

CHAPTER 5

INTRODUCTION TO VALUATION: THE TIME VALUE OF MONEY (FORMULAS)

KEY CONCEPTS AND SKILLS

- Be able to compute the future value of an investment made today
- Be able to compute the present value of cash to be received at some future date
- Be able to compute the return on an investment
- Be able to compute the number of periods that equates a present value and a future value given an interest rate
- Be able to use a financial calculator and/or a spreadsheet to solve time value of money problems

CHAPTER OUTLINE

- Future Value and Compounding
- Present Value and Discounting
- More about Present and Future Values

BASIC DEFINITIONS

- Present Value earlier money on a time line
- Future Value later money on a time line
- Interest rate "exchange rate" between earlier money and later money
 - Discount rate
 - Cost of capital
 - Opportunity cost of capital
 - Required return

FUTURE VALUES

- Suppose you invest \$1,000 for one year at 5% per year. What is the future value in one year?
 - Interest = 1,000(.05) = 50
 - Value in one year = principal + interest = 1,000 + 50 = 1,050
 - Future Value (FV) = 1,000(1 + .05) = 1,050
- Suppose you leave the money in for another year. How much will you have two years from now?
 - $FV = 1,000(1.05)(1.05) = 1,000(1.05)^2 = 1,102.50$

FUTURE VALUES: GENERAL FORMULA

- $FV = PV(1 + r)^{\dagger}$
 - FV = future value
 - PV = present value
 - r = period interest rate, expressed as a decimal
 - t = number of periods
- Future value interest factor = $(1 + r)^{\dagger}$

EFFECTS OF COMPOUNDING

- Simple interest vs. Compound interest
- Consider the previous example
 - FV with simple interest = 1,000 + 50 + 50 = 1,100
 - FV with compound interest = 1,102.50
 - The extra 2.50 comes from the interest of .05(50) =
 2.50 earned on the first interest payment

CALCULATOR KEYS

- Texas Instruments BA-II Plus
 - FV = future value
 - PV = present value
 - I/Y = period interest rate
 - P/Y must equal 1 for the I/Y to be the period rate
 - Interest is entered as a percent, not a decimal
 - N = number of periods
 - Remember to clear the registers (CLR TVM) after each problem
 - Other calculators are similar in format

FUTURE VALUES – EXAMPLE 2

- Suppose you invest the \$1,000 from the previous example for 5 years. How much would you have?
 - $FV = 1,000(1.05)^5 = 1,276.28$
- The effect of compounding is small for a small number of periods, but increases as the number of periods increases. (Simple interest would have a future value of \$1,250, for a difference of \$26.28.)

FUTURE VALUES - EXAMPLE 3

- Suppose you had a relative deposit \$10 at 5.5% interest 200 years ago. How much would the investment be worth today?
 - $FV = 10(1.055)^{200} = 447,189.84$
- What is the effect of compounding?
 - Simple interest = 10 + 200(10)(.055) = 120.00
 - Compounding added \$447,069.84 to the value of the investment

FUTURE VALUE AS A GENERAL GROWTH FORMULA

- Suppose your company expects to increase unit sales of widgets by 15% per year for the next 5 years. If you currently sell 3 million widgets in one year, how many widgets do you expect to sell in 5 years?
 - $FV = 3,000,000(1.15)^5 = 6,034,072$

QUICK QUIZ - PART I

- What is the difference between simple interest and compound interest?
- Suppose you have \$500 to invest and you believe that you can earn 8% per year over the next 15 years.
 - How much would you have at the end of 15 years using compound interest?
 - How much would you have using simple interest?

PRESENT VALUES

- How much do I have to invest today to have some amount in the future?
 - $FV = PV(1 + r)^{\dagger}$
 - Rearrange to solve for $PV = FV / (1 + r)^{\dagger}$
- When we talk about discounting, we mean finding the present value of some future amount.
- When we talk about the "value" of something, we are talking about the present value unless we specifically indicate that we want the future value.

PRESENT VALUE – ONE PERIOD EXAMPLE

- Suppose you need \$10,000 in one year for the down payment on a new car. If you can earn 7% annually, how much do you need to invest today?
- $PV = 10,000 / (1.07)^1 = 9,345.79$
- Calculator
 - 1 N
 - 7 I/Y
 - 10,000 FV
 - CPT PV = -9.345.79

PRESENT VALUES – EXAMPLE 2

- You want to begin saving for your daughter's college education and you estimate that she will need \$150,000 in 17 years. If you feel confident that you can earn 8% per year, how much do you need to invest today?
 - \blacksquare PV = 150,000 / (1.08)¹⁷ = 40,540.34

PRESENT VALUES - EXAMPLE 3

- Your parents set up a trust fund for you 10 years ago that is now worth \$19,671.51. If the fund earned 7% per year, how much did your parents invest?
 - PV = $19,671.51 / (1.07)^{10} = 10,000$

PRESENT VALUE – IMPORTANT RELATIONSHIP I

- For a given interest rate the longer the time period, the lower the present value
 - What is the present value of \$500 to be received in 5 years? 10 years? The discount rate is 10%
 - 5 years: $PV = 500 / (1.1)^5 = 310.46$
 - 10 years: $PV = 500 / (1.1)^{10} = 192.77$

PRESENT VALUE - IMPORTANT RELATIONSHIP II

- For a given time period the higher the interest rate, the smaller the present value
 - What is the present value of \$500 received in 5 years if the interest rate is 10%? 15%?
 - Rate = 10%: PV = $500 / (1.1)^5 = 310.46$
 - Rate = 15%; PV = $500 / (1.15)^5 = 248.59$

QUICK QUIZ - PART II

 What is the relationship between present value and future value?

 Suppose you need \$15,000 in 3 years. If you can earn 6% annually, how much do you need to invest today?

 If you could invest the money at 8%, would you have to invest more or less than at 6%? How much?

THE BASIC PV EQUATION - REFRESHER

- $PV = FV / (1 + r)^{\dagger}$
- There are four parts to this equation
 - PV, FV, r and t
 - If we know any three, we can solve for the fourth
- If you are using a financial calculator, be sure to remember the sign convention or you will receive an error (or a nonsense answer) when solving for r or t

DISCOUNT RATE

 Often we will want to know what the implied interest rate is on an investment

- Rearrange the basic PV equation and solve for r
 - $FV = PV(1 + r)^{\dagger}$
 - $r = (FV / PV)^{1/\dagger} 1$
- If you are using formulas, you will want to make use of both the y^x and the 1/x keys

DISCOUNT RATE - EXAMPLE 1

- You are looking at an investment that will pay \$1,200 in 5 years if you invest \$1,000 today. What is the implied rate of interest?
 - $r = (1,200 / 1,000)^{1/5} 1 = .03714 = 3.714\%$
 - Calculator the sign convention matters!
 - N = 5
 - PV = -1,000 (you pay 1,000 today)
 - FV = 1,200 (you receive 1,200 in 5 years)
 - CPT I/Y = 3.714%

DISCOUNT RATE - EXAMPLE 2

 Suppose you are offered an investment that will allow you to double your money in 6 years. You have \$10,000 to invest. What is the implied rate of interest?

 $r = (20,000 / 10,000)^{1/6} - 1 = .122462 = 12.25\%$

DISCOUNT RATE - EXAMPLE 3

- Suppose you have a 1-year old son and you want to provide \$75,000 in 17 years towards his college education.
 - You currently have \$5,000 to invest.
 - What interest rate must you earn to have the \$75,000 when you need it?
 - $r = (75,000 / 5,000)^{1/17} 1 = .172688 = 17.27\%$

QUICK QUIZ - PART III

- What are some situations in which you might want to know the implied interest rate?
- You are offered the following investments:
 - You can invest \$500 today and receive \$600 in 5 years. The investment is considered low risk.
 - You can invest the \$500 in a bank account paying 4%.
 - What is the implied interest rate for the first choice and which investment should you choose?

FINDING THE NUMBER OF PERIODS

- Start with the basic equation and solve for t (remember your logs)
 - $FV = PV(1 + r)^{\dagger}$
 - $t = \ln(FV / PV) / \ln(1 + r)$
- You can use the financial keys on the calculator as well; just remember the sign convention.

NUMBER OF PERIODS – EXAMPLE 1

- You want to purchase a new car, and you are willing to pay \$20,000.
 - If you can invest at 10% per year and you currently have \$15,000, how long will it be before you have enough money to pay cash for the car?
 - \bullet t = ln(20,000 / 15,000) / ln(1.1) = 3.02 years

NUMBER OF PERIODS – EXAMPLE 2

- Suppose you want to buy a new house.
 - You currently have \$15,000, and you figure you need to have a 10% down payment plus an additional 5% of the loan amount for closing costs.
 - Assume the type of house you want will cost about \$150,000 and you can earn 7.5% per year.
 - How long will it be before you have enough money for the down payment and closing costs?

NUMBER OF PERIODS – EXAMPLE 2 CONTINUED

- How much do you need to have in the future?
 - Down payment = .1(150,000) = 15,000
 - Closing costs = .05(150,000 15,000) = 6,750
 - Total needed = 15,000 + 6,750 = 21,750
- Compute the number of periods
- Using the formula:
 - t = ln(21,750 / 15,000) / ln(1.075) = 5.14 years
- Using a financial calculator:
 - PV = -15,000, FV = 21,750, I/Y = 7.5, CPT N = 5.14 years

QUICK QUIZ - PART IV

- When might you want to compute the number of periods?
- Suppose you want to buy some new furniture for your family room.
 - You currently have \$500, and the furniture you want costs \$600.
 - If you can earn 6%, how long will you have to wait if you don't add any additional money?

SPREADSHEET EXAMPLE

- Use the following formulas for TVM calculations
 - FV(rate,nper,pmt,pv)
 - PV(rate,nper,pmt,fv)
 - RATE(nper,pmt,pv,fv)
 - NPER(rate,pmt,pv,fv)

- The formula icon is very useful when you can't remember the exact formula
- Click on the Excel icon to open a spreadsheet containing four different examples.

WORK THE WEB EXAMPLE

- Many financial calculators are available online
- Click on the web surfer to go to Investopedia's web site and work the following example:
 - You need \$50,000 in 10 years. If you can earn 6% interest, how much do you need to invest today?
 - You should get \$27,919.74

TABLE 5.4

I. Symbols:

PV = Present value, what future cash flows are worth today

FV_r = Future value, what cash flows are worth in the future

r = Interest rate, rate of return, or discount rate per period—typically, but not always, one year

t = Number of periods—typically, but not always, the number of years

C = Cash amount

II. Future Value of C Invested at r Percent for t Periods:

$$FV_t = C \times (1 + r)^t$$

The term $(1 + r)^t$ is called the *future value factor*.

III. Present Value of C to Be Received in t Periods at r Percent per Period:

$$PV = C/(1 + r)^t$$

The term $1/(1 + r)^t$ is called the *present value factor*.

IV. The Basic Present Value Equation Giving the Relationship between Present and Future Value:

$$PV = FV_t/(1 + r)^t$$

COMPREHENSIVE PROBLEM

- You have \$10,000 to invest for five years.
- How much additional interest will you earn if the investment provides a 5% annual return, when compared to a 4.5% annual return?
- How long will it take your \$10,000 to double in value if it earns 5% annually?
- What annual rate has been earned if \$1,000 grows into \$4,000 in 20 years?

CHAPTER 5 - FORMULAS

END OF CHAPTER