

CHAPTER 2

FINANCIAL STATEMENTS, TAXES, AND CASH FLOW

KEY CONCEPTS AND SKILLS

- Know the difference between book value and market value
- Know the difference between accounting income and cash flow
- Know the difference between average and marginal tax rates
- Know how to determine a firm's cash flow from its financial statements

CHAPTER OUTLINE

- The Balance Sheet
- The Income Statement
- Taxes
- Cash Flow

BALANCE SHEET

- The balance sheet is a snapshot of the firm's assets and liabilities at a given point in time
- Assets are listed in order of decreasing liquidity
 - Ease of conversion to cash
 - Without significant loss of value
- Balance Sheet Identity
 - Assets = Liabilities + Stockholders' Equity

THE BALANCE SHEET FIGURE 2.1


FIGURE 2.1

The Balance Sheet. Left Side: Total Value of

Assets.

Right Side: Total Value

of Liabilities and Shareholders' Equity.

NET WORKING CAPITAL AND LIQUIDITY

Net Working Capital

- = Current Assets Current Liabilities
- Positive when the cash that will be received over the next 12 months exceeds the cash that will be paid out
- Usually positive in a healthy firm

Liquidity

- Ability to convert to cash quickly without a significant loss in value
- Liquid firms are less likely to experience financial distress
- But liquid assets typically earn a lower return
- Trade-off to find balance between liquid and illiquid assets

U.S. CORPORATION BALANCE SHEET TABLE 2.1

U.S. CORPORATION 2014 and 2015 Balance Sheets (\$ in millions)								
Asse	ts		Liabilities and Owners' Equity					
	2014	2015		2014	2015			
Current assets			Current liabilities					
Cash	\$ 104	\$ 160	Accounts payable	\$ 232	\$ 266			
Accounts receivable	455	688	Notes payable	196	123			
Inventory	553	555	Total	\$ 428	\$ 389			
Total	\$1,112	\$1,403						
Fixed assets								
Net plant and equipment	\$1,644	\$1,709	Long-term debt	\$ 408	\$ 454			
			Owners' equity					
			Common stock and paid-in surplus	600	640			
			Retained earnings	1,320	1,629			
			Total	\$1,920	\$2,269			
Total assets	<u>\$2,756</u>	<u>\$3,112</u>	Total liabilities and owners' equity	\$2,756	\$3,112			

TABLE 2.1
Balance Sheets

MARKET VALUE VS. BOOK VALUE

- The balance sheet provides the book value of the assets, liabilities, and equity.
- Market value is the price at which the assets, liabilities, or equity can actually be bought or sold.
- Market value and book value are often very different. Why?
- Which is more important to the decisionmaking process?

EXAMPLE 2.2 KLINGON CORPORATION

KLINGON CORPORATION Balance Sheets

Market Value versus Book Value

Assets			Liabilities and Shareholders' Equity		
	Book	Market		Book	Market
Net working capital	\$ 400	\$ 600	Long-term debt	\$ 500	\$ 500
Net fixed assets	700	1,000	Shareholders' equity	600	1,100
	<u>\$1,100</u>	<u>\$1,600</u>		\$1,100	\$1,600

INCOME STATEMENT

- The income statement is more like a video of the firm's operations for a specified period of time.
- You generally report revenues first and then deduct any expenses for the period
- Matching principle GAAP says to show revenue when it accrues and match the expenses required to generate the revenue

U.S. CORPORATION INCOME STATEMENT – TABLE 2.2

TABLE 2.2 Income Statement

U.S. CORPORATION 2015 Income Statement (\$ in millions)							
Net sales		\$1,509					
Cost of goods sold		750					
Depreciation		65					
Earnings before interest and taxes		\$ 694					
Interest paid		70					
Taxable income		\$ 624					
Taxes (34%)		212					
Net income		\$ 412					
Dividends	\$103						
Addition to retained earnings	309						

WORK THE WEB EXAMPLE

- Publicly traded companies must file regular reports with the Securities and Exchange Commission
- These reports are usually filed electronically and can be searched at the SEC public site called EDGAR
- Click on the web surfer, pick a company, and see what you can find!

TAXES

- The one thing we can rely on with taxes is that they are always changing
- Marginal vs. average tax rates
 - Marginal tax rate the percentage paid on the next dollar earned
 - Average tax rate the tax bill / taxable income
 - Average tax rates vary widely across different companies and industries
- Other taxes

EXAMPLE: MARGINAL VS. AVERAGE RATES

- Suppose your firm earns \$4 million in taxable income.
 - What is the firm's tax liability?
 - What is the average tax rate?
 - What is the marginal tax rate?
- If you are considering a project that will increase the firm's taxable income by \$1 million, what tax rate should you use in your analysis?

THE CONCEPT OF CASH FLOW

- Cash flow is one of the most important pieces of information that a financial manager can derive from financial statements
- The statement of cash flows does not provide us with the same information that we are looking at here
- We will look at how cash is generated from utilizing assets and how it is paid to those that finance the purchase of the assets

CASH FLOW FROM ASSETS

 Cash Flow From Assets (CFFA) = Cash Flow to Creditors + Cash Flow to Stockholders

Cash Flow From Assets =

Operating Cash Flow

- Net Capital Spending
- Changes in NWC

EXAMPLE: U.S. CORPORATION – PART I

- OCF ($\frac{||/S|}{|}$) = EBIT + depreciation taxes = \$547
- NCS (<u>B/S</u> and <u>I/S</u>) = ending net fixed assets – beginning net fixed assets + depreciation = \$130
- Changes in NWC (B/S) = ending NWC beginning NWC = \$330
- CFFA = 547 130 330 = \$87

EXAMPLE: U.S. CORPORATION – PART II

- CF to Creditors (<u>B/S</u> and <u>I/S</u>) = interest paid net new borrowing = \$24
- CF to Stockholders (<u>B/S</u> and <u>I/S</u>) = dividends paid – net new equity raised = \$63
- CFFA = 24 + 63 = \$87

CASH FLOW SUMMARY - TABLE 2.6

TABLE 2.6

Cash Flow Summary

I. The cash flow identity

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

+ Cash flow to stockholders (owners)

II. Cash flow from assets

Cash flow from assets = Operating cash flow

- Net capital spending

- Change in net working capital (NWC)

where:

Operating cash flow = Earnings before interest and taxes (EBIT)

+ Depreciation - Taxes

Net capital spending = Ending net fixed assets - Beginning net fixed assets

+ Depreciation

Change in NWC = Ending NWC - Beginning NWC

III. Cash flow to creditors (bondholders)

Cash flow to creditors = Interest paid - Net new borrowing

IV. Cash flow to stockholders (owners)

Cash flow to stockholders = Dividends paid - Net new equity raised

EXAMPLE: BALANCE SHEET AND INCOME STATEMENT INFO

- Current Accounts
 - 2015: CA = 3625; CL = 1787
 - 2014: CA = 3596; CL = 2140
- Fixed Assets and Depreciation
 - 2015: NFA = 2194; 2014: NFA = 2261
 - Depreciation Expense = 500
- Long-term Debt and Equity
 - 2015: LTD = 538; Common stock & APIC = 462
 - 2014: LTD = 581: Common stock & APIC = 372
- Income Statement
 - EBIT = 1014; Taxes = 368
 - Interest Expense = 93; Dividends = 285

EXAMPLE: CASH FLOWS

- OCF = 1,014 + 500 368 = 1,146
- NCS = 2,194 2,261 + 500 = 433
- Changes in NWC = (3,625 1,787) (3,596 2,140) = 382
- CFFA = 1,146 433 382 = 331
- CF to Creditors = 93 (538 581) = 136
- CF to Stockholders = 285 (462 372) = 195
- CFFA = 136 + 195 = **331**
- The CF identity holds.

QUICK QUIZ

- What is the difference between book value and market value? Which should we use for decision-making purposes?
- What is the difference between accounting income and cash flow? Which do we need to use when making decisions?
- What is the difference between average and marginal tax rates? Which should we use when making financial decisions?
- How do we determine a firm's cash flows?
 What are the equations, and where do we find the information?

ETHICS ISSUES

 Why is manipulation of financial statements not only unethical and illegal, but also bad for stockholders?

COMPREHENSIVE PROBLEM

- Current Accounts
 - 2015: CA = 4,400; CL = 1,500
 - 2014: CA = 3,500; CL = 1,200
- Fixed Assets and Depreciation
 - 2015: NFA = 3,400; 2014: NFA = 3,100
 - Depreciation Expense = 400
- Long-term Debt and Equity (R.E. not given)
 - 2015: LTD = 4,000; Common stock & APIC = 400
 - 2014: LTD = 3,950; Common stock & APIC = 400
- Income Statement
 - EBIT = 2,000; Taxes = 300
 - Interest Expense = 350; Dividends = 500
- Compute the CFFA

CHAPTER 2

END OF CHAPTER