

Corporate Finance: The Core

Fifth Edition, Global Edition

Chapter 2

Introduction to Financial Statement Analysis

Chapter Outline

- 2.1 Firms' Disclosure of Financial Information
- 2.2 The Balance Sheet
- 2.3 The Income Statement
- 2.4 The Statement of Cash Flows
- 2.5 Other Financial Statement Information
- 2.6 Financial Statement Analysis
- 2.7 Financial Reporting in Practice

Learning Objectives (1 of 5)

- List the four major financial statements required by the SEC for publicly traded firms, define each of the four statements, and explain why each of these financial statements is valuable.
- Discuss the difference between book value of stockholders' equity and market value of stockholders' equity; explain why the two numbers are almost never the same.

Learning Objectives (2 of 5)

 Compute the following measures, and describe their usefulness in assessing firm performance: the debt-equity ratio, the enterprise value, earnings per share, operating margin, net profit margin, accounts receivable days, accounts payable days, inventory days, interest coverage ratio, return on equity, return on assets, price-earnings ratio, and market-to-book ratio.

Learning Objectives (3 of 5)

- Discuss the uses of the DuPont identity in disaggregating ROE, and assess the impact of increases and decreases in the components of the identity on ROE.
- Describe the importance of ensuring that valuation ratios are consistent with one another in terms of the inclusion of debt in the numerator and the denominator.

Learning Objectives (4 of 5)

- Distinguish between cash flow, as reported on the statement of cash flows, and accrual-based income, as reported on the income statement; discuss the importance of cash flows to investors, relative to accrual-based income.
- Explain what is included in the management discussion and analysis section of the financial statements that cannot be found elsewhere in the financial statements.

Learning Objectives (5 of 5)

- Explain the importance of the notes to the financial statements.
- List and describe the financial scandals described in the text, along with the new legislation designed to reduce that type of fraud.

2.1 Firms' Disclosure of Financial Information

- Financial Statements
 - Firm-issued accounting reports with past performance information
 - Filed with the SEC
 - 10Q
 - Quarterly
 - 10K
 - Annual
 - Must also send an annual report with financial statements to shareholders

Preparation of Financial Statements

- Generally Accepted Accounting Principles (GAAP)
- Auditor
 - Neutral third party that checks a firm's financial statements

Types of Financial Statements

- Balance Sheet
- Income Statement
- Statement of Cash Flows
- Statement of Stockholders' Equity

2.2 Balance Sheet (1 of 2)

- A snapshot in time of the firm's financial position
- The Balance Sheet Identity:

Assets = Liabilities + Stockholder's Equity

2.2 Balance Sheet (2 of 2)

- Assets
 - What the company owns
- Liabilities
 - What the company owes
- Stockholder's Equity
 - The difference between the value of the firm's assets and liabilities

Assets (1 of 2)

- Current Assets: Cash or expected to be turned into cash in the next year
 - Cash
 - Marketable Securities
 - Accounts Receivable
 - Inventories
 - Other Current Assets
 - Example: Pre-paid expenses

Assets (2 of 2)

- Long-Term Assets
 - Net Property, Plant, and Equipment
 - Depreciation (and Accumulated Depreciation)
 - Book Value = Acquisition Cost Accumulated Depreciation
 - Goodwill and intangible assets
 - Amortization
 - Other long-term assets
 - Example: Investments in Long-Term Securities

Table 2.1 Global Conglomerate Corporation Balance Sheet (1 of 2)

Consolidated Balance Sheet Year Ended December 31 (in \$ million)			
Assets	2018	2017	
Current Assets			
Cash	21.2	19.5	
Accounts receivable	18.5	13.2	
Inventories	15.3	14.3	
Other current assets	2.0	1.0	
Total current assets	57.0	48.0	
Long-Term Assets			
Land	22.2	20.7	
Buildings	36.5	30.5	
Equipment	39.7	33.2	
Less accumulated depreciation	(18.7)	(17.5)	
Net property, plant, and equipment	79.7	66.9	
Goodwill and intangible assets	20.0	20.0	
Other long-term assets	21.0	14.0	
Total long-term assets	120.7	100.9	
Total Assets	177.7	148.9	

Liabilities (1 of 3)

- Current Liabilities: Due to be paid within the next year
 - Accounts Payable
 - Short-Term Debt/Notes Payable
 - Current Maturities of Long-Term Debt
 - Other Current Liabilities
 - Taxes Payable
 - Wages Payable

Liabilities (2 of 3)

- Net Working Capital
 - Current Assets Current Liabilities

Liabilities (3 of 3)

- Long-Term Liabilities
 - Long-Term Debt
 - Capital Leases
 - Deferred Taxes

Table 2.1 Global Conglomerate Corporation Balance Sheet (2 of 2)

Consolidated Balance Sheet Year Ended December 31 (in \$ million)			
Liabilities and Stockholders' Equity	2018	2017	
Current Liabilities			
Accounts payable	29.2	24.5	
Notes payable/short-term debt	3.5	3.2	
Current maturities of long-term debt	13.3	12.3	
Other current liabilities	2.0	4.0	
Total current liabilities	48.0	44.0	
Long-Term Liabilities			
Long-term debt	99.9	76.3	
Capital lease obligations	_	_	
Total debt	99.9	76.3	
Deferred taxes	7.6	7.4	
Other long-term liabilities			
Total long-term liabilities	107.5	83.7	
Total Liabilities	155.5	127.	
Stockholders' Equity	22.2	21.2	

Stockholder's Equity

- Book Value of Equity
 - Book Value of Assets Book Value of Liabilities
 - Could possibly be negative
 - Many of the firm's valuable assets may not be captured on the balance sheet

Market Value Versus Book Value (1 of 2)

- Market Value of Equity (Market Capitalization)
 - Market Price per Share × Number of Shares Outstanding
 - Cannot be negative
 - Often differs substantially from book value

Market Value Versus Book Value (2 of 2)

- Market-to-Book Ratio
 - aka Price-to-Book Ratio

$$Market-to-Book Ratio = \frac{Market Value of Equity}{Book Value of Equity}$$

- Value Stocks
 - Low M/B ratios
- Growth stocks
 - High M/B ratios

Enterprise Value

aka Total Enterprise Value (TEV)

Enterprise Value = Market Value of Equity + Debt - Cash

- Can be interpreted as the cost to take over the business

Riding Hopes For Model 3 Tesla Overtakes Ford In Market Value April 3, 2017

- Bloomberg lays out some of the stark facts:
 - In the past five years, Ford has reported <u>net income</u> of about \$26 billion. Tesla lost \$2.3 billion.
 - The same period saw Ford generate \$151.8 billion in <u>revenue</u>, compared with Tesla's \$7 billion.
 - Tesla sold about 40,700 vehicles in the U.S. last year roughly the same number of F-series trucks Ford delivers every three weeks.
- By the end of trading Monday, **Elon Musk's Silicon Valley automaker** had passed the venerable **Detroit titan** in market value, riding a 7% share-value surge to a market capitalization of about **\$48.7 billion**.
- Meanwhile, a 1.7 percent dip brought the house that Henry Ford built to a value of \$45.6 billion.

Textbook Example 2.1 (1 of 2)

Market Versus Book Value

Problem

- If Global has 3.6 million shares outstanding, and these shares are trading for a price of \$14 per share, what is Global's market capitalization?
- How does the market capitalization compare to Global's book value of equity in 2018?

Textbook Example 2.1 (2 of 2)

Market Versus Book Value

Solution

Global's market capitalization is (3.6 million shares) × (\$14/share) = \$50.4 million. This market capitalization is significantly higher than Global's book value of equity of \$22.2 million. Thus, investors are willing to pay 50.4/22.2 = 2.27 times the amount Global's shares are "worth" according to their book value.

2.3 Income Statement

- aka the "statement of financial performance"
- aka the "bottom line"

Earnings Calculations (1 of 6)

- Total Sales/Revenues
 - minus
- Cost of Sales
 - equals
- Gross Profit

Earnings Calculations (2 of 6)

- Gross Profit
 - minus
- Operating Expenses
 - Selling, General, and Administrative Expenses
 - R and D
 - Depreciation and Amortization
 - equals
- Operating Income

Earnings Calculations (3 of 6)

- Operating Income
 - plus/minus
- Other Income/Other Expenses
 - equals
- Earnings Before Interest and Taxes (EBIT)

Earnings Calculations (4 of 6)

- Earnings Before Interest and Taxes (EBIT)
 - plus/minus
- Interest Income/Interest Expense
 - equals
- Pre-Tax Income

Earnings Calculations (5 of 6)

- Pre-Tax Income
 - minus
- Taxes
 - equals
- Net Income

Table 2.2 Global Conglomerate Corporation Income Statement Sheet

Income Statement Year Ended December 31 (in \$ million)				
Tear Ended December 31	2018	2017		
Total sales	186.7	176.1		
Cost of sales	(153.4)	(147.3)		
Gross Profit	33.3	28.8		
Selling, general, and administrative expenses	(13.5)	(13.0)		
Research and development	(8.2)	(7.6)		
Depreciation and amortization	(1.2)	(1.1)		
Operating Income	10.4	7.1		
Other income	_	_		
Earnings Before Interest and Taxes (EBIT)	10.4	7.1		
Interest income (expense)	(7.7)	(4.6)		
Pretax Income	2.7	2.5		
Taxes	(0.7)	(0.6)		
Net Income	2.0	1.9		
Earnings per share:	\$0.556	\$0.528		
Diluted earnings per share:	\$0.526	\$0.500		

Earnings Calculations (6 of 6)

Earnings per Share

$$\mathsf{EPS} = \frac{\mathsf{Net Income}}{\mathsf{Shares Outstanding}}$$

- Stock Options
- Convertible Bonds
- Dilution
 - Diluted EPS

2.4 Statement of Cash Flows (1 of 2)

- Net Income typically does NOT equal the amount of cash the firm has earned.
 - Non-Cash Expenses
 - Depreciation and Amortization
 - Uses of Cash Not on the Income Statement
 - Investment in Property, Plant, and Equipment

2.4 Statement of Cash Flows (2 of 2)

- Three Sections
 - Operating Activity
 - Investment Activity
 - Financing Activity

Operating Activity

- Adjusts net income by all non-cash items related to operating activities and changes in net working capital
 - Depreciation add the amount of depreciation
 - Accounts Receivable deduct the increases
 - Accounts Payable add the increases
 - Inventories deduct the increases

Investment Activity

- Capital Expenditures
- Buying or Selling Marketable Securities

Financing Activity

- Payment of Dividends
 - Retained Earnings = Net Income Dividends
- Changes in Borrowings

Table 2.3 Global Conglomerate Corporation Statement of Cash Flows

	2018	2017
Operating activities		
Net income	2.0	1.9
Depreciation and amortization	1.2	1.1
Other non-cash items	0.2	1.0
Cash effect of changes in		
Accounts receivable	(5.3)	(0.3)
Accounts payable	4.7	(0.5)
Inventory	(1.0)	(1.0)
Other net operating assets	(3.0)	(2.0)
Cash from operating activities	(1.2)	0.2
investment activities		
Capital expenditures	(14.0)	(4.0)
Acquisitions and other investing activity	(7.0)	(2.0)
Cash from investing activities	(21.0)	(6.0)
Financing activities		
Dividends paid	(1.0)	(1.0)
Sale (or purchase) of stock	_	_
Increase in borrowing	24.9	5.5
Cash from financing activities	23.9	4.5
Change in cash and cash equivalents	1.7	(1.3)

Textbook Example 2.2 (1 of 2)

The Impact of Depreciation on Cash Flow

Problem

- Suppose Global had an additional \$1 million depreciation expense in 2018. If Global's tax rate on pretax income is 26%, what would be the impact of this expense on Global's earnings?
- How would it impact Global's cash balance at the end of the year?

Textbook Example 2.2 (2 of 2)

Solution

Depreciation is an operating expense, so Global's operating income, EBIT, and pretax income would fall by \$1 million. This decrease in pretax income would reduce Global's tax bill by $26\% \times $1 \text{ million} = 0.26 million . Therefore, net income would fall by 1-0.26 = \$0.74 million.

On the statement of cash flows, net income would fall by \$0.74 million, but we would add back the additional depreciation of \$1 million because it is not a cash expense. Thus, cash from operating activities would rise by -0.74 + 1 = \$0.26 million. Thus, Global's cash balance at the end of the year would increase by \$0.26 million, the amount of the tax savings that resulted from the additional depreciation expense.

2.5 Other Financial Statement Information

- Several other pieces of information contained in the financial statements warrant mention:
 - The statement of stockholders' equity
 - The management discussion and analysis
 - Notes to the financial statements

Statement of Stockholders' Equity

Change in Stockholders' Equity = Retained Earnings + Net sales of stock

Statement of Stockholders' Equity

Change in Stockholders' Equity = Retained Earnings

- + Net sales of stock
- = Net Income
- Dividends
- + Sales of stock
- Repurchase of Stock

Management Discussion and Analysis

- Off-Balance Sheet Transactions
 - Transactions or arrangements that can have a material impact on the firm's future performance yet do not appear on the balance sheet

Notes to the Financial Statements

- In addition to the four financial statements, companies provide extensive notes with further details on the information provided in the statements.
- For example, the notes document important accounting assumptions that were used in preparing the statements.

Textbook Example 2.3 (1 of 2)

Problem

In the Segment Results section of its financial statements, Hormel Foods Corp (HRL) reported the following sales revenues by reportable segment/product category (\$ million):

	2017	2016
Grocery Products	\$1,761	\$1,684
Refrigerated Foods	4,404	4,647
Jennie-O Turkey Store	1,663	1,741
Specialty Foods	795	939
International and Other	545	511

Which category showed the highest percentage growth? If Hormel has the same percentage growth by category from 2017 to 2018, what will its total revenues be in 2018?

Textbook Example 2.3 (2 of 2)

Solution

The percentage growth in the sales of grocery products was 1,761/1,684 – 1 = 4.6%. Similarly, growth in Refrigerated Foods was –5.2%, Jennie-O Turkey Store was –4.5%, Specialty Foods was –15.4%, and International and Other categories were 6.7%. Thus, International and Other category showed the highest growth.

If these growth rates continue for another year, sales of Grocery Products will be $1,761\times1.046 = \$1,842$ million, and the other categories will be \$4,173 million, \$1,589 million, \$672 million, and \$581 million, respectively, for total revenues of \$8.9 billion, a 3.4% decrease from 2017.

2.6 Financial Statement Analysis

- Used to:
 - Compare the firm with itself over time
 - Compare the firm to other similar firms

Profitability Ratios (1 of 2)

Gross Margin

Gross Margin =
$$\frac{\text{Gross Profit}}{\text{Sales}}$$

Operating Margin

Operating Margin =
$$\frac{\text{Operating Income}}{\text{Sales}}$$

Profitability Ratios (2 of 2)

EBIT Margin

$$EBIT = \frac{EBIT}{Sales}$$

Net Profit Margin

Net Profit Margin =
$$\frac{\text{Net Income}}{\text{Total Sales}}$$

Figure 2.1 EBIT Margins for Five U.S. Airlines

Source: Capital IQ

Liquidity Ratios

Current Ratio

Quick Ratio

Cash Ratio

Textbook Example 2.4 (1 of 2)

Computing Liquidity Ratios

Problem

Calculate Global's quick ratio and cash ratio. Based on these measures, how has its liquidity changed between 2017 and 2018?

Textbook Example 2.4 (2 of 2)

Solution

In 2017, Global's quick ratio was (19.5 + 13.2)/44 = 0.74 and its cash ratio was 19.5/44 = 0.44. In 2018, these ratios were 0.83 and 21.2/48 = 0.44, respectively. Thus, Global's cash ratio remained stable over this period, while its quick ratio improved slightly. But although these liquidity measures have not deteriorated, a more worrisome indicator for investors regarding Global's liquidity might be its ongoing negative cash flow from operating and investing activities, shown in the statement of cash flows.

Working Capital Ratios (1 of 2)

Accounts Receivable Days

Accounts Receivable Days =
$$\frac{\text{Accounts Receivable}}{\text{Average Daily Sales}}$$

Accounts Payable Days

Accounts Payable Days =
$$\frac{\text{Accounts Payable}}{\text{Average Daily Cost of Sales}}$$

Inventory Days

Inventory Days =
$$\frac{\text{Inventory}}{\text{Average Daily Cost of Sales}}$$

Working Capital Ratios (2 of 2)

Accounts Receivable Turnover

Accounts Receivable Turnover =
$$\frac{\text{Annual Sales}}{\text{Accounts Receivable}}$$

Accounts Payable Turnover

Accounts Payable Turnover =
$$\frac{\text{Annual Cost of Sales}}{\text{Accounts Payable}}$$

Inventory Turnover

Interest Coverage Ratios

- EBIT/Interest
- EBITDA/Interest
 - EBITDA = EBIT + Depreciation and Amortization

Textbook Example 2.5 (1 of 2)

Computing Interest Coverage Ratios

Problem

Assess Global's ability to meet its interest obligations by calculating interest coverage ratios using both EBIT and EBITDA

Textbook Example 2.5 (2 of 2)

Solution

In 2017 and 2018, Global had the following interest coverage ratios:

2017:
$$\frac{\text{EBIT}}{\text{Interest}} = \frac{7.1}{4.6} = 1.54 \text{ and } \frac{\text{EBITDA}}{\text{Interest}} = \frac{7.1+1.1}{4.6} = 1.78$$

2018:
$$\frac{\text{EBIT}}{\text{Interest}} = \frac{10.4}{7.7} = 1.35 \text{ and } \frac{\text{EBITDA}}{\text{Interest}} = \frac{10.4 + 1.2}{7.7} = 1.51$$

In this case Global's low—and declining—interest coverage could be a source of concern for its creditors.

Leverage Ratios (1 of 2)

Debt-Equity Ratio

Debt-to-Capital Ratio

$$Debt-to-Capital\ Ratio = \frac{Total\ Debt}{Total\ Equity + Total\ Debt}$$

Leverage Ratios (2 of 2)

- Net Debt
 - Total Debt Excess Cash & Short-Term Investments
- Debt-to-Enterprise Value

$$\label{eq:Debt-to-Enterprise Value Ratio} Debt-to-Enterprise Value Ratio = \frac{\text{Net Debt}}{\text{Market Value of Equity} + \text{Net Debt}}$$

Equity Multiplier

Valuation Ratios

P/E Ratio

$$P/E \ \ Ratio = \frac{Market \ Capitalization}{Net \ Income} = \frac{Share \ Price}{Earnings \ per \ Share}$$

Enterprise Value to EBIT

Enterprise Value to
$$EBIT = \frac{Market Value of Equity + Debt - Cash}{EBIT}$$

Enterprise Value to Sales

$$Enterprise \ Value \ to \ Sales = \frac{Market \ Value \ of \ Equity + Debt - Cash}{Sales}$$

Textbook Example 2.6 (1 of 3)

Computing Profitability and Valuation Ratios Problem

Consider the following data as of February 2017 for Walmart and Target Corporation (in \$ billion):

-	Walmart (WMT)	Target (TGT)
Sales	485.9	69.5
EBIT	22.8	5.0
Depreciation and Amortization	10.1	2.3
Net Income	13.6	2.7
Market Capitalization	213.2	37.1
Cash	6.9	2.5
Debt	46.6	12.7

Compare Walmart's and Target's EBIT margins, net profit margins, P/Eratios, and the ratio of enterprise value to sales, EBIT, and EBITDA.

Textbook Example 2.6 (2 of 3)

Solution

Walmart had an EBIT Margin of 22.8 / 485.9 = 4.7%, a net profit margin of 13.6 / 485.9 = 2.8%, and a P/E ratio of 213.2 / 13.6 = 15.7.

Its enterprise value was 213.2 + 46.6 - 6.9 = \$252.9 billion, which has a ratio of 252.9 / 485.9 = 0.52 to sales, 252.9 / 22.8 = 11.1 to EBIT, and 252.9 / (22.8 + 10.1) = 7.7 to EBITDA.

Textbook Example 2.6 (3 of 3)

Solution

Target had an EBIT margin of 5.0/69.5 = 7.2%, a net profit margin of 2.7/69.5 = 3.9%, and a P/E ratio of 37.1/2.7 = 13.7.

Its enterprise value was 37.1+12.7-2.5=\$47.3 billion, which has a ratio of 47.3/69.5=0.68 to sales, 47.3/5=9.5 to EBIT, and 47.3/(5+2.3)=6.5 to EBITDA.

Note that despite the large difference in the size of the two firms, their valuation multiples are comparable. Walmart trades at a somewhat higher earnings multiple, whereas Target trades at a higher multiple of sales (likely due to its higher profit margin).

Operating Returns

Return on Equity

Return on Equity =
$$\frac{\text{Net Income}}{\text{Book Value of Equity}}$$

Return on Assets

$$Return on Assets = \frac{Net Income + Interest Expense}{Book Value of Assets}$$

Return on Invested Capital

Return on Invested Capital =
$$\frac{\text{EBIT (1 - Tax Rate)}}{\text{Book Value of Equity + Net Debt}}$$

Textbook Example 2.7 (1 of 3)

Computing Operating Returns

Problem

Assess how Global's ability to use its assets effectively has changed in the last year by computing the change in its return on invested capital.

Textbook Example 2.7 (2 of 3)

Solution

In 2018, Global's ROA was (2.0 + 7.7)/177.7 = 5.5%, compared to an ROA in 2017 of (1.9 + 4.6)/148.9 = 4.4%.

To compute the return on invested capital, we need to calculate after-tax EBIT, which requires an estimate of Global's tax rate. Because

Net income = Pretax Income \times (1 – Tax Rate), we can estimate (1 – Tax Rate) = Net Income/Pretax Income.

Thus, EBIT \times (1– Tax Rate) = 10.4 \times (2.0/2.7) = 7.7 in 2018, and 7.1 \times (1.9/2.5) = 5.4 in 2017.

Textbook Example 2.7 (3 of 3)

Solution

To compute invested capital, note first that Global's net debt was

$$3.2 + 12.3 + 76.3 - 19.5 = 72.3$$
 in 2017 and

$$3.5 + 13.3 + 99.9 - 21.2 = 95.5$$
 in 2018. Thus, ROIC in

2018 was
$$7.7/(22.2 + 95.5) = 6.5\%$$
, compared with

$$5.4/(21.2+72.3)=5.8\%$$
 in 2017.

The improvement in Global's ROA and ROIC from 2017 to 2018 suggests that Global was able to use its assets more effectively and increase its return over this period.

The DuPont Identity

 Expresses the ROE in terms of the firm's profitability, asset efficiency, and leverage

$$ROE = \underbrace{\left(\frac{\text{NetIncome}}{\text{Sales}} \right)}_{\text{Net Profit Margin}} \times \underbrace{\left(\frac{\text{Sales}}{\text{Total Assets}} \right)}_{\text{Asset Turnover}} \times \underbrace{\left(\frac{\text{Total Assets}}{\text{Book Value of Equity}} \right)}_{\text{Equity Multiplier}}$$

Textbook Example 2.8 (1 of 3)

Determinants of ROE

Problem

For the year ended January 2017, Walmart (WMT) had sales of \$485.9 billion, net income of \$13.6 billion, assets of \$198.8 billion, and a book value of equity of \$77.8 billion.

For the same period, <u>Target (TGT)</u> had sales of \$69.5 billion, net income of \$2.7 billion, total assets of \$37.4 billion, and a book value of equity of \$11 billion.

Compare these firms' profitability, asset turnover, equity multipliers, and return on equity during this period. If Target had been able to match Walmart's asset turnover during this period, what would its ROE have been?

Textbook Example 2.8 (2 of 3)

Solution

Walmart's net profit margin (from Example 2.6) was 13.6 / 485.9 = 2.80%, which was below Target's net profit margin of 2.7 / 69.5 = 3.88%.

On the other hand, Walmart used its assets more efficiently, with an asset turnover of 485.9/198.8 = 2.44, compared to only 69.5/37.4 = 1.86 for Target.

Finally, Target had greater leverage (in terms of book value), with an equity multiplier of 37.4/11 = 3.40, relative to Walmart's equity multiplier of 198.8/77.8 = 2.56.

Next, let's compute the ROE of each firm directly, and using the DuPont Identity.

Textbook Example 2.8 (3 of 3)

Solution

Walmart ROE =
$$\frac{13.6}{77.8}$$
 = 17.5% = 2.80% = 2.44×2.56

Target ROE =
$$\frac{2.7}{11}$$
 = 24.5% = 3.88%×1.86×3.40

Solution

Note that despite its lower asset turnover, Target had a higher ROE than Walmart due to its higher net profit margin and leverage. If Target had been able to match Walmart's asset turnover, its ROE would have been significantly higher:

$$3.88\% \times 2.44 \times 3.40 = 32.3\%$$
.

Table 2.4 Key Financial Ratios for Large U.S. Firms, Spring 2018

Profitability Ratios		Leverage Ratios (continued)		
Gross Margin [28%, 43%, 67%]	Gross Profit Sales	Debt-to-Capital Ratio [20%, 40%, 57%]	Total Debt Total Equity + Total Debt	
Operating Margin [6%, 12%, 22%]	Operating Income Sales	Debt-to-Enterprise Value Ratio [–3%, 10%, 25%]	Net Debt Enterprise Value	
EBl'l' Margin [5%, 11%, 18%]	EBIT Sales	Equity Multiplier (book) [1.8x, 2.5x, 4.3x]	Total Assets Book Value of Equity	
Net Profit Margin [2%, 7%, 15%]	Net Income Sales	Equity Multiplier (market) [1.0x, 1.1x, 1.4x]	Enterprise Value Market Value of Equity	
Liquidity Ratios				
Current Ratio [1.2x, 1.8x, 2.9x]	Current Assets Current Liabilities	Valuation Ratios		
Quick Ratio [0.7x, 1.2x, 2.0x]	Cash & Short-term Investments +Accounts Receivable Current Liabilities	Market-to-Book Ratio [1.8x, 3.1x, 6.1x]	Market Value of Equity Book Value of Equity	
Cash Ratio [0.1x, 0.4x, 0.9x]	Cash Current Liabilities	Price-Earnings Ratio [16.1x, 23.7x, 37.9x]	Share Price Earnings per Share	
Working Capital Ratios		Enterprise Value to Sales [1.5x, 2.7x, 5.0x]	Enterprise Value Sales	
Accounts Receivable Days [33, 51, 68]	Accounts Receivable Average Daily Sales	Enterprise Value to EBIT [13.9x, 18.3x, 26.9x]		
Accounts Payable Days [26, 43, 65]	Accounts Payable Average Daily Cost of Sales	Enterprise Value to EBITDA	Enterprise Value EBITDA	
Inventory Days [28, 59, 96]	Average Daily Cost of Sales	[9.9x, 13.0x, 18.3x]	EDITION	
Interest Coverage Ratios		Operating Returns		
EBIT/Interest Coverage [2.5x, 5.7x, 12.8x]	EBIT Interest Expense	Asset Turnover [0.3x, 0.6x, 1.0x]	Sales Total Assets	
EBITDA/Interest Coverage [4.7x, 8.6x, 17.1x]	EBITDA Interest Expense	Return on Equity (ROE) [3%, 10%, 18%]	Net Income Book Value of Equity	
Leverage Ratios		Return on Assets (ROA)	Net Income + Interest Expense	
Debt-Equity Ratio (book) [24%, 62%, 124%]	Total Debt Book Value of Equity	[-1%, 3%, 7%] Return on Invested	Book Value of Assets EBIT (1 - Tax Rate)	
Debt-Equity Ratio (market) [6%, 21%, 47%]	Total Debt Market Value of Equity	Capital (ROIC) [6%, 12%, 20%]	Book Value of Equity + Net Do	

2.7 Financial Reporting in Practice

- Even with safeguards, reporting abuses still happen:
 - Enron
 - WorldCom
 - Sarbanes-Oxley Act (SOX)
 - Dodd-Frank Act

The Enron Collapse

- October 16, 2001: Enron was one of the world's largest electricity and natural gas traders
 - Reported a \$618 million third-quarter loss and disclosed a \$1.2 billion reduction in shareholder equity
- U.S. Securities and Exchange Commission (SEC) inquiry into possible conflict of interest related to company's dealings with partnerships run by CFO Fastow

The Enron Collapse (cont'd.)

- Volume of financial contracts was far greater than volume of contracts to actually deliver commodities
- Some partnerships were faked to mask billions of dollars in debt
- Enron's financial statements had been audited by Arthur Andersen, a highly regarded accounting firm
- Andersen employees on the Enron engagement team were instructed to destroy documentation relating to Enron

Outcome of the Enron Scandal

- Shareholders lost an estimated \$40 billion dollars
- Thousands of workers lost their jobs
- 31 individuals were either charged or pled guilty to criminal charges
- Jurors convicted accounting firm Arthur Andersen for obstructing justice by destroying Enron documents
- U.S. Congress passed Sarbanes-Oxley Act of 2002
 - Act was designed to prevent the kind of fraud and abuse that led to the Enron downfall

Key Features of the Sarbanes-Oxley Act

- Designed to encourage top management accountability in firms that are publicly traded in the United States
- Title IX
 - Financial statements filed with the Securities and Exchange Commission must include a statement signed by the chief executive officer and chief financial officer, certifying that the financial statement complies with SEC rules

