

Brief Contents

Part One: Value

1	Goals and Governance of the Firm	1
2	How to Calculate Present Values	20
3	Valuing Bonds	45
4	The Value of Common Stocks	74
5	Net Present Value and Other Investment Criteria	101
6	Making Investment Decisions with the Net Present Value Rule	127

Part Two: Risk

7	Introduction to Risk and Return	156
8	Portfolio Theory and the Capital Asset Pricing Model	185
9	Risk and the Cost of Capital	213

Part Three: Best Practices in Capital Budgeting

10	Project Analysis	240
11	Investment, Strategy, and Economic Rents	268
12	Agency Problems, Compensation, and Performance Measurement	290

Part Four: Financing Decisions and Market Efficiency

13	Efficient Markets and Behavioral Finance	312
14	An Overview of Corporate Financing	341
15	How Corporations Issue Securities	362

Part Five: Payout Policy and Capital Structure

16	Payout Policy	391
17	Does Debt Policy Matter?	418
18	How Much Should a Corporation Borrow?	440
19	Financing and Valuation	471

Part Six: Options

20	Understanding Options	502
21	Valuing Options	525
22	Real Options	554

Part Seven: Debt Financing

23	Credit Risk and the Value of Corporate Debt	577
24	The Many Different Kinds of Debt	597
25	Leasing	625

Part Eight: Risk Management

26	Managing Risk	645
27	Managing International Risks	676

Part Nine: Financial Planning and Working Capital Management

28	Financial Analysis	704
29	Financial Planning	731
30	Working Capital Management	757

Part Ten: Mergers, Corporate Control, and Governance

31	Mergers	792
32	Corporate Restructuring	822
33	Governance and Corporate Control around the World	846

Part Eleven: Conclusion

34	Conclusion: What We Do and Do Not Know about Finance	866
----	--	-----

I Part One Value

1 Goals and Governance of the Firm 1

- 1-1** Corporate Investment and Financing Decisions 2
Investment Decisions/Financing Decisions/What Is a Corporation?
- 1-2** The Role of the Financial Manager and the Opportunity Cost of Capital 6
The Investment Trade-off
- 1-3** Goals of the Corporation 9
Shareholders Want Managers to Maximize Market Value/A Fundamental Result/Should Managers Look After the Interests of Their Shareholders?/Should Firms Be Managed for Shareholders or All Stakeholders?
- 1-4** Agency Problems and Corporate Governance 12
Pushing Subprime Mortgages: Value Maximization Run Amok, or an Agency Problem?/Agency Problems Are Mitigated by Good Systems of Corporate Governance

Summary 15 • Problem Sets 16 • Appendix: Foundations of the Net Present Value Rule 18

2 How to Calculate Present Values 20

- 2-1** Future Values and Present Values 21
Calculating Future Values/Calculating Present Values/Calculating the Present Value of an Investment Opportunity/Net Present Value/Risk and Present Value/Present Values and Rates of Return/Calculating Present Values When There Are Multiple Cash Flows/The Opportunity Cost of Capital
- 2-2** Looking for Shortcuts—Perpetuities and Annuities 27
How to Value Perpetuities/How to Value Annuities/PV Annuities Due/Calculating Annual Payments/Future Value of an Annuity
- 2-3** More Shortcuts—Growing Perpetuities and Annuities 33
Growing Perpetuities/Growing Annuities

- 2-4** How Interest Is Paid and Quoted 35
Continuous Compounding
Summary 39 • Problem Sets 39
Real-Time Data Analysis 43

3 Valuing Bonds 45

- 3-1** Using the Present Value Formula to Value Bonds 46
A Short Trip to Paris to Value a Government Bond/Back to the United States: Semiannual Coupons and Bond Prices
- 3-2** How Bond Prices Vary with Interest Rates 49
Duration and Volatility
- 3-3** The Term Structure of Interest Rates 53
Spot Rates, Bond Prices, and the Law of One Price/Measuring the Term Structure/Why the Discount Factor Declines as Futurity Increases—and a Digression on Money Machines
- 3-4** Explaining the Term Structure 57
Expectations Theory of the Term Structure/Introducing Risk/Inflation and Term Structure
- 3-5** Real and Nominal Rates of Interest 59
Indexed Bonds and the Real Rate of Interest/What Determines the Real Rate of Interest?/Inflation and Nominal Interest Rates
- 3-6** Corporate Bonds and the Risk of Default 65
Corporate Bonds Come in Many Forms
Summary 68 • Further Reading 69
Problem Sets 69 • Real-Time Data Analysis 73

4 The Value of Common Stocks 74

- 4-1** How Common Stocks Are Traded 75
- 4-2** How Common Stocks Are Valued 76
Valuation by Comparables/The Determinants of Stock Prices/Today's Price/But What Determines Next Year's Price?
- 4-3** Estimating the Cost of Equity Capital 81
Using the DCF Model to Set Gas and Electricity Prices/Dangers Lurk in Constant-Growth Formulas

4-4 The Link between Stock Price and Earnings per Share 87

Calculating the Present Value of Growth Opportunities for Fledgling Electronics

4-5 Valuing a Business by Discounted Cash Flow 90

Valuing the Concatenator Business/Valuation Format/Estimating Horizon Value/A Further Reality Check

Summary 94 • Further Reading 95

Problem Sets 95 • Real-Time Data Analysis 99

Mini-Case: Reeby Sports 99

5 Net Present Value and Other Investment Criteria 101

5-1 A Review of the Basics 101

Net Present Value's Competitors/Three Points to Remember about NPV/NPV Depends on Cash Flow, Not on Book Returns

5-2 Payback 105

Discounted Payback

5-3 Internal (or Discounted-Cash-Flow) Rate of Return 107

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 There Is More Than One Opportunity Cost of Capital?/The Verdict on IRR

5-4 Choosing Capital Investments When Resources Are Limited 115

An Easy Problem in Capital Rationing/Uses of Capital Rationing Models

Summary 119 • Further Reading 120

Problem Sets 120

Mini-Case: Vegetron's CFO Calls Again 124

6 Making Investment Decisions with the Net Present Value Rule 127

6-1 Applying the Net Present Value Rule 128

Rule 1: Only Cash Flow Is Relevant/Rule 2: Estimate Cash Flows on an Incremental Basis/Rule 3: Treat Inflation Consistently

6-2 Example—IM&C'S Fertilizer Project 132

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

6-3 Investment Timing 140

6-4 Equivalent Annual Cash Flows 141

Investing to Produce Reformulated Gasoline at California Refineries/Choosing Between Long- and Short-Lived Equipment/Equivalent Annual Cash Flow and Inflation/Equivalent Annual Cash Flow and Technological Change/Deciding When to Replace an Existing Machine

Summary 146 • Problem Sets 146

Mini-Case: New Economy Transport (A) and (B) 153

I Part Two Risk

7 Introduction to Risk and Return 156

7-1 Over a Century of Capital Market History in One Easy Lesson 156

Arithmetic Averages and Compound Annual Returns/Using Historical Evidence to Evaluate Today's Cost of Capital/Dividend Yields and the Risk Premium

7-2 Measuring Portfolio Risk 163

Variance and Standard Deviation/Measuring Variability/How Diversification Reduces Risk

7-3 Calculating Portfolio Risk 170

General Formula for Computing Portfolio Risk/Limits to Diversification

7-4 How Individual Securities Affect Portfolio Risk 174

Market Risk Is Measured by Beta/Why Security Betas Determine Portfolio Risk

7-5 Diversification and Value Additivity 177

Summary 178 • Further Reading 179

Problem Sets 179 • Real-Time Data Analysis 184

8 Portfolio Theory and the Capital Asset Model Pricing 185

8-1 Harry Markowitz and the Birth of Portfolio Theory 185

Combining Stocks into Portfolios/We Introduce Borrowing and Lending

- 8-2** The Relationship between Risk and Return 192
Some Estimates of Expected Returns/Review of the Capital Asset Pricing Model/What If a Stock Did Not Lie on the Security Market Line?
- 8-3** Validity and Role of the Capital Asset Pricing Model 195
Tests of the Capital Asset Pricing Model/Assumptions behind the Capital Asset Pricing Model
- 8-4** Some Alternative Theories 199
Arbitrage Pricing Theory/A Comparison of the Capital Asset Pricing Model and Arbitrage Pricing Theory/The Three-Factor Model
- Summary 203 • Further Reading 204
Problem Sets 204 • Real-Time Data Analysis 210
Mini-Case: John and Marsha on Portfolio Selection 211

9 Risk and the Cost of Capital 213

- 9-1** Company and Project Costs of Capital 214
Perfect Pitch and the Cost of Capital/Debt and the Company Cost of Capital
- 9-2** Measuring the Cost of Equity 217
Estimating Beta/The Expected Return on Union Pacific Corporation's Common Stock/ Union Pacific's After-Tax Weighted-Average Cost of Capital/Union Pacific's Asset Beta
- 9-3** Analyzing Project Risk 221
What Determines Asset Betas?/Don't Be Fooled by Diversifiable Risk/Avoid Fudge Factors in Discount Rates/Discount Rates for International Projects
- 9-4** Certainty Equivalents—Another Way to Adjust for Risk 227
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

Summary 232 • Further Reading 233
Problem Sets 233 • Real-Time Data Analysis 237
Mini-Case: The Jones Family, Incorporated 237

Part Three Best Practices in Capital Budgeting

10 Project Analysis 240

- 10-1** The Capital Investment Process 241
Project Authorizations—and the Problem of Biased Forecasts/Postaudits
- 10-2** Sensitivity Analysis 243
Value of Information/Limits to Sensitivity Analysis/Scenario Analysis/Break-Even Analysis/Operating Leverage and the Break-Even Point
- 10-3** Monte Carlo Simulation 249
Simulating the Electric Scooter Project
- 10-4** Real Options and Decision Trees 253
The Option to Expand/The Option to Abandon/Production Options/Timing Options/More on Decision Trees/Pro and Con Decision Trees
- Summary 260 • Further Reading 261
Problem Sets 262
Mini-Case: Waldo County 266

11 Investment, Strategy, and Economic Rents 268

- 11-1** Look First to Market Values 268
The Cadillac and the Movie Star
- 11-2** Economic Rents and Competitive Advantage 273
- 11-3** Marvin Enterprises Decides to Exploit a New Technology: an Example 276
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 283 • Further Reading 284
Problem Sets 284
Mini-Case: Ecsy-Cola 289

12 Agency Problems, Compensation, and Performance Measurement 290

- 12-1** Incentives and Compensation 290
Agency Problems in Capital Budgeting/Monitoring/Management Compensation/Incentive Compensation

- 12-2** Measuring and Rewarding Performance: Residual Income and EVA 298
Pros and Cons of EVA
- 12-3** Biases in Accounting Measures of Performance 301
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 307 • Further Reading 307
Problem Sets 308

I Part Four Financing Decisions and Market Efficiency

13 Efficient Markets and Behavioral Finance 312

- 13-1** We Always Come Back to NPV 313
Differences between Investment and Financing Decisions
- 13-2** What Is an Efficient Market? 314
A Startling Discovery: Price Changes Are Random/Three Forms of Market Efficiency/Efficient Markets: The Evidence
- 13-3** The Evidence against Market Efficiency 321
Do Investors Respond Slowly to New Information?/Bubbles and Market Efficiency
- 13-4** Behavioral Finance 326
Limits to Arbitrage/Incentive Problems and the Subprime Crisis
- 13-5** The Six Lessons of Market Efficiency 329
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 335 • Further Reading 335
Problem Sets 337 • Real-Time Data Analysis 340

14 An Overview of Corporate Financing 341

- 14-1** Patterns of Corporate Financing 341
Do Firms Rely Too Much on Internal Funds?/How Much Do Firms Borrow?
- 14-2** Common Stock 345
Ownership of the Corporation/Voting Procedures/Dual-class Shares and Private Benefits/Equity in Disguise/Preferred Stock
- 14-3** Debt 351
Debt Comes in Many Forms/A Debt by Any Other Name/Variety's the Very Spice of Life
- 14-4** Financial Markets and Institutions 354
The Financial Crisis of 2007–2009/The Role of Financial Institutions
- Summary 357 • Further Reading 358
Problem Sets 359 • Real-Time Data Analysis 361

15 How Corporations Issue Securities 362

- 15-1** Venture Capital 362
The Venture Capital Market
- 15-2** The Initial Public Offering 366
Arranging an Initial Public Offering/The Sale of Marvin Stock/The Underwriters/Costs of a New Issue/Underpricing of IPOs/Hot New-Issue Periods
- 15-3** Alternative Issue Procedures for IPOs 375
Types of Auction: a Digression
- 15-4** Security Sales by Public Companies 376
General Cash Offers/International Security Issues/The Costs of a General Cash Offer/Market Reaction to Stock Issues/Rights Issues
- 15-5** Private Placements and Public Issues 381
Summary 382 • Further Reading 383
Problem Sets 383 • Real-Time Data Analysis 387
Appendix: Marvin's New-Issue Prospectus 387

I Part Five Payout Policy and Capital Structure

16 Payout Policy 391

- 16-1** Facts about Payout 391

- 16-2** How Firms Pay Dividends and Repurchase Stock 392
How Firms Repurchase Stock
- 16-3** How Do Companies Decide on Payouts? 394
- 16-4** The Information in Dividends and Stock Repurchases 395
The Information Content of Share Repurchases
- 16-5** The Payout Controversy 397
Dividend Policy Is Irrelevant in Perfect Capital Markets/Dividend Irrelevance—An Illustration/Calculating Share Price/Stock Repurchase/Stock Repurchase and Valuation
- 16-6** The Rightists 402
Payout Policy, Investment Policy, and Management Incentives
- 16-7** Taxes and the Radical Left 404
Why Pay Any Dividends at All?/Empirical Evidence on Dividends and Taxes/The Taxation of Dividends and Capital Gains/Alternative Tax Systems
- 16-8** The Middle-of-the-Roaders 409
Payout Policy and the Life Cycle of the Firm
- Summary 411 • Further Reading 412
Problem Sets 412
- 17 Does Debt Policy Matter? 418**
-
- 17-1** The Effect of Financial Leverage in a Competitive Tax-free Economy 419
Enter Modigliani and Miller/The Law of Conservation of Value/An Example of Proposition 1
- 17-2** Financial Risk and Expected Returns 424
Proposition 2/How Changing Capital Structure Affects Beta
- 17-3** The Weighted-Average Cost of Capital 428
Two Warnings/Rates of Return on Levered Equity—The Traditional Position/Today’s Unsatisfied Clientele Are Probably Interested in Exotic Securities/Imperfections and Opportunities
- 17-4** A Final Word on the After-Tax Weighted-Average Cost of Capital 433
Summary 434 • Further Reading 434
Problem Sets 435

18 How Much Should a Corporation Borrow? 440

- 18-1** Corporate Taxes 441
How Do Interest Tax Shields Contribute to the Value of Stockholders’ Equity?/Recasting Merck’s Capital Structure/MM and Taxes
- 18-2** Corporate and Personal Taxes 444
- 18-3** Costs of Financial Distress 447
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
- 18-4** The Pecking Order of Financing Choices 460
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/Is There a Theory of Optimal Capital Structure?
- Summary 465 • Further Reading 466
Problem Sets 467 • Real-Time Data Analysis 470

19 Financing and Valuation 471

- 19-1** The After-Tax Weighted-Average Cost of Capital 471
Review of Assumptions
- 19-2** Valuing Businesses 475
Valuing Rio Corporation/Estimating Horizon Value/WACC vs. the Flow-to-Equity Method
- 19-3** Using WACC in Practice 479
Some Tricks of the Trade/Mistakes People Make in Using the Weighted-Average Formula/Adjusting WACC When Debt Ratios and Business Risks Differ/Unlevering and Relevering Betas/The Importance of Rebalancing/The Modigliani–Miller Formula, Plus Some Final Advice

- 19-4** Adjusted Present Value 486
APV for the Perpetual Crusher/Other Financing Side Effects/APV for Businesses/APV for International Investments
- 19-5** Your Questions Answered 490
 Summary 492 • Further Reading 493
 Problem Sets 494 • Real-Time Data Analysis 498
 Appendix: Discounting Safe, Nominal Cash Flows 498

I Part Six Options

20 Understanding Options 502

- 20-1** Calls, Puts, and Shares 503
Call Options and Position Diagrams/Put Options/Selling Calls, Puts, and Shares/Position Diagrams Are Not Profit Diagrams
- 21-2** Financial Alchemy with Options 507
Spotting the Option
- 21-3** What Determines Option Values? 513
Risk and Option Values
 Summary 519 • Further Reading 519
 Problem Sets 519 • Real-Time Data Analysis 524

21 Valuing Options 525

- 21-1** A Simple Option-Valuation Model 525
Why Discounted Cash Flow Won't Work for Options/Constructing Option Equivalents from Common Stocks and Borrowing/Valuing the Google Put Option
- 21-2** The Binomial Method for Valuing Options 530
Example: The Two-Stage Binomial Method/The General Binomial Method/The Binomial Method and Decision Trees
- 21-3** The Black–Scholes Formula 534
Using the Black–Scholes Formula/The Risk of an Option/The Black–Scholes Formula and the Binomial Method
- 21-4** Black–Scholes in Action 538
Executive Stock Options/Warrants/Portfolio Insurance/Calculating Implied Volatilities

- 21-5** Option Values at a Glance 542
- 21-6** The Option Menagerie 543
 Summary 544 • Further Reading 544
 Problem Sets 545 • Real-Time Data Analysis 548
 Mini-Case: Bruce Honiball's Invention 549
 Appendix: How Dilution Affects Option Value 550

22 Real Options 554

- 22-1** The Value of Follow-on Investment Opportunities 554
Questions and Answers about Blitzen's Mark II/Other Expansion Options
- 22-2** The Timing Option 558
Valuing the Malted Herring Option/Optimal Timing for Real Estate Development
- 22-3** The Abandonment Option 561
The Zircon Subductor Project/Abandonment Value and Project Life/Temporary Abandonment
- 22-4** Flexible Production 566
- 22-5** Aircraft Purchase Options 567
- 22-6** A Conceptual Problem? 569
Practical Challenges
 Summary 571 • Further Reading 572
 Problem Sets 572

I Part Seven Debt Financing

23 Credit Risk and the Value of Corporate Debt 577

- 23-1** Yields on Corporate Debt 577
What Determines the Yield Spread?
- 23-2** The Option to Default 581
How the Default Option Affects a Bond's Risk and Yield/A Digression: Valuing Government Financial Guarantees
- 23-3** Bond Ratings and the Probability of Default 587
- 23-4** Predicting the Probability of Default 588
Credit Scoring/Market-Based Risk Models

- 23-5** Value at Risk 592
 Summary 594 • Further Reading 594
 Problem Sets 595 • Real-Time Data Analysis 596

24 The Many Different Kinds of Debt 597

- 24-1** Domestic Bonds, Foreign Bonds, and Eurobonds 598
- 24-2** The Bond Contract 599
Indenture, or Trust Deed/The Bond Terms
- 24-3** Security and Seniority 601
Asset-Backed Securities
- 24-4** Repayment Provisions 603
Sinking Funds/Call Provisions
- 24-5** Debt Covenants 605
- 24-6** Convertible Bonds and Warrants 607
The Value of a Convertible at Maturity/Forcing Conversion/Why Do Companies Issue Convertibles?/Valuing Convertible Bonds/A Variation on Convertible Bonds: The Bond–Warrant Package
- 24-7** Private Placements and Project Finance 612
Project Finance/Project Finance—Some Common Features/The Role of Project Finance
- 24-8** Innovation in the Bond Market 615
 Summary 617 • Further Reading 618
 Problem Sets 619
 Mini-Case: The Shocking Demise of Mr. Thorndike 623

25 Leasing 625

- 25-1** What Is a Lease? 625
- 25-2** Why Lease? 626
Sensible Reasons for Leasing/Some Dubious Reasons for Leasing
- 25-3** Operating Leases 630
Example of an Operating Lease/Lease or Buy?
- 25-4** Valuing Financial Leases 632
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

- 25-5** When Do Financial Leases Pay? 637
Leasing Around the World

- 25-6** Leveraged Leases 638
 Summary 640 • Further Reading 640
 Problem Sets 641

I Part Eight Risk Management

26 Managing Risk 645

- 26-1** Why Manage Risk? 645
Reducing the Risk of Cash Shortfalls or Financial Distress/Agency Costs May Be Mitigated by Risk Management/The Evidence on Risk Management
- 26-2** Insurance 648
How BP Changed Its Insurance Strategy
- 26-3** Reducing Risk with Options 651
- 26-4** Forward and Futures Contracts 652
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
- 26-5** Swaps 660
Interest Rate Swaps/Currency Swaps/Total Return Swaps
- 26-6** How to Set Up a Hedge 664
- 26-7** Is “Derivative” a Four-Letter Word? 666
 Summary 668 • Further Reading 669
 Problem Sets 670 • Real-Time Data Analysis 675

27 Managing International Risks 676

- 27-1** The Foreign Exchange Market 676
- 27-2** Some Basic Relationships 678
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?
- 27-3** Hedging Currency Risk 687
Transaction Exposure and Economic Exposure

- 27-4** Exchange Risk and International Investment Decisions 690
The Cost of Capital for International Investments/Do Some Countries Have a Lower Interest Rate?
- 27-5** Political Risk 694
- Summary 696 • Further Reading 696
- Problem Sets 698 • Real-Time Data Analysis 701
- Mini-Case: Exacta, s.a. 702

I Part Nine Financial Planning and Working Capital Management

28 Financial Analysis 704

- 28-1** Financial Statements 704
- 28-2** Lowe's Financial Statements 705
The Balance Sheet/The Income Statement
- 28-3** Measuring Lowe's Performance 708
Economic Value Added (EVA)/Accounting Rates of Return/Problems with EVA and Accounting Rates of Return
- 28-4** Measuring Efficiency 713
- 28-5** Analyzing the Return on Assets: the Du Pont System 714
The Du Pont System
- 28-6** Measuring Leverage 716
Leverage and the Return on Equity
- 28-7** Measuring Liquidity 718
- 28-8** Interpreting Financial Ratios 720
- Summary 724 • Further Reading 724
- Problem Sets 725

29 Financial Planning 731

- 29-1** Links between Long-Term and Short-Term Financing Decisions 731
- 29-2** Tracing Changes in Cash 734
The Cash Cycle
- 29-3** Cash Budgeting 737
Preparing the Cash Budget: Inflows/Preparing the Cash Budget: Outflows

- 29-4** The Short-Term Financing Plan 740
Options for Short-Term Financing/Dynamic's Financing Plan/Evaluating the Plan/A Note on Short-Term Financial Planning Models
- 29-5** Long-term Financial Planning 743
Why Build Financial Plans?/A Long-Term Financial Planning Model for Dynamic Mattress/Pitfalls in Model Design/Choosing a Plan
- 29-6** Growth and External Financing 748
- Summary 749 • Further Reading 750
- Problem Sets 750 • Real-Time Data Analysis 756

30 Working Capital Management 757

- 30-1** Inventories 758
- 30-2** Credit Management 760
Terms of Sale/The Promise to Pay/Credit Analysis/The Credit Decision/Collection Policy
- 30-3** Cash 766
How Purchases Are Paid For/Speeding up Check Collections/International Cash Management/Paying for Bank Services
- 30-4** Marketable Securities 771
Calculating the Yield on Money-Market Investments/Yields on Money-Market Investments/The International Money Market/Money-Market Instruments
- 30-5** Sources of Short-Term Borrowing 777
Bank Loans/Commercial Paper/Medium-Term Notes
- Summary 782 • Further Reading 784
- Problem Sets 784 • Real-Time Data Analysis 791

I Part Ten Mergers, Corporate Control, and Governance

31 Mergers 792

- 31-1** Sensible Motives for Mergers 792
Economies of Scale/Economies of Vertical Integration/Complementary Resources/Surplus Funds/Eliminating Inefficiencies/Industry Consolidation

- 31-2** Some Dubious Reasons for Mergers 798
Diversification/Increasing Earnings per Share: The Bootstrap Game/Lower Financing Costs
- 31-3** Estimating Merger Gains and Costs 801
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
- 31-4** The Mechanics of a Merger 805
Mergers, Antitrust Law, and Popular Opposition/The Form of Acquisition/Merger Accounting/Some Tax Considerations
- 31-5** Proxy Fights, Takeovers, and the Market for Corporate Control 808
Proxy Contests/Takeovers/Oracle Bids for PeopleSoft/Takeover Defenses/Who Gains Most in Mergers?
- 31-6** Mergers and the Economy 814
Merger Waves/Do Mergers Generate Net Benefits?
- Summary 816 • Further Reading 817
Problem Sets 817 • Appendix: Conglomerate Mergers and Value Additivity 820

32 Corporate Restructuring 822

- 32-1** Leveraged Buyouts 822
RJR Nabisco/Barbarians at the Gate?/Leveraged Restructurings/LBOs and Leveraged Restructurings
- 32-2** Fusion and Fission in Corporate Finance 827
Spin-offs/Carve-outs/Asset Sales/Privatization and Nationalization
- 32-3** Private Equity 831
Private-Equity Partnerships/Are Private-Equity Funds Today’s Conglomerates?
- 32-4** Bankruptcy 837
Is Chapter 11 Efficient?/Workouts/Alternative Bankruptcy Procedures
- Summary 842 • Further Reading 843
Problem Sets 844

33 Governance and Corporate Control around the World 846

- 33-1** Financial Markets and Institutions 846
Investor Protection and the Development of Financial Markets
- 33-2** Ownership, Control, and Governance 851
Ownership and Control in Japan/Ownership and Control in Germany/European Boards of Directors/Ownership and Control in Other Countries/Conglomerates Revisited
- 33-3** Do These Differences Matter? 859
Risk and Short-termism/Growth Industries and Declining Industries/Transparency and Governance
- Summary 863 • Further Reading 864
Problem Sets 864

I Part Eleven Conclusion

34 Conclusion: What We Do and Do not Know about Finance 866

- 34-1** What We Do Know: The Seven Most Important Ideas in Finance 866
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
- 34-2** What We Do Not Know: 10 Unsolved Problems in Finance 869
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. Why Are Financial Systems So Prone to Crisis?
- 34-3** A Final Word 875

**Appendix: Answers to Select Basic
Problems A**

Glossary G

Index I-1

Note: Present value tables are available on the book's
Web site, www.mhhe.com/bma.