TransWebTutors.com **Finance Basics**

Get more cheat sheets at http://goo.gl/Vnbv1

Cash Flows

stockholders (owners)

• Cash flow from assets = Operating cash flow - Net capital spending - Change in net working capital (NWC)

• Cash flow from assets = Cash flow to creditors (bondholders) - Cash flow to

- •where:
- Operating cash flow = Earnings before interest and taxes (EBIT) Depreciation
- Net capital spending = Ending net fixed assets Beginning net fixed assets -Depreciation
- Change in NWC = Ending NWC = Beginning NWC
- Cash flow to creditors = Interest paid Net new borrowing
- Cash flow to stockholders = Dividends paid Net new equity raised

Assets = Liabilities + Shareholder's

Basic concepts

- equity
- Assets Comes in left side of balance sheet
- Liabilities and shareholder's equity -Comes in right side of balance sheet

Financial Forecasting and **Planning**

- Payout ratio = cash dividends/net income
- Retention ratio = retained earnings/net income or (1-payout ratio)
- •Internal growth rate = (ROA x retention ratio) / (1-ROA x retention ratio). The internal growth rate is the maximum growth rate that can be achieved with no external financing of any kind.
- Sustainable growth rate = (ROE x retention ratio) / (1-ROExretention ratio). The sustainable growth rate is the maximum growth rate that can be achieved with no external equity financing while maintaining a constant debt-equity ratio.

Financial Ratios

Liquidity / Short-term solvency

- Current ratio = total current assets/ total current liabilities
- Quick ratio = quick assets or current assets - inventory prepaid expenses/ total current liabilities.
- Working capital = current assets - current liabilities
- Cash ratio = cash / current liabilities
- •Net working capital to total assets = Net working capital / Total assets
- •Interval measure = Current assets / Average daily operating costs

Profitability ratios

- Gross profit Margin = Gross profit / Sales (operating revenue)
- Net Profit margin: = net income / Sales (operating revenue)
- •Net (gross) ROA = net income / average total assets.
- •ROA = profit margin x asset turnover
- ROE = net income/ average stockholders' equity
- •ROE = profit margin x asset turnover x equity multiplier (Du-Pont Analysis)

Activity ratios

- •Total asset turnover = Sales (operating revenue) / total assets(average)
- Receivables turnover = Sales (operating revenue) /Receivables (average)
- Average collection period = Days in period or 365 days /Receivables turnover
- Inventory turnover = cost of goods sold/inventory(average)
- Days in inventory = Days in period or 365 days / inventory turnover
- NWC turnover = Sales / NWC

Financial leverage / solvency ratio:

- Debt ratios: debt ratio = debt/assets:
- •Debt-to-equity ratio; equity multiplier = assets/ equity
- Times interest earned / Interest coverage = EBIT/ interest expense
- •Long term debt ratio = Long term debt / (Long term debt + total equity)
- Cash coverage ratio = EBIT + Depreciation / Interest

Value / Market ratios: the value of the firm

- •P/E ratio: current price of share / Earnings per share
- PEG ratio = Price earning ratio / Earnings growth rate
- Price sales ratio = Price per share / Sales per share
- EPS: Net Income / Outstanding shares
- Dividend yield = dividend per share/ market price per share.
- Market-to-book value: Market value per share / Book value per share
- •Tobin Q's ratio = Market value of assets / replacement cost of assets

Time Value of Money

refers to the fact that a dollar in hand today is worth more than a dollar promised at some time in the future.

Future value and Compounding

- •Investing for single period
- •Simple interest is applicable
- Investment will grow at (1+rate) per dollar invested
- Investing more than single period
- •Apply compound interest (Reinvestment i.e. Interest on Interest)

Future value

- Value of money in future

 Future value=Present value x (1+rate)^{time}

 whereas (1+rate)^{time} is called as FVIF (can be derived from table-FVIF)
- •Formula to calculate FV in excel
 =FV(rate,nper,pmt,pv,fv,[type])
- •The present value or all cash outflows are written in minus
- Where N / Nper = Period, I/Y / rate=
 Interest rate, PMT = Annuity, PV = Present
 Value, FV = Future value Type = 1 is
 beginning of period and 0 is end of period,

Present value

Present value or worth of money

$$Present \ value = \frac{Future \ value}{(1 + rate)^{time}}$$

- Using table value

 Present value=Present value x PVIF
- Formula to calculate PV in excel=PV(rate,nper,pmt,pv,fv,[type])
- Where N / Nper = Period , I/Y / rate=
 Interest rate, PMT = Annuity, PV = Present
 Value, FV = Future value Type = 1 is
 beginning of period and 0 is end of period ,

Annuity

Perpetuity

Present value of Annuity:

Annuity present value = Cash flows $x = \frac{(1-[1/(1+rate)^{time}])}{rate}$ $\frac{(1-[1/(1+rate)^{time}])}{rate}$ value can be derived from PVIFA table

Formula to calculate Annuity in excel

=PMT(rate,nper,pmt,pv,fv,[type])

Future value of Annuity:

Annuity future value = Cash flows $x = \frac{(1-[1x(1+rate)^{time}])}{rate}$ $\frac{(1-[1x(1+rate)^{time}])}{rate} \text{ value can be derived from FVIFA table}$

Annuity due value:

Ordinary annuity value x (1 + rate)

$$PV\ of\ perpetuity = \frac{\textit{Cash flows}}{\textit{rate}}$$

Growing annuities and perpetuities:

Growth annuity present value = Cash flows $x = \frac{1 - \frac{(1 + growth)}{(1 + rate)}time}{rate - growth}$ Growth perpetuity present value = $\frac{Cash flows}{rate - growth}$

Annual Percentage rate, Effective annual rate:

$$EAR = \left(1 + \left(\frac{Annual\ rate}{times}\right)^{times}\right) - 1$$

Bond and Bond Valuation

Borrowing money from public for long term by issuing debt securities is called **bonds**

Regular / stated interest payment promised on bonds is coupons

Amount at which the bond will be repaid is face value or par value

Annual coupon dividend divided by face value of bond is coupon rate

Specified period on which the principal bond is paid is Maturity

rate required in the market on the bond is yield to maturity (YTM)

Real Rate and Nominal Rate

- •Nominal rates are called "nominal" because they have not been adjusted for inflation. Real rates are rates that have been adjusted for inflation.
- Fisher effect: Relation between the real rate, inflation and nominal rate

$$1 + real \, rate = (1 + real \, rate) * (1 + inflation)$$

Value of bond

$$Bond\ value = coupon\ paid\ each\ period * [\frac{1 - \frac{1}{(1 + rate)number\ of\ periods}}{rate} + \frac{Face\ value}{(1 + rate)number\ of\ periods}$$

Different excel related to time value of money can be used to calculate different concepts of bonds.

Stock Valuation

Dividend growth model

A model that determines the current price of a stock as its dividend next period divided by the discount rate less the dividend growth rate

Current price of
$$stock = \frac{Dividend \text{ at period 1}}{(required \text{ rate-growth})}$$

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

Calculating required rate of return = $\frac{D_1}{P_0} + g$

Dividend and capital yield

Dividend yield =
$$\frac{D_1}{P_0}$$

Capital yield is growth rate

Or

Capital gain yield =
$$\frac{P_{t+1} - P_t}{P_t}$$

Capital Budgeting

Break-even analysis

Operating cash flows

Bottom up approach

Top bottom approach

Tax shield approach

Tax shield approach

Tax shield approach

Tax shield approach

Sales volume = Ignoring Fixed cost+Operating cash flows taxes Price per unit-variable cost per unit Sales volume = Accounting Fixed cost+Depreciation break-even Price per unit-variable cost per unit • Sales volume = Cash break-Fixed cost even Price per unit-variable cost per unit • Sales volume = **Financial** Fixed cost+Operating cash flows break-even Price per unit-variable cost per unit

	Decision Rule	Formula / Excel	Advantage	Disadvantage
		formula		
Payback Rule	Want a low number = quick time to recover money	Period in which the cash inflows recovers the investment	Simple and intuitive	Arbitrary cutoff number, simple version does not account for time value of money
IRR	Accept project if IRR > cost of capital	=IRR(cash flows)	Intuitive; Accounts for time value of money; Provides value of project in relative terms (return)	May not rank projects correctly; for non- standard cash flows, may have multiple IRRs
NPV	Accept project if NPV > 0	NPV = PV of cash flows from period 1 – Initial investment =NPV(Cash flows)- Initial initial investment	Accounts for time value of money; Provides value of project in dollar terms	
Profitability Index	Accept project if NPV > 1	PI = PV of cash flows / Initial investment	Accounts for time value of money	May not rank projects correctly

TransWebTutors.com

Visit us for any help with your academics

Send us your feedback :

support@transwebtutors.com

Find more cheat sheets at:

http://goo.gl/Vnbv1

Like and Stay updated on facebook:

http://fb.com/TransWebTutors