

Chapter 13

Personal Financial Management

Chapter 13: Personal Financial Management

- 13.1 The Time Value of Money
- 13.2 Consumer Credit
- 13.3 Truth in Lending
- 13.4 The Costs and Advantages of Home Ownership
- 13.5 Financial Investments

Section 13-2

Consumer Credit

Installment Buying

- Identify the different types of consumer credit.
- Determine the interest, payments, and cost for installment loans.
- Determine account balances and finance charges for revolving loans.

Installment Buying

Borrowing to finance purchases and repaying with periodic payments is called **installment buying**. This section addresses two types of installment credit.

Closed-End Credit

Closed-end credit involves borrowing a set amount up front and paying a series of equal installments (payments) until the loan is paid off. Furniture and appliances may be financed through closed-end credit (sometimes called **fixed installment loans**).

Open-End Credit

With **revolving loans**, or **open-end** credit, there is no fixed number of installments – the consumer continues paying until no balance is owed. Examples include department store charge accounts and charge cards such as MasterCard and VISA.

Add-On Interest

Installment loans set up under closed-end credit often are based on **add-on interest**. This means that if an amount P is borrowed, the annual interest rate is to be r, and payments will extend over t years, then the required interest comes from the simple interest formula I = Prt. Find the future value of a simple interest loan and divide the payments equally (usually monthly) over the t years.

Example: Repaying an Installment Loan

Zach buys \$2800 worth of furniture. He pays \$400 down and agrees to pay the balance at 6% add-on interest for 2 years. Find

- a) the total amount to be repaid and
- b) the monthly payment.

Solution

Amount to be repaid =
$$P(1 + rt)$$

= $$2400(1 + (0.06)2)$
= $$2688$

Example: Repaying an Installment Loan

Solution (continued)

Open-End Credit

With a typical open-end credit account, a credit limit is established initially and the consumer can make any purchases during a month (up to the credit limit).

At the end of each billing period (normally once a month), the customer receives an itemized billing, a statement listing purchases and cash advances, the total balance owed, the minimum payment required, and perhaps other account information.

Open-End Credit

Any charges beyond cash advanced and cash prices of items purchased are called **finance charges**. Finance charges may include interest, an annual fee, credit insurance coverage, a time payment differential, or carrying charges.

12

Finance Charge/Average Daily Balance Method

Most open-end lenders use a method of calculating finance charges called the **average daily balance method**. It considers balances on all days of the billing period and comes closer to charging card holders for credit they actually utilize.

The activity on a credit card account for one billing period is given on the next slide. If the previous balance was \$320.75, and the bank charges 1.4% per month on the average daily balance, find the average daily balance for the next billing (April 3) and the finance charge for the April 3 billing.

March 3 Billing date

March 12 Payment \$250.00

March 17 Car repairs \$422.85

March 20 Food \$124.80

April 1 Clothes \$64.32

Solution

First we make a table of the running balance

Date	Running Balance	
March 3	\$320.75	
March 12	\$320.75 - \$250.00 = \$70.75	
March 17	\$70.75 + \$422.85 = \$493.60	
March 20	\$493.60 + \$124.80 = \$618.40	
April 1	\$618.40 + \$64.32 = \$682.72	

Solution (continued)

Take the number of days of the balance times the balance.

Date	Balance	Days	Product
March 3	\$320.75	9	\$2886.75
March 12	\$70.75	5	\$353.75
March 17	\$493.60	3	\$1480.80
March 20	\$618.40	12	\$7420.80
April 1	\$682.72	2	\$1365.44

Solution (continued)

Find the sum of the daily balances by adding the last column = \$13507.54.

Average daily balance =
$$\frac{\text{Sum of daily balances}}{\text{Days in billing period}}$$
$$= \frac{\$13507.54}{31}$$
$$= \$435.73.$$

Finance charge = (0.014)(\$435.73) = \$6.10.

18