

Lecture 6: Time Value of Money — Part 2

The Basics of Time Value of Money

Presentation to Cox Business Students

FINA 3320: Financial Management

Purpose of This Lecture

- Gain an understanding of the basics of time value of money pertaining to assets with multiple cash flows
 - (1) Multiple Cash Flows (i.e., PMTs)
 - (2) Ordinary Annuities and Annuities Due
 - (3) Perpetuities
 - (4) Uneven Cash Flows

On Valuation

- Asset: Anything that generates cash flows for its owner
- Valuation: Process of assigning a value to an asset
 - Amounts to finding the present value of cash flows asset generates
 - Examples so far...
 - We valued assets generating single cash flows for their owners
 - But that need not be the case!

Valuation Examples

- A piece of art will generate a future cash flow when it is sold. Should you buy it today?
- Your education will generate a stream of future cash flows for you throughout your career. Is it worth the investment?
- A project generates expected future cash flows for the firm's shareholders. Should you approve the project?

Valuation Examples continued...

- All examples on the prior page require you to:
 - (1) Assess the value of the asset
 - (2) Weigh the value against the cost of the asset
- When the asset value exceeds the purchase price (i.e., cost), wealth is increased
- In each situation, where would you see the effects of the wealth increase?

Assets with Multiple Cash Flows

- Suppose an asset generates a series of cash flows for its owners
 - Value each cash flow separately
 - Sum these present values to assign a value to the asset

$$PV_0 = \sum_{t=0}^{\infty} \frac{CF_t}{(1+r)^t} = CF_0 + \frac{CF_1}{(1+r)^1} + \frac{CF_2}{(1+r)^2} + K$$

Multiple Cash Flows: An Example

- Consider an asset that generates \$5,000 in year 1 and \$3,000 in year 5; discount rate = 6%
 - View this as a time line that displays the cash flows

Multiple CFs: An Example continued...

- Consider an asset that generates \$5,000 in year 1 and \$3,000 in year 5; discount rate = 6% per year
 - To solve, use the basic PV equation and then \sum
 - $PV = FV_t/(1+r)^t = \$5,000/(1.06)^1 = \$4,716.98$
 - PV = FV_t /(1+r)^t = \$3,000/(1.06)⁵ = \$2,241.77 $\Sigma = $6,958.75$
 - Or, use a financial calculator and then \sum
 - 1n; 6i; 0PMT; 5,000FV; PV = -\$4,716.98
 - 5n; 6i; 0PMT; 3,000FV; PV = $\underline{-\$2,241.77}$ $\Sigma = -\$6,958.75$

Multiple CFs: An Example continued...

- Consider an asset that generates \$5,000 in year 1 and \$3,000 in year 5; discount rate = 6%
 - To solve, use the basic PV equation

Multiple CFs: An Example continued...

- Consider an asset that generates \$5,000 in year 1 and \$3,000 in year 5; discount rate = 6%
- **Note**: In finding the PV of this asset, we are simply summing the PVs of each individual cash flow
- **Interpretation**: You are indifferent between receiving the future cash flow stream and having \$6,958.75 today

Back to the Future (Values that is)

- What if you wanted to find future value of a stream of cash flows?
- Alternatively, you would be indifferent between receiving the future cash flow stream on the time line and a time period 5 cash flow of ???
- Two ways to answer this question:
 - Method 1: Compound each cash flow and sum them up
 - Method 2: Find PV of each cash flow, sum them up, and then compound the sum

Back to Future Value (and Time Lines)

- Consider our example again: Asset generates \$5,000 in year 1 and \$3,000 in year 5; discount rate = 6%
- What is the future value of this cash flow stream?

Method 1

Formula: $FV_t = PV^*(1+r)^t = \$5,000^*(1.06)^4 = \$6,312.39$

Financial Calculator: 4n; 6i; 0PMT; 5,000PV; FV = \$6,312.39

Note: For Method 1 period 5 cash flow is already FV (i.e., at time period 5)

Method 2

Formula: $PV = FV_t/(1+r)^t = 5,000/(1.06)^1 = \$4,716.98$ Financial Calculator: 1n; 6i; 0PMT; 5,000FV; PV = \$4,716.98CF 5 Formula: $PV = FV_t/(1+r)^t = 3,000/(1.06)^5 = \$2,241.78$ Financial Calculator: 5n; 6i; 0PMT; 3,000FV; PV = \$2,241.778

FV Formula: $FV_t = PV^*(1+r)^t = 6,958.76^*(1.06)^5 = \$9,312.39$

Financial Calculator: 5n; 6i; 6,958.76PV; 0PMT; FV = \$9,312.39

Back to Future Value (and Time Lines)

Method 1 and Method 2 provide the same FV of \$9,312.39

Special Cases

- PV formula holds for any stream of cash flows
- Two special cases where the formula simplifies:
 - (1) Perpetuity
 - (2) Annuity

Perpetuity

Present Value of a Perpetuity

$$PVPerpetuity_0 = \sum_{t=0}^{\infty} \frac{CF_t}{(1+r)^t} = CF + \frac{CF}{(1+r)^1} + \frac{CF}{(1+r)^2} + \dots$$

Perpetuity

- Definition: Steam of level cash flows that never ends
 - Cash flow is always in the amount of CF
 - First cash flow is in *period 1* (i.e., time 0 cash flow is \$0)
- What does the time line look like?
 - Draw it!

$$PVPerpetuity_0 = \sum_{t=0}^{\infty} \frac{CF_t}{(1+r)^t} = CF + \frac{CF}{(1+r)^1} + \frac{CF}{(1+r)^2} + \dots$$

Perpetuities and Time Lines

• Time line for a perpetuity follows...

Perpetuities and Time Lines

- Determining present value for a perpetuity follows...
- Note: You need to determine the present value of an *infinite* cash flow stream!

Simplifying a Perpetuities

A power series take the form:

a + ax + ax² +ax³ + ax⁴ + ... + ax
$$^{\infty}$$
, and is equivalent to a/(1-x)

• A perpetuity is a power series with:

$$a = CF/(1+r)$$

and

$$x = 1/(1+r)$$

• So, a/(1-x) becomes...

Simplifying a Perpetuities continued...

• So, a/(1-x) becomes...

$$a = \frac{CF}{(1+r)} \qquad \qquad x = \frac{1}{(1+r)}$$

•

$$\frac{a}{(1-x)} = \frac{\frac{CF}{(1+r)}}{1 - \frac{1}{(1+r)}} = \frac{CF}{r}$$

$$PVPerpetuity_0 = \frac{CF}{r}$$

Think About It...

• What if the first payment of the perpetuity were to occur at time 0?

$$PVPerpetuity_0 = \sum_{t=0}^{\infty} \frac{CF_t}{(1+r)^t} = CF + \frac{CF}{(1+r)^1} + \frac{CF}{(1+r)^2} + \dots$$

$$PVPerpetuity_0 = (1+r)\left[\frac{CF}{(1+r)^1} + \frac{CF}{(1+r)^2} + ...\right] = (1+r)\frac{CF}{r}$$

$$PVPerpetuity_0 = CF + \frac{CF}{r}$$

Simplifying a Perpetuities Example continued...

• What is the present value of \$100,000 per year in perpetuity at 10% interest?

Simplifying a Perpetuities Example continued...

• What is the present value of \$100,000 per year in perpetuity at 10% interest?

$$PVPerpetuity_0 = \frac{CF}{r} = \frac{\$100,000}{.10} = \$1,000,000$$

• You can easily solve for different numbers in the formula!

• Given PV and CF, what is r?
$$r = \frac{CF}{PV}$$

• Given PV and r, what is CF? $CF = PV \times r$

Annuity

Present Value of an Annuity (PVA)

$$PVA_0 = \sum_{t=0}^{T} \frac{CF_t}{(1+r)^t} = CF + \frac{CF}{(1+r)^1} + \frac{CF}{(1+r)^2} + \dots + \frac{CF}{(1+r)^T}$$

Future Value of an Annuity (FVA)

$$FVA = \sum_{t=1}^{T} CF_t (1+r)^t = CF_1 (1+r)^1 + CF_2 (1+r)^2 + \dots + CF_T (1+r)^T$$

Present Value of an Annuity (PVA)

- Definition: Level stream of cash flows for a limited (finite) period of time discounted back to time 0 at the stated interest rate (i.e., discount rate)
 - Cash flow is always in the amount CF
 - First cash flow is in period 1 (i.e., time 0 cash flow is \$0)
 - Last cash flow is in period T
- What does the time line look like for PVA?
 - Draw it!

$$PVA_0 = \sum_{t=0}^{T} \frac{CF_t}{(1+r)^t} = CF + \frac{CF}{(1+r)^1} + \frac{CF}{(1+r)^2} + \dots + \frac{CF}{(1+r)^T}$$

PVAs and Time Lines

• Time line for a present value of an annuity follows...

PVAs and Time Lines

- Determining present value for an annuity follows...
 - Note: You need to determine the present value of a limited (finite) cash flow stream

Simplifying an Annuity

- Consider two perpetuities with the same cash flow (call it CF)
 - Perpetuity 1, P1, has first payment at time 1
 - Perpetuity 2, P2, has first payment at time T+1
- What does the time line look like?
 - Draw it!

Simplifying an Annuity continued...

• From the time line, we see that the present value of the T-period annuity is simply:

$$PV(P1)_0 - PV(P2)_0$$

Simplifying an Annuity continued...

- We can easily solve for the present values of the two perpetuities as of the periods before the payments start:
 - $PV(P1)_0 = CF/r$
 - $PV(P2)_T = CF/r$
- But what is $PV(P2)_0$?
 - Just view its present value at time T as a time-T cash flow and discount it to time 0

$$PV(P2)_{0} = \frac{PV(P2)_{T}}{(1+r)^{T}} = \frac{CF}{r} \left[\frac{1}{(1+r)^{T}} \right] = CF \begin{vmatrix} 1 - \frac{1}{(1+r)^{T}} \\ r \end{vmatrix}$$

Simplifying an Annuity continued...

Mathematically...

$$PVA_0 = PV(P1)_0 - PV(P2)_0$$

$$PVA_0 = \frac{CF}{r} - \frac{CF}{r} \left[\frac{1}{(1+r)^T} \right]$$

$$PVA_0 = CF \left[\frac{1}{r} - \frac{1}{r(1+r)^T} \right]$$

$$PVA_0 = CF \left| \frac{1 - \frac{1}{(1+r)^T}}{r} \right|$$

Present Value of an Annuity: Example

• Example: What is the present value of \$100,000 per year for 3 years at 10%

Present Value of an Annuity: Example continued...

• Example: What is the present value of \$100,000 per year for 3 years at 10%

Formula:
$$PVCF_1 = FVCF_1/(1+r)^1 = \$100,000/(1.10)^1 = \$90,909.09$$

 $PVCF_2 = FVCF_2/(1+r)^2 = \$100,000/(1.10)^2 = \$82,644.63$
 $PVCF_3 = FVCF_3/(1+r)^3 = \$100,000/(1.10)^3 = \frac{\$75,131.48}{\$248,685.20}$

Formula:
$$PVA_0 = CF \left[\frac{1 - \frac{1}{(1+r)^T}}{r} \right] = 100,000 \left[\frac{1 - \frac{1}{(1.10)^3}}{0.10} \right] = $248,685.20$$

Financial Calculator: 3n; 10i; 100,000PMT; PV = \$248,685.20

Present Value of an Annuity: Example continued...

 Present Value Annuity Factor (PVIF): Factor the payment is multiplied by in order to calculate PV

Formula:
$$PVA_0 = CF \left[\frac{1 - \frac{1}{(1+r)^T}}{r} \right] = 100,000 \left[\frac{1 - \frac{1}{(1.10)^3}}{0.10} \right] = $248,685.20$$

PVIF:
$$PVA_0 = CF[PVIF] = 100,000 \left| \frac{1 - \frac{1}{(1.10)^3}}{0.10} \right| = 100,000[2.486851991] = $248,685.20$$

Future Value of an Annuity

- How can you calculate the future value of an annuity?
- Definition: Level stream of cash flows for a limited (finite) period of time compounded to the future at a stated interest rate
 - Cash flow is always in the amount CF
 - First cash flow is in period 1 (i.e., time 0 cash flow is \$0)
 - Last cash flow is in period T
 - What does time line look like? Draw it!

$$FVA = \sum_{t=1}^{T} CF_t (1+r)^T = CF_1 (1+r)^1 + CF_2 (1+r)^2 + \dots + CF_T (1+r)^T$$

Future Value of an Annuity

• Time line for future value of an annuity follows...

Future Value of an Annuity: An Example

• Example: What is the future value of \$100,000 per year for 3 years at 10%

Future Value of an Annuity: An Example

• Example: What is the future value of \$100,000 per year for 3 years at 10%

Formula:
$$FVCF_1 = PVCF_1*(1+r)^2 = \$100,000*(1.10)^2 = \$121,000.00$$

 $FVCF_2 = PVCF_2*(1+r)^1 = \$100,000*(1.10)^1 = \$110,000.00$
 $FVCF_3 = PVCF_3*(1+r)^0 = \$100,000*(1.10)^0 = \frac{\$100,000.00}{\$331,000.00}$

Formula:
$$FVA_T = CF\left[\frac{(1+r)^T - 1}{r}\right] = 100,000\left[\frac{(1.10)^3 - 1}{0.10}\right] = $331,000$$

Financial Calculator: 3n; 10i; 100,000PMT; FV = \$331,000.00

Annuity Due

Present Value of an Annuity Due

$$PVADue_0 = (1+r)CF \begin{bmatrix} 1 - \frac{1}{(1+r)^T} \\ r \end{bmatrix}$$

Future Value of an Annuity Due

$$FVADue_{T} = (1+r)CF\left[\frac{(1+r)^{T}-1}{r}\right]$$

Present Value of an Annuity Due

- Definition: Present value of an annuity with first payment at time 0 (instead of time 1)
- Amounts to discounting one less period than with an ordinary annuity
- Multiply present value of an ordinary annuity by (1+r)

$$PVADue_0 = (1+r)CF \begin{bmatrix} 1 - \frac{1}{(1+r)^T} \\ r \end{bmatrix}$$

Present Value of an Annuity Due: Time Line

• Time line for the present value of an annuity due follows...

Present Value of an Annuity Due: An Example

• Example: What is the present value of an annuity due with three cash flows of \$100,000 at a rate of 10%?

Present Value of an Annuity Due: An Example

• Example: What is the present value of an annuity due with three cash flows of \$100,000 at a rate of 10%?

Formula:
$$PVCF_0 = FVCF_0/(1+r)^0 = 100,000/(1.10)^0 = \$100,000.00$$

$$PVCF_1 = FVCF_1/(1+r)^1 = 100,000/(1.10)^1 = \$90,909.09$$

$$PVCF_2 = FVCF_2/(1+r)^2 = 100,000/(1.10)^2 = \$82,644.63$$

$$\$273,553.72$$

Formula:
$$PVADue_0 = (1+r)CF \left[\frac{1 - \frac{1}{(1+r)^T}}{r} \right] = (1.10)\$100,000 \left[\frac{1 - \frac{1}{(1.10)^3}}{0.10} \right] = \$273,553.72$$

Financial Calculator: Set Due: 3n; 10i; 100,000PMT; PV = \$273,553.72

Future Value of an Annuity Due

- Definition: Future value of an ordinary annuity with the first payment at time 0 (instead of time 1)
- Amounts to compounding one period more than with an ordinary annuity
- Multiply ordinary annuity FV by (1+r)

$$FVADue_{T} = (1+r)CF\left[\frac{(1+r)^{T}-1}{r}\right]$$

Future Value of an Annuity Due: An Example

• What does the time line look like for the future value of an annuity due? Draw it...

Future Value of an Annuity Due: An Example

• Example: What is the future value of \$100,000 per year for 3 years at 10%

Future Value of an Annuity Due: An Example

• Example: What is the future value of \$100,000 per year for 3 years at 10%

Formula:
$$FVCF_0 = PV*(1+r)^3 = 100,000*(1.10)^3 = \$133,100.00$$
$$FVCF_1 = PV*(1+r)^2 = 100,000*(1.10)^2 = \$121,000.00$$
$$FVCF_2 = PV*(1+r)^1 = 100,000*(1.10)^1 = \frac{\$110,000.00}{\$364,100.00}$$

Formula:
$$FVADue_T = (1+r)CF\left[\frac{(1+r)^T - 1}{r}\right] = (1.10)\$100,000\left[\frac{(1.10)^3 - 1}{0.10}\right] = \$364,100.00$$

Financial Calculator: Set Due: 3n; 10i; 100,000PMT; FV = \$364,100.00

Back to Our Original Three Projects

• Can you determine which project provides the best value creation if all project cash flows are discounted at 5%?

Projects 1

• What is present value of all cash flows for project 1 discounted at 5%?

Project 2

• What is the present value of all cash flows for project 2 discounted at 5%?

Project 2

Note: There is an annuity in project 2!

Financial Calculator: 5n; 5i; 1,000PMT; PV = \$4,329.48 - \$4,000 = \$329.48

Project 3

• What is the present value of all cash flow from project discounted at 5%?

Back to Our Original Three Projects

- Project 1: Net Cash Flows = \$535.15
- Project 2: Net Cash Flows = \$329.48
- Project 3: Net Cash Flows = \$437.71
- Which project provides the best value creation?

We now know how to do Present and Future Values of Single Cash flows and Multiple Cash Flows!

Thank You!

Charles B. (Chip) Ruscher, PhD

Department of Finance and Business Economics