

Detailed Contents

PART 1 INTRODUCTION 31

Chapter 1 The Corporation and Financial Markets 32

- 1.1 The Four Types of Firms 33**
 - Sole Proprietorships 33
 - Partnerships 34
 - Limited Liability Companies 35
 - Corporations 35
 - Tax Implications for Corporate Entities 36
 - **CORPORATE TAXATION AROUND THE WORLD** 37
- 1.2 Ownership Versus Control of Corporations 37**
 - The Corporate Management Team 37
 - **INTERVIEW with David Viniar** 38
 - The Financial Manager 39
 - **GLOBAL FINANCIAL CRISIS** The Dodd-Frank Act 40
 - The Goal of the Firm 40
 - The Firm and Society 41
 - Ethics and Incentives within Corporations 41
 - **GLOBAL FINANCIAL CRISIS** The Dodd-Frank Act on Corporate Compensation and Governance 42
 - **CITIZENS UNITED v. FEDERAL ELECTION COMMISSION** 42
 - **AIRLINES IN BANKRUPTCY** 44
- 1.3 The Stock Market 44**
 - Primary and Secondary Stock Markets 45
 - Traditional Trading Venues 45
 - **INTERVIEW with Frank Hatheway** 46
 - New Competition and Market Changes 47
 - Dark Pools 48
- 1.4 Fintech: Finance and Technology 49**
 - Telecommunications 49
 - Security and Verification 49
 - Automation of Banking Services 50
 - Big Data and Machine Learning 50
 - Competition 51
 - MyLab Finance 51 ■ **KEY TERMS** 52 ■
 - Further Reading 53 ■ **PROBLEMS** 53

Chapter 2 Introduction to Financial Statement Analysis 57

- 2.1 Firms' Disclosure of Financial Information 58**
 - Preparation of Financial Statements 58
 - **INTERNATIONAL FINANCIAL REPORTING STANDARDS** 58
 - **INTERVIEW with Ruth Porat** 59
 - Types of Financial Statements 60
- 2.2 The Balance Sheet 60**
 - Assets 61
 - Liabilities 62
 - Stockholders' Equity 63
 - Market Value Versus Book Value 63
 - Enterprise Value 64
- 2.3 The Income Statement 64**
 - Earnings Calculations 65
- 2.4 The Statement of Cash Flows 66**
 - Operating Activity 67
 - Investment Activity 68
 - Financing Activity 68
- 2.5 Other Financial Statement Information 69**
 - Statement of Stockholders' Equity 69
 - Management Discussion and Analysis 70
 - Notes to the Financial Statements 70
- 2.6 Financial Statement Analysis 71**
 - Profitability Ratios 71
 - Liquidity Ratios 72
 - Working Capital Ratios 73
 - Interest Coverage Ratios 74
 - Leverage Ratios 75
 - Valuation Ratios 77
 - **COMMON MISTAKE** Mismatched Ratios 77
 - Operating Returns 78
 - The DuPont Identity 80
- 2.7 Financial Reporting in Practice 82**
 - Enron 82
 - WorldCom 82
 - Sarbanes-Oxley Act 83
 - **GLOBAL FINANCIAL CRISIS** Bernard Madoff's Ponzi Scheme 84
 - Dodd-Frank Act 84

MyLab Finance 85 ■ Key Terms 86 ■
 Further Reading 87 ■ Problems 87 ■
 Data Case 94

Chapter 3 Financial Decision Making and the Law of One Price 95

3.1 Valuing Decisions 96

Analyzing Costs and Benefits 96
 Using Market Prices to Determine Cash Values 97
 ■ When Competitive Market Prices Are Not Available 99

3.2 Interest Rates and the Time Value of Money 99

The Time Value of Money 99
 The Interest Rate: An Exchange Rate Across Time 99

3.3 Present Value and the NPV Decision Rule 102

Net Present Value 102
 The NPV Decision Rule 103
 NPV and Cash Needs 105

3.4 Arbitrage and the Law of One Price 106

Arbitrage 106
 Law of One Price 107

3.5 No-Arbitrage and Security Prices 107

Valuing a Security with the Law of One Price 107
 ■ An Old Joke 111
 The NPV of Trading Securities and Firm Decision Making 111
 Valuing a Portfolio 112
 ■ GLOBAL FINANCIAL CRISIS Liquidity and the Informational Role of Prices 113
 ■ Arbitrage in Markets 114
 Where Do We Go from Here? 115

Appendix The Price of Risk 122

Risky Versus Risk-Free Cash Flows 122
 Arbitrage with Transactions Costs 127
 MyLab Finance 116 ■ Key Terms 117 ■
 Further Reading 117 ■ Problems 117 ■
 Data Case 121

PART 2 TIME, MONEY, AND INTEREST RATES 131

Chapter 4 The Time Value of Money 132

4.1 The Timeline 133

4.2 The Three Rules of Time Travel 134

Rule 1: Comparing and Combining Values 134

Rule 2: Moving Cash Flows Forward in Time 135

Rule 3: Moving Cash Flows Back in Time 136
 ■ Rule of 72 137

Applying the Rules of Time Travel 138

4.3 Valuing a Stream of Cash Flows 140

4.4 Calculating the Net Present Value 143
 ■ USING EXCEL Calculating Present Values in Excel 144

4.5 Perpetuities and Annuities 145

Perpetuities 145
 ■ Historical Examples of Perpetuities 146
 ■ COMMON MISTAKE Discounting One Too Many Times 148
 Annuities 148
 ■ Formula for an Annuity Due 151
 Growing Cash Flows 151

4.6 Using an Annuity Spreadsheet or Calculator 156

4.7 Non-Annual Cash Flows 158

4.8 Solving for the Cash Payments 159

4.9 The Internal Rate of Return 162

■ USING EXCEL Excel's IRR Function 165

Appendix Solving for the Number of Periods 175

MyLab Finance 166 ■ Key Terms 167 ■
 Further Reading 168 ■ Problems 168 ■
 Data Case 174

Chapter 5 Interest Rates 177

5.1 Interest Rate Quotes and Adjustments 178

The Effective Annual Rate 178
 ■ COMMON MISTAKE Using the Wrong Discount Rate in the Annuity Formula 179
 Annual Percentage Rates 180

5.2 Application: Discount Rates and Loans 182

5.3 The Determinants of Interest Rates 183

■ GLOBAL FINANCIAL CRISIS Teaser Rates and Subprime Loans 184
 Inflation and Real Versus Nominal Rates 184
 Investment and Interest Rate Policy 185
 The Yield Curve and Discount Rates 186
 The Yield Curve and the Economy 188
 ■ COMMON MISTAKE Using the Annuity Formula When Discount Rates Vary by Maturity 188
 ■ INTERVIEW with Dr. Janet Yellen 190

- 5.4 Risk and Taxes 191**
 Risk and Interest Rates 192
 After-Tax Interest Rates 193
- 5.5 The Opportunity Cost of Capital 194**
 ■ **COMMON MISTAKE** States Dig a Multi-Trillion Dollar Hole by Discounting at the Wrong Rate 195
- Appendix Continuous Rates and Cash Flows 204**
 Discount Rates for a Continuously Compounded APR 204
 Continuously Arriving Cash Flows 204
 MyLab Finance 196 ■ Key Terms 197 ■ Further Reading 197 ■ Problems 197 ■ Data Case 202
- Chapter 6 Valuing Bonds 207**
- 6.1 Bond Cash Flows, Prices, and Yields 208**
 Bond Terminology 208
 Zero-Coupon Bonds 208
 ■ **GLOBAL FINANCIAL CRISIS** Negative Bond Yields 210
 Coupon Bonds 211
- 6.2 Dynamic Behavior of Bond Prices 213**
 Discounts and Premiums 213
 Time and Bond Prices 214
 Interest Rate Changes and Bond Prices 216
 ■ Clean and Dirty Prices for Coupon Bonds 217
- 6.3 The Yield Curve and Bond Arbitrage 219**
 Replicating a Coupon Bond 219
 Valuing a Coupon Bond Using Zero-Coupon Yields 220
 Coupon Bond Yields 221
 Treasury Yield Curves 222
- 6.4 Corporate Bonds 222**
 Corporate Bond Yields 223
 ■ Are Treasuries Really Default-Free Securities? 223
 Bond Ratings 225
 Corporate Yield Curves 226
- 6.5 Sovereign Bonds 226**
 ■ **GLOBAL FINANCIAL CRISIS** The Credit Crisis and Bond Yields 227
 ■ **GLOBAL FINANCIAL CRISIS** European Sovereign Debt Yields: A Puzzle 229
 ■ **INTERVIEW with** Carmen M. Reinhart 230
- Appendix Forward Interest Rates 240**
 Computing Forward Rates 240
 Computing Bond Yields from Forward Rates 241
 Forward Rates and Future Interest Rates 242
 MyLab Finance 231 ■ Key Terms 232 ■ Further Reading 233 ■ Problems 233 ■ Data Case 237 ■ Case Study 238
- PART 3 VALUING PROJECTS AND FIRMS 245**
- Chapter 7 Investment Decision Rules 246**
- 7.1 NPV and Stand-Alone Projects 247**
 Applying the NPV Rule 247
 The NPV Profile and IRR 247
 Alternative Rules Versus the NPV Rule 248
 ■ **INTERVIEW with** Dick Grannis 249
- 7.2 The Internal Rate of Return Rule 250**
 Applying the IRR Rule 250
 Pitfall #1: Delayed Investments 250
 Pitfall #2: Multiple IRRs 251
 ■ **COMMON MISTAKE** IRR Versus the IRR Rule 253
 Pitfall #3: Nonexistent IRR 253
- 7.3 The Payback Rule 254**
 Applying the Payback Rule 254
 Payback Rule Pitfalls in Practice 255
 ■ Why Do Rules Other Than the NPV Rule Persist? 256
- 7.4 Choosing between Projects 256**
 NPV Rule and Mutually Exclusive Investments 256
 IRR Rule and Mutually Exclusive Investments 257
 The Incremental IRR 258
 ■ When Can Returns Be Compared? 259
 ■ **COMMON MISTAKE** IRR and Project Financing 261
- 7.5 Project Selection with Resource Constraints 261**
 Evaluating Projects with Different Resource Requirements 261
 Profitability Index 262
 Shortcomings of the Profitability Index 264
- Appendix Computing the NPV Profile Using Excel's Data Table Function 272**
 MyLab Finance 264 ■ Key Terms 265 ■ Further Reading 265 ■ Problems 265 ■ Data Case 271

Chapter 8 Fundamentals of Capital Budgeting 273

- 8.1 Forecasting Earnings 274**
 Revenue and Cost Estimates 274
 Incremental Earnings Forecast 275
 Indirect Effects on Incremental Earnings 277
 ■ **COMMON MISTAKE** The Opportunity Cost of an Idle Asset 278
 Sunk Costs and Incremental Earnings 279
 ■ **COMMON MISTAKE** The Sunk Cost Fallacy 279
 Real-World Complexities 280
- 8.2 Determining Free Cash Flow and NPV 281**
 Calculating Free Cash Flow from Earnings 281
 Calculating Free Cash Flow Directly 283
 Calculating the NPV 284
 ■ **USING EXCEL** Capital Budgeting Using Excel 285
- 8.3 Choosing among Alternatives 286**
 Evaluating Manufacturing Alternatives 286
 Comparing Free Cash Flows for Cisco's Alternatives 287
- 8.4 Further Adjustments to Free Cash Flow 287**
 ■ **INTERVIEW with** David Holland 292
- 8.5 Analyzing the Project 293**
 Break-Even Analysis 293
 ■ **COMMON MISTAKE** Corporate Tax Rates and Investment 294
 Sensitivity Analysis 294
 Scenario Analysis 296
 ■ **USING EXCEL** Project Analysis Using Excel 297

Appendix MACRS Depreciation 309

- MyLab Finance 299 ■ Key Terms 300 ■
 Further Reading 300 ■
 Problems 301 ■ Data Case 307

Chapter 9 Valuing Stocks 311

- 9.1 The Dividend-Discount Model 312**
 A One-Year Investor 312
 Dividend Yields, Capital Gains, and Total Returns 313
 ■ The Mechanics of a Short Sale 314
 A Multiyear Investor 315
 The Dividend-Discount Model Equation 316
- 9.2 Applying the Dividend-Discount Model 316**
 Constant Dividend Growth 316

Dividends Versus Investment and Growth 317

■ John Burr Williams's *Theory of Investment Value* 318

Changing Growth Rates 320

Limitations of the Dividend-Discount Model 322

9.3 Total Payout and Free Cash Flow Valuation Models 322

Share Repurchases and the Total Payout Model 322

The Discounted Free Cash Flow Model 324

9.4 Valuation Based on Comparable Firms 328

Valuation Multiples 328

Limitations of Multiples 330

Comparison with Discounted Cash Flow Methods 331

Stock Valuation Techniques: The Final Word 332

■ Kenneth Cole Productions—What Happened? 333

■ Cryptocurrencies and Price Bubbles 334

■ **INTERVIEW with** Susan Athey 336

9.5 Information, Competition, and Stock Prices 337

Information in Stock Prices 337

Competition and Efficient Markets 338

Lessons for Investors and Corporate Managers 340

The Efficient Markets Hypothesis Versus No Arbitrage 342

MyLab Finance 342 ■ Key Terms 344 ■

Further Reading 344 ■ Problems 345 ■

Data Case 350

PART 4 RISK AND RETURN 353

Chapter 10 Capital Markets and the Pricing of Risk 354

- 10.1 Risk and Return: Insights from 92 Years of Investor History 355**
- 10.2 Common Measures of Risk and Return 358**
 Probability Distributions 358
 Expected Return 358
 Variance and Standard Deviation 359
- 10.3 Historical Returns of Stocks and Bonds 361**
 Computing Historical Returns 361
 Average Annual Returns 363
 The Variance and Volatility of Returns 365

- Estimation Error: Using Past Returns to Predict the Future 366
- Arithmetic Average Returns Versus Compound Annual Returns 368
- 10.4 The Historical Tradeoff Between Risk and Return 368**
- The Returns of Large Portfolios 369
 - The Returns of Individual Stocks 370
- 10.5 Common Versus Independent Risk 371**
- Theft Versus Earthquake Insurance: An Example 371
 - The Role of Diversification 372
- 10.6 Diversification in Stock Portfolios 373**
- Firm-Specific Versus Systematic Risk 374
 - No Arbitrage and the Risk Premium 375
 - **GLOBAL FINANCIAL CRISIS** Diversification Benefits During Market Crashes 377
 - **COMMON MISTAKE** A Fallacy of Long-Run Diversification 378
- 10.7 Measuring Systematic Risk 379**
- Identifying Systematic Risk: The Market Portfolio 379
 - Sensitivity to Systematic Risk: Beta 379
- 10.8 Beta and the Cost of Capital 382**
- Estimating the Risk Premium 382
 - **COMMON MISTAKE** Beta Versus Volatility 382
 - The Capital Asset Pricing Model 384
 - MyLab Finance 384 ■ Key Terms 386 ■ Further Reading 386 ■ Problems 386 ■ Data Case 391
- Chapter 11 Optimal Portfolio Choice and the Capital Asset Pricing Model 393**
- 11.1 The Expected Return of a Portfolio 394**
- 11.2 The Volatility of a Two-Stock Portfolio 395**
- Combining Risks 395
 - Determining Covariance and Correlation 396
 - **COMMON MISTAKE** Computing Variance, Covariance, and Correlation in Excel 398
 - Computing a Portfolio's Variance and Volatility 399
- 11.3 The Volatility of a Large Portfolio 401**
- Large Portfolio Variance 401
 - Diversification with an Equally Weighted Portfolio 402
 - **INTERVIEW with** Anne Martin 404
 - Diversification with General Portfolios 405
- 11.4 Risk Versus Return: Choosing an Efficient Portfolio 405**
- Efficient Portfolios with Two Stocks 406
 - The Effect of Correlation 408
 - Short Sales 409
 - Efficient Portfolios with Many Stocks 410
 - **NOBEL PRIZE** Harry Markowitz and James Tobin 411
- 11.5 Risk-Free Saving and Borrowing 413**
- Investing in Risk-Free Securities 413
 - Borrowing and Buying Stocks on Margin 414
 - Identifying the Tangent Portfolio 415
- 11.6 The Efficient Portfolio and Required Returns 417**
- Portfolio Improvement: Beta and the Required Return 417
 - Expected Returns and the Efficient Portfolio 419
- 11.7 The Capital Asset Pricing Model 421**
- The CAPM Assumptions 421
 - Supply, Demand, and the Efficiency of the Market Portfolio 422
 - Optimal Investing: The Capital Market Line 422
- 11.8 Determining the Risk Premium 423**
- Market Risk and Beta 423
 - **NOBEL PRIZE** William Sharpe on the CAPM 425
 - The Security Market Line 426
 - Beta of a Portfolio 426
 - Summary of the Capital Asset Pricing Model 428
- Appendix The CAPM with Differing Interest Rates 440**
- The Efficient Frontier with Differing Saving and Borrowing Rates 440
 - The Security Market Line with Differing Interest Rates 440
 - MyLab Finance 428 ■ Key Terms 431 ■ Further Reading 431 ■ Problems 432 ■ Data Case 438
- Chapter 12 Estimating the Cost of Capital 443**
- 12.1 The Equity Cost of Capital 444**
- 12.2 The Market Portfolio 445**
- Constructing the Market Portfolio 445
 - Market Indexes 445
 - Value-Weighted Portfolios and Rebalancing 446
 - The Market Risk Premium 447

- 12.3 Beta Estimation 449**
 Using Historical Returns 449
 Identifying the Best-Fitting Line 451
 Using Linear Regression 452
 ■ Why Not Estimate Expected Returns Directly? 453
- 12.4 The Debt Cost of Capital 453**
 Debt Yields Versus Returns 453
 ■ **COMMON MISTAKE** Using the Debt Yield as Its Cost of Capital 454
 Debt Betas 455
- 12.5 A Project's Cost of Capital 456**
 All-Equity Comparables 456
 Levered Firms as Comparables 457
 The Unlevered Cost of Capital 457
 Industry Asset Betas 459
- 12.6 Project Risk Characteristics and Financing 461**
 Differences in Project Risk 461
 ■ **COMMON MISTAKE** Adjusting for Execution Risk 463
 Financing and the Weighted Average Cost of Capital 463
 ■ **INTERVIEW with** Shelagh Glaser 464
 ■ **COMMON MISTAKE** Using a Single Cost of Capital in Multi-Divisional Firms 465
- 12.7 Final Thoughts on Using the CAPM 466**
- Appendix Practical Considerations When Forecasting Beta 475**
 Time Horizon 475
 The Market Proxy 475
 Beta Variation and Extrapolation 475
Outliers 476
 ■ **COMMON MISTAKE** Changing the Index to Improve the Fit 477
 ■ **USING EXCEL** Estimating Beta Using Excel 478
 Other Considerations 479
 MyLab Finance 467 ■ Key Terms 469 ■ Further Reading 469 ■ Problems 470 ■ Data Case 474
- 13.3 The Behavior of Individual Investors 486**
 Underdiversification and Portfolio Biases 486
 Excessive Trading and Overconfidence 487
 Individual Behavior and Market Prices 489
- 13.4 Systematic Trading Biases 489**
 Hanging on to Losers and the Disposition Effect 489
 ■ **NOBEL PRIZE** Prospect Theory, Mental Accounting, and Nudges 490
 Investor Attention, Mood, and Experience 490
 Herd Behavior 491
 Implications of Behavioral Biases 491
- 13.5 The Efficiency of the Market Portfolio 492**
 Trading on News or Recommendations 492
 ■ **NOBEL PRIZE** The 2013 Prize: An Enigma? 494
 The Performance of Fund Managers 494
 The Winners and Losers 497
- 13.6 Style-Based Techniques and the Market Efficiency Debate 498**
 Size Effects 498
 ■ **INTERVIEW with** Jonathan Clements 500
 Momentum 502
 ■ Market Efficiency and the Efficiency of the Market Portfolio 503
 Implications of Positive-Alpha Trading Strategies 503
- 13.7 Multifactor Models of Risk 505**
 Using Factor Portfolios 505
 Smart Beta 506
 Long-Short Portfolios 506
 Selecting the Portfolios 507
 The Cost of Capital with Fama-French-Carhart Factor Specification 508
- 13.8 Methods Used in Practice 510**
 Financial Managers 510
 Investors 511
- Appendix Building a Multifactor Model 521**
 MyLab Finance 512 ■ Key Terms 514 ■ Further Reading 514 ■ Problems 515

Chapter 13 Investor Behavior and Capital Market Efficiency 481

- 13.1 Competition and Capital Markets 482**
 Identifying a Stock's Alpha 482
 Profiting from Non-Zero Alpha Stocks 483
- 13.2 Information and Rational Expectations 484**
 Informed Versus Uninformed Investors 484
 Rational Expectations 485

PART 5 CAPITAL STRUCTURE 523

Chapter 14 Capital Structure in a Perfect Market 524

- 14.1 Equity Versus Debt Financing 525**
 Financing a Firm with Equity 525
 Financing a Firm with Debt and Equity 526
 The Effect of Leverage on Risk and Return 527

- 14.2 Modigliani-Miller I: Leverage, Arbitrage, and Firm Value 529**
 MM and the Law of One Price 529
 Homemade Leverage 529
 ■ MM and the Real World 530
 The Market Value Balance Sheet 531
 Application: A Leveraged Recapitalization 532
- 14.3 Modigliani-Miller II: Leverage, Risk, and the Cost of Capital 534**
 Leverage and the Equity Cost of Capital 534
 Capital Budgeting and the Weighted Average Cost of Capital 535
 ■ **COMMON MISTAKE** Is Debt Better Than Equity? 538
 Computing the WACC with Multiple Securities 538
 Levered and Unlevered Betas 538
 ■ **NOBEL PRIZE** Franco Modigliani and Merton Miller 540
- 14.4 Capital Structure Fallacies 541**
 Leverage and Earnings per Share 541
 ■ **GLOBAL FINANCIAL CRISIS** Bank Capital Regulation and the ROE Fallacy 543
 Equity Issuances and Dilution 544
- 14.5 MM: Beyond the Propositions 545**
 MyLab Finance 546 ■ Key Terms 547 ■ Further Reading 547 ■ Problems 548 ■ Data Case 552

Chapter 15 Debt and Taxes 555

- 15.1 The Interest Tax Deduction 556**
- 15.2 Valuing the Interest Tax Shield 558**
 The Interest Tax Shield and Firm Value 558
 ■ Pizza and Taxes 559
 The Interest Tax Shield with Permanent Debt 559
 The Weighted Average Cost of Capital with Taxes 560
 ■ The Repatriation Tax: Why Some Cash-Rich Firms Borrowed 561
 The Interest Tax Shield with a Target Debt-Equity Ratio 562
- 15.3 Recapitalizing to Capture the Tax Shield 564**
 The Tax Benefit 564
 The Share Repurchase 565
 No Arbitrage Pricing 565
 Analyzing the Recap: The Market Value Balance Sheet 566

- 15.4 Personal Taxes 567**
 Including Personal Taxes in the Interest Tax Shield 567
 Determining the Actual Tax Advantage of Debt 570
 Valuing the Interest Tax Shield with Personal Taxes 571
 ■ **COMMON MISTAKE** How to Save for Retirement 572
- 15.5 Optimal Capital Structure with Taxes 573**
 Do Firms Prefer Debt? 573
 Limits to the Tax Benefit of Debt 576
 Growth and Debt 577
 ■ **INTERVIEW with** Andrew Balson 578
 Other Tax Shields 579
 The Low Leverage Puzzle 579
 ■ Employee Stock Options 581
 MyLab Finance 581 ■ Key Terms 582 ■ Further Reading 582 ■ Problems 583 ■ Data Case 587

Chapter 16 Financial Distress, Managerial Incentives, and Information 589

- 16.1 Default and Bankruptcy in a Perfect Market 590**
 Armin Industries: Leverage and the Risk of Default 590
 Bankruptcy and Capital Structure 591
- 16.2 The Costs of Bankruptcy and Financial Distress 592**
 The Bankruptcy Code 593
 Direct Costs of Bankruptcy 593
 Indirect Costs of Financial Distress 594
 ■ **GLOBAL FINANCIAL CRISIS** The Chrysler Prepack 597
- 16.3 Financial Distress Costs and Firm Value 598**
 Armin Industries: The Impact of Financial Distress Costs 598
 Who Pays for Financial Distress Costs? 598
- 16.4 Optimal Capital Structure: The Tradeoff Theory 600**
 The Present Value of Financial Distress Costs 600
 Optimal Leverage 601
- 16.5 Exploiting Debt Holders: The Agency Costs of Leverage 603**
 Excessive Risk-Taking and Asset Substitution 603
 Debt Overhang and Under-Investment 604

<ul style="list-style-type: none"> <ul style="list-style-type: none"> ■ GLOBAL FINANCIAL CRISIS Bailouts, Distress Costs, and Debt Overhang 605 Agency Costs and the Value of Leverage 606 The Leverage Ratchet Effect 607 Debt Maturity and Covenants 608 ■ Why Do Firms Go Bankrupt? 609 	<ul style="list-style-type: none"> 17.3 The Tax Disadvantage of Dividends 644 Taxes on Dividends and Capital Gains 645 Optimal Dividend Policy with Taxes 646
<ul style="list-style-type: none"> 16.6 Motivating Managers: The Agency Benefits of Leverage 609 Concentration of Ownership 610 Reduction of Wasteful Investment 610 <ul style="list-style-type: none"> ■ Excessive Perks and Corporate Scandals 611 <ul style="list-style-type: none"> ■ GLOBAL FINANCIAL CRISIS Moral Hazard, Government Bailouts, and the Appeal of Leverage 612 Leverage and Commitment 612 <ul style="list-style-type: none"> ■ NOBEL PRIZE Contract Theory 613 	<ul style="list-style-type: none"> 17.4 Dividend Capture and Tax Clienteles 648 The Effective Dividend Tax Rate 648 Tax Differences Across Investors 649 Clientele Effects 650 <ul style="list-style-type: none"> ■ INTERVIEW with John Connors 651
<ul style="list-style-type: none"> 16.7 Agency Costs and the Tradeoff Theory 613 The Optimal Debt Level 614 Debt Levels in Practice 615 	<ul style="list-style-type: none"> 17.5 Payout Versus Retention of Cash 653 Retaining Cash with Perfect Capital Markets 654 Taxes and Cash Retention 655 Adjusting for Investor Taxes 656 Issuance and Distress Costs 657 Agency Costs of Retaining Cash 658
<ul style="list-style-type: none"> 16.8 Asymmetric Information and Capital Structure 615 Leverage as a Credible Signal 615 Issuing Equity and Adverse Selection 617 <ul style="list-style-type: none"> ■ NOBEL PRIZE Markets with Asymmetric Information and Adverse Selection 619 Implications for Equity Issuance 619 Implications for Capital Structure 620 	<ul style="list-style-type: none"> 17.6 Signaling with Payout Policy 660 Dividend Smoothing 660 Dividend Signaling 661 <ul style="list-style-type: none"> ■ Royal & SunAlliance's Dividend Cut 662 Signaling and Share Repurchases 662
<ul style="list-style-type: none"> 16.9 Capital Structure: The Bottom Line 623 MyLab Finance 624 ■ Key Terms 626 ■ Further Reading 626 ■ Problems 626 	<ul style="list-style-type: none"> 17.7 Stock Dividends, Splits, and Spin-Offs 664 Stock Dividends and Splits 664 Spin-Offs 666 <ul style="list-style-type: none"> ■ Berkshire Hathaway's A & B Shares 667 MyLab Finance 668 ■ Key Terms 669 ■ Further Reading 669 ■ Problems 670 ■ Data Case 674
<p>Chapter 17 Payout Policy 635</p>	
<ul style="list-style-type: none"> 17.1 Distributions to Shareholders 636 Dividends 636 Share Repurchases 638 	
<ul style="list-style-type: none"> 17.2 Comparison of Dividends and Share Repurchases 639 Alternative Policy 1: Pay Dividend with Excess Cash 639 Alternative Policy 2: Share Repurchase (No Dividend) 640 <ul style="list-style-type: none"> ■ COMMON MISTAKE Repurchases and the Supply of Shares 642 Alternative Policy 3: High Dividend (Equity Issue) 642 Modigliani-Miller and Dividend Policy Irrelevance 643 <ul style="list-style-type: none"> ■ COMMON MISTAKE The Bird in the Hand Fallacy 644 Dividend Policy with Perfect Capital Markets 644 	
<p style="text-align: center;">PART 6 ADVANCED VALUATION 677</p>	
<p>Chapter 18 Capital Budgeting and Valuation with Leverage 678</p>	
	<ul style="list-style-type: none"> 18.1 Overview of Key Concepts 679
	<ul style="list-style-type: none"> 18.2 The Weighted Average Cost of Capital Method 680 <ul style="list-style-type: none"> ■ INTERVIEW with Zane Rowe 681 Using the WACC to Value a Project 682 Summary of the WACC Method 683 Implementing a Constant Debt-Equity Ratio 684
	<ul style="list-style-type: none"> 18.3 The Adjusted Present Value Method 686 The Unlevered Value of the Project 686 Valuing the Interest Tax Shield 687 Summary of the APV Method 688
	<ul style="list-style-type: none"> 18.4 The Flow-to-Equity Method 690 Calculating the Free Cash Flow to Equity 690

- Valuing Equity Cash Flows 691
 - What Counts as “Debt”? 692
 - Summary of the Flow-to-Equity Method 692
- 18.5 Project-Based Costs of Capital 693**
 - Estimating the Unlevered Cost of Capital 694
 - Project Leverage and the Equity Cost of Capital 694
 - Determining the Incremental Leverage of a Project 696
 - **COMMON MISTAKE** Re-Levering the WACC 696
- 18.6 APV with Other Leverage Policies 698**
 - Constant Interest Coverage Ratio 698
 - Predetermined Debt Levels 699
 - A Comparison of Methods 701
- 18.7 Other Effects of Financing 701**
 - Issuance and Other Financing Costs 701
 - Security Mispricing 702
 - Financial Distress and Agency Costs 703
 - **GLOBAL FINANCIAL CRISIS** Government Loan Guarantees 704
- 18.8 Advanced Topics in Capital Budgeting 704**
 - Periodically Adjusted Debt 705
 - Leverage and the Cost of Capital 707
 - The WACC or FTE Method with Changing Leverage 709
 - Personal Taxes 710
 - MyLab Finance 712 ■ Key Terms 714 ■ Further Reading 714 ■ Problems 715 ■ Data Case 721
- Appendix Foundations and Further Details 723**
 - Deriving the WACC Method 723
 - The Levered and Unlevered Cost of Capital 724
 - Solving for Leverage and Value Simultaneously 725
 - The Residual Income and Economic Value Added Valuation Methods 727
- Chapter 19 Valuation and Financial Modeling: A Case Study 729**
 - 19.1 Valuation Using Comparables 730**
 - 19.2 The Business Plan 732**
 - Operational Improvements 732
 - Capital Expenditures: A Needed Expansion 733
 - Working Capital Management 734
 - Capital Structure Changes: Levering Up 734
 - 19.3 Building the Financial Model 735**
 - Forecasting Earnings 735
 - **INTERVIEW with** Joseph L. Rice, III 736
 - Working Capital Requirements 738
 - Forecasting Free Cash Flow 739
 - **USING EXCEL** Summarizing Model Outputs 741
 - The Balance Sheet and Statement of Cash Flows (Optional) 742
 - **USING EXCEL** Auditing Your Financial Model 744
 - 19.4 Estimating the Cost of Capital 745**
 - CAPM-Based Estimation 745
 - Unlevering Beta 746
 - Ideko’s Unlevered Cost of Capital 746
 - 19.5 Valuing the Investment 747**
 - The Multiples Approach to Continuation Value 748
 - The Discounted Cash Flow Approach to Continuation Value 749
 - **COMMON MISTAKE** Continuation Values and Long-Run Growth 751
 - APV Valuation of Ideko’s Equity 751
 - A Reality Check 752
 - **COMMON MISTAKE** Missing Assets or Liabilities 753
 - IRR and Cash Multiples 753
 - 19.6 Sensitivity Analysis 754**
 - MyLab Finance 755 ■ Key Terms 756 ■ Further Reading 756 ■ Problems 757
- Appendix Compensating Management 759**

PART 7 OPTIONS 761

Chapter 20 Financial Options 762

- 20.1 Option Basics 763**
 - Understanding Option Contracts 763
 - Interpreting Stock Option Quotations 763
 - Options on Other Financial Securities 765
- 20.2 Option Payoffs at Expiration 766**
 - Long Position in an Option Contract 766
 - Short Position in an Option Contract 767
 - Profits for Holding an Option to Expiration 769
 - Returns for Holding an Option to Expiration 770
 - Combinations of Options 771
- 20.3 Put-Call Parity 774**
- 20.4 Factors Affecting Option Prices 777**

Strike Price and Stock Price 777
 Arbitrage Bounds on Option Prices 777
 Option Prices and the Exercise Date 777
 Option Prices and Volatility 778

20.5 Exercising Options Early 779

Non-Dividend-Paying Stocks 779
 Dividend-Paying Stocks 781

20.6 Options and Corporate Finance 783

Equity as a Call Option 783
 Debt as an Option Portfolio 784
 Credit Default Swaps 784

■ GLOBAL FINANCIAL CRISIS Credit Default Swaps 785

Pricing Risky Debt 786
 Agency Conflicts 787

MyLab Finance 788 ■ Key Terms 789 ■
 Further Reading 789 ■ Problems 789 ■
 Data Case 794

Chapter 21 Option Valuation 795

21.1 The Binomial Option Pricing Model 796

A Two-State Single-Period Model 796
 The Binomial Pricing Formula 798
 A Multiperiod Model 799
 Making the Model Realistic 803

21.2 The Black-Scholes Option Pricing Model 804

The Black-Scholes Formula 804
 ■ INTERVIEW with Myron S. Scholes 805
 Implied Volatility 810
 ■ GLOBAL FINANCIAL CRISIS The VIX Index 811
 The Replicating Portfolio 812

21.3 Risk-Neutral Probabilities 814

A Risk-Neutral Two-State Model 814
 Implications of the Risk-Neutral World 814
 Risk-Neutral Probabilities and Option Pricing 815

21.4 Risk and Return of an Option 817

21.5 Corporate Applications of Option Pricing 819

Beta of Risky Debt 819
 ■ COMMON MISTAKE Valuing Employee Stock Options 822
 ■ NOBEL PRIZE Pricing Financial Options 823
 Agency Costs of Debt 823

MyLab Finance 824 ■ Key Terms 826 ■
 Further Reading 826 ■ Problems 826

Chapter 22 Real Options 831

22.1 Real Versus Financial Options 832

22.2 Decision Tree Analysis 832

Representing Uncertainty 833
 Real Options 834
 Solving Decision Trees 834

22.3 The Option to Delay: Investment as a Call Option 835

An Investment Option 835
 ■ Why Are There Empty Lots in Built-Up Areas of Big Cities? 838
 Factors Affecting the Timing of Investment 839
 Investment Options and Firm Risk 840
 ■ GLOBAL FINANCIAL CRISIS Uncertainty, Investment, and the Option to Delay 841

22.4 Growth and Abandonment Options 842

Valuing Growth Potential 842
 The Option to Expand 844
 ■ INTERVIEW with Scott Mathews 845
 The Option to Abandon 846

22.5 Investments with Different Lives 848

■ Equivalent Annual Benefit Method 849

22.6 Optimally Staging Investments 850

22.7 Rules of Thumb 853

The Profitability Index Rule 854
 The Hurdle Rate Rule 854
 ■ The Option to Repay a Mortgage 856

22.8 Key Insights from Real Options 857

MyLab Finance 857 ■ Key Terms 859 ■
 Further Reading 859 ■ Problems 859

PART 8 LONG-TERM FINANCING 865

Chapter 23 Raising Equity Capital 866

23.1 Equity Financing for Private Companies 867

Sources of Funding 867
 ■ Crowdfunding: The Wave of the Future? 868
 ■ INTERVIEW with Kevin Laws 869
 Venture Capital Investing 872
 Venture Capital Financing Terms 874
 ■ COMMON MISTAKE Misinterpreting Start-Up Valuations 874
 ■ From Launch to Liquidity 876
 Exiting an Investment in a Private Company 878

- 23.2 The Initial Public Offering 878**
 Advantages and Disadvantages of Going Public 878
 Types of Offerings 879
 The Mechanics of an IPO 881
 ■ Google's IPO 881
 ■ An Alternative to the Traditional IPO: Spotify's Direct Listing 886
- 23.3 IPO Puzzles 886**
 Underpricing 886
 Cyclicalities and Recent Trends 889
 ■ **GLOBAL FINANCIAL CRISIS** Worldwide IPO Deals in 2008–2009 890
 Cost of an IPO 890
 Long-Run Underperformance 891
- 23.4 The Seasoned Equity Offering 892**
 The Mechanics of an SEO 892
 Price Reaction 894
 Issuance Costs 895
 MyLab Finance 895 ■ Key Terms 896 ■
 Further Reading 897 ■ Problems 898 ■
 Data Case 901

Chapter 24 Debt Financing 903

- 24.1 Corporate Debt 904**
 Public Debt 904
 Private Debt 908
- 24.2 Other Types of Debt 909**
 Sovereign Debt 909
 Municipal Bonds 911
 ■ Detroit's Art Museum at Risk 911
 Asset-Backed Securities 912
 ■ **GLOBAL FINANCIAL CRISIS** CDOs, Subprime Mortgages, and the Financial Crisis 912
- 24.3 Bond Covenants 914**
- 24.4 Repayment Provisions 915**
 Call Provisions 915
 ■ New York City Calls Its Municipal Bonds 917
 Sinking Funds 919
 Convertible Provisions 919
 MyLab Finance 921 ■ Key Terms 922 ■
 Further Reading 923 ■ Problems 923 ■
 Data Case 924

Chapter 25 Leasing 927

- 25.1 The Basics of Leasing 928**
 Examples of Lease Transactions 928
 Lease Payments and Residual Values 929

- Leases Versus Loans 930
 ■ Calculating Auto Lease Payments 931
 End-of-Term Lease Options 931
 Other Lease Provisions 933

25.2 Accounting, Tax, and Legal Consequences of Leasing 933

- Lease Accounting 934
 ■ Operating Leases at Alaska Air Group 935
 The Tax Treatment of Leases 936
 Leases and Bankruptcy 937
 ■ Synthetic Leases 938

25.3 The Leasing Decision 938

- Cash Flows for a True Tax Lease 939
 Lease Versus Buy (An Unfair Comparison) 940
 Lease Versus Borrow (The Right Comparison) 941
 Evaluating a True Tax Lease 943
 Evaluating a Non-Tax Lease 944

25.4 Reasons for Leasing 944

- Valid Arguments for Leasing 945
 ■ **INTERVIEW with** Mark Long 948
 Suspect Arguments for Leasing 949
 MyLab Finance 949 ■ Key Terms 950 ■
 Further Reading 951 ■ Problems 951

PART 9 SHORT-TERM FINANCING 955

Chapter 26 Working Capital Management 956

- 26.1 Overview of Working Capital 957**
 The Cash Cycle 957
 Firm Value and Working Capital 959
- 26.2 Trade Credit 960**
 Trade Credit Terms 960
 Trade Credit and Market Frictions 960
 Managing Float 961
- 26.3 Receivables Management 962**
 Determining the Credit Policy 962
 Monitoring Accounts Receivable 963
- 26.4 Payables Management 965**
 Determining Accounts Payable Days Outstanding 965
 Stretching Accounts Payable 966
- 26.5 Inventory Management 966**
 Benefits of Holding Inventory 967
 Costs of Holding Inventory 967

- 26.6 Cash Management 968**
 - Motivation for Holding Cash 968
 - Alternative Investments 969
 - Hoarding Cash 969
 - MyLab Finance 971 ■ Key Terms 972 ■
 - Further Reading 972 ■ Problems 973 ■
 - Data Case 976

Chapter 27 Short-Term Financial Planning 979

- 27.1 Forecasting Short-Term Financing Needs 980**
 - Seasonalities 980
 - Negative Cash Flow Shocks 983
 - Positive Cash Flow Shocks 984
- 27.2 The Matching Principle 985**
 - Permanent Working Capital 985
 - Temporary Working Capital 985
 - Financing Policy Choices 986
- 27.3 Short-Term Financing with Bank Loans 987**
 - Single, End-of-Period Payment Loan 987
 - Line of Credit 987
 - Bridge Loan 988
 - Common Loan Stipulations and Fees 988
- 27.4 Short-Term Financing with Commercial Paper 990**
 - GLOBAL FINANCIAL CRISIS Short-Term Financing in Fall 2008 991
- 27.5 Short-Term Financing with Secured Financing 992**
 - Accounts Receivable as Collateral 992
 - A Seventeenth-Century Financing Solution 992
 - Inventory as Collateral 993
 - Loan Guarantees: The Ex-Im Bank Controversy 994
 - MyLab Finance 995 ■ Key Terms 996 ■
 - Further Reading 996 ■ Problems 997

PART 10 SPECIAL TOPICS 999

Chapter 28 Mergers and Acquisitions 1000

- 28.1 Background and Historical Trends 1001**
 - Merger Waves 1001
 - Types of Mergers 1003
- 28.2 Market Reaction to a Takeover 1003**
- 28.3 Reasons to Acquire 1004**
 - Economies of Scale and Scope 1005
 - Vertical Integration 1005

- Expertise 1005
- Monopoly Gains 1006
- Efficiency Gains 1006
- Tax Savings from Operating Losses 1007
- Diversification 1008
- Earnings Growth 1008
- Managerial Motives to Merge 1010

28.4 Valuation and the Takeover Process 1011

- Valuation 1011
- The Offer 1012
- Merger “Arbitrage” 1013
- Tax and Accounting Issues 1014
- Board and Shareholder Approval 1015

28.5 Takeover Defenses 1016

- Poison Pills 1016
- Staggered Boards 1017
- White Knights 1018
- Golden Parachutes 1019
- Recapitalization 1019
- Other Defensive Strategies 1019
- Regulatory Approval 1020
- Weyerhaeuser’s Hostile Bid for Willamette Industries 1020

28.6 Who Gets the Value Added from a Takeover? 1021

- The Free Rider Problem 1021
- Toeholds 1022
- The Leveraged Buyout 1022
- The Leveraged Buyout of RJR-Nabisco by KKR 1023
- The Freezeout Merger 1025
- Competition 1026
- MyLab Finance 1026 ■ Key Terms 1028 ■ Further Reading 1028
- Problems 1028

Chapter 29 Corporate Governance 1031

29.1 Corporate Governance and Agency Costs 1032

29.2 Monitoring by the Board of Directors and Others 1033

- Types of Directors 1033
- Board Independence 1033
- COMMON MISTAKE “Celebrity” Boards 1035
- Board Size and Performance 1035
- Other Monitors 1035

29.3 Compensation Policies 1036

- Stock and Options 1036
- Pay and Performance Sensitivity 1036

- 29.4 Managing Agency Conflict 1038**
 Direct Action by Shareholders 1038
 ■ Shareholder Activism at *The New York Times* 1041
 Management Entrenchment 1041
 The Threat of Takeover 1042
- 29.5 Regulation 1042**
 The Sarbanes-Oxley Act 1042
 ■ **INTERVIEW with** Lawrence E. Harris 1043
 The Cadbury Commission 1044
 Dodd-Frank Act 1045
 Insider Trading 1046
 ■ Martha Stewart and ImClone 1047
- 29.6 Corporate Governance Around the World 1047**
 Protection of Shareholder Rights 1047
 Controlling Owners and Pyramids 1047
 The Stakeholder Model 1050
 Cross-Holdings 1050
- 29.7 The Tradeoff of Corporate Governance 1051**
 MyLab Finance 1052 ■ Key Terms 1053 ■
 Further Reading 1054 ■ Problems 1054

Chapter 30 Risk Management 1055

- 30.1 Insurance 1056**
 The Role of Insurance: An Example 1056
 Insurance Pricing in a Perfect Market 1056
 The Value of Insurance 1058
 The Costs of Insurance 1060
 The Insurance Decision 1062
- 30.2 Commodity Price Risk 1062**
 Hedging with Vertical Integration and Storage 1063
 Hedging with Long-Term Contracts 1063
 Hedging with Futures Contracts 1065
 ■ **COMMON MISTAKE** Hedging Risk 1067
 ■ Differing Hedging Strategies 1068
 Deciding to Hedge Commodity Price Risk 1068
- 30.3 Exchange Rate Risk 1069**
 Exchange Rate Fluctuations 1069
 Hedging with Forward Contracts 1070

Cash-and-Carry and the Pricing of Currency Forwards 1072
 ■ **GLOBAL FINANCIAL CRISIS** Arbitrage in Currency Markets? 1075
 Hedging with Options 1076

- 30.4 Interest Rate Risk 1079**
 Interest Rate Risk Measurement: Duration 1080
 Duration-Based Hedging 1081
 ■ The Savings and Loan Crisis 1085
 Swap-Based Hedging 1085
 MyLab Finance 1089 ■ Key Terms 1091 ■
 Further Reading 1091 ■ Problems 1092

Chapter 31 International Corporate Finance 1097

- 31.1 Internationally Integrated Capital Markets 1098**
- 31.2 Valuation of Foreign Currency Cash Flows 1099**
 WACC Valuation Method in Domestic Currency 1100
 Using the Law of One Price as a Robustness Check 1102
- 31.3 Valuation and International Taxation 1103**
 The TCJA: A New Approach to International Taxation 1104
 Harmonizing the Tax Treatment of Exports: GILTI and FDII 1104
 Avoiding Base Erosion: BEAT 1106
- 31.4 Internationally Segmented Capital Markets 1106**
 Differential Access to Markets 1107
 Macro-Level Distortions 1107
 Implications 1108
- 31.5 Capital Budgeting with Exchange Risk 1110**
 ■ **INTERVIEW with** Bill Barrett 1112
 MyLab Finance 1113 ■ Key Terms 1113 ■
 Further Reading 1114 ■ Problems 1114 ■
 Data Case 1116

Glossary 1119

Index 1139