

BRIEF CONTENTS

	Preface	iii
Part 1	Introduction to Financial Management	1
Chapter 1	An Overview of Financial Management	2
Part 2	Fundamental Concepts in Financial Management	23
Chapter 2	Time Value of Money	24
Chapter 3	Financial Statements, Cash Flow, and Taxes	64
Chapter 4	Analysis of Financial Statements	100
Chapter 5	Financial Markets and Institutions	141
Part 3	Financial Assets	173
Chapter 6	Interest Rates	174
Chapter 7	Bonds and Their Valuation	207
Chapter 8	Risk and Rates of Return	244
Chapter 9	Stocks and Their Valuation	289
Part 4	Investing in Long-Term Assets: Capital Budgeting	327
Chapter 10	The Cost of Capital	328
Chapter 11	The Basics of Capital Budgeting	357
Chapter 12	Cash Flow Estimation and Risk Analysis	387
Chapter 13	Real Options and Other Topics in Capital Budgeting	415
Part 5	Capital Structure and Dividend Policy	435
Chapter 14	Capital Structure and Leverage	436
Chapter 15	Distributions to Shareholders: Dividends and Share Repurchases	478

Part 6	Working Capital and Financial Planning	511
Chapter 16	Working Capital Management	512
Chapter 17	Financial Planning and Forecasting	552
Part 7	Special Topics in Financial Management	577
Chapter 18	Derivatives and Risk Management	578
Chapter 19	Multinational Financial Management	615
Chapter 20	Hybrid Financing: Preferred Stock, Leasing, Warrants, and Convertibles	648
Chapter 21	Mergers and Acquisitions	683
	Appendixes	
Appendix A	Solutions to Self-Test Questions and Problems	A-1
Appendix B	Answers to Selected End-of-Chapter Problems	A-27
Appendix C	Selected Equations and Data	A-30
	Index	I-1

CONTENTS

PREFACE iii

Part 1 Introduction to Financial Management 1

Chapter 1

An Overview of Financial Management 2

Striking the Right Balance 2

PUTTING THINGS IN PERSPECTIVE 3

- 1.1 Forms of Business Organization 4
- 1.2 Stock Prices and Shareholder Value 6
- 1.3 Intrinsic Values, Stock Prices, and Compensation Plans 8
- 1.4 Some Important Trends 11
 - **Is Shareholder Wealth Maximization a Worldwide Goal?** 12
- 1.5 Business Ethics 12
 - What Companies Are Doing 13
 - Consequences of Unethical Behavior 13
 - How Should Employees Deal with Unethical Behavior? 14
 - **Protection for Whistle-Blowers** 15
- 1.6 Conflicts between Managers and Stockholders 16
- 1.7 The Role of Finance in the Organization 17

TYING IT ALL TOGETHER 18

Part 2 Fundamental Concepts in Financial Management 23

Chapter 2

Time Value of Money 24

Will You Be Able to Retire? 24

PUTTING THINGS IN PERSPECTIVE 24

- 2.1 Time Lines 25
- 2.2 Future Values 26
 - 1. Step-by-Step Approach 27
 - 2. Formula Approach 27

■ **Simple versus Compound Interest** 27

3. Financial Calculators 28

4. Spreadsheets 28

■ **Hints on Using Financial Calculators** 29

Graphic View of the Compounding Process 30

2.3 Present Values 31

Graphic View of the Discounting Process 33

2.4 Finding the Interest Rate, I 34

2.5 Finding the Number of Years, N 35

2.6 Annuities 35

2.7 Future Value of an Ordinary Annuity 36

2.8 Future Value of an Annuity Due 38

2.9 Present Value of an Ordinary Annuity 39

2.10 Finding Annuity Payments, Periods, and Interest Rates 40

Finding Annuity Payments, PMT 40

Finding the Number of Periods, N 41

Finding the Interest Rate, I 41

2.11 Perpetuities 42

2.12 Uneven Cash Flows 44

2.13 Future Value of an Uneven Cash Flow Stream 46

2.14 Solving for I with Uneven Cash Flows 47

2.15 Semiannual and Other Compounding Periods 48

2.16 Comparing Interest Rates 50

2.17 Fractional Time Periods 52

2.18 Amortized Loans 52

TYING IT ALL TOGETHER 54

INTEGRATED CASE

First National Bank 62

WEB APPENDIX 2A

Continuous Compounding and Discounting

Chapter 3

Financial Statements, Cash Flow, and Taxes 64

Doing Your Homework with Financial Statements 64

PUTTING THINGS IN PERSPECTIVE 65

3.1	A Brief History of Accounting and Financial Statements	65
3.2	Financial Statements and Reports	66
3.3	The Balance Sheet	68
3.4	The Income Statement	72
3.5	Net Cash Flow	75
3.6	Statement of Cash Flows	75
	■ Massaging the Cash Flow Statement	78
3.7	Statement of Retained Earnings	78
3.8	Uses and Limitations of Financial Statements	79
	■ Financial Analysis on the Internet	80
3.9	Modifying Accounting Data for Investor and Managerial Decisions	81
	Operating Assets and Operating Capital	81
	Operating Cash Flows	84
	Free Cash Flow	84
3.10	MVA and EVA	86
3.11	The Federal Income Tax System	87
	Corporate Taxes	87
	Personal Taxes	87
	Interest Paid	87
	Interest Earned	88
	Dividends Paid	88
	Dividends Received	88
	Tax Loss Carry-Back and Carry-Forward	88
	Capital Gains	88
	Depreciation	89
	Small Businesses	89
	TYING IT ALL TOGETHER	89
	INTEGRATED CASE	
	<i>D'Leon Inc., Part I</i>	95
	WEB APPENDIX 3A	
	<i>The Federal Income Tax System</i>	
	Chapter 4	
	Analysis of Financial Statements	100
	<i>Lessons Learned from Enron and WorldCom</i>	100
	PUTTING THINGS IN PERSPECTIVE	102
4.1	Ratio Analysis	102
4.2	Liquidity Ratios	103
	Current Ratio	103
	Quick, or Acid Test, Ratio	104
4.3	Asset Management Ratios	104
	Inventory Turnover Ratio	105
	Days Sales Outstanding	106
	Fixed Assets Turnover Ratio	106
	Total Assets Turnover Ratio	107
4.4	Debt Management Ratios	108
	Total Debt to Total Assets	110
	Times-Interest-Earned Ratio	110
	EBITDA Coverage Ratio	111
4.5	Profitability Ratios	112
	Profit Margin on Sales	112
	■ Global Perspectives: Global Accounting Standards: Can One Size Fit All?	113
	Return on Total Assets	114
	Basic Earning Power (BEP) Ratio	114
	Return on Common Equity	115
4.6	Market Value Ratios	115
	Price/Earnings Ratio	116
	Price/Cash Flow Ratio	116
	Market/Book Ratio	116
4.7	Trend Analysis	118
4.8	Tying the Ratios Together: The Du Pont Equations	118
4.9	Comparative Ratios and “Benchmarking”	121
	■ Looking for Warning Signs within the Financial Statements	123
4.10	Uses and Limitations of Ratio Analysis	124
4.11	Problems with ROE	125
	■ EVA and ROE	126
4.12	Looking Beyond the Numbers	128
	TYING IT ALL TOGETHER	129
	INTEGRATED CASE	
	<i>D'Leon Inc., Part II</i>	136
	Chapter 5	
	Financial Markets and Institutions	141
	<i>A Strong Financial System Is Necessary for a Growing and Prosperous Economy</i>	141
	PUTTING THINGS IN PERSPECTIVE	142
5.1	An Overview of the Capital Allocation Process	143
5.2	Financial Markets	145
	Types of Markets	145
	Recent Trends	146

- 5.3 Financial Institutions 148
- 5.4 The Stock Market 153
 - Citigroup Built to Compete in a Changing Environment 154
 - The Physical Location Stock Exchanges 154
 - The NYSE and Nasdaq Combine Forces with the Leading Online Trading Systems 155
 - The Over-the-Counter and the Nasdaq Stock Markets 156
- 5.5 The Market for Common Stock 157
 - Types of Stock Market Transactions 157
- 5.6 Stock Markets and Returns 160
 - Stock Market Reporting 160
 - Stock Market Returns 162
- 5.7 Stock Market Efficiency 163
 - Levels of Market Efficiency 163
 - Measuring the Market 164
 - Implications of Market Efficiency 166
 - Is the Stock Market Efficient? 167
 - A Closer Look at Behavioral Finance Theory 168

TYING IT ALL TOGETHER 169

INTEGRATED CASE

Smyth Barry & Company, Part I 170

Part 3

Financial Assets 173

Chapter 6

Interest Rates 174

Low Interest Rates Encourage Investment and Stimulate Consumer Spending 174

PUTTING THINGS IN PERSPECTIVE 175

- 6.1 The Cost of Money 175
- 6.2 Interest Rate Levels 176
- 6.3 The Determinants of Market Interest Rates 180
 - The Real Risk-Free Rate of Interest, r^* 181
 - The Nominal, or Quoted, Risk-Free Rate of Interest, r_{RF} 182
 - Inflation Premium (IP) 182
 - Default Risk Premium (DRP) 183
 - An Almost Riskless Treasury Bond 184
 - Liquidity Premium (LP) 186
 - Maturity Risk Premium (MRP) 186

- 6.4 The Term Structure of Interest Rates 187
- 6.5 What Determines the Shape of the Yield Curve? 189
 - The Links between Expected Inflation and Interest Rates: A Closer Look 192
- 6.6 Using the Yield Curve to Estimate Future Interest Rates 193
- 6.7 Other Factors that Influence Interest Rate Levels 196
 - Federal Reserve Policy 196
 - Federal Budget Deficits or Surpluses 196
 - International Factors 197
 - Business Activity 197
 - Global Perspectives: Measuring Country Risk 198
- 6.8 Investing Overseas 199
- 6.9 Interest Rates and Business Decisions 199

TYING IT ALL TOGETHER 201

INTEGRATED CASE

Smyth Barry & Company, Part II 206

Chapter 7

Bonds and Their Valuation 207

Sizing Up Risk in the Bond Market 207

PUTTING THINGS IN PERSPECTIVE 208

- 7.1 Who Issues Bonds? 208
- 7.2 Key Characteristics of Bonds 209
 - Par Value 210
 - Coupon Interest Rate 210
 - Maturity Date 210
 - Call Provisions 211
 - Sinking Funds 211
 - Other Features 212
- 7.3 Bond Valuation 213
- 7.4 Bond Yields 216
 - Yield to Maturity 216
 - Yield to Call 217
 - Current Yield 218
- 7.5 Changes in Bond Values Over Time 218
- 7.6 Bonds with Semiannual Coupons 222
- 7.7 Assessing a Bond's Riskiness 223
 - Interest Rate Risk 223
 - Reinvestment Rate Risk 225
 - Comparing Interest Rate and Reinvestment Rate Risk 226

- 7.8 **Default Risk** 227
 - Various Types of Corporate Bonds 228
 - Bond Ratings 229
 - Bankruptcy and Reorganization 233
- 7.9 **Bond Markets** 234

TYING IT ALL TOGETHER 236

INTEGRATED CASE

Western Money Management Inc. 243

WEB APPENDIX 7A

Zero Coupon Bonds

WEB APPENDIX 7B

Bankruptcy and Reorganization

Chapter 8

Risk and Rates of Return 244

No Pain No Gain 244

PUTTING THINGS IN PERSPECTIVE 245

- 8.1 **Stand-Alone Risk** 246
 - Probability Distributions 247
 - Expected Rate of Return 248
 - Measuring Stand-Alone Risk: The Standard Deviation 250
 - Using Historical Data to Measure Risk 252
 - Measuring Stand-Alone Risk: The Coefficient of Variation 254
 - Risk Aversion and Required Returns 255
 - **The Trade-Off between Risk and Return** 256
- 8.2 **Risk in a Portfolio Context** 257
 - Expected Portfolio Returns, \hat{r}_p 258
 - Portfolio Risk 259
 - **The Benefits of Diversification Are More Important Than Ever** 263
 - Diversifiable Risk versus Market Risk 263
 - The Concept of Beta 266
 - **Global Perspectives: The Benefits of Diversifying Overseas** 270
- 8.3 **The Relationship between Risk and Rates of Return** 271
 - **Estimating the Market Risk Premium** 272
 - The Impact of Inflation 275
 - Changes in Risk Aversion 275
 - Changes in a Stock's Beta Coefficient 277
- 8.4 **Some Concerns about Beta and the CAPM** 277
- 8.5 **Some Concluding Thoughts: Implications for Corporate Managers and Investors** 278

TYING IT ALL TOGETHER 280

INTEGRATED CASE

Merrill Finch Inc. 286

WEB APPENDIX 8A

Calculating Beta Coefficients

Chapter 9

Stocks and Their Valuation 289

Searching for the Right Stock 289

PUTTING THINGS IN PERSPECTIVE 290

- 9.1 **Legal Rights and Privileges of Common Stockholders** 290
 - Control of the Firm 290
 - The Preemptive Right 291
- 9.2 **Types of Common Stock** 292
- 9.3 **Common Stock Valuation** 292
 - Definitions of Terms Used in Stock Valuation Models 293
 - Expected Dividends as the Basis for Stock Values 294
- 9.4 **Constant Growth Stocks** 296
 - Illustration of a Constant Growth Stock 296
 - Dividend and Earnings Growth 297
 - When Can the Constant Growth Model Be Used? 298
- 9.5 **Expected Rate of Return on a Constant Growth Stock** 299
- 9.6 **Valuing Stocks Expected to Grow at a Nonconstant Rate** 300
 - **Evaluating Stocks That Don't Pay Dividends** 304
- 9.7 **Valuing the Entire Corporation** 305
 - The Corporate Valuation Model 306
 - **Other Approaches to Valuing Common Stocks** 308
 - Comparing the Total Company and Dividend Growth Models 308
- 9.8 **Stock Market Equilibrium** 310
 - Changes in Equilibrium Stock Prices 311
- 9.9 **Investing in International Stocks** 313
- 9.10 **Preferred Stock** 315
 - **Global Perspectives: Investing in Emerging Markets** 316

TYING IT ALL TOGETHER 316

INTEGRATED CASE*Mutual of Chicago Insurance Company* 322**Part 4****Investing in Long-Term Assets:
Capital Budgeting** 327**Chapter 10****The Cost of Capital** 328*Creating Value at GE* 328**PUTTING THINGS IN PERSPECTIVE** 329

- 10.1 **An Overview of the Weighted Average Cost of Capital** 329
- 10.2 **Basic Definitions** 331
- 10.3 **Cost of Debt, $r_d(1 - T)$** 332
- 10.4 **Cost of Preferred Stock, r_p** 333
 - **Funny-Named Preferred-Like Securities** 334
- 10.5 **Cost of Retained Earnings, r_s** 335
 - The CAPM Approach 336
 - Dividend-Yield-plus-Growth-Rate, or Discounted Cash Flow (DCF), Approach 336
 - Bond-Yield-plus-Risk-Premium Approach 339
 - **How Much Does It Cost to Raise External Capital?** 340
- 10.6 **Cost of New Common Stock, r_e** 340
 - Add Flotation Costs to a Project's Cost 341
 - Increase the Cost of Capital 341
 - When Must External Equity Be Used? 342
- 10.7 **Composite, or Weighted Average, Cost of Capital, WACC** 343
- 10.8 **Factors That Affect the WACC** 344
 - Factors the Firm Cannot Control 344
 - Factors the Firm Can Control 344
 - **Global Perspectives: Global Variations in the Cost of Capital** 345
- 10.9 **Adjusting the Cost of Capital for Risk** 346
- 10.10 **Some Other Problems with Cost of Capital Estimates** 348

TYING IT ALL TOGETHER 349**INTEGRATED CASE***Coleman Technologies Inc.* 355**WEB APPENDIX 10A***The Cost of New Common Stock and the WACC***Chapter 11****The Basics of Capital Budgeting** 357*Competition in the Aircraft Industry* 357**PUTTING THINGS IN PERSPECTIVE** 358

- 11.1 **Generating Ideas for Capital Projects** 358
- 11.2 **Project Classifications** 359
- 11.3 **The Net Present Value (NPV) Criterion** 360
- 11.4 **Internal Rate of Return (IRR)** 363
- 11.5 **Comparison of the NPV and IRR Methods** 364
 - NPV Profiles 364
 - NPV Rankings Depend on the Cost of Capital 365
 - Independent Projects 367
 - Mutually Exclusive Projects 367
- 11.6 **Multiple IRRs** 369
- 11.7 **Modified Internal Rate of Return (MIRR)** 371
- 11.8 **Payback Period** 373
- 11.9 **Conclusions on Capital Budgeting Methods** 375
- 11.10 **Decision Criteria Used in Practice** 376
- 11.11 **Using Capital Budgeting Techniques in Other Contexts** 377
- 11.12 **The Post-Audit** 378

TYING IT ALL TOGETHER 379**INTEGRATED CASE***Allied Components Company* 385**Chapter 12****Cash Flow Estimation and Risk Analysis** 387*Home Depot Keeps Growing* 387**PUTTING THINGS IN PERSPECTIVE** 388

- 12.1 **Background on the Project** 388
- 12.2 **Project Analysis** 390
 - Input Data, Part 1 390
 - Depreciation Schedule, Part 2 390
 - Salvage Value Calculations, Part 3 391
 - Projected Cash Flows, Part 4 392
 - Appraisal of the Proposed Project, Part 5 393
- 12.3 **Other Points on Cash Flow Analysis** 394
 - Cash Flow versus Accounting Income 394
 - Timing of Cash Flows 395
 - Incremental Cash Flows 395

- Replacement Projects 395
- Sunk Costs 395
- Opportunity Costs 396
- Externalities 396
- 12.4 Estimating Project Risk 397**
- 12.5 Measuring Stand-Alone Risk 398**
 - Sensitivity Analysis 398
 - Scenario Analysis 400
 - Monte Carlo Simulation 401
 - **Global Perspectives: Capital Budgeting Practices in the Asian/Pacific Region 402**
- 12.6 Different Capital Structures 403**
- 12.7 Incorporating Risk into Capital Budgeting 403**

TYING IT ALL TOGETHER 404

INTEGRATED CASE

Allied Food Products 409

APPENDIX 12A

Tax Depreciation 413

WEB APPENDIX 12B

Replacement Project Analysis

WEB APPENDIX 12C

Refunding Operations

WEB APPENDIX 12D

Using the CAPM to Estimate the Risk-Adjusted Cost of Capital

WEB APPENDIX 12E

Techniques for Measuring Beta Risk

Chapter 13

Real Options and Other Topics in Capital Budgeting 415

Keeping Your Options Open 415

PUTTING THINGS IN PERSPECTIVE 416

- 13.1 Introduction to Real Options 416**
- 13.2 Abandonment/Shutdown Options 417**
- 13.3 Investment Timing Options 419**
- 13.4 Growth Options 420**
- 13.5 Flexibility Options 421**
- 13.6 Comparing Mutually Exclusive Projects with Unequal Lives 422**
 - Replacement Chains 422
 - Equivalent Annual Annuities (EAA) 423
 - Conclusions about Unequal Lives 424
- 13.7 The Optimal Capital Budget 424**

TYING IT ALL TOGETHER 426

INTEGRATED CASE

21st Century Educational Products 431

Part 5

Capital Structure and Dividend Policy 435

Chapter 14

Capital Structure and Leverage 436

Debt: Rocket Booster or Anchor? 436

PUTTING THINGS IN PERSPECTIVE 437

- 14.1 The Target Capital Structure 437**
- 14.2 Business and Financial Risk 439**
 - Business Risk 439
 - Operating Leverage 441
 - Financial Risk 444
- 14.3 Determining the Optimal Capital Structure 450**
 - WACC and Capital Structure Changes 450
 - The Hamada Equation 452
 - The Optimal Capital Structure 453
- 14.4 Capital Structure Theory 456**
 - **Yogi Berra on the M&M Proposition 457**
 - The Effect of Taxes 457
 - The Effect of Potential Bankruptcy 458
 - Trade-Off Theory 459
 - Signaling Theory 460
 - Using Debt Financing to Constrain Managers 461
- 14.5 Checklist for Capital Structure Decisions 462**
 - **Global Perspectives: Taking a Look at Global Capital Structures 465**
- 14.6 Variations in Capital Structures 465**

TYING IT ALL TOGETHER 466

INTEGRATED CASE

Campus Deli Inc. 472

WEB APPENDIX 14A

Degree of Leverage

Chapter 15

Distributions to Shareholders: Dividends and Share Repurchases 478

Microsoft Shifts Gears and Begins to Unload Part of Its Vast Cash Hoard 478

PUTTING THINGS IN PERSPECTIVE 479

- 15.1 Dividends versus Capital Gains: What Do Investors Prefer?** 479
 Dividend Irrelevance Theory 480
 Reasons Some Investors Prefer Dividends 480
 Reasons Some Investors May Prefer Capital Gains 481
- 15.2 Other Dividend Policy Issues** 482
 Information Content, or Signaling, Hypothesis 482
 Clientele Effect 482
- 15.3 Establishing the Dividend Policy in Practice** 483
 Setting the Target Payout Ratio: The Residual Dividend Model 483
 ■ **Global Perspectives: Dividend Yields Around the World** 488
 Earnings, Cash Flows, and Dividends 489
 Payment Procedures 490
- 15.4 Dividend Reinvestment Plans** 493
- 15.5 Summary of Factors Influencing Dividend Policy** 494
 Constraints 494
 Investment Opportunities 494
 Alternative Sources of Capital 495
 Effects of Dividend Policy on r_s 495
- 15.6 Stock Dividends and Stock Splits** 495
 Stock Splits 496
 Stock Dividends 496
 Effect on Stock Prices 497
- 15.7 Stock Repurchases** 498
 The Effects of Stock Repurchases 498
 ■ **Stock Repurchases Soar in 2004** 499
 Advantages of Repurchases 500
 Disadvantages of Repurchases 501
 Conclusions on Stock Repurchases 501
- TYING IT ALL TOGETHER** 502
- INTEGRATED CASE**
Southeastern Steel Company 508
- WEB APPENDIX 15A**
An Example: The Residual Dividend Model
- Part 6**
Working Capital and Financial Planning 511
- Chapter 16**
Working Capital Management 512
Best Buy Successfully Manages Its Working Capital 512
- PUTTING THINGS IN PERSPECTIVE** 512
- 16.1 Working Capital Terminology** 513
- 16.2 The Cash Conversion Cycle** 513
 Calculating the Targeted CCC 514
 Calculating the Actual CCC 515
 ■ **Some Firms Operate with Negative Working Capital!** 516
- 16.3 Alternative Current Asset Investment Policies** 517
- 16.4 Alternative Current Asset Financing Policies** 518
 Maturity Matching, or “Self-Liquidating,” Approach 519
 Aggressive Approach 519
 Conservative Approach 519
 Choosing between the Approaches 521
- 16.5 The Cash Budget** 521
- 16.6 Cash and Marketable Securities** 525
 Currency 526
 Demand Deposits 526
 Marketable Securities 527
- 16.7 Inventories** 528
 ■ **Supply Chain Management** 529
- 16.8 Accounts Receivable** 530
 Credit Policy 530
 Setting and Implementing the Credit Policy 531
 Monitoring Accounts Receivable 532
- 16.9 Accounts Payable (Trade Credit)** 534
- 16.10 Bank Loans** 537
 Promissory Note 537
 Line of Credit 538
 Revolving Credit Agreement 538
 Costs of Bank Loans 539
- 16.11 Commercial Paper** 541
- 16.12 Accruals (Accrued Liabilities)** 542
- 16.13 Use of Security in Short-Term Financing** 542
- TYING IT ALL TOGETHER** 543
- INTEGRATED CASE**
Ski Equipment Inc. 548
- WEB APPENDIX 16A**
Inventory Management
- WEB APPENDIX 16B**
Short-Term Loans and Bank Financing
- Chapter 17**
Financial Planning and Forecasting 552
Forecasting Apple’s Future 552
- PUTTING THINGS IN PERSPECTIVE** 553

- 17.1 **Strategic Planning** 553
- 17.2 **The Sales Forecast** 555
- 17.3 **The AFN Equation** 556
 - Key Determinants of External Funds Requirements 558
 - Excess Capacity Adjustments 558
- 17.4 **Forecasted Financial Statements** 560
 - Initial Forecast: “Business as Usual” 560
- 17.5 **Using Regression to Improve Financial Forecasts** 563
- 17.6 **Using Individual Ratios in the Forecasting Process** 565
 - Modifying Accounts Receivable 565
 - Modifying Inventories 566
 - Other “Special Studies” 566

TYING IT ALL TOGETHER 567

INTEGRATED CASE

New World Chemicals Inc. 572

WEB APPENDIX 17A

Forecasting Financial Requirements When Financial Ratios Change

Part 7

Special Topics in Financial Management 577

Chapter 18

Derivatives and Risk Management 578

Using Derivatives to Manage Risk 578

PUTTING THINGS IN PERSPECTIVE 579

- 18.1 **Reasons to Manage Risk** 579
- 18.2 **Background on Derivatives** 582
 - **Global Perspectives: Barings and Sumitomo Suffer Large Losses in the Derivatives Market** 583
- 18.3 **Options** 584
 - Option Types and Markets 584
 - Factors That Affect the Value of a Call Option 586
 - Exercise Value versus Option Price 586
- 18.4 **Introduction to Option Pricing Models** 589
 - **Expensing Executive Stock Options** 590
- 18.5 **The Black-Scholes Option Pricing Model (OPM)** 592
 - OPM Assumptions and Equations 592
 - OPM Illustration 594

- 18.6 **Forward and Futures Contracts** 596
- 18.7 **Other Types of Derivatives** 600
 - Swaps 600
 - Structured Notes 601
 - Inverse Floaters 602
 - **Credit Instruments Create New Opportunities and Risks** 603
- 18.8 **Risk Management** 603
 - An Approach to Risk Management 605
 - **Microsoft’s Goal: Manage Every Risk!** 606
- 18.9 **Using Derivatives to Reduce Risks** 607
 - Security Price Exposure 607
 - Commodity Price Exposure 610
 - The Use and Misuse of Derivatives 610

TYING IT ALL TOGETHER 611

INTEGRATED CASE

Tropical Sweets Inc. 613

Chapter 19

Multinational Financial Management 615

U.S. Firms Look Overseas to Enhance Shareholder Value 615

PUTTING THINGS IN PERSPECTIVE 616

- 19.1 **Multinational or Global Corporations** 616
- 19.2 **Multinational versus Domestic Financial Management** 619
- 19.3 **The International Monetary System** 621
 - International Monetary Terminology 621
 - Current Monetary Arrangements 622
- 19.4 **Foreign Exchange Rate Quotations** 623
 - Cross Rates 624
 - Interbank Foreign Currency Quotations 625
- 19.5 **Trading in Foreign Exchange** 626
 - Spot Rates and Forward Rates 626
- 19.6 **Interest Rate Parity** 627
- 19.7 **Purchasing Power Parity** 629
- 19.8 **Inflation, Interest Rates, and Exchange Rates** 630
- 19.9 **International Money and Capital Markets** 631
 - International Credit Markets 631
 - **Hungry for a Big Mac? Go to China!** 632
 - **Stock Market Indices Around the World** 634
 - International Stock Markets 635
- 19.10 **International Capital Budgeting** 636

- 19.11 International Capital Structures 638
- 19.12 Multinational Working Capital Management 639
 - Cash Management 639
 - Credit Management 640
 - Inventory Management 641

TYING IT ALL TOGETHER 642

INTEGRATED CASE

Citrus Products Inc. 646

Chapter 20

Hybrid Financing: Preferred Stock, Leasing, Warrants, and Convertibles 648

Taking a Wild Ride with Amazon's Convertible Debt 648

PUTTING THINGS IN PERSPECTIVE 649

- 20.1 Preferred Stock 650
 - Basic Features 650
 - Other Types of Preferred Stock 652
 - Advantages and Disadvantages of Preferred Stock 652
- 20.2 Leasing 653
 - Types of Leases 653
 - **Funny-Named Preferred-Like Securities** 654
 - Financial Statement Effects 656
 - Evaluation by the Lessee 657
 - Factors That Affect Leasing Decisions 660
- 20.3 Warrants 661
 - Initial Market Price of a Bond with Warrants 662
 - Use of Warrants in Financing 663
 - Wealth Effects and Dilution Due to Warrants 664
 - The Component Cost of Bonds with Warrants 666
 - Problems with Warrant Issues 666
- 20.4 Convertibles 667
 - Conversion Ratio and Conversion Price 667
 - The Component Cost of Convertibles 668
 - Use of Convertibles in Financing 672
 - Convertibles and Conflicts of Interest 673
- 20.5 A Final Comparison of Warrants and Convertibles 673
- 20.6 Reporting Earnings When Warrants or Convertibles Are Outstanding 674

TYING IT ALL TOGETHER 675

INTEGRATED CASE

Fish & Chips, Inc., Part I 681

Fish & Chips, Inc., Part II 681

Chapter 21

Mergers and Acquisitions 683

Procter & Gamble Acquires Gillette 683

PUTTING THINGS IN PERSPECTIVE 684

- 21.1 Rationale for Mergers 685
 - Synergy 685
 - Tax Considerations 685
 - Purchase of Assets below Their Replacement Cost 686
 - Diversification 686
 - Managers' Personal Incentives 686
 - Breakup Value 687
- 21.2 Types of Mergers 687
- 21.3 Level of Merger Activity 687
- 21.4 Hostile versus Friendly Takeovers 689
- 21.5 Merger Regulation 690
- 21.6 Merger Analysis 691
 - Valuing the Target Firm 692
 - Setting the Bid Price 695
 - **More Than Just Financial Statements** 697
 - Post-Merger Control 698
- 21.7 Financial Reporting for Mergers 699
 - Purchase Accounting 699
 - Income Statement Effects 700
 - **Tempest in a Teapot?** 701
- 21.8 The Role of Investment Bankers 702
 - Arranging Mergers 702
 - Developing Defensive Tactics 702
 - Establishing a Fair Value 703
 - Financing Mergers 703
 - Arbitrage Operations 704
- 21.9 Do Mergers Create Value? The Empirical Evidence 704
 - **The Track Record of Recent Large Mergers** 705
- 21.10 Corporate Alliances 706
- 21.11 Leveraged Buyouts 706
- 21.12 Divestitures 707
 - Types of Divestitures 707
 - Divestiture Illustrations 707
 - **Global Perspectives: Governments Are Divesting State-Owned Businesses to Spur Economic Efficiency** 708

TYING IT ALL TOGETHER 710

INTEGRATED CASE

Smitty's Home Repair Company 713

WEB APPENDIX 21A

Holding Companies

Appendixes

Appendix A	Solutions to Self-Test Questions and Problems A-1
Appendix B	Answers to Selected End-of-Chapter Problems A-27
Appendix C	Selected Equations and Data A-30

WEB APPENDIX C

Selected Equations and Data

Index I-1

Cyberproblems

Cyberproblem CP1-1	Executive Compensation
Cyberproblem CP2-1	Online Financial Calculators
Cyberproblem CP3-1	Examining the Financial Report—3M
Cyberproblem CP4-1	Using Ratio Analysis as a Tool—Brady Corporation
Cyberproblem CP5-1	World Financial Markets
Cyberproblem CP6-1	Yield Curves and Interest Rates

Cyberproblem CP7-1	BondsOnline Educated Investor Center
Cyberproblem CP8-1	Evaluating Portfolio Risk and Return
Cyberproblem CP9-1	Intrinsic Stock Valuation—Emerson Electric
Cyberproblem CP10-1	Estimating the WACC—AT&T
Cyberproblem CP11-1	Capital Expenditures and Investment—IBM
Cyberproblem CP12-1	Cash Flow Estimation—Alcoa
Cyberproblem CP13-1	Real Options
Cyberproblem CP14-1	Applying the Hamada Equation
Cyberproblem CP15-1	Dividend Reinvestment Plans
Cyberproblem CP16-1	Cash Conversion Cycle
Cyberproblem CP17-1	Using Analyst Reports and Forecasts
Cyberproblem CP18-1	Option Strategies
Cyberproblem CP19-1	Multinational Financial Management—McDonald's
Cyberproblem CP20-1	Lease Analysis
Cyberproblem CP21-1	Mergers—CNNMoney.com Top 25 Deals of the Year