

PRINCIPLES OF
**MANAGERIAL
FINANCE**

TWELFTH EDITION

LAWRENCE J. GITMAN
SAN DIEGO STATE UNIVERSITY

Boston San Francisco New York
London Toronto Sydney Tokyo Singapore Madrid
Mexico City Munich Paris Cape Town Hong Kong Montreal

Contents

Preface	xxxi
Revised Content	xxxiii
Supplements to the Twelfth Edition	xxxvii
Acknowledgments	xl
To the Student	xliii

Part One

Introduction to Managerial Finance 1

Chapter 1 The Role and Environment of Managerial Finance page 2

Starbucks—A Taste for Growth
page 3

1.1 Finance and Business 4	1.4 Financial Institutions and Markets 22
What Is Finance? 4	Financial Institutions 22
Major Areas and Opportunities in Finance 4	Financial Markets 23
Legal Forms of Business Organization 5	The Relationship between Institutions and Markets 23
Why Study Managerial Finance? 8	The Money Market 23
Review Questions 9	The Capital Market 24
1.2 The Managerial Finance Function 9	<i>IN PRACTICE</i> Focus on Practice: Berkshire Hathaway—Can Buffet Be Replaced? 28
Organization of the Finance Function 10	Review Questions 29
Relationship to Economics 10	1.5 Business Taxes 29
Relationship to Accounting 11	Ordinary Income 29
Primary Activities of the Financial Manager 13	Capital Gains 31
Review Questions 13	Review Questions 32
1.3 Goal of the Firm 13	Summary 32
Maximize Profit? 14	Self-Test Problem 34
Maximize Shareholder Wealth 15	Warm-Up Exercises 34
Corporate Governance 16	Problems 35
The Role of Business Ethics 17	Chapter 1 Case: Assessing the Goal of Sports Products, Inc. 38
<i>IN PRACTICE</i> Focus on Ethics: Ethics at HP 19	Spreadsheet Exercise 39
The Agency Issue 19	Group Exercise 40
Review Questions 21	Web Exercise 41

Chapter 2
Financial
Statements
and Analysis
 page 42

Netflix, Inc.—The Red Tide
 Is Coming
 page 43

- 2.1 The Stockholders' Report 44
 The Letter to Stockholders 44
 The Four Key Financial Statements 44
IN PRACTICE Focus on Ethics: Back to School on Ethics 45
 Notes to the Financial Statements 51
 Consolidating International Financial Statements 52
IN PRACTICE Focus on Practice: Is It Time to Change SOX? 53
 Review Questions 53
- 2.2 Using Financial Ratios 53
 Interested Parties 54
 Types of Ratio Comparisons 54
 Cautions about Using Ratio Analysis 56
 Categories of Financial Ratios 57
 Review Questions 57
- 2.3 Liquidity Ratios 58
 Current Ratio 58
 Quick (Acid-Test) Ratio 59
 Review Question 59
- 2.4 Activity Ratios 59
 Inventory Turnover 60
 Average Collection Period 60
 Average Payment Period 61
 Total Asset Turnover 62
 Review Question 62
- 2.5 Debt Ratios 62
 Debt Ratio 64
 Times Interest Earned Ratio 64
 Fixed-Payment Coverage Ratio 65
 Review Questions 65
- 2.6 Profitability Ratios 65
 Common-Size Income Statements 66
 Gross Profit Margin 67
 Operating Profit Margin 67
 Net Profit Margin 67
 Earnings per Share (EPS) 68
 Return on Total Assets (ROA) 68
 Return on Common Equity (ROE) 69
 Review Questions 69
- 2.7 Market Ratios 69
 Price/Earnings (P/E) Ratio 69
 Market/Book (M/B) Ratio 70
 Review Question 71
- 2.8 A Complete Ratio Analysis 71
 Summarizing All Ratios 71
 DuPont System of Analysis 75
 Review Questions 77
 Summary 78
 Self-Test Problems 79
 Warm-Up Exercises 80
 Problems 81
 Chapter 2 Case: Assessing Martin Manufacturing's Current Financial Position 98
 Spreadsheet Exercise 100
 Group Exercise 102
 Web Exercise 103

Chapter 3 Cash Flow and Financial Planning

page 104

Google, Inc.—Searching for
a Use for Its Cash
page 105

- 3.1 Analyzing the Firm's
Cash Flow 106
- Depreciation 106
- Developing the Statement
of Cash Flows 109
- Operating Cash Flow 112
- Free Cash Flow 115
- IN PRACTICE Focus on Practice:
Free Cash Flow at eBay 116
- Review Questions 117
- 3.2 The Financial
Planning Process 117
- Long-Term (Strategic) Financial
Plans 117
- IN PRACTICE Focus on Ethics: How Much
Is a CEO Worth? 118
- Short-Term (Operating) Financial
Plans 118
- Review Questions 120
- 3.3 Cash Planning:
Cash Budgets 120
- The Sales Forecast 120
- Preparing the Cash Budget 121
- Evaluating the Cash Budget 125
- Coping with Uncertainty
in the Cash Budget 127
- Cash Flow within the Month 128
- Review Questions 128
- 3.4 Profit Planning: Pro Forma
Statements 128
- Preceding Year's Financial
Statements 129
- Sales Forecast 129
- Review Question 129
- 3.5 Preparing the Pro Forma
Income Statement 130
- Considering Types of Costs
and Expenses 131
- Review Questions 132
- 3.6 Preparing the Pro Forma
Balance Sheet 132
- Review Questions 134
- 3.7 Evaluation of Pro Forma
Statements 134
- Review Questions 135
- Summary 135
- Self-Test Problems 137
- Warm-Up Exercises 139
- Problems 139
- Chapter 3 Case: Preparing Martin
Manufacturing's 2010 Pro Forma
Financial Statements 150
- Spreadsheet Exercise 151
- Group Exercise 153
- Web Exercise 153
- Integrative Case 1: Track Software,
Inc. 154

Part Two

Important Financial Concepts 159

Chapter 4 Time Value of Money page 160

Eli Lilly and Company—Riding
the Pipeline
page 161

- 4.1 The Role of Time Value in Finance 162
- Future Value versus Present Value 162
 - Computational Tools 163
 - Basic Patterns of Cash Flow 165
 - Review Questions 166
- 4.2 Single Amounts 166
- Future Value of a Single Amount 166
 - Present Value of a Single Amount 170
 - Comparing Present Value and Future Value 172
 - Review Questions 173
- 4.3 Annuities 173
- Types of Annuities 174
 - Finding the Future Value of an Ordinary Annuity 175
 - Finding the Present Value of an Ordinary Annuity 176
 - Finding the Future Value of an Annuity Due 178
 - Finding the Present Value of an Annuity Due 180
 - Finding the Present Value of a Perpetuity 181
 - Review Questions 182
- 4.4 Mixed Streams 182
- Future Value of a Mixed Stream 182
 - Present Value of a Mixed Stream 184
 - Review Question 186
- 4.5 Compounding Interest More Frequently Than Annually 186
- Semiannual Compounding 186
 - Quarterly Compounding 186
- A General Equation for Compounding More Frequently Than Annually 187
- Using Computational Tools for Compounding More Frequently Than Annually 189
- Continuous Compounding 190
- Nominal and Effective Annual Rates of Interest 191
- IN PRACTICE* Focus on Ethics: How Fair Is “Check Into Cash”? 192
- Review Questions 193
- 4.6 Special Applications of Time Value 193
- Determining Deposits Needed to Accumulate a Future Sum 193
 - Loan Amortization 194
 - Finding Interest or Growth Rates 196
 - IN PRACTICE* Focus on Practice: New Century Brings Trouble for Subprime Mortgages 197
 - Finding an Unknown Number of Periods 199
 - Review Questions 201
 - Summary 201
 - Self-Test Problems 204
 - Warm-Up Exercises 205
 - Problems 206
 - Chapter 4 Case: Finding Jill Moran’s Retirement Annuity 222
 - Spreadsheet Exercise 222
 - Group Exercise 223
 - Web Exercise 225

Chapter 5 Risk and Return

page 226

Venture Capitalists—Finding the Right Startup Can Lead to Big Gains
page 227

Chapter 6 Interest Rates and Bond Valuation

page 280

The Federal Debt—A Huge Appetite for Money
page 281

5.1 Risk and Return Fundamentals 228

Risk Defined 228

Return Defined 228

IN PRACTICE Focus on Ethics: What about Moral Risk? 230

Risk Preferences 232

Review Questions 233

5.2 Risk of a Single Asset 233

Risk Assessment 233

Risk Measurement 235

Review Questions 240

5.3 Risk of a Portfolio 241

Portfolio Return and Standard Deviation 241

Correlation 242

Diversification 243

Correlation, Diversification, Risk, and Return 244

International Diversification 247

6.1 Interest Rates and Required Returns 282

Interest Rate Fundamentals 282

IN PRACTICE Focus on Practice: I-Bonds Adjust for Inflation 285

Term Structure of Interest Rates 285

Risk Premiums: Issuer and Issue Characteristics 289

Review Questions 291

6.2 Corporate Bonds 291

Legal Aspects of Corporate Bonds 291

Cost of Bonds to the Issuer 292

General Features of a Bond Issue 293

Bond Yields 294

Bond Prices 294

Bond Ratings 295

IN PRACTICE Focus on Ethics: Can We Trust the Bond Raters? 296

IN PRACTICE Global Focus: An International Flavor to Risk Reduction 248

Review Questions 248

5.4 Risk and Return: The Capital Asset Pricing Model (CAPM) 249

Types of Risk 249

The Model: CAPM 250

Review Questions 259

Summary 260

Self-Test Problems 262

Warm-Up Exercises 263

Problems 264

Chapter 5 Case: Analyzing Risk and Return on Chargers Products' Investments 275

Spreadsheet Exercise 277

Group Exercise 277

Web Exercise 279

Popular Types of Bonds 296

International Bond Issues 297

Review Questions 298

6.3 Valuation Fundamentals 299

Key Inputs 299

Basic Valuation Model 300

Review Questions 301

6.4 Bond Valuation 301

Bond Fundamentals 302

Basic Bond Valuation 302

Bond Value Behavior 304

Yield to Maturity (YTM) 307

Semiannual Interest and Bond Values 309

Review Questions 311

Summary 311

Self-Test Problems 314

Warm-Up Exercises	314
Problems	316
Chapter 6 Case: Evaluating Annie Hegg's Proposed Investment in Atilier Industries Bonds	324

Spreadsheet Exercise	325
Group Exercise	326
Web Exercise	327

Chapter 7 Stock Valuation

page 328

Crocs, Inc.—Initial Public Offering
page 329

7.1 Differences between Debt and Equity Capital	330
Voice in Management	330
Claims on Income and Assets	330
Maturity	331
Tax Treatment	331
Review Question	331
7.2 Common and Preferred Stock	331
Common Stock	331
Preferred Stock	335
Issuing Common Stock	336
Interpreting Stock Quotations	341
Review Questions	342
7.3 Common Stock Valuation	342
Market Efficiency	342
Basic Common Stock Valuation Equation	345
<u>IN PRACTICE</u> Focus on Practice: Understanding Human Behavior Helps Us Understand Investor Behavior	346
Free Cash Flow Valuation Model	351
Other Approaches to Common Stock Valuation	354

<u>IN PRACTICE</u> Focus on Ethics: Psst—Have You Heard Any Good Quarterly Earnings Forecasts Lately?	356
Review Questions	357
7.4 Decision Making and Common Stock Value	357
Changes in Expected Return	358
Changes in Risk	358
Combined Effect	359
Review Questions	359
Summary	359
Self-Test Problems	363
Warm-Up Exercises	363
Problems	364
Chapter 7 Case: Assessing the Impact of Suarez Manufacturing's Proposed Risky Investment on Its Stock Value	371
Spreadsheet Exercise	372
Group Exercise	373
Web Exercise	373
Integrative Case 2: Encore International	374

Part Three

Long-Term Investment Decisions 377

Chapter 8 Capital Budgeting Cash Flows page 378

ExxonMobil—Maintaining Its Project
Inventory
page 379

- 8.1 Capital Budgeting Decision Process 380
- Motives for Capital Expenditure 380
- Steps in the Process 380
- Basic Terminology 382
- Review Questions 384
- 8.2 Relevant Cash Flows 384
- Major Cash Flow Components 384
- Expansion versus Replacement Decisions 384
- IN PRACTICE* Focus on Ethics: A Question of Value 385
- Sunk Costs and Opportunity Costs 386
- International Capital Budgeting and Long-Term Investments 387
- Review Questions 387
- IN PRACTICE* Global Focus: Changes May Influence Future Investments in China 388
- 8.3 Finding the Initial Investment 388
- Installed Cost of New Asset 389
- After-Tax Proceeds from Sale of Old Asset 389
- Change in Net Working Capital 392
- Calculating the Initial Investment 393
- Review Questions 394
- 8.4 Finding the Operating Cash Inflows 394
- Interpreting the Term *After-Tax* 394
- Interpreting the Term *Cash Inflows* 395
- Interpreting the Term *Incremental* 396
- Review Questions 399
- 8.5 Finding the Terminal Cash Flow 399
- Proceeds from Sale of Assets 399
- Taxes on Sale of Assets 399
- Change in Net Working Capital 400
- Review Question 401
- 8.6 Summarizing the Relevant Cash Flows 401
- Review Question 403
- Summary 403
- Self-Test Problems 404
- Warm-Up Exercises 405
- Problems 406
- Chapter 8 Case: Developing Relevant Cash Flows for Clark Upholstery Company's Machine Renewal or Replacement Decision 417
- Spreadsheet Exercise 419
- Group Exercise 420
- Web Exercise 421

Chapter 9 Capital Budgeting Techniques

page 422

Apple, Inc.—The iPhone
Is Revealed
page 423

- 9.1 Overview of Capital Budgeting Techniques 424
- Bennet Company's Relevant Cash Flows 424
- Review Question 425
- 9.2 Payback Period 425
- Decision Criteria 425
- Pros and Cons of Payback Periods 426
- IN PRACTICE* Focus on Practice: Limits on Payback Analysis 427
- Review Questions 429
- 9.3 Net Present Value (NPV) 429
- Decision Criteria 430
- Review Questions 431
- 9.4 Internal Rate of Return (IRR) 431
- Decision Criteria 432
- Calculating the IRR 432
- Review Questions 434

- 9.5 Comparing NPV and IRR Techniques 434
- Net Present Value Profiles 435
- Conflicting Rankings 435
- Which Approach Is Better? 438
- IN PRACTICE* Focus on Ethics: Nonfinancial Considerations in Project Selection 440
- Review Questions 440
- Summary 441
- Self-Test Problem 443
- Warm-Up Exercises 443
- Problems 444
- Chapter 9 Case: Making Norwich Tool's Lathe Investment Decision 453
- Spreadsheet Exercise 454
- Group Exercise 455
- Web Exercise 455

Chapter 10 Risk and Refinements in Capital Budgeting

page 456

State Farm Insurance—Flooded with
Claims
page 457

- 10.1 Introduction to Risk in Capital Budgeting 458
- Review Question 458
- 10.2 Behavioral Approaches for Dealing with Risk 459
- Risk and Cash Inflows 459
- Scenario Analysis 461
- Simulation 462
- IN PRACTICE* Focus on Practice: The Monte Carlo Method: The Forecast Is for Less Uncertainty 463
- Review Questions 463
- 10.3 International Risk Considerations 464
- Review Question 465

- 10.4 Risk-Adjusted Discount Rates 465
- Determining Risk-Adjusted Discount Rates (RADRs) 465
- IN PRACTICE* Focus on Ethics: Environmental Compliance: Honesty Is the Best Policy 468
- Applying RADRs 468
- Portfolio Effects 470
- RADRs in Practice 472
- Review Questions 473
- 10.5 Capital Budgeting Refinements 473
- Comparing Projects with Unequal Lives 473
- Recognizing Real Options 477
- Capital Rationing 479
- Review Questions 482

Summary	482	Spreadsheet Exercise	497
Self-Test Problem	484	Group Exercise	498
Warm-Up Exercises	484	Web Exercise	498
Problems	486	Integrative Case 3: Lasting Impressions Company	499
Chapter 10 Case: Evaluating Cherone Equipment's Risky Plans for Increasing Its Production Capacity	495		

Part Four

Long-Term Financial Decisions 501

Chapter 11 The Cost of Capital page 502

United Airlines—Taking Off Again
page 503

11.1 Overview of the Cost of Capital	504	Cost of Retained Earnings	515
Some Key Assumptions	504	Cost of New Issues of Common Stock	515
The Basic Concept	504	Review Questions	517
<u>IN PRACTICE</u> Focus on Ethics: The Asbestos Penalty	505	11.5 Weighted Average Cost of Capital	517
Specific Sources of Capital	506	Calculating Weighted Average Cost of Capital (WACC)	517
Review Questions	507	Weighting Schemes	518
11.2 Cost of Long-Term Debt	507	Review Questions	520
Net Proceeds	507	11.6 Marginal Cost and Investment Decisions	520
Before-Tax Cost of Debt	508	Weighted Marginal Cost of Capital (WMCC)	520
After-Tax Cost of Debt	510	<u>IN PRACTICE</u> Focus on Practice: EVA Value Creation	521
Review Questions	511	Investment Opportunities Schedule (IOS)	524
11.3 Cost of Preferred Stock	511	Using the WMCC and IOS to Make Financing/Investment Decisions	524
Preferred Stock Dividends	511	Review Questions	526
Calculating the Cost of Preferred Stock	511	Summary	526
Review Question	512	Self-Test Problem	528
11.4 Cost of Common Stock	512		
Finding the Cost of Common Stock Equity	512		

Warm-Up Exercises	530
Problems	530
Chapter 11 Case: Making Star Products' Financing/Investment Decision	539

Spreadsheet Exercise	541
Group Exercise	542
Web Exercise	543

Chapter 12 Leverage and Capital Structure

page 544

CVS/Caremark Corporation—
Optimizing Its Capital Structure
page 545

12.1 Leverage	546
Breakeven Analysis	547
Operating Leverage	550
<u>IN PRACTICE</u> Focus on Practice: Adobe's Leverage	553
Financial Leverage	554
Total Leverage	557
<u>IN PRACTICE</u> Focus on Ethics: The Buyout Binge	560
Review Questions	560
12.2 The Firm's Capital Structure	561
Types of Capital	561
External Assessment of Capital Structure	562
Capital Structure of Non-U.S. Firms	563
Capital Structure Theory	564
Optimal Capital Structure	572
Review Questions	574
12.3 EBIT–EPS Approach to Capital Structure	574
Presenting a Financing Plan Graphically	575
Comparing Alternative Capital Structures	575

Considering Risk in EBIT–EPS Analysis	577
Basic Shortcoming of EBIT–EPS Analysis	577
Review Question	577
12.4 Choosing the Optimal Capital Structure	578
Linkage	578
Estimating Value	578
Maximizing Value versus Maximizing EPS	579
Some Other Important Considerations	580
Review Questions	580
Summary	581
Self-Test Problems	583
Warm-Up Exercises	584
Problems	585
Chapter 12 Case: Evaluating Tampa Manufacturing's Capital Structure	595
Spreadsheet Exercise	596
Group Exercise	597
Web Exercise	597

Chapter 13
Dividend
Policy
 page 598

Microsoft Corporation—
 Giving Back to the Shareholders
 page 599

13.1 Dividend
Fundamentals 600

Cash Dividend Payment
 Procedures 600

Tax Treatment of Dividends 602

IN PRACTICE Focus on Practice: Capital
 Gains and Dividend Tax Treatment
 Extended to 2010 602

Dividend Reinvestment Plans 603

Review Questions 603

13.2 Relevance of
Dividend Policy 603

Residual Theory of Dividends 604

Arguments for Dividend
 Irrelevance 606

Arguments for Dividend
 Relevance 607

Review Questions 607

13.3 Factors Affecting
Dividend Policy 607

Legal Constraints 608

Contractual Constraints 609

Internal Constraints 609

Growth Prospects 609

Owner Considerations 609

Market Considerations 610

Review Question 610

13.4 Types of Dividend
Policies 611

Constant-Payout-Ratio Dividend
 Policy 611

Regular Dividend Policy 611

Low-Regular-and-Extra Dividend
 Policy 612

Review Question 613

13.5 Other Forms
of Dividends 613

Stock Dividends 613

Stock Splits 615

Stock Repurchases 616

IN PRACTICE Focus on Ethics:
 Are Buybacks Really a Bargain? 618

Review Questions 619

Summary 619

Self-Test Problem 621

Warm-Up Exercises 621

Problems 622

Chapter 13 Case: Establishing
 General Access Company's
 Dividend Policy and Initial
 Dividend 629

Spreadsheet Exercise 630

Group Exercise 631

Web Exercise 631

Integrative Case 4: O'Grady Apparel
 Company 632

Part Five

Short-Term Financial Decisions 635

Chapter 14
Working
Capital and
Current Assets
Management
 page 636

AT&T—Outsourcing Is in
 the Cards
 page 637

14.1 Net Working Capital
Fundamentals 638

Short-Term Financial
 Management 638

Net Working Capital 638

The Tradeoff between Profitability
 and Risk 639

Review Questions 640

14.2 Cash Conversion
Cycle 641

Calculating the Cash
 Conversion Cycle 641

Funding Requirements of the
 Cash Conversion Cycle 642

Strategies for Managing the
 Cash Conversion Cycle 645

Review Questions 645

14.3 Inventory
Management 645

Differing Viewpoints about
 Inventory Level 646

Common Techniques
 for Managing Inventory 646

IN PRACTICE Focus on Practice: RFID:
 The Wave of the Future 651

International Inventory
 Management 651

Review Questions 652

14.4 Accounts Receivable
Management 652

Credit Selection and Standards 652

Credit Terms 657

Credit Monitoring 659

Review Questions 661

14.5 Management of Receipts
and Disbursements 661

Float 662

Speeding Up Collections 662

Slowing Down Payments 663

Cash Concentration 663

IN PRACTICE Focus on Ethics: Stretching
 Accounts Payable—Is It a Good Policy? 664

Zero-Balance Accounts 665

Investing in Marketable
 Securities 666

Review Questions 668

Summary 668

Self-Test Problems 670

Warm-Up Exercises 671

Problems 671

Chapter 14 Case: Assessing Roche
 Publishing Company's Cash
 Management Efficiency 677

Spreadsheet Exercise 678

Group Exercise 679

Web Exercise 679

Chapter 15
Current Liabilities
Management
 page 680

Memorial Sloan-Kettering Cancer
 Center—Reducing Accounts
 Payable Expenses
 page 681

**15.1 Spontaneous
 Liabilities 682**
 Accounts Payable Management 682
 Accruals 686
 Review Questions 687

**15.2 Unsecured Sources
 of Short-Term
 Loans 687**

Bank Loans 687

IN PRACTICE Focus on Ethics:
 Loan Fraud 688

Commercial Paper 693

IN PRACTICE Focus on Practice:
 Commercial Paper Boom to Continue
 after Depressed Start to the Decade 694

International Loans 695

Review Questions 696

**15.3 Secured Sources
 of Short-Term
 Loans 697**

Characteristics of Secured
 Short-Term Loans 697

Use of Accounts Receivable
 as Collateral 698

Use of Inventory
 as Collateral 700

Review Questions 702

Summary 702

Self-Test Problem 706

Warm-Up Exercises 706

Problems 707

Chapter 15 Case: Selecting Kanton
 Company's Financing Strategy and
 Unsecured Short-Term Borrowing
 Arrangement 713

Spreadsheet Exercise 714

Group Exercise 715

Web Exercise 715

Integrative Case 5: Casa
 de Diseño 716

Part Six

Special Topics in Managerial Finance 719

Chapter 16
Hybrid and
Derivative
Securities
 page 720

Boeing—"We Will Build the
 Dreamliner; Others Will Lease It"
 page 721

16.1 Overview of Hybrids
 and Derivatives 722

Review Question 722

16.2 Leasing 722

Types of Leases 722

Leasing Arrangements 723

Lease-versus-Purchase Decision 724

IN PRACTICE Focus on Practice: Leases
 to Airlines End on a Sour Note 725

Effects of Leasing on Future
 Financing 729

Advantages and Disadvantages
 of Leasing 730

Review Questions 730

16.3 Convertible
 Securities 731

Types of Convertible Securities 731

General Features
 of Convertibles 732

Financing with Convertibles 733

Determining the Value
 of a Convertible Bond 735

Review Questions 737

16.4 Stock Purchase
 Warrants 737

Key Characteristics 738

Implied Price of an
 Attached Warrant 739

Value of Warrants 740

Review Questions 742

16.5 Options 742

Calls and Puts 742

Options Markets 743

Options Trading 743

Role of Call and Put Options
 in Fund Raising 744

Hedging Foreign-Currency
 Exposures with Options 744

IN PRACTICE Focus on Ethics:
 Options Backdating 745

Review Questions 746

Summary 746

Self-Test Problems 748

Warm-Up Exercises 749

Problems 750

Chapter 16 Case: Financing L. Rashid
 Company's Chemical Waste
 Disposal System 756

Spreadsheet Exercise 758

Group Exercise 758

Web Exercise 759

Chapter 17
Mergers,
LBOs,
Divestitures,
and Business
Failure
 page 760

Sprint Nextel—Growing
 by Merging
 page 761

17.1 Merger
Fundamentals 762

Terminology 762
 Motives for Merging 764
 Types of Mergers 766
 Review Questions 767

17.2 LBOs and
Divestitures 767

Leveraged Buyouts (LBOs) 767
 Divestitures 768
 Review Questions 770

17.3 Analyzing and
Negotiating Mergers 770

Valuing the Target Company 770
 Stock Swap Transactions 772
 Merger Negotiation Process 778
 Holding Companies 780
 International Mergers 782
 Review Questions 783

IN PRACTICE Global Focus:
 International Mergers 784

17.4 Business Failure
Fundamentals 784

Types of Business Failure 784
 Major Causes of Business
 Failure 785

Voluntary Settlements 786
 Review Questions 787

17.5 Reorganization
and Liquidation
in Bankruptcy 787

Bankruptcy Legislation 787
IN PRACTICE Focus on Ethics: Is It
 Unethical to Declare Bankruptcy? 788

Reorganization in Bankruptcy
 (Chapter 11) 788

Liquidation in Bankruptcy
 (Chapter 7) 790

Review Questions 792

Summary 792

Self-Test Problems 794

Warm-Up Exercises 795

Problems 796

Chapter 17 Case: Deciding Whether
 to Acquire or Liquidate Procras
 Corporation 802

Spreadsheet Exercise 804

Group Exercise 805

Web Exercise 805

Chapter 18 International Managerial Finance

page 806

General Electric Co.—Establishing a
Presence in China
page 807

18.1 The Multinational Company and Its Environment 808

Key Trading Blocs 808
GATT and the WTO 810
Legal Forms of Business
Organization 810

Taxes 811

Financial Markets 813

IN PRACTICE Focus on Ethics: Cracking
Down on Bribery for Business 814

Review Questions 815

18.2 Financial Statements 815

Subsidiary Characterization
and Functional Currency 815

Translation of Individual
Accounts 816

Review Question 817

18.3 Risk 817

Exchange Rate Risks 817

Political Risks 822

Review Questions 824

18.4 Long-Term Investment and Financing Decisions 824

Foreign Direct Investment 824

Investment Cash Flows
and Decisions 825

Capital Structure 826

Long-Term Debt 827

IN PRACTICE Global Focus: Take an
Overseas Assignment to Take a Step Up
the Corporate Ladder 828

Equity Capital 829

Review Questions 830

18.5 Short-Term Financial Decisions 831

Cash Management 832

Credit and Inventory
Management 835

Review Questions 836

18.6 Mergers and Joint Ventures 836

Review Question 837

Summary 838

Self-Test Problem 840

Warm-Up Exercises 840

Problems 841

Chapter 18 Case: Assessing a Direct
Investment in Chile by U.S.
Computer Corporation 843

Spreadsheet Exercise 844

Group Exercise 845

Web Exercise 845

Integrative Case 6: Organic
Solutions 846

Appendixes

A Financial Tables A-1

B Solutions to Self-Test
Problems B-1

C Answers to Selected
End-of-Chapter
Problems C-1

Web Chapter: Financial Markets
and Institutions
on the book's Companion Website
www.prenhall.com/gitman

Glossary G-1

Index I-1