreover, other evidence similarly suggests that, even including M&A activity, public equity offerings are rare. The 10,000 or so firms trading on the NYSE and NASDAQ conducted only about 12,000 equity offerings from 1990 to 2000, of which about half were initial public offerings and about half were seasoned equity offerings. With only 300 SEOs in an average year, you can work out that a typical publicly traded firm would have issued equity only about once every 20 years.

More evidence from elsewhere suggests SEOs are rare in smaller firms, too.

Firm Value Changes

Value changes are proxied by stock returns.

The final row in Table 21.6 shows the direct effect of stock returns on capital structure. Recall that this is the debt-equity ratio change that a company experiences when it increases or decreases in value—a \$200 million firm with \$100 million in debt and \$100 million in equity, which doubles in value from \$200 million to \$400 million, will drop its 1:1 debt-equity ratio to a 1:3 debt-equity ratio. As mentioned earlier, corporate stock returns can be viewed both as a mechanism (itself influenced by deeper forces) and as an external force that tugs on firms' debt-equity ratio.

Value changes can account for a little less than half of capital structure changes.

Table 21.6 shows that if you had known perfectly how stock returns would turn out over the next five years, you could have explained 40% of firms' total capital structure changes. (Note how all issuing was able to explain 69%, so a good part of variation must have been explainable by either.) The fact that stock returns are a major factor should not come as a big surprise to you. If you recall our IBM example from Section 16.4, it was changes in the stock price that first reduced IBM's equity value by one-third from 2001 to 2002, and primarily caused its debt-equity ratio to increase from 0.31 to 0.55.

Apparently, managers did not fully rebalance.

Importantly, you can think of these stock returns as the “relevant” changes that were not undone by managers. If firms had undone the value change and rebalanced through issuing and repurchasing, then knowing the stock returns would not have helped in explaining changes in capital structure. Our empirical evidence therefore suggests that even over a five-year horizon, firms do not fully rebalance their capital structure.

Trust me: market timing is only secondary.

You may wonder whether some part of this 40% could also pick up if managers typically tried to time the market, and issued more equity as the stock price goes up. Other empirical evidence suggests that market timing is not a strong force. The reason is that, in response to stock price increases, firms issue not only equity, but also debt, and tend to pay out more in dividends. Therefore, the timing effect on net debt-equity ratios is fairly modest. The 40% that we see is almost entirely the direct value effect of stock returns on debt-equity ratios.

In perspective: observed capital structure today is strongly related to past corporate performance.

Explaining 40% of something that is as variable and firm-specific as corporate debt-equity ratio changes are is quite robust—even though our explanatory variable is conceptually on a fairly shallow level of causality. Consequently, if you want to know why some firms have high debt-equity ratios today and why other firms have low ones, a big part of your explanation has to be not that the former issued a lot of debt and the latter issued a lot of equity, but that the former had experienced negative stock returns and the latter had experienced positive stock returns.

Scale is also not deliberate.

Managers also typically do not pay out large value gains, or raise more funds in response to large value losses. Therefore, like debt-equity ratios, firm scale has a large external component, too—firms that are large today may not be large primarily because they raised a lot of funds, but also because they appreciated in value. In sum, few firms seem to deliberately choose their target scale and target debt-equity ratio, and then act to retain these targets.

A lifecycle? Zero debt for large firms? Maybe not.

This relationship between stock returns and capital structure would suggest a natural debt-equity lifecycle for firms. Firms could start out being highly levered—the owner must borrow to finance the firm. Eventually, as the firm survives and accumulates equity, its scale should increase and its liabilities and debt ratio should decline. Can we see this in the data? Do large firms have smaller debt ratios? You have already seen relevant evidence in Section 21.1.B:

1. Many of the non-financial giant companies indeed seem to have very low debt ratios, often in the single digits. This is supportive.
2. Depending on the precise measure of debt ratio, large firms have debt-equity ratios around 40%, and nothing close to zero. This is not supportive.

And, most importantly, larger publicly traded firms today tend to have higher debt ratios. Thus, the answer is no. But this is not the last word. An important data factor is “survival bias”—that is, the average publicly traded firm in the US lasted for only about five years before it went bankrupt, was bought by another company, or merged into an entirely new entity. This makes it difficult to track the long run evolution of firms' capital structures. The firms you see today are not the firms you would have wanted to follow over the years. In sum, the relative

importance of the mechanisms that have created the diversity of firms' capital structures today are still not fully understood.

Stock returns are a good proxy for the value changes we discussed in Section 20.2.F. Theoretically, however, stock returns could miss some of the change in the underlying asset values, if these changes benefited or hurt debt holders by making debt repayment more or less likely. However, unless the firm is in—or close to—financial distress, almost all of a firm's own value change goes to equity owners. In the extreme, risk-free debt would not be affected *at all* by firm value changes, and stock returns *would be exactly equivalent to* the value change. In any case, we do not mean that debt value changes cannot occur, just that they tend to be so much smaller that our proxy of stock returns will capture most of how firms differ from one another in terms of value changes at any given point in time. Aside, we do not have good market value data for corporate debt, so we could not really measure the whole change in value even if we wanted to.

DIG DEEPER

21.2.B. What are the Underlying Reasons for Capital Structure Change?

You know how important the mechanisms changing debt-equity ratios are, but you do not yet know *why* firms use them. You also know that if you had a choice, you would want to learn first what drives debt net issuing (especially long-term debt), because it seems most important in capital structure change, then what drives net equity issuing and net short-term debt issuing, and only finally what drives convertible debt issuing and dividends—in that order. You can usefully think of these mechanisms as “channels” through which other forces can operate—forces that are one layer deeper in terms of causality. You can now ask:

What determines are the forces operating on the channels?

1. What makes firms issue debt?
2. What makes firms retire debt?
3. What makes firms issue equity?
4. What makes firms retire equity (or pay dividends)?
5. What makes firms experience good/bad corporate value performance? (As noted earlier, you might classify value changes as deeper than a managerial mechanism, though.)

Again, these questions are getting at the deeper issue of *why* capital structure is what it is, and you cannot expect them to work as well as the above mechanisms in terms of explaining capital structure. (Note that we are also ignoring the channels that influence non-financial liabilities.)

If a variable strongly influences one channel, this influence will likely, but not necessarily, percolate into an influence on the overall capital structure. For example, if solar flares were to make firms issue debt, then we would also expect solar flares to increase firms' debt-equity ratios. However, this is not a necessary outcome. If solar flares had a strong positive influence on debt-equity ratios through one channel and a strong negative influence through another, solar flares could end up having no influence on overall capital structure. Moreover, you learned earlier that it is possible for a variable to explain a lot of equity issuing and yet have no influence on typical debt-equity ratios—if the firms that are subject to this variable are already 100% equity-financed, the firm will still remain all equity. The opposite can also be the case. Some variable could have only a weak influence through every single channel and we would be tempted to discard it as too weak, but if it worked for all five channels, it could end up having a strong influence on the firms' overall debt-equity ratios.

The five channels to work with.

A Comprehensive Empirical Study

A recent large-scale empirical study by Hovakimian, Opler, and Titman (2001) explores how different variables exert influences on the first four channels over one-year horizons. The authors document that there are a multitude of variables that seem to play statistically significant roles—but *all of these variables together can explain only a few percentage points of the total variation in capital structures across firms*. For the most part, there is no smoking gun. Our knowledge of the determinants of capital structure is weak. We know only a little of what is driving corporate choices.

The Land of Oz.

Big Findings. Here is what the study found:

- Asset Performance and Industry Benchmark.** **The Debt Issuing Channel:** Firms issue more *long-term* debt if they have high market/book ratios, if they had good recent stock market performance, and if they have much of their existing debt coming due soon. Firms issue more *short-term* debt if they have poor recent asset performance and if they have less short-term debt than their industry peers. In both cases, though, the relationship is very weak—these causes could explain only 2% to 3% of its cross-sectional variation (called R^2)—a minuscule proportion. In sum, we just do not know yet what makes firms issue debt.
- Industry Benchmark, Recent Performance.** **The Debt Retirement Channel:** For the second channel (debt retirement), the authors found that firms reduce their debt if they are above their industry peers in terms of their debt ratios, and if they have had good recent stock market but bad accounting performance. Interestingly, managers' debt retirement actions are thus the opposite of what it would have taken to rebalance to the previous debt-equity ratio. We must again ask how important these causes are, and here we get a much better 12% in explanatory power (R^2).
- Recent Performance.** **The Equity Net Issuing Channel:** The third and fourth channels are where most of the academic research has focused—especially insofar as seasoned equity offerings and dividends are concerned. There are three good reasons for this: first, we have robust theories here, specifically the pecking order theory, which seems to be reasonably consistent with some of the evidence; second, the announcement of market-related equity issuing and dividend activity plays a prominent role in the financial press; and third, we have a lot of publicly available data here. Nevertheless, dozens of studies have informed us that equity issuing and retiring activity also remains a mystery. The evidence seems to suggest that firms first and foremost do not like to issue equity, consistent with a pecking order. When firms do announce that they will issue equity, it is on average greeted with a negative return on its outstanding stock—the subject of a web chapter. On balance, firms tend to issue equity (rather than debt) if they have had worse accounting performance and better stock market performance. (Although firms also tend to issue debt in response to positive stock returns, their tendency to issue equity seems stronger—evidence that managers try to “time” the stock market.) Especially firms with more tax obligations tend to prefer issuing debt over equity. Altogether, the authors could explain 3% of the variation in firm's equity repurchasing activity, and 15% of firm's equity issuing activity.
- The most important factors explaining capital structure choice, IMHO.** Putting this (and other) evidence together, here is my overall impression of what factors play important roles in influencing capital structure outcomes, in rough order of their importance:
- Direct Stock Performance Influence:** If you classify stock returns as a cause rather than a mechanism, then it is by far the most important variable in non-financial firms. Because firms do not counteract stock returns, firms with good stock price performance tend to end up with lower debt ratios, while firms with poor stock price performance tend to end up with higher debt ratios. (You may want to dig deeper and ask what causes stock performance, but this would again be a difficult predictive exercise.)
 - Equity Issuance Avoidance:** Firms seem to want to avoid issuing equity. A seasoned equity offering is a rarity, and even more so outside an M&A transaction. Given that the costs of an equity issue are high (including the often negative market reaction), this is not surprising behavior.
 - Peer Similarity:** Firms seem not only to end up with capital structures similar to those of their industry peers due to their commonality in industry stock returns, but also actively seem to *like* being similar. They often issue or retire debt or equity to come closer to their peers. Some industries (R&D heavy with few tangible assets) have avoided debt financing altogether. (You may want to ask what determines peers' ratios, and why firms want to be similar to their peers, but this is an even deeper level of causality—mostly beyond our current knowledge.)
 - Corporate Income Taxes:** Firms with high corporate income tax rates tend to actively issue debt and retire equity, i.e., increase their debt ratios.

Nevertheless, high corporate tax firms usually have *low* debt ratios. How can this be? The reason is that good performance translates not only into high profits and therefore high corporate taxes, but also into positive stock price performance. The latter directly reduces the firm's debt ratio. Although the end effect can be complex, on average, net issuing activity is usually not enough to undo the direct stock return effect.

Accounting Performance: Firms prefer net debt issuing over net equity issuing if they have better accounting profitability and more tangible assets (which can be easily collateralized). But as with taxes, good accounting profitability correlates strongly with higher stock prices, which in turn correlates strongly with *lower* debt ratios.

M&A Activity: Much debt and much equity are issued in connection with M&A activity, although proportionally more debt is issued than equity. M&A Activity may be the most important reason why most well-performing non-financial firms do not end up with practically no debt. However, because firms usually start acquiring firms after good stock price performance, the overall capital structure effect can be complex. Good operating performance can lower the debt ratio through the value increase, but then increase the debt ratio through acquisitions.

Financial Distress: Firms that are in dire straits (not the MTV band) have no choice but to retire some debt and issue equity. This seems to be an unusually solid net issuing influence, but only for firms close to the verge of bankruptcy.

Credit Ratings: To access the commercial paper market, firms need to have a reasonable credit rating. To maintain it, many firms tend to borrow less, especially if they are close to the margin where more or less debt could make a big difference (that is, if they have an AA- or A+ rating, or a BBB rating).

Active Market Timing: Firms that experience stock price increases tend to issue more securities—through both debt and equity, so the capital structure consequence is not too strong. Moreover, such firms also tend to pay out more in dividends, so even the net equity issuing effect is not yet clear. Nevertheless, when surveyed, CFOs claim that they do watch their stock market value, and respond to it—perhaps even try to time it. In any case, active market timing is the newest and thus the most interesting factor to explore—as more research comes forth, we may learn that we underestimated or overestimated its importance.

Uncertainty: Firms with more volatile underlying assets tend to have less debt in their capital structures.

Theory vs. Empirics

The above variables are interesting, but they are not exactly what the theories were asking for. For example, an interest coverage ratio is often used as a proxy to measure the proximity to financial distress—but it is not exactly financial distress. Some firms have low interest payments relative to earnings, and are in distress; other firms have high interest payments relative to earnings, and are financially sound. Yet ultimately, we study such specific variables only because they are relatively easy to measure empirically. We would have preferred direct measures of our theories of capital structure, but such measures are usually not as easily available. Most of the time, our variables are a compromise between empirical availability and theoretical construct, and we then try to interpret our empirical findings through the lenses of our theories. From our proxies, we can draw two basic conclusions about the theories: First, it appears that agency concerns, pecking order concerns, financial distress (in very few companies) and corporate taxes all matter, at least a little—or they matter in different ways through different channels. Second, there are some other proxies that matter, but we just do not know why they matter. For example, we do not know why firms do not counteract market influences more strongly, and why they seem to “like” capital structures similar to those of their industry peers.

What we can learn from what we have.

Why don't we understand this better? You now know that we do not yet fully understand the factors that are driving firms to actively change their capital structures. It seems to be a complex process, possibly with a lot of idiosyncratic behavior. Our variables are statistically significant, but they leave a lot to be explained. You can read the situation in a number of ways:

1. Our variables may not matter much, because they are poor proxies for our theoretical constructs (e.g., for tax savings or bankruptcy costs). With more research, we may eventually find better proxies that will help us understand capital structure empirically better.
2. There are other theories and factors that we do not yet know which may be more important than those we have now.
3. Our variables may not matter much, because capital structure choice is practically irrelevant. Whatever managers may be acting on—whether based on, say, book market ratios or their horoscopes—may have only minimal value consequences. You could think of this as an empirical validation of Modigliani-Miller.
4. Managers may just act poorly and erratically, and there is nothing outsiders can do to correct it.

It is probably a little of each. Right now, capital structure is an especially fertile area for behavioral finance, because idiosyncratic managerial behavior seems important and because there is no easy way for financial markets to arbitrage misbehavior. Empirical capital structure remains an exciting field of research. We are definitely making progress in learning *how* managers behave, but we also have a long way to go.

Solve Now!

Q 21.6 What deeper characteristics help explain corporate debt-equity ratios?

Q 21.7 How good is our empirical knowledge about the deeper determinants of capital structure?

Q 21.8 Firms with larger tax obligations are known to be more inclined to issue debt. Does this mean that firms with high tax obligations usually have high debt-ratios?

Q 21.9 If our empirical knowledge about the deeper determinants of capital structure is modest, does this mean that capital structure theories are irrelevant?

21.2.C. Managerial Lessons

What can a CFO learn that is of immediate guidance?

What can CFOs learn from the empirical evidence? A lot! First, the evidence that (partly) external stock returns have a long-lasting effect on capital structure is solid. What can you conclude from this?

- *Is the fact that managers do not rebalance size and debt-equity ratio evidence that managers make bad decisions?* Absolutely not. It might well be that the optimal firm size increases and the optimal debt-equity ratio decreases as the firm's underlying business becomes more valuable. In this case, managers should be happy with their capital structures. Or it might be that such rearrangements are fairly expensive, relative to the costs. In this case, managers may be unhappy with their capital structures, but it would not be profitable for the firm to fix it.
- *Could the fact that managers do not rebalance size and debt-equity ratio be evidence that managers make bad decisions?* Yes, it could be—but it does not need to be! In some firms, the evidence that managers are mis-capitalized is fairly suggestive. In other firms, we are not so sure. There is lively academic controversy surrounding this question.
- *Does this mean that you should not worry about capital structure or appropriate corporate scale?* Absolutely not. Even if many other managers are passive and/or do not do the right thing, you still can! Your managerial choices should remain intelligent and dynamic.
- *Does this mean that you cannot rely on the capital structures of other companies to judge what the capital structure your own firm should be?* Probably yes. Their capital structures are less indicative of deliberate design than they are of their historical performance.

Solve Now!

Q 21.10 What are the most important financial mechanisms influencing capital structure changes over five-year horizons?

Q 21.11 How important is non M&A related seasoned equity issuing activity among Fortune-100 firms?

Q 21.12 If firms often do not readjust their capital structure, does this mean that capital structure theories are irrelevant?

21.3 Survey Evidence From CFOs

There is another way to approach the question of how managers choose capital structures—just ask them. Of course, we should not blindly believe that just because CFOs publicly proclaim a motive, that it *is* their motive. Graham and Harvey (2001) surveyed 392 CFOs to find out what they proclaim makes them issue equity or debt, and they found both interesting and some rather puzzling results that are difficult to interpret.

Let's ask the CFOs.

First, the good news: CFOs do care about the tax benefits of corporate debt, at least moderately. But they seem more concerned about their credit ratings. We know that credit ratings are closely related to interest coverage ratios (interest payments divided by earnings) and are a good proxy for possible financial distress costs. Managers seem cognizant of the basic trade-off between taxes and financial distress.

CFOs recognizes taxes and financial distress costs.

Now for the bad news, at least from the perspective of some of our theories:

CFOs do not recognize our other suggestions. They seem to like financial flexibility (more money, more free cash flow!) and less dilution.

1. Many of our other capital structure arguments seem unimportant to managers, from personal income taxes borne by their shareholders, to expropriation concerns by their creditors, to strategic product market factor considerations, to deliberate control of free cash flow incentives, to intentional signaling of good or bad news (inside information), to transaction cost considerations.

On the one hand, this may not be as bad as it appears. Managers may still care about these considerations, because their cost of capital itself reflects these considerations. (For example, if their investors face higher tax consequences, it increases the firm' cost of capital, and managers do care about their cost of capital.) On the other hand, if a firm does not need to raise money, it is not clear whether managers compute the appropriate cost of capital and hurdle rates for their projects. If they do not take these factors into consideration when estimating the cost of capital that the market would be charging, they could set too high or too low a project hurdle rate.

2. Managers like “financial flexibility,” which means that they like having cash around and having untapped debt capacity for possible future activities. Liking this kind of flexibility makes perfect sense from the manager’s perspective—but it also hints that free cash flow is a real problem. Managers seem to primarily like this “flexibility” in order to take over other companies—a move that is often not value-enhancing for their shareholders. With almost no chance of bankruptcy in many Fortune 500 companies, it is unlikely that fear of a cash crunch is the driving concern behind the desire for flexibility.
3. Managers worry about lower earnings-per-share (called **earnings dilution**) if they issue more equity. This makes little sense in itself, because the newly raised funds would presumably also produce earnings.
4. Even managers who claim to target a debt ratio tend not to retire equity if their equity has recently increased in value, or to issue more equity if their equity has recently fallen. This makes little sense, because this is exactly what is required to target a debt ratio.
5. Managers believe that they can time the financial markets.
 - About two-thirds of managers feel that the stock market undervalues their firm—a fact that restrains many from issuing equity. When their stock market values have recently increased, then managers feel that they have a “window of opportunity” for

an equity issue. In other words, they believe that they can forecast their stock price, and the stock market's usual pessimism is appropriately corrected.

- Even more remarkably, CFOs believe that they can time overall market interest rates: they issue more debt when interest rates fall or have fallen.

Amazingly, although it seems almost absurd to believe that they have this ability, there is some new and actively debated empirical evidence that managers have indeed collectively shown some ability to time the market. To explain such corporate issuing activity *and its success*, it appears that we have to look more towards the field of **behavioral finance**.

- A survey on payout policy.
- In another survey (by Brav et.al. (2004)) prior to the Bush tax cuts, CFOs generally saw the question of dividends vs. repurchases as one of desirable flexibility—dividends being steady, share repurchases being paid “as available.” Other answers mirror those in the Graham and Harvey survey. Here, too, managers pretty much considered personal income taxes on dividends to be fairly irrelevant both to them and to the preferences of their shareholders. CFOs also believed that dividends tended to attract more individual retail shareholders than large institutional tax-exempt investors. If the CFOs are correct, it is investors who are acting irrationally. Once again, this seems like a fruitful area of future research for behavioral finance.

Solve Now!

Q 21.13 What factors do CFOs claim matters to them?

Q 21.14 Are answers from managers “prescriptive,” i.e., indicative of what corporations should do?

21·4 The Empirical vs. the Theoretical Perspective

What we know. It is important that you keep the empirical evidence in proper perspective. We *do* know that our theories can explain at least some of the behavior of corporations. We should not dismiss them as determinants of observed capital structure. There is a good chance that further refining of our theories and proxies will explain quite a bit more about how firms behave. We also *do* know that we *do not* know why our theories explain relatively little about the differences in behavior across companies. There is a good chance that there are other systematic factors that we do not yet fully understand (probably in the domain of behavioral finance). There is also a good chance that much corporate behavior is just erratic and will never be explained. We should keep an open mind.

It is important that you know what you do not know. Why torture you in this chapter with something that we do not fully understand? The reason is that capital structure is an important area, and you must know what we do not yet know! As a manager, you will meet many investment bankers mustering arguments about what other firms have been doing, and offering advice as to what you should do. As an investment banker, you should know not only what factors influence firms' capital structures, but also how important or unimportant individual factors are—and how you can measure them to find new potential clients. As a policy maker, you should know how authoritative the capital structure outcomes and choices of firms really are.

The evidence says nothing about the normative implications of the theories—in fact, it may tell you where there is money to be made. But perhaps most importantly, the empirical evidence does not suggest that our theories are worthless. For example, does our empirical evidence mean that just because other firms do not exploit the corporate income tax advantage of debt, that you should ignore it, too? Absolutely not! You can still think about how important a corporate income tax advantage is to *your* firm, and what this means for *your* optimal capital structure. Perhaps more important—if many firms are ignoring the factors that they should pay attention to, then over time some will end up with very poor capital structures. In this case, you can think about how you can come in and change these existing firms to increase their value. You can effect change from many different directions. You can work in the firm itself and argue for a capital structure change. You can become an investment banker and advise clients on better capital structures. Or, you can even buy some companies. It has been almost twenty years since there was a wave of “leveraged buyouts,” in which many public firms were taken over and restructured to generate value—and

much, if not most, of the value was created through better capital structures. Maybe you will start the next wave of takeovers!

21·5 Summary

This chapter covered the following major points:

And for a broader section of publicly traded firms in 2003, we found that

- Industry matters. Many financial firms have very high debt ratios. Many pharmaceutical and computer companies have very low debt ratios.
- Distressed firms and firms recently having acquired other firms often have high debt ratios.
- Large firms not in the preceding two categories can have very low debt ratios—as low as the single digits. Nevertheless, large firms tend to have higher debt ratios on average.
- Typical financial debt ratios (divided by financial claims) are around 10-25% for small firms, and 40% for large firms.
- Typical liability ratios (divided by assets) are around 30% for small firms, and 50% for large firms.
- Typical liability ratios (divided by assets) are around 50% for small firms, and 70% for large firms if assets are quoted in terms of book values.
- There is wide heterogeneity in how individual firms are financed.
- Large firms tend to have relatively more of their total liabilities in financial obligations (45%) than small firms (20-25%).
- Large firms tend to have relatively less of their total debt in short-term obligations (35-40%) than small firms (60-70%). Small firms rely disproportionately more on trade credit (20% vs. 10%).
- The book value of equity is on average less than half its market value. Therefore, book-based debt-asset ratios are often two or three times as high as market-based debt-asset ratios.
- We can explore both the mechanisms of capital structure change and the underlying forces (causes). These causes can themselves work through multiple mechanisms.
- Over a five-year horizon, the two most important mechanisms affecting capital structure are stock returns and long-term debt issuing activity. Both can explain about 40% of the changes in debt-equity ratios.
- Long-term debt can explain about 30% of the changes in debt-equity ratios, short-term debt and equity issuing can both explain about 15%, and both convertible debt and payout policy can explain less than 5%.
- Among the Fortune-100 firms, seasoned equity offerings are rare, and appear almost always in the context of acquisitions. (Executive compensation is remarkably high, and about as important as share repurchasing activity.)
- We know a number of statistically significant forces (potential causes), but they can explain only a very small percentage of capital structure dynamics. Among the more important influences are
 - Stock returns.
 - A reluctance to issue equity.
 - A desire to imitate industry peers.
 - Corporate income taxes.

- Accounting performance, such as profitability.
 - M&A activity.
 - Financial distress.
 - Market timing.
 - Uncertainty.
 - Although dividends and repurchases have been fairly modest in acting as capital structure channels, we understand them relatively well. They are both about equally important. Their differences mattered more in the past, before the double taxation of dividends was reduced in 2003. Among the remaining differences are that managers can participate in receiving cash from dividends, but cannot tender into share repurchases, that managers with unadjusted stock option plans prefer repurchases to dividends, and that some investors seem to “like” dividends.
 - The most important remaining difference between dividends and share repurchases today is that dividends tend to be more persistent (“stickier”) than share repurchases.
 - Firms tend to pay out dividends when they have retained earnings. That is, they do not typically finance dividends through other capital markets activity, but through operations.
 - In surveys, CFOs claim to be very concerned about their credit ratings and financial flexibility. Together with often largely untapped debt capacity, these findings can be evidence of significant free cash flow problems. CFOs also claim not to care about taxes borne by their investors or many other factors suggested by the theories, but they do believe that they can “time” the market.
 - Even if firms do not seem to act according to the theories, the capital structure theories still offer good guidance about how you can add value by doing things differently.
-

3 Key Terms

[Behavioral Finance](#); [Earnings Dilution](#); [Entity Value](#).

Solve Now: 14 Solutions

1. 20%-25% for small firms, 40% for large firms.
2. 40% for large firms, 75% for small firms.
3. The market value is typically about twice as large as the book value. This is about the same for small and large firms.
4. Many are in particular industries. Some of these industries are distressed. The financial services industry uses debt as a tool, and thus some firms are also often highly levered.
5. Small firms had median financial debt ratios of about 10-15%, large firms about 25-30%. Small firms had median total liability ratios of about 30%, large firms about 50%. Book values tend to be another 15-20% higher.

6. See Page [598](#).
7. It is pretty modest.
8. Firms with high tax obligations usually have low equity ratios, because they were highly profitable. These firms have low debt ratios.
9. No—the theories tell us what should matter. There are a number of explanations why they may not translate into observed corporate behavior.

10. Debt issuing and repurchasing activity, and the direct influence of stock returns can each account for about 40% of the variation in debt-equity ratios. Long-Term debt net issuing can account for about 30%, and short-term debt and equity net issuing can account for about 15%.
11. Non M&A related seasoned equity issuing activity is trivial in magnitude.
12. On the contrary. It may even mean that there is a lot of money left on the table by managers that have not optimized their capital structures.

13. Taxes, credit ratings, financial flexibility, and earnings dilution.
14. No. Managers are conflicted. They do not maximize shareholder wealth, but their own welfare.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Appendix

A A List of Some Recent Empirical Capital-Structure Related Publications

Unlike many other subjects of our book—where our knowledge has solidified over several decades—empirical capital structure remains a largely unresolved but actively researched area. Much of what I know seems to be unusually fluid, and has only recently appeared. My summary in this chapter is my *own* subjective reading thereof.

You will eventually find references to papers, past and current, for all chapters on the book website. However, to allow you to make up your own mind on this very unsettled area, I will now break the rule that references are not in the book but only on the Web site. (Having this list is not a sign of the greater importance of capital structure evidence. On the contrary, it should signal our shortcomings in fully understanding the phenomenon.) Here is a short list of papers published after the turn of the millennium. These papers will in turn reference many related, older, but equally (or possibly more) interesting and relevant papers.

- Franklin Allen and Roni Michaely, 2003. “Payout Policy.” North-Holland Handbook of Economics, ed. Constantinides, Harris, and Stulz.
- Malcolm Baker and Jeffrey Wurgler, 2002. “Market Timing and Capital Structure.” The Journal of Finance 57-1, p.1-32.
- Alon Brav, and John R. Graham and Campbell R. Harvey and Roni Michaely, 2005, “Payout Policy in the 21st century.” Journal of Financial Economics 77-3, 483-527.
- Raj Chetty, and Emmanuel Saez, 2005, “Dividend Taxes and Corporate Behavior: Evidence from the 2003 Dividend Tax Cut.” Quarterly Journal of Economics 120-3, 791-833.
- Eugene F. Fama and Kenneth French, 2004, “Financing Decisions: Who Issues Stock?” Journal of Financial Economics 76, 549-582.
- John R. Graham, 2003. “Taxes and Corporate Finance: A Review.” Review of Financial Studies 16, 1074-1129.
- John R. Graham and Campbell R. Harvey, 2001. “The Theory and Practice of Corporate Finance: Evidence from the Field.” Journal of Financial Economics 60, 187-243.
- Armen Hovakimian, Timothy C. Opler, and Sheridan Titman, 2001. “The Debt-Equity Choice.” Journal of Financial and Quantitative Analysis 36, 1-24.
- Brandon Julio and David L. Ikenberry, 2004. “Reappearing Dividends.” Working Paper, UIUC.
- Mark T. Leary and Michael R. Roberts, 2004. “Do Firms Rebalance Their Capital Structures?” The Journal of Finance 60-6, 2575-2619.
- Peter MacKay and Gordon M. Philips, 2004. “How Does Industry Affect Firm Financial Structure?” Review of Financial Studies 18-4, 1433-1466.
- Ivo Welch, 2004. “Capital Structure and Stock Returns.” Journal of Political Economy 112-1, 106-131.

CHAPTER 22

Equity Payouts: Dividends and Share Repurchases

Does Payout Policy Matter?

As a CFO, you can do one of three things with the money the corporation has earned: you can keep it in the company (reinvesting it or paying off other liabilities), you can use it to pay dividends, or you can use it to repurchase shares. The latter two courses of action send money from inside the firm to the outside, thereby shrinking firm size, and increase the debt-equity ratio.

Dividends and share repurchases are the primary mechanisms by which equity shareholders receive a payback on their investment, and thus they are of interest in themselves. In addition, they are under regular and easy discretion of management, and CFOs have to actively decide on payouts almost every quarter. This is why they warrant their own chapter—although a very short one.

22·1 Background

Short perspective on where you have seen them before.

You have already seen cash dividends in previous chapters. Let me recap for you.

In Perfect Markets: In Chapter 3, you learned that as an investor, you can always sell your shares, thereby breaking the link between when the project generates cash and when you need it. Cash dividends do not destroy or generate value, because they do not fall like manna from heaven.

In Imperfect Markets: In Chapter 19, you learned that dividends are not a tax-efficient way to distribute cash, because investors cannot shelter dividend payments as easily from the IRS as they can shelter capital gains. However, if managers are inclined to spend money on themselves, a cash payout can reduce agency conflicts.

You can also think of equity payouts as the opposite of equity share issuing activity. In this sense, the arguments from all previous capital-structure related chapters apply just as well to equity payouts. An equity issue increases the firm size and decreases the debt-equity ratio (Chapter 20). Both cash dividends and share repurchases reduce the firm size and increase the debt-equity ratio. However, they are not very important in terms of changing firms' debt-equity ratios in the typical U.S. company (Chapter 21).

22·1.A. Dividend Mechanics

The basics of ordinary and special dividends

A **dividend** is a distribution from the firm to its investors. If not qualified, this usually means a **cash dividend**. These come in one of two forms: regular dividends and special dividends. In 2004, about one in four publicly traded companies (usually large earnings-rich stocks) paid a regular dividend, typically once per quarter. Special dividends are designated to be one-time payouts and can be considerably larger than ordinary dividends. Although the whole point of a special dividend is that investors should not expect it to be repeated, many companies do so, anyway.

The two important dates: the announcement and the cum/ex-dividend date.

There are two important dates when it comes to the execution of a dividend:

1. On the **declaration date**, the board of directors votes to pay a dividend on a particular date, usually a couple of weeks later. This is usually when the market first learns of the payment, although many dividends are so regular that investors practically know it in advance.
2. The **cum-dividend date** is the last date on which a share still has the right to receive the dividend. Shares traded the following day, the **ex-dividend date**, are without the payment of the dividend.

There are also two administrative book-keeping dates: the *record date* on which share ownership is ascertained and the *payment date* on which the firm actually sends the money.

DRIPs—a tax liability in the mail.

One odd creature in which money does not change hands is the **dividend reinvestment plan (DRIP)**. In a DRIP, participating shareholders agree to automatically reinvest any dividend payments into more shares of the company. Investors therefore do not receive any cash. All that they receive is a tax obligation at the end of the year for the dividends that they presumably received. If the company had just kept all the money, its investors would not have received an obligation to pay personal income tax on the dividend. To complicate matters further, if set up with the corporation itself rather than through a brokerage firm, many DRIPs offer the shares at a discount or at a rate that is not the current market value. (The average value over the most recent quarter is common.) In this case, the company effectively hands its investors a personal income tax liability, but compensates them for it. Thus, it pays much of the tax penalty itself.

A rarer type of dividend is the **stock dividend**. This is not an equity payout at all—no cash is involved. Instead, each owner of shares gets more shares. For example, if a \$1 billion company whose shares are trading for \$100/share issues a 1-share stock dividend for every 10 outstanding shares, then its 10 million shares would just become 11 million shares, each worth \$90.91. No money has changed hands, and all shareholders hold the same fraction of the firm as they did before. Only the price per share has declined. A stock dividend is really more like a small **stock split**. An example of a 2-for-1 stock split is when the firm converts its 10 million shares, each worth \$100, into 20 million shares, each worth \$50. Again, there is no cash changing hands. Every shareholder owns exactly the same fraction of the company before and after. A **reverse stock split** is a similar exchange, but the number of shares declines and the price increases.

Stock dividends and splits are not payouts.

22.1.B. Share Repurchase Mechanics

Share repurchases allow corporations to buy back their own stock. You can think of them as the opposite of equity issues. There are two main ways to repurchase stock:

The basics of auction and open-market share repurchases

Auction-Based Repurchases: In a typical auction-based repurchase program, shareholders receive an offer by the firm that it wishes to purchase a fixed number of shares at a fixed-price premium (typically around 15% to 20%) from its investors, or a notice that the firm wants to buy shares from those sellers willing to part with them at the lowest premium. If there is too much shareholder interest, the firm usually repurchases pro-rata.

Rare but big.

Auction-based repurchases are fairly rare. In a typical year in the late 1990s, all publicly traded firms together announced only about \$5 to \$10 billion worth of auction-based repurchases. They are used primarily when the company wants to purchase a large quantities of shares quickly. This means that they often happen when the firm is in a proxy contest or being targeted by an outside acquirer.

Open-Market Repurchases: The more common way for firms to repurchase their shares is through open-market repurchases. Such a program is approved by the corporate board, and then must be disclosed publicly (because it is material news). However, there are no SEC filing requirements, and no requirements to disclose the progress of the program. After its announcement, the firm then can purchase shares at its own discretion. There are no fixed limits on program size or duration. Typically, firms announce that they want to repurchase around 5% of their share base and that the repurchase program will last for about two to three years.

Price Manipulation?

One problem that corporations may run into is that their actual repurchasing activity could violate the SEC rules against price manipulation (the well-known **Rule 10b-5**). Fortunately, in 1982, the SEC issued a clarification, **Rule 10b-18**, which provides a **safe harbor**. (This means that the SEC will not file manipulation charges against companies repurchasing shares on the open market. Moreover, because qualifying behavior is deemed reasonable by the SEC, it makes it harder for other investors to win a lawsuit against the firm for doing so, too.) Firms are in the clear if they use only one broker, do not execute the repurchase at market opening or during the last half an hour of trade, do not pay unusual prices, and do not purchase more than 25% of average daily trading volume over the past four weeks. In addition, these limits do not apply to shares repurchased on behalf of an employee stock ownership plan (ESOP) and do not apply to negotiated off-market trades. And finally, the SEC has relaxed even these rules, for example after the 1987 stock market crash. Despite all these exceptions, many firms stay only within the spirit of Rule 10b-18, but not within the letter of the safe harbor provision.

Open-based repurchase programs are very common. In a typical year in the late 1990s, publicly traded firms together announced about \$150 to \$200 billion worth of such repurchasing. Every year, roughly one in four S&P500 companies announces a new multi-year share-repurchase programs. Consequently, about 70% to 80% of these firms had a share repurchase program going at any given point in time. The programs themselves are very flexible—firms may never purchase *any* shares if they so desire.

More common, but smaller.

Unfortunately, because firms also do not need to disclose the outcome, researchers can only guess what happens from bits and pieces of evidence that have surfaced informally. Our best estimates are that firms repurchase about three quarters of their announced share repurchase target over a period of 3 years. (Of course, at the same time, corporations can issue many shares, e.g., in connection with ESOPs.) Nevertheless, even halving the open-market announced repurchases, they are still an order of magnitude more important than auction-based programs.

22.2 Perfect Market Irrelevance

In a perfect world,
dividends do not
create value.

Corporate payout policy should not matter in a perfect market setting. This is the second Modigliani-Miller proposition. From the corporate perspective, if managers pay \$1 in dividends, this money has to come from somewhere. Dividends do not fall like manna from heaven, so no value is created or destroyed when firms pay dividends. Money that was previously owned by investors but held inside the corporate shell is just being moved to the same investors, so that it is now outside the corporate shell. The owners do not have any more or any less wealth because of the dividend payment. You can use an M&M arbitrage argument to give this statement more perspective, if managers undertook a dividend policy that destroyed value, then any investor could step in to purchase the firm, fire the management, institute the better dividend policy, and resell the firm for the difference. With many investors vying to do this if even just a penny can be earned, the only firm value and dividend policy that do not allow anyone to arbitrage (get rich without effort) is the value of the firm under an optimal dividend policy.

The M&M logic helps
us think in our
imperfect world.

Like the M&M capital structure proposition, the point of the M&M dividend proposition is not to argue that dividends do not matter. It is to point out what perfect market violations must be the case for dividend policy to matter, and how much these violations can matter. For example, if it costs a roundtrip premium of \$10 million to purchase and then resell a firm, then it cannot be that the wrong dividend policy destroys more than \$10 million. If it did, you could make money even in our imperfect world.

The situation today,
and a preview.

As of 2005, the average dividend yield of large firms was around 1% of firm value per year. This is probably so low that the real-world market frictions are larger than what you could earn by correcting poor dividend policy. That is, if the optimal payout were 0% or 2% instead of 1%, the maximum 1% value increase is too little to overcome the transaction costs that would allow someone to step in and correct it. As you will learn later in this chapter, there is good evidence that the M&M assumptions are indeed violated: when firms announce dividend increases, their values usually go up, and when they announce dividend decreases, their values usually go down. Can you speculate which M&M assumption is most likely violated? Most finance professors believe that paying dividends sends a credible signal from management about future firm prospects and good managerial behavior (managers will not waste the money on themselves). This violates the M&M assumption that everyone has the same information: in the real world, managers have inside information that investors do *not* have.

Some common
fallacies set straight.

Before we move on to a more realistic world, we can use perfect market thinking to dispense with some naïve conceptions that are obviously wrong.

- 1. Dividends eat substance; share repurchases do not:** False. It makes no sense to argue that dividends are paid because investors “need” money or that dividends do not eat substance. It is true that if you hold 100 shares worth \$4,000 and the company pays a dividend of \$200, you can use the dividends to spend if you so choose. You would have \$3,800 worth of shares left. Yet, if you had sold 5 shares for \$200 on the stock exchange, you would similarly have been left with \$3,800 in shares and \$200 in cash. Your “substance” (i.e., your remaining investment) would be the same, either way.
- 2. Only tendering shareholders gain from share repurchases:** False. Share repurchases benefit not only shareholders tendering their shares into the repurchase, but all investors. This is the same situation as with dividends. When firms repurchase shares at a fair price

in a perfect world, participating and non-participating investors prosper equally. Participating investors get cash; non-participating investors get to own a higher fraction of the firm. Here is an example. A firm with 100 shareholders, each owning \$10 worth of shares, could pay \$50 worth of dividends (50 cents to each shareholder), and the firm would be worth \$950. Each shareholder would have a share worth \$9.50 and \$0.50 in dividends. If the firm repurchased \$50 worth of shares, the firm would be left with 95 shareholders, each owning \$10 worth of shares. Both tendering and non-tendering investors have neither gained nor lost.

In sum, the following simple table can illustrate what the firm can do with cash it has earned:

Reinvest cash	All investors receive (unrealized) capital gains
Repurchase shares	Some investors realize capital gains. Other investors own more of the firm.
Pay dividends	All investors receive taxable dividends.

Therefore, it also makes sense to compare dividends to the alternative of capital gains.

It is an important assumption in this example that the price paid for shares is fair. If it is not, then the remaining shareholders could be better off (if the firm could repurchase the shares at below their true value) or worse off (the opposite). Indeed, the latter sometimes happens. In a **targeted repurchase**, management makes an offer to purchase shares at an above-market price only to specific shareholders. (For example, management may want to "buy off" a potential acquirer.) In this case, the stock value of the remaining shareholders goes down. Buying shares above value destroys value for the remaining shareholders.

- 3. Share repurchases increase EPS:** False. It is correct that a repurchase reduces the number of shares outstanding. But the cash paid out also reduces the amount of money that is reinvested. Thus, it depends on whether the cash reinvested would have produced more or less earnings (in proportion).

For example, if the firm pays out cash by selling its most profitable and riskiest projects, then its expected earnings per share should go down. As long as the price received is fair, this does not create or destroy value. Conversely, if the cash is sitting in safe Treasury bonds and not in riskier projects with higher expected earnings, then the firm's expected EPS should go up. Of course, doing so does not generate value by itself. The firm's earnings will go up, but so will its risk. After all, T-bonds are zero NPV projects.

More usefully, you should think of firm value (not EPS) as going up in a share repurchase if by so doing the firm avoids taking negative NPV projects.

To the extent that financial markets are close to perfect, reality should not be too different, so the above statements should more or less hold. Nevertheless, they do not need to hold perfectly. In an imperfect financial market, these statements may not necessarily be plain fallacies—laziness of mind. However, any imperfect market arguments require a much more sophisticated train of thought. For example, retail investors receiving dividends who need spending money may save on transaction costs if they do not have to sell shares. Thus a dividend may leave them with a little more substance than a share repurchase. This may not be plausible, but it is logically possible. For another example, a repurchase could increase a firm's EPS if it reduces agency conflicts and money-wasting by managers.

In an imperfect world, very mild forms of the above may be true.

In sum, in a perfect market, thinking about dividends and share repurchases is easy. They are irrelevant from a value perspective. The firm is worth what it is worth, regardless of whether it pays out cash and regardless of how it pays out cash. *In the perfect M&M world, without taxes, all shareholders are equally well off with or without either a repurchase or a dividend payment.* It does not matter, either, where the funds for the payout come from. The firm could either raise new funds from new creditors or from new shareholders in order to pay out cash to existing shareholders (which many corporations do), or it could use its retained earnings, or it could sell some of its operations. What does matter is merely that the company takes all its projects with positive NPV's, and their sum-total is the maximum value of the firm. If this were not the case, someone would take over the company and make it so.

Dividends and repurchase policy is irrelevant in the M&M world. Money can come from anywhere and go to anywhere.

The remainder of this chapter therefore focuses on the more interesting question of how dividends and share repurchases function in the real world—in an imperfect financial market.

Solve Now!

Q 22.1 If a normal investor cannot participate in a share repurchase program, is she better off with a dividend payout than with a share repurchase?

Q 22.2 Give an example of how a targeted repurchase program could destroy value for the remaining shareholders.

22·3 Dividends and Share Repurchases

The payout vs. no payout is the exact opposite of the issue vs. no-issue argument discussed in the previous chapters.

You already know the answer to the question of whether paying out cash creates or destroys value in imperfect capital markets. There is nothing new here: the answer is based on exact analogs of the arguments in the capital structure section. Ultimately, it comes back to the question of whether, as CFO, you should put your investors' cash to use in your company, or whether you should return it to them. If you pass up positive NPV projects because you pay out cash, you destroy value. If you pass up negative NPV projects because you pay out cash, you create value. The same market imperfections are at play, too. For example:

Corporate Taxes: If you pay dividends or repurchase shares by issuing more debt, future payouts will be tax-advantaged. In this case, equity payout can create value.

Personal Taxes: If you pay dividends or repurchase shares, your investors will have a bigger tax liability on these receipts than if you reinvest the money. This can destroy value.

Financial Distress: If you pay dividends or repurchase shares when the company is cash-constrained, it can increase the probability that the firm will go bankrupt. This can impose direct and indirect bankruptcy costs, which can destroy value.

Agency and Signaling: If you pay dividends or repurchase shares when the temptation is to use the cash on pet projects, empire building, or managerial perks, all of which are negative NPV projects, you can create value.

And so on.

The more novel question concerns the decision of whether you should pay out cash in the form of dividends or in the form of share repurchases. The most obvious differences between dividend payments and share repurchases are those related to personal income tax treatment, so let's cover them first.

22·3.A. Personal Income Tax Differences

Today, no more tax rate differences, but still timing differences.

The diagrams in Section 19·1 on Page 510 illustrated a basic fact: from a personal income tax perspective, dividends are worse than share repurchases. Share repurchases remain the smarter way to pay out cash, even though the Bush dividend tax cut of 2003 has largely eliminated the differences in statutory personal income tax rates between capital gains and dividends. In a share repurchase, non-participating investors face no tax consequences, and participating investors face only potential capital gains taxes. The remaining advantages of repurchases then relate to the fact that dividends are taxed every year, whereas capital gains are only taxed when an investor realizes them:

First explained in Section 6·5.D.

Accumulating Taxation: For example, if a firm were to offer capital gains of 20% per year, then a \$100 investment would earn you $\$100 \cdot (1 + 20\%) \cdot (1 + 20\%) = \144 over two years. (The same would apply if your benefit came not from a value increase, but from each share representing a larger fraction of the firm.) Assuming a 50% tax rate, you would keep \$22. In contrast, if the \$20 were dividend payments, then you would receive a 10% post-tax interest rate every year, and thus keep only $\$100 \cdot (1 + 10\%) \cdot (1 + 10\%) - \$100 = \$21$. The \$1 difference between dividend payments and repurchase payments is that Uncle Sam

can earn interest on a part of your dividend receipts that were paid out after one year. The example is overstated, because the statutory tax rate is much lower than 50%—but over many years, the foregone return on intermediate taxes can accumulate and make a difference.

Loss Offset: Capital losses can be used to offset the benefits of any capital gains resulting from reinvestment or share repurchases. It is at the discretion of each investor to determine when she has enough capital losses elsewhere not to suffer any capital gains taxes. In contrast, capital losses cannot be used to offset dividend payments. Moreover, dividends are forced upon each and every investor, possibly in relatively inopportune years from a particular investor's perspective.

Clientele: Repurchases allow retail clientele to develop—a fact that helps to take some bite out of capital gains tax. Among retail investors, there will be some who purchased the stock at a high price and others who purchased it at a low price. When the firm repurchases shares, those investors with low accumulated capital gains (having purchased the stock at a relatively high price) can participate in the share repurchase without much of a capital gains consequence. This allows other investors with higher accumulated capital gains to delay/avoid realization and suffer no tax consequences.

(See also Chapter 19.)

Tax clientele among retail investors can only take a bite out of the tax penalty on repurchases, not out of the tax penalty of dividends. However, other clientele potentially can. Tax-exempt investors, such as pension funds or low-income investors, could take some bite out of dividend taxes, too. They not only can hold bonds but also stocks that pay high dividends, especially around the cum/ex day (which determines whether investors receive the dividend). However, low-tax investors are in short supply, so dividend tax arbitrage is not perfect. The tax-exempt investor clientele can only reduce the penalty of dividends relative to share repurchases—they cannot eliminate it. Ultimately, the presence of pension funds therefore cannot explain why firms pay dividends—share repurchases remain uniformly better from a tax perspective, because they can de-facto avoid almost *all* personal income taxes. Share repurchases remain a better and a perfect substitute for dividends.

Share repurchases are better from a tax perspective.

There may be one final minor wrinkle. The IRS prohibits firms from exclusive and regular share repurchases, especially if they are in lieu of dividends. However, enforcement of this provision has been weak in publicly traded corporations—in fact, I know of no instances in which the IRS has enforced this provision.

An IRS rule against it?

Figure 22.1: Capital Gains and Dividend Tax Rates from 1927 to 2004.

Source: Sialm (2006). The thin blue lines show the marginal tax rates on dividends and capital gains for an investor in the top income bracket. Because not all investors were in this bracket, the fat lines are investor-weighted, taking investors in all tax brackets into account. The capital gains taxes are an overstatement, because they can be washed against capital losses and realized at the investor's discretion. The red background represents recessions; the blue background represents World War II.

Anecdote: Pre-Bush Tax Cuts: Ralph Nader and Microsoft

On January 4, 2002, Ralph Nader wrote an open letter to William H. Gates, III, Chairman of Microsoft, that began as follows:

We are writing to ask Microsoft to change its practice of not paying dividends to shareholders. Our reasons are as follows.

1. The quantitative failure to pay dividends year after year is an inappropriate and we believe unlawful device to shelter Microsoft earnings from federal income taxes.

By not paying dividends, wealthy Microsoft shareholders such as yourself avoid paying the top marginal tax rate of 39.6 percent that would apply to income distributed as dividends. By taking earnings entirely through stock sales, wealthy shareholders lower their tax rate to the maximum 20 percent that applies to capital gains. According to the most recent SEC reports on insider trades, you personally sold more than \$2.9 billion in Microsoft stock last year, benefiting enormously from the lower tax rate that applies to stock sales.

This letter does not even point out that 20% is an overstatement: Bill is taxed only on *realized* capital gains! If Bill does not sell his shares, he suffers zero taxes on increases in his wealth over the year. And, with the Republicans' elimination of the estate tax, neither may his heirs. In defense of Bill, most of his wealth has gone into a foundation that promotes global health.

The Bush tax reforms of 2003 have further significantly reduced the taxes on dividend payments. Microsoft promptly started paying dividends in 2003—many billions' worth.

Here is an interesting question: Is it the fault of Bill Gates (who is also a prolific political campaign donor) or is it the fault of the U.S. government that Gates has suffered only minimal tax obligations on his wealth gains over the last 20 years?

If you want to understand historical equity payout patterns, you need to remember that the situation was more extreme in the past: dividends were much worse from a tax perspective than repurchases. Figure 22.1 plots the historical tax rates on dividends and capital gains. Until 2003, the tax rate on dividends was the same as the ordinary income tax rate (35% in 2002), and not the 15% capital gains tax that it is today. (The 35% still applies to foreign corporations' dividends and to some non-qualifying dividends if a domestic company has not paid appropriate income taxes.) Before the Reagan Tax Reform Act of 1986, it was yet worse again, because dividends suffered tax rates of 50% (just like ordinary income). Finally, between World War II and 1965, the government practically confiscated dividend payments to investors in the top income bracket! You may find it difficult to understand why corporations pay out cash in dividends today—but it is merely a minor puzzle. Yet 30 years ago, the academic community was really at a total loss trying to understand why any firm would want to pay dividends. Fortunately, education helped. A generation of business-school-educated students eventually moved into corporate headquarters and more and more companies followed the academics' advice, paying out more through share repurchases than through dividends. The empirical evidence shows that since the 1980s, many firms have been shifting away from dividend payments and towards share repurchases as a means to return money to shareholders. (It helped that other forces, such as the 1982 10b-15 ruling and executive self-interest also pulled managers towards more share repurchases—discussed in more detail below.)

A good number of firms responded to the Bush dividend tax cuts of 2003 in the logical way: they started paying dividends for the first time. The most prominent was Microsoft (MSFT). After the market closed on July 20, 2004, it announced a \$32 billion special dividend, plus a \$30 billion share repurchase, plus an increase in ordinary dividends from 16 cents to 32 cents per share (a yield increase from 0.56% to 1.12%). With a market capitalization of about \$300 billion (a P/E ratio of about 20 [based on forward-looking earnings] or 37 [based on current earnings], and a cash hoard of \$56 billion), the total payout represented about 20% of Microsoft's market value. A few minutes after market opening on July 21, Microsoft's outstanding shares had jumped in value by a little over 3%. This means that for every dollar changing hands from investors' company pockets into their personal pockets, shareholders also felt 15 cents happier! Interestingly, two days later, Microsoft announced quarterly earnings that fell short of expectations—and shares promptly fell back to where they had been before the payout announcement. It appears as if the payout announcement was a positive signal, and the failure to meet earnings expectations—despite good 82% year-to-year earnings growth—a negative one. They just about canceled one another out.

22.3.B. Non-Tax Differences

With the reduction of the personal income tax differences, other differences between dividends and share repurchases have become relatively more important. Here they are, ranked by my assessment of their importance.

1. Many share repurchases are done in large chunks, and one-at-a-time. In contrast, ordinary dividends informally oblige management to continue them. This was first noted in 1956 by John Lintner. He found that firms were reluctant to cut dividends, and instead preferred to slowly increase them over time. This behavior is called **dividend smoothing**. It still holds today, though no longer as strongly. In the mid-1990s, out of 100 firms that paid dividends, every quarter 10 would increase them, 89 would continue them, and 1 would cut them. (Lintner also documented a second fact: companies had a target dividend-earnings payout ratio, to which they smoothly tried to adjust. This seems no longer to be the case nowadays.)

This stickiness of dividends leads to a whole range of interesting behavior patterns. For example, there is an interesting signaling game. Shareholders expect dividends to continue. This, in turn, may itself be the reason why managers tend to oblige. If they believe that an earnings shock is transitory, they would probably pay out cash via a share repurchase. They would use a dividend payment only if they believe it is permanent. The

Typical dividend yields and changes.
Repurchases and dividends are now approximately equally important.

Deja Vu: Figure 22.1 is just Figure 6.1 again.

Microsoft's payout may be a good example of what the 2003 dividend tax cut promoted!

Dividend Smoothing—dividends are stickier.

reason is that if they increased dividends because of a one-time good shock to earnings, they might have to cut their dividends in the future. This risks disappointment of the financial markets—and possibly their own jobs. A dividend increase therefore implies that managers signal more optimism about the future than an equal share repurchase.

- | | |
|---|--|
| Executive stock options | 2. Executives often receive stock options in the company, whose value depends on the share price. A dividend is bad for any option owner, because the share price drops when it is paid. For example, if a manager of a \$60 company has an option that allows her to purchase shares at \$50, then the manager would be reluctant to pay \$20 in dividends—after all, the share price would drop to about \$40, making the right to purchase at \$50 a lot less valuable. Therefore, managers with many options prefer repurchases to dividend payments. |
| Changes in inside ownership. | 3. Executives and insiders are often not permitted to tender their shares into share repurchase offers. Thus, they will own relatively more of the company after a repurchase than after an equivalent dividend payment. |
| “Behavioral finance” type investor preferences. | 4. There is some “behavioral finance” evidence that retail investors simply “like” dividends better than share repurchases—although no one knows why. You already know that the argument that investors like dividends “because they need cash” does not hold water. Selling a fraction of the shares in stocks that pay zero dividends provides physical cash, too—except that the investor would not have had to pay as much in personal income tax. Indeed, personal tax considerations suggest that investors would likely end up with more if they sold shares. Still, it seems that many investors, especially financially less sophisticated ones, wrongly think only of share sales but not of dividend receipts as reduction in their “investment substance.” Given the existence of such shareholders, companies may respond appropriately by paying dividends.

Fortunately, the tax penalty of dividends is lower today than it was in the past, so the mystery is smaller and less significant. Retail investor behavior is under active academic investigation. My guess is that the answer will likely be that these individual investor preference effects are real and irrational, but that they are not universal and ultimately not overly important. |
| Prudent-Man Investment Rules | 5. Some institutional shareholders are obliged by their charters to hold <i>only</i> dividend-paying stocks. This provision excluded them from holding even stocks as Microsoft prior to 2003, i.e., before Microsoft initiated dividend payments. |

Solve Now!

- Q 22.3** What remaining tax advantage do share repurchases enjoy over dividends?
- Q 22.4** What are the other differences between a share repurchase and a dividend payment?
- Q 22.5** What companies should pay dividends?

22·4 Empirical Evidence

You now know the factors at play when it comes to dividends and repurchases. But how did firms actually pay cash to their shareholders historically?

22.4.A. Historical Payout Patterns

Dividends Ratios: Figure 22.2 graphs the payout patterns over the last century. Graph (A) shows that S&P500 firms paid out about half of their earnings in dividends. (This ratio is sometimes called the **dividend payout ratio**.) This payout ratio has been fairly stable, at least since World War II.

Graph (B) shows that dividend payouts have become a smaller fraction of the share price (invested money), at least after 1980. Nowadays, Fortune 500 corporations have **dividend yields** (or **dividend price ratios**) that are below 2% of their stock market values. The two top graphs are consistent, because stock prices relative to earnings (P/E ratios) are higher today than they used to be.

Total Net Payout (Dividends, Repurchases, and Equity Issues): As you know, dividends are not the whole payout picture. Corporations can also repurchase and issue shares. You can think of the latter as the opposite of the former. Although Graph (C) comes from a different set of firms (all NYSE firms, also including smaller firms), chances are that this is not important. It appears that the overall net corporate payout has not changed much. There was no clear trend in whether firms paid out more than they raised in equity. However, there are time period differences. Until the 1980s, corporations paid out more than they raised. In the 1980s, firms began to raise capital much more aggressively, but by the 1990s the net payout pattern had gone back to normal. The two big outliers were 1929 and 1930 (right after **Black Tuesday**, the stock market crash that began the **Great Depression**). In these two years, corporations paid out *a lot more* than they raised. (Although you cannot see this in the annual data, after the October 1987 stock market crash, companies similarly repurchased their own shares aggressively.)

Dividends Versus Repurchases: A 2000 paper by Grullon and Michaely compared equity share repurchases and dividends for all publicly traded firms. They found that companies claiming expenditures on share repurchase programs increased from 4.8% of total earnings in 1980 to 50.1% in 1998. Furthermore, although share repurchase expenditures grew at an average annual rate of 28.3% from 1980 to 1998, dividends only grew at an average annual rate of 7.5%. As a consequence of these large differences in growth rates, share repurchases, which were only 13.1% of dividends in 1980, exceeded them by 1998. Specifically, industrial firms spent \$181.8 billion on share repurchases vs. \$174.1 billion on dividend payments. However, be warned that many of these shares were just repurchased, but not retired, so they may not have been true payouts that reduced firm size. Instead, they were immediately given out again in employee and/or executive compensation.

The Grullon and Michaely paper suggests that the main reason why firms increased their dividends in the 1980s was not primarily the personal income tax penalty (though it mattered), but the 10b-18 SEC ruling. Before 1982, the risk of violating the anti-manipulative provisions of the Securities Exchange Act (SEA) of 1934 simply deterred most corporations from repurchasing shares. Just one year after the approval of Rule 10b-18, the aggregate amount of cash spent on share repurchase programs tripled.

Disappearing Dividends: Another 2000 paper by Fama and French documented that the percent of firms paying dividends had declined from 67% in 1978 to 21% in 1999. That is, the decline in dividends was not just a phenomenon that firms paid lower dividends, but that fewer and fewer firms paid them at all. They attributed this development to two factors: there were more growth and tech firms, which traditionally do not pay dividends but reinvest their money; and firms of any characteristics, tech and non-tech alike, had become less inclined to pay dividends. Their paper implied that the first component of this pattern would change as firms aged.

D/E ratios have been a constant 50% for large firms.

D/P ratios have fallen.

For NYSE firms, net payout ratios have not changed much.

Other Evidence:
Shares Repurchases have increased in importance.

The big structural shift was the 1982 SEC ruling.

Fewer and fewer firms were paying dividends until 2000.

Figure 22.2: Historical Dividend Payout Patterns of S&P500 firms**A. Dividend Earnings (Payout) Ratio, S&P500 Firms****B. Dividend Price Ratio, S&P500 Firms****C. Net Payout Ratios, All NYSE Firms**

The top figure graphs the percent of earnings that are paid out as dividends. The middle figure are dividends as a percent of stock price. The final figure are dividends plus share repurchases minus share issuing as a percent of stock price.

The ink was not yet dry when the long-term declining pattern indeed started to reverse. Many start-up firms went bust, and the firms surviving the Tech Crash of 2000 had aged. Thus, they started to pay dividends—from 17% in 2000 to 25% as of 2004. Interestingly, although the Bush dividend tax cut of 2003 provided a good push for firms to start paying dividends—to the tune of nearly 150 firms initiating dividend payments, adding about \$1.5 billion in aggregate regular dividends—much of the reverse with more companies paying dividends had already begun three years earlier.

A 2004 paper by Baker and Wurgler tries to explain the year-by-year change in the fraction of firms paying dividends. They looked at how the stock market priced firms paying dividends relative to firms not paying dividends. They found that in years in which the former were trading at higher multiples, more firms began to join the party and pay dividends. But throughout the 1990s, firms that paid lower dividends seem to have been trading at higher multiples, so fewer firms were excited to start paying them. Indeed, this can even explain some of the reversal in 2000. Until then, tech and growth stocks paying no dividends were highly valued by the stock market. After the Tech bubble collapse of March 2000, investors much preferred value stocks with solid dividends, and companies started to oblige.

In sum, we have a fairly good idea of payout patterns. It seems that firms are now paying out more in total in terms of their earnings than historically, though most of the growth has been in repurchases. Dividends have not been cut, but also not raised. Firms' stock values have grown even more dramatically, perhaps to capitalize these additional future payouts.

22.4.B. Market Reactions

In addition to looking at how corporations pay cash to shareholders, we can also look at how the stock market responds to these payouts.

Announcement Response

If an efficient stock market considers a dividend payment to be value-relevant news, any consequent reaction must occur when the market first learns about the dividend, i.e., on or before the declaration date. *It must not occur on the cum- or ex-dividend date, or when the dividend money arrives.* After all, every investor learns on the declaration date when the stock will go ex-dividend. Consequently, it should not be possible to use such dated information to earn excess profits. Similarly, you should not expect dividend continuation dates to be great news—most firms are expected to continue, so the news is only mild (that dividends are not lowered or raised). In contrast, because dividend initiations are far more difficult to forecast, we should expect them to be associated with considerably higher returns.

Figure 22.3 shows what happens when a firm declares a quarterly dividend. There are over 200,000 observations that have flown into this figure—ordinary dividends are common. However, because we do not know whether the dividend was declared during or after market closing, the stock price effect could be either on the declaration day or the following day. Moreover, the figure does not distinguish between continuations and initiations. The top graph shows that the share price increased by about 24 basis points around the declaration days. This is a large number. A typical firm with a dividend yield of 2% would only declare a quarterly dividend of about 50bp (0.5%). Thus, for every dollar that a firm declares in dividends, the value of shares increases by $24/0.5 \approx 48$ cents! (Shareholders get the dollar of dividends later, too.) However, the lower graph is a histogram that shows that this is not the experience of any one given firm, but just an average of many firms' announcement returns. Even though 24 basis points is large, there are many firms that experience much higher or much lower returns. There are even many firms that declare a dividend and promptly drop by 500 basis points on the same day, often for entirely different reasons, though.

Since 2000, dividends have been making a comeback.

A relative premium explanation for year-to-year changes.

The sum of the evidence.

Any unusual return must appear on the announcement date.

Dividend payments are good news, and raise the value of the corporation.

Figure 22.3: All Ordinary Dividend Declaration Stock Reponse, 1980–2000.**A. Average Response by Event Date****B. Histogram of Days 0 and 1 Sum**

Note that a 2 to 4 basis point increase per day is average for common stocks.

Though not in the charts, we can also look at how the market responded to different types of dividend announcements. When firms continue their dividends, their share price increases by only about 15 to 20 bp. When firms meaningfully increase their dividends (10 or more basis points in the dividend yield increase), their stock price declaration response is a much larger 60 bp. For new dividend initiations, the average increase is much larger: about 300 to 400 basis points.

The effect by size of dividend increase—initiations are a different ballpark.

We can also look at the dividend declaration market response by firms' market capitalizations. At the declaration, large firms (more than \$8 billion in market cap) increased by about 14 basis points, whereas tiny firms (less than \$30 million) increased by about 37 basis points. Thus, a dividend payment is even better news if the firm is small. However, be warned that you cannot interpret this to mean that you should pay dividends if you are the CFO for a small firm. The 37 basis points were for a particular set of small firms, who considered paying dividends to be a good thing to do, perhaps because they did not have any good projects.

For small firms, dividends have also been stronger.

There is another intriguing related puzzle brought up in a paper by Benartzi, Michaely, and Thaler about how we should interpret the announcement reaction. Do managers change their dividends when they anticipate a good future, or do they change them when they have experienced good times in the past? The answer is likely “both.” We know that managers do not increase dividends unless they believe that the future will continue to be good. This means that they pay out earnings both when they have them and when they are confident that they will continue. (Another recent paper suggests that dividends signal not so much higher future earnings, but a lower market-beta.) Finally, the market also learns from the declarations that managers are inclined to pay them, and continue to pay them—good news in itself.

Dividends: history or future?

The puzzle is not why firms pay dividends, but why they are such good news to the financial markets. They should only be good news if they tell investors something about the future (such as the permanence of good times). The fact that the market can infer from past good times that managers are likely to increase dividends should not matter. The financial markets should already have taken the latter into account, it should not have been news, and you should not have been able to trade profitably on it. Yet some evidence seems to suggest that the past is as or more important than the future in explaining why the stock market reacts so positively. However, because managerial dividend choices are so intertwined with both the past and the future, this is intrinsically not an easy question to answer. This question is still under active investigation—the jury is still out.

Dividends: no news, or news about the future.

Tax Trading and Payment Response

Although it is not news after the declaration date that a stock will soon trade without the dividend (i.e., the day on which the stock will go from *cum* into *ex* status is known in advance), there should still be a stock *price* reaction. Here is why. Consider a perfect market. The expected stock return should be just about zero (or only a few basis points). This means that the expected stock *price* change is not zero, because shares are worth more with the dividend. For example, if a \$50 stock pays \$1 in dividends, it should be trading for \$49 on the following day. If shares fell only to \$49.10, then you could earn a \$0.10 profit: buy at \$50, earn the dividend of \$1, and sell at \$49.10. In sum, although the expected rate of return should be just about zero, the capital gain should be negative by just about the amount of the dividend payment.

On the ex-date, the stock price must drop by roughly the value of the dividend in a perfect market.

In an imperfect world, the capital loss on the ex-date becomes more interesting: it should depend on investors' personal income tax rates. Consider again the \$50 stock that pays a \$1 dividend. If the drop is from \$50 to \$49, then the stock is priced as if investors suffer no personal income tax penalty. If the drop is from \$50 to \$49.50 instead, then the stock is priced as if investors faced a 50% personal income tax. Here is why. Ignore transaction costs, capital gains tax consequences, and IRS regulations for a moment. Concentrate only on the personal income tax rate consequences, and the fact that an investor should not earn unusual rates of return overnight. Every investor with a tax rate below 50% should buy the stock on the afternoon of the last cum-day from investors with higher tax rates, and then sell it on the morning of the following ex-day. For example, a tax-exempt institution could pay \$50, receive

How to tax arbitrage.

\$1 in dividends, and then resell at \$49.50 for an instant profit of \$0.50 per share. This would be an overnight rate of return of just about 1%. Do this every trading day of the year (there are about 255 of them), and you end up with a rate of return of more than 1,000% per annum! An investor with a higher tax rate, say 60%, should not hold onto the stock. Starting with \$50, the investor gets to keep only \$0.40 in dividends and \$49 in stock. Such an investor should not want to hold the stock. Note that normal retail investors could even hold dividend-paying stocks for 251 out of 255 trading days of the year without paying any dividend taxes. They would just sell them to institutions on the cum day, and repurchase them on the ex day.

Financial markets are driven by competition among investors for the best investment opportunities. This should bring down the effective tax rate.

There is more than just one tax-exempt institution in the market. Consequently, they should compete to bid up the cum-price from \$50 to something more. This would mean that the effective income tax rate should come down to something more modest than 50%. In the real world, however, the tax arbitrage competition is limited by transaction costs, IRS rules, capital gains consequences, and overnight holding risk. If this were not the case, even the presence of a few smart tax-exempt investors would drive the cum-price to \$50.50 and the effective tax rate to zero. In real life, some such tax arbitrage indeed happens. Tax-exempt funds compete to purchase these shares, driving up the share prices before the ex-dividend date. Such transactions are known as **bed-and-breakfast deals** for equity, and **bond-washing** for bonds—even though both the IRS and the Bank of England have specifically prohibited such tax arbitrage. The latter has imposed a 1-week holding period for tax-free institutions purchasing around dividend dates. Naturally, there is more tax arbitrage if the dividends are bigger (e.g., when it comes to large special one-time dividends).

Figure 22.4: Implied Tax Rates from the Cum-Ex Drop from Ordinary Dividends

What the cum-ex drop tells us about the marginal income tax rate.

Now return to our hypothetical drop from \$50 to \$49.50. As noted, it is only an investor with a tax-rate of 50% who would be indifferent between buying and selling. Anyone with a higher tax rate should sell; anyone with a lower tax rate should buy. The formula to compute this

marginal investor's effective personal income tax rate is set by the fact that the overnight rate of return should be close to zero.

$$\begin{aligned} r &= \frac{\$49.50 - \$50 + (1 - \tau) \cdot \$1}{\$50} \approx 0 \Leftrightarrow \tau \approx \frac{\$1 + \$50 - \$49.50}{\$1} = 50\% \\ r &= \frac{P_{ex} - P_{cum} + (1 - \tau) \cdot D}{P_{cum}} \approx 0 \Leftrightarrow \tau \approx \frac{D + P_{ex} - P_{cum}}{D} \end{aligned} \quad (22.1)$$

With this formula, you can now use the capital loss to determine the marginal investor tax rate for dividend paying stocks on the dividend cum/ex days. For example, if the share price drop is from \$50 to \$49.75, the stock is priced as if the marginal investor suffered a 25% tax rate.

Although we know that some tax arbitrage does happen, the question is still how much. On a typical quarterly dividend day, a \$50 stock with a 2% dividend yield would pay only \$0.25. Subtract roundtrip transaction costs, and take into account that the IRS won't look kindly on immediate purchases and sales by tax-exempt investors, that tax-exempts want to remain diversified, and that there are only a limited number of tax-exempts. Given all this, is the competition among tax-exempt investors, subject to transaction costs, enough to compete away the dividend tax penalty?

Figure 22.4 shows that the answer is no. The marginal tax rate was historically closer to the prevailing personal income tax rate than it was to the tax-exempt rate of zero. The figure shows that in the early 1980s, it was around 50%. After the Tax Reform Act of 1986, it dropped to about 25%, from which it slowly crept up, roughly in line with the increase in personal income tax rates during the George H.W. Bush I and early Clinton years. Interestingly, during the Tech Boom of the late 1990s, retail investors seem to have not held many dividend payers (internet and similar stocks were "in"), and after the Tech Crash of 2000s (they were "out"), retail investors were so eager to hold dividend payers that they practically ignored the tax penalty and put the same value on stocks cum-dividends and ex-dividends. However, by 2003, the implied tax rate had declined again to more normal levels, although 20% still seems high, given the Bush dividend tax cut.

Would you like to learn about yet another financial mystery? There are countries in which dividends are not taxed, so there should be a one-to-one drop of the share price with the dividends on the ex-date. The effective marginal tax rate should be zero. Yet, even in these countries, there is a positive total return on such days. Why would anyone sell such shares on the cum-date and why would anyone purchase such shares on the ex-date? It makes no sense. As far as we are concerned, we should exercise caution not to overinterpret the U.S. cum-to-ex price drop. We may not understand it as well as we think.

The marginal tax rate measures market imperfections.

In reality, the effective tax rate is close to the personal income tax rate.

SIDE NOTE

Other Evidence

Share Repurchase Announcements: Unfortunately, there is no clear announcement of how much firms will repurchase. They can announce that they plan to repurchase, and then decide never to do so. This fuzziness makes empirical work much more challenging. Nevertheless, from what we know, it appears that the stock market response to a share repurchase seems roughly similar to that for a dividend payment *for similar amounts of cash involved*. This is remarkable (yet another mild puzzle), because share repurchases signal less permanence.

Share repurchases tend to experience similar market responses.

However, most open market repurchase programs are larger than ordinary quarterly dividend announcements. Therefore, they tend to elicit stronger stock market responses. In addition, many auction repurchases are even larger, and so it should not be too surprising that the stock market responds much more positively to them. A typical announcement of an auction repurchase is greeted by an instant stock price jump of about 15%.

Big repurchases naturally have bigger responses.

Stock Splits and Stock Dividends: As explained at the outset, neither a stock split nor a stock dividend is a payout. In fact, either changes very little. Every investor owns the same fraction of the firm before and after the event, and no money changes hands. (It used to be that there were certain listing requirements and higher full-service brokerage commissions for stocks trading around \$30/share, but either are unlikely to be very important.)

The market also responds to stock splits.

Stock splits and stock dividends are good “null” benchmarks with which to compare dividend declarations and share repurchase announcements. We should expect just about a zero response to the announcement of either.

Alas, on average, investors seem to respond positively when firms announce a split, where the number of shares increases and the stock price drops. This suggests that the market considers a split to be good news—it must increase its assessment of the net present value of the firm’s underlying project. Indeed, many firms splitting often produce better earnings after the stock split. In a **reverse split**, the firm merges shares. For example, two shares each worth \$5 become one share each worth \$10. Again, no money changes hands, and, again, the stock market responds. In this case, upon the announcement, the share price usually drops.

Long-Term Reaction: In an efficient market, we would expect stock prices to incorporate all relevant information at the announcement. There should be no slow long-term stock market reaction after the news has been released. However, there is evidence that there may indeed be a strategy that allows you to earn abnormal returns: firms that pay out more in dividends and repurchases tend to perform better in the long run—not just in terms of their earnings (which you would expect), but also in terms of their financial market values (which you would not expect if the market had taken all available information into account as soon as it had it). Firms that increased their dividends seemed to outperform those that decreased them by about 10% per year. Conversely, firms that issue equity tend to underperform over the following years.

However, before you invest all your money into firms that have recently raised their payout, be aware that long-term returns are quite difficult to measure reliably, and we do not know if the historical experience will continue in the future.

Solve Now!

Q 22.6 If the stock price does not drop from the cum to the ex-day, what is the marginal income tax rate?

22·5 Survey Evidence

What do the decision makers themselves believe?

Instead of researching in the data as to what CFOs are actually doing, we can also just try to ask them. A 2004 paper by Brav, Graham, Harvey, and Michaely does exactly this, surveying 384 financial executives. This kind of evidence is not a substitute for but a complement to the empirical evidence. Managers may respond to immediate financial market pressures and incentives without fully realizing their underlying causes. The proverbial grain of salt is appropriate.

Here are the easily understandable opinions.

The CFOs in this study have some very definite and interesting opinions:

- They state that they pay dividends because they are trapped by history. They do not want to cut existing dividends, but given the choice, they would not begin paying dividends. In fact, their desire not to cut dividends goes so far that they claim that they would not only raise more external capital but even pass up positive NPV projects to pay them. They claim not to care at all about investment opportunities when it comes to dividends.
- In contrast, they do care about investment opportunities and residual cash left over when it comes to share repurchases. In fact, they seem to think of their own stock as an investment opportunity in that they try to earn money by attempting to time their own stock, buying more shares when the price seems low.
- 40% of these managers want to attract institutional investors with dividends—but they also believe that they can do this either with repurchases or with share repurchases.
- 40% of these executives target a dividend/share ratio (and 27% target changes therein), 28% target a dividend-earnings payout ratio, and 14% target a dividend-price ratio. When it comes to share repurchases, they tend to target a dollar value of repurchases, not any particular ratio.

- Repurchases are often related to option or stock compensation plans, providing the firm with the shares needed to satisfy their employee obligations.
- Repurchases offer a flexibility that dividends do not. Managers perceive this to be a good thing and would argue that it creates value for the company.
- However, as I noted in the discussion of the survey in Section 21·3, managerial answers are in line with what one would expect if they were agency-conflicted—that is, interested first in helping themselves. This is not to say that executives deliberately plot how to enrich themselves, but that over time their views tend to evolve towards what is in their own interests. Although reinvestment increases the share price and firm size, payout only helps anonymous investors far away from the firm, who own less of the firm after the payout, and this diminishes the share price and firm size. Thus payouts are less salient to managers.
- Further evidence of an agency conflict is that dividend paying financial executives state that they would most like to use the money saved by a hypothetical dividend elimination not for a share repurchase (the obvious substitute), but for paying down debt. Avoiding bond rating downgrades and retaining financial flexibility is important to CFOs—again, this would reduce external pressure on management.

So far, so good. Now it becomes a bit stranger. Only one-third of the respondents contemplate personal income tax consequences, though 40% realize the relevant repurchase advantage. However, if they recognize it, they rarely consider their investors' personal income tax consequences to be important to their payout decisions. This finding may not be too strange, because differential tax consequences are rather modest today.

However, here is where it gets *truly* strange:

- Many CFOs believe that repurchases automatically increase earnings-per-share, as if money paid out would not otherwise create more earnings. This is contrary to what you learned on Page 611.
- Clearly, dividends are related to the stability of future earnings, and CFOs recognize this fact. They also know that they take future earnings into account when they decide on dividends. Alas, they then claim that there is no additional discipline imposed by dividend payments, and they claim that dividends and repurchases convey similar information. This is inconsistent. Moreover, they believe that it is unimportant that payout and especially dividends convey information to the market. Again, this is odd, because they state that they pay out dividends depending on their opinion about the future. Why would the market not learn their inside perspective from their dividend payout choices?

Here are the more difficult to understand opinions.

Here are the very difficult to understand opinions.

22·6 Summary

What payout policy should a company choose? The most important recommendation is that a company should pay out cash when the alternative uses are not positive NPV projects. Of course, many managers do not like to hear this advice or assert that all of their projects are high NPV even if they are not. They would rather govern large firms with much financial flexibility—firms that are unconstrained by debt or payout requirements. Compared to the question of whether the firm should pay out or not pay out, the question of whether the form of payout should be dividends or share repurchases is of secondary importance nowadays, given the small residual differences between them. Dividends signal more long-term confidence, but cost investors more in personal income tax.

Managerial Advice?

The slightly delayed summary now.

To summarize the points of this chapter:

- Equity payouts come in two forms: dividends and share repurchases. Share repurchases are either auction based or open market. Dividends are either ordinary or special. Stock dividends are not payouts.
- In a perfect market, it does not matter whether the firm pays out or reinvests, or how it pays out.
- Dividends and share repurchases have equal effects in terms of “eating substance” for investors.
- In a share repurchase, both tendering and non-tendering shareholders benefit.
- Share repurchases do not automatically raise EPS.
- An equity payout is the opposite of issuing. Thus, all factors discussed in the earlier capital structure chapters apply here, too.
- Share repurchases are better than dividends from a personal income tax perspective, but no longer greatly so.
- Unlike share repurchases, ordinary dividends are regular and steady. This is called dividend smoothing. The financial market expects dividends to continue, which pushes managers to continue them, which in turn makes the market expect them.
- Executives with stock options benefit relatively more from a share repurchase than from a dividend payout.
- Dividend-earnings ratios have remained stable at around 50%.
- Dividend-price ratios have declined from 4-5% in the 1980s to about 2% today.
- The net payout ratio—dividends plus share repurchases minus share issuing—has not declined systematically over the last 20 years.
- Repurchases and dividends are about equally important today.
- In 1980, one in two firms paid dividends. Today, only one in four do so. However, as firms have matured, the trend is now back on the upswing.
When the market places higher multiples on dividend payers, more firms seem to want to start paying dividends.
- Firms experience a positive stock price response when they declare a dividend. The effect of the initial dividend declaration is a stunning 3-4%.
- There is mild evidence that the effect is similar for a repurchase *for a similar amount of cash*. For large repurchases, often auction-based, the response can be very large—15% on average.
- The market response from the cum- to the ex-date allows us to infer the marginal investor’s tax rate. For ordinary dividends, it tends to be fairly close to the tax rate of retail investors. This leaves room for tax-exempt investors to earn excess returns.
- When asked, financial executives feel trapped by their dividend history. They would rather not pay them, but feel they have to—even when paying dividends forces them to pass up on good projects. They try to trade profitably on their own stock price when they repurchase. Their answers are broadly consistent with what is in their own best interest. Strangely, many believe incorrectly that repurchases always raise EPS, and dispute that dividends carry useful information and/or discipline to the market.

26 Key Terms

Auction-Based Repurchase; Bed-and-breakfast Deal; Black Tuesday; Bond-washing; Cash Dividend; Cum-dividend Date; DRIP; Declaration Date; Dividend; Dividend Payout Ratio; Dividend Price Ratio; Dividend Reinvestment Plan; Dividend Smoothing; Dividend Yield; Ex-dividend Date; Great Depression; Open-Market Repurchases; Reverse Split; Reverse Stock Split; Rule 10b-18; Rule 10b-5; Safe Harbor; Share Repurchase; Stock Dividend; Stock Split; Targeted Repurchase.

Solve Now: 6 Solutions

1. No! Even this investor is better off with a share repurchase, but the wealth increase now comes from an increase in unrealized (and therefore still untaxed) capital gains.
2. 100 shareholders, \$10 worth of shares. The firm buys 5 shares for \$100. The remaining 95 shares now own only \$900, so their value drops from \$10 to \$9.47.
3. The capital gains can be realized by investors who have little capital gains tax.
4. Executives and insiders may often not tender into a repurchase, but will enjoy the relatively higher share price from a repurchase through executive compensation that is linked to the share price. Dividends tend to be more regular than share repurchases. Some retail investors like dividends.
5. None. If absolutely necessary, it should be firms with many tax-exempt investors.
6. $\tau = 100\%$

All answers should be treated as suspect. They have only been sketched and have not been checked.

CHAPTER 23

Corporate Governance

More Agency Conflict

FOR the most part, we have assumed that managers act on behalf of owners and maximize firm value. We have mentioned agency conflict before, as in Chapter 7. In this chapter, we describe the conflict between corporate owners and top management in more detail. In theory, we know that debt should be paid first; equity should receive the residual; and managers should be compensated according to their marginal value to the company. But we did not ask the simplest of all questions: Why do managers return *any* money to investors? After all, a specific investor contributes little to the corporation *after* the corporation has her money.

This question is the domain of **corporate governance**, which concerns itself with the conflict of interest between the managers of the corporation and its capital providers.

It is also important to understand what corporate governance is not—it is not good management. Instead, governance is the mechanism to control management *if* it is bad. Governance mechanisms may never have to spring into action if management is good. James Madison's words are as applicable to firms today, as they are to governments then and now:

If men were angels, no government would be necessary. If angels were to govern men, neither external nor internal controls would be necessary. In framing a government which is to be administered by men over men, the great difficulty lies in this: you must first enable the government to control the governed; and in the next place oblige it to control itself.

Unfortunately, controls are never free. There is a price to pay to ensure better government. Remarkably, many good managers, even those who maximize firm value, argue publicly against tougher controls, perhaps believing themselves to be angels—but even if they are, their successors may not be.

23·1 Less Fact, More Fiction: In Theory

Firms typically start out tightly controlled but eventually become diffusely held, which brings many problems.

Most companies start out with few **conflict of interest** problems—if only because the entrepreneur owns the entire firm, provides most capital, and makes all decisions. As the company grows, the entrepreneur usually needs to raise more outside capital, either to expand the firm or just to start enjoying the new riches. To be able to get investors to part with their cash, the entrepreneur must create a corporate charter and install safeguards that satisfy potential investors, legal requirements, and common practice. Eventually, the founder's personal role begins to fade, more and more capital is raised from the outside, and management becomes “professional” in the sense that it no longer acts solely based on the whim of the entrepreneur. These professional managers also bring with them unique qualifications and specialization benefits. Legally, these managers now become “agents” acting on behalf of the investors (primarily shareholders), the “principals.” Practically, as the distinction between capital providers and decision makers grows over time, so do conflict of interest (“agency”) problems—and not just between them, but also among them. Although even two or three co-owners can squabble, when there are thousands of shareholders, as in a publicly traded company, the coordination problems take on an entirely new dimension. Shareholders usually agree that they prefer more money to less money, but often on little else. In any case, they are not capable of constantly voting and communicating their desires to their agent managers, much less checking over what their managers are doing day-to-day—and managers know this, too. Thus, investors in large, publicly traded corporations are typically represented not only by managers, but also by a set of institutions (discussed in this chapter), so that they themselves can fade into a more passive role.

To get money back, investors need control rights. To get money in the first place, firms need to give control rights.

Solemn promises of both corporate value maximization and eventual profit participation are not enough for shareholders and creditors. Investors must be able to coerce their managers to honor their promises. This is primarily (but not exclusively) achieved by **control rights**, which give investors power over managers, and especially when managers do not act appropriately. Giving up such control rights is in the interest of owners, because the terms under which they can obtain capital in the first place are better when the control rights are better. This argument is really the same that we used in Chapters 18-19 to justify why owners want to set up an optimal debt/equity ratio.

The equilibrium outcome is second-best, permitting unavoidable managerial self-enrichment.

Control rights differ for debt and equity.

In real life, control rights are not perfect—it would be impractical or impossible to protect capital providers *perfectly*. The cost of preventing all managerial opportunism would be prohibitive. It would not maximize firm value if the firm spent \$10 in audits to prevent \$1 in fraud. Necessarily, corporations and capital providers must live with a **second-best** solution, in which there is a constant tension between investor protection and managerial self-enrichment.

Debt and equity are distinct. You already understand the differences in **cash flow rights** between them—debt has first dibs on the promised payments, and the residual cash flows go to equity. But their control rights are distinctly different, too:

Equity: Shareholders are legally in charge of decisions, but their primary power is their ability to vote and appoint representatives, usually once a year during the annual meetings. Their elected **corporate board** has the power to hire and fire managers.

Debt: The bond contract not only specifies how much the firm obligates itself to repay in the future, but also the immediate legal remedy if the lender fails to do so or fails to meet any number of pre-specified covenants. Usually, this means that the lender receives possession of the firm (collateral)—no ifs, ands, or buts.

When corporate governance usually works and when it does not work.

A firm that has no corporate board may not find shareholders willing to purchase equity shares; a firm that does not give the right to force bankruptcy upon default may not find creditors willing to lend money. But control rights are not all black-and-white. If the firm does not offer perfect protection to its capital providers, it may still be able to obtain capital, although at worse terms that require the surrender of a higher percentage of the firm or the payment of a higher interest rate. This is one important reason why entrepreneurs and firms are interested in good corporate governance in that it enables them to raise capital at better terms. But it

also explains when corporate governance is likely to break down—when the entrepreneur (or shareholder-owners) are no longer solidly in charge, and self-interested managers have already taken control. After all, if managers do not care for shareholders, they may not care if they have to give away a larger fraction of the firm to get control of more money from new shareholders. And the problem gets even worse when the firm generates a lot of internal cash and no longer needs to raise much new external capital.

23.2 Managerial Temptations

Although the legal fiction is that managers act solely on behalf of the firm and that shareholders own the firm after creditors are paid off, the fact is that all parties act primarily in their own interests. But why is this a problem? How might a manager do harm? Unfortunately, there is a whole battery of tactics managers can employ to enrich themselves at the expense of shareholders. This section outlines a slew of possible managerial self-enrichment schemes. In the next section, we will discuss mechanisms that seek to restrain such managerial behavior.

The human mind for scheming is infinite.

23.2.A. Illegal Temptations

Theft

The most obvious method is simple theft. For example, in March 2003, the *Mercury News* reported that 58-year-old C. Gregory Earls, head of an investment company called USV Partners, simply funneled investor money into a trust fund for his children. What prevents corporate managers from taking corporate diamonds out of the corporate safe? For the most part, it is the law, which criminalizes simple theft, which is therefore fairly rare. (Mr. Earls competes for the prize of “dumbest criminal”—it is hard to leave a clearer paper trail than he did.)

Simple Theft is rare, but it does occur.

Fraud

The next step up is fraud, because it is more complex, and therefore more difficult to detect and prove. For example, in 2003, *Hop-on Wireless* claimed to sell disposable cell phones. It turns out that the prototypes were Nokia phones with plastic cases around them. The CEO raised funding, promising not to take a salary—but promptly used the funds to pay off his credit card debts (see theft above) and gave a company he owned a \$500,000 contract (see transfer payments below).

Fraud is fairly common...

Usually, fraud involves manipulation of financials. Unlike Hop-on’s extreme case, many accounting choices are not so black-and-white—the line between illegal accounting manipulation and legal earnings management is both wide and gray. There are many judgment calls that corporate executives have to make. There is empirical evidence that *legal* corporate earnings management is particularly aggressive just before the corporation issues more equity, for obvious reasons, and that the most aggressive earnings managers later perform worse. Even appropriate conservatism may not be in the interest of existing owners (but it could be wise). Nevertheless, too much conservatism is also not in the interest of shareholders. Painting *too* bleak a picture may make the business collapse. What prevents rosy picture painting? GAAP and SEC scrutiny limit the discretion of managers to legally manipulate the financials. And again, there are criminal penalties against fraud.

...but earnings management is legal.

Insider Trading

Insider trading is very common.

One more step up—and a surprisingly common form of agency conflict—is insider trading. For example, the most well publicized recent insider trading scandal involved Sam Waksal, CEO of ImClone (IMCL). Waksal received advance bad news about clinical tests of an ImClone cancer drug, and proceeded to tip off his family and friends (including Martha Stewart) that they should immediately sell their shares. His next seven years are all booked up now.

Some insider trading is legal and should be allowed—but which?

Like earnings management, insider trading can be either legal or illegal—and again there is a wide gray line. Managers almost always have more information than shareholders. They love to trade on it before the public learns it, and naturally, this does not make other shareholders better off. It would be unwise to prohibit all insider trading, because insiders do need to be able to sell and buy shares just like the rest of us, if only to diversify some of their wealth. But it is illegal for them to trade on information that is not yet public, which is easy to prove if this entails an impending news release. (Because this is so easy to detect and prove, it is curious how someone as smart as Waksal could have made such a big mistake.) More often, the information that executives have is “soft,” and the empirical evidence shows that they indeed do well in their private, legal insider trading. They generally tend to buy before the firm gets better and sell before the firm gets worse.

Transfers

Complex theft through transfers is more common.

The next step up is yet more difficult to detect and prove—the pilfering of corporate resources through transfers. The CEO of a public company can own private companies that do business with the public company on favorable terms. On occasion, the terms become *so* favorable that they warrant criminal indictment. For example, on May 1, 2003, the U.S. Department of Justice alleged that “in 1997, Fastow [CFO of Enron] conspired with others, including his wife, to create an [entity owned by the Fastows] in order to reap for themselves the profits generated by certain Enron wind farms, while simultaneously enabling Enron to fraudulently receive government financial benefits to which it was not entitled.” Naturally, the smarter the manager, the more complex will be the arrangements, so that the true costs and true benefits to the public company are more difficult to assess. Criminal prosecution of such schemes is fairly rare, especially if the corporate executive has followed legal procedures to the letter (e.g., by asking for board approval).

SIDE NOTE

Transfers can also occur to friends of the management or to large shareholders, who then owe more loyalty to the CEO. The ambiguous role of large shareholders in corporate governance is described below.

Bribes

Third parties bribe managers all the time.

Yet another way for executives to get rich at the expense of shareholders, and again one step more difficult to detect is bribes. Managers of publicly traded companies need not even create their own temptations: they practically come to them. For example, during the 1998-2000 technology bubble, receiving IPO share allocations was practically like getting free money. (Normal first-day rates of return were around 50%. Ordinary brokerage clients would rarely receive any allocations.) Citigroup was eager to do investment-banking business with WorldCom, a publicly traded company. It therefore allocated \$17 million in 21 offerings into CEO Bernie Ebbers' *personal* account. In one IPO (*Rhythms Net Connections*) alone, Ebbers was allegedly handed \$16 million. De facto, Ebbers was “courted” to direct the business of the publicly traded company, WorldCom, to Citigroup.

Preferential allocations to and treatment of executives' personal accounts were and continue to be common practice. Ebbers was an extreme case, but not the only one. Lesser methods of bribing executives are so commonplace in business that they are considered almost ordinary. For example, there is evidence that competitive bids for high-level professional services (such as the hiring of a search firm or the placement of a bond or equity issue) usually result in better contract terms than negotiated contracts for the firm—and yet most companies negotiate rather than bid out contracts. Although negotiation can be better for other reasons, more commonly the reason lies elsewhere, and here is why. Executives of smaller firms naturally want to be on

the candidacy list to become executives of bigger companies. It is therefore in their interests to form good relationships with investment banks and executive search firms. An executive who uses competitive bids, which minimize the profits of the professional service firms, and who constantly switches from one low bidder to the next, is unlikely to build much loyalty and subsequent quid-pro-quo support.

23-2.B. Legal Temptations

If you now have the impression that fraud, theft, insider trading, and bribes are the most important agency conflicts between shareholders and managers, you would be wrong. The most important conflicts arise in the day-to-day execution of business, and are more judgment calls than outright unethical behavior—few CEOs actively seek out behavior that is obviously unethical.

Most managers are not criminals, though.

Empire Building

Most managers see it as their task to grow the business. There are a whole slew of reasons why they want to do so. Most managers are less loyal to an abstract, ever-changing shareholder, as they are to their very tangible companies. Running bigger companies is also in the self-interest of managers: Executives of bigger companies are more prominent and receive more compensation. Some decades ago, this was even explicit: managerial compensation schemes were directly tied to sales, not earnings! These days, it is more implicit, and comes about through the choice of “comparable managers” when executive pay schemes are set. Unfortunately, corporate growth is not necessarily shareholder value maximizing. For example, in the 1980s, oil companies were flush with both cash and assets (oil reserves). The industry had overcapacity. Most oil companies did not return excess cash to shareholders, but chose to spend \$20/barrel exploring for more oil reserves, even though oil could be purchased in the marketplace for \$6/barrel. Managers naturally are paid for operating a company—difficult tasks such as oil exploration, growing the firm, acquiring other companies. It is not in the interests of managers to return cash to shareholders, especially when it entails drastic shrinking (asset sales) or when it means being taken over by another company. The reward for being a good manager who maximizes shareholder wealth would often be unemployment!

Most managers want to grow the firm at all cost.

Many academics believe that the highest agency costs in American companies today (in terms of expected costs to shareholders) are not illegal actions, but failure to direct corporate assets towards the activities that maximize shareholder wealth. The agency cost is particularly high for firms that have lots of cash and cash flow (e.g., from prior profitable activities) and few good new opportunities.

This growth is enormously costly to shareholders.

Corporate Perks

A closely related, though smaller, problem is that managers disproportionately enjoy spending money on perks. A public company may buy a corporate airplane that costs \$100 million and increases productivity by the equivalent of \$10 million—just because it gives managers \$1 million worth of pleasure. Plush corporate headquarters and fleets of corporate aircraft are usually sure signs of publicly traded companies, especially in slow-growth industries.

Perks are goodies that managers have the firm buy for themselves.

Executive Pay

Naturally, executives are most conflicted when it comes to higher executive pay. Executive compensation comes in many forms: salary, bonus, stock grants, option grants, retirement benefits, perks, and severance packages. For example, in 2002, *Business Week* reported that Archie Dunham of Conoco (COP) earned \$30 million in salary and bonus alone; Alfred Lerner of MBNA (the credit card lender, KRB) earned \$200 million in salary, bonus, and long-term compensation grants; Jeff Barbakow of Tenet Healthcare (THC) earned \$300 million (Tenet is currently under indictment); and Larry Ellison of Oracle (ORCL) earned \$800 million from 2000-2002, mostly from stock and options. Since then, executive compensation has grown

Executive Pay is often excessive.

every year. In December 2005, the *Wall Street Journal* further reported that the income taxes on corporate perks (e.g., cars, jets, loan forgiveness) that many CEOs receive are also often paid by the corporations and reported only as relatively obscure “tax gross-ups.” (52% of companies report some gross-ups.) Other recent evidence suggests that pension packages that are usually not reported are larger than the reported executive compensation.

- Questions about executive pay.** Why do shareholders in the United States pay so much money? How much worse a manager would the next-best executive have been, and would he have done the job for half the compensation? Why do second-in-commands usually earn only a very small fraction of the CEO's salary, even just one year before they succeed the CEO? And why do European CEOs of even the most successful corporations earn only about 10% as much as their U.S. comparables?

- It could be that U.S. managerial talent is scarcer than European managerial talent. Tougher competition for good management in the United States requires paying higher compensation.
- It could be that a large salary is necessary to attract and retain top CEOs in the United States, and to motivate lower-ranked executives to strive for this prize—but less so in Europe.
- It could be that American CEOs are operating in a governance structure that has allowed them to receive higher salaries than their European counterparts. (This could be because they could capture the corporate board better, or because social norms are different.)
- It could be simple error that is not corrected by the market place. It could be that the Europeans have it wrong and are simply paying too little. Or it could be that Americans have it wrong and are simply paying too much.

As to the first argument, it is hard to believe that executive talent is generally scarcer in the United States than it is in Europe. It is also hard to believe that the marginal contribution (the difference between the best executive and the next-best executive) is typically much larger in the United States than in Europe. As to the second argument, it is possible that European social norms are different from American norms, but there is little evidence one way or another. The latter two arguments seem more plausible. The cultural, ethical, and legal constraints in Europe are different from those in the United States. In most European countries, the chief executive is not the chairman of the board, and social norms prevent too high a managerial salary. (Of course, the same social norms and legal regulations make it more difficult for managers to take drastic actions on behalf of shareholders, e.g., when it comes to downsizing and employee layoffs.)

Entrenchment

Take projects where your expertise will be needed!

Managers, like all employees, like to be indispensable. If they decide to take projects for which they are presumably indispensable, their own personal value to the firm and therefore their compensation will likely go up. If they decide to build redundancy—that is, hire someone who can step in for them, thereby making themselves dispensable—their own value to the firm will likely go down. In fact, they might even be replaced by the board. The ability to **hold up** the company, once managers have become indispensable (or at least, very difficult to replace), probably plays an important role in the awarding of high executive compensation contracts. In this case, no managerial board capture is necessary for high executive compensation to occur. The board will not have a choice and will award high compensation “voluntarily.”

Bureaucracy often helps promote entrenchment. It can discourage shareholder wealth maximization, but help managers to become indispensable (knowledgeable of the internal process), and even undertake bizarre projects, internally justified by “proper procedure.” In contrast, fighting bureaucratization on behalf of shareholders is a painful and prolonged process, with few rewards for the involved executives unless the firm is in dire straits.

Friendship and Loyalty

Most managers prefer to have loyal friends working around them, instead of gadflies and potential replacements. This natural characteristic naturally promotes nepotism (in the broad sense).

Nepotism abounds.
Few boards have
non-friends on them.

Perverse Incentives

Though rare, managers can even have the incentive to drive down firm value: they can then negotiate better incentive compensation contracts or even acquire the firm in a **leveraged buyout**, either of which is often followed by seemingly miraculous turnarounds. The most prominent example is that of Ross Johnson, CEO of RJR Nabisco, whose actions are chronicled in the bestselling book *Barbarians at the Gate*.

Sometimes, managers
even prefer low values.

Ethical Conflicts

A manager may feel special obligations toward many factors that are not in the interest of shareholders: the town in which the factories are located, the workers employed, charitable causes, and so on. Under these circumstances, managers may explicitly or implicitly donate the shareholders' money toward causes that they deem to be more worthwhile than paying dividends.

I am descriptive here and am not stating what is necessarily the most appropriate. The web chapter on ethics deals with this question in more detail.

Some economists' models assume that executives prefer working less (called "shirking"). However, lack of work ethics among executives is rarely a problem in the real world—instead, it is self-enrichment that is the problem.

SIDE NOTE

23-2.C. The Incentive of the Entrepreneur to Control Temptations

Are all these problems real? Yes, they are. In order to get private outside investors to give money to the firm, it must create mechanisms that will curtail its later misbehavior. If these mechanisms are not in place, the firm will be unable to raise more capital at reasonable costs. (Yet, as you shall see later, if manager-agents are already firmly in charge of shareholder-principals, they may not care about "reasonable" costs of capital, either.)

We now show that entrepreneurs (i.e., coordinated owners) benefit from good corporate governance.

An Example of the Entrepreneur's Incentives

The argument that it is in the interest of the owners to get the governance right is really the same as the argument that it is in the interest of the owners to get the debt-equity ratio right. Here is a simple illustration of how good corporate governance can benefit the original owner:

- Start with a penniless entrepreneur who has an invention that requires \$25 million investment but that will be worth \$100 million in today's dollars. If the entrepreneur cannot raise the money, the project will be captured by the competition. Without capital, the entrepreneur's wealth would be \$0. There are large gains to finding investors. This is why companies go public to begin with: gains from diversification and capital outweigh the costs of agency conflicts.
- If the owner does not need to raise any funds and could avoid all professional management, his net worth is \$75 million. Similarly, if the owner can somehow commit to avoid all agency problems, investors can give him \$25 million for 25% of the company, leaving him again with \$75 million.
- Investors may rationally believe that agency problems will appear as soon as money is raised. The particular agency problem in our example is that the entrepreneur cannot prevent the grabbing of \$30 million by management-in-charge after the capital has been raised—including by himself. That is, he cannot commit the corporation to control the agency problem. Furthermore, to hide the managerial scheming, this "theft" will require another \$10 million of waste.

If the entrepreneur must now raise external capital, will investors be satisfied with 25% of the company for a \$25 million investment? Probably not: any future manager—*including the entrepreneur himself*—will want to steal the money. Investors expect this, and therefore value the company only at $\$100 - \$30 - \$10 = \60 million. To raise \$25 million requires the entrepreneur to part with $\$25/\$60 = 42\%$ of the company. The entrepreneur's net worth, if he can remain in charge, will be the $58\% \cdot \$60 = \35 million that he will own, plus the \$30 million that he can steal. The \$65 million is \$10 million less than what he could have gotten if he could have committed to zero future managerial agency problems—still better than the \$0 if he were not to raise any external funding.

- The entrepreneur's situation becomes outright dire if the project duration exceeds his lifetime, and he must hand it over to professional managers. In this case, he will only earn \$35 million—the \$30 million in theft will go to future management. (The entrepreneur may somehow be able to award the management to the team that agrees to share the \$30 million with him—but this will lead to a whole new set of agency conflicts.)

In sum, our entrepreneur is best off if he can just prevent all future managerial theft (his own and future managers') by instituting good corporate governance. Our entrepreneur is worse off if he cannot prevent future theft by himself. Our entrepreneur is even worse off if he cannot prevent future theft by other managers. And our entrepreneur is worst off if he does not take the project. It is also not difficult to construct examples in which future theft completely prevents any ability to raise funds for otherwise productive projects. The main insight from this example is that owner-entrepreneurs have an incentive to control agency problems in order to be able to raise capital at good terms.

How Strong are the Entrepreneur's Control Incentives?

The control of agency problems is often neither easy nor worthwhile for the original entrepreneurs.

We know that the original owner-entrepreneur—unlike subsequently hired executives—can capture the gains from agency controls. An important question is to what extent an entrepreneur would write contracts up front (*ex-ante*) that control all these agency issues. There are at least two limiting factors:

1. It is impossible to write contracts for all future contingencies, especially insofar as managerial schemes are concerned. The human mind can be very creative: What a piece of work is man! how noble in reason! how infinite in faculty. Worse, many agency control clauses could even be counterproductive if they rob executives of flexibility that could be used to increase firm value.
2. The entrepreneur's incentives to write the appropriate contracts may be surprisingly modest. Few companies are designed for greatness in the far future. When Thomas A. Edison designed the corporate charter of *General Electric* in 1880, he probably did not do so with an eye towards General Electric managers in the 21st century. Indeed, most companies that go public will never face large agency problems—most will simply end up bankrupt. Only 1 out of 100 may become large enough to indulge significant agency conflict—say, costing 1% of firm value. One percent of a \$100 billion company is \$1 billion (say, \$100 million a year as a 10% perpetuity), but in *ex-ante terms*, it is a cost of $1/100 \cdot 1\% \approx 0.01\%$ of the entrepreneur's value.

Moreover, it is unlikely that the entrepreneur could even capture this much. The question is to what extent investors would understand better corporate governance controls and be willing to pay for them. How many investors would have paid Edison more money for GE in the year 1900 if GE had put better incentives into place for the year 2000? In the next section, we will discuss some mechanisms, such as takeovers, by which shareholders can rein in poor management in already publicly traded companies. Suffice it to say here that these mechanisms are expensive and therefore no panacea, either.

This leads us to a mixed conclusion: The entrepreneur's incentive to control immediate managerial agency conflicts is probably fairly strong. However, the entrepreneur's incentive to set up an effective charter for the long run—if even possible—is modest. Thus, it is not surprising that we see many older Fortune 500 companies in which the entrepreneurs' design no longer

plays much of a role in shareholders' control over management. Thus, we need to look towards other mechanisms that can substitute for the failing role of up front corporate design as the corporation ages.

[Solve Now!](#)

Q 23.1 What are the main control rights of debt and equity

Q 23.2 Describe the main illegal and legal temptations that managers face in their duty to maximize shareholder wealth.

Q 23.3 When are the incentives to control agency conflict strongest? Can you give a numerical example?

Q 23.4 What limits are there to writing a corporate charter that eliminates future agency conflict?

23.3 Equity Protection

After the firm has gone public and shareholdings have become diffuse, what can control management? We will discuss a number of possible mechanisms. We begin by reexamining the need to raise financing after the IPO. Recall that the sale of the firm was the primary mechanism to motivate the entrepreneur to control conflict of interest when the firm starts. We then discuss mechanisms that are based on the most important formal control right of public equity, which is its right to vote. Ultimately stemming from the right to vote are three further control mechanisms:

1. Shareholders can vote in the corporate board, which can replace the management or liquidate the firm.
2. Unfortunately, in a widely held company, gathering votes to control management and corporate change is not cheap. The right to vote is therefore of much use only during unusual situations, such as a proxy contest or a hostile takeover. We therefore look at this "external market for corporate control" in more detail.
3. Large-block shareholders can more easily influence management, because managers know that poor performance can lead them to withdraw their support and throw it to a potential buyer. However, large shareholders can also do more harm than good.

The primary control right of equity is its vote, but there is also the need to raise funds and some external mechanisms.

Finally, we look at two external control mechanisms:

1. The legal environment regulates what managers and board member can and must do.
2. Ethical considerations and adverse publicity can constrain the norms that govern the behavior of managers.

23.3.A. Do Future Needs to Raise More Equity Protect Shareholders?

We first continue with the example from the previous section. We want to ask whether the need to raise capital provides managers with the incentives to control agency conflicts, just as it provides the incentives for the entrepreneur to control agency conflicts. The answer is often no. Unlike the owners, the managers of an already publicly traded corporation typically own little of the firm. Therefore, their incentives to curtail agency issues are weak or even perverse—they are the immediate beneficiaries of agency problems. Once they are in charge, their desire for more power and control is likely to quickly overcome their desire to control agency issues. This is especially pertinent in widely held, large, old, cash-rich firms, in which the executives/boards have enjoyed long tenure. In this case, the need to raise capital is not necessarily an inducement to institute good corporate governance. In fact, quite the opposite can happen.

Among publicly traded, older, cash cow companies, even the need to raise capital need not help.

- Assume that professional managers are now firmly in charge of our \$60 million firm from above. They now happen to find another project that costs \$50 million, which produces cash flows of \$50 million in today's dollars for an NPV of \$0, but which allows for an additional \$20 million of managerial theft, leaving owners with only \$30 million. (Such projects are easy to find.)

We know that the existing company is worth \$60 million. If the new project is taken, new shareholders will own a claim on \$30 million in value from the new project and \$60 million in value from the old project. To raise \$50 million in capital for a \$90 million company requires issuing shares worth 55% of the company. Old shareowners will now own only 45% of the company for $45\% \cdot \$90 = \40 million in the new firm, down from \$60 million. In effect, the \$20 million agency cost is now paid to buy corporate growth at the expense of old shareholders—growth that the managers will enjoy.

- In fact, fearing similar expropriation in the future, new shareholders may demand even more than 55% of the company—and managers have the incentive to give it to them in order to execute this new project.

Thus, the need to raise capital is not a guarantee that the management of a publicly traded corporation will want to control agency problems. On the contrary, raising capital can become yet another mechanism that helps managers extract shareholder wealth for themselves. Old capital in effect allows new capital to be raised, and thereby allows managers to expand the firm for a long time. Even if managerial looting has reduced the value of \$10 million of old equity into just \$1 million now, managers might still want to raise another \$1 million in capital for their personal consumption by promising 51% of the new firm, leaving old shareholders with only \$490,000.

23.3.B. The Corporate Board

The board is supposed to represent shareholders and control managers.

We now move on to the main right of public shareholders: during the annual meetings, shareholders get to vote on the **corporate board**. It is the board's legal responsibility to oversee management and to ensure that managers are acting in the interests of shareholders. The board is the legal principal of the corporation.

The agenda and information available are important sources of real power.

The **Chairman of the Board** not only directs management to produce the necessary information, but also controls the board's agenda. Ultimately, the chairman does have to rely on management, though, in asking for the right information to present for discussion. The power to set the agenda and control the information available should not be underestimated. After all, with only a couple of days per year on the job, and with their own full-time jobs to attend to, board members cannot possibly know the business in great detail. Thousands of pages of readings as preparation for the board meeting—possibly with, possibly without key information—are often just as useful to board members as zero pages. And board members know that if they do not stick to the specific agenda, the risk is that the discussion will degenerate into long-winded, unfocused conversations. Not surprisingly, large boards are usually less effective.

Most corporations have no Chairman to oversee the CEO.

In many U.S. corporations, the power of the chairman relative to that of the CEO does not even matter *because the CEO is also the chairman of the board*. For example, in 2003, out of the thirty Dow-Jones Index companies, only four (General Motors, Intel, Microsoft, and Wal-Mart) had both a CEO and a chairman. This arrangement obviously makes it highly unlikely that the chairman of the board will control and, if necessary, discipline the management.

The board is often controlled by the CEO. There usually is no meaningful shareholder vote for directors.

How independent are other directors? New members of the board are usually either proposed by the chairman of the board or nominated by a committee of other board members. The board is then put forth *as a slate* for an up-or-down vote at the annual shareholder meeting. Shareholders cannot vote for or against particular candidates. (In the extreme, a shareholder with 49% of the shares could find herself with zero board representation.) Most corporate board elections are about as democratic and thrilling as elections in North Korea. The most common outcome is that between one-third and two-thirds of the board are also employees of the company, and thus under the direct day-to-day control of the CEO.

Michael Weisbach studied 495 corporate boards from 1974 to 1983 and classified directors as insiders if they were full employees of the company. This would necessarily put them under the direct control of the CEO. Only about one-half of the 495 NYSE corporate boards even had a majority of outside directors! Only 128 had boards with clear majorities of outside directors, though many of these had their own dealings with the company and were thus also conflicted. Fortunately, the presence of inside rather than outside directors does not seem to matter much, either. In the ten years from 1974 to 1983, the probability that a manager would depart increased only from around 5% to 6% when a company lost 33% (!) of its stock market value (market adjusted)—and this retirement increase may have been because the manager was already close to retirement (and had maximized his own take). Firms with more than 60% outside directors only had an additional 1% resignation frequency; and for firms that lost “only” 10% to 25% of their values, having a majority of outside directors did not even increase the resignation frequency at all.

In sum, it is usually the case that it is not the board that controls the CEO, but the CEO who controls the board. Almost any CEO, who was originally successful and who is eager to gain full control, can stack the board with dependents and friends within a couple of years. Consequently, in most corporations, the boards are effective control mechanisms only in three cases: first, when there is a large influential shareholder to whom some board members owe loyalty; second, when the CEO/Chairman is fairly new and has not yet taken full control of the board (or has not shown the appropriate interest in doing so, a rare but occasional condition); and third, when the CEO’s misbehavior is so egregious that board members begin to fear negative publicity and personal legal liability. We discuss the ability of the media to embarrass managers—and set politicians, lawmakers, and enforcement into motion—below.

When it comes to proactive control of managerial misbehavior, most corporate boards in the United States today are more theatrical stages than effective corporate control mechanisms. This is not to say that corporate boards do not serve other useful functions. For example, they can advise executives, they can signal a commitment to diversity, they can help build relationships with suppliers and customers, and they can help to find a new CEO if the current CEO suddenly “evaporates.” The discrepancy between the supposed role and the actual role for many boards is so large that many reform ideas focus on improving the independence of corporate boards. If legal reform were to reduce the cozy relationship between board and management, management could indeed be better controlled—but it could come with cost. It might allow large shareholders to extort more value for themselves at the expense of small shareholders, it might reduce other beneficial functions of the board (better relations with suppliers, etc.), and it could even destroy the company, if the relationship between management and board were to degenerate into war.

Many firms have a majority of corporate employees on the board. (Such) boards tend not to fire poorly performing managers.

As corporate control mechanisms, except in extreme situations, corporate boards are ineffective.

Corporate boards can serve other mechanisms.

23·3.C. The Right of Shareholders to Vote

Takeovers, Proxy Contests, and Shareholder Resolutions

Hostile takeovers seek to acquire and then vote shares. Proxy contests just seek votes to change management and the board.

How to get a shareholder proposal up for vote.

Gains must be very large to make voting action worthwhile. Proxy contests are costly and (only) modestly successful.

The right to vote becomes relevant during a **hostile takeover** (formally called an **unsolicited bid**), in which an acquirer makes a **tender offer** to purchase shares in order to obtain either the whole firm or a voting majority. In a **proxy contest**, a large shareholder actively solicits other shareholders to vote against management's board and in favor of an alternative board. Often, the two go together, in that a hostile acquirer also launches a proxy contest to eliminate the board and charter provisions that would prevent him from purchasing all shares.

A more modest form of the proxy contest is the **shareholder proposal**, which only rarely seeks to eliminate management outright. Shareholder proposals have been particularly successful in removing anti-takeover defenses, including in some cases the staggering of the board (see below). However, they are often not binding, and can therefore be ignored by the board. They are only useful in setting the stage for later actions against poorly performing management. Any shareholder can put forth a shareholder proposal or proxy contest for vote by all shareholders. The SEC judges whether shareholder proxy suggestions are appropriate for shareholder vote. (The rules by which the SEC accepts or rejects shareholder proposals are explained in www.sec.gov/interp/legal/cfslb14.htm.) In addition, many shareholder proposals are brought by special interest groups, such as churches or labor unions, and are not necessarily in the interest of shareholders, either.

Obviously, engineering a hostile takeover is neither cheap nor easy. But even proxy contests and shareholder resolutions are costly and only occasionally successful mechanisms. Clearly, to wage either, the value gains from dislodging management must be large enough. "Modest" governance problems, such as an executive salary of \$100 million in a \$10 billion company (1% of value), are just not enough to make the expense worthwhile. Therefore, proxy contests are rare. For example, *Institutional Shareholder Services* (issproxy.com) reports that there were 17 proxy contests in the first 8 months of 2003, of which only 4 resulted in dissident victories. The average dissident's cost per proxy contest was about \$1 million. (The highest cost was over \$5 million.) Nevertheless, the small success ratio is misleading, because even the threat of a shareholder proxy contest can lead the executives to seek a compromise to rectify some of the problems. And, compared to hostile takeovers, proxy contests are outright cheap.

Anecdote: Executive Succession in Action

Through board control, CEOs usually can often determine their successors (and more than one successor has found huge skeletons in the closet). Recall that on many boards, the Chairman/CEO has considerable influence over which board members should retire and who the next board's members should be. Of course, these board members in turn nominate the executive compensation committee, who in turn decide on the Chairman/CEO's compensation.

A study of compensation committee membership found that when a director sits on the executive compensation committees (which determine the pay of the managers) of multiple firms, these tend to have similar executive severance pay packages. After all, it is easier to argue for a higher compensation package for oneself, when one can convey authoritatively that the CEO of a similar company required and received a higher pay package. Conversely, would you think it easy to argue to your own board that you should be paid more if you just managed to severely reduce the compensation of another CEO?

For example, the chair of IBM's compensation committee is Charles Knight, whose own exit package from Emersen Electric had a provision similar to one in Jack Welch's package from General Electric. Not surprisingly, IBM CEO Lou Gerstner's separation package was similar to Jack Welch's. (Both Knight's package and Gerstner's package were among the most generous around.) Ivan Seidenberg, CEO of Verizon, was singled out by the report for enjoying one of the most egregious severance packages. Seidenberg sits on Honeywell's compensation committee—and Honeywell was also singled out. Source: corporatelibrary.com.

Defensive Strategies

Management can resist hostile takeover and proxy contest attempts through many actions, collectively sometimes called **shark repellants**, such as the following:

Greenmail: Management uses shareholders' money to "buy off" the shares of a potential acquirer at a premium.

Golden Parachutes: Management lets itself be bought off by the acquirer.

Acquisitions: A bigger company is more difficult to take over—the "blowfish" strategy.

Poison Pills: Other shareholders become entitled to purchase more shares at a discount. The potential raider would then have to repurchase those shares at a higher price.

Fair Value Provisions: An acquirer is forced to pay every shareholder the same price, i.e., the highest price at which shares are acquired.

Supermajority Rules: An acquirer needs to obtain more than just a majority of votes to replace the board.

Litigation: Management can delay a potential takeover in the courts, especially if the potential acquirer is in the same industry, in which anti-trust issues can come into play.

Scorched Earth: Management can threaten to sell off corporate assets that are of particular interest to the acquirer.

New Share Issuance: Management can issue more shares to employees and themselves.

Staggered Boards: Each year, only a fraction (typically a third) of the directors are up for reelection. Therefore, no outsider can take control of a company during one annual meeting—even if you own 100% of the shares before the annual meetings, you can only replace one-third of the board. The remaining two-thirds will remain in office, which means that the company will remain under the control of the existing board for at least one more year, during which the existing management can do a lot of harm.

In 2003, a paper by Gompers, Ishii, and Metrick constructed an overall measure of how well a firm is governed, based on 24 governance mechanisms, prominently including the above mechanisms to prevent a takeover. A followup paper by Bebchuk and Cohen drilled deeper and found that staggered boards are the most effective defense. There have been no successful hostile takeovers of firms with effectively staggered boards.

Not all takeover activity is driven by poor managerial performance. Other reasons for takeovers are industry consolidation and acquisition of monopoly power, desire by acquirers to increase their own empires, and a desire to take advantage of corporate tax shelters. That is, takeovers can also occur independently of the target's managerial performance, and they may increase or decrease total value and the value of the acquirer. Nevertheless, a takeover almost inevitably raises the shareholder value of the target. Still, not all managerial resistance by the target is value-reducing. For example, resistance can and often has forced acquirers to pay more for the firm. Even when it prevents the takeover, the incumbent management often shapes up, e.g., by making a competing tender repurchase offer for its own shares, or by forcing management to pay out much of its free cash to shareholders.

A particular form of a takeover is the **leveraged buyout (LBO)**. Especially in the 1980s, there was a window when small private holding companies were able to borrow significant amounts to take over much larger publicly-traded companies in **leveraged buyouts (LBOs)**. The most prominent LBO was the takeover of RJR Nabisco by **Kohlberg, Kravis, Roberts (KKR)**. Because the majority of financing was debt, KKR owned only a small slice of very high-powered equity and even modest post-LBO underperformance could result in a total investment loss for KKR. This gave them enormous incentives to get everything right. In the typical LBO, they would either fire existing management or completely restructure the existing management compensation contracts in order to dramatically improve managerial incentives. Most LBOs created a lot of value, through better control of agency problems plus tax benefits, and much of it went to the existing shareholders in the price they received for tendering their shares. However, by the 1990s, public market valuations had generally increased, management generally began to pay more attention to shareholders, and it became harder and harder to find companies that could

Management can resist. Staggered boards virtually eliminate all hostile takeovers.

Resistance can be good—especially if it is futile.

Some history:
Leveraged Buyouts.

be purchased cheaply and then improved. But perhaps most importantly, companies learned how to institute takeover defenses that would be too expensive for a successful acquirer to overcome. Thus, at least for the time being, corporate governance through external takeovers, and especially through leveraged buyouts, has faded into the background.

Empirical Evidence

Takeover Activity in the United States.

Securities Data Corp (SDC) reports that from 1979 to 2002, there were 40,983 domestic takeovers (incl. LBOs), with \$7.6 trillion in total value. Takeovers here include both public and private firms, as well as leveraged buyouts. Most of this acquisition activity was solicited by or occurred with the blessing of target management. Such takeovers are called “friendly.” It is only the “hostile,” or at least “neutral,” takeovers that are likely to be a real threat to poorly performing management.

Table 23.1: Hostile Takeovers with More Than \$5 billion in Target Value, United States to 2003

Announced	Target	Acquirer	Value (billion-US\$)
1999/11/04	Warner-Lambert	Pfizer	89.2
1988/10/24	RJR Nabisco	Kohlberg Kravis Roberts	30.6
1988/10/17	Kraft	Philip Morris	13.4
1995/10/18	First Interstate	Wells Fargo Capital	10.9
1994/08/02	American Cyanamid	American Home Products	9.6
2000/11/13	Willamette	Weyerhaeuser	7.9
1990/12/02	NCR	AT&T	7.8
2002/02/22	TRW	Northrop Grumman	6.7
2000/02/22	Mirage Resorts	MGM Grand	6.5
1999/08/11	Reynolds Metals	Alcoa	6.1
1985/10/16	Beatrice Co	Kohlberg Kravis Roberts	6.1
1985/09/24	General Foods	Philip Morris	5.7
1988/01/13	Farmer's Group	BAT PLC	5.2

Source: Securities Data Corp. Not inflation adjusted.

Takeover activity in the US in the 1980s.

Figure 23.1 gives an idea of the relative importance of hostile and neutral takeover activity over time. In the 1980s, there were 8,360 takeovers with \$1.2 trillion in total target value. Only about 1.4% of all takeovers were “hostile”; another 1.2% were “neutral.” But hostile acquirers managed to take over some pretty big fish relative to non-hostile acquirers: they accounted for 10% of all takeover value in the 1980s (neutral takeovers for less than 0.6%). How does this compare to the number and value of all publicly traded firms in the United States? In 1982, there were about 5,500 firms with just over \$1 trillion in market value. The 50 or so hostile and neutral takeovers in 1982 and 1983 accounted for 0.8% of all publicly traded firms—in one year...and it was entirely a Kohlberg, Kravis, Roberts effect! This was also the peak of hostile takeover activity.

Anecdote: RJR, Ego, and Overpayment

The aforementioned bestseller *Barbarians at the Gate*, also made into a movie, describes the epic takeover battle for *RJR Nabisco* between *Kohlberg Kravis Roberts* (K.K.R.) and *RJR* management (supported by Shearson Lehman [now Lehman Brothers]). In October 1988, *RJR*'s CEO Ross Johnson and his predecessors had mismanaged the company long enough to allow him to offer *RJR* shareholders the premium price of \$17.6 billion in a leveraged management buyout. This required the resignation of Johnson from the board contemplating the offer, which in turn opened the door to a \$20.6 billion counteroffer by KKR. Eventually, KKR purchased *RJR* for \$25 billion, and Johnson got a \$53 million golden parachute. This takeover was also probably KKR's biggest miscalculation in that it overpaid for *RJR*. The prime reasons were personal egos and animosities, which fueled an irrational bidding war—all to the benefit of *RJR* shareholders.

Figure 23.1: Takeover Activity in the United States

Source: Securities Data Corp. In the upper diagrams, the total number of both types are circles, the hostile type are fat dots. In the lower diagrams, these are reported as a percent of the total number and the total market value of all publicly traded companies on the NYSE, AMEX, and Nasdaq.

In the 1990s, the stock market boomed. General corporate takeover activity also heated up, with 25,493 takeovers and \$4.4 trillion in total target value. But *hostile* takeover activity declined, accounting for only 0.2% of all takeovers (down from 1.4% in the 1980s), and neutral takeovers for only 0.1% (down from 1.2%). In terms of target value, hostile takeovers accounted only for 3.5% (down from 10%), neutral takeovers only for 1.2%. Again, how does this compare to the number and value of all publicly traded firms in the United States? If we look at the year 2000, for example, there were about 8,100 firms with about \$16 trillion in market value. There were 8 hostile takeovers with about \$20 billion in market value, which accounted for just about 0.1% of all publicly traded firms.

Takeover Activity in the US in the 1990s.

Does the threat of a hostile takeover discipline managers? It certainly did in the 1980s, and still probably matters a little today. The sheer visibility and novelty of these takeovers were big enough to prevent the managers of many firms from engaging in the worst abuses. However, as Table 23.1 shows, KKR and its colleagues seemed pretty satiated after RJR Nabisco—the hostile takeover threat generally receded after 1990. Any given year now typically sees only about a handful of hostile takeovers. Their dwindling number indicates that they are no longer the sword of Damocles that is hanging over—and thereby controlling—corporate management.

Does takeover activity matter?

23·3.D. Large Shareholders

The right to vote can matter if it is actively exercised by just a few large shareholders.

The Benevolent Role

Only large shareholders have an incentive to control agency problems.

It is not worth the time of small, diverse shareholders to attempt to vote and/or to influence management. The costs of meaningful action and coordination are too high, and the benefits to each individual shareholder are too low. (This is an example of the *tragedy of the commons*, in which each individual acts in his or her own personal interest, hoping that other individuals will band together to correct the problems that they all jointly face. But it is in the interest of each individual to “free-ride,” so this hope is in vain.) Consequently, any active role is most likely to originate from large shareholders with both enough votes to scare management and enough value-at-stake to take an active interest. But to become a large shareholder is in itself costly, because it foregoes the benefit of risk diversification. Typically, the larger the firm, the smaller the stakes of the largest outside shareholders and therefore the smaller the largest shareholder’s influence. Indeed, the evidence suggests that the shareholders tend to be more dispersed among firms with more severe agency problems.

Anecdote: Bribing Shareholders in Proxy Fights

Karla Scherer led the *only* successful proxy contest of a major U.S. publicly held company in 1988. As a result, the company founded by her father in 1933 was sold in June 1989 at a price more than double the value of each shareholder’s investment the year before, when the proxy contest began.

The most prominent recent proxy contest occurred in 2002, when Walter Hewlett, a Hewlett-Packard (HP) director and son of cofounder William Hewlett (holding 18% of HP), opposed HP’s acquisition of Compaq. He lost the proxy vote after Deutsche Bank (DB) switched 17 million of the 25 million shares it controlled—shares of DB’s clients held in the DB asset management division—in favor of the \$22 billion merger. This happened after DB had become the co-arranger of a new multi-billion-dollar line of credit. In August 2003, the government fined DB \$750,000 for failing to disclose another apparent conflict of interest to DB’s asset management client. In a memo to her CEO, HP head Fiorina suggested HP do something “extraordinary” for DB and another firm. HP paid DB’s investment banking arm \$1 million for “market intelligence,” with another \$1 million contingent upon success. DB’s investment banking arm then helped to convince DB’s asset management group of DB’s interest—and rightly so. During a conference call with DB money managers, Fiorina then reminded DB that their votes would be “of great importance to our ongoing relationship.”

Some other institutional shareholders held shares in the target, Compaq, and therefore also voted in favor. (CalPERS, a prominent pension fund and advocate of better corporate governance, voted with Hewlett.) Net, 838 million shares voted in favor, 793 million shares against the deal. Hewlett alleged that HP spent roughly \$150 million of shareholders’ money on the proxy fight against him (18% of which he had to effectively pay for).

It is little consolation to the HP shareholderst that the acquisition indeed turned out to be a failure, and that Carla Fiorina was fired by the board in 2005.

Anecdote: CalPERS Top-10 List

The most visible corporate governance activist in the United States is the California Public Employee Retirement System. CalPERS publishes an annual list of worst corporate governance companies (in its portfolio). Among its 2003 winners were Gemstar (GMSTE), JDS Uniphase (JDSU), Manugistics (MANU), Midway Games (MWY), Parametric Technology (PMTC), and Xerox (XRX). The detailed corporate governance shortcomings make interesting reading.

But even CalPERS rarely takes on Fortune-100 companies (which are most prone to suffer from agency conflicts). The reason may not only be political, but the fact that CalPERS’ ownership share in Fortune-100 companies is too low to make much of a difference.

But even the power of large shareholders is limited.

Large shareholder influence is limited.

1. Even if large shareholders have some incentives to control management, it is usually not profitable. A shareholder who owns 5% of a firm suffers 100% of the cost of any effort to influence the management, yet reaps only 5% of the benefit.
2. Votes are not secret: managers know exactly how their shareholders vote and can seek retribution later on.
3. If the large shareholder is a mutual fund, it cannot actively seek to influence corporate behavior. If it does, it could run into insider trading laws when it wanted to divest itself of its stake upon learning negative information. Therefore, many large institutional shareholders abstain from actively seeking corporate influence.

However, many passive institutional shareholders still can and often do tend to vote their shares *against* management if a third party were to seek an active influence, e.g., in a proxy contest. The presence of large blocks of shares, even passive shares, which could potentially overwhelm the voting power held by management and their allies, is therefore a low-level, but constant restraint on management.

The Malevolent Role

It is not in the interest of the executives to pick a fight with their largest shareholders. It could be publicly embarrassing, especially in light of management's fiduciary responsibility towards their shareholders (see below). Instead, most corporate executives seek a cordial arrangement with their large shareholders. Special treatment of large shareholders is usually more effective than confrontation. Such "VIP" goodies can include special access to information, the sharing of corporate perks (such as golf outings), special deals (such as sweetheart deals for the firm—or even the manager of the fund controlling the shares), or greenmail targeted share repurchases (in which the company management uses shareholder money to repurchase pesky institutions' shares at a higher price).

Large shareholders may not seek better governance, but better treatment for themselves!

Company founders in particular often have a special relation with the company. They often consider the company to be their own and hold enough stock to control it. There is strong empirical evidence suggesting that founders are often detrimental to shareholders *on average*: when the founder of a company suddenly dies, the stock price of the company usually goes up, not down! As with founders, managers can often become large shareholders, too, and this is a double-sided sword. On the one hand, they can incentivize managers to be more eager maximizers of share value: they can benefit more. On the other hand, more shares mean more votes, which in turn means that they are more likely to be able to win any votes. In perspective, the best control of agency problems by a founding large shareholder may be managerial retirement and death—the new manager is unlikely to obtain the same high levels of capture immediately after succession.

Insiders can also be large shareholders. Oi wei!

Anecdote: Graft in Action: Panavision

In August 2002, *Business Week* reported the end of a two-year drama. In 2001, Ronald Perelman had a 53% stake in *M&F Worldwide Group* (MFW), a publicly traded tobacco ingredient company. Perelman initiated an M&F purchase of Perelman's *Panavision* shares at Perelman's cost of \$17/share. At the time, *Panavision* (PVIS.OB), a movie camera maker, traded for \$4/share. After more than a year in court with a minority shareholder (a hedge fund that had to pay for its court costs), Perelman graciously agreed to reverse the transaction.

In other countries, large shareholders may be the most important governance issue.

More generally, such **tunneling**—transfers from the corporation to a large or controlling shareholder—is typically not the most important governance issue in the United States. In many other countries, however, small shareholders fear not so much that managers expropriate all shareholders, but that large shareholders expropriate small shareholders. For example, in Europe and Asia, a small number of families control large corporate pyramids, in which firms often trade with one another. If a family owns 100% of one company and 10% of another company, it may nevertheless control both managements, and the sale of a \$100 million factory from the latter to the former in exchange for a sweetheart price of \$20 million can enrich the former by \$80 million, and the family by \$72 million.

The Evidence

Some large shareholders help, other large shareholders hurt.

The degree of power of large shareholders to restrain management and the degree to which the presence of a large shareholder aids small shareholders remain a matter of opinion. In some firms, large shareholders serve a useful role in constraining management, and thereby aid small shareholders. In other firms, large shareholders help themselves to corporate assets, and thereby hurt small shareholders. There is some evidence that firms with large public pension fund investors tend to engage in fewer value-reducing takeovers; that firms with external 5% owners tend to perform better than firms without such; and that managers in poorly performing companies are more often replaced when there are large shareholders. But large shareholders are such a diverse group that it is not possible to generalize further.

23·3.E. The Legal Environment

U.S. law is ever-evolving.

The United States' best aspect of corporate governance is probably its legal environment. Investors are protected by a set of laws, regulations, and court rulings, plus appropriate legal enforcement. Much law has come about through court rulings and judicial precedence. This process has an intrinsic flexibility, which continues to fill gaps created by new problems. Such an evolutionary process is more difficult to accomplish by statutory law. In civil law countries, like France or Belgium, where regulations have to be legislated from the top, investor protections tend to be worse.

There are many regulations that try to ensure minimum decent corporate governance.

To become a successful publicly traded company, a U.S. company usually has to satisfy laws and regulations imposed by the state, the federal government, the Securities Exchange Commission (SEC), the National Association of Securities Dealers (NASD), and the Financial Accounting Standards Board (FASB). It also has to try to avoid class action lawsuits, which have bankrupted more than one company. These needs together set minimum standards on corporate behavior—especially on appropriate information disclosure and self-dealing—that are not easy to skirt.

Anecdote: Board Courage at Citigroup

Although biased, the PBS series *Frontline* episode *The Wall Street Fix* (www.pbs.org) illuminates many of the conflicts of interest between ordinary shareholders and larger stakeholders. It details how Jack Grubman, star analyst for the investment bank of Salomon Smith Barney, hyped Worldcom in 2000 to its brokerage's small retail investors. At the same time, the CEO of Worldcom, Bernie Ebbers, held a personal \$1 billion mortgage from Travelers. Both SSB and Travelers are owned by Citigroup (C). Ebbers' wealth (and therefore his \$1 billion mortgage) was closely tied to the Worldcom stock value. In 2005, Ebbers was convicted of corporate fraud. In a display of less than extraordinary courage, after the indictment of Citigroup for a variety of questionable activities, the Citigroup board voted its full support and confidence in its CEO, Sandy Weill. *Business Week* was not so generous: in January 2003, it ranked Sandy Weil as the worst manager in America.

Shareholders' single most important and broadest legal protection is management's legal fiduciary responsibility to act on shareholders' behalves. Black's *Law Dictionary* defines a fiduciary relationship as one "in which one person is under a duty to act for the benefit of the others." The seminal opinion on fiduciary duty was written by the New York Court of Appeals in 1984:

Because the power to manage the affairs of a corporation is vested in the directors and majority shareholders, they are cast in the fiduciary role of "guardians of the corporate welfare." In this position of trust, they have an obligation to all shareholders to adhere to fiduciary standards of conduct and to exercise their responsibilities in good faith when undertaking any corporate action. Actions that may accord with statutory requirements are still subject to the limitation that such conduct may not be for the aggrandizement or undue advantage of the fiduciary to the exclusion or detriment of the stockholders.

The fiduciary must treat all shareholders, majority and minority, fairly. Moreover, all corporate responsibilities must be discharged in good faith and with "conscientious fairness, morality and honesty in purpose." Also imposed are the obligations of candor and of good and prudent management of the corporation. When a breach of fiduciary duty occurs, that action will be considered unlawful and the aggrieved shareholder may be entitled to equitable relief.

In other words, management's fiduciary responsibility primarily limits excessive self-dealing, especially transactions between the management of a public company and the public company itself. It does not extend to ordinary business decisions. In fact, the **business judgment rule** protects managers against lawsuits if they make poor choices in the execution of most other company affairs. (Otherwise, our litigious climate would paralyze them!)

The importance of *enforcement* of laws (rather than just what is on the books) is not to be overlooked. The United States has strong civil (financial) and criminal penalties and enforcement for the range of actions detailed in Section 23.2.A. (Although the wheels of American justice are not perfect and only grind slowly, usually taking years to resolve even clearcut cases, they do grind.)

Actual enforcement is important, too.

Companies have some discretion to choose the laws and regulations under which they are operating. For example, firms can choose a particular auditor, stock exchange (with exchange rules), a particular investment banker, a particular set of warranties, a particular collateral. Large multinational firms can even choose which country to incorporate in (or reincorporate in). Of course, a firm that reincorporates itself in Russia, hires a no-name auditor, lists on the Moscow Stock Exchange, self-underwrites securities, and gives no promises or collateral is likely not to be able to raise much equity capital.

Firms can choose some then-legally-binding mechanisms.

Anecdote: Disclosure Rights Outside the United States

If you believe the U.S. corporate governance situation is bad, wait until you learn the situation in other countries. In Germany, until recently, insider trading was legal. Disclosure standards are modest. Minority shareholders have few rights against self-dealing by majority shareholders, which are themselves often other corporations. Executives have legal obligations not only to shareholders, but also to employees. But the most amazing fact is that many German firms are owned by complex webs of other firms, which in turn are owned by yet other sets of firms. Ultimately, most large publicly traded firms are owned by the banks. The banks in turn are owned by...themselves! Deutsche Bank holds voting rights for 47.2% of its shares; Dresdner for 59.25%, Commerzbank for 30.29%. (Source: Charkham (1994).) This makes effective control by the ultimate owners very difficult. Many German banks even own themselves!

But Germany looks like investor heaven relative to Russia. In Russia, shares can be declared void by the board at any time; majority share owners cannot force an issue onto the corporate agenda; and even physical threats against pesky shareholders are not unheard of. (And do not look to courts and police for protection: judicial and political corruption in Russia is rampant.)

23·3.F. Ethics, Publicity, and Reputation

Managers are self-interested, but most are not criminals or unethical people.

Ethics is an important factor that constrains many managers (and is often sadly underestimated by economists). Most CEOs want to do well for themselves, but they want to do so only “within the bounds of the normal, accepted, ethical range of actions.” Staying within the bounds of the ordinary also reduces the concern for negative publicity and legal liability for violation of their fiduciary duties.

Ethical standards are relative and changing.

Yet ethical standards are themselves defined by CEOs as a group—and these have slipped over time. In some dimensions, the race seems to have been to the bottom. For example, one hundred years ago, the financier J.P. Morgan argued that no CEO should make more than 20 times what the average company employee earns. The average today is almost 200 times. Consequently, being paid 200 times an average worker’s pay does not violate the ethical boundary of a CEO today. Similar arguments apply to almost every other issue in corporate governance: if a practice is commonplace among her peers, it is unlikely to violate an executive’s sense of appropriateness.

Lack of transparency hints that pay packages are constrained more by board capture than driven by incentive issues.

The desire to avoid negative publicity is also an important constraint on executive compensation. Negative publicity seems also to be responsible as to why managerial compensation has come to consist of many complex components. The complexity renders pay packages fairly opaque to the press. Researchers are often similarly bewildered when they try to determine whether executive pay is primarily linked to the need to incentivize managers to seek out corporate performance or primarily due to managerial board capture. Both seem to matter, but there is some evidence that obfuscation is particularly important. First, the less-visible retirement packages are often higher even than reported compensation packages. Second, boards often change the terms of executive options that would otherwise expire worthless. Both of these facts indicate that it is not the incentives that are important.

Reputation sometimes constrains managers.

Corporations can also reduce their financing credibility problem through building **reputations**. A manager who has once harmed investors is much less likely to be able to raise capital in the future. Conversely, a company that has a long history of treating investors well (e.g., paying dividends and repurchasing shares) often has an easier time raising capital than a company that has just started up. Reputation may also play a role when a manager is CEO of only a small company, and has his sights set on being selected manager of a larger company in the future. To receive a higher call (with more opportunities to become richer), the manager must constrain his self-interest for a while. One problem with reputation as an agency control mechanism is that managers close to retirement no longer care as much about their reputations as they care about their severance packages. Most CEOs retire, rather than graduate to bigger companies.

23.3.G. Conclusion

Capitalism will not collapse because of managerial theft and misbehavior, even if corporate governance in many public corporations is largely broken—perhaps because theft can only be *so* large. Agency control works in some companies and fails in others. Like the agency problems themselves, the solutions to agency problems are complex. In broad strokes, today's mechanisms involve the combination of corporate obligations (promises by the corporation), legal obligations, and informal and ethical obligations. Ultimately, in today's system, if executives have no scruples, even the best legal and corporate systems are unlikely to succeed in curbing all misbehavior. But even though capitalism as a system will not collapse over poor corporate governance, individual economies may. Arguably, a country that has better corporate governance is likely to outcompete other countries and prosper. It is a matter of great importance to economic competitiveness to seek to improve it.

Various mechanisms try to constrain agency problems.

[Solve Now!](#)

Q 23.5 Does the desire to raise equity capital control managerial agency conflicts?

Q 23.6 What are some of the reasons why corporate boards may have limited ability to control the CEO? What other roles may boards serve?

Q 23.7 What are some of the reasons why proxy and takeover contests may have limited ability to control the CEO? How is a shareholder proposal different?

Q 23.8 What are some of the reasons why large shareholders may have limited ability to control the CEO?

Q 23.9 What are some of the reasons why the rule of law may have limited ability to control the CEO?

Anecdote: The fox guarding the hen house: The N.Y.S.E.

It is well-known that the New York Stock Exchange (NYSE) is not a publicly traded company, but is owned by its members, primarily by investment banks like Goldman Sachs. The members appoint the NYSE board. But it is less well-known that the NYSE is an odd creature in another respect. It is both a stock exchange and a regulatory agency. The SEC relies heavily on the NYSE to ensure good corporate governance among its members and its traded firms, which represent almost all large U.S. corporations (with the exception of the technology sector). As guardian of good corporate governance, arrangements at the NYSE are particularly relevant—but remarkably conflicted. The NYSE board decides on its chairman's compensation package. The chairman regulates its members. The NYSE members appoint the board. The board appoints the chairman and sets the chairman's pay package. The chairman regulates the members who appoint the board. The board pays the chairman. The chain is circular.

In August 2003, the media found out that Richard Grasso, the NYSE Chairman, held a retirement package worth \$140 million—about four times the annual profits of the NYSE. The media later found an additional \$48 million in pay, which Grasso then publicly and graciously declined. (But he never did so in writing.) After more press digging, it was revealed that Grasso also helped pick the executive compensation committee. Many large institutional shareholders then joined the chorus, publicly demanding Grasso's resignation. On September 17, 2003, Grasso finally bowed to the board's discontent—but he did not resign outright. Meeting with his lawyers, he learned that by forcing the board to terminate him (rather than by resigning), he would receive an additional \$57.7 million, in addition to the \$140 million deferred compensation—which he did.

In 2004, Grasso sued the NYSE for \$50 million more, because his contract of 2003 contained a clause that forbade exchange executives from making any statement against Grasso if he left the NYSE. In March 2005, Grasso further sued the former chairman of the exchange's compensation committee for having overseen the approval of Grasso's pay package. As of 2005, Grasso still had one suit against the exchange for \$50 million, but he has received his \$193 million in compensation and pension benefits. (In other litigation, the New York Attorney General seeks to recover \$100 million from Grasso as “excessive compensation.”)

Q 23.10 What are some of the reasons why ethical standards may have limited ability to control the CEO?

Q 23.11 What can an executive do to resist a takeover? What has been the most effective anti-takeover device?

Q 23.12 What is an LBO? How common are LBOs?

Q 23.13 What fraction of takeovers are hostile?

Q 23.14 Is the presence of large shareholders always good from an agency perspective?

23·4 Debt Protection

Equity needs constant, expensive supervision. Equity payoffs depend very sensitively on good management control and actions and accurate accounting (verification). Even if they are firmly in charge, equityholders have the unenviable task of determining whether poor performance is the fault of management, the market, or both.

Debt has a much easier task: collect promised amounts, or seize assets. Unlike equity, creditors do not need to play a large role in the day-to-day operations of the company in order to receive most of their due. Ascertaining the value of collateral is cheaper than ascertaining the value of equity (with its future growth options). And if cash is not paid when promised—regardless of whether it is because the market environment is bad, because management has performed poorly, or because management just hides assets—the company falls into automatic default (usually bankruptcy and/or corporate liquidation), and creditors can take control of the company and/or the collateral. Therefore, creditors need not spend much time and money investigating managers.

Some typical covenants. We have already discussed in Chapter 16 that creditors usually demand and receive covenants, by which the firm must live. Covenants may include collateral, priority, the naming of an auditor, the specification of minimal financial ratios (e.g., dividend payout ratio), and many more terms. Default occurs when covenants are not met. Importantly, coordinated creditor action upon delinquency is not required, because such mechanisms are designed at inception. (If the creditor is a single large bank, this is not necessary.) In the case of a public bond, the covenants designate a trustee to oversee performance of covenants. The trustee has the obligation to declare a bond in default when the covenants are not met. (The process is mechanical.) Therefore, in contrast to equity holders, bond holders do not commonly suffer from free-rider problems.

Bankruptcy is really bad for management. Management will try to avoid default like the plague. The reason is not just that equity owners, on whose behalves managers supposedly act, lose access to the firm's future projects. The more important reason is that corporate management is replaced in virtually all bankrupt companies. This gives management and shareholder-owners an enormous incentive to avoid default/bankruptcy.

Manipulation of bondholder rights is possible, but it is not easy. Although there are some escape mechanisms that permit management to manipulate the covenants, these are rare and slow. The first such mechanism is a “forced exchange offer,” in which managers set up a prisoner’s dilemma that makes it in the interest of every individual bondholder to exchange their current bonds for less worthy bonds but of higher seniority—even though it is not in the bondholders’ collective interest. The second mechanism is a covenant amendment, which must be approved by the bond trustee and voted on by bondholders. The third mechanism is asset sales or divisional splits, which require major corporate surgery. For example, when Marriott Corporation announced that it would split into two companies (hotel operator *Marriott International*, MRT, and a real-estate investment trust *Host Marriott*, HMT) in 1992, its share price rose by 10%. Marriott’s bondholders sued, because the old Marriott debt now would be owed only by one descendent, *Host Marriott*. Moody’s Special Report covering 1970–1992 stated on page 4 that:

Perhaps the most notorious fallen angel of the year was Marriott Corp., which alone accounted for \$2.6 billion of downgraded debt. In October, Marriott announced a controversial spin-off that would relieve the profitable hotel operations business of the heavily indebted real estate and concessions business. Such a move would have

the effect of creating one very healthy and essentially debt-free company, Marriott International Inc., and another substantially weaker debt-laden firm, Host Marriott Corp. While issuer-bondholder talks are ongoing in the Marriott case, investors worry that such lopsided spin-offs may become more popular in the future.

Nevertheless, these are the exceptions rather than the rule. It is generally much harder for management to escape bondholder discipline than it is for them to escape stockholder discipline. In turn, this can even help shareholders—even though liquidation almost always hurts shareholders, the threat of future liquidation upon poor managerial performance can motivate managers and thereby help dispersed public shareholders up-front.

We have earlier talked about how large shareholders cannot only discipline managers but also extort special privileges. A similar issue can arise with creditors. That is, although we have discussed primarily the case in which creditors cannot trust corporations, the opposite can also be the case. (And it can just as much prevent the firm from obtaining viable debt financing.) A creditor may be able to pull its line of credit and thereby threaten management or expropriate the firm's equity (receiving control of the firm). Banks attempt to build a reputation for not doing so in order to reduce such borrower concerns.

The role of large creditors.

[Solve Now!](#)

Q 23.15 Why does management often prefer to avoid financial distress?

23·5 The Effectiveness of Corporate Governance

Anecdote: Creditor Protection Outside the United States

In the United States, management can file for Chapter 11 protection, which can delay the turning over of assets to creditors. This option does not exist in many other countries. For example, in Germany, creditors can force practically immediate liquidation of the firm upon non-payment. As a result of poor shareholder protection and strong creditor protection, many German companies are heavily creditor-financed: it is far more difficult for them to find shareholders than it is to find creditors. Many of the largest German companies remain founding-family-financed.

The worst creditor protection usually occurs in the case of sovereign debt (debt issued by countries). There is very little other than a country's desire for a good name and its foreign assets that prevents it from simply repudiating its debt. For example, Argentina owed about \$220 billion in 2001, with required repayments of \$22 billion a year—during the worst economic crisis the country had ever experienced. Interestingly, in July 2000, an Argentinian Judge named Jorge Ballesteros sent down an intriguing ruling on the foreign debt: the ruling attributed responsibility for the debt to the civil servants during the previous dictatorship that contracted it *and co-responsibility* to international organizations like the IMF, who approved the loans, now declared illegal and fraudulent.

Would you lend your money to a country?

Source: odiousdebts.org.

23·5.A. An Opinion: What Works and What Does not Work

Give up all hope—or don't give up hope.

In the real world, it is impossible to design corporate contracts and arrangements that result in perfect ("first-best") managerial behavior. If we want to maximize wealth, we have to live with imperfection ("second-best"). In equilibrium, we must trade off the advantages of being public (such as access to more capital and better diversification) against the disadvantages (managerial misbehavior). This is not to condone the latter: just because some shoplifting may be unavoidable does not mean it is right.

There are many mechanisms that work in concert. Now comes my opinion.

Our ultimate trade-off is achieved not through one, but through a variety of mechanisms. Corporate governance consists of many components, of which the corporate and legal structures are perhaps the most important. Although the many mechanisms all need one another, we can wonder what really works. This is a matter of some dispute among economists, so my own view must color my assessment here.

Corporate self-governance in the United States is almost totally broken.

Even if corporate governance in the United States seems to work better than it does elsewhere, it is largely broken. Corporate boards and institutional shareholders have only a modest constraining effect on CEOs in the ordinary course of business. A manager who starts out with a couple of good years and who is bent on taking over control of the company will encounter only mild internal resistance. Once entrenched, it is not corporate self-governance, but only legal and public relations concerns that are likely to constrain the manager. Fortunately, our corporate governance problems are not big enough to destroy most of the wealth created by our multi-billion dollar publicly traded companies, and they won't bring down capitalism, either. But in terms of the wealth siphoned off from the corporate sector into individual pockets and in terms of bad decisions taken, the problem is not modest.

Ethical constraints are decaying or decayed.

Unfortunately, the ethical aspect of corporate governance has also begun to erode, perhaps because the other corporate governance aspects have deteriorated. For example, even as late as 1980, the typical manager earned only 40 times what the average employee earned. Most managers would have felt uncomfortable earning more than 100 times. Nowadays, the average Fortune 500 executive earns over 400 times what the average employee earns, and few executives would deem pay packages of \$100 million or more to be obscene. The standards of appropriate managerial behavior today are not the same as they were in the past—and the past itself is nowhere near as rosy as it is often painted.

Legal protection is the only half-way intact mechanism.

Consequently, it seems to be the legal structure in the United States that is our saving grace. The standard of disclosure; the requirement of fiduciary responsibility; the effectively enforced prohibition of theft, fraud, and insider trading; the personalized legal liability; and the strong enforcement of its laws all contribute to a viable governance framework. Oddly, this is enough to rank the United States at the top of locales for equity investors.

Legal protection as a corporate governance mechanism carries a real danger: in the future, it could hurt more than help.

This situation is perplexing to us economists. Our perspective is usually that much of what the government touches comes out for the worse. Private companies usually tend to do better. Yet, it is precisely the legal structure in the United States that has become the most effective corporate governance mechanism. Should we ask the government to take a more active role in corporate affairs? If so, what is the risk that more government could end up as a cure worse than the disease? The appropriate remedy for managerial abuse is a vexing and thorny problem.

23·5.B. Where are we going? Sarbanes-Oxley and Beyond

The corporate scandals of 2001–2003 ironically are not the result of inadequate corporate governance laws, and reform efforts are unlikely to prevent them from repeating.

One might be tempted to just leave a system alone that seems to have worked for centuries. But this system was not static either. There is also a real danger that if no action is taken and corporate governance becomes worse in the United States than in other countries, investors may wander off to other locales. The recent corporate scandals in the United States have helped to highlight the need for corporate governance reform. Ironically, these scandals were the results of already illegal actions, and many perpetrators may end up spending many years in prison. Recent reforms will not eliminate such scandals in the future: Just as bank robberies exist despite laws against bank robbery, so will illegal managerial looting continue despite laws

against it. Fortunately, some good may yet come out of the current attempts at corporate reform.

The main legal regulatory functions in terms of corporate governance reside with the SEC and the stock exchanges. The **Sarbanes-Oxley Act of 2002** further reinforces this system. In line with this act, the stock exchanges are trying to tighten their rules for listed companies. (The NYSE enforces a tighter set of corporate governance rules than NASDAQ.)

Most of the post-Enron changes seek to strengthen the independence and function of the corporate board, especially insofar as the audit, executive compensation, and nomination committees are concerned. Here is a selection of the most important reforms of 2003:

Reforms are proposed by Sarbanes-Oxley, the NYSE, and NASDAQ.

Listing the current changes to corporate governance.

- There is now a clear definition of what an independent director is: an individual who has no current or recent material relationship with the company. (Note that independent board members can still have close relationships with the CEO.)
- Independent directors must meet among themselves in regularly scheduled executive sessions without management.
- A large part of the Sarbanes-Oxley Act pertains to the audit committee, as the Act itself was sparked by accounting scandals:
 - The audit committee, which checks over the company's financial reports, must consist entirely of independent directors. There are additional special rules for the audit committee pertaining to large shareholders.
 - The audit committee must have choice of, oversight of, and compensation responsibility for the company's auditors. It can engage additional advisors, and it must institute procedures to handle both complaints and whistle-blowers.
 - External auditors are also to be limited in the amount of consulting work they can do for companies, which has historically been a great source of conflict for public auditors. In addition, the audit committee must approve any remaining non-audit consulting work by the auditor.
 - The audit committee must identify which of its members is a financial expert, and at least one is required.
 - The audit committee has "code of ethics" responsibility.
 - Auditors must be rotated on a regular basis in order to reduce the tendencies of relationships between firms and auditors to become too cozy. (Of course, this has costs, too: new auditors have to first learn more about the firm, and may be less apt in detecting unusual behavior.)
- The C.E.O. and C.F.O. must certify to the audit committee the accuracy of the company's financial reports/condition. (This is a new feature of Sarbanes-Oxley—or is it? Executives were responsible for the reported financials of their companies even before its enactment. It made for good television, though.)
- Attorneys must alert the SEC if they learn of credible evidence of breaches of fiduciary duty or of United States securities law.
- Companies can select the members of their executive compensation committee and board-nominating committee, but these committees must be majority independent (NASDAQ) or fully independent (NYSE).

In addition to these new legal regulations, there have also been a whole range of institutions that have proposed "best practice" guidelines for corporate governance. The most prominent are the *GM Board Guidelines* (since 1994), the *American Law Institute Principles* (since 1992), the *Business Roundtable Principles* (since 2002), the *National Association of Corporate Directors Report* (since 1996), the *Conference Board Recommendations* (since 2002), the *CalPERS Principles/Guidelines* (at least since 1998), the *Council of Institutional Investors Principles and Positions* (since 1998), the *TIAA-CREF Policy Statement* (since 1997), the *AFL-CIO Voting Guidelines* (since 1997), and the *OECD Principles/Millstein Report* (since 1998).

Here is what I think is missing. Many of these reforms have positive aspects, but there are also many negative ones. Sarbanes-Oxley was more image than substance, and where it had substance, it focused on process over outcome, and required yet more bureaucracy. Many foreign corporations that had cross-listed on the New York Stock Exchange are currently evaluating whether the added Sarbanes-Oxley cost is so high that they are better off delisting again. There have been a good number of other reform proposals that have been put forward. Here are the four suggestions that I most like:

1. Ira Millstein has proposed that the position of Chairman of the Board should be separate from that of Chief Executive Officer. It should be obvious that if the Chairman is also the CEO, the board at best can only struggle to assert influence over management, rather than direct management to act in the interest of shareholders. Today, in executive circles, a company that has a separate chairman is viewed as not trusting its CEO. It must become an accepted corporate norm for these two positions to be separate.
The argument against separation, mustered by many CEOs, is that it would cost them time and effort to deal with a separate chairman. It is in effect the argument that a benign dictator is better than checks and balances. This is correct. Good governance—a system of good checks—does not come for free. It can cost money if management is good, but save money if management is bad—which, after all, is the whole point of governance. Good governance is not good management. Good governance is the mechanism to reign in management that is bad.
2. The voting system could be changed to a proportional system, in which minority shareholders are assured some representation. If a shareholder with 10% of the shares can obtain 10% of the seats if so desired, then large institutional shareholders could create mechanisms of “professional trustees” who are not beholden to management.
3. Any insider trading should be disclosed *before* a trade, not after it.
4. Large, publicly traded companies could be forced to disclose their tax financials. This would reduce their incentives to overstate earnings.

Better than forcible regulation is carrot-and-stick. The government would not need to legislate governance reform. Instead, it could tighten the legal liability of corporations and individuals that do not follow these recommendations, and offer a “safe harbor” to corporations and individuals that do follow their recommendations. This would put the appropriate pressure on firms to follow them, without absolutely requiring it.

Solve Now!

Q 23.16 What are the main Sarbanes-Oxley reforms?

Anecdote: The Corporate Governance Consulting Industry

A recent phenomenon is the emergence of corporate governance consultants. For example, *Georges* publishes an interesting year-end wrap up of shareholder proposals and proxy contests. Unfortunately, some corporate governance consultants not only publish ratings of how well publicly traded companies are governed, but also sell “advice services” to companies. Not surprisingly, following the consultants’ advice, the client tends to improve in the consultant’s rankings. It looks like the corporate governance consultant has some serious corporate governance issues!

23·6 Summary

The chapter covered the following major points:

- Control rights are necessary components of any security in order to defend their cash flow rights.
- Managers have the incentive to act in their own self-interest, not necessarily in the interest of shareholders and creditors.
- Mechanisms have evolved to reduce or rein in managerial theft—such as corporate takeovers, large shareholders, corporate boards, legal environments, ethics, and debt.
- There are a number of possible mechanisms to improve corporate governance in the United States.

Special thanks to Florencio Lopez-De-Silanes, Paul Macavoy, Ira Millstein and Holly Gregory. Holly authored a legal description of Sarbanes Oxley that is synthesized here. www.weil.com/weil/corpgov_frames.html. contains newer versions of this document.

22 Key Terms

Business Judgment Rule; Cash Flow Right; Chairman Of The Board; Conflict Of Interest; Control Right; Corporate Board; Corporate Governance; Hold Up; Hostile Takeover; KKR; Kohlberg, Kravis, Roberts; LBO; Leveraged Buyout; Proxy Contest; Reputation; Sarbanes-Oxley Act Of 2002; Second-best; Shareholder Proposal; Shark Repellant; Tender Offer; Tunneling; Unsolicited Bid.

Solve Now: 16 Solutions

1. For debt, it is the right to force bankruptcy if covenants are violated. For equity, it is the right to vote.
2. Illegal: Theft, fraud, insider trading, transfers, bribes. Legal: Empire building, perks, excessive executive pay, entrenchment, friendship and loyalty, and the incentives to drive down the firm value in order to purchase the company on the cheap.
3. Right around the time of the firm going public. The entrepreneur internalizes all future agency conflicts. To the extent that money will be diverted from owners in the future, these owners will be willing to pay less for the firm today. For a numerical example, see the text.
4. First, it is impossible to think of all future contingencies that could happen, and therefore should be considered in the charter. Second, the entrepreneur will care primarily about agency conflicts soon after the IPO, and pretty much ignore what may happen many decades later.
5. No. Quite the opposite can happen—seasoned equity offerings can be a mechanism by which managers enrich themselves at the expense of the company that they are running.
6. The CEO knows the firm better, and through judicious choice of information, control the agenda. The CEO is often the board chair. Elections for the board are usually by slate and uncontested. Outsiders are often CEOs themselves. As to other roles, advice and relationships as well as aid in management succession may play a role.
7. It is very costly to execute a proxy and takeover contest. A typical premium may require a premium as high as 20%—worthwhile only if the current management commits the most egregious breach of appropriate behavior. Shareholder proposals are not binding.

8. In large, widely held publicly traded corporations, Even large shareholders typically hold only small fraction of the shares. Thus, they will not invest too much effort, because they do not receive 100% of the benefits from lobbying. Moreover, management will find out whether a shareholder voted against them.
9. It regulates only the most egregious violations of fiduciary duty. It does not extend to “business judgment” calls.
10. The standards are themselves set by the behavior of CEOs as a group. Moreover, ethical standards tend to be higher when information is publicly available, and not everything is publicly reported.
11. See the list in Section 23-3.C. Staggered boards have virtually eliminated hostile takeovers.
12. An LBO is a leveraged buyout, i.e., one that is financed with a significant amount of debt. They were very common in the 1980's, but have largely faded.
13. Around 1 percent.
14. The presence of large shareholders can be very bad from an agency perspective if these shareholders use their voting power to arrange special deals for themselves.
15. Even if the company continues to exist, management is usually replaced!
16. Independent directors are now clearly defined. They must meet by themselves regularly without management. The audit committee and the independence of auditors was beefed up. The CEO and CFO must certify the accuracy of the company's financial reports. Attorneys must report certain breaches of fiduciary duty or securities laws. And the executive compensation and board-nominating committees must be majority independent.

All answers should be treated as suspect. They have only been sketched and have not been checked.

Part V

Putting It All Together – Pro Formas

Sorry, no cartoon yet.

(A part of all versions of the book.)

CHAPTER 24

Pro Forma Financial Statements

for Value, Financial Structure, and Corporate Strategy Analysis

A “PRO FORMA” is a model of a hypothetical future scenario. In our context, a pro forma usually means a model of the financial performance in this hypothetical scenario.

In a sense, pro formas are what much of corporate finance is all about—the standard business approach to contemplate financing or investing. For example, if you want to propose a new project to your boss, to the board of directors, or to an external venture capitalist, you will almost surely be asked to produce a business plan. The most critical part of this business plan will have to be your “pro forma” financials. These financials will then be used as the baseline for discussion and evaluation of your proposed project.

Managers and entrepreneurs are not the only producers of pro formas. Analysts for major investment banks or for firms seeking acquisitions or mergers also have to produce pro formas to back up their analyses of corporate value. Their task is both easier and harder than that of the entrepreneur: Analysts can often rely on corporate history upon which to base their pro formas, but they also often lack the detailed knowledge of the business internals and corporate intentions that the internal managers and entrepreneurs would have.

Every business is different, and thus every pro forma is different. Still, this chapter tries to give you some guidance regarding the process of creating pro formas. Specifically, you will learn how to produce pro forma analyses of PepsiCo. These pro formas will be from a number of different perspectives—that of an analyst valuing it as if it were a privately traded company and had no market value, that of an investment banker proposing a capital structure change, and that of an economist who has the advantage of hindsight.

24·1 The Goal and Logic

Detailed pro formas help us think about the business.

To repeat, a **pro forma** is a model of financial performance in a hypothetical future. Creating a pro forma is a challenge similar to what you encountered in earlier chapters, where you had to estimate a project's present value. There, you needed to understand a whole variety of issues—your expected cash flows, the appropriate cost of capital, the corporate and capital structures, the agency conflicts, and so on. The main novelty here is that you need to do this in the context of the financial statements, rather than just in the context of isolated formulas. Creating a full pro forma is not an empty exercise: It will help impose some discipline and structure on your thinking about the design and value of your proposed project. It forces you to think about important “details,” such as what you believe sales and costs will be, how you will manage working capital, how quickly earnings and cash flows will turn positive, whether taxes will be an important factor, and so on.

But forecasting for pro formas is hard and different from business to business.

No finance professor would dispute the importance of pro formas, but we are often reluctant to teach much about them. The cynical view is that constructing a pro forma is difficult, and we finance professors naturally prefer the “easy” tasks! The less cynical view is that there are at least three good reasons for our reluctance:

1. **Idiosyncracy:** In contrast to the many beautifully simple, elegant, and universal theoretical concepts in finance (such as present value or the capital-asset pricing model), financials and pro formas are messy and unique for each business. Forecasting the financials for a new cancer drug is different from forecasting the financials for a new toy fad, which is different from forecasting the financials for a retail store, which is different from forecasting the financials for aluminum mining, and so on. Many of the guidelines for creating good pro formas are necessarily less universal and more ad hoc.
2. **Relativity:** The difficulties of making good financial projections for a specific project are often tremendous. It is important that you realize the limits of what you can and cannot do. You should be able to do it better than your peers—a *relative* rather than an *absolute* standard. Looking in retrospect at what later actually happened in relation to what you predicted in your pro forma is often a great lesson in humility. You are not alone in this predicament.
3. **Learning by doing:** The best way to learn how to do a pro forma is to struggle with designing one. Such a case-based approach is considerably more effective than a passive listening approach. After reading this chapter, your next step in learning pro formas should be working through and critiquing many case studies—necessarily more of a trial-and-error-and-experience process than a tutorial process.

Still, this chapter seeks to prepare you at least a little. It will give you some general guidance, because, in the end, you must learn how to design good pro formas if you want to be an effective entrepreneur, manager, or analyst. You must be able to produce your own pro formas, and you must be able to critically analyze the financial pro formas of others.

Anecdote: Pro Forma

According to Merriam-Webster, *pro forma* is a Latin term meaning “for form” and its use dates from around 1580. Pro forma has two definitions: “provided in advance to prescribe form or describe items”; and “made or carried out in a perfunctory manner or as a formality.” In many (rejected) business plans, the latter may be a better description than the former!

24·1.A. The Template

The standard method for creating a pro forma separates the future into a “detailed projection” time period, for which you forecast the financials in great detail, and a **terminal value**, which you can think of as the “then market value” of the business—a going-concern value of the business if you were to sell it at this point in the future. You have to decide for how many years you want to project financials in detail before capping your value analysis with your terminal value.

As our guinea pig, let's use PepsiCo, because you have already studied its historical financials in Chapter 9. (Recall its financial statements on pages 210–209.) Your goal now is to construct a good pro forma as of December 2001 to estimate PepsiCo's market value, presuming you already know the 2001 financials. The construction template is in Table 24.1. It shows the three big areas you must work on:

1. A choice of horizon T that separates the initial and terminal phases.
2. The detailed financials during the initial projection phase, from time +1 to $T - 1$.
3. A terminal market value at time $T - 1$, which is a stand-in for the cash flows from time T to eternity.

Decide on a detailed projection period and a terminal value period.

Here is the template of what we need to do.

Table 24.1: The Pro Forma Problem for PepsiCo

Year	Pro Forma Income Statement							Terminal Value
	-2 1999	-1 2000	0 2001	+1 2002	+2 2003	+3 2004	
Net Sales	\$25,093	\$25,479	\$26,935					
- COGS	\$10,326	\$10,226	\$10,754					
...								
= Net Income	\$2,505	\$2,543	\$2,662					
<i>To be projected in detail</i>								
Pro Forma Cash Flow Statement								
Net Income	\$2,505	\$2,543	\$2,662					
+ Depreciation	\$1,156	\$1,093	\$1,082					
...					
= Operating Cash Flow	\$3,605	\$4,440	\$4,201					
<i>To be projected in detail</i>								
<i>“wholesale” projection needed</i>								

The numbers for PepsiCo's income statement were taken from Table 9.3 (Page 212). All net sales include bottling operations. The numbers for PepsiCo's cash flow statement were taken from Table 9.4 (Page 213). Your goal will be to determine a good break for T , and to project future cash flows— T periods worth of detailed financials—followed by a wholesale market value estimate of the remaining cash flows until eternity.

24·1.B. An External Analyst's View Versus an Entrepreneur's View

Now assume that you have the perspective of an external analyst who has to construct a pro forma for a privately traded firm with an unknown market value. (For PepsiCo, just don't look at the market value for now.) Such a perspective is also taken by analysts of private equity buyout firms, who try to assess whether the market value of a publicly traded company seems low. If their pro forma value estimates are much higher than the market value, the company then deserves a closer look as a potential buyout candidate.

The main purpose is to determine independently a market value.

PepsiCo is an imperfect example, because it could be done a lot more simply.

Like analysts, entrepreneurs also create pro formas to assess value. However, they face some unique problems:

Working Capital: Entrepreneurs usually must worry about working capital projection and management. A small entrepreneurial firm could lose its entire business if it were to run out of cash, even if it were only temporarily and even if the underlying economics of its real business were sound. In contrast, working capital management is fairly unimportant for PepsiCo. PepsiCo is so big, stable, and currently with so few liabilities and so little financial debt that it can easily borrow more capital if it were to ever need more.

Inside Knowledge: Entrepreneurs often know the operational details of the proposed project in great detail. In contrast, external analysts (and sometimes even venture capitalist considering funding startup projects) rarely do—and neither do you for PepsiCo.

Startup vs. Mature Phase: Entrepreneurs usually do not have a long prior history of operations that can give good guidance. If everything goes according to plan, then their cash flows would often start with a sharp initial business growth curve to be followed only later by a more stable period. As firms mature and grow, they become less likely to default. This later decline in credit risk would allow their promised rates of return to decline. In addition to having to pay higher default premiums, many young, small firms also have to pay higher expected rates of return. The reason is that they tend to be especially vulnerable to downturns in economy-wide conditions, which reflects itself in higher betas and higher costs of capital. In contrast, PepsiCo is an established company, and its projects have long prior histories.

You will learn in a moment that the end of the startup growth phase is often a natural break. It is often a good choice for T , the break of your pro forma into a detailed projection period and final market value. But PepsiCo is already in its mature, stable state and, as an outsider, you have no detailed knowledge of how the next year will be different from what will happen in 10 years. Therefore, you could even just work out a terminal value right now and dispense with the initial detailed projection phase altogether. Nevertheless, we will work out the detailed projections to illustrate the process.

We cannot illustrate these issues in this chapter: PepsiCo will not run out of cash, we have no special knowledge of PepsiCo operations, and PepsiCo is mature. Moreover, we shall construct the pro forma as if we stand at the end of 2001. This shall allow us later to use hindsight knowledge to “autopsy” how good or bad forecasts turned out.

24.2 The Length of the Detailed Projection Period

How many years of detail?

Your first goal is to understand how to choose a suitable value for the horizon choice T in Table 24.1. Remember that the horizon is the span of time up to which you project detailed financials and beyond which you substitute your “wholesale” terminal value estimate.

In relative terms, the very-long run may not be more daunting than the intermediate run. Future cash flows may be equally uncertain, and present values would be less uncertain.

As an initial step, let us take a brief detour into forecasting. There are two surprising and key insights to note:

1. You may be able to project future cash flows as well in the very long term as in the intermediate term.
2. At some point, your cash flows are not very likely to grow that fast anymore. This is not to say that they won’t, just that your expected value forecasts today no longer grow very steeply and/or reliably.

These issues imply that you would be able to estimate the *present* value of long-term cash flows *better* than that of intermediate-term cash flows. This is best explained by example.

If you have to forecast the temperature in 2 hours, your (short-term) forecast will be pretty good, and much better than your 6-month forecast. But how would your 6-month forecast compare to your 50-year forecast? Most likely, both your prediction and level of accuracy would be similar. For example, your temperature forecast for August of next year should probably be the same 80 degrees, plus or minus 10 degrees, as your forecast for August in 50 years. Thus, if the environment is stable, then your uncertainty is not likely to grow with your horizon after some point.

Now say you want to value an ice cream store. How does your temperature forecast affect your store's estimated present value? The effect of temperature uncertainty for August of next year is less discounted and thus more important than the effect of temperature uncertainty in August in 50 years. If your store expects to earn \$100,000, and a 10 degree temperature difference can cause you to earn anything between \$75,000 and \$125,000, then the temperature uncertainty for August of next year can cause a present value difference of about $\$50,000/(1 + 15\%)^1 \approx \$43,478$ at a 15% discount rate (cost of capital). But the same temperature uncertainty in 50 years causes only a present value difference of about $\$50,000/(1 + 15\%)^{50} \approx \46 . Consequently, to estimate your store's value today, your intermediate-term uncertainty should worry you more than your long-term uncertainty.

The role of intermediate-term versus long-term uncertainty generalizes beyond ice cream stores, because knowledge of economics and strategy allows you to put reasonable bounds on long-term future profitability (in 20 or 50 years). At such far-out horizons, you should not expect businesses to still have unusually large growth rates and to earn **economic rents**, where economic rents are defined as investment rates of return that are much higher than the cost of capital. Economic rents can only be achieved when a firm has assets and capabilities that are scarce, valuable, and difficult to imitate. Examples of such scarce resources are the presence of a unique and excellent manager (e.g., a Jack Welch of General Electric), economies of scale (e.g., Microsoft's computer software or Walmart's mass logistics and buying power), unduplicable corporate reputation (e.g., Sony's brand name), legally protected intellectual property (e.g., Glaxo's retroviral drug patents or Disney's Mickey Mouse), or consumer switching costs (e.g., Comcast's cable television). In the very long run, over decades, scarce resources tend to become less scarce, as new technologies and consumers make old advantages obsolete. Wal-Mart Stores may seem like a juggernaut today, but in 50 years, it will almost surely not have the scarce resources that will allow its owners to continue earning rates of return much above their investment cost of capital. (If Wal-Mart did maintain its historical growth rate, it would have to colonize other planets!)

To determine how long it might take before a product becomes a commodity and thus produces only normal profits, you need to apply economic thinking to your specific business knowledge. If there are few scarce resources and entry barriers, then it may only take a couple of years before unusually high corporate growth rates slow down and there are no more economic rents. For example, there are few entry barriers to flat-screen television technology today. Consequently, you can count on the industry that produces flat-screen televisions to earn few excess rents within 10 years. (If you do not believe this, think back to 1997, when the average DVD player sold for \$800; today, all entry barriers have disappeared, and you can purchase a DVD player for \$20.) Other products, however, can enjoy more scarcity and entry barriers for longer periods of time. For example, if you can get a patent on an effective cancer drug, you will be able to earn economic rents for 15 to 25 years—although better competitors' drugs will eventually come onto the scene and your patent will eventually run out.

Your first reaction might be to dismiss such a long-term perspective. Walmart, Microsoft, Google, and General Electric may just seem too good today for you to believe in their eventual demise. But, like most of us, you are just letting your present-day experience color your long-term forecasts. Look back 50 years and ask yourself whether the fast-growing, exciting companies operating then are still the same. Or just 25 years. Can you even name the companies from the 1980s that still earn large economic rents? If you had picked two companies that looked similar in 1985, are both companies still around? For example, Dell may still be doing well, but Gateway looked just as good in 1985—and there are literally dozens of now bankrupt mail-based computer retailers that looked no different then, either. Standing in 1985,

Uncertainty may not grow dramatically with horizon.

In NPV terms, long-term uncertainty can often be less problematic.

Economics and strategy: Scarce resources make rents!

The force (of economics) has worked on products historically, too.

Don't get caught up in today's perspective.

you should not have expected to earn large economic rents if you had bet on any one computer hardware vendor then.

The strategy model: what delays erosion of economic rents? The economics that helps you decide on when a firm is likely to settle into a lower economic growth rate is taught in great detail in business strategy courses and carries different labels (e.g., Porter's Five Forces). To determine when economic rents are likely to dry up, strategy suggests you ask such questions as:

- How long before your entry barriers will erode?
- How long before your success will be mimicked by the competition?
- How long before you can be squeezed by suppliers or customers?

One consideration for setting T : business economics. One good guideline for choosing your horizon T is to consider the underlying firm economics. It should be around the point when the company will earn only "ordinary profits." This is where long-run economic forces will have eroded most of the economic edge of the company—where growth will return from the initial but unsustainably high short-term rates to sustainable, ordinary long-term rates. At this point, a terminal value is relatively easy to forecast. Your goal, then, should be to capture the initially rapid and possibly unstable growth phase with detailed financial forecasts, and the stable period with the terminal value. Another way to say this is that a good T is the point in time when you expect the present value of growth opportunities (PVGO) to be low (or even zero).

The second consideration for setting T : discount factors. But there is also a second consideration to your choice of T . You want to pick a horizon such that the discount factor is high enough so that the precise choice of T would not matter *too* much. For example, at a 10% discount rate, each 1 dollar in 5 years is still worth 62 cents today. An incorrect terminal value would make a lot of difference to your net present value estimate. But, if you were to use 20 or even 30 years, each dollar would be worth only about 15 cents or 6 cents in present value, respectively. Such high discount factors can help plaster over the errors that your terminal value estimate will inevitably commit. And when it comes to exit values on horizons that are so far away, the best you can hope for is a *halfway* reasonable estimate of market value, anyway.

Typical values for T : For most businesses, you would pick a terminal phase about 3 and 20 years out, with 5 to 20 years being most common. Let's apply economic intuition to choose a T for PepsiCo. PepsiCo is a very stable company, so it is not necessary to project 20 years of financials in great detail. You can instead "lump" the value created in all future years into one terminal market value fairly soon. A short period is a relief—it saves you from guessing detailed numbers for many initial projection years about which you (as an outsider) have no clue. Thus, for expositional convenience, let us choose a horizon of $T = 3$ years. That is, you should try to project in detail from 2002 to 2004 and then summarize all cash flows from 2005 to forever with one value estimate as of the end of 2004.

IMPORTANT: The choice of break point T between a detailed projection period and a terminal market value is often dictated by two considerations:

1. A desire to distinguish between an up front strong growth phase and a subsequent mature and stable phase.
2. A desire to have a small discount factor on the terminal market value to reduce the present value importance of estimation errors.

In practice, most pro formas choose a T between 5 and 20 years.

24.3 The Detailed Projection Phase

You have now dealt with the first goal of choosing the horizon T . Your second goal is to determine your expected cash flows during the beginning growth period, from next year ($+1$) up to some year $T - 1$. The good news is that if you were an actual analyst, you would probably know your business quite well and thus be able to reasonably predict the immediate future. You could use PepsiCo's historical cash flows for some guidance about future cash flows. Of course, to do this well, you would still have to understand a lot about the underlying economics of the business, and you would still have to make many assumptions. In this process, you could use much additional information that you have so far mostly ignored—such as the specific industry economics or the current and historical corporate balance sheets.

Unfortunately, illustrating this process in a textbook is difficult. There are no clear rules that apply to all companies, and this book is not about PepsiCo. You probably do not know much about PepsiCo's business—and even if I could fully explain and analyze PepsiCo's many businesses for you, it would not help you elsewhere. Pharmaceutical drug research, aluminum mining, fad toys, and a new stamping machine each have their unique business, financial, and accounting patterns. There is little generality here. In contrast to the terminal value, long-run economic forces are unlikely to apply in the projection phase period.

Even though we lack specific information, we must not simply brush over the initial growth phase. Accurate, detailed forecasts have a significant impact on project wealth through two channels. First, these forecasts for the first five years have a direct contribution to today's present value. Second, the terminal value itself is (usually) estimated relative to a baseline expected cash flow from the initial phase, usually in year T . If your baseline is wrong, your terminal value will also be wrong.

We are going to have to make up some estimates to illustrate the process. Be warned: Our financial projections for PepsiCo are necessarily very naïve. Again, because you know very little about PepsiCo's business or the plans of its managers, accuracy is not the goal—illustration is.

The two primary methods of projecting financials are explained in the next two subsections:

1. Direct extrapolation of the accounting component that you are interested in (i.e., the economic NPV cash flows for the project, though sometimes also the earnings).
2. Detailed financial modeling of all or most items in the financial statements.

The first is a drastic shortcut, used by analysts only when time and knowledge are severely limited. We actually used this in the earlier parts of the book, where cash flow forecasts fell like manna from heaven. In real life, the second is much more common. Incidentally, computer spreadsheets were originally invented primarily to facilitate the projections in pro formas, and are therefore the preferred tool for designing them.

24.3.A. Method 1: Direct Extrapolation of Historical Cash Flows

The first method is really a “cheat”; it is a shortcut that avoids having to do the full-blown financial pro forma analysis. It directly projects the historical cash flows forward, for example, by assuming a constant growth rate forever. For example, applying Formula 9.18 to PepsiCo from 1999 to 2001 you can compute the cash flows that accrued to both debt and equity:

In real life, you must use all your economic knowledge to do a good projection.

Initial growth projections are highly product-specific. External analysts can use the historical financials as one of their inputs.

The detailed projections will also influence your terminal values.

Warning: Don't trust the precise numbers.

Projecting economic cash flows directly or indirectly (via detailed financials).

Directly project the final cash flows themselves forward. Here, it gives bad results. Recognize such problems!

From Formula 9.18:

$$\begin{aligned}
 \text{Asset Cash Flow}_{1999} &= \$3,605 - \$1,172 + (-\$792) = \$1,641 \\
 \text{Asset Cash Flow}_{2000} &= \$4,440 - \$1,996 + (+\$57) = \$2,501 \\
 \text{Asset Cash Flow}_{2001} &= \$4,201 - \$2,637 + (-\$8) = \$1,556
 \end{aligned}
 \tag{24.1}$$

Economic Project Cash Flow = **Operating Cash Flow** + **Investing Cash Flow** - **Interest Income**

Warning: You really need to understand the business. Mechanical extrapolation rarely works. Over the three years, PepsiCo showed a cash flow decline of about $\$1,556/\$1,641 - 1 \approx -5\%$. This comes to an annual decline of about $(\$1,556/\$1,641)^{1/2} - 1 \approx -2.6\%$. Over the most recent 12 months, cash flows even dropped by one-third! You could assume that PepsiCo's cash flows will continue to decline at this rate forever. But does this make sense? If you investigate PepsiCo's cash flow statement in Table 9.4 further, you can see that much of PepsiCo's decline was due to a heavy increase in (other) investing activity, not to a decline in its business (sales). Some of it was due to the acquisition of Quaker, which PepsiCo hopes will eventually pay off in *more* cash, not less cash. This tells you how hazardous simplistic extrapolation of cash flows can be: You really need to know more about the business itself and the reasons behind the financial trends. Purely mechanical rather than economic models of the business usually just don't work well. Again, always remember that valuation requires much economic and common sense, and that it is as much an art as science. For lack of a better estimate of cash flow growth due to higher investment spending, let us assume a growth rate of 10%.

Table 24.2: Pro Forma: Direct Cash Flow Projections

Known		“Detailed” Model Growth at 10%			Terminal Value (see next section)	
2000	2001	2002	2003	2004	2005	2006- to ∞
Year -1	Year 0	Year +1	Year +2	Year +3	Year +4	
Projected CF ¹	\$1,556	\$1,712	\$1,883	\$2,071	\$2,278	\$2,506

Explanations (Notes):

1. Projecting 10% due to investments, until (incl.) 2005.

You could project earnings instead of cash flows—which has advantages and disadvantages.

The lumpiness of cash flows when the firm makes acquisitions (such as Quaker for PepsiCo) makes the forecasting of cash flows very difficult. But there is an alternative. In Chapter 10, you worked with earnings rather than cash flows, and for the same reason. In the very long-run, earnings and cash flows should be roughly equal—after all, earnings “just” shift the time-series accruals. The question here is whether historical net income growth or historical cash flow growth represents the present value of the future cash flow growth stream better, given that you have to work with time-truncated forecasts.

Net income: On the positive side, earnings are smoother than cash flows, because the accountants have reflected likely future cash flows in current earnings. On the negative side, the discount factors are wrong, because you are applying them not to real cash but to a combination of real cash and future cash. Moreover, the human intervention also means historical net income could have been more easily manipulated than historical cash flows.

Cash Flows: On the positive side, cash flows are the gold standard *if you can project them out accurately to infinity*. On the negative side, if you have to truncate your forecast in the future, or rely on a finite number of cash flows as representative of the future, it is not clear whether or not your history paints an accurate picture of the future.

For example, if you have a plant that costs \$20 million and produces \$15 million the same and following year, the cash flow stream would suggest a huge growth rate (from $-\$5$ million to $+\$15$ million). You would be tempted to predict \$35 million for the following year if you based your analysis on the cash flow history. In contrast, the historical earnings stream is a more sensible \$5 million income followed by another \$5 million of income.

Create a growth rate projection for earnings now. PepsiCo had earnings of \$2,662 in 2001, having grown at rates of 1.5% and 4.7% over the two prior years. If PepsiCo were to grow its earnings by 3% per year, the following earnings trend would emerge:

Known		“Detailed” Model Growth at 3%			Terminal Value (see next section)	
2000	2001	2002	2003	2004	2005	2006- to ∞
Year -1	Year 0	Year +1	Year +2	Year +3	Year +4	?
Projected Earnings	\$2,543	\$2,662	\$2,742	\$2,824	\$2,909	\$2,996

In this future, earnings would reach \$3 billion by 2005. This estimate is about 20% higher than the equivalent cash flow projection of \$2,506 in Table 24.2.

In some cases, cash flow-based forecasting is better, in other cases, earnings-based forecasting is better. Academic research has shown that earnings-based terminal value projections are superior to pure cash flow-based terminal value projections *on average for publicly traded corporations*. You could also try other approaches. For example, you could try to distinguish between lower cash flows due to investment (which should create higher future cash flows) and lower cash flows due to lower sales or higher costs (which should not).

24·3.B. Method 2: Detailed Financial Pro Forma Projections

The second and more common method of projecting economic cash flows during the initial period is to project complete financial statements. This requires providing individual components for the economic cash flows you ultimately seek. Doing so is often (but not always) better than projecting economic cash flows directly for three reasons:

1. As just noted, neither cash flow nor earnings forecasts are particularly reliable. Cash flows are difficult to project directly, because they tend to be volatile and lumpy. Net income is smoother but contains many fictional accounting accruals that are not true cash. You are caught between the proverbial rock and hard place.
2. The full projection method can make it easier to incorporate your knowledge of the underlying business into the economic cash flow estimates. For example, you may happen to know that unusual expenses will be zero next year, or that a new payment system may speed the collection of receivables. By forecasting the individual items, you can integrate such economic knowledge into your cash flow estimates.
3. The full projection method can help you judge other important information—such as working capital availability, suitable debt-equity ratios, and your interest rate coverage. Especially for entrepreneurs who are often in danger of a liquidity crisis, such information can be just as important as the economic cash flows themselves. In fact, *all* the ratio analysis, such as the financial health and profitability ratios, are often more useful when applied to pro forma financials than when applied to current financials. Ratio analysis can thereby help you judge whether the firm is on a sound or critical path.

Let's do PepsiCo with earnings.

What to use?

A more sophisticated method attempts to model the complete financials, not just the “end product,” the economic cash flows.

See Section 10·4.B

The Income Statement: Sales

Table 24.3: A Possible PepsiCo Pro Forma Income Statement Model for 2002

<u>Income Statement</u>		December			Estimated		
		1999	2000	2001	2002	2003	...
=	Sales ¹	\$25,093	\$25,479	\$26,935	\$27,906
	COGS ²	\$10,326	\$10,226	\$10,754	\$10,760
	+ SG&A ³	\$11,018	\$11,104	\$11,608	\$12,279
	+ Deprec/Amort ⁴	\$193	\$147	\$165	\$168
	+ Unusual Expenses ⁵	\$73	\$184	\$387	\$279
-	= Operating Expenses ⁶	\$21,610	\$21,661	\$22,914	\$23,486
=	Operating Income ⁷	\$3,483	\$3,818	\$4,021	\$4,420
+	Net Interest Income ⁸	\$792	-\$57	\$8	\$0
=	Income Before Tax ⁹	\$4,275	\$3,761	\$4,029	\$4,420
-	Corporate Income Tax ¹⁰	\$1,770	\$1,218	\$1,367	\$1,591
=	Income After Tax ¹¹	\$2,505	\$2,543	\$2,662	\$2,828
-	Extraordinary Items ¹²	\$0	\$0	\$0	\$0
=	Net Income ¹³	\$2,505	\$2,543	\$2,662	\$2,828

Explanations (Notes):

- 1. Grows by historical 3.6%.
- 2. \$3,506+26% of sales.
- 3. 44% of sales.
- 4. 3-year historical average.
- 5. 1% of sales.
- 6. Sum the above.
- 7. Subtract the above.
- 8. Too ignorant and lazy.
- 9. Subtract the above.
- 10. 36% of IBT.
- 11. Subtract the above.
- 12. Too ignorant and lazy.
- 13. Subtract the above.

The base for detailed pro formas is sales prediction.

The detailed projection method usually starts by forecasting future sales in the income statement. Your sales forecast is the single most critical aspect of any pro forma, because it becomes the baseline number from which many other financial item forecasts will follow. For example, in PepsiCo's case, you could use a mechanistic model that extrapolates sales growth from historical financials. Table 24.3 allows you to compute that PepsiCo sales grew at an annualized rate of $(\$26,935/\$25,093)^{1/2} - 1 \approx 3.6\%$ from 1999 to 2001. Let us assume that PepsiCo sales will continue in 2002 at the same growth rate. Therefore, you could project PepsiCo sales in 2002 to be $\$26,935 \cdot (\$26,935/\$25,093)^{1/2} \approx \$26,935 \cdot (1 + 3.6\%) \approx \$27,906$.

Explain all your assumptions!

Like every other pro forma line items, the sales forecast should have a footnote (in Table 24.3) to explain the basis behind the estimate. Admittedly, our footnotes in Table 24.3 are mostly perfunctory. For example, note 1 does not even explain where the 3.6% came from. In the real world, you would carefully explain the background assumptions behind each and every critical component of your pro forma—sometimes with many paragraphs and additional tables.

Use more information!

Do not believe that sales forecasting is always as simple as this. You could and should use an economic model that uses detailed business intelligence. For example, as a real-world analyst, you might use your knowledge as to

- whether PepsiCo was about to launch many exciting new products or whether it had few new projects in the pipeline;
- whether PepsiCo paid less in dividends in order to reinvest its earnings into operations, which eventually would turn into more sales or profitability;
- whether there is a recession or a boom on the horizon for 2002;

and so on. This would help you adjust your sales estimates for a more accurate projection. In a real pro forma where your money is on the line, it would be outright reckless to forecast sales through a mechanistic model without an economic model!

The Income Statement: Other Components

You would then go down item by item on the income statement. Your next estimate would be for COGS. You have a whole range of options, including but not limited to a plain growth forecast (similar to what we used for sales).

A Plain Growth Forecast: You could repeat the sales exercise with COGS: A pure growth model would project that COGS' historical growth rate of $(\$10,754/\$10,326)^{1/2} - 1 \approx 2.05\%$ will continue in 2002. If applied to the year 2001 COGS of \$10,754, your 2002 COGS forecast would thus be $\$10,754 \cdot (1 + 2.05\%) \approx \$10,975$.

A Pure Proportion of Sales Forecast: Forecast COGS not only relative to its own history, but also relative to your already projected sales of \$27,906 for 2002. You also know the historical relationship between COGS and sales, which you can use to predict a relationship between 2002 sales and 2002 COGS. For example, PepsiCo's COGS was $\$10,326/\$25,093 \approx 41.15\%$ of sales in 1999, 40.14% of sales in 2000, and 39.93% of sales in 2001. The simplest sales-based model might just project that COGS would be a slowly declining fraction of sales in 2002. In this case, your COGS forecast might be

$$\begin{aligned}\mathcal{E}(\text{COGS}_{2002}) &\approx 0 + 39.5\% \cdot \mathcal{E}(\text{Sales}_{2002}) \\ &= 39.5\% \cdot 27,906 \approx \$11,023\end{aligned}\tag{24.2}$$

An Economies-of-Scale Forecast: A more sophisticated model might pose **economies of scale**.

In this case, COGS would not go up proportionally with sales. Instead, COGS would have both a “fixed component,” whose cost would not change with sales (e.g., the factories), and a “variable component,” whose costs would increase with sales (e.g., the cola syrup) but less than one-to-one. You might try to plot COGS against sales for 1999–2001 and determine visually that a good line fit would be

$$\begin{aligned}\mathcal{E}(\text{COGS}_{2002}) &= \$3,500 + 25\% \cdot \mathcal{E}(\text{Sales}_{2002}) \\ &= a + b \cdot \mathcal{E}(\text{Sales}_{2002})\end{aligned}\tag{24.3}$$

This says that \$3.5 billion is unalterable factory costs, but for each extra dollar of sales, you have to purchase only 25 cents of syrup. Substituting in our estimated 2002 sales of \$27,906 million, you would project COGS for 2002 to be

$$\mathcal{E}(\text{COGS}_{2002}) \approx \$3,500 + 25\% \cdot (\$27,906) \approx \$10,500\tag{24.4}$$

Or, you could use heavier statistical artillery and run a regression relating PepsiCo's COGS to sales over its most recent three years. (Don't worry if you do not know what this is.) Such a regression suggests that a better line fit would be

$$\mathcal{E}(\text{COGS}_{2002}) \approx \$3,506 + 26\% \cdot \mathcal{E}(\text{Sales}_{2002})\tag{24.5}$$

so your prediction would change to

$$\mathcal{E}(\text{COGS}_{2002}) \approx \$3,506 + 26\% \cdot \$27,906 \approx \$10,760\tag{24.6}$$

Direct extrapolation of COGS is possible. But it can now also be projected in relation to (as a fraction of) sales.

An Industry-Based Forecast: You could draw on information from other firms, such as Coca Cola. In 2001, Coca Cola had COGS of \$6,044 on sales of \$20,092, a ratio of 30%, which is much lower than PepsiCo's. This may not only suggest that Coca Cola's business is

different, but also that PepsiCo may be able to lower its COGS in the future to meet “better practice” standards. Thus, you might want to lower PepsiCo’s COGS estimate from \$10,760.

A Disaggregated Forecast: If you were even more sophisticated, you could recognize that COGS contains some depreciation. Thus, the history of PepsiCo’s past capital expenditures could also influence your COGS estimate. You could throw past capital expenditures into your statistical regression, too, to come up with a better predictive formula.

The sky—your economic and econometric background knowledge—is your limit. For illustration’s sake, let’s adopt \$10,760 from Formula 24.6 as our predicted COGS in Table 24.3.

Other items in the table may follow other models.

You can repeat these forecasting processes to predict other income statement items. Again, you have many options. Like COGS, SG&A contains both fixed and variable expenses, as well as depreciation that relates to past investments. SG&A might thus be modeled as a combination of a fixed component, plus a sales-variable component, plus a past capital expenditure-based component. There is also no need to remain consistent across different items—you could use one method to estimate COGS and another to estimate SG&A (or any other financial statement item, for that matter). For example, you could relate net interest income to how much debt PepsiCo currently has and what you know current interest rates are and what you believe future interest rates will be. But because no money (only scarce book space) is at stake, for the rest of the income statement, let’s play it simple. The footnotes in Table 24.3 describe the method of projection for each item. Clearly, if your money was at stake, you would want to know as much about the business as possible and use this knowledge to come up with better models for the relationships between PepsiCo’s financial variables. Again, the limit is only your knowledge—and for our PepsiCo example, it is obviously very limited, indeed.

SIDE NOTE

In the appendix to this chapter, there are similar formulas for many pro forma components estimated with data from the universe of publicly traded companies. These can be used “in-a-pinch”—or even to help you gain some intuition about how important the fixed and variable components are in a particular data item. However, the formulas there are mechanistic and therefore definitely not particularly reliable in any individual case—so be careful.

The Cash Flow Statement

The cash flow statement model would rely on the income statement model.

Next, you would model the cash flow statement. Table 24.4 is our attempt for PepsiCo. It starts by transferring the projected net income from the pro forma income statement model into the pro forma cash flow statement model. For the remaining cash flow items, our estimates remain perfunctory—after all, this is only an illustration. We really have no idea of PepsiCo’s depreciation and depletion (or about PepsiCo’s plants, for this matter), but a number on the order of \$1,100 looks “reasonably reasonable” given the stability of PepsiCo’s prior history of depreciation and capital expenditures. (We also ignore the fact that some parts of depreciation have already been modeled into components of items in the income statement; you really should check the internal consistency of your forecasts, something we shall not do.)

Other cash flow statement components.

Working down the cash flow statement, you must adopt a ratio for your model for deferred taxes that fits the history reasonably well—let’s go with around 18% of PepsiCo’s income taxes. You know nothing about noncash items, and PepsiCo’s history does not suggest a clear pattern, so choose zero. Changes in working capital are more noteworthy, because their relation to sales contain interesting economics. We know that it is not the absolute level of sales but sales growth that determines the working capital that the business consumes—but not one to one. For example, you may have to carry more inventory to satisfy sales growth, although economies of scale may allow you to grow inventory less than one to one. Your receivables collection policies and technologies (and your willingness to sell to dubious customers) may influence how much your receivables should grow with sales. Your willingness to pay your suppliers may influence your payables, and so on. With a projected sales increase for 2002 of just under \$1 billion, it would suggest that PepsiCo will need more working capital. Yet PepsiCo also grew in prior years, and it still managed to pull working capital out of the business rather than put it in! This is rather unusual, and may hint at some interesting choices PepsiCo has made. We could dig further to find out; but without further knowledge, and after much (pretend) analysis

Table 24.4: A Possible PepsiCo Pro Forma Cash Flow Statement Model

<u>Cash Flow Statement</u>	December			<u>Estimated</u>	
	1999	2000	2001	2002	...
Net Income ¹	\$2,505	\$2,543	\$2,662	\$2,828	...
+ Depreciation and Depletion ²	\$1,156	\$1,093	\$1,082	\$1,100	...
+ Deferred Taxes ³	\$573	\$33	\$162	\$300	...
+ Noncash Items ⁴	-\$708	\$355	\$211	\$0	...
+ Changes in Working Capital ⁵	\$79	\$416	\$84	-\$200	...
= Total Operating Activity⁶	\$3,605	\$4,440	\$4,201	\$3,700	...
Capital Expenditures ⁷	-\$1,341	-\$1,352	-\$1,324	-\$1,300	...
+ Other Investing ⁸	\$169	-\$644	-\$1,313	\$0	...
= Total Investing Activity⁹	-\$1,172	-\$1,996	-\$2,637	-\$1,300	...
Operating Plus Investing				\$2,400	...

Explanations (Notes):

1. Transfer \$2,828 from IS.
 2. Cat in the hat.
 3. 15%–20% of Income Tax, rounded.
 4. Too ignorant and lazy.
 5. 27% of revenue *Increase*.
 6. Sum of above, rounded.
 7. $-\$1,200 + 4\% \cdot \text{Earnings}$.
 8. Too ignorant and lazy.
 9. Sum the above, rounded.

of the underlying business, just presume that PepsiCo will need to put \$200 million into the business to finance sales growth. The outcome of all this handwaving are forecasts which result in projected operating cash flow of \$3.7 billion. Finally, after equally long consideration of PepsiCo's business, and equally long interviews with PepsiCo management, let's assume you determine that PepsiCo is planning to invest \$1.3 billion into capital expenditures, and nothing into other activities.

Financing Policy, the Balance Sheet, and Linkages

Your next step would be to think more about your financing policy. This will influence not only the remainder of your cash flow statement (the financing cash flows) but also your balance sheet (debt and equity positions) and even your income statement (interest payments). In fact, depending on what you assume, you may have to go back to the income statement and go through your forecasts again. Other linkages will arise, too. For example:

- What you assume about financing cash flows will force your end-of-period cash position on your balance sheet, because the cash position next year is the cash position this year plus the net of all cash flows.
- What you assume about how your technology will change your inventory or your collection abilities will influence both your current assets and current liabilities on your balance sheet, as well as your consumption of working capital on your cash flow statement.

Of course, you would also need to provide detailed projections for the remaining detailed projection period, 2003–2005. The principles are the same as they were for your projection of 2002. We will skip all these for lack of space.

Future years—more work and trouble.

24.3.C. Ratio Calculations and Policy with Pro Forms

After you have also projected the other two financial statements, your balance sheet and the statement of owners' equity, up to the terminal value, T , what can you do with these numbers?

Economic Project Cash Flows

The projected cash flow is now much higher, due to our Other Investing assumptions.

The first important use of the pro forma is project value analysis. Having guesstimated the components of the cash flow statement for 2002, you can now compute the economic cash flow for your NPV analysis, using the basic cash flow formula (Formula 9.18) from 232. Economic project cash flow for PepsiCo is the sum of operating cash flows and investing cash flows minus interest income (from Table 24.3). Subtracting interest income is the same as adding interest expense. This comes to around \$2.4 billion—much higher than your \$1.883 billion direct projection in Table 24.2. This is not because the forecasting technique is different, but primarily because you now projected other investing activity to be zero. (It implicitly accounted for around \$1 billion of consumed cash in 2001.) Without detailed knowledge of PepsiCo's business, you cannot resolve which of the two assumptions—investing activity at \$0 or \$1 billion—seems more reasonable.

Ratio and Soundness Analysis

Ratio or financial health analysis.

A second common use for detailed financial projections is forward-looking ratio analysis to judge whether the business remains viable and sound. Such an analysis can serve to check the reasonableness of your forecasts—and the viability of the firm in your presumed scenario. For example, if a startup firm were to end up with a very high debt/equity ratio and very little cash, the implied future interest coverage ratio should set off an alarm. Or, a growth path may have an interim negative cash position—which could doom an otherwise healthy firm. The firm may be on a collision course with reality, and management should change course to preserve cash before the entire firm evaporates. However, because most ratio analysis requires aspects of the financials that we do not have space to model—specifically, the financing policy on the cash flow statement, and the full balance sheet—we will not discuss this any further. Once you have the full pro forma model, the ratio analysis principles and soundness principles remain exactly the same as they were in Chapter 10.

Corporate Policy Changes

Historical projections work only if the world is stable.

Pro forma projections depend not only on external factors—for example, whether the economy is going into a recession—but also on many choices that managers make—for example, how quickly to pay or collect outstanding bills, how much to invest into new projects versus how much to pay out in dividends, how much to finance with debt versus how much to finance with equity, and so on. You have to be careful to realize that historical extrapolations may no longer work if either the external environment or the corporate policy is changing.

If policy is changing, the world may no longer be stable.

This is even more important to recognize when you are not an external analyst, but a manager constructing a pro forma in order to contemplate a corporate policy change. For example, if you invest more in new factories, all sorts of relationships—some of them nonobvious—may change. For instance, the relation between COGS and sales may change if the consumers of your product ask for more or less complementary products from other producers, which in turn may change the cost of raw materials that you require for production. Just be careful not to think too mechanistically about the effect of changes in one policy on other items in your financials.

24.4 The Terminal Value

Your third goal is to determine the firm's terminal market value. Conceptually, the terminal value is your best estimate of what you believe the firm could be sold for at this future point in time. Practically, it is most commonly estimated with the growing perpetuity formula (Formula 3.13) from 41. You would start with your detailed estimated value of cash flows for time T , presume that it will grow forever at some sustainable, long-term growth rate $\mathbb{E}(g)$, and discount it back:

$$\mathbb{E}(\text{Terminal Value}_{T=2004}) = \frac{\mathbb{E}(\text{Cash Flow}_{T=2005})}{\mathbb{E}(r) - \mathbb{E}(g)} \quad (24.7)$$

For illustration's sake, the remainder of the chapter relies only on the direct cash flow forecasts from Table 24.2 (i.e., $\mathbb{E}(\text{Cash Flow}_{T=2005}) = \$2,506$) in the numerator. You still need estimates for the eventual (stable and eternal) growth rate, $\mathbb{E}(g)$, and for the future cost of capital, $\mathbb{E}(r)$, or at least for the difference between them, ($\mathbb{E}(r) - \mathbb{E}(g)$).

24.4.A. The Cost of Capital

You would probably rely on the CAPM to determine the cost of capital for PepsiCo as of late 2001. Because PepsiCo was publicly traded, you could use its own historical return data. If the thought experiment is that PepsiCo is not yet publicly traded, then you could use information from one or more comparables, such as Coca Cola, instead. Table 24.5 gathers a couple of years of (dividend-adjusted) stock prices from Yahoo!Finance for the S&P500, PepsiCo, and Coca Cola.

Augment this table by computing historical rates of returns from historical prices to obtain the following table:

Date	S&P500	KO	PEP	$\tilde{r}_{S&P500}$	\tilde{r}_{KO}	\tilde{r}_{PEP}
2-Jan-98	980.28	\$58.87	\$32.86	1.015%	-2.919%	-0.3639%
2-Feb-98	1,049.34	\$62.39	\$33.20	7.045%	5.979%	1.0347%
2-Mar-98	1,101.75	\$70.56	\$38.95	4.995%	13.095%	17.3193%
...

With these rates of return, you can compute the relevant historical statistics:

Statistic	$\tilde{r}_{S&P500}$	\tilde{r}_{KO}	\tilde{r}_{PEP}
Mean	0.49%	-0.21%	1.08%
Variance	27.77%	84.46%	67.03%
Standard Deviation	5.27%	9.19%	8.19%
Cov with $\tilde{r}_{S&P500}$	27.77%	12.76%	19.30%
Corr with $\tilde{r}_{S&P500}$	100%	26%	45%

These statistics make it easy to calculate the historical equity beta of PepsiCo and Coca Cola:

$$\begin{aligned} \beta_{KO,S&P500} &= \frac{0.001276}{0.002777} = 0.46, & \beta_{PEP,S&P500} &= \frac{0.001930}{0.002777} = 0.70 \\ \beta_{i,S&P500} &= \frac{\text{Cov}(\tilde{r}_i, \tilde{r}_{S&P500})}{\text{Var}(\tilde{r}_i, \tilde{r}_{S&P500})} \end{aligned} \quad (24.8)$$

What would be your best estimate of PepsiCo's future equity beta?

- You could just adopt PepsiCo's historical equity market-beta of 0.7 (assuming you knew the historical return data for PepsiCo).

We have decided on T and the cash flows up to T —let's work on the terminal value.

The first goal—determine the appropriate expected rate of return for PepsiCo—or, if you do not have historical data, a company like PepsiCo that is in its stable phase.

Compute the historical beta.

Table 24.5: Four Years of Historical Stock Prices

Date	S&P500	PEP	KO	Date	S&P500	PEP	KO
2-Jan-98	980.28	\$32.86	\$58.87	3-Jan-00	1,394.46	\$31.94	\$53.21
2-Feb-98	1,049.34	\$33.20	\$62.39	1-Feb-00	1,366.42	\$30.07	\$45.05
2-Mar-98	1,101.75	\$38.95	\$70.56	1-Mar-00	1,498.58	\$32.79	\$43.65
1-Apr-98	1,111.75	\$36.22	\$69.12	3-Apr-00	1,452.43	\$34.49	\$43.94
1-May-98	1,090.82	\$37.24	\$71.40	1-May-00	1,420.60	\$38.25	\$49.64
1-Jun-98	1,133.84	\$37.70	\$78.04	1-Jun-00	1,454.60	\$41.92	\$53.58
1-Jul-98	1,120.67	\$35.64	\$73.48	3-Jul-00	1,430.83	\$43.22	\$57.19
3-Aug-98	957.28	\$25.52	\$59.44	1-Aug-00	1,517.68	\$40.23	\$49.11
1-Sep-98	1,017.01	\$27.06	\$52.73	1-Sep-00	1,436.51	\$43.54	\$51.59
1-Oct-98	1,098.67	\$31.02	\$61.82	2-Oct-00	1,429.40	\$45.85	\$56.51
2-Nov-98	1,163.63	\$35.56	\$64.24	1-Nov-00	1,314.95	\$42.95	\$58.78
1-Dec-98	1,229.23	\$37.70	\$61.43	1-Dec-00	1,320.28	\$47.06	\$57.19
4-Jan-99	1,279.64	\$35.97	\$59.88	2-Jan-01	1,366.01	\$41.84	\$54.43
1-Feb-99	1,238.33	\$34.64	\$58.57	1-Feb-01	1,239.94	\$43.75	\$49.77
1-Mar-99	1,286.37	\$36.26	\$56.42	1-Mar-01	1,160.33	\$41.86	\$42.53
1-Apr-99	1,335.18	\$34.18	\$62.56	2-Apr-01	1,249.46	\$41.59	\$43.51
3-May-99	1,301.84	\$32.85	\$62.97	1-May-01	1,255.82	\$42.63	\$44.64
1-Jun-99	1,372.71	\$35.94	\$57.13	1-Jun-01	1,224.38	\$42.23	\$42.55
1-Jul-99	1,328.72	\$36.17	\$55.80	2-Jul-01	1,211.23	\$44.55	\$42.17
2-Aug-99	1,320.41	\$31.70	\$55.11	1-Aug-01	1,133.58	\$44.91	\$46.02
1-Sep-99	1,282.71	\$28.44	\$44.59	4-Sep-01	1,040.94	\$46.48	\$44.30
1-Oct-99	1,362.93	\$32.35	\$54.53	1-Oct-01	1,059.78	\$46.68	\$45.27
1-Nov-99	1,388.91	\$32.23	\$62.36	1-Nov-01	1,139.45	\$46.61	\$44.57
1-Dec-99	1,469.25	\$32.99	\$53.96	3-Dec-01	1,148.08	\$46.80	\$44.75

Index values and prices on December 1, 1997, were 970.43, \$60.64, and \$32.98, respectively. All prices were obtained from *Yahoo!Finance*.

- You could presume that equity betas should be shrunk towards the average beta in the market, which is $\beta_{M,M} = 1$. In this case, you might want to choose a market beta of $\beta_{PEP,S\&P500} = (0.7 + 1)/2 \approx 0.85$.
- You could compute an industry beta, which might be more reliable than even PepsiCo's own beta. After all, PepsiCo's data can be noisy because it relies on just one history outcome for just this one firm. (Well, you do not have industry information here, so let's skip this option.)
- You could assume that Coca Cola is similar to PepsiCo, which gives you information about PEP's future market-beta, too. You might then choose a market-beta of 0.46, or an average between PepsiCo's and Coca Cola's market-betas. This would give you an equity-beta estimate of around 0.6.

Let's presume you adopt $\beta_{PEP,S\&P500} = 0.7$ as your equity beta. But this is not the beta you need. You want to value PepsiCo's assets and not its equity. About 10% of PepsiCo's market value was in various liabilities, which likely would have had market-betas close to zero. Therefore, with an equity beta of 0.7, PepsiCo's asset-beta would likely have been lower. Your asset-beta estimate would be $\beta_{PEP(FM)} \approx 90\% \cdot \beta_{PEP(EQ)} + 10\% \cdot \beta_{PEP(DT)} = 90\% \cdot 0.7 + 10\% \cdot 0 \approx 0.6$. Henceforth, let us assume that your best asset-beta estimate for PepsiCo is $\beta_{PEP,S\&P500} = 0.6$. (For convenience, we omit subscripting the asset beta differently from the equity beta.)

To use the CAPM, you also need estimates of the economy-wide risk-free rate and equity premium.

Other economy-wide CAPM inputs.

The Risk-Free Rate: At the end of 2001, the 5-year Treasury yield was about 4.4%, and the 20-year Treasury yield was about 5.7%, both holding pretty steady throughout 2001. Given that PepsiCo is likely to be around for a while, maybe a 10-year interest rate would be a good choice. You could choose a rate of around 5% per annum, perhaps plus or minus 1-2%.

The Equity Premium: It is more difficult to settle on an appropriate equity premium. Pretend that the board of PepsiCo and the management team have unanimously declared that 3% per annum is the standardized estimate.

Putting the three inputs (asset-beta, risk-free rate, equity premium) together yields a CAPM cost of capital estimate for PepsiCo—the firm (not the equity)—of

OK, here is a CAPM cost of capital estimate.

$$\begin{aligned} \text{Asset Cost of Capital: } \mathcal{E}(\tilde{r}_{\text{PEP}}) &\approx 5\% + 3\% \cdot 0.7 \approx 7.1\% \\ \mathcal{E}(\tilde{r}_{\text{PEP}}) &\approx r_F + [\mathcal{E}(\tilde{r}_M) - r_F] \cdot \beta_{\text{PEP,S\&P500}} \end{aligned} \quad (24.9)$$

Let's just round this to 7%—the CAPM is not a model with accuracy after the decimal point, anyway. Reasonable variations on the estimate for PepsiCo's market beta, for the risk-free rate, and for the equity premium could easily justify other cost of capital estimates, say between about 5% and 10%.

24.4.B. The Cost of Capital Minus the Growth Rate of Cash Flows

To compute your terminal value estimate with the perpetuity formula, you still need an estimate of the eternal expected growth rate of cash flows, ($\mathcal{E}(g)$), or at least of the cost of capital, $\mathcal{E}(r)$, minus this growth rate. It is easy to come up with *high* upper bounds on sustainable growth rates. For example, $\mathcal{E}(g)$ cannot be above the firm's cost of capital, or PepsiCo's value would be infinite. You would also not expect $\mathcal{E}(g)$ to be much above the growth rates of GDP—you would not expect the economy to eventually consist of nothing but PepsiCo. In sum, a number like 5-6% is probably an upper bound on PepsiCo's $\mathcal{E}(g)$. You can also think of *low* lower bounds. Although it is not impossible to imagine PepsiCo fading away, this is unlikely to happen quickly, so you might want to choose an estimated growth rate of no less than, say, -1% per annum. Sometimes, it is more intuitive to think of such changes not in terms of nominal growth rates, but in terms of real growth rates. With an assumption of an inflation rate of 2% per annum, the -1% growth rate would correspond to a real rate of decline of about 3% per annum.

For choice of $\mathcal{E}(g)$, a wide range is often easy to come up with.

But you need to do better than these very wide limits. Otherwise, your valuation range would just be too wide to be useful. To improve on your eternal growth estimate, you can draw on information from two sources:

For choice of $\mathcal{E}(g)$, a narrow range is more difficult—and subjective.

1. Internal Company Information: For example, you can assume that managers will not drastically overinvest or underinvest forever. This means you should be consistent in your choice of your expected cash flows and your expected growth rate of your cash flows. Would you really want to assume that PepsiCo will invest 20% of its value each year forever but that this investment will grow its cash flows by only 1% forever? Probably not.

In PepsiCo's case, cash flow from investing activity was \$2,637 million in 2001. This was a reinvestment rate of around 3% per annum. Admittedly, this required a peak at PepsiCo's asset market value of \$100 billion to compute $\$2,637/\$100,000 \approx 3\%$. But you could have instead used other base rates. For example, you could start with a reasonable growth rate, then use the value estimate that your pro forma produces, then check your reinvestment rate, then reestimate your value, and so on, until you end up with a consistent number. Consequently, a number in the 3% vicinity for $\mathcal{E}(g)$ would make sense.

2. Industry or Comparable Firm Information: For example, you can analyze the publicly traded Coca Cola to better understand PepsiCo. Coca Cola's economic cash flows were described

For Coca Cola's financials, see Tables 9.11 and 9.12.

in Section A. It had earnings of \$2,431 in 1999, \$2,177 in 2000, and \$3,969 in 2001. Its economic cash flows were \$799, \$2,867, and \$3,211, respectively—driving home yet again how lumpy cash flows are compared to earnings! Moreover, throughout 2001, Coca Cola was valued at just about \$100 billion.

If you think of Coca Cola in 2000 or 2001 as comparable to a then-stable PepsiCo as of 2005, you can back out an estimate of $\mathcal{E}(r - g)$ from Coca Cola's value. For example,

$$\begin{aligned} \$100,000 &= \frac{\$3,211}{\mathcal{E}(r - g)} \Rightarrow \mathcal{E}(r - g) = 3.2\% \\ \text{Terminal Value}_{2000} &\approx \frac{\text{CF}_{2001}}{\mathcal{E}(r) - \mathcal{E}(g)} \end{aligned} \quad (24.10)$$

This contains a small error, in that it is the estimate for 2000, not for 2001. However, this error is minor compared to the real problem. If you had computed this just two years earlier, the same calculation would have yielded not 3.2% but 0.8%! Clearly, the lumpiness of cash flows makes backing out eternal growth rates hazardous. This is why many analysts prefer to use the smoother earnings as a stand-in for cash flows, which is exactly analogous to why many analysts do comparables (Chapter 10) in terms of earnings, not in terms of cash flows. Unfortunately, Coca Cola's earnings were lumpy, too. In 2000, they were only \$2,177; in 2001, they were \$3,969. Thus, alternative estimates for $\mathcal{E}(r - g)$ could be either 3.97% or 2.18%.

Wow! We do not have a dilemma for a change! Nevertheless, most of these estimates are not too different, suggesting you should settle on an eternal growth rate of around 3-4% per annum. (Such agreement is, unfortunately, quite rare.) Moreover, this is about 1-2% above the inflation rate and roughly in line with generally predicted long-run real growth rates of GDP. This gives us some confidence in our estimates (or, more likely, overconfidence).

You could have easily used other estimates. You can now combine the estimate of your eternal growth rate with your estimate for the cost of capital. At an appropriate expected rate of return at 7%, you would expect $\mathcal{E}(r - g) = \mathcal{E}(r) - \mathcal{E}(g) \approx 7\% - 3\% = 4\%$ per annum. Your cash flow estimate for 2005 was \$2,506 million (from Table 24.2). All together, your base estimate of the terminal value is

$$\begin{aligned} \text{Terminal Value}_{2004} &\approx \frac{\$2,506}{\mathcal{E}(r) - \mathcal{E}(g)} = \frac{\$2,506}{4\%} \approx \$62,650 \\ \text{Terminal Value}_{T-1} &\approx \frac{\text{CF}_T}{\mathcal{E}(r) - \mathcal{E}(g)} \end{aligned} \quad (24.11)$$

(in millions of dollars). Again, this terminal value (TV) represents the 2004 value of all future cash flows that PepsiCo will create from Year 2005 to eternity—the presumed market value if you had to sell PepsiCo at the end of 2004. This needs to be discounted to 2001. One issue we will not have to confront in PepsiCo's case is that of time-changing costs of capital. In startup firms, the early discount rate would often be higher than the long-run discount rate (used in the growing perpetuity formula). The reason is that there is more uncertainty and market dependence before the firm reaches its more stable phase, causing a higher cost of capital early on. In contrast, for PepsiCo, the market risk is probably the same in 2001 as it is after 2004, so you can use the same discount rate. Therefore, you can just adopt the same $\mathcal{E}(r)$ for both early and late years. Discount the \$62.7 billion in 2004 back to 2001 at a 4% cost of capital to find that PepsiCo's terminal value contributes \$51.1 billion in present value.

24.4.C. How Bad are Mistakes? How Robust Is the Valuation?

Immediately after you have estimated your terminal value, you should wonder how robust it is. Worry! Recall that your cost of capital estimate could easily have been 10% instead of 7%, which would have implied $E(r - g) \approx 10\% - 3\% = 7\%$ per annum on the high end; or it could have been 5%, which would have implied $E(r - g) \approx 5\% - 3\% = 2\%$ or even $5\% - 4\% = 1\%$ per annum on the low end. Would it have made a difference if you had used a different cost of capital or a different eternal growth rate for earnings? Should you worry about it?

Unfortunately, the answer is yes. The uncertainty in your $E(r - g)$ estimate is not only wide, but it also has a significant influence on your valuation. (This is often the case in the real world, too.) If you vary the denominator, here is how your terminal value estimate changes:

$E(r)$	$E(r) - E(g)$	$TV_{T=2004}$	$E(r)$	$E(r) - E(g)$	$TV_{T=2004}$
5%	2%	\$125.3 billion	8%	5%	\$50.1 billion
6%	3%	\$83.5 billion	9%	6%	\$41.8 billion
7%	4%	\$62.7 billion	10%	7%	\$35.8 billion

Differences in estimates of $E(r - g)$ matter even for a company as large as PepsiCo, which does not have almost all its earnings power far in the future.

The \$90 billion difference between \$36 billion and \$125 billion is certainly wide. By how much can your discount factor patch over it? Use the same cost of capital as your discount rate to find

$E(r)$	$E(r - g)$	$PV_{T=2001}(TV_{T=2004})$	$E(r)$	$E(r - g)$	$PV_{T=2001}(TV_{T=2004})$
5%	2%	\$108.2 billion	8%	5%	\$39.8 billion
6%	3%	\$70.1 billion	9%	6%	\$32.2 billion
7%	4%	\$51.1 billion	10%	7%	\$26.9 billion

Thus, for reasonable $E(r - g)$ estimates from 2% to 7% and $E(r)$ estimates from 5% to 10%, you get present value estimates between \$26 billion and \$108 billion—roughly an \$80 billion difference. The discount factor has not worked miracles; the value difference remains large.

You clearly face a problem. Your uncertainty about the difference between the cost of capital and the appropriate eternal growth rate has a big impact on your valuation. What should you do now? In real life, you would probably entertain a range of possible values, do more research, and pick estimates based on the purpose for which you wanted to use the pro forma. If you wanted to sell the company, you would pick a low discount and high growth rate to make the value appear large. If you wanted to buy the company, you would want to claim a high discount and low growth rate in your negotiations with the seller. Yes, you would probably choose whatever suits you. It's not all science!

What now?

24.5 Some Pro Formas

You now have the ingredients necessary to produce a pro forma with a market value: economic cash flow forecasts, a terminal value based on the cost of capital and eternal growth, and discount factors. Let's put it all together.

24·5.A. An Unbiased Pro Forma

Reasons why our pro forma value estimate for PepsiCo is too low.

Table 24.6 uses one specific set of assumptions. It starts with the projected asset cash flows from Table 24.2, \$1.712, \$1.883, \$2.071, \$2.278, and \$2.506 billion from 2001 through 2005. Next, your terminal market value estimate, as of 2004 for all cash flows from 2005 to eternity, is \$62.65 billion, assuming a 7% cost of capital and 4% eternal growth rate. Add the 2004 cash flows, and you obtain a value of \$65.0 billion for 2004. Finally, you must discount all cash flows, which gives you an estimated market value as of 2001 of

$$\begin{aligned} PV_{2001} &\approx \$1.7 + \$2.4 + \$53.0 \approx \$57 \text{ billion} \\ &= PV(CF_{2002}) + PV(CF_{2003}) + PV(CF_{2004}) \end{aligned} \quad (24.12)$$

Incidentally, this assumes that if you bought PepsiCo at the end of 2001, you would not receive the 2001 cash flows of \$1,712. You should also realize that this is not the only estimate that we could have produced. We could have reasonably relied on different forecasts and obtained possibly very different forecasts.

24·5.B. A Calibrated Pro Forma

If PepsiCo is public, then you can use information about its market value!

Now switch your perspective to someone who is analyzing not the hypothetical privately held company but the actual publicly traded PepsiCo. Why would you even want to create a pro forma for a firm for which you already have a public market value? You already know one such scenario—you are considering purchasing shares in PepsiCo and want to learn whether PepsiCo's market value is lower than its underlying fundamental value. But there is another common scenario: You may not just be a passive analyst, but an investment banker who wants to suggest a capital structure change. Such a change might not only increase PepsiCo's value, but, more importantly, it would also generate fees for you. The pro forma is the language of proposing such corporate changes.

Compare your value and the market value.

Because the firm is public, it is easy to check whether your pro forma value is in line with the actual market value. It turns out that PepsiCo's actual stock market-value in 2001 was around \$87.4 billion (plus about \$3 billion of debt and another \$10 billion in other liabilities) for a total asset value of about \$100 billion. This suggests that your pro forma value estimate of \$57 billion would have been *way low*. (In Section 24·8, we will use future outcomes to try to find out why.)

As an investment banker, you need a pro forma to propose a capital structure change.

Naturally, to propose a capital structure change, you will have to present your pro forma to PepsiCo's management. What would happen if you showed them your pro forma statement? PepsiCo's management would likely be so displeased with your low pro forma value estimate that they would not even listen to any of your proposals. Besides, it would also be silly for you to claim that PepsiCo is worth only \$54 billion when it is trading for \$100 billion.

You need to "calibrate" our model to the current market value.

Before you can go in front of management, you must come up with a pro forma with a value estimate that fits the actual market value of PepsiCo. You must find reasons why PepsiCo is worth more than what your original pro forma suggested. You must find reasons to change the inputs to your model. Although this could be called model "fudging," the technical term is model **calibration**.

Table 24.6: Direct Economic Cash Flow Projections

Pro Forma Cash Flow Statement

Known		Cash Flow Model Growth at 10%			Terminal Value Growth at 3%	
2000	2001	2002	2003	2004	2005	
Year -1	Year 0	Year +1	Year +2	Year +3	Year +4	to ∞
\$1,556	\$1,712	Projected Annual Asset Cash Flows ¹	\$1,883	\$2,071	\$2,278	\$2,506
		Terminal Market Value for 2005 to Eternity at $E(g) = 3\%$:			$\frac{\$2,506}{7\% - 3\%}$	$\approx \$62.650$ billion
		Total Cash Flows	\$1,883	\$2,071	\$2,278+\$62,650 $\approx \$65.0$ billion	
1.000		Discount Factor, based on 7% cost of capital	0.935	0.873	0.816	
		2001 Present Value of Cash Flows	\$1,712	\$2,372	\$53,001	
Total Present Value in 2001 of Asset Cash Flows from 2002 to Eternity:					$\approx \$57$ billion	

Explanations (Notes):

Unless otherwise stated, values are in million dollars.

¹: Projecting 10% growth due to investments, until (incl.) 2005. These particular estimates were derived in Table 24.2. (You could alternatively use the cash flows from the detailed projections, instead.)

We can tinker with the numbers. You have basically three tools at your disposal that can increase the pro forma value to reach the market value:

Change the growth rate of your cash flow estimates.

1. You can depart from your current projected cash flow path. Your original pro forma relied on the direct-projection cash flows that assumed a growth rate of 10%. Altering the cash flow growth rate changes both the initial-period cash flow projections and the 2005 cash flow projection of \$2,506, upon which your terminal value was based.

One way to justify higher cash flows is to argue for higher sales, lower expenses, higher future cash flows, and the like. This can create a faster growth path for directly projected cash flows. For example, your calibrated model can assume that PepsiCo should be valued off of cash flows that grow faster than 10%—say, 15%:

	2001	2002	2003	2004	2005
Projected	Year 0	Year +1	Year +2	Year +3	Year +4
Economic CF@ 15% growth	\$1,789	\$2,058	\$2,366	\$2,721	\$3,130

Work from a different set of cash flow projections.

Another way to increase value is to work off the detailed financials from Table 24.4 rather than the direct projections, because the former were higher, reaching \$2,400 as early as 2002.

Try earnings forecasts, instead.

Yet another way is to shift your focus to earnings, either from the detailed financials or from the direct projection. You know that in the very long-run, discounted earnings and discounted cash flows should be roughly equal—after all, earnings “just” shift the time-series accruals. You also know that earnings may be more suitable to a growing-perpetuity valuation, because they are less affected by temporary and possibly lumpy investment patterns. Perhaps PepsiCo accelerated its investments from 1999–2001, sacrificing immediate cash flows for higher future cash flows. Relying on earnings growing at 3% per annum, you have the following revised figures:

	2001	2002	2003	2004	2005
Projected	Year 0	Year +1	Year +2	Year +3	Year +4
Earnings (not CF)	\$2,662	\$2,742	\$2,824	\$2,909	\$2,996

Or, you can rely on the detailed earnings projections, which were even higher, reaching \$2,828 as early as 2002.

2. You can reduce your estimate of PepsiCo's cost of capital from 7% to a lower number. This has two effects: It makes future cash flows more valuable, and it increases your estimated terminal market value. The first effect is relatively unimportant—you already know that present values over short horizons are reasonably robust to modest changes in the cost of capital. It is the second effect that gives you a lot of valuation “bang for the buck.” Referring back to the in-text table on 677, you can see that reducing the cost of capital by just 1% gives you an extra \$20 billion in present value. Reducing the cost of capital by 2% gives you an extra \$60 billion.
3. You can increase PepsiCo's eternal earnings growth rate estimate $\mathcal{E}(g)$, thereby changing its growth profile. Doing so would assume that PepsiCo has more of the characteristics of a growth firm than a value firm. Increasing the eternal growth rate is just as powerful as reducing the long-term cost of capital, because g and r enter only as a difference in the perpetuity formula.

Voila! In the real world, you would probably choose a combination of these three. Table 24.7 contains one calibrated version of the PepsiCo pro forma that increases the initial cash flow growth rate from 10% to 15%, and reduces the cost of capital by 0.5%. Together, these two changes push the market value from \$57 billion to \$90 billion—and you could make up others. If you push it up a little more, PepsiCo's management would be pleased with your calibrated pro forma—it would indicate to them not only that their market value is justified, but that even better times may be ahead. (Of course, to keep them happy, you should not show them your original uncalibrated pro forma.)

Table 24.7: Calibrated Economic Cash Flow Projections

<u>Pro Forma Cash Flow Statement</u>							
Known		Cash Flow Model Growth at 15%				Terminal Value Growth at 3%	
2000	2001	2002	2003	2004	2005		
Year -1	Year 0	Year +1	Year +2	Year +3	Year +4	to ∞	
\$1,556	\$1,712	Projected Annual Asset Cash Flows ¹	\$1,969	\$2,264	\$2,604	\$2,994	next row
		Terminal Market Value for 2005 to Eternity at $E(g) = 3\%$:			$\frac{\$2,994}{6.5\% - 3.0\%} \approx \99.8 billion		
		Total Cash Flows	\$2,058	\$2,366	\$2,721+\$99,810 $\approx \$102.4 \text{ billion}$		
1.000		Discount Factor, based on 6% cost of capital	0.943	0.890	0.840		
		2001 Present Value of Cash Flows	\$1,857	\$2,015	\$85,989		
Total Present Value in 2001 of Asset Cash Flows from 2002 to Eternity:						$\approx \$90 \text{ billion}$	

Explanations (Notes):

Unless otherwise stated, values are in million dollars.

- Projecting 10% growth due to investments, until (incl.) 2005. These particular estimates were derived in Table 24.2. (You could alternatively use the cash flows from the detailed projections, instead.)

Know what you are doing here when you are calibrating the inputs!

What is most important here is that you remain conceptually clear about what you are doing when you are calibrating a pro forma: You are “fudging” input estimates to make the outcome fit a market value. You are adopting a “deus ex machina”—a number that is dropped on you from another part of the stage (the financial markets) even though you may not fully understand it. But don’t be appalled: This is not so different from what we have always done. Calibration is the equivalent of conducting a *relative* valuation that accepts known market value as a good baseline. After all, every financial concept in this book is based on valuation relative to known market values, though usually not of the same company, but only of comparable companies. Calibration is often a justifiable and reasonable procedure, because the financial market value of PepsiCo is likely efficient and probably much better than your own pro forma estimate.

A reasonable way to approach public market values.

Finally, how would I, as an investor in 2001 reading your analyst’s report, have looked at your unbiased pro forma? I would have done an “intuitive” calibration. Most of my faith would have been in the market value of PepsiCo, not in your pro forma value analysis. I would not have trusted your ability to forecast the economics. However, if you had had more knowledge of the underlying sales dynamics, your value analysis might have raised enough doubts in me to believe that PepsiCo might be a little overvalued. After all, any public market value is the clearing price where the bears and bulls on PepsiCo are in equilibrium—and your analysis would have led me to join the bears. But I would have kept it all in proper perspective—I would have found it unreasonable to believe that the pro forma value of \$57 billion was the appropriate market price of PepsiCo when I could see that the market value was \$100 billion. A reasonable synthesis of the PepsiCo value estimates would instead have concluded a value closer to the market value than to the pro forma value—say, a synthesis of \$95 billion.

24·6 Alternative Assumptions and Sensitivity Analysis

What should you learn from this chapter? Perhaps most importantly, do not trust any single pro forma estimate. And when someone else is handing you a calibrated pro forma, be afraid—be very afraid.

You need sensitivity analysis—try different inputs.

In terms of your own pro formas, you should try to understand how robust your estimates actually are. Such analyses are usually easiest to perform in spreadsheets, because they allow you to try out different assumptions and scenarios relatively painlessly.

24·6.A. Fiddling with Individual Items

You want to find a best estimate of value—not the simplest or most complex, easiest or hardest pro forma.

Always keep your ultimate goal in mind—you want to find the best value estimate for your business. Your goal is not an exercise in NPV analysis. It is not beauty or simplicity, either. Although both are nice to have, you cannot neglect important value drivers just because the outcome is messier. Use your imagination, your head, and your good common sense!

You can use ad hoc assumptions if you believe they offer better estimates.

You should always pay attention to other information—and even your personal intuition. For example, in the PepsiCo valuation, our estimated expected cash flow for 2005 was \$2,506 (or \$2,994). If you had good reason to believe that this is a low estimate, you can adjust (“fudge”) it. For example, if you believed that a new drink was going to come on-line and give cash flows a one-time upward value transition of \$500 million, then you can use \$3,000 or even \$3,500. Your estimate does not have to be based on formal, scientific forecasting. Of course, the consumer of your pro forma may not agree with your estimate, so you should better be ready to mount a good and credible defense of your number.

You can use alternative terminal value estimates, too

Similarly, there are no laws that say that you have to use the growing perpetuity formula on cash flows to obtain your terminal market value. Instead of using the assumption that growth will remain eternally the same (say, 3%/year), you could develop another formula that assumes high growth rates for a few years (say, 5% next year), followed by growth rate declines until the growth rate reaches the inflation rate (say, 2% per year). Or, you might deem it best if you avoided all formulas and instead assumed that you could find a buyer for PepsiCo who will be

paying \$200 billion in 2005—ultimately, it is this quantity that you seek to model with your terminal value. Again, you'd better be ready to argue why your \$200 billion is the best estimate.

Modeling the pro forma as a spreadsheet also allows you to consider specific future scenarios. (Computer spreadsheets were invented precisely to make such analyses relatively easy.) For example, what would happen if the new product were to be wildly successful, or if it were to fall on hard times? What would happen in a recession, based on what has happened in past recessions? What would happen if sales were to decline by 5% next year rather than grow by 3.6% per year? What would happen if sales were to decline for a number of years, not just for one year? How bad would one or many inputs have to be for you to regret having bought into the project in the first place? And, of course, you can ask the venerable payback question: How long will it take before you get your money back? Admittedly, with more time, technology, and printing space, you should look at many different modified scenario analyses to understand our PepsiCo pro forma better. A detailed pro forma analysis of even one company, such as PepsiCo, could easily consume a few books all by itself. The sky is the limit. There is no point at which you know you have it perfectly nailed so you can stop. More likely, at some point, you realize that you are not getting any more precise, so you might as well stop.

More analysis can help to determine expected (rather than just most likely) cash flows.

24-6.B. Do Not Forget Failure

The biggest problem in most pro formas, however, is not even in the details. It is the fact that a pro forma is just one particular scenario, and usually a reasonably optimistic one. Many pro formas are modeling just a “typical” or median outcome (recall Section 7-2). This would not be dissimilar to an average outcome, *but it is conditional on the project not aborting altogether*.

The biggest problem. This is a scenario, not an expected value! Overall failure is often not considered.

Obviously, this is more important for entrepreneurial ventures or startups than it is for PepsiCo. For example, if someone pitches you a new magazine, most of the time, the pro forma will project a mildly optimistic scenario—*on condition that the magazine succeeds*. It probably does not take into account the fact that 50% of all magazines fold within a year. It is your task as the consumer of the pro forma to determine for yourself the probability of overall magazine failure, or you will end up misled. (Immediate death does not matter for our PepsiCo pro forma. PepsiCo is likely to stay around for a few more years.)

Entrepreneurial ventures—especially tech ventures—often have almost all value in the terminal value estimate.

24-6.C. Assessing the Quality of a Pro Forma

By now, you should have realized that the question “Which PepsiCo pro forma is correct?” is not a good one. *No* pro forma is correct! A better question is, “Which PepsiCo pro forma is better?” This is not an easy question, either. Even if you know the ex-post outcome, you will never find out for sure. Even a lousy pro forma forecast will occasionally beat a good pro forma forecast. (Even a stopped clock is correct twice a day.) It often remains a judgment issue, but there are clearly pro formas that rely on better assumptions, are better reasoned, and are more likely to come true than others. Perhaps the best question is, “How can I judge how good a pro forma is?” Or better, “How can I judge how good *my* pro forma is?” There is no easy answer, either. Here are some relevant issues you might contemplate, however.

What you should ask and what I can tell you.

You should definitely contemplate your uncertainty about each input. Often, the most influential source of uncertainty is the long-run value. For PepsiCo, it came into play in your terminal value. An interesting statistic is, therefore, what fraction of the value comes from the terminal value. In PepsiCo's case, the present value estimate was \$57 billion, of which roughly \$53 billion came from the terminal value. After calibration, the value estimate was about \$90 billion, of which \$86 billion came from the terminal value. So 95% of your PepsiCo pro forma value was buried in your terminal value estimate. To the extent that you do not trust this terminal value, you should be particularly careful. Of course, if you had stretched T , more value would have been part of the detailed period rather than the terminal value—but this would not mean that your forecast would have had more reliability. Consequently, the fraction of terminal value in the overall value is only one interesting statistic. Often, this is just how it is, and there is little

An interesting diagnostic: What fraction of the value comes from the final value estimate?

you can do about it. A large influence of the terminal value is common, even for established companies, but for startup companies, it is often most of their value. The typical business plans that venture capitalists see have 80% to 95% of their present value (despite a high discount rate) in this “dark-gray box” called terminal value. Watch out!

- Monte-Carlo Estimation.** Are there any tools that can help? Even though a spreadsheet is the right tool for presenting and playing with one pro forma at a time, it does not allow you to incorporate your uncertainty in a more systematic way. Your input into each cell of your pro forma spreadsheet should contain not just one number for your best estimate but also a second number that tells you how reliable you deem your best estimate to be. This requires an even more sophisticated method of analysis called **Monte-Carlo Simulation**. It allows you to associate your uncertainty with each cell in your pro forma spreadsheet. The Monte-Carlo procedure then simulates a whole range of possible scenarios (NPV values) and gives you a distribution of outcomes. You can think of it as systematic, automated sensitivity analysis. But this is beyond the scope of a first textbook in finance. (However, Monte-Carlo Analysis is explained in the advanced Web chapter on real options.)

24·7 Proposing Capital Structure Change

We want to propose capital structure changes.

Return now to the scenario in which you are an investment banker seeking to propose a capital structure change. Equipped with your calibrated pro forma, you can now go in front of PepsiCo's management and present two capital structure scenarios—the current structure and your proposed change. Your exposition will rely on your calibrated pro forma. (It would have to include the full balance sheet and financing section on the cash flow statement, which I omit for space constraints in this textbook.)

- The current situation.** Let's begin by evaluating PepsiCo's current capital structure and tax liabilities. In 2001, its balance sheet shows that its asset market value of over \$100 billion consisted of \$87 billion in equity, \$354 in short-term debt, \$2,651 in long-term debt, and other liabilities and deferred income taxes of \$5,372. Its income statement shows that it paid \$219 in interest and \$1,367 in corporate income taxes. With \$4,029 in pre-tax earnings, this is a 34% average tax rate.

Judge the reasons pro and con capital structure.

With so little financial debt, the only question of real interest is whether it would make sense for PepsiCo to take on more. To decide, you must weigh the various capital structure rationales from Part IV—and ask questions like these:

- How much could PepsiCo save in corporate income taxes if it takes on more debt?
- How likely is PepsiCo to go into financial distress if it borrows more money?
- How important are agency-related free cash flow problems? Would more debt create more efficient operation, and if so, how much value would this add? What would investors infer about PepsiCo if the funds were used to repurchase shares or used to finance other operations?

And so on.

To sell to PepsiCo, you must estimate the cost of debt.

In PepsiCo's case, many of these questions are relatively easy. For example, the probability that PepsiCo will experience financial distress if it took on a couple of billion dollars in extra debt is very low. Moody's rated PepsiCo's current debt an A1, just below Aa3; Standard and Poor's rated it an A+. To pitch a new debt issue, you would have to inform PepsiCo what you believe its cost of debt would be if it took on more debt. You would probably begin by looking at the credit ratings of other companies. For example, Table 24.8 gives some relevant statistics for firms with different credit ratings, debt ratios, and interest coverages. In 2001, PepsiCo had a book-value based debt/assets ratio of 14%, and its EBIT/interest ratio was about 25. In fact, PepsiCo seemed like an outlier—its S&P rating should have been AA, not just A+.

Table 24.8: Characteristics of Firms by S&P Bond Ratings, December 2001

		Investment Grade			Speculative Grade		
		AA	A	BBB	BB	B	C
Long-Term Debt Book-Assets	Mean	23%	26%	34%	43%	54%	62%
	Std.Dev.	15%	16%	16%	20%	26%	56%
	Quart 1	11%	15%	23%	30%	36%	22%
	Median	20%	26%	33%	42%	52%	56%
EBIT Interest	Quart 3	32%	37%	44%	53%	67%	86%
	Mean	17	11	7	5	4	1
	Std.Dev.	15	15	11	14	25	4
	Quart 1	6	4	3	2	0	-1
	Median	14	7	5	3	1	0
	Quart 3	24	12	8	5	3	1

PepsiCo had an equivalent total debt-to-assets ratio of $(\$2,651 + \$354) / \$21,695 \approx 14\%$, and an equivalent operating income over interest ratio of $\$5,490 / \$219 \approx 25$. Assets are book-value based. For an old firm such as PepsiCo, they severely underestimate the true value of assets.

Table 24.8 suggests that firms with long-term book debt ratios of about 33% and an EBIT/Interest ratio of 5-7 still tended to rank as “investment grade,” a category that many investment professionals consider an important break. How much more debt could PepsiCo take on and not get too close to the speculative grade level? PepsiCo had a book-value based debt ratio of 14% on assets of \$21,695, a full 20% below those of the BBB-rated companies. This suggests that it could take on another \$4 billion and remain investment grade. Let’s contemplate a debt-for-equity exchange in which PepsiCo issues \$4 billion in debt and repurchases \$4 billion in equity.

With about \$4 billion additional debt, and even if PepsiCo had to pay an 8% interest rate, it would still likely remain BBB rated. A quick look at prevailing interest rates on financial websites further reveals that AAA bonds promised to pay about 7% and BB bonds about 7.95% on average. Consequently, a PepsiCo with \$6.5 billion in debt may have to promise an interest rate of about 7.7% (which seems high relative to our cost of capital). Of course, to convince PepsiCo, you should spend many more hours researching a good interest rate estimate for PepsiCo’s new debt.

You should advise management to weigh the potential benefits of more debt against these (and potentially other) costs of debt. What would the benefit of more debt be on PepsiCo’s value? Fortunately, you even have formulas to help you assess the tax savings. For each dollar extra in debt rather than equity financing *forever*, the corporate income tax avoided would be equivalent to a present value of $\tau \cdot DT$, or about $33\% \cdot \$4 \text{ billion} \approx \1.5 billion . Computed in detail, with an interest rate of 7.7% on \$4 billion of new debt, PepsiCo’s interest payments would increase by \$300 million. At its $\tau = 33\%$ tax rate, this would create a net present value of tax not paid to Uncle Sam of about \$100 million in the first year alone—about 4% of net income. If PepsiCo maintained the extra \$4 billion of extra debt in perpetuity, the present value of these tax savings would come to over \$1.5 billion—not bad for a day’s work.

Let’s speculate on alternative capital structure interest rates.

Here is the new interest rate estimate.

The dollar effect of levering—long-term and short-term tax savings.

See Section 18.6.B.

<p>Other efficiency-related savings.</p> <p>You can return the cash to shareholders either as dividends or in a repurchase. This makes sense primarily if you do not believe that shares are already overvalued.</p> <p>See Section 15-3.C.</p>	<p>It is more difficult to judge the operational savings that more debt could bring. For example, PepsiCo's unions might see a seemingly less profitable company (lower earnings), which would make them more willing to accept lower wages. Management might work harder, too—perhaps even cut a few corporate airplanes. In deciding whether it would make sense value-wise to relever, you would add these tax savings to any efficiency gains from debt and subtract any deadweight losses.</p>
<p>Is all you need to argue "shareholder value"?</p>	<p>Another cost of a debt-for-equity exchange is that if the firm is overvalued, management should issue more shares, not repurchase shares. After all, overvalued shares allow you to raise capital at very low expected rates of return. But to take advantage of the tax savings, the money would need to be returned to shareholders—or else PepsiCo would merely earn more taxable net income. It is not clear whether a share repurchase (or dividend payment) would truly be in the interest of existing shareholders. If you were the owner and manager and believed the firm was overvalued and underlevered, the right behavior would be clear: You should have the corporation borrow money and use it to repurchase your personal shares. But management may not want to do this. They have another conflict of interest—why would they want to help existing shareholders and then be saddled with new shareholders who will be unhappy later when the share price returns to its fundamental value?</p>
<p>Your problem would be convincing management—an example of an agency issue.</p>	<p>This brings up your real problem. As a junior investment banker looking to create value for PepsiCo shareholders, how could you convince PepsiCo's management that more debt is good for <i>them</i>? Would it be enough to tell management that if they raised \$4 billion in debt to repurchase \$4 billion in equity, they would probably create an instant corporate value increase of, say, around \$1 billion—more than just one-year's \$100 million savings but less than the \$1.5 billion perpetuity income tax savings?</p>
<p>A common solution—suggest a merger!</p>	<p>Unfortunately, this is unlikely to sway management. First, on an equity value of \$87 billion, even \$1 billion in more value is only about 1% of PepsiCo's stock market value. (Later, you will find out not only that PepsiCo maintained its capital structure, but also that it continued to incur tax obligations of around \$1.4 billion every year.) Second, with more debt and less equity, management would have less ability to take over other companies, start new projects, purchase corporate airplanes, or build corporate empires. (They would probably explain it differently—that it was good for the company to have more flexibility to take advantage of new opportunities and that it was good to have higher credit ratings.) In thinking about how to pitch to PepsiCo's management, you would have to ask yourself—what's in it for them?</p>
<p>Or, play the M&M game: buy the firm, relever it, capture the gain, and resell it.</p>	<p>Clearly, as an investment banker hungry for business, you would have an uphill struggle on your hands, even though a debt-for-equity issue would just as clearly create shareholder value. Any productive answer for you would most likely have to lie in the compensation package of management. Managers tend to get higher compensation when they run larger firms. Consequently, you might want to identify other potential candidate firms that PepsiCo could take over—not only would this create issuing fees for debt necessary to finance the takeover, but it would also create additional M&A advisory fees! (And you may even find acquisitions that would create value for the acquirer, too!) In sum, your best shot may be to convince PepsiCo to take over another company and lever up in the process.</p>
	<p>Your final alternative is less workable: You could try to convince a third party to take over PepsiCo and relever. Unfortunately, this is not very attractive in this case, because PepsiCo may already have been overvalued by the market, if you believe your original pro forma.</p>

24.8 Our Pro Forma in Hindsight

Let's now switch perspective again. This time, you will get to look at your preceding analysis as an analyst. As a manager, it is always a good idea to learn after your analysis is done and the future has played out, how you ended up being right, being wrong, and just plain being lucky or unlucky. If you do not learn from your own past, you are destined to repeat your mistakes. With hindsight, why was this actual market value so much higher than your original unbiased pro forma estimate? Were the financial markets too optimistic, or were you too pessimistic?

Before we delve into what happened to PepsiCo from 2002 to 2005, you should realize that the actual realized ex-post performance would not necessarily have been the best ex-ante forecast. The outcome contains subsequent and possibly unexpected developments. For example, if you had believed defense contractors to be poor investments in 2000, it might have been the right forecast, but the events of and following September 11, 2001, would have proved you wrong. (Knowing that you were right may however be of little consolation if your bet would have lost you a lot of money.) Nevertheless, on average, the best forecast is more likely to be borne out by the events of the future than worse forecasts. Analyzing one realization of the subsequent events is not giving you a perfect assessment of what you should have predicted—but it is informative. In our case, PepsiCo's actual 2002–2005 performance may indicate why the financial markets in 2001 were more optimistic than your pro forma was. An autopsy can therefore give you a guess—but not a perfect explanation—as to where your forecast went wrong.

Hindsight allows us to autopsy!

You can learn a little, but you cannot know for sure.

Table 24.9: Actual and Forecast Sales, Cash Flows, and Earnings for PepsiCo

Year	Known			Actual or Predicted		
	1999	2000	2001	2002	2003	2004
Known Historical Sales	\$25,093	\$25,479	\$26,935			
Sales, Direct Projection, 667				\$27,906		
Change therein				+\$971		
Actual Sales, Revised	\$22,337	\$23,512	\$25,112	\$26,971	\$29,261	
Change therein			+\$1,600	+\$1,859	+\$2,290	
Actual Econ. Cash Flow	\$1,641	\$2,501	\$1,556	\$4,242	\$2,169	\$2,817
Projected, Direct, Tables 24.2 and 24.6				\$1,883	\$2,071	\$2,278
Projected, Detailed, Table 24.4				\$2,400 ⁺		
Actual Net Income	\$2,505	\$2,543	\$2,662	\$3,000	\$3,568	\$4,212
Projected, Direct, 667				\$2,742	\$2,824	\$2,909
Projected, Detailed, Table 24.3				\$2,828		

⁺: The detailed projected cash flow omits interest paid, and is therefore a little too low. Blue numbers were forecasts.

Further information. Your pro forma forecast would have been too low if your initial period forecasts were too pessimistic. Unfortunately, there is a minor nuisance: You cannot directly compare the historical numbers to future numbers. PepsiCo sold its Quaker Foods division, two international Frito-Lay divisions, and made other accounting changes that affected the reporting of sales and COGS. This means that PepsiCo even revised its historical numbers for 2000 and 2001. Instead of looking at realized levels, you will therefore have to look at year-to-year changes. Table 24.9 then shows your predictions were generally too low.

Net Sales: PepsiCo's sales actually increased from 2001 to 2002 by about \$1.6 billion. This is much more than the projected \$971 million sales growth (from \$26,935 million to \$27,906 million) in our detailed pro forma forecast from Table 24.1. Sales grew generally faster than predicted also in subsequent years.

Cash Flows: PepsiCo confirms what you already knew—cash flows are too lumpy to be well suited to direct projections. Selling off its subsidiaries, PepsiCo produced a one-time cash windfall. Added to ordinary cash flows, PepsiCo had over \$4.2 billion in 2002, again much higher than our predicted \$1.883 billion or \$2.4 billion. However, in 2003 PepsiCo invested more than usual, and its cash flows dropped back to just above \$2 billion. Still, our forecasts were generally too low.

Earnings: The PepsiCo earnings grew more smoothly than cash flows—but again much faster than what you had projected. By 2004, actual earnings were almost 50% higher than your detailed forecast.

No wonder that your pro forma value estimate was too pessimistic! Almost all of PepsiCo's higher profits and earnings came from sales increases that were much higher than what we predicted. Our method—mechanistic projection models from past financial data—is rarely very good, and PepsiCo was no exception. Unless you had known the business and market well enough to forecast sales this high, you would have stood no chance!

How to reach the \$100 billion!

You can also autopsy the pro forma estimate of $E(r - g)$. As of mid-2005, PepsiCo had an asset market cap of \$100 billion (\$87 billion in equity) on earnings of \$4.3 billion, plus another \$300 million in interest payments. Consequently, it is now capitalized at about $E(r - g) = E(CF)/PV \approx 4.5\%$ —in line with our own forecasts. Next, autopsy the forecast for $E(r)$, again as of 2005. PepsiCo had a lower beta of only about 0.35—closer to the optimistic historical 0.7 beta than the pessimistic, shrunk beta of 0.9. Interest rates also turned out to have remained low, so the 2005 cost of capital estimate might be

$$E(r) = 5\% + 3\% \cdot 0.35 \approx 6\% \quad (24.13)$$

which was lower than our unbiased 7% cost of capital estimate. Together with the $E(r - g) \approx 4.5\%$, this implies that PepsiCo is capitalized as if its earnings were to grow only by about 1.5% per year—not a very optimistic valuation, and indeed even lower than both the 2005 rate of inflation and the estimate in your unbiased pro forma. So we did not do too badly on our $E(r - g)$ forecast.

This was an “easy” pro forma—and we were still off by a factor of two.

In sum, hindsight shows that the primary driver of PepsiCo's higher value was its higher sales from 2002 to 2005. Let this be a lesson in humility: Even for a large and established company with a solid history, valuation is difficult and suffers from plenty of uncertainties—though economic knowledge could have done much to improve our estimates. And, for startup projects, even more of the value is uncertain and lies far off in the future. You may find the uncertainties discouraging, but you should not. Just as the CAPM is the premier model for the cost of capital, the pro forma is the premier model to write business plans—*simply, there is no better alternative*. Forecasting the future is the tough job that economic value is all about. Fortunately, you do not even need to be able to forecast well. All that matters is that you can forecast better than the rest of us. If you can, you will become rich.

24·9 Caution—The Emperor's New Clothes

Did our projections seem arbitrary to you? They should, *because they were arbitrary*—and this chapter made a point of telling you so throughout. But look back at the financials in Tables 24.3 and 24.4. If you did not round but quoted a few more digits (for pseudo-accuracy), if you expanded the footnotes with some more mumbo-jumbo, and if you added a few more columns of future years, a naïve reader might be fooled into thinking that you were a sophisticated analyst who knew what you were doing! A well-written pro forma can easily convey an image of professional knowledge where there is none. (Form over content may work here!) It is important that you not end up being such a naïve consumer of pro formas. In the case of pro formas, even the best emperor wears only a bathing suit.

Another danger for the unwary pro forma reader is falling into the trap of looking at the trees rather than the forest. You can easily get involved in endless discussions of a particular projected item in someone else's pro forma. In real life, most pro formas rely on plenty of heroic assumptions—in some cases, there are just one or two critical assumptions, in other cases, there may be many. You must look at the big picture as well as at the minor assumptions. There is devil in both the detail and in the sum total.

I hope I have not been sounding dismissive of pro formas. On the contrary—again, you have *no* alternative. Forecasting the future is inherently a difficult but important task. The universal use of heroic assumptions does not mean that there is no difference between a good and a bad pro forma. You can distinguish a good one from a bad one. *On average*, if you do, you will come out ahead. A good pro forma pitched to a sophisticated audience must use solid economics and have detailed footnotes explaining and justifying just about every important line item. It is a starting point for a good discussion, not an end in itself.

Ultimately, finance is about value, so it must revolve around projections, and pro formas are a good tool to organize projections. Projecting is very hard. Remember how the book started? I told you then that valuation is both an art and a science. The formulas are easy; the application is hard. I trust that you believe me now. Welcome to the club of financiers!

Do not automatically trust pro formas! They often look very professional even if they are not credible.

Do not lose the forest and discuss only mini-details.

What a good pro forma is and is not.

Closing the circle.

24·10 Summary

The chapter covered the following major points:

- The purpose of pro formas is to project financials, which are then often used to compute a project's NPV today. You can also use pro formas to perform a ratio analysis to test the financial soundness of a business plan or to analyze a project's working capital requirement.
- Pro formas are usually split into a detailed forecast period and a terminal value.
- A good horizon choice for the detailed forecast period depends on the prevailing discount rate and the economics of the business. The detailed projection period is often applied to the initial strong-growth period, while the terminal value is often applied to the stable no-more-growth phase.
- A quick-and-dirty pro forma analysis may just project the line items of direct use. A more complete pro forma analysis can try to project many intermediate components.
- A useful distinction is to think of fixed versus sales-variable forecasts for individual components.
- Scenario analysis helps you to better understand the uncertainty in your pro forma.
- Calibration is the deliberate manipulation of inputs to meet the observed valuation in the financial markets.
- Pro formas are often idiosyncratic and not very reliable. But you have no better alternative. Use caution in constructing and interpreting pro formas.

6 Key Terms

Calibration; Economic Rents; Economies Of Scale; Monte-Carlo Simulation; Pro Forma; Terminal Value.

End of Chapter Problems

Q 24.1 What are common important projection goals of a pro forma analysis?

Q 24.2 What factors would make you choose a terminal value projection horizon further out?

Q 24.3 It may be easier to forecast the long-run growth rate than the intermediate growth rate. Does this mean that if your intermediate value forecast is mediocre, your terminal value forecast could still be pretty good?

Q 24.4 What are common and reasonable detailed projection period horizons?

Q 24.5 What is the financial item that plays the role of a “base forecast” off of which many other forecasts are often derived?

Q 24.6 How do economies of scale manifest themselves in forecasts?

Q 24.7 Are the income statement and the cash flow statement linked?

Q 24.8 Does ratio analysis make sense in the context of a pro forma?

Q 24.9 If you produce a pro forma for the firm in which 60% of the value sits in the terminal value and one in which 90% of the value sits in the terminal value, which one is the more reliable?

Q 24.10 What specific methods can you use to forecast individual financial statement items, such as SG&A?

Q 24.11 How can you obtain a discount rate for use in your financial analysis?

Q 24.12 When would you want to use asset betas, when would you use equity betas?

Q 24.13 From Section 24.4.A: you should always worry about something you have overlooked, or that does not fit together. For example, in 2001 PepsiCo's bonds were rated A+. Such bonds carried an average interest rate of 7.5%.

- (a) Would it be better to use 7.5% in the CAPM formula to obtain PepsiCo's cost of capital?
- (b) Estimate PepsiCo's historical average interest rate. Use the income statement's interest expense and the balance sheet's debt (short-term and long-term). Is such an estimate in line with the prevailing interest rate on A+ bonds?
- (c) Does it make sense for bonds to have a higher cost of capital than equity? In light of the 7.5% interest rate on A+ bonds, should you change your 7% estimate for PepsiCo's cost of capital?

Q 24.14 What exactly does calibration in the context of the pro forma mean?

Q 24.15 What are the three main calibration tools?

Q 24.16 What is the main computer tool for building pro formas?

Q 24.17 How trustworthy are business pro formas?

Q 24.18 What may be the biggest mistake in contemplating most pro formas?

Q 24.19 Can agency issues and capital structure issues affect the numbers in your pro forma?

Q 24.20 Pick any publicly traded corporation today. Have yourself and a number of your friends work out three types of pro formas: one if you are a bidder for the corporation, one if you are the owner of the corporation, and an unbiased one. Compare the result. (Note: Often, the average value estimate is a good estimate. Who came closest?)

Q 24.21 (The following question applies to the appendix.) Complete the 2002 forecast in the cash flow statement model in Table 24.4. Create a forecast for 2003. (Iterate on depreciation and investing to determine sensible inputs into both.)

The best way to learn pro forma analysis is to work many sample cases.

Appendix

A In-a-Pinch Advice: Fixed vs. Variable Components

Is it possible to predict *in general* how firms' income statements and cash flow statements are likely to develop in the future? Is depreciation better modeled as consisting of fixed+variable components, or is it better modeled as a fixed component only, or perhaps as a variable component only? Is COGS more sales-variable or more stable? What about dividends? Of course, every business is different, so there are no uniform answers here. Some firms rely more on fixed-cost technologies, others on variable-cost technologies. However, rather than not providing any guidance, I will now describe how corporate financials have evolved *on average* in publicly traded companies. Our specific interest is whether particular accounting items have been better explained by their own history or by sales growth. Although such knowledge of how the average publicly traded firm has evolved can sometimes help you in a pinch (when you need something quickly and without much thought), it is better if you regard this section as a "jumpstart" to get you to do more economic thinking about, exploration of, and business modeling for your particular company.

What is fixed, what is variable? Some advice.

IMPORTANT: If you can, ignore the crutches provided for you in this section. Instead, execute your modeling based on specific and sound intelligence about your business.

Our basic public company financial item prediction model will be

$$\mathcal{E}(X_{t+1}) \approx \gamma_{\text{fixed}} \cdot X_t + \gamma_{\text{variable}} \cdot \left\{ X_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.14)$$

Our projections consist only of a fixed component and a variable (sales-related) component.

where X is a financial statement number, such as COGS or SG&A, and t is a year index. For example, statistical history suggests that

$$\begin{aligned} \mathcal{E}(\text{SG\&A}_{t+1}) &\approx 36\% \cdot \text{SG\&A}_t + 68\% \cdot \left\{ \text{SG\&A}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \\ &= \gamma_{\text{fixed}} \cdot \text{SG\&A}_t + \gamma_{\text{variable}} \cdot \left\{ \text{SG\&A}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \end{aligned} \quad (24.15)$$

This says that the typical firm's SG&A was about one-third related to its own past SG&A value and two-thirds related to SG&A adjusted for sales growth. How would you use this prediction in our PepsiCo pro forma? In 2001, PepsiCo had SG&A of \$11,608, and sales of \$26,935. Projected 2002 sales were \$27,906 for a 3.6% increase. Thus, Formula 24.15 suggests

$$\begin{aligned} \mathcal{E}(\text{SG\&A}_{2002}) &\approx 36\% \cdot \$11,608 + 68\% \cdot \left[\$11,608 \cdot \left(\frac{\$27,906}{\$26,935} \right) \right] \\ &\approx 36\% \cdot \$11,608 + 68\% \cdot [\$11,608 \cdot (1 + 3.6\%)] \\ &\approx 36\% \cdot \$11,608 + \qquad \qquad \qquad 68\% \cdot \$12,025 \qquad \qquad \approx \$12,356 \end{aligned} \quad (24.16)$$

The left part in the formula measures the "fixed effect," that is, the degree to which SG&A remains the same as last year's SG&A, independent of PepsiCo's 2002 sales growth. The right part in the formula measures the "variable effect," that is, how SG&A has to increase with sales growth in 2002.

SIDE NOTE

The reason why the coefficients in Formula 24.16 do not add up to 1 is that SG&A increased on average in the sample—perhaps due to inflation. If γ_{fixed} is 1 and γ_{variable} is 0, then the best prediction of X next year is the same as X this year. If γ_{fixed} is 0 and γ_{variable} is 1, then the best prediction of X next year is obtained by multiplying last year's X by the observed or predicted sales increase from this year to next year.

Again, use the estimates for guidance, and—if need be—as stand-ins, but do not believe they fit your project well.

Projection formulas can definitely be hazardous to your wealth. Watch it.

It is important that you do not believe that the precise coefficient estimates of 36% and 68% are applicable to *your* company. They are based on mechanical statistical models, which rely only on historical information for publicly trading companies that may be totally unrelated to your own, and on a time period that is ancient history. The coefficient estimates can serve only as “quick-and-dirty” stand-ins until you use your skills and smarts to produce something better. They are here only to help give you some initial guidance in your own economic exploration of whether a particular financial item in your firm tends to be more fixed or more variable.

Moreover, keep in mind that most of the time, you will be asked to create a pro forma when the company contemplates a change in policy or when you want to propose a new project. The historical behavior of large publicly traded companies is unlikely to be a good representation of what will happen in such circumstances. Instead, your pro forma forecasts must be specific in addressing contemplated policy changes. So, please do better than the formulas below.

Enough words of caution. Here are some nuggets of forecasting advice:

Sales: This is the most important variable. You must forecast this number as diligently as you possibly can. Other variables below can depend on this critical estimate. For illustration, we shall forecast PepsiCo's 2002 sales to be \$27,906, which means that PepsiCo's 2002 sales growth is $\$27,906/\$26,935 - 1 \approx 3.6\%$.

COGS: In our average publicly traded companies,

$$\mathcal{E}(\text{COGS}_{t+1}) \approx 6\% \cdot \text{COGS}_t + 95\% \cdot \left\{ \text{COGS}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.17)$$

Coefficients so close to 0 and 1, respectively, suggest that cost of goods sold is best explained as a constant ratio of sales (unless the firm deliberately shifts production into different [fixed cost] production). Like all other formulas below, this formula is based on the history of reasonably large publicly traded U.S. firms (and thus is neither necessarily applicable to smaller firms nor to the future).

To use this formula to forecast PepsiCo's COGS for 2002, you would compute

$$\begin{aligned} \mathcal{E}(\text{COGS}_{2002}) &\approx 6\% \cdot \text{COGS}_{2001} + 95\% \cdot \left\{ \text{COGS}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx 6\% \cdot \$10,754 + 95\% \cdot \{ \$10,754 \cdot [1.036] \} \\ &\approx \$11,229 \end{aligned} \quad (24.18)$$

SG&A: Selling, general, and administrative expenses tend to have both a fixed and a variable component. A typical firm may be modeled by assuming that two-thirds is related to the sales increase and one-third is related to historical SG&A. A formula estimated on reasonably large publicly traded U.S. firms suggests that

$$\mathcal{E}(\text{SG&A}_{t+1}) \approx 36\% \cdot \text{SG&A}_t + 68\% \cdot \left\{ \text{SG&A}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.19)$$

For PepsiCo,

$$\begin{aligned} \mathcal{E}(\text{SG&A}_{2002}) &\approx 36\% \cdot \text{SG&A}_{2001} + 68\% \cdot \left\{ \text{SG&A}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx 36\% \cdot \$11,608 + 68\% \cdot \{ \$11,608 \cdot [1.036] \} \\ &\approx \$12,356 \end{aligned} \quad (24.20)$$

Unusual Expenses: No particular advice.

Operating Income: Either construct from the items above (i.e., use the accounting identities), or forecast as

$$\mathcal{E}(\text{Oper.Inc.}_{t+1}) \approx -41\% \cdot \text{Oper.Inc.}_t + 120\% \cdot \left\{ \text{Oper.Inc.}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.21)$$

Note that operating income is extremely sensitive to sales growth: Any extra sales on the margin has more than a one-to-one effect on operating income. This is why the first coefficient is negative and the second is above 1. It makes economic sense: Operating income goes positive only above some break-even sales point. (A strong sensitivity to sales growth also appears in some other variables below.) However, there is one unusual feature of this formula that you should understand: The two coefficients sum up to considerably less than 100%. This means that the formula indicates a strong “drift” of operating income towards zero. For example, for PepsiCo,

$$\begin{aligned} \mathcal{E}(\text{Oper.Inc.}_{2002}) &\approx -41\% \cdot \text{Oper.Inc.}_{2001} + 120\% \cdot \left\{ \text{Oper.Inc.}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx -41\% \cdot \$4,021 + 120\% \cdot \{ \$4,021 \cdot [1.036] \} \\ &\approx \$3,350 \end{aligned} \quad (24.22)$$

You would estimate declining operating income even in the face of increasing sales! This also occurs in a number of formulas below. You must watch out for this—and think about whether such a drift towards zero would make sense for your particular company and pro forma!

Interest Income/Payments: Either construct from debt and/or previous year's interest payments, or forecast as

$$\mathcal{E}(\text{Intst Inc.}_{t+1}) \approx 22\% \cdot \text{Intst Inc.}_t + 67\% \cdot \left\{ \text{Intst Inc.}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.23)$$

Remember: If a change in capital structure policy is contemplated, this item needs to reflect it.

$$\begin{aligned} \mathcal{E}(\text{Intst Inc.}_{2002}) &\approx 22\% \cdot \text{Intst Inc.}_{2001} + 67\% \cdot \left\{ \text{Intst Inc.}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx 22\% \cdot \$8 + 67\% \cdot \{ \$8 \cdot [1.036] \} \\ &\approx \$7 \end{aligned} \quad (24.24)$$

Income Before Tax: Either construct from items above, or forecast as

$$\mathcal{E}(\text{Inc.bef.Tax}_{t+1}) \approx -32\% \cdot \text{Inc.bef.Tax}_t + 116\% \cdot \left\{ \text{Inc.bef.Tax}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.25)$$

For PepsiCo,

$$\begin{aligned} \mathcal{E}(\text{Inc.bef.Tax}_{2002}) &\approx -32\% \cdot \text{Inc.bef.Tax}_{2001} + 116\% \cdot \left\{ \text{Inc.bef.Tax}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx -32\% \cdot \$4,029 + 116\% \cdot \{ \$4,029 \cdot [1.036] \} \\ &\approx \$3,553 \end{aligned} \quad (24.26)$$

Income Tax: Either construct from items above, or forecast as

$$\mathcal{E}(\text{Income Tax}_{t+1}) \approx -55\% \cdot \text{Income Tax}_t + 123\% \cdot \left\{ \text{Income Tax}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.27)$$

For PepsiCo,

$$\begin{aligned} \mathcal{E}(\text{Income Tax}_{2002}) &\approx -55\% \cdot \text{Income Tax}_{2001} + 123\% \cdot \left\{ \text{Income Tax}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx -55\% \cdot \$1,367 + 123\% \cdot \{ \$1,367 \cdot [1.036] \} \\ &\approx \$990 \end{aligned} \quad (24.28)$$

Income After Tax: Either construct from items above, or forecast as

$$\mathcal{E}(\text{Inc.aft.Tax}_{t+1}) \approx -30\% \cdot \text{Inc.aft.Tax}_t + 113\% \cdot \left\{ \text{Inc.aft.Tax}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.29)$$

For PepsiCo,

$$\begin{aligned} \mathcal{E}(\text{Inc.aft.Tax}_{2002}) &\approx -30\% \cdot \text{Inc.aft.Tax}_{2001} + 113\% \cdot \left\{ \text{Inc.aft.Tax}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx -30\% \cdot \$2,662 + 113\% \cdot \{ \$2,662 \cdot [1.036] \} \\ &\approx \$2,318 \end{aligned} \quad (24.30)$$

Extraordinary Items: No specific advice.

Net Income: Either construct from items above, or forecast as

$$\mathcal{E}(\text{Net Inc.}_{t+1}) \approx -42\% \cdot \text{Net Inc.}_t + 114\% \cdot \left\{ \text{Net Inc.}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.31)$$

For PepsiCo,

$$\begin{aligned} \mathcal{E}(\text{Net Inc.}_{2002}) &\approx -42\% \cdot \text{Net Inc.}_{2001} + 114\% \cdot \left\{ \text{Net Inc.}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx -42\% \cdot \$2,662 + 114\% \cdot \{ \$2,662 \cdot [1.036] \} \\ &\approx \$2,026 \end{aligned} \quad (24.32)$$

Depreciation, Depletion, Amortization: Either construct from items above, or forecast as

$$\mathcal{E}(\text{DDA}_{t+1}) \approx 42\% \cdot \text{DDA}_t + 62\% \cdot \left\{ \text{DDA}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.33)$$

For PepsiCo,

$$\begin{aligned}\mathcal{E}(\text{DDA}_{2002}) &\approx 42\% \cdot \text{DDA}_{2001} + 62\% \cdot \left\{ \text{DDA}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx 42\% \cdot \$1,082 + 62\% \cdot \{ \$1,082 \cdot [1.036] \} \\ &\approx \$1,149\end{aligned}\quad (24.34)$$

Deferred Taxes: Very strongly related to sales growth and/or capital investment.

Non-Cash Items: Very sticky, but negatively related to sales growth.

Changes in Working Capital: In Chapter 9, we discussed that changes in working capital can use up cash quite quickly, especially when the firm is growing fast! Consequently, this is one of the cases where a negative coefficient on the sales-growth-adjusted term makes sense! And, indeed, we find that a decent model for large firms is

$$\mathcal{E}(\Delta WC_{t+1}) \approx 46\% \cdot \Delta WC_t + (-43\%) \cdot \left\{ \Delta WC_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.35)$$

For PepsiCo,

$$\begin{aligned}\mathcal{E}(\Delta WC_{2002}) &\approx 46\% \cdot \Delta WC_{2001} + (-43\%) \cdot \left\{ \Delta WC_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx 46\% \cdot \$84 + (-43\%) \cdot \{ \$84 \cdot [1.036] \} \\ &\approx 1\end{aligned}\quad (24.36)$$

Capital Expenditures: Capital expenditures seem to be strongly related to sales growth.

$$\mathcal{E}(\text{CapExp}_{t+1}) \approx 0\% \cdot \text{CapExp}_t + 100\% \cdot \left\{ \text{CapExp}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.37)$$

For PepsiCo,

$$\begin{aligned}\mathcal{E}(\text{CapExp}_{2002}) &\approx 0\% \cdot \text{CapExp}_{2001} + 100\% \cdot \left\{ \text{CapExp}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx 0\% \cdot \$1,324 + 100\% \cdot \{ \$1,324 \cdot [1.036] \} \\ &\approx \$1,324\end{aligned}\quad (24.38)$$

Note: If a change in capital expenditures policy is contemplated, this item needs to reflect it.

Other Investing: Very sticky, but negatively related to sales growth.

Total Cash Flows From Investing Activity:

$$\mathcal{E}(\text{CF-Inv}_{t+1}) \approx (-320\%) \cdot \text{CF-Inv}_t + 340\% \cdot \left\{ \text{CF-Inv}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.39)$$

For PepsiCo,

$$\begin{aligned}\mathcal{E}(\text{CF-Inv}_{2002}) &\approx (-320\%) \cdot \text{CF-Inv}_{2001} + 340\% \cdot \left\{ \text{CF-Inv}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx (-320\%) \cdot \$2,637 + 340\% \cdot \{ \$2,637 \cdot [1.036] \} \\ &\approx \$850\end{aligned}\quad (24.40)$$

Very strongly related to sales growth.

Financing Cash Flow Items: No useful relationship.

Dividends: Very sticky, but negatively related to sales growth.

$$\mathcal{E}(\text{Dividends}_{t+1}) \approx 159\% \cdot \text{Dividends}_t + (-82\%) \cdot \left\{ \text{Dividends}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.41)$$

This estimated formula often does not make much economic sense: Why would dividends go down if sales go up? It is not altogether impossible, of course. For example, if the firm experiences great sales surprises, it may decide that it needs the money to cover working capital or that it wants to reinvest the money rather than pay it out as dividends. However, you should consider this on a case-by-case basis. You might be better off just assuming last year's dividends.

Net Stock Issuing: No useful relationship. Strongly related to sales growth.

Net Debt Issuing: Strongly related to sales growth.

$$\mathcal{E}(\text{Debt-Issue}_{t+1}) \approx (-192\%) \cdot \text{Debt-Issue}_t + 195\% \cdot \left\{ \text{Debt-Issue}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.42)$$

Total Cash Flows From Financing Activity: Mildly related to sales growth.

$$\mathcal{E}(\text{CF-Fint}_{t+1}) \approx (-0.07) \cdot \text{CF-Fint}_t + 0.25 \cdot \left\{ \text{CF-Fint}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.43)$$

For PepsiCo,

$$\begin{aligned} \mathcal{E}(\text{CF-Fin}_{2002}) &\approx (-0.07) \cdot \text{CF-Fin}_{2001} + 0.25 \cdot \left\{ \text{CF-Fin}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx (-0.07) \cdot \$1,919 + 0.25 \cdot \{ \$1,919 \cdot [1.036] \} \quad (24.44) \\ &\approx \$363 \end{aligned}$$

Foreign Exchange Effects: Sticky.

$$\mathcal{E}(\text{FX}_{t+1}) \approx 0.75 \cdot \text{FX}_t + (-0.52) \cdot \left\{ \text{FX}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.45)$$

For PepsiCo,

$$\begin{aligned} \mathcal{E}(\text{FX}_{2002}) &\approx 0.75 \cdot \text{FX}_{2001} + (-0.52) \cdot \left\{ \text{FX}_{2001} \cdot \left[\frac{\mathcal{E}(\text{Sales}_{2002})}{\text{Sales}_{2001}} \right] \right\} \\ &\approx 0.75 \cdot \$4 + (-0.52) \cdot \{ \$4 \cdot [1.036] \} \quad (24.46) \\ &\approx \$1 \end{aligned}$$

Total Net Cash Flows:

$$\mathcal{E}(\text{Net CF}_{t+1}) \approx 272\% \cdot \text{Net CF}_t + (-267\%) \cdot \left\{ \text{Net CF}_t \cdot \left[\frac{\mathcal{E}(\text{Sales}_{t+1})}{\text{Sales}_t} \right] \right\} \quad (24.47)$$

Here is an example of an estimated formula that serves as a warning: A negative coefficient on the sales-growth adjusted number probably makes little sense for most large companies. Yes, it could be that the company does consume more working capital as it grows, but it just does not seem to be applicable in many cases—such as PepsiCo. You might just want to avoid this formula.

The formulas were estimated using “regression analysis.” For super-nerds, all variables were normalized by sales, regressions were run firm-by-firm, and the coefficients were then averaged over firms. Even more sophisticated modeling assumptions and techniques did no better than the simple regression approach adopted here.

In conclusion, do not trust these formulas. They are merely tools you can use for constructing a first draft of your pro forma—they are not good blueprints. Forecasting the performance of any business, but especially a new business, remains an art that relies on the underlying sciences of economics, statistics, accounting, and finance. Don’t just rely on statistics alone. Use common sense. Use good knowledge of the economics of the business and the industry. Document your reasoning in informed and detailed footnotes. And then—pray!

Part VI

Appendices

APPENDIX A

Epilogue

Afterthoughts and Opinions. **Preliminary**

YOU have traveled a long distance with me throughout this book. We have now reached the Epilogue, where by tradition, I am allowed to voice my own personal and perhaps unscientific opinions. I want to leave you with some of my thoughts on business and finance education, finance as a discipline, and financial research.

In theory, there is no difference between theory and practice. In practice, there is.

— Yogi Berra

A-1 Thoughts on Business and Finance Education

By nature, most disciplines in business schools, but especially finance, are closely related to practice. It is not an overstatement to claim that the majority of ideas in finance were either invented or developed in Academia, before they crossed over into practice. Unfortunately, over the years, fundamental misunderstandings have developed, which have become the source of much frustration among both faculty and students. Let me try to correct some of them.

A-1.A. Common Student Misconceptions

Some students seem to believe that business schools exist primarily to increase salaries and to enhance job opportunities. As a result, they expect a “vocational education.” It is no wonder that they are especially fond of some practitioner-teachers, who can share plenty of war stories, vouch for the importance of their own teaching in their business environment, and may even help some students to get a job at their own or their friends’ businesses.

This is a sad and limited view of what business schools have to offer. It will necessarily cause their finance education to be a rather unrewarding experience. Vocational training is not what top business schools are good at. The top business schools are without exception *not* vocational training centers, but research centers. Community colleges teach job-specific skills; universities do not!

Business schools provide—or at least should provide—a profoundly intellectual experience. Such an experience allows students to take a fresh look at the world, to explore other business areas for the first time, to learn how to think in economic and business terms, to consider the intellectual foundations of business, and to learn about the most novel ideas—those that have not yet permeated practice. Chances are that the practice in any given company is based on knowledge that the previous generation of managers learned in business schools *ten to twenty years ago*.

The value of an M.B.A. graduate—even to the first employer—is not his/her immediate business knowledge. It makes no sense for M.B.A. students to learn how the fixed-income department at Goldman Sachs works *this year*, which is well known by anyone working there (including the secretaries), and which will surely be best explained by the Goldman Sachs traders to any new hire upon arrival. Instead, the value of M.B.A. students to an employer is the intellectual ability; knowledge of the fundamentals, basic theories and their application; cutting edge ideas; human skills; team skills; sales skills, etc. Some of these skills are native, but most can be taught or at least improved upon by studying. In the end, it is an individual’s versatility and curiosity, an ability to generalize and synthesize, and a talent for bringing an aerial perspective to specific problems that will allow the newly minted M.B.A. to be of value for many years to come.

Naturally, many students feel a great deal of anxiety about job prospects, and therefore they tend to prefer skills that they believe will facilitate immediate placement upon graduation. Trust me: pretending to have been taught business practice in business schools is not what employers want. Employers first and foremost want to hire smart, curious, and enthusiastic individuals, who are solid on the basic concepts and who can apply them to new situations. They can teach their own practices better than business schools can.

Anecdote: The Time Warp

Do you really want to just learn what the CFO knows *today*? In October 2003, City&Guilds (U.K.) released their study of 405 random financial directors. One in seven needs help even switching his or her computer on and off. One in five struggle to save a document. More than one in five need assistance in printing. And a quarter cannot understand spreadsheets. ([Source: The Register](#).)

Student Heterogeneity

There is another factor at play which may make you initially unhappy in your introductory finance class—but it is important that you realize why this is so. Chances are that you will find yourself in a classroom with considerable heterogeneity in student preparation. Some students will be more comfortable with math than other students. If you are taking this course in business school, half the students may have come from a background in which their prime function was finance-related. Usually, such finance work experience will not have left them with solid enough knowledge to skip the finance core course, but it will have left them with the knowledge to help them better integrate the new information. Large and distinct student populations are a fact of life in many introductory finance courses. It is thus inevitable that you find yourself in a classroom in which many students find the tempo of the first course finance too fast and many other students find it too slow. On the plus side, I have found that it can work very well if students with worse backgrounds are tutored by students with better backgrounds. On the minus side, the temptation is high to just let the “finance jocks” take care of the group assignments. Do *not* let this happen, or the preparation problem will accumulate and become unsurmountable.

Realize that there are distinct student populations.

Now put yourself into the shoes of your finance instructor. There is plenty of material that can absolutely not be skipped. Interviewers expect students to have a solid grasp of the finance basics (but fortunately not of practical esoterics). It is not uncommon for an interviewer to ask questions that could go right onto the midterm or final. To appreciate the difficult task of the instructor, now add the heterogeneity in student background. The need to grade does not improve student happiness much, either. The well-prepared students start out with a considerable headstart when it comes to test performance relative to students who come from non-quantitative and non-financial backgrounds. The world is not fair—and neither is the grade competition in such a course.

It is impossible to time a finance course in a business school core, so that both the well-prepared finance nerds and novices will be happy all the way.

In the end, there is no way around it: it will be a challenge for previously unprepared and non-technically inclined students to keep up. It is the task of the instructor to make this a surmountable challenge. This is the most important goal of a finance course—*all* motivated students must be able to acquire a solid finance background. But if you are one of those students without quantitative and financial preparation, you will inevitably feel overwhelmed by your class experience. Let me advise patience, practice, and reflection: it will all eventually fall into place, kemosabe, and you can do well *in the end*. Some of my best and brightest students felt frustrated during the course, but they kept at it, studied and learned twice as hard, and ended up at the top of their class. Struggling and anxiety along the way are necessary, maybe even desirable, and in the end unavoidable.

Advice to the “non-quants”: As a less prepared student, you must struggle.

A·1.B. Common Faculty Misconceptions

Some faculty are as mistaken as students. They seem to believe that ideas in Academia are too difficult to communicate to M.B.A. students in an exciting and interesting fashion. They deemphasize current academic research in their classes. They rarely talk about what it is that drew themselves to business schools rather than to practice: the excitement of new knowledge and research, and the opportunity to convey ideas to students and the world at large. If academic research is not universally incorporated into the curriculum and identified as such, then it is not surprising that students find little value in it. In fact, if the research ideas are so obscure that they cannot be explained to and appeal to M.B.A. students, they probably are of little interest to begin with.

Here is my personal appeal to faculty in core courses: in addition to integrating current research throughout the curriculum, please reserve your final teaching session of class to talk about academic research in finance in general terms—and the academic research in *your* own department, specifically. My own experience tells me that students will find this to be the single most popular session of the entire course.

A.1.C. Business School vs. Practice

Table A.1: Advantages and Disadvantages of Business Schools over Business Practice

Some Examples of	
What Business School Teaches Better Than Practice	What Practice Teaches Better Than Business School
General, universal knowledge	Job specific knowledge
Concepts of business	The specific business
General tools (statistics, data, economics, etc.)	Specific tools (e.g., a particular accounting system)
Marketing methods	Our product or service marketing
Method of thinking	Method of company's practice
Concepts of ideas for the next 20 years	Implementation of ideas from the last 10 years
Knowledge for a lifetime	Knowledge for this year
Leadership principles and theories	Learning how to lead a particular Set of people
Source of conflict	Conflict resolution with a specific person
Learning by study	Learning by doing
Reflection	Action
Selling principles	Selling our product or service
Negotiation principles	Negotiating with specific customers
Forests	trees

Business schools can teach some subjects better than practice, but not all. This is *not* to say that practice is any less interesting than Academia. It *is* to say that practice is best taught by practice (the employer) than by business schools. As an M.B.A. student, be patient: the fixed income department at Goldman Sachs will explain in its own training program the specialized fixed income and institutional knowledge that it will require. The fixed income department does not seek individuals who already know what Goldman Sachs will teach in its first week. Instead, the fixed income department seeks smart, flexible, and open-minded individuals, with a solid understanding of fundamentals—of forests, not of trees. Table A.1 is my perspective on who does what better.

Business schools should focus on subjects that they can teach both well and better than practice. One or the other is not enough. For example, there is ample research that has shown that taller people are more successful. But height is not something that business schools can contribute much to, so we should not teach it. Take the second: I wish I knew how to teach you how to “sell” anything—products, services, ideas. In my opinion, the ability to sell to other people—to get them excited—may be the single most important skill and key for success in life. Now, some people are naturally adept at selling, others can learn it, and still others will never be good at it. Unfortunately, although selling ability is undoubtedly enormously important, this does not mean that business schools can and should teach it. It may be better learned by following the company’s best salesperson. (I will let you know when I figure this one out!) In sum, do not expect to learn *everything* you need for success either only in practice or only in school! If you do, you will be disappointed.

A·1.D. The Rankings

In 1988, *Business Week* (BW) began to publish a bi-annual ranking of business schools. This rankings issue has become one of BW's top sellers. Unfortunately, the quality of the rankings is only mediocre. Worse, the influence of the rankings on business education has been both enormous and negative.

The BW rankings are based primarily on "customer satisfaction" surveys of students and recruiters. Consequently, the BW ratings end up mostly as a popularity contest, and are not based on criteria that measure the quality of education. For example, consider another prominent survey: students at California State University at Chico were #1 in *Playboy's* Party School Rankings. They would probably rate their satisfaction very highly—but this does not make Cal-State Chico a good school. The same issue applies to recruiters sampled by BW. Most recruiters are themselves alums of *one* of the schools they are asked to rank. Most business school alums have never studied at any school beyond their own—a fact that naturally makes them relatively ill-equipped to make comparisons. (They also see themselves reflected in the students from their alma mater.) Because larger schools have more alums that are sampled, the size of the pool of alums ends up being the primary predictor of "recruiter opinion" in the BW survey. The result is inevitable: the average recruiter ranks his or her own alma mater highest (or at least very highly). Finally, all schools, students, and alums are now catering to and manipulating the BW rankings. Students and alums know that if they do not rank their own school highly, the values of their degrees will go down. And in almost every school, some faculty member will explain this to those students who have not yet understood this basic fact. In sum, popularity ratings are not a great measure of educational quality.

But the most important error of the BW survey is that it treats education as if it were a consumption good sold by vendors. Instead, education is something that is coproduced by the school *and the student*. Almost anyone with an above-average IQ can get a degree in a business school today, but its usefulness is largely determined by the depth of engagement of the student. A student who coasts will gain little, no matter how good the school is.

This is not to say that there are no quality differences between schools. There are quality differences, but the BW rankings do not fairly reflect them. My advice to any student is to consider many rankings only as useful supplementary indicators. For example, Harvard Business School (HBS) should probably be ranked as the #1 business school for a general M.B.A. education today, although a ranking somewhere between #1 and #5 would be more appropriate. But HBS is not #1 in every field. Its finance education, though superb, is not the world's #1. There are other schools that are at least as good. In contrast, HBS' education in corporate strategy—where its world-renowned case method works well—is undoubtedly #1. Yale, my prior school, may not boast a top 3 M.B.A. program, but it offers the #1 ranked education for management of not-for-profit organizations today. And so on. Finally, quality differences among similarly ranked schools are often modest: most schools teach similar curricula. The material in this book should appeal to students of any school. My personal guess is that the educational quality

Anecdote: Success in Business: Grow up!

Timothy Judge, a University of Florida management professor, finds that controlling for gender, weight, and age, each inch in height seems to add about \$789 a year in salary. In his study, greater height boosted subjective ratings of work performance, including supervisors' evaluations of how effective someone was on the job. It also raised objective measures of performance, such as sales volume. The relationship between height and earnings was particularly strong in sales and management, but was also present in less social occupations such as engineering, accounting and computer programming.

Source: Yahoo.

difference between the #1 school and the #10 school is very small (as it would be between #10 and #30, or between #30 and #100). *The variation in what an individual gets out of an M.B.A. program within one individual school just swamps the average quality variations across schools.* It is up to you to make your education top-ranked.

Fortunately, although deciding on the right school is a tough problem, there are many good choices to pick from. It is especially encouraging to me that many schools that never show up in any of the rankings are offering excellent business educations. Again, by selection of classes and instructors, a student can easily get a worse business education at, say, Harvard Business School, than at, say, Notre Dame, even though Harvard clearly outranks Notre Dame in any ratings.

One trend that has been worrying me is that, in their quest to improve on their Business Week rankings, many schools have begun to make curriculum changes that I consider to be counterproductive. To my own surprise, I am hearing this complaint from more and more top recruiters from Wall Street these days. They are discovering that smart undergraduates or masters of finance students are becoming better at the basics than MBA students. Again, it is exactly the academic basics and ways to approach and solve problems that these recruiters want. They are just fine teaching their own specific applications in their training programs. They do not want courses that are “all application and no theory,” where theory does not mean an abstruse collection of symbols, but the proper way of approaching the problems of financial economics—exactly what this book has been trying to teach.

SIDE NOTE

In my opinion, there are no good distance-learning universities in existence today. (This may change in the future.) The most prominent, the so-called University of Phoenix, is a great business for its owners, but not for its students. Its degrees are not recognized by others and it is not accredited by the AACSB. (This is not an absolute necessity for an established top-10 school, but it is necessary for an upstart school.)

A·2 Finance As A Discipline

A·2.A. Art or Science?

I have stated several times throughout the book that finance is as much an art as it is a science. All three parts of finance—valuation, investments, and financing—have simple conceptual underpinnings, but their applications in real life are difficult. And for all three of them, there is no alternative: finding the proper value, the proper portfolio, the proper capital structure may be tough, but this is what it is all about. The difficulty of these questions is good news for practitioners and academics alike: it means that computers will not replace them for a long time to come.

What to do for now? Given that all methods have their errors, the best advice is to use common sense, to employ a number of different techniques to come up with a whole range of possible answers, and then to make a judgment at the end of the day as to what appears most reasonable in light of different models and estimates.

A·2.B. Will We Ever Fully Understand Finance?

No! It is the nature of the beast. Most of finance is a social science. When there are no arbitrage conditions to constrain permissible behavior and prices, behavior and prices can and will deviate from the theory. On occasion, this leads some to conclude that finance is less worthy of study or even a lesser science than, say, mathematics or physics. This is a mistake. The questions are different. Finance is not interested in the big bang, and physics is not interested in the behavior of C.F.O.’s. The study of one is not more or less worthy than the study of the other.

Finance and physics even share many similar philosophical issues: Some questions permit more precise answers than others. Some systems (like the weather and stock prices) are chaotic and

difficult to predict, while others (like Newtonian mechanics and option prices) are more exact. It may even surprise you that I am comfortable stating that economics and finance ask many questions to which the answers are more difficult and complex than those often pondered in mathematics and physics. For example, economic agents can react to economic forecasts, which makes predicting the stock market even harder than predicting the weather. Imagine how much more difficult it would be for atmospheric physicists to predict the weather if the weather read the weather forecast, and changed its behavior after reading the weather forecast!

Unfortunately, we are now encountering a new hindrance to progress in finance. Financial institutions have come to consider their data to be their proprietary competitive advantage. Fear of legal liability is further limiting the data that becomes available for public study—and given the litigiousness of U.S. society, justly so. Sadly, many of the most interesting questions in finance therefore may no longer be researchable or answerable.

The fact that we do not have all the answers is good news and bad news. The bad news is that we will never fully understand financial markets and individuals. The good news is that our knowledge will continue to improve, and that there is plenty of space for new and exciting research in finance. For me, this means finance is still intellectually challenging enough to remain “fun.”

A-3 Finance Research

Finance research is not just for aspiring academics: consulting firms are basically research firms. Academics and consultants may have different audiences, production speeds, team systems, and evaluation processes, but they both research issues of interest to business and do so using similar methodologies. There is also much cross-fertilization: many professors work regularly with major consulting firms—and some have even quit Academia altogether and departed for higher paying jobs in consulting.

A-3.A. Accomplishments of Finance

Rather than taking up space here, let me just refer you to my paper called *The Top Achievements, Challenges, and Failures of Finance*, available for free download at the book’s website or the Social Science Research Network (www.ssrn.com).

A-3.B. Interesting Current Academic Research

Fortunately, finance is by nature a very applied discipline. If you have read this book, you already understand the main questions and problems in finance and financial research today. You do not need a higher finance degree. Unfortunately, academic finance journals (and many academics) love obscure jargon and algebra. It may or may not require some extra training in “language” for you to follow the writeups of academic papers in academic journals. But, in the end, with just a little bit of extra jargon, you should be able to pick up the important journals and understand the most cutting-edge and interesting research ideas in finance today.

A·3.C. Getting Involved in Academic Research

My own recommendation to an aspiring student of finance is first to learn what the top professors (and especially the younger professors) in your own school are working on. Then, browse SSRN for current working papers. Finally, you should work for a professor in your finance or economics department, even if it is unpaid—though you should pick a professor who does not have too many assistants already. You will learn more in this one-on-one contact than you will learn from taking many classes.

A·3.D. Finance Degrees

The most common finance degree in many of the top schools is the M.B.A. with a specialization in finance. But increasingly, many universities, such as UC/Berkeley, Princeton, and Wharton, are offering undergraduate degrees in finance. The Harvard economics department may well feature the best finance department in the world right now, and it teaches only undergraduates and Ph.D. students. Similarly, universities like Brown and the University of Chicago are just beginning to expand financial economics curricula into undergraduate education. Finance definitely qualifies as a subject with no less intellectual rigor than economics, and no more of a specialization/vocational education component than, say, pre-med or biochemistry.

There are also some other programs that offer masters programs in finance, e.g., the N.Y.U. program in mathematical finance, offered by the Courant Institute. Typically, these programs have a bent towards financial engineering. Their graduates tend to come from specific backgrounds (usually some other engineering discipline), and their graduates tend to work in specific types of jobs (typically in derivatives and fixed income modeling). Finally, there is the Ph.D. track, discussed next.

A·3.E. Academic Careers in Finance and Economics: A Ph.D.?

Finance is a subfield of economics. About one-third of its professors have an economics Ph.D. instead of a finance Ph.D. Either degree is sufficient—although it is imperative for the future academic to have solid grounding in both disciplines.

The typical Ph.D. program in finance takes between 4 and 8 years. Unlike most degree programs, success is not guaranteed. About one-third of accepted students drop out, typically after 2 to 4 years—not a cheap outcome. Although qualifying exams, usually taken in the first two years of the program, are very challenging, the biggest hurdle for almost every Ph.D. student to overcome is the transition from classroom work to academic research. This is a Gordian knot, and success is difficult to predict. Although intelligence and smarts are necessary, it is not mathematical sophistication that determines success. Very little of finance uses more than plain algebra—although it does use lots of it. Instead, the successful Ph.D. student must develop a problem-relevant intuition and creativity. If I only knew how to translate this skill into a recipe!

Although the first 4 years in Ph.D. programs are usually paid for by full stipends by the university, the opportunity costs and the uncertainty of ultimate success mean that only the most intellectually interested students will find a Ph.D. program to be a rewarding endeavor. For the successful graduate, job opportunities tend to be plenty and lucrative. Even academic careers are not exactly a vow of poverty. In 2003, the typical first year Assistant Professor in a top business school earned somewhere between \$130,000 and \$180,000 per year. Industry jobs in financial or consulting institutions sometimes pay more even in the first year, but their big advantage is that salaries tend to escalate far more rapidly than those in Academia in subsequent years. Finally, many economics and finance Ph.D.s pursue governmental careers, e.g., at the *International Monetary Fund* or the *World Bank*.

It is very encouraging that many universities and institutions today conduct terrific academic research in finance and economics. Thirty years ago, only a handful of schools were able to

produce great papers, but this time of exclusivity has passed. This does not mean that there are no differences in average academic quality. I will volunteer here my personal impression of the rank order of academic finance departments today, which is based on the tendency of departments to successfully attract faculty from other departments. In my opinion, the top academic department today is the University of Chicago. It is followed closely by "Cambridge," which is really the combination of Harvard (economics and finance) and M.I.T. (economics and finance). A large number of schools vie for the ranking spots right after. Among them, but not exclusively, are (in alphabetical order) Columbia, Duke, N.Y.U., Northwestern, Stanford, U.C./Berkeley, U.C.L.A., Wharton, and Yale. These schools each have their unique advantages and disadvantages, and regularly succeed in stealing faculty from one another.¹ There are also a large number of excellent schools, many of which have individual faculty who are every bit as good as some faculty at, say, Chicago, but which typically do not have the same overall average academic quality or resources.

The average quality of a finance or economics department can make an important difference for Ph.D. students, however. They benefit greatly from the variety of interaction. Therefore, a Ph.D. from any top academic institution would make an excellent springboard into a top-notch academic economics or finance department, or into a very high-quality investment or consulting career.

A-3.F. Being a Professor — A Dream Job for the Lazy?

What does a professor do? Multiply the number of classes per year by the hours per class, and you arrive at a number of 120–180 hours per year. Is being a finance professor the ultimate dream job for the lazy?

Sorry to disappoint you—the opposite is the case. The classroom hours during which you see your instructor are just a small part of the job—most comparable perhaps to the small number of hours in which a litigation lawyer is in the courtroom. The rule of thumb is that every hour of teaching of a new course requires about ten hours of preparation. This includes topic selection, comparative evaluations of various textbooks, reading of the relevant literature, preparation of slides and homeworks, and so on. Many finance professors do not teach exactly what is in any one textbook, but inform *themselves* about what *they* should teach, how *their* material fits together in one coherent set, what relevant papers have recently appeared in the literature, what relevance their courses and subjects have to current events and their own locale and audience, where they think the textbooks are wrong, how their finance courses relate to other academic areas, and so on. (Fortunately, once prepared, a course would take only about two hours of preparation for each hour of teaching.) Add this all up, and the 150 hours have already increased to about 600–800 hours. In addition to course preparation and lecturing, there are class handling tasks, office hours, teaching assistance coordination, and grading. This easily adds another 100 hours per year. Finally, many finance professors get roped into holding speeches at school events, and giving lectures not within the context of their regular classes. A typical finance professor may spend about 800 to 1,000 hours per year on teaching related issues.

Is this it? Of course not! Tenure-track finance professors are promoted based on their research. Where do you believe the insights in this book have originally come from? Yes, most financial concepts are now heavily used in practice, so even practitioners know them—especially if they were taught concepts in their own academic training decades ago—but it is the academic published research that is responsible for 99% of what you have read in this book. After all, if smart practitioners invent something useful, they do not teach it—they keep it secret and try to sell it. How much time do professors spend on creating knowledge? Writing an academic paper can take anywhere from 100 hours to 1,000 hours. I know this from painful experience, having written papers that fall into both extremes of this spectrum. Moreover, a good amount of research flops and thus never ends up in a published paper. After all, this is why it is called

¹I almost surely have omitted some schools by mistake.

research and not development! In total, a research-active professor will publish one or two papers per year spending about 500 to 1,500 hours per year on research. Attending conferences and seminars that are necessary to keep up with the profession and publicize one's work may require another 100 hours.

Is this it? Sorry, still no. There is service. Students need advising—undergraduate students, masters students, and Ph.D. students. Universities are governed by the faculty and run by committees that need to be staffed. Alumni and potential donors need to be charmed. Depending on the particular university and one's particular role, this can be anything from 2 hours per week to 10 hours per week. In-school service therefore sums to another 100-500 hours per year.

For all of the aforementioned tasks, you may be able to catch your professor in the act—that is, you are the direct beneficiary or may be present when he or she is spending time working thereon. However, an important part of a professor's job is service to the profession overall. Academia lives by peer evaluation. This applies both to papers and careers. Journals need referees to judge papers. Schools need outsiders to write academic letters for promotion. Refereeing a paper or writing a reference for another professor at another university (should) take at least a day (10 hours). Different professors get different number of external evaluation requests—my own number sits at about 30 per year, consuming about 300 hours per year of my time. There is very little direct reward for doing a good, conscientious job on refereeing and referencing, but it is necessary to make Academia work. As an external referee or evaluator, you are also literally making or breaking someone else's career. It is every professor's duty to take these tasks very seriously.

Putting this all together, my typical year has about 2,500-3,000 hours of work per year. On an hourly basis, my compensation would probably be five times higher if I worked for a top consulting firm or investment bank. (If you read my chapter on ethics, in which I more or less describe economics as the science of “profit maximization” with little concern for others, I hope you will see the irony.) So, why do I work for a university? Simple—I love my work. I love teaching students, I love writing research papers, and I love having the relative independence to do what I want to do that only an academic job can provide. Yes, not every single task is enjoyable, but overall, it is the best job for me.

Now I must admit that telling you all about what I do in a typical year had a second hidden agenda. I want you to understand the difference between a full-time professor and a part-time professor. Understanding the full scope of professorial obligations will hopefully make you appreciate why you need “the real deal.” Yes, both faculty and students can benefit from some lecturers who know practice well, who are only teaching what they themselves learned in their programs (often decades ago, though supplemented with their practical experience), and who do not participate in academic research and in the running of the university and of the academic profession. In fact, many lecturers are very valuable, both to the research faculty and to the students. They can complement our academic knowledge with some practical experience. And a small number start out as lecturers and over time turn into full faculty and excellent researchers. But it is the regular faculty that remains the backbone of financial economics—who provide you with new knowledge to navigate the broad continent of finance over the next few years.

A·3.G. The Best Finance Journals

The top academic journals in finance today are *The Journal of Finance*, the *Journal of Financial Economics*, the *Journal of Financial and Quantitative Analysis*, the *Review of Financial Studies*, and the *Journal of Business*. However, there are also many other good outlets for academic research. For example, economics journals have published some of the most influential work in finance. Other journals are written with more of a practitioner audience in mind, such as *Financial Analysts Journal*.

Although numbers do not tell the whole story (it is impact that counts!), the tenure standards for professors range from about 8-10 papers in the top journals for a Chicago professor, to 5-7

papers for a school ranking at around #10, to 3–5 for a school ranking at around #30. The top journals have rejection rates of about 90%. A successful academic will write about 2–3 papers per year, but publish only one of them in a top journal.

A·4 Bon Voyage

Our book has covered the principles of finance in some depth and breadth. You can trust me when I say that if you have read and understood these chapters, you are very well prepared for the next steps in your finance/business education. (You can choose your next courses *à la carte*: investments, derivatives, corporate finance, fixed income, financial institutions, international finance, or something else. If you are still curious to learn more, visit the book's web site at <http://welch.econ.brown.edu/book>.)

But even more important to me than teaching you finance has been teaching you how to approach problems: when you need to solve a new problem, think in terms of the easiest numerical example that you can come up with, and only then translate whatever you have learned from your simple example into something more complex—be it a formula or a more complex scenario. If you are facing a new problem, even if you do not know or remember any of the formulas in this book, given time, you should now be able to “reinvent” them. When you encounter a complex new problem in your company, do not despair, but gradually work your way up from the simplest versions.

I have enjoyed writing this book in the same way that I enjoy writing my academic research papers, and pretty much for the same reason: it has been like solving an intriguing puzzle that no one else has figured out in quite the same way—a particular way to see and explain finance. Of course, writing it has taken me far longer than I had anticipated—four years and still counting just for the first edition.

But it will all have been worth it if you have learned from my presentation. If you have studied the book, you should now know about 90% of what I know about finance. Interestingly, there were a number of topics that I thought I had understood, but had not—and it was only my having to explain it that made this clear to myself. And this brings me to a key point that I want to leave you with—never be afraid to ask questions, even about first principles. To do so is not a sign of stupidity—on the contrary, it is often a sign of deepening awareness and understanding.

I have no illusions that you will remember all the fine details in this book as time passes—nor will I. But more than the details, I hope that I will have left you with an appreciation for the big ideas, an arsenal of tools, a method to approach novel problems, and a new perspective. You can now think like a financier.

Ivo Welch

APPENDIX B

More Resources

An NPV Checklist, Some Data URL Links, Algebra, Statistics, and Portfolios

2·1 An NPV Checklist

Here is an abbreviated list of issues to worry about when using NPV.

The NPV formula is easy. For most projects, its application is hard. It is usually very difficult to estimate future cash flows (and even their appropriate interest rates), especially for far-in-the-future returns. It is usually more important and more difficult to avoid errors for the expected cash flow (the NPV numerator) than it is for the cost of capital (the NPV denominator). The NPV formula is less robust to cash flow errors than it is to cost of capital (r) errors, and it is “easier” to commit dramatic errors in the cash flow estimation than in the cost of capital estimation.

Here is an abbreviated checklist of items to consider when working out NPV estimates.

- ✓ **Real After-Tax Dollars** (Page 147, Page 150, Page 150):
 - ✓ Have all relevant inputs and outputs been quoted in what-is-relevant-to-you after-tax dollars? This applies to both expected cash flows and to appropriate discount rates.
 - ✓ Has inflation been properly included? Preferably, have all computations used nominal expected future cash flows and nominal costs of capital, with inflation used only to gross up nominal cash flows appropriately?
- ✓ **Interactions** (Page 164, Page 346):
 - ✓ Have all projects been properly credited with their contributions, positive or negative, to the values of other projects (externalities)?
 - ✓ Have all projects been judged “on the margin,” i.e., without charging them for unalterable or previously made choices, such as sunk costs, overhead, etc.?
 - ✓ Has the cost of capital applicable to each project component, respectively, been used, and not the (incorrect) overall average cost of capital? (Note: some errors and simplifications here are unavoidable in the real world, because it is impossible to put a different cost of capital on each paper clip.)
- ✓ **Conditionals (Strategic Options)** (Page 173, and in the Web Chapter on Options and Derivatives):
 - ✓ Have all possible future options been considered (using scenario analyses) in order to find the correct *expected* cash flows, e.g.:
 - ✓ The ability to extend a product into different markets?
 - ✓ The ability to find product spinoffs?
 - ✓ The ability to learn about (how to do) future products?
 - ✓ The ability to stop the project if conditions are bad.
 - ✓ The ability to delay the project if conditions are bad.
 - ✓ The ability to mothball the project if conditions are bad and restart the project if conditions improve.
 - ✓ The ability to accelerate the project if conditions are good.
 - ✓ The ability to expand the project if conditions are good.
- ✓ **Accuracy** (Page 112, Page 183, Page 185, Page 221, Page 354):
 - ✓ How accurate are the estimated project cash flows?
 - ✓ If project success and project cash flows were estimated by someone else, what are the motives of the estimator? Does the estimator want the project taken or rejected?
 - ✓ Can the cash flow estimates be improved by doing more research?
 - ✓ Is it possible to get another independent evaluation/audit of the project estimates?
 - ✓ Given unavoidable simplifications, assumptions, and errors, how sensitive/robust is the NPV computation to changes?
- ✓ **Correct Inputs** (Page 172):
 - ✓ Are the cash flows *expected*, rather than just *promised*? Are the interest rates *expected*, rather than *promised*? (Recall: expected interest rates are below promised interest rates due to default premia, not just due to risk premia.)
 - ✓ Are the expected cash flows the “average outcome” (correct!), and not the “most likely outcome”?
 - ✓ Do the expected cash flow estimates include the correct weighted probabilities of low-probability events, especially for negative outcomes?

- ✓ If money needs to be borrowed to execute the project, is the used cost of capital r_{DT} the expected (not promised) borrowing rate? If capital is already available, is the used cost of capital r the expected lending (investments) rate?
- ✓ **Corporate Income Taxes** (Page 480):
 - ✓ For use of WACC and APV, is the numerator in the NPV calculation the expected cash flows “as if all equity financed”? (This means that the company bears the full brunt of its corporate income tax load.)
 - In the weighted cost of capital, is the debt cost of capital the *expected* (not the *promised!*) interest rate on debt? Is the numerator the *expected* cash flow, not the *promised* cash flow?

A final warning: although many of these issues seem obvious in isolation, they are much harder to spot and take care of in complex real-world situations than in our highlighted expositions. Watch out! The most common error is worth its own box:

IMPORTANT: The most common NPV method is to estimate cash flows for the numerator, and to use an expected rate of return (cost of capital) from the CAPM formula (see Chapter 13).

- ✓ The default risk is handled only in the numerator, i.e., in the computation of expected cash flows.
 - ✓ The time-premium and risk-premium are handled only in the denominator. The CAPM formula provides an expected rate of return, which contains only these two components.
 - ✓ Do not try to adjust the numerator for the time premium or the risk premium. Do not try to add a default-premium to the rate of return in the denominator. (This would yield a promised, not an expected rate of return on capital.) Do not believe that by using the CAPM expected rate of return, you have taken care of the default risk.
-

Q B.1 Recall as many items from the NPV checklist as you can remember. Which are you most likely to forget?

2.2 Prominently Used Data Websites

The following data and information websites have been prominently used in this book. (If you are reading this on the Acrobat reader, you can click on the links!) Please note that the list is not complete, and that the links may have changed by the time you read this.

Overall Market Information

Marketgauge.com	<i>Various market gauges (incl. S&P500 dividend and earnings yields).</i>	http://tal.marketgauge.com/dvmpgpro/gauges/dvplast.htm
Yahoo!Finance	<i>Stock and Index Quotes, Current and Historical</i>	http://quote.yahoo.com
Yahoo!Finance	<i>Current Interest Rates</i>	http://bonds.yahoo.com/rates.html
CNN Money	<i>General Information and Quotes</i>	http://money.cnn.com
Federal Reserve Data	<i>Historical Interest Rates</i>	http://www.federalreserve.gov/releases/h15/data.htm
Fred (Federal Reserve)	<i>U.S. economic time series, macroeconomic and financial.</i>	http://research.stlouisfed.org/fred
SmartMoney	<i>Animated Yield Curve</i>	http://www.smartmoney.com/onebond/-index.cfm?story=yieldcurve
Treasury Direct	<i>Inflation Protected Interest Rates</i>	http://www.publicdebt.treas.gov/gsr/gsrlist.htm
Treasury - Debt	<i>Office of Public Debt</i>	http://www.publicdebt.treas.gov/
Bloomberg	<i>Index rates (incl. muni bonds)</i>	http://www.bloomberg.com/markets/rates/index.html
R. Shiller's Website	<i>Very long-run indexes</i>	http://aida.econ.yale.edu/~shiller/
Yahoo!Finance	<i>Foreign financial market websites</i>	e.g., Germany: http://de.finance.yahoo.com/

Individual Stock and Fund Information

Yahoo!Biz	<i>Firm-specific corporate profiles (earnings, sales, etc.). Here, IBM.</i>	http://biz.yahoo.com/p/i/ibm.html
Edgar	<i>All public corporate SEC filings</i>	http://www.edgar.sec.gov
PWC	<i>Price-Waterhouse-Coopers' Edgarscan</i>	http://edgarscan.pwcglobal.com/EdgarScan/
Vanguard	<i>Funds Information</i>	http://www.vanguard.com
PepsiCo	<i>Investor Information</i>	http://www.pepsico.com/investors/
PepsiCo	<i>Annual Reports</i>	http://www.pepsico.com/investors/annual-reports/
PepsiCo	<i>2000 10-K Filing</i>	http://www.pepsico.com/filings/200010k.shtml

Other Information

Ivo Welch	<i>General Website</i>	http://welch.econ.brown.edu/
SSRN	<i>Finance Working Papers</i>	http://www.ssrn.com
AFA	<i>The American Finance Association</i>	http://www.afajof.org
AEA	<i>The American Economics Association</i>	http://www.aeaweb.org
Moody's	<i>Monthly bond default reports.</i>	http://riskcalc.moodysrms.com/us/research/mdr.asp
Moody's	<i>Extended report on default rates, 1992.</i>	http://riskcalc.moodysrms.com/us/research/defrate/0085.pdf
BankruptcyFinger	<i>Bankruptcy Related Information.</i>	http://bankruptcyfinder.com/
BLS	<i>Bureau of Labor Statistics (Inflation).</i>	http://www.bls.gov/
SEC	<i>Securities Exchange Commission</i>	http://www.sec.gov
Thomson	<i>Underwriter League Tables</i>	http://www.thomson.com/financial/investbank/-fi_investbank_league_table.jsp

Governance Web Chapter

CalPERS	<i>Corporate Governance Focus</i>	http://www.calpers-governance.org/alert/focus/
---------	-----------------------------------	---

International Web Chapter

Barchart	<i>Currencies</i>	http://www2.barchart.com/mktcom.asp?section=currencies
PACIFIC	<i>Exchange Rate Related Information and Data</i>	http://pacific.commerce.ubc.ca/
Bloomberg	<i>Market Indices</i>	http://www.bloomberg.com/markets/rates/index.html
The Economist	<i>The "Big-Mac" Price Index</i>	http://www.economist.com/markets/Bigmac/Index.cfm

2.3 Necessary Algebraic Background

- Finding a base:

$$\begin{aligned} 3^2 &= 9 \quad \Leftrightarrow \quad 3 = 9^{1/2} \\ x^a &= b \quad \Leftrightarrow \quad x = b^{1/a} \end{aligned} \tag{B.1}$$

- Finding an exponent:

$$\begin{aligned} 3^2 &= 9 \quad \Leftrightarrow \quad 2 = \frac{\ln(9)}{\ln(3)} \\ a^x &= b \quad \Leftrightarrow \quad x = \frac{\ln(b)}{\ln(a)} \end{aligned} \tag{B.2}$$

- Summation Notation:

$$\sum_{i=1}^N f(i) = f(1) + f(2) + \dots + f(N) \tag{B.3}$$

This should be read as the “sum over all i from 1 to N .” There are N terms in this sum. i is not a real variable: it is simply a dummy counter to abbreviate the notation. When 1 and N are omitted, it usually means “over all possible i .”

- Summation Rules:

$$\begin{aligned} \sum_{i=1}^N [a \cdot f(i) + b] &= [a \cdot f(1) + b] + [a \cdot f(2) + b] + \dots + [a \cdot f(N) + b] \\ &= a \cdot \left[\sum_{i=1}^N f(i) \right] + N \cdot b \end{aligned} \tag{B.4}$$

Here is an illustration:

$$\sum_{i=1}^3 [5 \cdot i^2 + 2] = [5 \cdot 1^2 + 2] + [5 \cdot 2^2 + 2] + [5 \cdot 3^2 + 2] = 7 + 22 + 137 = 166 \tag{B.5}$$

- The following is not necessary but interesting. A function $\mathcal{L}(\cdot)$ is called a linear function, if and only if $\mathcal{L}(a + b \cdot x) = a + \mathcal{L}(b \cdot x) = a + b \cdot \mathcal{L}(x)$, where a and b are constants. Here is an illustration. (Weighted) averaging is a linear function. For example, start with (5,10,15) as a data series. The average is 10. Pick an $a = 2$ and a $b = 3$. For averaging to be a linear function, it must be that

$$\text{Average}(2 + 3 \cdot \text{Data}) = 2 + 3 \cdot \text{Average}(\text{Data}) \tag{B.6}$$

Let’s try this—the LHS would become the average of 17,32,47, which is 32. The RHS would become $2 + 3 \cdot 10 = 32$. It works: averaging indeed behaves like a linear function. In contrast, the square-root is not a linear function, because $\sqrt{-2 + 3 \cdot 9} \neq -2 + 3 \cdot \sqrt{9}$. The LHS is 5, the RHS is 7.

- Similar to averaging, expected values are linear functions. This is what has permitted us to interchange expectations and linear functions:

$$\mathbb{E}(a + b \cdot \tilde{X}) = a + b \cdot \mathbb{E}(\tilde{X}) \tag{B.7}$$

This will be explained in the next section.

- The rate of return on a portfolio is also a linear function of the investment weights. For example, a portfolio rate of return may be $r(x) = 20\% \cdot r_x + 80\% \cdot r_y$, where r_x

is the rate of return on the component into which you invested \$20. For $r(x)$ be a linear function, we need

$$\begin{aligned} 2 + 3 \cdot r(x) &= r(2 + 3 \cdot x) \\ a + b \cdot r(x) &= r(a + b \cdot x) \end{aligned} \tag{B.8}$$

Substitute in

$$2 + 3 \cdot [20\% \cdot r_x + 80\% \cdot r_y] = 20\% \cdot (2 + 3 \cdot r_x) + 80\% \cdot (2 + 3 \cdot r_y) \tag{B.9}$$

Both sides simplify to $2 + 60\% \cdot r_x + 240\% \cdot r_y$, so our statement is true and a portfolio return is indeed a linear function.

However, not all functions are linear. The variance is not a linear function, because

$$\text{Var}(a + b \cdot \tilde{X}) \neq a + b \cdot \text{Var}(\tilde{X}) \tag{B.10}$$

This will also be explained in the next section.

Solve Now!

Q B.2 If $(1 + x)^{10} = (1 + 50\%)$, what is x ?

Q B.3 If $(1 + 10\%)^x = (1 + 50\%)$, what is x ?

Q B.4 Are $\sum_{i=1}^N x_i$ and $\sum_{s=1}^N x_s$ the same?

Q B.5 Write out and compute $\sum_{x=1}^3 (3 + 5 \cdot x)$. Is x a variable or just a placeholder to write the expression more conveniently?

Q B.6 Write out and compute $\left(\sum_{y=1}^3 3 \right) + 5 \cdot \left(\sum_{x=1}^3 y \right)$. Compare the result to the previous expression.

Q B.7 Is $\sum_{i=1}^3 (i \cdot i)$ the same as $\left(\sum_{i=1}^3 i \right) \cdot \left(\sum_{i=1}^3 i \right)$?

2.4 Laws of Probability, Portfolios, and Expectations

This section describes some of the algebra that we are using in our investments chapters. The material is exposed in a more mathematical fashion than in the chapters, which you may find easier or harder depending on your background.

2.4.A. Single Random Variables

The **Laws of Expectations** for single random variables (illustration will follow):

- Definition of Expectation

$$\mathcal{E}(\tilde{X}) = \sum_{i=1}^N \text{Prob}(i) \cdot [\tilde{X} = X(i)] \tag{B.11}$$

- The expected value of a linear transformation (a and b are known constants):

$$\mathcal{E}(a \cdot \tilde{X} + b) = a \cdot \mathcal{E}(\tilde{X}) + b \tag{B.12}$$

This works because expectation is a linear operator. Similarly, you could rename \tilde{X} as $f(\tilde{X})$, so

$$\mathbb{E}[a \cdot f(\tilde{X}) + b] = a \cdot \mathbb{E}[f(\tilde{X})] + b \quad (\text{B.13})$$

However, you cannot always “pull” expectations in, so $\mathbb{E}(f(\tilde{X}))$ is not always $f(\mathbb{E}(\tilde{X}))$. For example, if $f(x) = x^2$, it is the case that

$$\mathbb{E}(\tilde{X} \cdot \tilde{X}) \neq \mathbb{E}(\tilde{X}) \cdot \mathbb{E}(\tilde{X}) \quad (\text{B.14})$$

To see this, consider a fair coin that can be either 0 or 1. $\mathbb{E}(\tilde{X}^2) = 0.5 \cdot 0^2 + 0.5 \cdot 1^2 = 0.5$, but $\mathbb{E}(\tilde{X})^2 = (0.5 \cdot 0 + 0.5 \cdot 1)^2 = 0.25$.

- Definition of Variance:

$$\text{Var}(\tilde{X}) = \mathbb{E}([\tilde{X} - \mathbb{E}(\tilde{X})]^2) \quad (\text{B.15})$$

It is sometimes easier to manipulate this formula $\text{Var}(\tilde{X}) = \mathbb{E}(\tilde{X}) - [\mathbb{E}(\tilde{X})]^2$.

- Definition of a Standard Deviation:

$$\text{Standard Deviation}(\tilde{X}) = \sqrt{\text{Var}(\tilde{X})} \quad (\text{B.16})$$

- The variance of a linear transformation (a and b are known constants):

$$\text{Var}(a \cdot \tilde{X} + b) = a^2 \cdot \text{Var}(\tilde{X}) \quad (\text{B.17})$$

Here is an extended illustration. A coin, outcome called \tilde{X} , with 4 and 8 written on the two sides. These two outcomes can be written as $4 \cdot i$ where i is either 1 or 2. Therefore, the expected value of \tilde{X} is

$$\begin{aligned} \mathbb{E}(\tilde{X}) &= \sum_{i=1}^2 \text{Prob}[\tilde{X} = (4 \cdot i)] \cdot (4 \cdot i) \\ &= \text{Prob}(\tilde{X} = 4) \cdot (4) + \text{Prob}(\tilde{X} = 8) \cdot (8) \\ &= 50\% \cdot 4 + 50\% \cdot 8 = 6 \end{aligned} \quad (\text{B.18})$$

$$\begin{aligned} \text{Var}(\tilde{X}) &= \sum_{i=1}^2 \text{Prob}[\tilde{X} = (4 \cdot i)] \cdot [(4 \cdot i) - 6]^2 \\ &= \text{Prob}(\tilde{X} = 4) \cdot (4 - 6)^2 + \text{Prob}(\tilde{X} = 8) \cdot (8 - 6)^2 \\ &= 50\% \cdot 4 + 50\% \cdot 4 = 4 \end{aligned} \quad (\text{B.19})$$

The standard deviation is the square root of the variance, here 2.

$\mathbb{E}(\tilde{X}^2)$ is of course not the same as $[\mathbb{E}(\tilde{X})]^2 = [3]^2 = 9$, because

$$\begin{aligned} \mathbb{E}(\tilde{X}^2) &= \sum_{i=1}^2 \text{Prob}[\tilde{X} = (2 \cdot i)] \cdot (2 \cdot i)^2 \\ &= \text{Prob}(\tilde{X} = 2) \cdot (2^2) + \text{Prob}(\tilde{X} = 4) \cdot (4^2) \\ &= 50\% \cdot 4 + 50\% \cdot 16 = 10 \end{aligned} \quad (\text{B.20})$$

Now work with a linear transformation of the X , say $\tilde{Z} = \$2.5 \cdot \tilde{X} + \10 . This is a fundamental operation in finance, because the rate of return on portfolios are such linear transformation; for example, if you own 25% in A and 75% in B you will earn $0.25 \cdot \tilde{r}_A + 0.75 \cdot \tilde{r}_B + 0$. Thus,

<i>Prob</i>	Coin	\tilde{X}	\tilde{Z}
1/2	Heads	4	\$20
1/2	Tail	8	\$30

You want to convince yourself that the expected value of \tilde{Z} , defined as is $\$2.5 \cdot \tilde{X} + \10 , is $\$2.5 \cdot E(\tilde{X}) + \$10 = \$25$. First, hand-compute the expected value the long way from \tilde{Z} ,

$$\begin{aligned}
 E(\tilde{Z}) &= \sum_{i=1}^2 Prob[\tilde{X} = (4 \cdot i) \text{ same as } \tilde{Z} = \$2.5 \cdot X + \$10] \cdot (Z_i) \\
 &= Prob(\tilde{X} = 4 \text{ same as } \tilde{Z} = \$20) \cdot (\$20) \\
 &\quad + Prob(\tilde{X} = 8 \text{ same as } \tilde{Z} = \$30) \cdot (\$30) \\
 &= 50\% \cdot \$20 + 50\% \cdot \$30 = \$25
 \end{aligned} \tag{B.21}$$

Unlike the mean (the expected value), the variance is *not* a linear function. The variance of $\tilde{Z} = \$2.5 \cdot \tilde{X} + \10 is *not* $\$2.5 \cdot Var(\tilde{X}) + \$10 = \$2.5 \cdot 4 + \$10 = \$20$. Instead, $Var(\tilde{Z}) = Var(a \cdot \tilde{X} + c) = a^2 \cdot Var(\tilde{X}) = (\$2.5)^2 \cdot Var(\tilde{X}) = \$^2 \cdot 2.5^2 \cdot 4 = \$^2 25$. You can confirm this working with \tilde{Z} directly:

$$\begin{aligned}
 Var(\tilde{Z}) &= \sum_{i=1}^2 Prob[\tilde{X} = (4 \cdot i)] \cdot [(\tilde{Z}_i - E(\tilde{Z}))^2] \\
 &= Prob(\tilde{X} = 4 \text{ same as } \tilde{Z} = \$20) \cdot (\$20 - \$25)^2 \\
 &\quad + Prob(\tilde{X} = 8 \text{ same as } \tilde{Z} = \$30) \cdot (\$30 - \$25)^2 \\
 &= 50\% \cdot (\$5)^2 + 50\% \cdot (\$5)^2 = \$^2 25
 \end{aligned} \tag{B.22}$$

The standard deviation of \tilde{Z} is therefore $\sqrt{\$^2 25} = \5 .

You should also confirm Formula B.12: the expected value of \tilde{Z} should be (\$5) times the expected value of \tilde{X} plus \$10. Confirm Formula B.17: the variance of \tilde{Z} should be the variance of \tilde{X} multiplied by (\$5) squared.

Solve Now!

Q B.8 What is the expected value and standard deviation of a bet B that pays off the number of points on a fair die, squared? For example, if the die comes down 3, you receive \$9.

Q B.9 Assume that you have to pay \$30, but you receive twice the outcome of the previous bet \tilde{B} . This is a new bet, called \tilde{C} . That is, your payoff is $\tilde{C} = -\$30 + 2 \cdot \tilde{B}$. What is the expected payoff and risk of your position? Make your life easy!

2.4.B. Portfolios

Portfolios are defined as follows (illustration will follow):

$$\tilde{r}_P \equiv \sum_i w_i \cdot \tilde{r}_i \tag{B.23}$$

where w_i is the known investment weights in security i and \tilde{r}_i is the security return on security i . Unlike the above, simpler definitions, portfolios are the weighted sum of multiple random variables.

- Portfolio Expectations

$$\mathbb{E} \left(\sum_i w_i \cdot \tilde{r}_i \right) = \sum_i w_i \cdot \mathbb{E}(\tilde{r}_i) \quad (\text{B.24})$$

Although the weights are fixed and known constants, they cannot be pulled out of the summation, because they are indexed by i (each could be different from the others).

$$\begin{aligned} \text{Var} \left(\sum_i w_i \cdot \tilde{r}_i \right) &= \sum_{i=1}^N \left\{ \sum_{j=1}^N [w_i \cdot w_j \cdot \text{Cov}(\tilde{r}_i, \tilde{r}_j)] \right\} \\ &= \sum_{i=1}^N \sum_{j=1}^N [w_i \cdot w_j \cdot \text{Cov}(\tilde{r}_i, \tilde{r}_j)] \end{aligned} \quad (\text{B.25})$$

Here is an illustration. A coin toss outcome is a random variable, \tilde{T} , and it will return either \$2 (head) or \$4 (tail). You have to pay \$2 to receive this outcome. This looks like a great bet: The mean rate of return on each coin toss, $\mathbb{E}(\tilde{r}_T)$ is 50%, the variance on *each* coin toss is

$$\text{Var}(\tilde{r}_T) = 1/2 \cdot (0\% - 50\%)^2 + 1/2 \cdot (100\% - 50\%)^2 = 0.50 \quad (\text{B.26})$$

Therefore, the standard deviation of each coin toss is \$0.707.

Now, bet on two independent such coin toss outcomes. You have \$10 invested on the first bet and \$20 on the second bet. In other words, your overall actual and unknown rates of return are

$$\begin{aligned} r &= \sum_{i=1}^2 w_i \cdot r_i \\ \tilde{r} &= \sum_{i=1}^2 w_i \cdot \tilde{r}_i \end{aligned} \quad (\text{B.27})$$

(The second equation is in random variable terms.) Now, your investment portfolio consists of the following investments

$$\begin{aligned} w_1 &= \frac{\$10}{\$30} = 0.33 \\ w_2 &= \frac{\$20}{\$30} = 0.67 \end{aligned} \quad (\text{B.28})$$

We can now use the formulas to compute your expected rate of return ($\mathbb{E}(\tilde{r})$) and risk ($Sdv(\tilde{r})$). To compute your expected rate of return, use

$$\begin{aligned} \mathbb{E}(\tilde{r}) &= \sum_{i=1}^2 w_i \cdot \mathbb{E}(\tilde{r}_i) = w_1 \cdot \mathbb{E}(\tilde{r}_1) + w_2 \cdot \mathbb{E}(\tilde{r}_2) \\ &= 1/3 \cdot (50\%) + 2/3 \cdot (50\%) = 50\% \end{aligned} \quad (\text{B.29})$$

To compute your variance, use

$$\begin{aligned}
 \mathcal{V}ar(\tilde{r}) &= \sum_{i=1}^2 \sum_{j=1}^2 w_i \cdot w_j \cdot Cov(\tilde{r}_i, \tilde{r}_j) \\
 &= w_1 \cdot w_1 \cdot Cov(\tilde{r}_1, \tilde{r}_1) + w_1 \cdot w_2 \cdot Cov(\tilde{r}_1, \tilde{r}_2) \\
 &\quad + w_2 \cdot w_1 \cdot Cov(\tilde{r}_2, \tilde{r}_1) + w_2 \cdot w_2 \cdot Cov(\tilde{r}_2, \tilde{r}_2) \\
 &= w_1^2 \cdot Cov(\tilde{r}_1, \tilde{r}_1) + 2 \cdot w_1 \cdot w_2 \cdot Cov(\tilde{r}_1, \tilde{r}_2) \\
 &\quad + w_2^2 \cdot Cov(\tilde{r}_2, \tilde{r}_2) \\
 &= w_1^2 \cdot \mathcal{V}ar(\tilde{r}_1) + 2 \cdot w_1 \cdot w_2 \cdot Cov(\tilde{r}_1, \tilde{r}_2) \\
 &\quad + w_2^2 \cdot \mathcal{V}ar(\tilde{r}_2) \\
 &= (1/3)^2 \cdot \mathcal{V}ar(\tilde{r}_1) + 2 \cdot w_1 \cdot w_2 \cdot 0 + (2/3)^2 \cdot \mathcal{V}ar(\tilde{r}_2) \\
 &= (1/9) \cdot \mathcal{V}ar(\tilde{r}_1) + (4/9) \cdot \mathcal{V}ar(\tilde{r}_2) \\
 &= (1/9) \cdot 0.5 + (4/9) \cdot 0.5 &= 0.278
 \end{aligned} \tag{B.30}$$

The standard deviation is therefore $\sqrt{0.278} = 52.7\%$. This is lower than the 70.7% that a single coin toss would provide you with.

Solve Now!

Q B.10 Repeat the example, but assume that you invest \$15 into each coin toss, rather than \$10 and \$20 respectively. Would you expect the risk to be higher or lower? (Hint: What happens if you choose a portfolio that invests more and more into just one of the two bets.)

2.5 Cumulative Normal Distribution Table

Table B.1: Cumulative Normal Distribution Table

z	$\mathcal{N}(z)$	z	$\mathcal{N}(z)$	z	$\mathcal{N}(z)$	z	$\mathcal{N}(z)$	z	$\mathcal{N}(z)$	z	$\mathcal{N}(z)$
-4.0	0.00003										
-3.5	0.00023										
-3.0	0.0013	-2.0	0.0228	-1.0	0.1587	0.0	0.5000	1.0	0.8413	2.0	0.9772
-2.9	0.0019	-1.9	0.0287	-0.9	0.1841	0.1	0.5398	1.1	0.8643	2.1	0.9821
-2.8	0.0026	-1.8	0.0359	-0.8	0.2119	0.2	0.5793	1.2	0.8849	2.2	0.9861
-2.7	0.0035	-1.7	0.0446	-0.7	0.2420	0.3	0.6179	1.3	0.9032	2.3	0.9893
-2.6	0.0047	-1.6	0.0548	-0.6	0.2743	0.4	0.6554	1.4	0.9192	2.4	0.9918
-2.5	0.0062	-1.5	0.0668	-0.5	0.3085	0.5	0.6915	1.5	0.9332	2.5	0.9938
-2.4	0.0082	-1.4	0.0808	-0.4	0.3446	0.6	0.7257	1.6	0.9452	2.6	0.9953
-2.3	0.0107	-1.3	0.0968	-0.3	0.3821	0.7	0.7580	1.7	0.9554	2.7	0.9965
-2.2	0.0139	-1.2	0.1151	-0.2	0.4207	0.8	0.7881	1.8	0.9641	2.8	0.9974
-2.1	0.0179	-1.1	0.1357	-0.1	0.4602	0.9	0.8159	1.9	0.9713	2.9	0.9981
										3.5	0.99977
										4.0	0.99997

Normal Score (z) vs. standardized Normal Cumulative Distribution Probability $\mathcal{N}(z)$ Table.

Table B.1 allows you to determine the probability that an outcome X will be less than a pre-specified value x , when standardized into the score z . For example, if the mean is 15 and the standard deviation is 5, an outcome of $X = 10$ is one standard deviation below the mean. This standardized score can be obtained by computing $z(x) = [x - \mathbb{E}(x)]/\text{Sd}(x) = (x - 15)/5 = (10 - 15)/5 = (-1)$. This table then indicates that the probability that the outcome of \tilde{X} (drawn from this distribution with mean 15 and standard deviation 5) will be less than 10 (or less than its score of $z = -1$) is 15.87%.

Figure B.1: Graphical Normal Distribution Figures

Figure B.1 shows what the table represents. The left-side is the classical bell curve. Recall that at $z = -1$, the table gave $N(z = -1) = 15.87\%$. This 15.87% is the area under the curve

up to an including $z = -1$. The right figure just plots the values in the table itself, i.e., the area under the graph to the left of each value from the left-side figure.

If you ever need to approximate the cumulative normal distribution, you can use the formula

$$\begin{aligned}\mathcal{N}(z) &\approx 1 - \frac{e^{-z^2/2}}{\sqrt{2\pi}} \cdot (b_1 \cdot k_z + b_2 \cdot k_z^2 + b_3 \cdot k_z^3 + b_4 \cdot k_z^4 + b_5 \cdot k_z^5) \\ k_z &\equiv \frac{1}{1 + a \cdot |z|}\end{aligned}\tag{B.31}$$

where $a = 0.2316419$, $b_1 = 0.319381530$, $b_2 = (-0.356563782)$, $b_3 = 1.781477937$, $b_4 = (-1.821255978)$, $b_5 = 1.330274429$, and $\pi = 3.141592654$.

The cumulative normal distribution is used in the famous Black-Scholes formula, explained in the Web Chapter on Options and Derivatives.

2·6 A Short Glossary of Some Bonds and Rates

This appendix briefly describes a plethora of different interest rates and bonds that you may encounter. More complete finance glossaries are at www.investopedia.com and the New York Times and Campbell Harvey's Dictionary of Money and Investing (also online at www.duke.edu/charvey/Classes/wpg/glossary.htm).

Other interest rate information sources. In the real world, there are many different interest rates. Every borrower and every lender may pay a slightly different interest rate, depending on the bond's default risk, risk premium, liquidity, maturity, identity, convenience, etc. It is impossible to describe every common bond or rate. The C-section of the *Wall Street Journal* describes daily interest rates on many common and important interest instruments: the C-1 Page **Markets Diary**; the C-2 Page **Interest Rates and Bonds** section; some boxes on a later page describing the interest rates paid on individual government and government agency bonds (headlines **Treasury Bonds, Notes and Bills** and **Government Agency & Similar Issues**); the **Credit Markets** page thereafter, which includes the important **Yield Comparisons** and **Money Rates** boxes, as well as some Corporate Bonds; and what is often the final page, which contains the **Bond Market Data Bank**. In addition, futures on interest rates (similar to forward rates) are listed in the B-section.

Some real-world interest rates explained. Here are short descriptions of some of the interest rates printed in the *Wall Street Journal* on a daily basis, as well as some other bond subclasses.

Agency Bonds: Issued by quasi-governmental companies, such as FannieMae, FreddieMac, and SallieMae (all described below). These agencies were originally set up by the U.S. government to facilitate loans for a particular purpose, then bundle them, and sell them to the financial markets. These companies are huge. Sometimes they are thought to be implicitly backed by the U.S. government, though no explicit guarantees may exist.

APR (Annual Percentage Rate): A measure of interest due on a mortgage loan that accounts for up front costs and payments. Unfortunately, there are no clear rules of how to compute APR, so the APR computation can vary across companies.

ARM Rate (Adjustable Rate Mortgage): A mortgage with an interest rate that is usually reset once per year according to a then prevailing interest rate, pre-specified by a formula, but subject to some upper limit (called a cap). Repayable by the borrower.

Bankers Acceptances: Loans by banks to importers, used to pay the exporting firm. Backed by the issuing bank if the importer defaults. Usual maturities are 30 to 180 days.

Certificate of Deposit (CD): Rate paid by banks to bank retail customers willing to commit funds for a short-term or medium-term period. Unlike ordinary savings accounts, CDs are not insured by the government if the bank fails.

Callable Bonds: Bonds that the issuer can call back at a prespecified price. Often a feature of convertible bonds.

CMO (Collateralized Mortgage Obligation): A security backed by a pool of real estate mortgages, with specified claims to interest and principal payments. For example, there are **Interest Only (IO)** bonds and **Principal Only (PO)** bonds, which entitle bond holders to only the interest or principal that the pool of mortgages receives.

Collateralized Trust Bonds: Often issued by corporations, these bonds pledge as collateral the securities owned by a subsidiary.

Commercial Paper: Short-term bonds issued by corporations to the public markets. Often backed by bank guarantees. Because commercial paper is short-term and often backed by assets, it is usually very low risk.

Consumer Credit Rates: The *Wall Street Journal* lists typical **credit-card rates** and **car loan rates**.

Convertible Bonds: Bonds that the holder can convert into common equity. Often issued with a call feature.

Debenture: Unsecured general obligation bond.

Discount Rate: The interest rate that the Federal Reserve charges banks for short-term loans of reserves.

Equipment Obligations: Unlike debentures, these corporate bonds usually pledge specific equipment as collateral.

Eurobond: Bonds issued by the U.S. government outside the domain of the Securities Exchange Commission (e.g., in Europe) and purchased by foreign investors. Eurobonds need not be denominated in dollars.

Federal Funds Rate: Banks must hold financial reserves at the Federal Reserve Bank. If they have more reserves than they legally need, they can lend them to other banks. The rate at which they lend to one another overnight is the Federal Funds Rate. It is this interest rate which is the interest rate primarily under the control of the Board of Governors of the Federal Reserve.

FannieMae: Originally the *Federal National Mortgage Association* (or **FNMA**), a corporation set up by the government to help facilitate mortgage lending. It holds mortgages as assets. FannieMae and FreddieMac together hold most U.S. mortgages, though they sell off claims against these mortgage bundles into the financial markets. The FNMA bonds are themselves collateralized (backed) by the mortgages, but, despite common perception, *not* by the U.S. government.

FreddieMac: Originally the *Federal Home Loan Mortgage Corporation* (**FHLMC**). An agency similar to FNMA.

GICs (Guaranteed Investment Contracts): Usually issued by insurance companies and purchased by retirement plans. The interest rate is guaranteed, but the principal is not.

G.O. Bonds (General Obligation Bonds): Bonds whose repayment is not guaranteed by a specific revenue stream. See also **Revenue Bonds**.

High-Yield Bonds: Sometimes also called **Junk Bonds**, high-yield bonds are bonds (usually of corporations) that have credit ratings of BB and lower. This will be discussed in the next chapter.

Home Equity Loan Rate: The rate for loans secured by a home. Usually second mortgages, i.e., taken after another mortgage is already in place.

Investment Grade Bonds: Bonds that have a rating higher than BBB. This is a common classification for corporate bonds, discussed in the next chapter.

Jumbo Mortgage Rate: Like the *N*-year mortgage rate (see below), but for loans which exceed the FNMA limit on mortgage size.

LIBOR: London Interbank Offer Rate Typical rate at which large London banks lend dollars to one another.

Money-Market Rate: Rate paid to cash sitting in a brokerage account and not invested in other assets.

Mortgage Bonds: Bonds secured by a particular real-estate property. In case of default, the creditor can foreclose the secured property. If still not satisfied, the remainder of the creditor's claim becomes a general obligation.

Municipal Bond: Bonds issued by a municipality. Often tax-exempt.

N-year Mortgage Rate: A fixed-rate loan, secured by a house, with standard coupon payments. The rate is that paid by the borrower. Usually limited to an amount determined by FNMA.

Prime Rate: An interest rate charged by the average bank to their best customers for short-term loans. (This rate is used less and less. It is being replaced by the LIBOR rate, at least in most commercial usage.)

Repo Rate: A Repo is a *repurchase* agreement, in which a seller of a bond agrees to repurchase the bond, usually within 30 to 90 days, but also sometimes overnight. (Repos for more than 30 days are called *Term Repos*.) This allows the bond holder to obtain actual cash to make additional purchases, while still being fully exposed to (speculate on) the bond.

Revenue Bond: A bond secured by a specific revenue stream. See also G.O. bond.

SallieMae: Originally **Student Loan Marketing Association** (SLMA). Like FannieMae, an agency (corporation) set up by the U.S. government. It facilitates student loans.

Savings Bonds: Issued by the U.S. Treasury, Savings Bonds can only be purchased from or sold to agents authorized by the Treasury Department. They must be registered in the name of the holder. **Series E Bonds** are zero bonds; **Series H Bonds** are semi-annual coupon payers and often have a variable interest feature. In contrast to Savings Bonds, other bonds are typically **bearer bonds**, which do not record the name of the owner and are therefore easy to resell (or steal).

Tax-Exempt Bonds: Typically bonds issued by municipalities. Their interest is usually exempt from some or all income taxes. The designation **G.O. Bond** means **General Obligation Bond**, i.e., a Bond that was not issued to finance a particular obligation. In contrast, a **Revenue Bond** is a Bond backed by specific municipal revenues—but it may or may not be tax-exempt.

Treasury Security: See Section 2.1.C.

Treasury STRIPS: , or *Separate Trading of Registered Interest and Principal of Securities*. Financial institutions can convert each coupon payment and principal payment of ordinary Treasury coupon bonds into individual zero bonds. We briefly described these in the previous chapter. See also www.publicdebt.treas.gov/of/ofstrips.htm. for a detailed explanation.

Yankee Bonds: U.S. Dollar denominated and SEC-registered bonds by foreign issuers.

Prepayment. Note: mortgage (and many other) bonds can be paid off by the borrower before maturity. Repayment is common, especially if interest rates are dropping.

66 Key Terms

APR; ARM Rate; Adjustable Rate Mortgage; Agency Bond; Annual Percentage Rate; Bankers Acceptances; Bearer Bond; Bond Market Data Bank; CD; CMO; Callable Bond; Car Loan Rate; Certificate Of Deposit; Collateralized Mortgage Obligation; Collateralized Trust Bond; Commercial Paper; Consumer Credit; Convertible Bond; Credit Markets; Credit-card Rate; Debenture; Discount Rate; Equipment Obligation; Eurobond; FHLMC; FNMA; Federal Funds Rate; FreddieMac; G.O. Bond; GIC; General Obligation Bond; Government Agency & Similar Issues; Guaranteed Investment Contract; High-Yield Bond; Home Equity Loan; IO; Interest Only; Interest Rates And Bonds; Investment Grade Bond; Jumbo Mortgage; Junk Bond; LIBOR; Laws Of Expectations; London Interbank Offer Rate; Markets Diary; Money Rates; Money-Market Rate; Mortgage Bond; Municipal Bond; N-year Mortgage Rate; PO; Portfolio; Prime Rate; Principal Only; Repo Rate; Revenue Bond; SallieMae; Savings Bond; Series E Bond; Series H Bond; Student Loan Marketing Association; Tax-Exempt Bond; Treasury Bonds, Notes And Bills; Yankee Bond; Yield Comparisons.

Solve Now: 10 Solutions

1. See text for list. Your personal propensity to forget is probably unique to yourself.

2. $x \approx 4.138\%$. Check: $(1 + 4.138\%)^{10} \approx 1.5$.

3. $x \approx 4.254$. Check: $1.1^{4.254} \approx 1.5$.

4. Yes! i and s are not variables, but notation!

5. The expression is

$$\sum_{x=1}^3 (3 + 5 \cdot x) = (3 + 5 \cdot 1) + (3 + 5 \cdot 2) + (3 + 5 \cdot 3) = 8 + 13 + 18 = 39$$

x is not an unknown. It is simply a counter dummy used for writing convenience. It is not a part of the expression itself.

6. The expression is

$$\left(\sum_{y=1}^3 3 \right) + 5 \cdot \left(\sum_{y=1}^3 y \right) = (3 + 3 + 3) + 5 \cdot (1 + 2 + 3) = 39$$

The result is the same. This is an example why $\sum_i a + b \cdot x = \left(\sum_i a \right) + b \cdot \sum_i x$.

7.

$$\begin{aligned} \sum_{i=1}^3 (i \cdot i) &= 1 + 4 + 9 = 14 \\ \left(\sum_{i=1}^3 i \right) \cdot \left(\sum_{i=1}^3 i \right) &= (1 + 2 + 3) \cdot (1 + 2 + 3) = 36 \end{aligned}$$

The two are not the same! Thus, be careful not to try to pull out multiplying i 's! You can only pull out constants, not counters. Incidentally, is also why $\mathbb{E}(\tilde{X}^2) \neq \mathbb{E}(\tilde{X})^2$, as stated in the next section.

8. The expected value is

$$\begin{aligned} \mathbb{E}(\tilde{B}) &= (\frac{1}{6}) \cdot \$1 + (\frac{1}{6}) \cdot \$4 + (\frac{1}{6}) \cdot \$9 + (\frac{1}{6}) \cdot \$16 + (\frac{1}{6}) \cdot \$25 + (\frac{1}{6}) \cdot \$36 \\ &= \$15.17 \end{aligned}$$

The variance is

$$\begin{aligned} \text{Var}(\tilde{B}) &= (\frac{1}{6}) \cdot (\$1 - \$15.17)^2 + (\frac{1}{6}) \cdot (\$4 - \$15.17)^2 + (\frac{1}{6}) \cdot (\$9 - \$15.17)^2 \\ &\quad + (\frac{1}{6}) \cdot (\$16 - \$15.17)^2 + (\frac{1}{6}) \cdot (\$25 - \$15.17)^2 + (\frac{1}{6}) \cdot (\$36 - \$15.17)^2 \\ &= \$^2 149.14 \end{aligned}$$

The standard deviation is therefore

$$Sdv(\tilde{B}) = \sqrt{\text{Var}(\tilde{B})} = \sqrt{149.14} = 12.21$$

9. You expect to receive

$$\mathbb{E}(\tilde{C}) = -\$30 + 2 \cdot \mathbb{E}(\tilde{B}) = -\$30 + 2 \cdot \$15.17 = \$0.34$$

$$\text{Var}(\tilde{C}) = 2^2 \cdot \text{Var}(\tilde{B}) = 4 \cdot \$149.14 = \$595.56$$

$$Sdv(\tilde{C}) = \sqrt{\text{Var}(\tilde{B})} = \$24.42$$

10. Your investment weights are now $w_1 = w_2 = 0.5$. The mean rate of return remains the same 50%. The variance of the rate of return is computed similarly to the example in the text,

$$\text{Var}(\tilde{r}) = (\frac{1}{4}) \cdot 0.5 + (\frac{1}{4}) \cdot 0.5 = 0.25$$

Therefore, the risk (standard deviation) is 50%. This is lower than where you put more weight on one of the coin tosses. This makes sense: as you put more and more into one of the two coin tosses, you lose the benefit of diversification!

All answers should be treated as suspect. They have only been sketched and have not been checked.

APPENDIX C

Sample Exams

Applied Torture!

The following are the midterm and final exams that I gave in my introductory finance course in Spring 2005. The exams did not cover all subjects that were covered in the course, but students did not know which subjects would be on the exam and which subjects would be omitted. The exam answers follow.

The student instructions common to both exams were

- This is a closed-book, closed-notes exam. You are allowed to use your prepared 3*5 index card, and a calculator. No Internet connections are allowed, either.
- The *final answer* must be in the right units, so make sure to distinguish between raw numbers and percent, between dollars and dollars-squared, etc.
- We will try to give partial credit, so show your work.
- You have enough time to write clearly: we will mercilessly penalize hard-to-read and hard-to-comprehend answers. It is your task to make it clear to us that you know the answer, not our task to decipher what you mean. Be concise.
- If you believe a question is ambiguous, please make reasonable assumptions, and spell them out in your answer.
- We will liberally subtract points for wrong answers—in particular, we do not like the idea of 3 different answers, one of which is correct, two of which are incorrect. So, if you show us two different solutions, you can at best only get half credit, unless you clearly outline assumptions that you have to make because my question is ambiguous.
- Assume a perfect market, unless otherwise indicated.

3·1 A Sample Midterm

Students were told that the midterm was 80 minutes for 12 questions, and that each question was worth 10 points, regardless of difficulty or time required to solve.

Q.C.1 Market Perfection Questions:

- What are the four conditions that make a market “perfect”?
- What kind of ambiguity happens if the market is not perfect? (You do not need to spell it out for each reason why the market can be imperfect. You need to tell us what breaks *generally*.)

Q.C.2 The interest rate (at a zero-tax rate) is 12 basis points per *week*. A year is always 52 weeks.

- What is the payoff on a \$200 investment in 5 years?
- If the inflation rate is 5 basis points per week, what is the PV of your answer?
- Now introduce an imperfect market. Your tax rate is now 20%, and due immediately each Jan 1. What will your cash flow in 5 years be? What is this worth in real terms (in 2005 dollars), i.e., adjusted for purchasing power using the inflation rate?

Q.C.3 If it takes 9 years for you to triple your investment, what is your annualized rate of return?

Q.C.4 Risk-free Treasury bonds earn holding rates of return (not annualized) of 10% over 1 year, 25% over 2 years, and 40% over 3 years.

- Draw the yield curve and provide the appropriate table that you use to draw your yield curve. (Use the same abbreviations that we have been using in class.)
- What are the two forward rates?

Use at least 4 significant digits in your calculation, so we know you are computing the right thing.

Q.C.5 What is the IRR of a project that costs \$100 today, earns \$100 next year, and costs \$50 the year after?

Q.C.6 What is the monthly payment on a fixed 30-year 8% home mortgage for \$500,000? (Interpret the 8% *quote* the same way a normal mortgage company or bank interprets it.)

Q.C.7 Tomorrow, a project will be worth either \$200 million (60% probability), or \$10 million liquidation value (40% probability). Today, the project is worth and can be bought for \$100 million. You only have \$80 million, so you borrow \$20 million today from a bank.

- If the world is risk-neutral, what interest rate do you have to promise the bank?
- If the world is not risk-neutral, but you know that in equilibrium the bank asks for a 50% promised rate of return, what would you as residual equity holder demand as your *expected* rate of return?

Q.C.8 A project reports the following:

	Year 1	Year 2	Year 3	Beyond
Sales = Income	\$200	\$300	\$500	\$0
A/R	\$100	\$100	\$50	\$0

What are the cash flows?

Q.C.9 Some accounting questions:

- What is the main difference between how an accountant thinks of cash flows (*not earnings!*) and how a financier thinks of the same?
- Why can EBITDA be a very “incomplete” and therefore often worse number than EBIT for valuation purposes? Can you modify EBITDA to be better?

Q.C.10 Compare two equal underlying firms (projects). One, however, has more debt. Which one has the higher P/E ratio? Do you have to assume a risk-averse world, or will your analysis also hold just the same in a risk-neutral world?

Q.C.11 If you believe that the underlying growth rate of GDP of 5% nominal (2.0% real) is also applicable to the earnings of firms in the stock market *forever*, and if the P/E ratio of the stock market is 20 (as it is in December 2004), then what do you expect to be an appropriate expected rate of return on the stock market?

Q.C.12 If the interest rate is 12% per annum, what is the rental equivalent of a machine that costs \$50,000 up front, \$2,000 per year in maintenance, and lasts for 10 years?

3.2 A Sample Final

Students were told that the final was 160 minutes for 24 questions. The number of points was provided for each question, and is noted at the beginning of each question.

Q C.13 (4p) Market Perfection Questions:

- (a) What are the four conditions that make a market “perfect”?
- (b) What kind of ambiguity happens if the market is not perfect? (You do not need to spell it out for each reason why the market can be imperfect. You need to tell us what breaks *generally*.)

Q C.14 (12p) The following are all possible future outcomes, all equally likely:

	Rate of Returns on			
	T-bond	Market	Project A	Project B
Bad	5%	-5%	-10%	\$800
Medium	5%	+10%	-5%	\$1,000
Good	5%	+25%	+90%	\$15,000

- (a) What are the risks and rewards of the projects in the first three data columns?
- (b) What is the risk and reward of an investment of 20% in A and 80% in the market?
- (c) What is correlation between project A and the market?
- (d) What is the market beta of project A?
- (e) If the CAPM (almost) held, is project A overpriced or underpriced?
- (f) What is a fair price of project B if the CAPM holds?
- (g) What are the rates of return for project B?

Q C.15 (3p) If the average rate of return in the market had a standard deviation of about 20% per year, then what was its monthly standard deviation?

Q C.16 (4p) What is the definition of an arbitrage opportunity? How does it differ from a great bet?

Q C.17 (2p) If the stock market is efficient, what kind of advantages does this carry for corporations?

Q C.18 (3p) Evaluate: If the market is efficient, all goods are fairly priced. Therefore, there are no gains to trade.

Q C.19 (4p) What are the two main kinds of owner rights for debt and equity?

Q C.20 (3p) Evaluate each in the context of an example that you make up.

- (a) If a firm increases its debt, its cost of debt will generally increase (or at least not decrease).
- (b) If a firm increases its debt, its cost of equity will generally increase (or at least not decrease).
- (c) If a firm increases its debt, its cost of capital will generally increase (or at least not decrease).

Q C.21 (4p) What do the two M&M propositions say?

Q C.22 (6p) Name three deeper reasons that favor debt over equity as a value-maximizing claim. (In other words, saying debt is cheaper than equity is not deep enough a reason.)

Q C.23 (6p) Name three deeper reasons that favor equity over debt as a value-maximizing claim.

Q C.24 (10p) A firm consists of the following:

		This Year, Value		Next Year, expected	
				Revenues	= \$230
Debt Today	= \$100			Cost*	= \$200
Equity Today	= \$100			Interest	= \$10
				Taxes	= \$5
				Net Income	= \$15

* The cost is covered by the financing that debt and equity are providing.

If everything is fairly priced:

- (a) What is the expected rate of return on equity?
- (b) What is the expected rate of return on debt?
- (c) What is the tax rate?

- (d) What is the WACC?
- (e) What is the total net payout to debt and equity investors?
- (f) Using the WACC method, what is the project value?

Q C.25 (3p) From a pure tax perspective, what sort of clientele would you expect would be attracted by cash cow firms, and how would they do this?

Q C.26 (5p) Capital Structure Dynamics:

- (a) What seems to be the main determinant in firms' debt-equity ratios?
- (b) When do firms typically issue public seasoned equity?
- (c) As far as capital structure is concerned, is long-term debt net issuing or equity net issuing more important?
- (d) In company's debt balance, is there debt that is not created in the financial markets?
- (e) How strong are the forces pulling towards an optimal capital structure?

Q C.27 (4p) What can firms do to avoid liquidity problems?

Q C.28 (3p) What is the typical fee charged in M&A transactions?

Q C.29 (4p) What is the pecking order? What is the financing pyramid? Does the pecking order hypothesis imply a financing pyramid?

Q C.30 (4p) What is the typical announcement response in a debt offering? in an equity offering? what does this suggest about the market's beliefs about capital inflows vs. outflows, and debt-equity ratio changes?

Q C.31 (5p) What legal temptations that do not maximize shareholder wealth do managers face?

Q C.32 (3p) When do companies have the strongest incentives to control agency problems? Why?

Q C.33 (3p) What considerations and caveats should flow into the "Terminal Value" in a pro forma analysis?

Q C.34 (2p) What is the golden rule of ethics?

Q C.35 (2p) In the most common economic point of view, is it a seller's fault if he misrepresents the good that is for sale?

Q C.36 (4p) Is there a problem with averaging P/E ratios? If so, how can you avoid it?

WEB CHAPTER A

Index

Index

n/a

1 · 1 Main Index

- Please note that page numbers here can be off by a couple of pages (most hopefully no more than 1 page). This has to do both with infrequent updating of the index by myself, and with L^AT_EX's way of processing lines and pages. Underline means frequent mention on the same page.
- **Boldface** of a page number (or range) means an important occurrence (or specific definition) of the phrase on the particular page.
- underline of a page number (or range) means multiple occurrences.

Index

- 10-K, *see* Annual report.
10-Q, *see* Quarterly report.
1040, 136.
401-K, 136.
IRR, *see* Internal Rate of Return.
- Absolute priority, 532.
Absolute priority rule, 422, 532.
Accounting, 208, 217, 263, 266.
Accounts payables, 226.
Accounts receivables, 225.
Accruals, 216.
Acid-Test, 270.
Acquirer, 411, 524.
Acquisition, 248, 575.
Adjustable Rate Mortgage, 722.
Adjusted present value, 482–488, 490–492, 494f, 498–502, 515–518, 538f, 543, 713.
ADR, 266.
Adverse selection, 534, 540.
After-tax expense, 138.
Agency, 185.
Agency Bond, 722.
Alternative Minimum Tax, 141.
American Airlines, 529.
American Depository Receipt, 266.
Ameritrade, 298.
Amortization, 224.
AMT, *see* Alternative Minimum Tax.
Annual Percentage Rate, 722.
Annual quote, 22.
Annual rate, compounded daily, 22.
Annual report, 209, 263.
Annuity, 44f.
APR, 422, 532, 722.
APT, 381f.
APV, *see* Adjusted present value.
Arbitrage, 350, 390, 456–458, 620.
Arbitrage Pricing Theory, 381.
Archipelago, 299.
ARM Rate, 722.
Ask price, 133, 390.
Asset, 496.
Auction market, 298.
Auction-Based Repurchase, 607.
Audit, 186.
Average, 90.
Average annualized rate, 59.
Average tax rate, 139.
- Balloon payment, 430.
Bank, 537.
Bank Debt, 537.
Bank of England, 620.
Bank overdrafts, 226.
Bankers Acceptances, 722.
 Indirect, 522.
Basis point, 17.
Beardstown Ladies' Common-Sense Investment Guide, 403.
Bearer bond, 724.
- Bed-and-breakfast deal, 620.
Before-tax expense, 138.
Behavioral finance, 127, 393, 536, 600.
Berkshire-Hathaway, 403.
Bid price, 133, 390.
Bid-ask bounce, 400.
Black Tuesday, 615.
BLS, *see* Bureau of Labor Statistics.
Bond, 13f, 62.
 Bearer, 724.
 Callable, 429.
 Change of Interest Rate Influencing Price of, 70.
 Collar, 430.
 Collateral, 429.
 Coupon, 430.
 Covenant, 429.
 CPI, 152.
 Duration, 430.
 Maturity, 430.
 Municipal, 143.
 Puttable, 429.
 Secured, 429.
 Seniority, 429.
 Sinking Fund, 429.
 Subordinated, 429.
 Zero, 430.
Bond covenant, 423, 429.
Bond duration, 430.
Bond Market Data Bank, 722.
Bond maturity, 430.
Bond seniority, 429.
Bond-washing, 620.
Book value, 215.
Book-Equity-to-Market-Equity Ratio, 273.
Brownian motion, 400.
Bubble, 334.
Bureau of Labor Statistics, 148.
Business judgment rule, 645.
Business Week, 0–vii.
Buy recommendation, 566.
Buy-and-hold, 134.
- Cadbury Schweppes, 256–260, 264f, 269, 277.
Calibration, 676.
Call, 431.
Call option, 431.
Callability, 429.
Callable Bond, 722.
Capital Asset Pricing Model, 328.
Capital budgeting, 11, 23.
Capital Expenditure, 248.
Capital gain, 16, 140.
Capital loss, 16.
Capital market line, 375.
CAPM, 0–iv, 8, 282, 296, 327–334, 336–338, 340, 343–360, 362, 367f, 373, 376–384, 392, 399, 405, 410, 412, 464f, 469, 472f, 494, 518, 543, 671, 673, 686, 688.
- Capped, 430.
Car loan rate, 723.

- Cash, [225](#).
 Cash Conversion Cycle, [271](#).
 Cash dividend, [606](#).
 Cash flow, [12](#).
 Expected, [172](#).
 Most Likely, [172](#).
 Typical, [172](#).
 Cash flow right, [628](#).
 Cash flow statement, [232](#).
 Cash inflow, *see* Cash flow.
 Cash management, [552](#).
 Cash outflow, *see* Cash flow.
 Cash ratio, [270](#).
 CD, [722](#).
 CDS, *see* Credit default swap.
 Certainty equivalence, [360](#).
 Certificate of Deposit, [722](#).
 CFO, [7](#).
 Chairman of the Board, [636](#).
 Changes in Deferred Taxes, [230](#).
 Changes in working capital, [233](#).
 Chapter 11, [423](#).
 Chapter 7, [423](#).
 Chapter 11 Reorganization, [522](#).
 Chapter 7 Liquidation, [522](#).
 Charles Schwab, [298](#).
 Chase Manhattan Bank, [566](#).
 Chief Financial Officer, [7](#).
 Citibank, [566](#).
 Classical finance, [127](#), [393](#).
 CMO, [722](#).
 Coca Cola, [235f](#), [239–241](#), [247](#), [256–260](#), [264f](#), [269](#), [277](#), [286](#), [493](#), [502](#), [667](#), [671–674](#).
 COGS, *see* Cost of goods sold.
 Collared, [430](#).
 Collateral, [130](#), [429](#).
 Collateralized Mortgage Obligation, [722](#).
 Collateralized Trust Bond, [723](#).
 Collection period, [271](#).
 Commercial paper, [430](#), [723](#).
 Common equity, [423](#).
 Common stock, [431](#).
 Compartmentalization, [183f](#).
 Competitive market, [122](#).
 Compound interest, [18](#).
 Compounding, [19](#).
 Computer science, [165](#).
 Conflict of interest, [628](#).
 Conglomerates, [344](#).
 Consumer Credit, [723](#).
 Consumer Price Index, [148](#).
 Continuously compounded interest rate, [82](#).
 Control right, [628](#).
 Convertibility, [429](#).
 Convertible Bond, [723](#).
 Corporate board, [424](#), [628](#), [636](#).
 Corporate charter, [452](#).
 Corporate governance, [187](#), [424](#), [627](#).
 Corporate Income Tax Rate, [477](#), [497](#).
 Correlation, [317](#).
 Cost, [12](#).
 Cost of capital, [25](#), [462](#).
 Internally Generated vs External Funds, [555](#).
 Cost of goods sold, [219](#).
 Coupon bond, [45](#), [430](#).
 Coupon yield, [16](#).
 Covariance, [315–317](#), [319](#), [360–364](#), [369f](#), [373](#), [385](#), [671](#), [719f](#).
 Covenants, [130](#).
 CPI, [148](#).
 CPI Bond, [152](#).
 Credit default swap, [101](#).
 Credit line, [430](#).
 Credit Markets, [722](#).
 Credit premium, [95](#).
 Credit risk, [95](#).
 Credit Suisse First Boston, [300](#).
 Credit swap, [101](#).
 Credit-card rate, [723](#).
 Crossing system, [299](#).
 CSFB, [300](#).
 Cum-dividend date, [606](#).
 Current assets, [215](#), [270](#).
 Current liabilities, [215](#), [270](#).
 Current Ratio, [270](#).
 Day trader, [134](#).
 Days in inventory, [271](#).
 Days of Inventories Outstanding, [271](#).
 Days of Payables Outstanding, [271](#).
 Days of Receivables Outstanding, [271](#).
 Days of Sales Outstanding, [271](#).
 Debenture, [723](#).
 Debt, [13](#), [102](#), [422](#).
 Debt capacity, [496](#).
 Debt Ratios, [270](#).
 Debt/Equity Ratio, [269](#).
 Declaration date, [606](#).
 Default, [94](#).
 Default premium, [94f](#).
 Default risk, [95](#), [332](#).
 Deferred Tax, [510](#).
 Defined benefit, [14](#).
 Defined contribution, [14](#).
 Deflation, [147](#).
 Depletion, [224](#).
 Depreciation, [216](#), [224](#).
 Dilution, [426](#), [572](#).
 Discount, [46](#).
 Discount factor, [25](#).
 Discount rate, [25](#), [723](#).
 Discounting, [25](#).
 Diseconomies of scale, [166](#).
 Diversification, [309](#).
 Dividend, [300](#), [606](#).
 Dividend Payout Ratio, [273](#), [615](#).
 Dividend price ratio, [615](#).
 Dividend reinvestment plan, [606](#).
 Dividend smoothing, [613](#).
 Dividend yield, [16](#), [273](#), [615](#).
 Dividend-price ratio, [273](#).
 Dot-com bubble, [335](#).
 Double taxation of dividends, [423](#).
 DPO, [271](#).
 DRIP, [606](#).
 Due diligence, [393](#).
 DuPont Model, [272](#).
 Duration, [78](#).
 Duration and Maturity, [270](#).
 E-M, *see* Efficient Market.
 EAC, [48](#).
 Earned income, [136](#).
 Earnings, [219](#).
 Earnings before interest and taxes, [219](#).
 Earnings before interest and taxes, depreciation, and amortization, [219](#).
 Earnings dilution, [599](#).
 Earnings yield, [248](#).
 EBIT, *see* Earnings before interest and taxes.
 EBITDA, *see* Earnings before interest and taxes, depreciation, and amortization.

- Ecaps, 553.
 ECN, 299.
 Economic rents, 661.
 Economies of scale, 168, 667.
 EDGAR, 209.
 Effective annual rate, 22.
 Efficient Market, 126, 389.
 Electronic communications network, 299.
 Enterprise value, 13.
 Entity value, 584.
 Entrepreneurial Finance, 347.
 Equal-weighted portfolio, 318.
 Equipment Obligation, 723.
 Equity, 13, 105, 422.
 Equity premium, 329.
 Equivalent annual cost, 48.
 Estate tax, 142.
 Eurobond, 723.
 Event study, 406.
 Ex-ante, 453.
 Ex-dividend date, 606.
 Ex-post, 453.
 Exchange, 298.
 Exchange offer, 559.
 Expected cash flow, 172.
 Expected rate of return, 304.
 Expected Value, 0-iii, 90-92, 95-97, 103f, 106-108, 110f, 117f, 145, 172, 176-183, 248-253, 255f, 259, 264, 276, 281f, 287, 303f, 306, 308f, 311, 315, 319f, 323, 328-330, 332-334, 338-340, 342, 344, 346f, 354-356, 358-364, 368f, 373f, 377f, 381, 384-387, 399, 460f, 463-466, 469, 471, 474f, 478f, 482-486, 488, 491-493, 495, 498-506, 516-520, 538, 544, 667, 671, 673-675, 677-679, 686, 689-694, 715-719, 721, 725.
 Expense, 12, 216.
 After-Tax, 138.
 Before-Tax, 138.
 Externality, 165.
 Fair bet, 91.
 FannieMae, 723.
 FASB, 218.
 Federal Funds Rate, 723.
 Federated Department Stores, 524.
 FILMC, 723.
 Fiduciary obligation, 300.
 Financial debt, 269.
 Financial reports, 209.
 Financial results, 209.
 Financial Times, 0-vii.
 Financials, *see* Financial results.
 Fire-sale, 522.
 Firm, 13.
 Fitch, 570.
 Fixed income, 14.
 Fixed interest-rate debt, 430.
 Fixed rate mortgage loan, 44.
 Floating interest-rate debt, 430.
 Flow-to-equity, 488.
 FNMA, 723.
 Forward interest rate, 74.
 Forward rate, *see* Forward interest rate.
 Forward transaction, 78.
 FreddieMac, 723.
 FT, 0-vii.
 Fundamental trading, 396.
 Funded debt, 430.
 Future value, 18.
 Futures Contract, 391.
 Citrus, 391.
- GAAP, 218.
 GDP, 15.
 GDP Deflator, 148.
 General Obligation Bond, 723f.
 Geometric average, 76.
 George Soros, 402.
 GIC, 723.
 Glass-Steagall Act of 1933, 566.
 GO Bond, 723f.
 Golden parachute, 577.
 Goldman Sachs, 300.
 Good bet, 391.
 Gordon growth model, 43.
 Government Agency & Similar Issues, 722.
 Great Depression, 615.
 Greedy algorithm, 164.
 Growing annuity, 50.
 Growing perpetuity, 41.
 Guaranteed Investment Contract, 723.
 Hamada Equation, 487.
 Hammurabi, 64.
 Hedge, 80.
 Hedging, 345.
 Heuristic, 164.
 High-yield bond, 570, 723.
 Hold up, 632.
 Holding period, 15.
 Holding rate of return, 19.
 Home Equity Loan, 723.
 Hostile takeover, 638.
 Hyperinflation, 147.
 I/B/E/S, 253.
 Income tax, 217.
 Independent, 165.
 Indirect bankruptcy cost, 522.
 Individual retirement account, 136.
 Inflation, 147.
 Initial public offering, 300, 560f.
 Instinet, 299.
 Insurance Company, 564.
 Intangible assets, 224.
 Interaction, 165.
 Interest, 14.
 Interest Coverage, 270.
 Interest forward, 78.
 Interest Only, 723.
 Interest rate, 14.
 Continuously Compounded, 82.
 Expected, 94.
 Influence on Bond Price, 70.
 Promised, 94.
 Quoted, 94.
 Stated, 94.
 Interest Rates and Bonds, 722.
 Internal Rate of Return, 195.
 Internal Revenue Service, 136, 509.
 Internet bubble, 335.
 Inventories, 226.
 Inventory Turnover, 271.
 Inverted, 65.
 Investment, 12.
 Investment grade, 97.
 Investment grade bond, 570, 723.
 Investment in Goodwill, 230.
 Investor psychology, 394.
 IO, 723.
 IPO, 300.
 IPO underpricing, 562.
 IRA, 136.

- IRS, *see* Internal Revenue Service.
 Issue origination, 565.
 Issue placement, 565.
 ITG, 299.
- Jargon, 0-vi.
 Jumbo Mortgage, 723.
 Junior bond, 429.
 Junk, 97.
 Junk Bond, 723.
- KKR, 556, 639.
 Kohlberg, Kravis, Roberts, 556, 639.
- Law of one price, 6, 28, 390.
 Laws of Expectations, 716.
 LBO, *see* Leveraged Buyout.
 Leasing, 496.
 Lemon problem, 540.
 Level-coupon bond, 45.
 Leverage, 109, 422.
 Leveraged Buyout, 481, 575, 633, 639.
 Levered equity, 102, 105.
 Levered ownership, 102.
 Liabilities/Equity Ratio, 269.
 LIBOR, *see* London Interbank Offer Rate.
 Lifland, Burton, 423.
 Limit order, 133, 298.
 Limit order book, 299.
 Limited liability, 105, 301, 423.
 Linear regression, 316.
 Liquidity premium, 100, 135.
 Liquidnet, 299.
 Loan, 14, 102.
 Credit Risk, 94.
 Default Risk, 94.
 London Interbank Offer Rate, 430, 723.
 Long bond, 15.
 Long-term accrual, 216.
- M&A, 575.
 M&M, *see* Modigliani-Miller.
 Macaulay Duration, 79.
 Management buyout, 575.
 Margin, 167.
 Marginal tax rate, 139.
 Market beta, 312, 338.
 Market Efficiency, 391f.
 Market order, 133, 298.
 Market portfolio, 309.
 Market risk premium, 329.
 Market-maker, 298.
 Markets Diary, 722.
 Maturity, 14, 422.
 MBO, 575.
 Mean, 90.
 Mean-variance efficient frontier, 370.
 Medicare, 137, 142.
 Mergent, 570.
 Merrill Lynch, 298, 300.
 Microsoft, 6.
 Miller Debt and Taxes, 539.
 Minimum variance portfolio, 370.
 Modigliani-Miller, 454.
 Momentum, 396.
 Money Rates, 148, 722.
 Money-market, 284.
 Money-Market Rate, 723.
 Monopoly, 170.
 Monte-Carlo simulation, 178, 682.
 Moody's, 97, 570.
- Moral Hazard, 540.
 Mortgage, 44.
 Mortgage Bond, 723.
 Motley Fool Investment Guide, 403.
 Muni, 143.
 Muni bonds, *see* Municipal bond.
 Municipal bond, 143, 724.
 Mutual fund, 402.
- N-year Mortgage Rate, 724.
 NASD, 299.
 Nasdaq, 298, 396, 403.
 Natural logarithm, 82.
 Natural monopoly, 170.
 Natural resources, 224.
 Negative interaction, 166.
 Negotiated debt, 430.
 Net income, *see* Earnings.
 Net issuance of debt, 232.
 Net operating losses, 496.
 Net present value, 27, 29, 66.
 Capital Budgeting Rule, 29.
 Net return, 15.
 New York Bond Exchange, 558.
 New York Futures Exchange, 391.
 New York Mercantile Exchange, 391.
 New York Stock Exchange, 298, 390.
 New York Times, 0-vii.
 No-recourse loan, 105.
 Noise trader, 394.
 NOL, 496.
 Nominal return, 148.
 Notes, 437.
 NYSE, 224, 298, 390, 396.
 NYT, *see* New York Times.
- On margin, 298, 374.
 On the margin, 168.
 On-the-run, 135.
 Open-Market Repurchases, 607.
 Operating activity net of investing activity, 232.
 Operating income, 219.
 Operations research, 165.
 Opportunity cost, 25, 132.
 Opportunity cost of capital, 281.
 Optimal capital structure, 453.
 Ordinary equity, *see* Common equity.
 Ordinary income, 136.
 OTC, *see* Over-the-counter.
 Over-the-counter, 102, 299, 558.
 Overconfidence, 183, 536.
 Overoptimism, 536.
- P-E ratio, *see* Price-earnings ratio.
 P/E ratio, *see* Price-earnings ratio.
 Par value, 45.
 Past performance is no predictor of future performance, 402.
 Payables Turnover, 271.
 Payback rule, 199.
 Payoff, 12.
 Payoff diagram, 424.
 Payoff table, 102.
 Payout Ratio, 273.
 Payout Table, 77.
 PE Ratio, *see* Price-earnings ratio.
 Pecking order, 535, 555.
 PEG ratio, 251.
 PepsiCo, 6, 10, 123f, 133, 206f, 210–213, 215, 218–220,
 224f, 227, 230–236, 238f, 247, 251, 256–258,
 260, 264f, 269–271, 273f, 277, 286, 293, 324,

- 340, 390, 392, 479, 493, 496, 499, 510, 657, 659f, 662–674, 676, 678, 680–686, 688–694.
- Perfect market, 12.
 - Growing, 41.
 - Perpetuity, 39.
 - Pink sheets, 299.
 - PO, 723.
 - Pooling, 225.
 - Portfolio, 718.
 - POSIT, 299.
 - Positive interaction, 166.
 - Post audit, 186.
 - PPI, 148.
 - Preferred stock, 431.
 - Premium, 46, 96.
 - Default, 96, 109.
 - Risk, 99.
 - Time, 99.
 - Present value, 18, 23.
 - Present value of growth opportunities, 250.
 - Price-earnings ratio, 247.
 - Primary shares, 561.
 - Prime broker, 298.
 - Prime rate, 430, 724.
 - Principal, 45, 429.
 - Principal Only, 723.
 - Pro forma, 658.
 - Probability, 90–92, 94–96, 103f, 106–108, 116f, 174, 304, 333, 361, 364, 368, 457, 460f, 466, 521, 526, 530f, 534, 544f, 716–718.
 - Probability distribution, 91.
 - Producer Price Index, 148.
 - Profit Margin, 272.
 - Profitability index, 194.
 - Progressive Tax Rates, 137.
 - Project, 12.
 - Promised, 95f.
 - Promised interest rate, 95.
 - Promised rate of return, 107.
 - Proxy contest, 638.
 - Puttability, 429.
 - PVGO, *see* Present value of growth opportunities.
 - Quarterly report, 209, 263.
 - Quick Ratio, 270.
 - Quoted interest rate, 95.
 - Random variable, 90.
 - Random walk, 399.
 - Rate of return, 15, 23.
 - Annualized, 60.
 - Holding, 60.
 - promised, 107.
 - Rate-indexed, 148.
 - Rational Finance, 393.
 - Real option, 173.
 - Real return, 148.
 - Realization, 90.
 - Receivables, 217.
 - Receivables Turnover, 271.
 - Redeem, 429.
 - Reinvestment rate, 58.
 - Relativism, 183f.
 - Repo Rate, 724.
 - Reputation, 646.
 - Research and Development, 494.
 - Restated, 225.
 - Restaurant Failure Rate, 13, 184.
 - Retail broker, 298.
 - Return, 12, 15.
 - Nominal, 148.
 - Real, 148.
 - Return on (Book) Assets, 272.
 - Return on (Book) Equity, 272.
 - Return on Sales, 272.
 - Revenue, 12, 217, 219.
 - Revenue Bond, 723f.
 - Reverse split, 622.
 - Reverse stock split, 607.
 - Revolver, 559.
 - Reward, 92.
 - Rights offering, 561.
 - Risk, 92.
 - Risk premium, 99.
 - Riskneutral, 93.
 - ROA, 272.
 - ROE, 272.
 - ROS, 272.
 - Round-trip, 131.
 - Rule 10b-18, 607.
 - Rule 10b-5, 607.
 - Rule 415, 561.
 - Safe harbor, 607.
 - Sales, 219.
 - Sales tax, 142.
 - SallieMae, 724.
 - Sarbanes-Oxley Act of 2002, 651.
 - Savings Bond, 724.
 - Scenario analysis, 112, 178, 182.
 - Seasoned equity offering, 300, 560.
 - SEC, *see* Securities and Exchange Commission.
 - Second-best, 628.
 - Secondary shares, 561.
 - Secured bond, 429.
 - Securities, 422.
 - Securities and Exchange Commission, 422.
 - Security, 429.
 - Security markets line, 330.
 - Sell recommendation, 566.
 - Selling, general & administrative expenses, 219.
 - Semi-Strong Market Efficiency, 396.
 - Senior bond, 429.
 - Sensitivity analysis, 112.
 - SEO, 300.
 - Separate Trading of Registered Interest and Principal of Securities, 81.
 - Separation, 129.
 - Separation of decisions, 36.
 - Series E Bond, 724.
 - Series H Bond, 724.
 - SG&A, *see* Selling, general & administrative expenses.
 - Share repurchase, 300, 607.
 - Shareholder proposal, 638.
 - Shareholder wealth maximization, 452.
 - Shark repellant, 639.
 - Short sale, 77.
 - Short-term accrual, 217.
 - Signal-to-noise ratio, 395.
 - Sinking fund, 429.
 - Small Business Administration, 184.
 - Social Security, 137, 142.
 - SOES bandit, 390.
 - Solvent, 94.
 - Specialist, 298.
 - Speculative grade, 97.
 - Spot interest rate, 74.
 - Spot rate, 74.
 - Standard Deviation, 92, 287, 304, 306, 308f, 311, 315, 323f, 361, 368f, 371, 373f, 378, 383f, 386f, 719, 721, 725.
 - Standard&Poor's, 97.

- Standard&Poors, 570.
 Stanley Toolworks, 497.
 State, 424.
 State table, 102.
 State-contingent claim, 424.
 Stated interest rate, 95.
 Stock, 13, 105, 422f.
 Stock dividend, 607.
 Stock shareholder, 423.
 Stock split, 607.
 Stockholder, 423.
 Straight-line depreciation, 216.
 Strategic option, 173.
 Stripping, 81.
 STRIPS, 81.
 Strong buy, 566.
 Strong Market Efficiency, 396.
 Strong sell, 566.
 Student Loan Marketing Association, 724.
 Subordinated bond, 429.
 Sunk cost, 170.
 Supervisory Board, 452.
 Survivorship bias, 402.
 Switzerland, 496.
 Synergies, 166.
- T-bill, 15.
 Tangible assets, 224.
 Targeted repurchase, 609.
 Tax bracket, 137.
 Tax form, 136.
 Tax payables, 217, 226.
 Tax-Exempt Bond, 724.
 Tax-exempt institution, 136.
 Taxable income, 136.
 Taxes, 509.
 Tech bubble, 335.
 Technical analysis, 396, 402.
 Tender offer, 575, 638.
 Term structure of interest rates, 62.
 Terminal value, 659.
 The Economist, 0-vii.
 The Whiz Kid of Wall Street's Investment Guide, 403.
 Theft, 528.
 Time value of money, 18.
 Times Interest Earned, 270.
 TIPS, *see* Treasury Inflation Protected Securities.
 Total investing activity, 232.
 Total operating activity, 232.
 Trade credit, 523.
 Trading Places, 391.
 Trailing twelve months, 263.
 Tranche, 559.
 Treasuries, 15.
 Treasury bill, 15.
 Treasury bond, 15.
 Treasury Bonds, Notes and Bills, 722.
 Treasury Inflation Protected Securities, 152.
 Treasury note, 15.
 Treasury shares, 442.
 Treasury stock, 560.
 Treasury STRIPS, 73.
 TTM, *see* Trailing twelve months.
 Tunneling, 644.
 Turnover, 271.
 Two-fund separation theorem, 375.
- Underinvestment, 525.
 Underwriter, 300, 565.
 Unfunded debt, 430.
 Unit, 430, 524, 533.
- Unsolicited bid, 638.
 US Treasuries, 62.
 US Treasuries yield curve, 62.
- Value, 396.
 Value-weighted portfolio, 318.
 Variance, 304, 306, 309, 315–317, 319f, 324, 360–363, 368–371, 373, 378, 383, 385f, 671, 716–720, 725.
- Venture Capital, 431.
 Volatility, 395.
- WACC, *see* Weighted average cost of capital.
 Wall Street Journal, 0-vii, 22, 62, 74, 101f, 133, 143f, 148, 153, 158, 188, 256f, 358, 402, 497, 523, 570, 577, 722f.
- Warrant, 431, 433.
 Warren Buffett, 402.
 Waste Management, 217.
 Weak Market Efficiency, 396.
 Weather, 391.
 Weighted average cost of capital, 462f, 482, 484–488, 491f, 494f, 498–502, 515–520, 538f, 543f, 713.
 Tax-Adjusted, 484.
- Winner's curse, 534.
 Working capital, 225.
 WSJ, *see* Wall Street Journal.
- Yankee Bond, 724.
 Yield, 15.
 Yield Comparisons, 722.
 Yield curve, 62.
 Flat, 65.
 Yield to Maturity, 72.
 Yield-to-Call, 73.
 You get what you pay for, 69.
- Zero bond, 45, 430.