

Chapter 9 Time Value of Money


Learning Objectives

- LO 9.1 Explain what is meant by the "time value of money" and the concept of simple interest.
- LO 9.2 Describe the process of compounding to determine future values.
- LO 9.3 Describe the process of discounting to determine present values.

Learning Objectives

- LO 9.4 Explain how to find interest rates and time requirements for problems involving compounding or discounting.
- LO 9.5 Define an annuity and describe how to find the future value of an ordinary annuity.
- LO 9.6 Explain how to calculate the present value of an ordinary annuity.
- LO 9.7 Describe how to find interest rates and time requirements for problems involving ordinary annuities.

Learning Objectives

- LO 9.8 Explain how to determine periodic ordinary annuity payments.
- LO 9.9 Explain how to calculate future and present values when time intervals are less than one year, and describe how to estimate the cost of consumer credit.
- LO 9.10 (Learning Extension) Understand and calculate annuity due problems involving future and present values.

Section 9.1 Basic Time Value Concepts

• LO 9.1 Explain what is meant by the "time value of money" and the concept of simple interest.

Finance: Six Principles

- 1. Money has a time value
- Higher returns are expected for taking on more risk
- 3. Diversification of investments can reduce risk
- 4. Financial markets are efficient in pricing securities
- 5. Manager and stockholder objectives may differ
- 6. Reputation matters

[Note: Principles were initially discussed in Chapter 1]

Basic Concepts

 Chapter 9 Concentrates on the Time Value of Money Principle

Money can grow or increase over time if it can be saved (or invested) and a return earned on the savings (or investment)

Time Value of Money Definition
 Math of finance whereby a financial return is earned over time by saving or investing money

Basic Concepts

Present Value

Value of an investment or savings amount today or at the present time

Future Value

Value of an investment or savings amount at a specified future time

Simple Interest

Interest earned only on the principal of the initial investment

Time Value of Money Example: Simple Interest

Basic Information

You have \$1,000 to save or invest for one year and a bank will pay you 8% for use of your money. What will be the value of your savings after one year?

Basic Equation

Future value = Present value + (Present value x Interest rate)

Future value =
$$$1,000 + ($1,000 \times .08) = $1,000 + $80 = $1,080$$

Time Value of Money Example: Simple Interest (continued)

Alternative Basic Equation

```
Future value = Present value x (1 + Interest rate)
```

```
Future value = $1,000 \times (1 + .08) = $1,000 \times 1.08 = $1,080
```

Section 9.2 Compounding to Determine Future Values

 LO 9.2 Describe the process of compounding to determine future values.

Compounding Basics

Compounding


Arithmetic process whereby an initial value increases or grows at a compound interest rate over time to reach a value in the future

Compound Interest

Involves earning interest on interest in addition to interest on the principal or initial investment

 Figure 9.1 shows graphically the impact of compounding on values

Figure 9.1 Future Value, Interest Rate, and Time Period Relationships


Compounding to Determine Future Values: Example

Basic Information

You plan to invest \$1,000 now for two years and a bank will pay you compound interest of 8% per year. What will be the value after two years?

Basic Equation

Future value = Present value x [(1 + Interest rate) x (1 + Interest rate)] Future value = $$1,000 \times (1.08 \times 1.08) =$ $$1,000 \times 1.1664 = $1,166.40$

Four Ways to Solve Time Value of Money Problems

- "By Hand" Using Equations
- Financial Calculators
- Spreadsheet Programs
- Tables-Based Methods

Using Interest Factor Tables to Solve Future Value Problems

- Future Value: (FV_n) = PV(FVIF_{r,n})
 Where: PV = present value amount
 FVIF_{r,n} = pre-calculated future value interest factor for a specific interest rate (r) and specified time period (n)
- Example: What is the future value of \$1,000 invested now at 8% interest for 10 years?

$$FV_{10} = $1,000(2.1589) = $2,158.90$$

Section 9.3 Discounting to Determine Present Values

 LO 9.3 Describe the process of discounting to determine present values.

Basic Discounting Concepts

Discounting


Arithmetic process whereby a future value decreases at a compound interest rate over time to reach a present value

Basic Equation

Present value = Future value x $\{[1/(1 + Interest rate)] \times [1/(1 + Interest rate)]\}$

 Figure 9.2 shows graphically the impact of discounting on values

Figure 9.2 Present Value, Interest Rate, and Time Period Relationships


Discounting to Determine Present Values: Example

Basic Information

A bank agrees to pay you \$1,000 after two years when interest rates are compounding at 8% per year. What is the present value of this payment?

Basic Equation

Present value = Future value x {[1/(1+ Interest rate)] x [1/(1 + Interest rate)]} Present value = \$1,000 x (1/1.08 x 1/1.08) = \$1,000 x 0.8573 = \$857.30

Using Interest Factor Tables to Solve Present Value Problems

- Present Value: (PV) = FV_n(PVIF_{r,n})
 Where: FV_n = future value amount
 PVIF_{r,n} = pre-calculated present value interest factor for a specific interest rate (r) and specified time period (n)
- Example: What is the present value of \$1,000 to be received 10 years from now if the interest rate is 8%?

$$PV = $1,000(0.4632) = $463.20$$

Section 9.4 Finding Interest Rates and Time Requirements

 LO 9.4 Explain how to find interest rates and time requirements for problems involving compounding or discounting.

Interest Factor Tables: Finding Interest Rates or Time Periods

Four Basic Variables

FV = future value

PV = present value

r = interest rate

n = number of periods

Key Concept

Knowing the values for any three of these variables allows solving for the fourth or "unknown" variable

Finding Interest Rates: Example

Basic Problem

Assume that the present value of an investment is \$1,000, the future value is \$1,403 and the time period is five years. What compound interest rate would be earned on this investment?

Financial Calculator Solution

Enter PV (present value) = 1000, FV (future value) = 1403, N (number of years) = 5, and press CPT (compute) followed by the %i key to find an r (interest rate) of 7.01

[Note: some calculators may require either the PV entry or FV entry to be negative.]

Finding Time Periods: Example

Basic Problem

Assume that the present value of an investment is \$1,000, the future value is \$1,403 and the interest rate is 7 percent. What length of time does this investment involve?

Financial Calculator Solution

Enter PV (present value) = 1000, FV (future value) = 1403, %i = 7, and press CPT (compute) followed by the N key to find the n number of years to be 5.01

[Note: some calculators may require either the PV entry or FV entry to be negative.]

Time Required for an Investment to Double in Value

Typical Question

How long will it take, at a 6 percent interest rate (or rate of return), for an investment to double in value?

• Rule of 72

A shortcut method used to approximate the time required for an investment to double in value

Application of Rule of 72

72 divided by 6 percent indicates the investment will double in about 12 years

Section 9.5 Future Value of an Annuity

 LO 9.5 Define an annuity and describe how to find the future value of an ordinary annuity.

Annuity Terms and Concepts

Annuity

A series of equal payments (or receipts) that occur over a number of time periods

Ordinary Annuity

Exists when equal payments (or receipts) occur at the end of each time period

Annuity Due

Exists when equal payments (or receipts) occur at the beginning of each time period

Finding the Future Value of an Annuity

Basic Equation:

$$FVA_n = PMT\{[(1 + r)^n - 1]/r\}$$

• Where:

FVA = future value of ordinary annuity

PMT = periodic equal payment

r = compound interest rate, and

n = total number of periods

Future Value of an Annuity: Example

Basic Information

You plan to invest \$1,000 each year beginning next year for three years at an 8% compound interest rate. What will be the future value of the investment?

Basic Equation:

$$FVA_n = PMT\{[(1 + r)^n - 1]/r\}$$

$$FVA_3 = \$1,000\{[(1 + 0.08)^3 - 1]/0.08\} = \$1,000[(1.2597 - 1)/0.08] = \$1,000(3.246) = \$3,246$$

Section 9.6 Present Value of an Annuity

• LO 9.6 Explain how to calculate the present value of an ordinary annuity.

Finding the Present Value of an Annuity

Basic Equation:

$$PVA_n = PMT\{[1 - (1/(1 + r)^n)]/r\}$$

Where:

PVA = present value of ordinary annuity

PMT = periodic equal payment

r = compound interest rate, and

n = total number of periods

Present Value of an Annuity: Example

Basic Information

You will receive \$1,000 each year beginning next year for three years at an 8% compound interest rate. What will be the present value of the investment?

Basic Equation

```
PVA_n = PMT\{[1 - (1/(1 + r)^n)]/r\}
PVA_3 = \$1,000\{[1 - (1/(1.08)^3)]/0.08\}
= \$1,000\{[1 - 0.7938]/0.08\}
= \$1,000(0.2062/0.08)
= \$2,577
```

Section 9.7 Interest Rates and Time Requirements for Annuities

 LO 9.7 Describe how to find interest rates and time requirements for problems involving ordinary annuities.

Finding Interest Rates or Time Periods for Annuities

Five Basic Variables for Annuity Problems

FV = future value

PV = present value

r = interest rate

n = number of periods

PMT = payment amount (ordinary annuities)

Using Financial Calculators
 Knowing the values for either the FV or PV and two of the other variables allows solving for the "unknown" variable

Finding Interest Rates for Annuities

- Example: Assume that the future value of an ordinary annuity is \$5,751, the annual payment is \$1,000, and the time period is five years. What is the interest rate for this problem?
- Using a Financial Calculator: Enter FV = 5751, PMT = -1000 (for both TI and HP calculators), and N = 5. Press the CPT key followed by the %i key to find an r of 7 percent.

Finding Time Periods for Annuities

- Example: Assume the future value of an ordinary annuity is \$5,751, the annual payment is \$1,000, and the interest rate is 7 percent. How long would it take for the \$1,000 annual investments to grow to \$5,751?
- Using a Financial Calculator: Enter FV = 5751, PMT = -1000, %i = 7, and press the CPT key followed by the N key to find an n of five years.

Section 9.8 Determining Periodic Annuity Payments

• LO 9.8 Explain how to determine periodic ordinary annuity payments.

Periodic Annuity Loan Payments

Amortized Loan

A loan repaid in equal payments over a specified time period

Process

Solve for the periodic payment amount

Loan Amortization Schedule:

A schedule of the breakdown of each payment between interest and principal, as well as the remaining balance after each payment

Section 9.9 More Frequent Time Intervals and The Cost of Consumer Credit

 LO 9.9 Explain how to calculate future and present values when time intervals are less than one year, and describe how to estimate the cost of consumer credit.

Compounding or Discounting More Often than Once a Year

Basic Equation

 $FV_n = PV(1 + r/m)^{nxm}$ Where m = number of compounding periods per year and the other variables are as previously defined

Example

What is the future value of a two-year, \$1,000, 8% interest loan with semiannual compounding?

$$FV_n = $1,000(1 + 0.08/2)^{2x^2}$$

= \$1,000(1.04)^4 = \$1,000(1.1699)
= \$1,169.90

Comparing APR and EAR

Annual Percentage Rate (APR)

Determined by multiplying the interest rate charged (r) per period by the number of periods in a year (m)

APR Equation

 $APR = r \times m$

Example

What is the APR on a car loan that charges 1% per month?

 $APR = 1\% \times 12 \text{ months} = 12\%$

Comparing APR and EAR

Effective Annual Rate (EAR)

True interest rate when compounding occurs more frequently than annually

- EAR Equation: $EAR = (1 + r)^m 1$
- Example: What is the EAR on a credit card loan with an 18% APR and with monthly payments?

Rate per month =
$$18\%/12 = 1.5\%$$

EAR = $(1 + 0.015)^{12} - 1$
= $1.1956 - 1 = 19.56\%$

Learning Extension 9.10 Annuity Due Problems

 LO 9.10 Understand and calculate annuity due problems involving future and present values.

Annuity Due Problems

- Annuity Due
 - Exists when the equal periodic payments occur at the beginning of each period
- Future Value of an Annuity Due (FVAD_n)
 Equation:

$$FVAD_{n} = FVA_{n} \times (1 + r)$$

$$FVAD_{n} = PMT\{[((1 + r)^{n} - 1)/r] \times (1 + r)\}$$

Annuity Due Problems: Example

Basic Information

You plan to invest \$1,000 each year beginning now for three years at an 8% compound interest rate. What will be the future value of this investment?

• Equation: $FVAD_n = FVA_n \times (1 + r)$ $FVAD_n = PMT\{[((1 + r)^n - 1)/r] \times (1 + r)\}$ $FVAD_3 = \$1,000\{[((1.08)^3 - 1)/0.08] \times (1.08)\} = \$1,000[(3.246) \times (1.08)] = \$1,000(3.506) = \$3,506$

Web Links

- www.chase.com
- www.citibank.com
- www.federalreserve.gov