

brief contents

Preface		v
Part 1	Fundamental Concepts of Financial Management	1
Chapter 1	An Overview of Financial Management and the Financial Environment	2
Web Extensions	1A, 1B, 1C	
Chapter 2	Time Value of Money	37
Web Extensions	2A, 2B, 2C	
Chapter 3	Financial Statements, Cash Flow, and Taxes	83
Web Extension	3A	
Chapter 4	Analysis of Financial Statements	122
Part 2	Securities and Their Valuation	155
Chapter 5	Bonds, Bond Valuation, and Interest Rates	156
Web Extensions	5A, 5B, 5C, 5D	
Chapter 6	Risk, Return, and the Capital Asset Pricing Model	200
Web Extensions	6A, 6B	
Chapter 7	Portfolio Theory and Other Asset Pricing Models	241
Chapter 8	Stocks, Stock Valuation, and Stock Market Equilibrium	280
Web Extension	8A	
Chapter 9	Financial Options and Applications in Corporate Finance	313
Web Extension	9A	
Part 3	Projects and Their Valuation	339
Chapter 10	The Cost of Capital	340
Web Extensions	10A, 10B	
Chapter 11	The Basics of Capital Budgeting: Evaluating Cash Flows	377
Web Extensions	11A, 11B	
Chapter 12	Cash Flow Estimation and Risk Analysis	415
Web Extensions	12A, 12B	
Chapter 13	Real Options	457
Web Extensions	13A, 13B	
Part 4	Corporate Valuation and Governance	485
Chapter 14	Financial Planning and Forecasting Financial Statements	486
Web Extensions	14A, 14B	
Chapter 15	Corporate Valuation, Value-Based Management, and Corporate Governance	517

Part 5	Strategic Financing Decisions	563
Chapter 16	Capital Structure Decisions: The Basics	564
Web Extension	16A	
Chapter 17	Capital Structure Decisions: Extensions	606
Chapter 18	Distributions to Shareholders: Dividends and Repurchases	639
Part 6	Tactical Financing Decisions	673
Chapter 19	Initial Public Offerings, Investment Banking, and Financial Restructuring	674
Web Extension	19A	
Chapter 20	Lease Financing	714
Web Extensions	20A, 20B, 20C	
Chapter 21	Hybrid Financing: Preferred Stock, Warrants, and Convertibles	742
Web Extension	21A	
Part 7	Special Topics	773
Chapter 22	Working Capital Management	774
Web Extension	22A	
Chapter 23	Derivatives and Risk Management	818
Web Extension	23A	
Chapter 24	Bankruptcy, Reorganization, and Liquidation	851
Web Extensions	24A, 24B	
Chapter 25	Mergers, LBOs, Divestitures, and Holding Companies	881
Web Extension	25A	
Chapter 26	Multinational Financial Management	929
Appendixes		
Appendix A	Solutions to Self-Test Problems	969
Appendix B	Answers to End-of-Chapter Problems	1002
Appendix C	Selected Equations and Data	1011
Appendix D	Values of the Areas under the Standard Normal Distribution Function	1026
Glossary		1027
Name Index		1046
Subject Index		1050
Web Chapters		
Chapter 27	Providing and Obtaining Credit	
Chapter 28	Advanced Issues in Cash Management and Inventory Control	
Chapter 29	Pension Plan Management	
Chapter 30	Financial Management in Not-for-Profit Businesses	

contents

Preface v

Part 1

Fundamental Concepts of Financial Management 1

Chapter 1

An Overview of Financial Management and the Financial Environment 2

The Five-Minute MBA 3

The Corporate Life Cycle 4

The Primary Objective of the Corporation: Value Maximization 7

Box: Ethics for Individuals and Businesses 9

Box: Corporate Scandals and Maximizing Stock Price 11

An Overview of the Capital Allocation Process 12

Financial Securities and the Cost of Money 14

Financial Institutions 19

Types of Financial Markets 22

Trading Procedures in Financial Markets 23

Types of Stock Market Transactions 24

Box: Rational Exuberance 25

The Secondary Stock Markets 25

Box: Measuring the Market 27

Stock Market Returns 29

A Preview of What Is Ahead 31

e-Resources 32

Summary 32

Web Extensions

1A: A Closer Look at Markets: Securitization and Social Welfare

1B: An Overview of Derivatives

1C: A Closer Look at the Stock Markets

Chapter 2

Time Value of Money 37

Time Lines 38

Future Values 39

Box: Corporate Valuation and the Time Value of Money 40

Box: The Power of Compound Interest 44

Present Values 46

Finding the Interest Rate, I 48

Finding the Number of Years, N 49

- Annuities 50
- Future Value of an Ordinary Annuity 51
- Future Value of an Annuity Due 53
- Present Value of an Ordinary Annuity and of an Annuity Due 54
- Finding Annuity Payments, Periods, and Interest Rates 56
- Perpetuities 58
- Uneven Cash Flows 59
- Future Value of an Uneven Cash Flow Stream 62
- Solving for I with Uneven Cash Flows 63
- Semiannual and Other Compounding Periods 64
- Box: Using the Internet for Personal Financial Planning 68
- Fractional Time Periods 68
- Amortized Loans 69
- Growing Annuities 70
- Summary 72

Web Extensions

- 2A: Derivation of Annuity Formulas
- 2B: Continuous Compounding and Discounting
- 2C: The Tabular Approach

Chapter 3

Financial Statements, Cash Flow, and Taxes 83

- Financial Statements and Reports 84
- Box: Corporate Valuation and Financial Statements 85
- The Balance Sheet 85
- The Income Statement 88
- Statement of Retained Earnings 90
- Net Cash Flow 91
- Box: Financial Analysis on the Internet 92
- Statement of Cash Flows 93
- Modifying Accounting Data for Managerial Decisions 95
- Box: Financial Bamboozling: How to Spot It 99
- MVA and EVA 103
- Box: Sarbanes-Oxley and Financial Fraud 106
- The Federal Income Tax System 107
- Summary 112

Web Extension

- 3A: Individual Taxes

Chapter 4

Analysis of Financial Statements 122

- Ratio Analysis 123
- Liquidity Ratios 123
- Box: Corporate Valuation and Analysis of Financial Statements 123
- Asset Management Ratios 126
- Debt Management Ratios 129
- Box: International Accounting Differences Create Headaches for Investors 131
- Profitability Ratios 132
- Market Value Ratios 134

Trend Analysis, Common Size Analysis, and Percent Change Analysis	137
Tying the Ratios Together: The Du Pont Equation	140
Comparative Ratios and Benchmarking	141
Box: Ratio Analysis on the Web	143
Uses and Limitations of Ratio Analysis	143
Looking Beyond the Numbers	144
Summary	145

Part 2

Securities and Their Valuation 155

Chapter 5

Bonds, Bond Valuation, and Interest Rates 156

Who Issues Bonds?	157
Box: Corporate Valuation and Risk	158
Key Characteristics of Bonds	158
Bond Valuation	163
Bond Yields	167
Changes in Bond Values Over Time	169
Box: Drinking Your Coupons	172
Bonds with Semiannual Coupons	173
The Determinants of Market Interest Rates	174
The Real Risk-Free Rate of Interest, r^*	175
The Inflation Premium (IP)	175
The Nominal, or Quoted, Risk-Free Rate of Interest, r_{RF}	177
The Default Risk Premium (DRP)	177
The Liquidity Premium (LP)	183
The Maturity Risk Premium (MRP)	183
The Term Structure of Interest Rates	186
Junk Bonds	188
Bankruptcy and Reorganization	189
Summary	190

Web Extensions

5A: A Closer Look at Zero Coupon Bonds	
5B: A Closer Look at TIPS: Treasury Inflation-Protected Securities	
5C: Bond Risk and Duration	
5D: The Pure Expectations Theory and Estimation of Forward Rates	

Chapter 6

Risk, Return, and the Capital Asset Pricing Model 200

Investment Returns	201
Box: Corporate Valuation and Risk	202
Stand-Alone Risk	202
Box: The Tradeoff between Risk and Return	210
Risk in a Portfolio Context	211
Box: The Benefits of Diversifying Overseas	218
Calculating Beta Coefficients	223
The Relationship between Risk and Rates of Return	226

The CAPM, Risk, and Return: Is Something Missing? 231
Summary 232

Web Extensions

6A: Continuous Probability Distributions
6B: Calculating Beta Coefficients with a Financial Calculator

Chapter 7

Portfolio Theory and Other Asset Pricing Models 241

Efficient Portfolios 242
Box: Corporate Valuation and Risk 243
Choosing the Optimal Portfolio 246
The Basic Assumptions of the Capital Asset Pricing Model 249
The Capital Market Line and the Security Market Line 250
Calculating Beta Coefficients 255
Empirical Tests of the CAPM 262
Arbitrage Pricing Theory 264
The Fama-French Three-Factor Model 267
An Alternative Theory of Risk and Return: Behavioral Finance 270
Summary 272

Chapter 8

Stocks, Stock Valuation, and Stock Market Equilibrium 280

Legal Rights and Privileges of Common Stockholders 281
Box: Corporate Valuation and Stock Risk 282
Types of Common Stock 282
Stock Market Reporting 284
Common Stock Valuation 285
Constant Growth Stocks 287
Expected Rate of Return on a Constant Growth Stock 291
Valuing Stocks That Have a Nonconstant Growth Rate 293
Stock Valuation by the Free Cash Flow Approach 296
Market Multiple Analysis 297
Preferred Stock 297
Stock Market Equilibrium 298
The Efficient Markets Hypothesis 301
Summary 305

Web Extension

8A: Derivation of Valuation Equations

Chapter 9

Financial Options and Applications in Corporate Finance 313

Financial Options 314
Box: Financial Reporting for Employee Stock Options 319
Introduction to Option Pricing Models: The Binomial Approach 320
The Black-Scholes Option Pricing Model (OPM) 325
Box: Taxes and Stock Options 329
The Valuation of Put Options 330
Applications of Option Pricing in Corporate Finance 332
Summary 334

Web Extension

9A: The Binomial Approach

Part 3

Projects and Their Valuation 339

Chapter 10

The Cost of Capital 340

The Weighted Average Cost of Capital 341

Box: Corporate Valuation and the Cost of Capital 341

Cost of Debt, $r_d(1 - T)$ 342

Cost of Preferred Stock, r_{ps} 344

Cost of Common Stock, r_s 345

The CAPM Approach 346

Dividend-Yield-Plus-Growth-Rate, or Discounted Cash Flow (DCF), Approach 352

Bond-Yield-Plus-Risk-Premium Approach 355

Comparison of the CAPM, DCF, and Bond-Yield-Plus-Risk-Premium Methods 355

Adjusting the Cost of Stock for Flotation Costs 356

Composite, or Weighted Average, Cost of Capital, WACC 358

Box: Global Variations in the Cost of Capital 359

Factors That Affect the Weighted Average Cost of Capital 360

Adjusting the Cost of Capital for Risk 361

Privately Owned Firms and Small Businesses 364

Four Mistakes to Avoid 365

Summary 366

Web Extensions

10A: Estimating Growth Rates

10B: The Cost of Equity in the Nonconstant Dividend Growth Model

Chapter 11

The Basics of Capital Budgeting: Evaluating Cash Flows 377

Overview of Capital Budgeting 378

Box: Corporate Valuation and Capital Budgeting 378

Net Present Value (NPV) 380

Internal Rate of Return (IRR) 382

Comparison of the NPV and IRR Methods 384

Multiple IRRs 387

Modified Internal Rate of Return (MIRR) 389

Profitability Index 391

Payback Methods 391

Conclusions on Capital Budgeting Methods 394

Business Practices 396

Special Applications of Cash Flow Evaluation 397

The Optimal Capital Budget 400

Summary 402

Web Extensions

11A: The Accounting Rate of Return (ARR)

11B: The Marginal Cost of Capital and the Optimal Capital Budget

Chapter 12

Cash Flow Estimation and Risk Analysis 415

- Estimating Cash Flows 416
- Box: Corporate Valuation, Cash Flows, and Risk Analysis 416
- Project Analysis: An Example 418
- Issues in Project Analysis 423
- Depreciation 426
- Adjusting for Inflation 429
- Project Risk Analysis: Techniques for Measuring Stand-Alone Risk 431
- Box: Capital Budgeting Practices in the Asia/Pacific Region 436
- Project Risk Conclusions 440
- Incorporating Project Risk into Capital Budgeting 441
- Managing Risk through Phased Decisions: Decision Trees 441
- Introduction to Real Options 444
- Summary 446

Web Extensions

- 12A: Replacement Project Analysis
- 12B: Certainty Equivalents and Risk-Adjusted Discount Rates

Chapter 13

Real Options 457

- Valuing Real Options 458
- The Investment Timing Option: An Illustration 459
- The Growth Option: An Illustration 470
- Concluding Thoughts on Real Options 476
- Box: Growth Options at Dot-Com Companies 477
- Summary 478

Web Extensions

- 13A: The Abandonment Real Option
- 13B: Risk-Neutral Valuation

Part 4

Corporate Valuation and Governance 485

Chapter 14

Financial Planning and Forecasting Financial Statements 486

- Overview of Financial Planning 487
- Box: Corporate Valuation and Financial Planning 488
- Sales Forecast 489
- The AFN Formula 491
- The Forecasted Financial Statement (FFS) Method 493
- Forecasting Financial Requirements When the Balance Sheet Ratios Are Subject to Change 505
- Summary 508

Web Extensions

- 14A: Financing Feedbacks
- 14B: Advanced Techniques for Forecasting Financial Statements Accounts

Chapter 15

Corporate Valuation, Value-Based Management, and Corporate Governance 517

- Overview of Corporate Valuation 518
- Box: Corporate Valuation: Putting the Pieces Together 519
- The Corporate Valuation Model 519
- Value-Based Management 528
- Box: Value-Based Management in Practice 536
- Managerial Behavior and Shareholder Wealth 537
- Corporate Governance 538
- Box: The Sarbanes-Oxley Act of 2002 and Corporate Governance 544
- Box: International Corporate Governance 546
- Employee Stock Ownership Plans (ESOPs) 548
- Summary 551

Part 5

Strategic Financing Decisions 563

Chapter 16

Capital Structure Decisions: The Basics 564

- A Preview of Capital Structure Issues 565
- Box: Corporate Valuation and Capital Structure 566
- Business Risk and Financial Risk 567
- Capital Structure Theory 574
- Box: Yogi Berra on the MM Proposition 576
- Capital Structure Evidence and Implications 582
- Box: Taking a Look at Global Capital Structures 584
- Estimating the Optimal Capital Structure 586
- Summary 597

Web Extension

- 16A: Degree of Leverage

Chapter 17

Capital Structure Decisions: Extensions 606

- Capital Structure Theory: Arbitrage Proofs of the Modigliani-Miller Models 607
- Box: Corporate Valuation and Capital Structure Decisions 608
- Introducing Personal Taxes: The Miller Model 617
- Criticisms of the MM and Miller Models 620
- An Extension to the MM Model: Nonzero Growth and a Risky Tax Shield 622
- Risky Debt and Equity as an Option 626
- Capital Structure Theory: Our View 630
- Summary 632

Chapter 18

Distributions to Shareholders: Dividends and Repurchases 639

- The Level of Distributions and Firm Value 640
- Box: Corporate Valuation and Distributions to Shareholders 641
- Box: Dividend Yields Around the World 644
- Clientele Effect 645

Information Content, or Signaling, Hypothesis	646
Implications for Dividend Stability	647
Setting the Target Distribution Level: The Residual Distribution Model	647
Distributions in the Form of Dividends	651
Distributions through Stock Repurchases	653
Comparison of Dividends and Repurchases	657
Other Factors Influencing Distributions	659
Overview of the Distribution Policy Decision	660
Stock Splits and Stock Dividends	662
Dividend Reinvestment Plans	664
Summary	665

Part 6

Tactical Financing Decisions 673

Chapter 19

Initial Public Offerings, Investment Banking, and Financial Restructuring 674

The Financial Life Cycle of a Start-up Company	675
Box: Corporate Valuation, IPOs, and Financial Restructuring	675
The Decision to Go Public: Initial Public Offerings	676
The Process of Going Public	678
Equity Carve-Outs: A Special Type of IPO	686
Non-IPO Investment Banking Activities	688
The Decision to Go Private	691
Managing the Maturity Structure of Debt	693
Refunding Operations	696
Box: TVA Ratchets Down Its Interest Expenses	701
Managing the Risk Structure of Debt	703
Box: Bowie Bonds Ch-Ch-Change Asset Securitization	706
Summary	706

Web Extension

19A: Rights Offerings

Chapter 20

Lease Financing 714

Types of Leases	715
Tax Effects	718
Financial Statement Effects	719
Evaluation by the Lessee	721
Evaluation by the Lessor	726
Other Issues in Lease Analysis	729
Box: What You Don't Know <i>Can</i> Hurt You!	730
Box: Lease Securitization	731
Other Reasons for Leasing	732
Summary	734

Web Extensions

20A: Percentage Cost Analysis
20B: Leasing Feedback
20C: Leveraged Leases

Chapter 21

Hybrid Financing: Preferred Stock, Warrants, and Convertibles 742

Preferred Stock 743

Box: Where's the Dividend? 744

Box: MIPS, QUIPS, TOPrS, and QUIDS: A Tale of Two Perspectives 745

Warrants 748

Convertible Securities 754

A Final Comparison of Warrants and Convertibles 762

Reporting Earnings When Warrants or Convertibles Are Outstanding 763

Summary 764

Web Extension

21A: Calling Convertible Issues

Part 7

Special Topics 773

Chapter 22

Working Capital Management 774

The Cash Conversion Cycle 775

Box: Corporate Valuation and Working Capital Management 775

Alternative Net Operating Working Capital Policies 780

Cash Management 781

The Cash Budget 782

Box: The CFO Cash Management Scorecard 785

Cash Management Techniques 786

Inventory 788

Receivables Management 789

Box: Supply Chain Management 790

Accruals and Accounts Payable (Trade Credit) 794

Alternative Short-Term Financing Policies 797

Short-Term Investments: Marketable Securities 799

Short-Term Financing 800

Short-Term Bank Loans 801

Commercial Paper 803

Use of Security in Short-Term Financing 804

Summary 805

Web Extension

22A: Secured Short-Term Financing

Chapter 23

Derivatives and Risk Management 818

Reasons to Manage Risk 819

Box: Corporate Valuation and Risk Management 820

Background on Derivatives 822

Derivatives in the News 824

Other Types of Derivatives 827

Corporate Risk Management 834

Box: Microsoft's Goal: Manage Every Risk! 836

Using Derivatives to Reduce Risks	837
Box: Risk Management in the Cyber Economy	840
Summary	845

Web Extension

23A: Risk Management with Insurance	
-------------------------------------	--

Chapter 24

Bankruptcy, Reorganization, and Liquidation 851

Financial Distress and Its Consequences	852
Issues Facing a Firm in Financial Distress	854
Settlements without Going through Formal Bankruptcy	854
Federal Bankruptcy Law	857
Reorganization in Bankruptcy	858
Liquidation in Bankruptcy	867
Other Motivations for Bankruptcy	871
Some Criticisms of Bankruptcy Laws	872
Other Topics in Bankruptcy	873
Summary	873

Web Extensions

24A: Anatomies of Two Business Failures	
24B: Multiple Discriminant Analysis	

Chapter 25

Mergers, LBOs, Divestitures, and Holding Companies 881

Rationale for Mergers	882
Types of Mergers	885
Level of Merger Activity	886
Hostile versus Friendly Takeovers	887
Merger Regulation	888
Overview of Merger Analysis	890
The Adjusted Present Value (APV) Approach	891
The Free Cash Flow to Equity (FCFE) Approach	894
Illustration of the Three Valuation Approaches for a Constant Capital Structure	896
Setting the Bid Price	901
Analysis When There Is a Permanent Change in Capital Structure	902
Taxes and the Structure of the Takeover Bid	904
Box: Tempest in a Teapot?	905
Financial Reporting for Mergers	908
Analysis for a "True Consolidation"	910
The Role of Investment Bankers	911
Who Wins: The Empirical Evidence	914
Box: Merger Mistakes	915
Corporate Alliances	916
Leveraged Buyouts	917
Divestitures	918
Holding Companies	920
Summary	921

Web Extension

25A: Projecting Consistent Debt and Interest Expenses	
---	--

Chapter 26

Multinational Financial Management 929

- Multinational, or Global, Corporations 930
- Multinational versus Domestic Financial Management 931
- Exchange Rates 933
- Exchange Rates and International Trade 936
- The International Monetary System and Exchange Rate Policies 938
- Trading in Foreign Exchange 942
- Interest Rate Parity 943
- Purchasing Power Parity 945
- Box: Hungry for a Big Mac? Go to China! 946
- Inflation, Interest Rates, and Exchange Rates 948
- International Money and Capital Markets 949
- Box: Stock Market Indices around the World 951
- Multinational Capital Budgeting 952
- International Capital Structures 956
- Multinational Working Capital Management 958
- Summary 961

Appendixes

Appendix A

Solutions to Self-Test Problems 969

Appendix B

Answers to End-of-Chapter Problems 1002

Appendix C

Selected Equations and Data 1011

Appendix D

Values of the Areas under the Standard Normal Distribution Function 1026

Glossary 1027

Name Index 1046

Subject Index 1050

Web Chapters

Chapter 27

Providing and Obtaining Credit

Chapter 28

Advanced Issues in Cash Management and Inventory Control

Chapter 29

Pension Plan Management

Chapter 30

Financial Management in Not-for-Profit Businesses