CORPORATE FINANCE

GENERAL AGENDA

()

Introduction to Financial Management

Valuation and Discounted Cash Flow Method

Introduction to Financial Management

RESPONSIBILITIES OF THE FINANCIAL MANAGER

DECISIONS IN ANY BUSINESS

- WHAT LONG-TERM INVESTMENTS SHOULD YOU ACCEPT?
 - CAPITAL BUDGETING DECISION
- WHERE WILL YOU GET THE MONEY TO PAY FOR YOUR INVESTMENTS?
 - FINANCING DECISION

CAPITAL BUDGETING

FINANCIAL MANAGER ATTEMPTS TO ENSURE THAT:

THE PRESENT VALUE (OR THE VALUE TODAY)

OF THE CASH FLOWS
GENERATED BY THE ASSET

IS GREATER THAN THE COST OF THE ASSET

VALUE OF CASH FLOWS FROM PROJECT AFFECTED BY:

- AMOUNT
- **TIMING**
- RISKINESS

FINANCIAL MANAGER STANDS BETWEEN:

- CASH FLOWS GENERATED BY THE REAL ASSETS OF THE FIRM, AND
- INVESTORS, HOLDING FINANCIAL ASSETS EQUITY, RECEIVING SHARE OF PROFITS DEBT, RECEIVING SET PAYMENTS

FLOW OF CASH BETWEEN FINANCIAL MARKETS AND FIRM'S OPERATIONS

(4b) Cash returned to investors F. MICHAUX

VALUATION AND DISCOUNTED CASH FLOW METHOD

TIME VALUE OF MONEY

BASIC PROBLEM FACED BY FINANCIAL MANAGER IS

HOW TO VALUE FUTURE CASH FLOWS?

I HAVE TO SPEND MONEY TODAY TO BUILD A PLANT WHICH WILL GENERATE CASH FLOWS IN THE FUTURE

A DOLLAR TODAY IS WORTH MORE THAN A DOLLAR IN THE FUTURE

()

IF I HAD THE DOLLAR TODAY
I COULD INVEST IT
EARN INTEREST DURING THE YEAR

SO THAT I'D HAVE MORE THAN A DOLLAR IN A YEAR'S TIME

INVESTING FOR ONE PERIOD

- I INVEST \$100 TODAY AT r = .1 PER YEAR
- AT END OF YEAR, I RECEIVE \$110 (FV)

FV=100(1+r)

Present Value = PV

PV = Discount Factor X C₁

$$PV = DF \times C_t = \frac{C_t}{1 + r_t}$$

Replacing "1" with "t" allows the formula to be used for cash flows that exist at any point in time.

Discount Factor = DF = PV of \$1

$$DF = \frac{1}{(1+r)^t}$$

Discount Factors can be used to compute the present value of any cash flow.

PRESENT VALUES EXAMPLE: SAVING FOR A NEW COMPUTER

You will need \$3,000 in a year's time to buy a computer

You can earn interest at 8% per year How much do you need to set aside now?

PV OF \$3,000 = 3,000/1.08 = 3,000 x .926 = \$2,777.77

.926 is the 1-YEAR DISCOUNT FACTOR at the end of 1 year

\$2,777.77 grows to 2,777.77 x 1.08 = \$3,000

CALCULATING DISCOUNTED CASH FLOWS

$$\frac{1}{(1+r)}$$

OFTEN CALLED DISCOUNT FACTOR

r DISCOUNT RATE

HURDLE RATE
OPPORTUNITY COST OF CAPITAL

WE HAVE ASSUMED THAT FUTURE CASH FLOWS ARE KNOWN WITH CERTAINTY

- IF FUTURE CASH FLOWS ARE NOT CERTAIN USE EXPECTED FUTURE CASH FLOWS
- USE HIGHER DISCOUNT RATE

EXPECTED RATE OF RETURN ON OTHER INVESTMENTS OF COMPARABLE RISK WHICH IS NOT AVAILABLE TO US BECAUSE WE INVESTED IN THE PROJECT

SAFE DOLLAR IS WORTH MORE THAN A RISKY DOLLAR

INTEREST RATE DOES NOT HAVE TO BE FOR A YEAR

INTEREST RATE per period WHERE THE PERIOD IS ALWAYS SPECIFIED

THE EQUATION

FV=PV(1+r)

GIVES THE FV at the end of the period, WHEN I INVEST P AT AN INTEREST RATE OF r PER PERIOD

EXAMPLE

r = .02 PER QUARTER

P=\$100

HOW MUCH DO I HAVE AT THE END OF THE QUARTER?

FV=PV(1+r)=100x1.02=102

TWO RULES FOR ACCEPTING OR REJECTING PROJECTS

1. INVEST IN PROJECTS WITH POSITIVE NPV

2. INVEST IN PROJECTS OFFERING RETURN

GREATER THAN

OPPORTUNITY COST OF CAPITAL

VALUING AN OFFICE BUILDING

STEP 1: FORECAST CASH FLOWS

Cost of building, $C_0 = 350$

Sale price in Year 1, $C_1 = 400$

STEP 2: ESTIMATE OPPORTUNITY COST OF CAPITAL

If equally risky investments in the capital market offer a return of 7%, then cost of capital, r = 7%

STEP 3: Discount future cash flows

$$C_1 = \frac{C_1}{1 + r} = \frac{400}{1.07} = 374$$

$$NPV = -350 + 374 = +24$$

ONE-PERIOD PROJECT: RETURN UNCERTAIN

INVEST \$1,000 NOW.
RECEIVE EXPECTED UNCERTAIN CASH FLOW AFTER 1 YEAR, WHOSE EXPECTED VALUE IS \$1,300

INVESTORS CAN BUY EQUALLY RISKY SECURITIES WITH 35% EXPECTED RETURN.

DECISION:

- 1. DON'T INVEST BECAUSE 30% PROJECT RETURN IS LESS THAN 35% OPPORTUNITY COST.
- 2. DON'T INVEST BECAUSE NET PRESENT VALUE IS NEGATIVE.

NET PRESENT VALUE =
$$\frac{1,300}{1.35}$$
 - 1,000 = 963 - 1,000 = -37

VALUE OF FIRM
WILL FALL BY \$37
IF WE ACCEPT THE PROJECT

RATE OF RETURN RULE

ACCEPT PROJECT BECAUSE RATE OF RETURN IS GREATER THAN THE OPPORTUNITY COST OF CAPITAL, 7%

POSSIBLE GOALS OF FINANCIAL MANAGERS

- 1. MAXIMIZE PROFITS
- 2. REDUCE RISK
- 3. MAXIMIZE SALES
- 4. MAXIMIZE MARKET SHARE
- 5. MAINTAIN STEADY EARNINGS GROWTH
- 6. MINIMIZE COSTS

STEADY: Stable

PROFIT MAXIMIZATION

- **► NOT PRECISE**
 - > PROFITS THIS YEAR OR LONG RUN?
 - > WHAT LONG RUN?
- ► WHAT IS TRADEOFF (compromis) BETWEEN CURRENT AND FUTURE PROFITS?
- ► WHAT PROFITS, EPS OR CASH FLOW? WHAT EPS?

CONFLICT BETWEEN MAXIMIZING PROFIT AND REDUCING RISK

WE NEED A GOAL THAT ENCOMPASSES BOTH OBJECTIVES

MAXIMIZE NET PRESENT VALUE

INVESTING FOR MORE THAN ONE PERIOD

- I INVEST P=\$100 FOR 2 YEARS AT r = .1 PER YEAR.
- AT END OF YEAR 1, I HAVE FV₁=100X1.1=110 IN MY ACCOUNT, WHICH IS MY BEGINNING PRINCIPAL FOR YEAR 2.
- AT THE END OF YEAR 2, I WILL HAVE

```
FV_2 = FV_1(1+r)
= P(1+r)(1+r)
= P(1+r)^2
= 121
```

I WILL EARN \$10 INTEREST IN YEAR 1, \$11 INTEREST IN YEAR 2,

ALTHOUGH r = .1 IN BOTH YEARS.

FUTURE VALUE OF \$121 HAS FOUR PARTS

 $FV_2 = P(1+r)^2 = P + 2rP + Pr^2$

P=100

RETURN OF PRINCIPAL

2*r*P=20

SIMPLE INTEREST ON PRINCIPAL FOR 2 YEARS AT 10% PER YEAR

 $Pr^2 = 1$

INTEREST EARNED IN YEAR 2 ON \$10 INTEREST PAID IN YEAR 1

AMOUNT OF SIMPLE INTEREST CONSTANT EACH YEAR

AMOUNT OF COMPOUND INTEREST INCREASES EACH YEAR

FV OF PRINCIPAL, P, AT END OF n YEARS IS

$$FV_n = PV(1+R)^n$$

COMPOUND INTEREST

INTEREST EARNED ON PRINCIPAL AND REINVESTED INTEREST OF PRIOR PERIODS

SIMPLE INTEREST

INTEREST EARNED ON THE ORIGINAL PRINCIPAL ONLY

Compound Interest

i	ii	iii	iv	
Periods Interest				nually
per	per	APR		npounded
<u>year</u>	period	<u>(i x ii)</u> _	one year _ int	<u>erest rate</u>
1	6%	6%	1.06	6.000%
2	3	6	$1.03^2 = 1.0609$	6.090
4	1.5	6	$1.015^4 = 1.06136$	6.136
12	.5	6	$1.005^{12} = 1.06168$	6.168
52	.1154	6	$1.001154^{52} = 1.06180$	6.180
365	.0164	6	$1.000164^{365} = 1.06183$	6.183

FUTURE VALUE OF \$1 FUTURE VALUE

F. MICHAUX

FUTURE VALUE

 COMPOUND PRINCIPAL AMOUNT FORWARD INTO THE FUTURE

PRESENT VALUE • DISCOUNT A FUTURE VALUE BACK TO THE PRESENT

$$PV_{0} = \frac{FV_{t}}{(1+r)^{t}}$$

BASIC RELATIONSHIP BETWEEN PV AND FV

Present Values

Example

Assume that the cash flows from the construction and sale of an office building is as follows. Given a 7% required rate of return, create a present value worksheet and show the net present value.

Year 0	Year 1	Year 2
-150,000	-100,000	+300,000

Present Values

Example - continued

Assume that the cash flows from the construction and sale of an office building is as follows. Given a 7% required rate of return, create a present value worksheet and show the net present value.

Period	Discount	Cash	Present
	Factor	Flow	Value
0	1.0	-150,000	-150,000
1	$\frac{1}{1.07} = .935$	-100,000	-93,500
2	$\frac{1}{(1.07)^2} = .873$	+ 300,000	+ 261,900
		NPV = Total =	\$18,400

F. MICHAUX

$$PV_0 = C_0 + \frac{C_1}{(1+r_1)} + \frac{C_2}{(1+r_2)^2} + \dots + \frac{C_t}{(1+r_t)^t}$$

DISCOUNTED CASH FLOW (DCF) EQUATION

$$NPV = \sum_{(1+r_t)^t}^{C_t}$$

NET PRESENT VALUE OF A PROJECT WHERE THE SUMMATION IS OVER ALL THE CASH FLOWS GENERATED BY THE PROJECT,

INCLUDING INITIAL NEGATIVE CASH FLOWS AT THE START OF THE PROJECT, Co ETC.

EXAMPLE

$$C_0 = -500, C_1 = +400, C_2 = +400$$

$$r_1 = r_2 = .12$$

NPV = -500 +
$$\frac{400}{1.12}$$
 + $\frac{400}{(1.12)^2}$

$$= -500 + 400 (.893) + 400 (.794)$$
$$= -500 + 357.20 + 318.80 = +176$$

$$PV = \frac{C}{(1+r)} + \frac{C}{(1+r)^2} + \dots + \frac{C}{(1+r)^n}$$

$$= \frac{C}{(1+r)} \left(\frac{1 - \frac{1}{(1+r)^{n}}}{1 - \frac{1}{(1+r)}} \right)$$

$$=C\left(\frac{1-\frac{1}{(1+r)^{n}}}{r}\right)$$

PERPETUITIES

CASH FLOWS LAST FOREVER

$$PV = C \left(\frac{1 - \frac{1}{(1+r)^n}}{r} \right)$$

ALTERNATIVE WAY TO VALUE A PERPETUITY

IF I LEAVE AN AMOUNT OF MONEY, P, IN THE BANK,

I CAN EARN ANNUAL INTEREST OF C = rP FOREVER

$$P = \frac{C}{r}$$

VALUING PERPETUITIES

$$\mathbf{PV} = \frac{C}{r}$$

EXAMPLE:

SUPPOSE YOU WANT TO ENDOW A CHAIR AT YOUR OLD UNIVERSITY, WHICH WILL PROVIDE \$100,000 EACH YEAR FOREVER. THE INTEREST RATE IS 10%

$$PV = \frac{\$100,000}{.10} = \$1,000,000$$

A DONATION OF \$1,000,000 WILL PROVIDE AN ANNUAL INCOME OF .10 X \$1,000,000 = \$100,000 FOREVER.

GROWING PERPETUITIES

$$PV = \frac{C_1}{1+r} + \frac{C_2}{(1+r)^2} + \frac{C_3}{(1+r)^3} + \frac{C_4}{(1+r)^4} + \dots$$

$$= \frac{C_1}{(1+r)} + \frac{C_1(1+g)}{(1+r)^2} + \frac{C_1(1+g)^2}{(1+r)^3} + \dots$$

$$= \frac{C_1}{(1+r)} \frac{1}{1 - \frac{(1+g)}{(1+r)}} = \frac{C_1}{(1+r) - (1+g)}$$

GROWING PERPETUITIES

SUPPOSE YOU WISH TO ENDOW A CHAIR AT YOUR OLD UNIVERSITY WHICH WILL PROVIDE \$100,000 PER YEAR GROWING AT 4% PER YEAR TO TAKE INTO ACCOUNT INFLATION. THE INTEREST RATE IS 10% PER YEAR.

$$PV = \frac{C_1}{r - g} = \frac{100,000}{.10 - .04} = \$1,666,667$$

$$PV = \frac{C}{(1+r)} + \frac{C}{(1+r)^2} + \dots + \frac{C}{(1+r)^n}$$

$$=C\left(\frac{1-\frac{1}{(1+r)^{n}}}{r}\right)$$

FOUR VARIABLES, PV, r, n, C
IF WE KNOW ANY THREE, SOLVE FOR THE FOURTH

PRICE AN ANNUITY AS EQUAL TO THE DIFFERENCE BETWEEN TWO PERPETUITIES

Asset $Year \ of \ payment \ t+1 \dots$ Present Value Perpetuity (first payment year 1) $C \over r$

Perpetuity
(first payment year t + 1)

Annuity from year 1
to year t

$$\frac{C}{r} - \left(\frac{C}{r}\right) \frac{1}{(1+r)^{t}}$$

F. MICHAUX

CALCULATING PV WHEN I KNOW *C, r,* N OR HOW MUCH AM I PAYING FOR MY CAR?

EXAMPLE:

- ☐ I BUY A CAR WITH THREE END-OF-YEAR PAYMENTS OF \$4,000
- ☐ THE INTEREST RATE IS 10% A YEAR

PV = \$4,000 x
$$\frac{1}{.10}$$
 - $\frac{1}{.10(1.10)^3}$ = \$4,000 x 2.487 = \$9,947.41

ANNUITY TABLE			
NUMBER	INTEREST RATE		
OF YEARS	5%	8%	10%
1	.952	.926	.909
2	1.859	1.783	1.736
3	2.723	2.577	2.487
5	4.329	3.993	3.791
10	7.722	6.710 F MICHAUX	6.145

LOANS

EXAMPLE: AMORTIZATION SCHEDULE FOR 5-YEAR, \$5,000

LOAN, 9% INTEREST RATE, ANNUAL PAYMENTS IN ARREARS.

SOLVE FOR PMT AS ORDINARY ANNUITY PMT=\$1,285.46

PMT = \$5,000 /
$$\frac{1}{.09}$$
 - $\frac{1}{.09(1.09)^5}$ \$5,000 / 3.889 = \$1,285.46

WE KNOW THE TOTAL PAYMENT, WE CALCULATE THE INTEREST

DUE IN EACH PERIOD AND BACK CALCULATE THE

AMORTIZATION OF PRINCIPAL

AMORTIZATION SCHEDULE

YEAR BEGINNING TOTALBALANCE PAYMENT	INTEREST	PRINCIPAL	ENDING
	PAID	PAID	BALANCE
1 5,000 1,285.46 2 4,165 1,285.46 3 3,254 1,285.46 4 2,261 1,285.46 5 1,179 1,285.46	450.00	835.46	4,164.54
	374.81	910.65	3,253.88
	292.85	992.61	2,261.27
	203.51	1,081.95	1,179.32
	106.14	1,179.32	0

INTEREST DECLINES EACH PERIOD AMORTIZATION OF PRINCIPAL INCREASES OVER TIME

AMORTIZING LOAN

F. MICHAUX

GENERAL RESULT

$$EAR = \left(1 + \frac{r}{m}\right)^m - 1$$

r is the quoted annual rate, compounded m times per year

EAR EQUIVALENT ANNUALLY COMPOUNDED RATE

ANNUAL PERCENTAGE RATE (APR)

()

EXAMPLE: CAR LOAN CHARGES INTEREST
AT 1% PER MONTH
APR OF 12% PER YEAR BUT
EAR=(1+.01)¹²-1=12.6825% PER YEAR
THIS IS THE RATE YOU ACTUALLY PAY

6% INTEREST RATE COMPOUNDING EAR APR FREQUENCY

1	6.000%	6.000%
4	6.136%	6.000%
12	6.168%	6.000%
365	6.183%	6.000%
525,600	6.184%	6.000%
-	6.184%	6.000%
	4 12 365 525,600	4 6.136% 12 6.168% 365 6.183% 525,600 6.184%

GENERAL RESULT

EAR =
$$(1 + \frac{r}{m})^m - 1$$

\$1 INVESTED CONTINUOUSLY

AT AN INTEREST RATE r FOR t YEARS BECOMES C -1

10% PER YEAR CONTINUOUSLY COMPOUNDED

$$EAR = e^{.1} - 1$$

= 10.51709%

NOMINAL AND REAL RATES OF INTEREST

NOMINAL CASH FLOW FROM BANK IS \$1,100
IF INFLATION IS 6% OVER THE YEAR, REAL CASH
FLOW IS

$$\frac{\$1,100}{1.06} = \$1,037.74$$

REAL CASH FLOW =

NOMINAL CASH FLOW

(1 + AVERAGE INFLATION RATE)^t

NOMINAL AND REAL RATES OF INTEREST

20-YEAR

\$1,000 INVESTMENT

10% PER YEAR INTEREST RATE

EXPECTED AVERAGE FUTURE INFLATION 6% / YEAR

FUTURE NOMINAL CASH FLOW

 $= $1,000x1.1^{20}$

= \$6,727.50

$$=\frac{\$6,727.50}{1.06^{20}}$$

NOMINAL RATE OF RETURN 10%

REAL RATE OF RETURN

$$\frac{1.1}{1.06} - 1 = 3.774\%$$

FISHER EQUATION

 $(1 + r_{\text{nominal}}) = (1 + r_{\text{real}})(1 + \text{EXPECTED INFLATION RATE})$

= $1 + r_{real}$ + EXPECTED INFLATION RATE + r_{real} (EXPECTED INFLATION RATE)

APPROXIMATELY,

 $r_{\text{nominal}} = r_{\text{real}} + \text{EXPECTED INFLATION RATE}$

