15.511 Corporate Accounting Recitation 5

June 29, 2004

Accounting for Long Lived Assets

- The matching principle in action
 - What dollar amount to capitalize?
 - Over what time period should the asset be depreciated?
 - At what rate should the asset be depreciated?
- Formulas
 - \blacksquare PPE_{EB} = PPE_{BB} + Acquisitions Disposals
 - AccDepeb = AccDepbb + Depreciation Acc Dep_{Disposal}
 - Proceeds from sale (cash) = Net Book Value + gain/loss

Time value of money

- Cash flows arrive at different time periods. We cannot add cash flows today to cash flows tomorrow.
- Key tool to add cash flows: The interest rate, also called discount rate, cost of capital or opportunity cost.
- Interest rate is a convenient (standardized) way of expressing the cost of borrowing or profit of lending on a per-dollar and per unit of time basis.

Future value

- ☐ Intuition: A dollar today is worth more than a dollar tomorrow. Why?
- ☐ Suppose you can invest at 10%:
 - In one year \$1 will become \$1.10.
 - Future value in one year of P invested today at rate of return r: P + rP = P(1 + r)
- ☐ Future value = *initial payment* + *accumulated interest*
- In general the future value in n years of P invested today is: $FV = P(1 + r)...(1 + r) = P(1 + r)^n$ (1 + r) n is called the <u>future value factor</u>.

Future value

Example 1: Bank pays 8% interest on 5-year CD and you deposit \$10,000. What will it be worth in 5 years?

$$10,000 * (1 + 8\%)^5 = 14,693$$

Example 2: Which would you rather be given? (r = 8%) (a) \$100 today; (b) \$125 one year from today.

Calculate the future value of (a):

$$$100*(1+8\%) = 108$$

Present value

- What is the value today of \$100 received a year from now?
- ☐ How much would I need to save today in order to get \$100 in one year?
- □ Consider saving P today. One year from now you receive: P*(1+r)=100
- □ The present value of \$100 received one year from now is: 100/(1+r)

Present value

- □ With an interest rate of 6%, what is the PV of \$100 received one year from now?
 - PV=100/1.06=94.34

- \square What is the PV if r=10%?
 - PV=100/1.1=90.91

Present value

With an interest rate of 10%, what is the PV of \$100 received two years from now?

$$PV = 100/(1+10\%)^2$$

- In general the present value of F received n years from now is: $PV = F/(1+r)^n$
 - The term $1/(1+r)^n$ is called present value factor.
- The higher the r, the longer the time horizon, the lower the present value.