

PRINCIPLES *of* CORPORATE FINANCE

N I N T H E D I T I O N

RICHARD A. BREALEY

Professor of Finance
London Business School

STEWART C. MYERS

Robert C. Merton (1970) Professor of Finance
Sloan School of Management
Massachusetts Institute of Technology

FRANKLIN ALLEN

Nippon Life Professor of Finance
The Wharton School
University of Pennsylvania

Boston Burr Ridge, IL Dubuque, IA New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

CONTENTS

Part One

VALUE I

Chapter 1

FINANCE AND THE FINANCIAL MANAGER 2

- 1.1 What Is a Corporation? 3
- 1.2 The Role of the Financial Manager 4
- 1.3 Who Is the Financial Manager? 6
- 1.4 Separation of Ownership and Management 7
- 1.5 Topics Covered in this Book 9
- Summary 10
- Further Reading 10
- Concept Review Questions 11
- Quiz 11

Chapter 2

PRESENT VALUES, THE OBJECTIVES OF THE FIRM, AND CORPORATE GOVERNANCE 13

- 2.1 Introduction to Present Value 14
Calculating Future Value and Present Value / Net Present Value / Risk and Present Value / Present Values and Rates of Return / The Opportunity Cost of Capital / A Source of Confusion
- 2.2 Foundations of the Net Present Value Rule 19
How Capital Markets Reconcile Preferences for Current vs. Future Consumption / A Fundamental Result / Other Corporate Goals
- 2.3 Corporate Goals and Corporate Governance 23
Should Managers Look After the Interests of Shareholders? / Should Firms Be Managed for Shareholders or All Stakeholders? / Enron, WorldCom, and SOX

Summary 29

Further Reading 31

Concept Review Questions 31

Quiz 31

Practice Questions 32

Challenge Question 34

Chapter 3

HOW TO CALCULATE PRESENT VALUES 35

- 3.1 Valuing Long-Lived Assets 35
Valuing Cash Flows in Several Periods / Why the Discount Factor Declines as Futurity Increases—And a Digression on Money Machines / Calculating PVs and NPVs
- 3.2 Looking for Shortcuts—Perpetuities and Annuities 40
How to Value Perpetuities / How to Value Annuities / PV Annuities: An Example / PV Annuities: Another Example / PV Annuities Due / Calculating Annual Payments: An Example / Future Value of an Annuity: An Example
- 3.3 More Shortcuts—Growing Perpetuities and Annuities 46
Growing Perpetuities / Growing Annuities
- 3.4 Compound Interest and Present Values 48
A Note on Compounding Intervals / Continuous Compounding
- Summary 53
- Web Projects 54
- Concept Review Questions 54
- Quiz 54
- Practice Questions 55
- Challenge Questions 58

CONTENTS

Chapter 4

VALUING BONDS 59

- 4.1 **Using the Present Value Formula to Value Bonds 60**
A Short Trip to Germany to Value a Government Bond / Back to the United States: Semiannual Coupons and Bond Prices
- 4.2 **How Bond Prices Vary with Interest Rates 63**
Duration and Bond Volatility / A Cautionary Note
- 4.3 **The Term Structure of Interest Rates 67**
The Yield to Maturity and the Term Structure / Measuring the Term Structure
- 4.4 **Explaining the Term Structure 69**
The Expectations Theory / Introducing Risk / Inflation and Term Structure
- 4.5 **Real and Nominal Rates of Interest 72**
Indexed Bonds and the Real Rate of Interest / Inflation and Nominal Interest Rates / How Well Does Fisher's Theory Explain Interest Rates?
Summary 78
Further Reading 79
Web Project 79
Concept Review Questions 80
Quiz 80
Practice Questions 82
Challenge Questions 84

Chapter 5

THE VALUE OF COMMON STOCKS 85

- 5.1 **How Common Stocks Are Traded 86**
- 5.2 **How Common Stocks Are Valued 88**
Today's Price / But What Determines Next Year's Price?
- 5.3 **Estimating the Cost of Equity Capital 92**
Using the DCF Model to Set Gas and Electricity Prices / Dangers Lurk in Constant-Growth Formulas
- 5.4 **The Link Between Stock Price and Earnings per Share 98**
Calculating the Present Value of Growth Opportunities for Fledgling Electronics / Examples of Growth Opportunities
- 5.5 **Valuing a Business by Discounted Cash Flow 102**
Valuing the Concatenator Business / Valuation Format Estimating Horizon Value / A Further Reality Check
Summary 106
Further Reading 108
Concept Review Questions 108
Quiz 108
Practice Questions 109

- Challenge Questions 112**
- Mini-case: Reebie Sports 113**

Chapter 6

WHY NET PRESENT VALUE LEADS TO BETTER INVESTMENT DECISIONS THAN OTHER CRITERIA 115

- 6.1 **A Review of the Basics 116**
Net Present Value's Competitors / Three Points to Remember about NPV / NPV Depends on Cash Flow, Not on Book Returns
- 6.2 **Payback 120**
The Payback Rule
- 6.3 **Internal (or Discounted-Cash-Flow) Rate of Return 121**
Calculating the IRR / The IRR Rule / Pitfall 1—Lending or Borrowing? / Pitfall 2—Multiple Rates of Return / Pitfall 3—Mutually Exclusive Projects / Pitfall 4—What Happens When We Can't Finesse the Term Structure of Interest Rates? / The Verdict on IRR
- 6.4 **Choosing Capital Investments When Resources Are Limited 131**
An Easy Problem in Capital Rationing / Uses of Capital Rationing Models
Summary 134
Further Reading 135
Concept Review Questions 136
Quiz 136
Practice Questions 137
Challenge Questions 139
Mini-case: Vegetron's CFO Calls Again 140

Chapter 7

MAKING INVESTMENT DECISIONS WITH THE NET PRESENT VALUE RULE 142

- 7.1 **Applying the Net Present Value Rule 143**
Only Cash Flow Is Relevant / Estimate Cash Flows on an Incremental Basis / Treat Inflation Consistently
- 7.2 **Example—IM&C'S Fertilizer Project 147**
Separating Investment and Financing Decisions / Investments in Working Capital / A Further Note on Depreciation / A Final Comment on Taxes / Project Analysis / Calculating NPV in Other Countries and Currencies
- 7.3 **Equivalent Annual Costs 155**
Investing to Produce Reformulated Gasoline at California Refineries / Choosing Between Long- and Short-Lived Equipment / Deciding When to Replace an Existing Machine

Summary 160
 Concept Review Questions 161
 Quiz 161
 Practice Questions 163
 Challenge Questions 167
 Mini-case: New Economy Transport (A)
 and (B) 168

Part Two

RISK 171

Chapter 8

INTRODUCTION TO RISK, RETURN, AND THE
 OPPORTUNITY COST OF CAPITAL 172

8.1 Over a Century of Capital Market History in One
 Easy Lesson 172
*Arithmetic Averages and Compound Annual Returns /
 Using Historical Evidence to Evaluate Today's Cost of
 Capital / Dividend Yields and the Risk Premium*

8.2 Measuring Portfolio Risk 180
*Variance and Standard Deviation / Measuring
 Variability / How Diversification Reduces Risk*

8.3 Calculating Portfolio Risk 189
*General Formula for Computing Portfolio Risk / Limits
 to Diversification*

8.4 How Individual Securities Affect
 Portfolio Risk 193
*Market Risk Is Measured by Beta / Why Security Betas
 Determine Portfolio Risk*

8.5 Diversification and Value Additivity 197
 Summary 198
 Further Reading 199
 Concept Review Questions 199
 Quiz 200
 Practice Questions 201
 Challenge Questions 204

Chapter 9

RISK AND RETURN 206

9.1 Harry Markowitz and the Birth
 of Portfolio Theory 206
*Combining Stocks into Portfolios / We Introduce
 Borrowing and Lending*

9.2 The Relationship between Risk and Return 213
*Some Estimates of Expected Returns / Review of the
 Capital Asset Pricing Model / What If a Stock Did Not
 Lie on the Security Market Line?*

9.3 Validity and Role of the Capital Asset
 Pricing Model 217
*Tests of the Capital Asset Pricing Model / Assumptions
 behind the Capital Asset Pricing Model*

9.4 Some Alternative Theories 222
*Consumption Betas versus Market Betas / Arbitrage
 Pricing Theory / A Comparison of the Capital Asset
 Pricing Model and Arbitrage Pricing Theory / The
 Three-Factor Model*

Summary 227
 Further Reading 228
 Concept Review Questions 229
 Quiz 229
 Practice Questions 231
 Challenge Questions 235
 Mini-case: John and Marsha on
 Portfolio Selection 236

Chapter 10

CAPITAL BUDGETING AND RISK 238

10.1 Company and Project Costs of Capital 239
*Perfect Pitch and the Cost of Capital / Debt and the
 Company Cost of Capital*

10.2 Measuring the Cost of Equity 242
*Estimating Beta / The Expected Return on Union Pacific
 Corporation's Common Stock*

10.3 Setting Discount Rates When You Don't
 Have a Beta 246
*Avoid Fudge Factors in Discount Rates / What
 Determines Asset Betas?*

10.4 Certainty Equivalents—Another Way to Adjust
 for Risk 250
*Valuation by Certainty Equivalents / When to Use a
 Single Risk-Adjusted Discount Rate for Long-Lived
 Assets / A Common Mistake / When You Cannot Use
 a Single Risk-Adjusted Discount Rate for Long-
 Lived Assets*

10.5 Discount Rates for International Projects 255
*Foreign Investments Are Not Always Riskier / Foreign
 Investment in the United States / Do Some Countries
 Have a Lower Cost of Capital?*

Summary 258
 Further Reading 259
 Concept Review Questions 259
 Quiz 260
 Practice Questions 260
 Challenge Questions 264
 Mini-case: The Jones Family,
 Incorporated 264

Part Three

**BEST PRACTICES IN
CAPITAL BUDGETING 267**

Chapter 11

PROJECT ANALYSIS 268

- 11.1 **The Capital Investment Process 269**
Project Authorizations—and the Problem of Biased Forecasts / Postaudits
- 11.2 **Sensitivity Analysis 271**
Value of Information / Limits to Sensitivity Analysis / Scenario Analysis / Break-Even Analysis / Operating Leverage and Break-Even Points
- 11.3 **Monte Carlo Simulation 278**
Simulating the Electric Scooter Project / Simulation of Pharmaceutical Research and Development
- 11.4 **Real Options and Decision Trees 283**
The Option to Expand / The Option to Abandon / Production Options / Timing Options / More on Decision Trees / An Example: Magna Charter / Pro and Con Decision Trees / Decision Trees and Monte Carlo Simulation
Summary 294
Further Reading 295
Concept Review Questions 295
Quiz 295
Practice Questions 296
Challenge Questions 299
Mini-case: Waldo County 299

Chapter 12

INVESTMENT, STRATEGY, AND ECONOMIC RENTS 302

- 12.1 **Look First to Market Values 303**
The Cadillac and the Movie Star / Example: Investing in a New Department Store / Another Example: Opening a Gold Mine
- 12.2 **Economic Rents and Competitive Advantage 308**
How One Company Avoided a \$100 Million Mistake
- 12.3 **Example: Marvin Enterprises Decides to Exploit a New Technology 311**
Forecasting Prices of Gargle Blasters / The Value of Marvin's New Expansion / Alternative Expansion Plans / The Value of Marvin Stock / The Lessons of Marvin Enterprises
Summary 319
Further Reading 319
Concept Review Questions 320
Quiz 320

- Practice Questions 321**
- Challenge Questions 323**
- Mini-case: Ecsy-Cola 325**

Chapter 13

**AGENCY PROBLEMS, MANAGEMENT
COMPENSATION, AND THE MEASUREMENT OF
PERFORMANCE 327**

- 13.1 **Incentives and Compensation 328**
Agency Problems in Capital Budgeting / Monitoring / Management Compensation
- 13.2 **Measuring and Rewarding Performance: Residual Income and EVA 333**
Pros and Cons of EVA
- 13.3 **Biases in Accounting Measures of Performance 337**
Example: Measuring the Profitability of the Nodhead Supermarket / Measuring Economic Profitability / Do the Biases Wash Out in the Long Run? / What Can We Do about Biases in Accounting Profitability Measures? / Earnings and Earnings Targets
Summary 345
Further Reading 346
Concept Review Questions 347
Quiz 347
Practice Questions 348
Challenge Questions 350

Part Four

**FINANCING DECISIONS
AND MARKET
EFFICIENCY 351**

Chapter 14

EFFICIENT MARKETS AND BEHAVIORAL FINANCE 352

- 14.1 **We Always Come Back to NPV 353**
Differences between Investment and Financing Decisions
- 14.2 **What Is an Efficient Market? 355**
A Startling Discovery: Price Changes Are Random / Three Forms of Market Efficiency / Efficient Markets: The Evidence
- 14.3 **The Evidence against Market Efficiency 363**
Do Investors Respond Slowly to New Information? / Are Stock Prices Determined by Fundamentals? / The Dot.com Boom and Relative Efficiency
- 14.4 **Behavioral Finance 369**
Limits to Arbitrage / Behavioral Finance and Market Efficiency

CONTENTS

- 14.5 The Six Lessons of Market Efficiency 372**
Lesson 1: Markets Have No Memory / Lesson 2: Trust Market Prices / Lesson 3: Read the Entrails / Lesson 4: There Are No Financial Illusions / Lesson 5: The Do-It-Yourself Alternative / Lesson 6: Seen One Stock, Seen Them All / What if Markets Are Not Efficient? Implications for the Financial Manager
Summary 378
Further Reading 379
Concept Review Questions 380
Quiz 380
Practice Questions 381
Challenge Questions 383

Chapter 15

AN OVERVIEW OF CORPORATE FINANCING 385

- 15.1 Patterns of Corporate Financing 386**
Do Firms Rely Too Much on Internal Funds? / How Much Do Firms Borrow?
- 15.2 Common Stock 390**
Ownership of the Corporation / Voting Procedures and the Value of Votes / Equity in Disguise / Preferred Stock
- 15.3 Debt 396**
Debt Comes in Many Forms / A Debt by Any Other Name / Variety's the Very Spice of Life
- 15.4 Financial Markets and Institutions 400**
Financial Institutions
Summary 402
Further Reading 403
Web Projects 404
Concept Review Questions 404
Quiz 404
Practice Questions 405
Challenge Question 406

Chapter 16

HOW CORPORATIONS ISSUE SECURITIES 407

- 16.1 Venture Capital 408**
The Venture Capital Market
- 16.2 The Initial Public Offering 412**
Arranging an Initial Public Offering / The Sale of Marvin Stock / The Underwriters / Costs of a New Issue / Underpricing of IPOs / Hot New-Issue Periods
- 16.3 Other New-Issue Procedures 422**
Types of Auction

- 16.4 Security Sales by Public Companies 424**
General Cash Offers / International Security Issues / The Costs of a General Cash Offer / Market Reaction to Stock Issues / Rights Issues
- 16.5 Private Placements and Public Issues 430**
Summary 430
Further Reading 431
Web Project 432
Concept Review Questions 432
Quiz 432
Practice Questions 434
Challenge Questions 435
Appendix: Marvin's New-Issue Prospectus 436

Part Five

PAYOUT POLICY AND CAPITAL STRUCTURE 441

Chapter 17

PAYOUT POLICY 442

- 17.1 The Choice of Payout Policy 443**
- 17.2 How Firms Pay Dividends and Repurchase Stock 444**
How Firms Repurchase Stock
- 17.3 How Do Companies Decide on the Payout? 446**
- 17.4 The Information in Dividends and Stock Repurchases 447**
The Information Content of Share Repurchase
- 17.5 The Payout Controversy 450**
Dividend Policy Is Irrelevant in Perfect Capital Markets / Dividend Irrelevance—An Illustration / Calculating Share Price / Stock Repurchase / Stock Repurchase and Valuation
- 17.6 The Rightists 455**
Payout Policy, Investment Policy, and Management Incentives
- 17.7 Taxes and the Radical Left 457**
Why Pay Any Dividends at All? / Empirical Evidence on Dividends and Taxes / The Taxation of Dividends and Capital Gains
- 17.8 The Middle-of-the-Roaders 461**
Alternative Tax Systems
Summary 464
Further Reading 465
Concept Review Questions 466
Quiz 466
Practice Questions 467
Challenge Questions 470

CONTENTS

Chapter 18

DOES DEBT POLICY MATTER? 472

- 18.1 The Effect of Financial Leverage in a Competitive Tax-free Economy 473**
Enter Modigliani and Miller / The Law of Conservation of Value / An Example of Proposition 1
- 18.2 Financial Risk and Expected Returns 479**
Proposition 2 / How Changing Capital Structure Affects Beta
- 18.3 The Weighted-Average Cost of Capital 483**
Two Warnings / Rates of Return on Levered Equity—The Traditional Position / Today's Unsatisfied Clienteles Are Probably Interested in Exotic Securities / Imperfections and Opportunities
- 18.4 A Final Word on the After-Tax Weighted-Average Cost of Capital 488**
Union Pacific's WACC
Summary 489
Further Reading 490
Concept Review Questions 491
Quiz 491
Practice Questions 493
Challenge Questions 495

Chapter 19

HOW MUCH SHOULD A FIRM BORROW? 496

- 19.1 Corporate Taxes 497**
How Do Interest Tax Shields Contribute to the Value of Stockholders' Equity? / Recasting Merck's Capital Structure / MM and Taxes
- 19.2 Corporate and Personal Taxes 501**
- 19.3 Costs of Financial Distress 503**
Bankruptcy Costs / Evidence on Bankruptcy Costs / Direct versus Indirect Costs of Bankruptcy / Financial Distress without Bankruptcy / Debt and Incentives / Risk Shifting: The First Game / Refusing to Contribute Equity Capital: The Second Game / And Three More Games, Briefly / What the Games Cost / Costs of Distress Vary with Type of Asset / The Trade-off Theory of Capital Structure
- 19.4 The Pecking Order of Financing Choices 517**
Debt and Equity Issues with Asymmetric Information / Implications of the Pecking Order / The Trade-Off Theory vs. the Pecking-Order Theory—Some Recent Tests / The Bright Side and the Dark Side of Financial Slack
Summary 522
Further Reading 524
Concept Review Questions 524
Quiz 524

- Practice Questions 525**
Challenge Questions 528

Chapter 20

FINANCING AND VALUATION 529

- 20.1 The After-Tax Weighted-Average Cost of Capital 530**
Example: Sangria Corporation / Review of Assumptions
- 20.2 Valuing Businesses 533**
Valuing Rio Corporation / Estimating Horizon Value / WACC vs. the Flow-to-Equity Method
- 20.3 Using WACC in Practice 538**
Some Tricks of the Trade / Mistakes People Make in Using the Weighted-Average Formula / Adjusting WACC When Debt Ratios or Business Risks Differ / Unlevering and Relevering Betas / The Importance of Rebalancing / The Modigliani–Miller Formula, Plus Some Final Advice
- 20.4 Adjusted Present Value 546**
APV for the Perpetual Crusher / Other Financing Side Effects / APV for Businesses / APV for International Investments
- 20.5 Your Questions Answered 550**
Summary 552
Further Reading 554
Concept Review Questions 554
Quiz 554
Practice Questions 555
Challenge Questions 559
Appendix: Discounting Safe, Nominal Cash Flows 559

Part Six

OPTIONS 563

Chapter 21

UNDERSTANDING OPTIONS 564

- 21.1 Calls, Puts, and Shares 565**
Call Options and Position Diagrams / Put Options / Selling Calls, Puts, and Shares / Position Diagrams Are Not Profit Diagrams
- 21.2 Financial Alchemy with Options 569**
Spotting the Option
- 21.3 What Determines Option Values? 576**
Risk and Option Values
Summary 582
Further Reading 582
Concept Review Questions 582

CONTENTS

- Quiz 583
- Practice Questions 584
- Challenge Questions 586

Chapter 22

VALUING OPTIONS 588

- 22.1 **A Simple Option-Valuation Model 589**
Why Discounted Cash Flow Won't Work for Options / Constructing Option Equivalents from Common Stocks and Borrowing / Valuing the Genentech Put Option
- 22.2 **The Binomial Method for Valuing Options 593**
Example: The Two-Stage Binomial Method / The General Binomial Method / The Binomial Method and Decision Trees
- 22.3 **The Black–Scholes Formula 599**
Using the Black–Scholes Formula / The Black–Scholes Formula and the Binomial Method
- 22.4 **Black–Scholes in Action 603**
Executive Stock Options / Warrants / Portfolio Insurance / Calculating Implied Volatilities
- 22.5 **Option Values at a Glance 606**
- 22.6 **The Option Menagerie 608**
Summary 608
Further Reading 609
Concept Review Questions 609
Quiz 609
Practice Questions 610
Challenge Questions 613
Mini-case: Bruce Honiball's Invention 613
Appendix: How Dilution Affects Option Value 615

Chapter 23

REAL OPTIONS 619

- 23.1 **The Value of Follow-on Investment Opportunities 620**
Questions and Answers about Blitzen's Mark II / Other Expansion Options
- 23.2 **The Timing Option 624**
Valuing the Malted Herring Option / Optimal Timing for Real Estate Development
- 23.3 **The Abandonment Option 627**
The Zircon Subductor Project / Abandonment Value and Project Life / Temporary Abandonment
- 23.4 **Flexible Production 632**
- 23.5 **Aircraft Purchase Options 634**
- 23.6 **A Conceptual Problem? 636**
Practical Challenges

- Summary 638
- Further Reading 638
- Concept Review Questions 639
- Quiz 639
- Practice Questions 640
- Challenge Questions 642

Part Seven

DEBT FINANCING 645

Chapter 24

CREDIT RISK AND THE VALUE OF CORPORATE DEBT 646

- 24.1 **Yields on Corporate Debt 647**
What Determines the Yield Spread?
- 24.2 **The Option to Default 651**
Valuing the Default Option / Valuing Government Loan Guarantees
- 24.3 **Bond Ratings and the Probability of Default 656**
- 24.4 **Predicting the Probability of Default 658**
Credit Scoring / Market-Based Risk Models
- 24.5 **Value at Risk 663**
Summary 664
Further Reading 665
Concept Review Questions 665
Quiz 665
Practice Questions 666
Challenge Questions 666

Chapter 25

THE MANY DIFFERENT KINDS OF DEBT 667

- 25.1 **Domestic Bonds, Foreign Bonds, and Eurobonds 668**
- 25.2 **The Bond Contract 669**
Indenture, or Trust Deed / The Bond Terms
- 25.3 **Security and Seniority 671**
Asset-Backed Securities
- 25.4 **Repayment Provisions 674**
Sinking Funds / Call Provisions
- 25.5 **Debt Covenants 676**
- 25.6 **Convertible Bonds and Warrants 678**
The Value of a Convertible at Maturity / Forcing Conversion / Why Do Companies Issue Convertibles? / Valuing Convertible Bonds / A Variation on Convertible Bonds: Mandatory Convertibles / Another Variation on Convertible Bonds: The Bond-Warrant Package

CONTENTS

- 25.7 **Private Placements and Project Finance** 684
Project Finance / Project Finance—Some Common Features / The Role of Project Finance
- 25.8 **Innovation in the Bond Market** 688
Summary 691
Further Reading 692
Concept Review Questions 692
Quiz 692
Practice Questions 694
Challenge Questions 696
Mini-case: The Shocking Demise of Mr. Thorndike 697

Chapter 26

LEASING 698

- 26.1 **What Is a Lease?** 698
- 26.2 **Why Lease?** 699
Sensible Reasons for Leasing / Some Dubious Reasons for Leasing
- 26.3 **Operating Leases** 703
Example of an Operating Lease / Lease or Buy?
- 26.4 **Valuing Financial Leases** 706
Example of a Financial Lease / Who Really Owns the Leased Asset? / Leasing and the Internal Revenue Service / A First Pass at Valuing a Lease Contract / The Story So Far
- 26.5 **When Do Financial Leases Pay?** 712
Leasing Around the World
- 26.6 **Leveraged Leases** 713
Summary 714
Further Reading 715
Concept Review Questions 716
Quiz 716
Practice Questions 717
Challenge Questions 719

Part Eight

RISK MANAGEMENT 721

Chapter 27

MANAGING RISK 722

- 27.1 **Why Manage Risk?** 722
Reducing the Risk of Cash Shortfalls or Financial Distress / Agency Costs May Be Mitigated by Risk Management / The Evidence on Risk Management

- 27.2 **Insurance** 726
How BP Changed Its Insurance Strategy
- 27.3 **Forward and Futures Contracts** 729
A Simple Forward Contract / Futures Exchanges / The Mechanics of Futures Trading / Trading and Pricing Financial Futures Contracts / Spot and Futures Prices—Commodities / More about Forward Contracts / Homemade Forward Rate Contracts
- 27.4 **Swaps** 736
Interest Rate Swaps / Currency Swaps / Swaps
- 27.5 **How to Set Up a Hedge** 741
Using Theory to Set Up the Hedge: An Example / Options, Deltas, and Betas
- 27.6 **Is “Derivative” a Four-Letter Word?** 744
Summary 747
Further Reading 748
Concept Review Questions 748
Quiz 749
Practice Questions 750
Challenge Questions 754

Chapter 28

MANAGING INTERNATIONAL RISKS 755

- 28.1 **The Foreign Exchange Market** 755
- 28.2 **Some Basic Relationships** 757
Interest Rates and Exchange Rates / The Forward Premium and Changes in Spot Rates / Changes in the Exchange Rate and Inflation Rates / Interest Rates and Inflation Rates / Is Life Really That Simple?
- 28.3 **Hedging Currency Risk** 767
Transaction Exposure and Economic Exposure / Currency Speculation
- 28.4 **Exchange Risk and International Investment Decisions** 771
More about the Cost of Capital
- 28.5 **Political Risk** 774
Summary 776
Further Reading 777
Web Project 778
Concept Review Questions 778
Quiz 778
Practice Questions 780
Challenge Questions 782
Mini-case: Exacta, s.a. 782

Part Nine

**FINANCIAL PLANNING
AND THE MANAGEMENT
OF WORKING CAPITAL 785**

Chapter 29

FINANCIAL ANALYSIS AND PLANNING 786

- 29.1 **Financial Statements 787**
- 29.2 **Executive Paper's Financial Statements 787**
The Balance Sheet / The Income Statement / Sources and Uses of Funds
- 29.3 **Measuring Executive Paper's Financial Condition 792**
How Much Has Executive Paper Borrowed? / How Liquid Is Executive Paper? / How Productively Is Executive Paper Using Its Assets? / How Profitable Is Executive Paper? / How Highly Is Executive Paper Valued by Investors? / The Dupont System / Industry Comparisons
- 29.4 **Financial Planning 804**
- 29.5 **Financial Planning Models 804**
Pitfalls in Model Design / There Is No Finance in Financial Planning Models
- 29.6 **Growth and External Financing 807**
Summary 808
Further Reading 809
Web Projects 810
Concept Review Questions 810
Quiz 810
Practice Questions 813
Challenge Questions 813

Chapter 30

WORKING CAPITAL MANAGEMENT 819

- 30.1 **Inventories 820**
- 30.2 **Credit Management 823**
Terms of Sale / The Promise to Pay / Credit Analysis / The Credit Decision / Collection Policy
- 30.3 **Cash 830**
How Purchases Are Paid For / Electronic Funds Transfer / Speeding up Check Collections / International Cash Management / Paying for Bank Services
- 30.4 **Marketable Securities 836**
Calculating the Yield on Money-Market Investments / Yields on Money-Market Investments / The International Money Market / Money-Market Instruments
Summary 842
Further Reading 844

- Web Projects 844**
- Concept Review Questions 845**
- Quiz 845**
- Practice Questions 847**
- Challenge Questions 849**

Chapter 31

SHORT-TERM FINANCIAL PLANNING 851

- 31.1 **Links between Long-Term and Short-Term Financing Decisions 852**
- 31.2 **Tracing Changes in Cash and Working Capital 855**
Tracing Changes in Net Working Capital / Profits and Cash Flow
- 31.3 **Cash Budgeting 859**
Preparing the Cash Budget: Inflow / Preparing the Cash Budget: Outflow
- 31.4 **The Short-Term Financing Plan 862**
Options for Short-Term Financing / Dynamic's Financing Plan / Evaluating the Plan / A Note on Short-Term Financial Planning Models
- 31.5 **Sources of Short-Term Borrowing 865**
Bank Loans / Commercial Paper / Medium-Term Notes
Summary 872
Further Reading 874
Web Project 874
Concept Review Questions 874
Quiz 875
Practice Questions 876
Challenge Questions 879

Part Ten

**MERGERS, CORPORATE
CONTROL, AND
GOVERNANCE 881**

Chapter 32

MERGERS 882

- 32.1 **Sensible Motives for Mergers 882**
Economies of Scale / Economies of Vertical Integration / Complementary Resources / Surplus Funds / Eliminating Inefficiencies / Industry Consolidation
- 32.2 **Some Dubious Reasons for Mergers 888**
Diversification / Increasing Earnings per Share: The Bootstrap Game / Lower Financing Costs

CONTENTS

- 32.3 Estimating Merger Gains and Costs 891**
Right and Wrong Ways to Estimate the Benefits of Mergers / More on Estimating Costs—What If the Target's Stock Price Anticipates the Merger? / Estimating Cost When the Merger Is Financed by Stock / Asymmetric Information
- 32.4 The Mechanics of a Merger 896**
Mergers, Antitrust Law, and Popular Opposition / The Form of Acquisition / Merger Accounting / Some Tax Considerations
- 32.5 Proxy Fights, Takeovers, and the Market for Corporate Control 900**
Proxy Contests / Takeovers / Oracle Bids for PeopleSoft / Takeover Defenses / Who Gains Most in Mergers?
- 32.6 Mergers and the Economy 907**
Merger Waves / Do Mergers Generate Net Benefits?
Summary 909
Further Reading 909
Concept Review Questions 910
Quiz 910
Practice Questions 911
Challenge Questions 913
Appendix: Conglomerate Mergers and Value Additivity 913

Chapter 33

CORPORATE RESTRUCTURING 916

- 33.1 Leveraged Buyouts 917**
RJR Nabisco / Barbarians at the Gate? / Leveraged Restructurings / LBOs and Leveraged Restructurings
- 33.2 Fusion and Fission in Corporate Finance 921**
Spin-offs / Carve-outs / Asset Sales / Privatization
- 33.3 Private Equity 927**
Private-Equity Partnerships / Are Private-Equity Funds Today's Conglomerates?
- 33.4 Bankruptcy 933**
Is Chapter 11 Efficient? / Workouts / Alternative Bankruptcy Procedures
Summary 938
Further Reading 939
Concept Review Questions 940
Quiz 940
Practice Questions 941

Chapter 34

GOVERNANCE AND CORPORATE CONTROL AROUND THE WORLD 943

- 34.1 Financial Markets and Institutions 944**
Investor Protection and the Development of Financial Markets

- 34.2 Ownership, Control, and Governance 948**
Ownership and Control in Japan / Ownership and Control in Germany / European Boards of Directors / Ownership and Control in Other Countries / Conglomerates Revisited
- 34.3 Do These Differences Matter? 957**
Risk and Short-termism / Growth Industries and Declining Industries / Transparency and Governance
Summary 961
Further Reading 963
Concept Review Questions 963
Quiz 963
Practice Questions 964

Part Eleven

CONCLUSION 966

Chapter 35

CONCLUSION: WHAT WE DO AND DO NOT KNOW ABOUT FINANCE 966

- 35.1 What We Do Know: The Seven Most Important Ideas in Finance 966**
1. Net Present Value / 2. The Capital Asset Pricing Model / 3. Efficient Capital Markets / 4. Value Additivity and the Law of Conservation of Value / 5. Capital Structure Theory / 6. Option Theory / 7. Agency Theory
- 35.2 What We Do Not Know: 10 Unsolved Problems in Finance 969**
1. What Determines Project Risk and Present Value? / 2. Risk and Return—What Have We Missed? / 3. How Important Are the Exceptions to the Efficient-Market Theory? / 4. Is Management an Off-Balance-Sheet Liability? / 5. How Can We Explain the Success of New Securities and New Markets? / 6. How Can We Resolve the Payout Controversy? / 7. What Risks Should a Firm Take? / 8. What Is the Value of Liquidity? / 9. How Can We Explain Merger Waves? / 10. How Can We Explain International Differences in Financial Architecture?
- 35.3 A Final Word 976**

Appendix A Present Value Tables A

Appendix B Answers to Quizzes B

Glossary G

Global Index I-1

General Index I-7