Chapter 1

Capital Budgeting Decisions

LEARNING OBJECTIVES

After studying this chapter, you should be able to:

- 1. Determine the acceptability of an investment project using the net present value method.
- 2. Determine the acceptability of an investment project using the internal rate of return method (with interpolation, if needed).
- 3. Explain how the cost of capital is used as a screening tool.
- 4. Prepare a net present value analysis of two competing investment projects using either the incremental-cost approach or the total-cost approach.

LEARNING OBJECTIVES

After studying this chapter, you should be able to:

- 5. Make a capital budgeting analysis involving automated equipment.
- 6. Rank investment projects in order of preference using (1) the internal rate of return method and (2) the net present value method with the profitability index.
- 7. Determine the payback period for an investment.
- 8. Compute the simple rate of return for an investment.

LEARNING OBJECTIVES

After studying this chapter, you should be able to:

- 9. (Appendix 14A) Explain the concept of present value and make present value computations with and without the present value tables.
- 10. (Appendix 14B) Explain the effect of inflation on capital budgeting decisions.

Capital Budgeting

Describes how managers plan significant outlays on projects that have long-term implications such as the purchase of new equipment and introduction of new products.

Typical Capital Budgeting Decisions

Plant expansion

Equipment selection Equipment replacement

Typical Capital Budgeting Decisions

Capital budgeting tends to fall into two broad categories . . .

- OScreening decisions. Does a proposed project meet some present standard of acceptance?
- 2Preference decisions. Selecting from among several competing courses of action.

- Business investments extend over long periods of time, so we must recognize the time value of money.
- Investments that promise returns earlier in time are preferable to those that promise returns later in time.

A bond will pay \$100 in two years. What is the present value of the \$100 if an investor can earn a return of 12% on the investment?

We can determine the present value factor using the formula or using present value tables.

Excerpt from Present Value of \$1 Table in Appendix C of Chapter 14

	Rate				
Periods	10%	12%	14%		
1	0.909	0.893	0.877		
2	0.826	0.797	0.769		
3	0.751	0.712	0.675		
4	0.683	0.636	0.592		
5	0.621	0.567	0.519		
5	0.621	0.567	0.5		

 $$100 \times 0.797 = 79.70 present value

	Rate				
Periods	10%	12%	14%		
1	0.909	0.893	0.877		
2	0.826	0.797	0.769		
3	0.751	0.712	0.675		
4	0.683	0.636	0.592		
5	0.621	0.567	0.519		
	/				

Present value factor of \$1 for 2 periods at 12%.

An investment that involves a series of identical cash flows at the end of each year is called an annuity.

Lacey Company purchased a tract of land on which a \$60,000 payment will be due each year for the next five years. What is the present value of this stream of cash payments when the discount rate is 12%?

We could solve the problem like this . . .

Look in Appendix C of this Chapter for the Present Value of an Annuity of \$1 Table

10%	12%	14%
0.909	0.893	0.877
1.736	1.690	1.647
2.487	2.402	2.322
3.170	3.037	2.914
3.791	3.605	3.433
	0.909 1.736 2.487 3.170	0.909 0.893 1.736 1.690 2.487 2.402 3.170 3.037

We could solve the problem like this . . .

$$$60,000 \times 3.605 = $216,300$$

Periods	10%	12%)	14%
1	0.909	0.893	0.877
2	1.736	1. <mark>6</mark> 90	1.647
3	2.487	2. <mark>4</mark> 02	2.322
4	3.170	3.037	2.914
5	3.791	→ 3.605	3.433

Typical Cash Outflows

Typical Cash Inflows

St. Joseph Hospital is considering the purchase of an attachment for its X-ray machine.

Cost \$3,170
Life 4 years
Salvage value zero
Increase in annual cash flows 1,000

No investments are to be made unless they have an annual return of at least 10%.

Should the hospital invest in the attachment?

				Pres	sent
				Valu	ue of
		Amount of	10%	Ca	ash
ltem	Year(s)	Cash Flow	Factor	Flo	ws
Annual cash inflows	1-4	\$ 1,000	3.170	\$:	3,170
Initial investment(outflow)	Now	(3,170)	1.000	(;	3,170)
Net present value				\$ -	-0-

Periods	10%	12%	14%
1	0.909	0.893	0.877
2	1.736	1.690	1.647
3	2.487	2.402	2.322
4	3.170	3.037	2.914
5	3.791	3.605	3.433

Present value of an annuity of \$1 table

					Р	resent
					V	alue of
		Am	ount of	10%		Cash
Item	Year(s)	Cas	sh Flow	Factor		Flows
Annual cash inflows	1-4	\$	1,000	3.170	\$	3,170
Initial investment(outflow)	Now		(3,170)	1.000		(3,170)
Net present value					\$	-0-

Because the net present value is equal to zero, the attachment investment provides exactly a 10% return.

Amortization is not deducted in computing the present value of a project because . . .

- It is not a current cash outflow.
- ②Discounted cash flow methods automatically provide for return of the original investment.

Choosing a Discount Rate

 The firm's cost of capital is usually regarded as the most appropriate choice for the discount rate.

 The cost of capital is the average rate of return the company must pay to its longterm creditors and shareholders for the use of their funds.

To determine net present value we . . .

- Calculate the present value of cash inflows,
- Calculate the present value of cash outflows,
- 3 Subtract the present value of the outflows from the present value of the inflows.

General decision rule . . .

If the Net Present Value is	Then the Project is
Positive	Acceptable, since it promises a return greater than the required rate of return.
Zero	Acceptable, since it promises a return equal to the required rate of return.
Negative	Not acceptable, since it promises a return less than the required rate of return.

Lester Company has been offered a five-year contract to provide component parts for a large manufacturer.

Cost and revenue information						
Cost of special equipment	\$160,000					
Working capital required	100,000					
Relining equipment in 3 years	30,000					
Salvage value of equipment in 5 years	5,000					
Annual cash revenue and costs:						
Sales revenue from parts	750,000					
Cost of parts sold	400,000					
Salaries, shipping, etc.	270,000					

- At the end of five years the working capital will be released and may be used elsewhere by Lester.
- Lester Company uses a discount rate of 10%.

Should the contract be accepted?

Annual net cash inflows from operations

Sales revenue

Cost of parts sold

Salaries, shipping, etc.

Annual net cash inflows

\$750,000

(400,000)

(270,000)

\$ 80,000

Investment in equipment Working capital needed	Years Now Now	Cash Flows \$ (160,000) (100,000)	10% Factor 1.000 1.000	Present
Net present value				

Present value of an annuity of \$1 factor for 5 years at 10%.

		Cash	10%	Present
	Years	Flows	Factor	Value
Investment in equipment	Now	\$ (160,000)	1.000	\$ (160,000)
Working capital needed	Now	(100,000)	1.000	(100,000)
Annual net cash inflows	1-5	80,000	3.791	303,280
Relining of equipment	3	(30,000)	0.751	(22,530)
Net present value			•	
			•	

Present value of \$1 factor for 3 years at 10%.

		Cash	10%	Present
	Years	Flows	Factor	Value
Investment in equipment	Now	\$ (160,000)	1.000	\$ (160,000)
Working capital needed	Now	(100,000)	1.000	(100,000)
Annual net cash inflows	1-5	80,000	3.791	303,280
Relining of equipment	3	(30,000)	0.751	(22,530)
Salvage value of equip.	5	5,000	0.621	3,105
Net present value				

Present value of \$1 factor for 5 years at 10%.

		Cash	10%	Present
	Years	Flows	Factor	Value
Investment in equipment	Now	\$ (160,000)	1.000	\$ (160,000)
Working capital needed	Now	(100,000)	1.000	(100,000)
Annual net cash inflows	1-5	80,000	3.791	303,280
Relining of equipment	3	(30,000)	0.751	(22,530)
Salvage value of equip.	5	5,000	0.621	3,105
Working capital released	5	100,000	0.621	62,100
Net present value				\$ 85,955

Accept the contract because the project has a positive net present value.

The Internal Rate of Return Method

- The internal rate of return is the interest yield promised by an investment project over its useful life.
- The internal rate of return is computed by finding the discount rate that will cause the net present value of a project to be zero.

The Internal Rate of Return Method

- Decker Company can purchase a new machine at a cost of \$104,320 that will save \$20,000 per year in cash operating costs.
- The machine has a 10-year life.

The Internal Rate of Return Method

Future cash flows are the same every year in this example, so we can calculate the internal rate of return as follows:

PV factor for the internal rate of return

Investment required
Net annual cash flows

= 5.216

The Internal Rate of Return Method

Using the present value of an annuity of \$1 table . . .

Find the 10-period row, move across until you find the factor 5.216. Look at the top of the column and you find a rate of 14%.

Periods	10%	12%	14%
1	0.909	0.893	0.277
2	1.736	1.690	1.647
9	5.759	5.328	4.946
(10)——	6.145	5.650	→ (5.216)
		3.300	

The Internal Rate of Return Method

- Decker Company can purchase a new machine at a cost of \$104,320 that will save \$20,000 per year in cash operating costs.
- The machine has a 10-year life.

The internal rate of return on this project is 14%.

If the internal rate of return is equal to or greater than the company's required rate of return, the project is acceptable.

Net Present Value vs. Internal Rate of Return

Net Present Value

- Easier to use.
- Assumes cash inflows will be reinvested at the discount rate. This is a realistic assumption.

Expanding the Net Present Value Method

To compare competing investment projects we can use the following net present value approaches:

❖Total-cost

Incremental cost

- White Co. has two alternatives: (1) remodel an old car wash or, (2) remove it and install a new one.
- The company uses a discount rate of 10%.

	New Car	Old Car
	<u>Wash</u>	<u>Wash</u>
Annual revenues	\$90,000	\$70,000
Annual cash operating costs	30,000	25,000
Net annual cash inflows	\$60,000	\$45,000

If White installs a new washer...

Cost	\$300,000
Productive life	10 years
Salvage value	7,000
Replace brushes at	
the end of 6 years	50,000
Salvage of old equip.	40,000

Let's look at the present value of this alternative.

Ins	stall the N	ew Washer		
		Cash	10%	Present
	Year	Flows	Factor	Value
Initial investment	Now	\$(300,000)	1.000	\$(300,000)
Replace brushes	6	(50,000)	0.564	(28,200)
Net annual cash inflows	1-10	60,000	6.145	368,700
Salvage of old equipment	Now	40,000	1.000	40,000
Salvage of new equipment	10	7,000	0.386	2,702
Net present value				\$ 83,202

If we install the new washer, the investment will yield a positive net present value of \$83,202.

If White remodels the existing washer . . .

Remodel costs \$175,000
Replace brushes at the end of 6 years 80,000

Let's look at the present value of this second alternative.

	e Old Washer		
	Cash	10%	Present
Year	Flows	Factor	Value
Now	\$(175,000)	1.000	\$(175,000)
6	(80,000)	0.564	(45,120)
1-10	45,000	6.145	276,525
			\$ 56,405
	Now 6	Year Flows Now \$(175,000) 6 (80,000)	YearFlowsFactorNow\$(175,000)1.0006(80,000)0.564

If we remodel the existing washer, we will produce a positive net present value of \$56,405.

Both projects yield a positive net present value.

Invest in new washer \$83,202
Remodel existing washer 56,405
In favor of new washer \$26,797

However, investing in the new washer will produce a higher net present value than remodeling the old washer.

Net Present

Value

Under the incremental-cost approach, only those cash flows that differ between the two alternatives are considered.

Let's look at an analysis of the White Co. decision using the incremental-cost approach.

	Year	Cash Flows	10% Factor	Present Value
Incremental investment	Now	\$(125,000)	1.000	\$(125,000)
Incremental cost of brushes	6	\$ 30,000	0.564	16,920
Increased net cash inflows	1-10	15,000	6.145	92,175
Net present value				

\$60,000 new - \$45,000 remodel = \$15,000

<u>Year</u>	Cash Flows	10% Factor	Present Value
Now	\$(125,000)	1.000	\$(125,000)
6	\$ 30,000	0.564	16,920
1-10	15,000	6.145	92,175
Now	40,000	1.000	40,000
10	7,000	0.386	2,702
			* \$ 26,797
	Now 6 1-10 Now	YearFlowsNow\$(125,000)6\$ 30,0001-1015,000Now40,000	YearFlowsFactorNow\$(125,000)1.0006\$ 30,0000.5641-1015,0006.145Now40,0001.000

We get the same answer under either the total-cost or incremental-cost approach.

In decisions where revenues are not directly involved, managers should choose the alternative that has the least total cost from a present value perspective.

Let's look at the Home Furniture Company.

- Home Furniture Company is trying to decide whether to overhaul an old delivery truck now or purchase a new one.
- The company uses a discount rate of 10%.

Here is information about the trucks . . .

Old Truck	
Overhaul cost now	\$ 4,500
Annual operating costs	10,000
Salvage value in 5 years	250
Salvage value now	9,000

New Truck	
Purchase price	\$21,000
Annual operating costs	6,000
Salvage value in 5 years	3,000

Buy	the Ne	w Truck		
		Cash	10%	Present
	Year	Flows	Factor	Value
Purchase price	Now	\$(21,000)	1.000	\$ (21,000)
Annual operating costs	1-5	(6,000)	3.791	(22,746)
Salvage value of old truck	Now	9,000	1.000	9,000
Salvage value of new truck	5	3,000	0.621	1,863
Net present value				(32,883)
				·

K	eep the	Old Truck		
	_	Cash	10%	Present
	Year	Flows	Factor	<u>Value</u>
Overhaul cost	Now	\$ (4,500)	1.000	\$ (4,500)
Annual operating costs	1-5	(10,000)	3.791	(37,910)
Salvage value of old truck	5	250	0.621	155
Net present value				(42,255)

Home Furniture should purchase the new truck.

Net present value of costs
associated with purchase
of new truck \$(32,883)

Net present value of costs
associated with remodeling
existing truck (42,255)

Net present value in favour of
purchasing the new truck \$9,372

Investments in Automated Equipment

- Investments in automated equipment tend to be very large in dollar amount.
- The benefits received are often indirect and intangible.

Ranking Investment Projects

Profitability index = Present value of cash inflows
Investment required

	Investment	
	A	В
Present value of cash inflows	\$81,000	\$6,000
Investment required	80,000	5,000
Profitability index	1.01	1.20

The higher the profitability index, the more desirable the project.

Other Approaches to Capital Budgeting Decisions

Other methods of making capital budgeting decisions include . . .

- The Payback Method.
- Simple Rate of Return.

The Payback Method

The payback period is the length of time that it takes for a project to recover its initial cost out of the cash receipts that it generates.

 When the net annual cash inflow is the same each year, this formula can be used to compute the payback period:

Payback period = Investment required
Net annual cash inflow

The Payback Method

- Management at The Daily Grind wants to install an espresso bar in its restaurant.
- The espresso bar:
 - Costs \$140,000 and has a 10-year life.
 - Will generate net annual cash inflows of \$35,000.
- Management requires a payback period of 5 years or less on all investments.

What is the payback period for the espresso bar?

The Payback Method

Payback period = 4.0 years

According to the company's criterion, management would invest in the espresso bar because its payback period is less than 5 years.

Evaluation of the Payback Method

The Simple Rate of Return Method

- Does not focus on cash flows -- rather it focuses on accounting income.
- The following formula is used to calculate the simple rate of return:

Simple rate of return =

Incremental revenues

Incremental expenses, including amortization

Initial investment

The Simple Rate of Return Method

- Management of The Daily Grind wants to install an espresso bar in its restaurant.
- The espresso bar:
 - Cost \$140,000 and has a 10-year life.
 - Will generate incremental revenues of \$100,000 and incremental expenses of \$65,000 including amortization.

What is the simple rate of return on the investment project?

The Simple Rate of Return Method

The simple rate of return method is not recommended for a variety of reasons, the most important one being that it ignores the time value of money.

Appendix 1 4 A

The Concept of Present Value

The Theory of Interest

The amount to be received in one year is equal to:

$$F_1 = P(1=r)$$

where

F₁ = the amount to be received in one year

P = the present outlay to be made, and

R = the rate of interest involved

The Theory of Interest

Assume P = \$100 and r = 8%. The future value, F_1 , = 100 x (1+.08) = \$108 The value P, of \$100, is called the *present value* or the *discounted value* of the future \$108 receipt.

Compound Interest

Continuing our previous example, after 2 years, the value would be \$116.64 as follows:

Original deposit	\$100.00
Interest for year one	8.00
Amount, end of year one	\$108.00
Interest for year two	8.64
Amount, end of year two	\$116.64

Compound Interest

The formula can be revised as follows:

$$F_n = P (1+r)^n$$
 where $n = years$.

Over 5 years, the present value will grow to \$146.93 as shown below:

Compound Interest

The formula can be revised to compute present value as follows:

$$P = F_n (1+r)^{-n}$$

Present value tables can also be used to calculate present value but the answer will not be as accurate as that calculated by using the above formula.

Annuities

The present value of an annuity is the value of a series of equal payments or receipts discounted at compound interest and made at regular intervals.

The present value of an annuity of \$1 is calculated as follows:

$$P_n = \frac{1 - (1 + r)^{-n}}{r}$$

Annuity Due

The present value of an annuity due is the value of a series of equal payments or receipts discounted at compound interest and made at the *beginning* of each period.

The present value of an annuity due of \$1 is calculated as follows:

$$P_n = \frac{F_n}{(1+r)^n}$$

Deferred Annuity

A deferred annuity is one in which the first payment or receipt does not begin until more than one interest period has expired.

Appendix 14B

Inflation and Capital Budgeting

Cost of Capital

Inflation and Capital Budgeting

- When there is no inflation, market-based and real costs of capital are the same.
- When there is inflation, the unadjusted cash flows can be used if the cash flows are affected identically by inflation and the real cost of capital is used as the discount rate.
- Otherwise, the cash flows should be adjusted for inflation and the market-based cost of capital should be used in the analysis.

End of Chapter 14

