Capital Structure: Informational and Agency Considerations

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

The Big Picture: Part I - Financing

A. Identifying Funding Needs

Feb 6 Case: Wilson Lumber 1
Feb 11 Case: Wilson Lumber 2
B. Optimal Capital Structure: The Basics

Feb 13 Lecture: Capital Structure 1
Feb 20 Lecture: Capital Structure 2

• Feb 25 Case: UST Inc.

• Feb 27 Case: Massey Ferguson

C. Optimal Capital Structure: Information and Agency

Mar 4 Lecture: Capital Structure 3
Mar 6 Case: MCI Communications

Mar 11 Financing ReviewMar 13 Case: Intel Corporation

What's Missing from the Simple M-M Story?

- Taxes:
 - $\rightarrow \ \text{Corporate taxes}$
 - → Personal taxes
- · Costs of Financial Distress

Tradeoff Approach to Capital Structure

- · No transaction costs for issuing debt or equity
- No asymmetric information about the firm's investments
- Capital structure does not influence managers' investment decisions

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

3

Part I: Asymmetric Information between Firms and Investors

- In practice, companies are reluctant to issue equity.
- They follow a "pecking order" in which they finance investment:
 - \rightarrow first with internally generated funds
 - \rightarrow then with debt
 - $\rightarrow\!$ and finally with equity.
- They may even forgo positive NPV investments because of reluctance to raise additional external financing.
- The willingness to issue equity fluctuates over time.

⇒Something is missing from the "trade-off theory" view

Finance Theory II (15.402) – Spring 2003 – Dirk Jenter

Where does the Pecking Order come from?

- The irrelevance of financing in the Modigliani-Miller framework comes from the fact that existing shareholders (represented by managers) and new shareholders agree on the value of financial claims.
 - \rightarrow Everyone agrees on the size of the pie.
- This ensures that financial transactions have NPV = 0.
- But this may not always be a good description of reality:
 - → Inefficient markets
 - → Irrational managers
 - ightarrow Managers with more information than investors

Managers with more information than investors

- The Lemons Problem:

Suppose that managers have more information about the firm than outside investors.

- ⇒ Managers prefer to issue equity when equity is overvalued.
- ⇒ Thus, equity issues signal to investors that equity is overvalued.
- ⇒ Thus, stock price declines at equity issue announcements.
- ⇒ Consequently, managers avoid issuing equity.
- ⇒ In some cases, they may even forgo positive NPV projects rather than issue equity.

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

_

Example

(let's set aside taxes and financial distress)

• XYZ's assets in place are subject to idiosyncratic risk:

Asset	value
150	p=0.5
50	p=0.5

- · New investment project:
 - → Discount rate: 10%
 - → Investment outlay: \$12M
 - \rightarrow Safe return next year: \$22M ==> PV = 22/1.1 = \$20M

$$NPV = -12 + 20 = \$8M$$

- · Should undertake the project
 - \rightarrow if XYZ has enough cash available?
 - \rightarrow if XYZ needs to raise external funds?

Case 1: Managers know as much as outside investors

- Suppose that XYZ has \$12M in cash for investment
 - → If internally financed with cash, existing shareholders realize the full \$8M NPV of the investment.
- Suppose that XYZ does not have the cash but can issue \$12M in equity
 - \rightarrow Once the project funded, the firm is worth 100 + 20 = \$120M
 - → Raise \$12M by selling 10% of shares (after issue)
 - → Existing shareholders get 90% * 120 = \$108M
 - \rightarrow To be compared with \$100M if did not invest
 - → Existing shareholders gain \$8M
- ➡ With no information asymmetries, managers are indifferent between internal and external financing

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

a

Case 2: Managers know more than outside investors

Asse	Assets value from the perspective of				
Share	Shareholders		Managers		
150	p=0.5		150	p=1	
50	p=0.5				

- Internal financing: As before, existing shareholders gain \$8M.
- Equity financing: Raise \$12M by selling 10% of shares (after issue), valued by the market at 120 (i.e., 100 + 20).
 - \rightarrow Existing shareholders get 90% * (150 + 20) = \$153M.
 - → Existing shareholders gain only \$3M.
- · Why?
 - \rightarrow 10% shares: Sold for \$12M but really worth 10%*170=\$17M
 - \rightarrow \$8M gain on investment \$5M loss from under-pricing = \$3M

Key Point:

- An equity issue by an undervalued firm entails a loss of value for its current shareholders:
- ➡ When equity is undervalued, managers prefer internal financing to issuing equity to outside investors.

Question: How does this help to understand the Pecking Order?

- Explains why internal funds are preferred to equity for many firms.
- · But why is debt preferred to equity?
- Are other financial securities less sensitive to information asymmetries than equity?
 - \rightarrow Debt?
 - → Hybrid securities (e.g. convertible debt)?

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

11

External Finance: Debt or Equity?

- · With debt financing:
 - \rightarrow Raise \$12M and repay (1.1) * 12 = \$13.2M next year
 - → Existing shareholders get the full \$8M because:

150 + (22 - 13.2)/1.1 = \$158M

Implication:

- Good firms (those with assets in place worth 150M) will not want to issue equity, but will finance with debt.
- Investors would infer that equity issues are from bad firms (those with assets worth only \$50M).
- Consistent with finding that stock price falls on announcement of equity issue.

Why Is Safe Debt Better Than Equity?

- Its value is independent of the information
- · Managers and the market give it the same value
- · Safe debt is fairly priced, hence no under-pricing

Note: Risky debt is underpriced, but less so than equity. Will still want to issue risky debt instead of equity. However, for high leverage, costs of financial distress should be taken into account. Equity might dominate debt in this case.

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

13

Example (cont.): Underinvestment

• Suppose investment outlay is \$18M not \$12M.

NPV = -18 + 22/1.1 = \$2M

- Raising \$18M requires selling 15% of shares (after issue), valued by the market at 120 (i.e., 100 + 20).
 - \rightarrow Existing shareholders get 85% * (150 + 20) = \$144.5M
 - \rightarrow They lose \$5.5M relative to \$150M if did not invest.
- Another way to see this:
 - \rightarrow Loss due to under-valuation 15%*(170-120) = \$7.5M
 - \rightarrow Exceeds the project's value of \$2M

==> XYZ will not issue equity to fund project.

Finance Theory II (15.402) – Spring 2003 – Dirk Jenter

Example (cont.): Market Reaction to Equity Issues

- · Consider again the case of an investment outlay of \$18M.
- · Assume that the firm has no cash and cannot issue debt.
- If assets are worth \$150M, the firm does not invest.
- Upon seeing the firm issuing equity, the market infers that it must be sitting on negative info: assets are worth only \$50M.
- Given the market's expectations that the firm was worth \$100M, the firm's market value drops to 50 + 20 = \$70M when the firm announces the equity issue.

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

15

Take Away 1: The Value of a Project Depends on its Financing

Asymmetric information makes outside financing costly.

Internal vs. External Finance

The same project is worth more with internal than external financing

Debt vs. Equity Financing

 The same project is worth more with debt than equity financing (unless already highly leveraged)

Implications:

 Some projects will be undertaken only if funded internally or with relatively safe debt but not if financed with risky debt or equity.

Take Away 2: Information Content of Financial Policy

- · Stock issues convey negative information about the firm.
- This explains why the market reacts negatively to equity issues.
- · More generally:
 - → Firms' financial policies convey information.
 - ightarrow Stock prices will react to changes in financial policy (e.g., dividends, issues, etc.)

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

17

Empirical Evidence:

- When risky securities are offered, investors infer that managers' believe that the equity is overvalued (or at least not undervalued).
- · As a result the market value of the firm falls:
 - -3.0% for equity (25% of proceeds)
 - -2.0% for convertible debt (9% of proceeds)
 - 0.0% for debt
 - +2.0% for bank loans (huh?)
- Stock repurchases: +4%

Take Away 3 - The Pecking Order Theory of Capital Structure:

- Financing choices are driven by the desire to minimize losses due to asymmetric information.
- When funding their investment projects, firms will:
 - 1) First use retained earnings;
 - ${\bf 2}$) Then borrow from debt markets (unless already highly leveraged);
 - 3) As a last resort, issue equity.
- Firms with more information asymmetries are more reluctant to issue equity, and try to preserve borrowing capacity.

Finance Theory II (15.402) - Spring 2003 - Dirk Jenter

19

Implications:

- If Pecking Order holds, a company's leverage ratio results:
 - → not from an attempt to approach a target ratio;
 - \rightarrow but rather from series of incremental financing $\,$ decisions.
- Contrary to the Target Capital Structure Approach, the Pecking Order implies that capital structure can move around a lot.
- The Pecking Order Theory also implies that profitable firms will lower their leverage ratios to build up "financial slack". The idea is to avoid future equity issues in case unexpected funding needs arise.

