Chapter 10

Bonds and Stocks: Characteristics and Valuation

Learning Objectives

- LO 10.1 Identify the major sources of external long-term financing for corporations.
- LO 10.2 Describe the global market for bonds, the role of bond covenants and bond ratings.
- LO 10.3 Compare characteristics of corporate bonds with respect to bondholder security, time to maturity, and income return.
- LO 10.4 Describe major characteristics of preferred stock and common stock.

Learning Objectives

- LO 10.5 Describe the process for issuing dividends by a firm and differences between cash dividends, stock dividends, and share repurchases.
- LO 10.6 Explain how financial securities are valued in general
- LO 10.7 Explain how bonds are valued
- LO 10.8 Explain how stocks are valued and the economic and industry influences that can affect stock prices.

LO 10.1 Long-term Financing Sources for Business

- Real assets vs financial assets
- Real assets: physical items that have value in and of themselves examples include buildings, equipment, real estate as well as oil and precious metals

Long-term Financing Sources for Business

- What is a financial asset?
- A claim against the income or assets of an individual, business, or government.
- Examples:
 - Shares of stock
 - Home Mortgage
 - Car Loan

- What is the connection between real and financial assets?
- Financial assets can finance the purchase of real assets. Examples:

Real Asset	Financial Asset
Home, land	Mortgage
Business growth	Bonds, stocks
Car	Car Ioan
Business start-up	Owner's equity—use own funds to begin business

Long-term Financing Sources for Business

New security issues	2017	2018
Corp Bonds	92.6%	92.0%
Corp Stocks	7.4%	8.0%
Bonds		
Public	94.9%	97.9%
Sold abroad	5.1%	2.1%

Net Long-term Financing Sources for Business

2017 2018

Bonds 101.7% 98.8%

Common Stock -17.7% -28.6%

Internal Financing 16.1% 29.8%

Financing Trend

Figure 10.1 Net Percent of Financing from Bonds, New Stock Issues, and Retained Earnings, 1995-2018

As we see, in addition to retained earnings, businesses can raise funds by:

Selling shares (external equity)

Issue debt (bonds)

Funds can be raised publicly or privately

History Shows....

- Internal/external financing varies over the business cycle
- Common stock is a major source of external equity
- Bonds are a major source of longterm external financing
 - -cheaper than equity
 - -bonds mature

And Overseas Financing Has Risen Over Time...

- More real assets are overseas for U.S.-based firms
- At times, financing costs are lower overseas
- No costly SEC process
- Large issue sizes require a global marketplace

- A contract between borrower/lender
- Bankruptcy/reorganization threat if contract is violated
- Priority claim on assets, cash flow
- Less return potential than equity
- Little/no voice in management

General Terms Associated with Debt:

- Public versus private debt issues
- Some forms of debt capital:
 - Bonds
 - Bank loans
 - Commerical finance company loans

General Terms Associated with Debt:

- Par value or Face Value
- Coupon Rate
- Coupon PaymentAnnual coupon = coupon rate x par valueU.S. versus Eurobonds
- Secured versus unsecured
- Registered versus Bearer bonds

Bond Covenants

- Impose restrictions or extra duties on the firm
- Protect bondholder stake in the firm
- Indenture and the role of the trustees

Bond Rating Examples

α		TT	A D	\mathbf{r}
5	ΙΑΝ	۱D	ΑK	

MOODY'S	& POOR'S	FITCH	
Aaa	AAA	AAA	Best quality, least credit risk
Aal	AA+	AA+	High quality, slightly more risk
Aa2	AA	AA	than a top-rated bond
Aa3	AA-	AA-	
A1	A+	A+	Upper-medium grade, possible future
A2	A	A	credit quality difficulties
A3	A-	A-	
Baa1	BBB+	BBB+	Medium quality bonds
Baa2	BBB	BBB	
Baa3	BBB-		4-

High-Yield or Junk Bonds

\sim		- T	D	T	$\overline{}$
S	ľΑ	N	L) A	١К	I)

MOODY'S	& POOR'S	FITCH	H
Bal	BB+	BB+	Speculative issues, greater
Ba2	BB	BB	credit risk
Ba3	BB-	BB-	
B1	B+	B+	Very speculative, likelihood of
B2	В	В	future default
B3	В–	В-	
Caa	CCC	CCC	Highly speculative, either in
Ca	CC	CC	or high likelihood of going
C	C	\mathbf{C}	into default
	D	DDD	
		DD	
		D	

Bond Ratings

- Measure likelihood of default; influenced by level of issuer's cash flow, investor protection in the covenants
- Acts as a market signal
- Lower rating → Higher risk → Higher coupon rate on new issues

Global Bond Market

Eurodollar bonds

Yankee bonds

Global bonds

Reading Bond Quotes: Example

Company

(Ticker) Coupon Maturity

Ford Motor Credit (F) 7.000 Oct. 1, 2027

Last EST. EST.\$ VOL Price Yield Spread UST (000s) 117.26 3.76 236 5 230,068

Reading Bond Quotes

Treasury example:

	Maturity	7			Asked
Rate	Mo/Yr	Bid	Asked	Chg.	Yld.
4.000	Feb 27	100:27	100:28	-1	1.95

LO 10.3 Different Types of Bonds Security, Maturity, Income Differences

Mortgage Bond

- Equipment Trust Certificate
- Debentures
- Subordinated Debentures

Security Features, continued

- Securitization
 - Collateralized Bond (e.g., CMO)
 - Home mortgages
 - Credit card receivables
 - Auto loans
 - Royalties for music/film/TV rights

Time to Maturity

- U.S.: 10-to-30 years (typical)
- Eurobond: 7-to-10 year (typical)
- Convertible bonds
- Callable bonds
- Putable bonds
- Extendable bonds
- Sinking fund

Income from Bonds

- U.S.: Semi-annual
- Eurobond: Annual
- Fixed (usual case)
- Variable
 - Base rate + premium
 - Percentage of Base
 - Tied to bond rating
- Zero coupon bond
- Inflation protection (TIPS)

LO 10.4 Corporate Equity Capital

- Represents ownership
- Certificate versus street name

Common Stock

- Owners of the firm
- Select Directors
- Dividends: when declared
- Lowest priority in bankruptcy
- Par value--meaningless
- Different classes to protect control

Preferred Stock

- "Preferred" over common stock with a senior claim on earnings, assets
- Fixed dividend; par value is important!
- Usually non-voting

Other Features

Cumulative versus non-cumulative

Callable

Convertible

Tax Advantage

Reading a Stock Quote

YTD	52 w	52 weeks			
% chg	Hi	Lo	Stock	Sym	Div

+4.4 42.75 26.72 Wendy's WEN 0.48

Yld		Vol		Net
%	PE	100s	Close	chg
1.2	20	10,329	40.95	-0.07

LO 10.5 Dividends And Stock Repurchases

- In addition to stock market price fluctuations, a firm can give returns to its shareholders in two ways:
- Dividends
- Stock repurchases

How Do Firms Decide How Much to Pay in Dividends?

- Important influences:
- Ability of firm to generate cash to sustain level of dividends
- Legal/contractual considerations (par value, bond indenture)
- Growth opportunities facing firm
- Cost of other financing sources
- Tax rates on dividend income

Stock Dividends

- Stock Dividend
 - Dividend paid with shares of stock rather than cash
- Net effect on shareholder wealth: 0

Stock Dividends

- If number of shares increases, stock price will decline so that:
- New price x new number of shares = old price x old number of shares
- 100,000 shares are \$10/share → firm value is \$1 million. Firm distributes a 10% stock dividend
- Now there are 110,000 shares outstanding;
- New price
 - = \$1,000,000 (firm value)/110,000 shares = \$9.09
- You may own 10% more shares but price of each is 10% lower. Net effect: no change in wealth!

Stock Split

- Firm distributes extra shares for every share owned
- 2-for-1 split: for every share owned, you receive another share. If you owned 100 shares you now own 200.
- But stock price will adjust so shareholder wealth is constant
- Reverse split: 1-for-2: number of shares cut in half—you owned 200 shares, now you own only 100 shares. Share price adjusts so change in wealth = 0.

- Both involve accounting entries, no impact on shareholder wealth
- Distribution of 5-for-4 is a "split" (25% stock dividend or more)
- Distribution of less than 5-for-4 is a "dividend" (less than a 25% stock dividend)

Why Offer Stock Splits/Dividends?

- Psychological
 - Investors believe they are getting more
 - Illusion of wealth raising
- Is there an "optimal" price range for stock?
 - If so, splits/reverse splits/dividends can move price back toward the desired range.
 - Exceptions: Berkshire Hathaway (\$100,000/share) and other firms with prices in excess of \$100/share

Share Repurchases

- Why buy back stock?
- Major reasons:
 - Reward long-term shareholders as less shares should increase stock price over time;
 - Firm sees stock as overvalued and as a good investment of excess funds
- Minor reasons:
 - Acquire shares for management incentive stock options
 - Use in acquisitions

LO 10.6 Valuation Principles

Basic concept:

Price of an asset =

Present value of future expected cash flows

In equation form:

price =
$$\frac{CF_1}{(1+r)^1} + \frac{CF_2}{(1+r)^2} + \frac{CF_3}{(1+r)^3} + \cdots + \frac{CF_n}{(1+r)^n}$$
 (equation 10.1)

or

■ price =
$$\sum_{t=1}^{n} \frac{CF_t}{(1+r)^t}$$
 (equation 10.1a)

price =
$$\sum_{t=1}^{n} \frac{CF_t}{(1+r)^t}$$
 (equation 10.1a)

Inputs: Cash flows CF_t

Discount rate r

Number of time periods n

- These are easier to determine for bonds than for stocks
- Use PV tables, calculator, or spreadsheet functions to solve

LO 10.7 Bond Valuation

- price= PV (expected future cash flows)= PV (coupon payments) + PV (principal)
- price = $\frac{c_1}{(1+r_b)^1} + \frac{c_2}{(1+r_b)^2} + \frac{c_3}{(1+r_b)^3} + \cdots + \frac{c_n}{(1+r_b)^n} + \frac{Par_n}{(1+r_b)^n}$ (equation 10-2)
- Which is equal to:
- $price = \sum_{t=1}^{n} \frac{C_t}{(1+r_h)^t} + \frac{Par_n}{(1+r_h)^n}$ (equation 10-2)

If coupons are paid semi-annually (twice a year):

- In this case, r is the semi-annual discount rate, not an annual discount rate
- YTM (using APR or annual percentage rate format) = $r \times 2$
- Rearranging, we can solve for the periodic interest rate *r*:

$$r = YTM/2$$

= n = # of years until maturity x 2

An example

\$1,000 par value, coupon rate 8% paid once per year, 10 years until maturity

Investors require 8.0% return Number of periods 2 x 10 = 20 Periodic rate: r = market rate / 2= 8.0% / 2= 4%

```
$40 x 13.590 = $543.60
$1,000 x 0.456 = 456.00
Bond value = $999.60
(not equal to $1000 because of interest factor rounding)
```

Spreadsheet cells

A	В		C	
1				
2 Computing bond price using APR				
3 Coupon Rate	8.00%			
4 # of yrs 'til maturity 10.00				
5 # of coupons/year 2				
6 Par Value	\$1000.00			
7 Market rate	8.00%		APR	
8				
9 Compute periodic rate: 4.00% =B7/B5				
10 Compute # of periods: 20.00 =B4*B5				
11Coupon cash flow	v: \$40.00	=(B3*B6)	/B5	
12				
13 Bond price	\$1,000.00	=-PV(B9,B10),B11,B6,0)	

If required return rises to 10.0%:

$$r = 10.0\% / 2 = 5\%$$

$$$40 \times 12.462 = $498.48$$

$$$1,000 \times 0.377 = 377.00$$

(discount bond)

If required return falls to 6.0%:
Bond value = \$1,148.77
(premium bond)

The Seesaw Effect

- Required rate of return (the market interest rate) rises...bond prices fall
 Interest rate = 8.0% price = \$1000
 Interest rate = 10.0% price = \$875.48
- Required rate of return falls, bond prices rise

Interest rate = 6.0% price = \$1148.77

The Seesaw Effect

Finding the required return if we know the price...

- Approximate yield to maturity
 - = Annual interest + (par price)/n(par + price/2) (10.3)
- Spreadsheet functions
- Financial calculator

A bond will sell for a higher price if:

- Higher coupons (higher coupon rates)
- More frequent coupon payments (semi-annual vs. annual)
- Lower required rate of return r

Risks in Bond Investing

- Credit risk (default risk)
- Interest rate risk (seesaw effect)
- Reinvestment rate risk
- Special risks for non-domestic bonds:
- Political risk
- Exchange rate risk

Annual Credit Risk Spreads

Horizon or Time Spreads on Treasury Securities

LO 10.8 Valuation of Stocks

Same principal:

Price = Present Value of expected future cash flows

But tougher to apply than with bonds:

- indefinite life
- cash flows (dividends) uncertain
- discount rate hard to determine

We handle these difficulties by making simplifying assumptions

Constant dividends over time (e.g., preferred stock)

$$P_0 = D_0/r_s$$

$$P_0 = \$2.00/0.10 = \$20.00$$

Or constant growth in dividends over time:

Gordon or constant dividend growth model

$$P_0 = \frac{D_1}{(r_s - g)}$$

Today's dividend = \$1.89; g = 8.5%; $r_s = 12\%$

$$P_0 = 1.89 (1+0.085) = $58.57$$

.12 - .085

Spreadsheet Model

```
Constant growth stock valuation model
3
  Current dividend: $1.89
  Exp div growth: 8.50%
 12.00%
  Req'd ROR:
8 Estimated stock price:
9
 $58.59 = B4*(1+B5)/(B6-B5)
```


- Quality of management's ethics, decisions
- Uncertainty over future dividend changes, growth changes
- Changing market/investor expectations for firms, the economy
- Changing interest rates

Valuation and The Financial Environment

- Economic events affect firms'
 - -Cash flows
 - -Required rates of return
 - Inflation
 - Risk Premium

Global Economic Influences

- Condition of non-domestic economies
 - Exports
 - Imports and domestic competition
- Changes in exchange rates
 - Affects cash flows
 - Affects domestic interest rates

- Consumers affect cash flows Higher disposable income → higher spending
 - →higher levels of business production, investment, and hiring
 - →economic growth, firm's profitability
- Economic conditions affect required return
 - Inflation
 - Investor optimism/pessimism on credit spreads, risk premiums

Domestic Economic Influences

Government:

- Fiscal policy: affects consumers' disposable income
- Monetary policy: affects interest rates, inflation expectations

- Industries are affected differently by changes in economic variables (cyclicals versus consumer staples)
- Level of competition in an industry
- Firm's competitive position and advantage relative to other firms
- Impact of changes in cost, availability of raw materials, labor, energy
- All these affect a firm's cash flows and investors' perceptions of its risk

Learning Extension 10 Annualizing Rates Of Return

- Dollar return = Income received + price change
- Percent return = Dollar return/initial price
- Receive \$2 in income, buy for \$25, sell for \$30:

Dollar return = \$2 + (\$30-\$25) = \$7

Percent return = \$7/\$25 = 0.28 or 28%

Annualizing a Return

Annualized return =

(1 + percent return)^{1/n} - 1

where n is the number of years the asset was held or owned

Two examples: you earn 28% over a holding period

- If the holding period is 2 years:
- Annualized return =

$$(1 + .28)^{1/2} - 1 = 13.1$$
 percent

If the holding period is 9 months:

Annualized return =

$$(1 + .28)^{1/.75} - 1 = (1.28)^{4/3} - 1$$

= 0.389 or 38.9 percent

Web Links

www.federalreserve.gov
www.sec.gov
www.standardandpoors.com
www.moodys.com
www.fitchratings.com
www.investinginbonds.com
www.fool.com
http://finance.yahoo.com

www.zacks.com
www.whispernumber.com
www.morganstanley.com
https://www.whitehouse.gov/
wpcontent/uploads/2019/03/E
RP-2019.pdf
www.stlouisfed.org/
www.hoovers.com

Extra: Two-stage growth model

- High-growth period followed by lower, constant growth
- Estimate dividends during super-normal growth period, years 1-n
- 2. As constant growth begins in year n+1, find stock price in year n using the Gordon model
- Sum present values of dividends and price

Two-stage growth example

- Recent dividend=\$0.50
- Expected to grow 20% each year for three years
- After year 3, "normal" growth of 7% annually is expected
- Required return = 10%

Two-stage growth example

Estimate dividends in the high-growth period

Year	Dividend	
1	(0.50)(1+0.20) = \$0.60	
2	(0.60)(1+0.20) = \$0.72	
3	(0.72)(1+0.20) = \$0.86	
Estimate price in year 3:		
$P_3 = D_4/(r-g) = $0.86(1+.07)/(0.10-0.07)$		
= \$30.	67	

Two-stage growth example

Find the present values of the year 1-3 dividends and year 3 price:

```
P_0 = $0.60/(1.10) + $0.72/(1.10)<sup>2</sup> + $0.86/(1.10)<sup>3</sup> + $30.67/(1.10)<sup>3</sup> = $24.83
```