

Ross
Westerfield
Jordan

McGRAW-HILL DONATION NOT FOR RESALE
21AS1006

Fundamentals of
7TH EDITION Corporate Finance

SEVENTH EDITION

Fundamentals of Corporate Finance

Stephen A. Ross

Massachusetts Institute of Technology

Randolph W. Westerfield

University of Southern California

Bradford D. Jordan

University of Kentucky

**McGraw-Hill
Irwin**

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

FUNDAMENTALS OF CORPORATE FINANCE

Published by McGraw-Hill/Irwin, a business unit of The McGraw-Hill Companies, Inc., 1221 Avenue of the Americas, New York, NY, 10020. Copyright © 2006, 2003, 2000, 1998, 1995, 1993, 1991 by The McGraw-Hill Companies, Inc. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent of The McGraw-Hill Companies, Inc., including, but not limited to, in any network or other electronic storage or transmission, or broadcast for distance learning.

Some ancillaries, including electronic and print components, may not be available to customers outside the United States.

This book is printed on acid-free paper.

2 3 4 5 6 7 8 9 0 VNH/VNH 0 9 8 7 6 5

ISBN 0-07-299159-3 (standard edition)

ISBN 0-07-299121-6 (alternate edition)

ISBN 0-07-299158-5 (annotated instructor's edition)

Publisher: *Stephen M. Patterson*

Senior sponsoring editor: *Michele Janicek*

Developmental editor: *Jennifer V. Rizzi*

Executive marketing manager: *Rhonda Seelinger*

Lead producer, Media technology: *Kai Chiang*

Senior project manager: *Christine A. Vaughan*

Senior production supervisor: *Rose Hepburn*

Director of design BR: *Keith J. McPherson*

Senior supplement producer: *Carol Loreth*

Media project manager: *Lynn M. Bluhm*

Developer, Media technology: *Brian Nacik*

Interior design: *Maureen McCutcheon*

Cover image: *Sharon Hoogstraten*

Typeface: *10/12 Times Roman*

Compositor: *Interactive Composition Corporation*

Printer: *Von Hoffmann Corporation*

Library of Congress Cataloging-in-Publication Data

Ross, Stephen A.

Fundamentals of corporate finance / Stephen A. Ross, Randolph W. Westerfield, Bradford D. Jordan.—7th ed.

p. cm.—(The McGraw-Hill/Irwin series in finance, insurance, and real estate)

Includes index.

ISBN 0-07-299159-3 (standard ed. : alk. paper)—ISBN 0-07-299121-6 (alternate ed. : alk. paper)

I. Corporations—Finance. I. Westerfield, Randolph. II. Jordan, Bradford D. III. Title.

IV. Series.

HG4026.R677 2006

658.15—dc22

2004059733

∇

∇

∇

Fundamentals of Corporate Finance

THE MCGRAW-HILL/IRWIN SERIES IN FINANCE, INSURANCE AND REAL ESTATE

Consulting Editor Stephen A. Ross

Franco Modigliani Professor of Finance and Economics
Sloan School of Management, Massachusetts Institute of Technology

Financial Management

Adair

Excel Applications for Corporate Finance
First Edition

Benninga and Sarig

Corporate Finance: A Valuation Approach

Block and Hirt

Foundations of Financial Management
Eleventh Edition

Brealey, Myers, and Allen

Principles of Corporate Finance
Eighth Edition

Brealey, Myers, and Marcus

Fundamentals of Corporate Finance
Fourth Edition

Brooks

FinGame Online 4.0

Bruner

Case Studies in Finance: Managing for Corporate Value Creation
Fourth Edition

Chew

The New Corporate Finance: Where Theory Meets Practice
Third Edition

Chew and Gillan

Corporate Governance at the Crossroads: A Book of Readings
First Edition

DeMello

Cases in Finance
Second Edition

Grinblatt and Titman

Financial Markets and Corporate Strategy
Second Edition

Helfert

Techniques of Financial Analysis: A Guide to Value Creation
Eleventh Edition

Higgins

Analysis for Financial Management
Seventh Edition

Kester, Ruback, and Tufano

Case Problems in Finance
Twelfth Edition

Ross, Westerfield, and Jaffe

Corporate Finance
Seventh Edition

Ross, Westerfield, and Jordan

Essentials of Corporate Finance
Fourth Edition

Ross, Westerfield, and Jordan

Fundamentals of Corporate Finance
Seventh Edition

Smith

The Modern Theory of Corporate Finance
Second Edition

White

Financial Analysis with an Electronic Calculator
Fifth Edition

Investments

Bodie, Kane, and Marcus

Essentials of Investments
Fifth Edition

Bodie, Kane, and Marcus

Investments
Sixth Edition

Cohen, Zinbarg, and Zeikel

Investment Analysis and Portfolio Management
Fifth Edition

Corrado and Jordan

Fundamentals of Investments: Valuation and Management
Third Edition

Farrell

Portfolio Management: Theory and Applications
Second Edition

Hirt and Block

Fundamentals of Investment Management
Eighth Edition

Financial Institutions and Markets

Cornett and Saunders

Fundamentals of Financial Institutions Management

Rose and Hudgins

Bank Management and Financial Services
Sixth Edition

Rose and Marquis

Money and Capital Markets: Financial Institutions and Instruments in a Global Marketplace
Ninth Edition

Santomero and Babbal

Financial Markets, Instruments, and Institutions
Second Edition

Saunders and Cornett

Financial Institutions Management: A Risk Management Approach
Fifth Edition

Saunders and Cornett

Financial Markets and Institutions: A Modern Perspective
Second Edition

International Finance

Beim and Calomiris

Emerging Financial Markets

Eun and Resnick

International Financial Management
Third Edition

Kuemmerle

Case Studies in International Entrepreneurship: Managing and Financing Ventures in the Global Economy
First Edition

Levich

International Financial Markets: Prices and Policies
Second Edition

Real Estate

Brueggeman and Fisher

Real Estate Finance and Investments
Twelfth Edition

Corgel, Ling, and Smith

Real Estate Perspectives: An Introduction to Real Estate
Fourth Edition

Ling and Archer

Real Estate Principles: A Value Approach
First Edition

Financial Planning and Insurance

Allen, Melone, Rosenbloom, and Mahoney

Pension Planning: Pension, Profit-Sharing, and Other Deferred Compensation Plans
Ninth Edition

Crawford

Life and Health Insurance Law
Eighth Edition (LOMA)

Harrington and Niehaus

Risk Management and Insurance
Second Edition

Hirsch

Casualty Claim Practice
Sixth Edition

Kapoor, Dlabay, and Hughes

Focus on Personal Finance: An active approach to help you develop successful financial skills
First Edition

Kapoor, Dlabay, and Hughes

Personal Finance
Seventh Edition

Williams, Smith, and Young

Risk Management and Insurance
Eighth Edition

To our families and friends with love and gratitude.

S.A.R. R.W.W. B.D.J.

About the Authors

Stephen A. Ross

Sloan School of Management, Franco Modigliani Professor of Finance and Economics, Massachusetts Institute of Technology

Stephen A. Ross is the Franco Modigliani Professor of Finance and Economics at the Sloan School of Management, Massachusetts Institute of Technology. One of the most widely published authors in finance and economics, Professor Ross is recognized for his work in developing the Arbitrage Pricing Theory and his substantial contributions to the discipline through his research in signaling, agency theory, option pricing, and the theory of the term structure of interest rates, among other topics. A past president of the American Finance Association, he currently serves as an associate editor of several academic and practitioner journals. He is a trustee of CalTech and a director of the College Retirement Equity Fund (CREF) and Freddie Mac. He is also the co-chairman of Roll and Ross Asset Management Corporation.

Randolph W. Westerfield

Marshall School of Business, University of Southern California

Randolph W. Westerfield is Dean Emeritus of the University of Southern California's Marshall School of Business and is the Charles B. Thornton Professor of Finance.

He came to USC from the Wharton School, University of Pennsylvania, where he was the chairman of the finance department and a member of the finance faculty for 20 years. He is a member of several public company boards of directors including Health Management Associates, Inc., William Lyons Homes, and the Nicholas Applegate growth fund. His areas of expertise include corporate financial policy, investment management, and stock market price behavior.

Bradford D. Jordan

Gatton College of Business and Economics, Professor of Finance and holder of the Richard W. and Janis H. Furst Endowed Chair in Finance, University of Kentucky

Bradford D. Jordan is Professor of Finance and holder of the Richard W. and Janis H. Furst Endowed Chair in Finance at the University of Kentucky. He has a long-standing interest in both applied and theoretical issues in corporate finance and has extensive experience teaching all levels of corporate finance and financial management policy. Professor Jordan has published numerous articles on issues such as cost of capital, capital structure, and the behavior of security prices. He is a past president of the Southern Finance Association, and he is coauthor (with Charles J. Corrado) of *Fundamentals of Investments: Valuation and Management*, 3e, a leading investments text, also published by McGraw-Hill/Irwin.

Preface from the Authors

When the three of us decided to write a book, we were united by one strongly held principle: Corporate finance should be developed in terms of a few integrated, powerful ideas. We believed that the subject was all too often presented as a collection of loosely related topics, unified primarily by virtue of being bound together in one book, and we thought there must be a better way.

One thing we knew for certain was that we didn't want to write a "me-too" book. So, with a lot of help, we took a hard look at what was truly important and useful. In doing so, we were led to eliminate topics of dubious relevance, downplay purely theoretical issues, and minimize the use of extensive and elaborate calculations to illustrate points that are either intuitively obvious or of limited practical use.

As a result of this process, three basic themes became our central focus in writing *Fundamentals of Corporate Finance*:

An Emphasis on Intuition

We always try to separate and explain the principles at work on a common sense, intuitive level before launching into any specifics. The underlying ideas are discussed first in very general terms and then by way of examples that illustrate in more concrete terms how a financial manager might proceed in a given situation.

A Unified Valuation Approach

We treat net present value (NPV) as the basic concept underlying corporate finance. Many texts stop well short of consistently integrating this important principle. The most basic and important notion, that NPV represents the excess of market value over cost, often is lost in an overly mechanical approach that emphasizes computation at the expense of comprehension. In contrast, every subject we cover is firmly rooted in valuation, and care is taken throughout to explain how particular decisions have valuation effects.

A Managerial Focus

Students shouldn't lose sight of the fact that financial management concerns management. We emphasize the role of the financial manager as decision maker, and we stress the need for managerial input and judgment. We consciously avoid "black box" approaches to finance, and, where appropriate, the approximate, pragmatic nature of financial analysis is made explicit, possible pitfalls are described, and limitations are discussed.

In retrospect, looking back to our 1991 first edition IPO, we had the same hopes and fears as any entrepreneurs. How would we be received in the market? At the time, we had no idea that just 14 years later, we would be working on a seventh edition. We certainly never dreamed that in those years we would work with friends and colleagues from around the world to create country-specific Australian, Canadian, and South African editions, an International edition, Chinese, French, Polish, and Spanish language editions, and an entirely separate book, *Essentials of Corporate Finance*, now in its fourth edition.

Today, as we prepare to once more enter the market, our goal is to stick with the basic principles that have brought us this far. However, based on an enormous amount of feedback we have received from you and your colleagues, we have made this edition and its package even *more flexible* than previous editions. We offer flexibility in coverage, by continuing to offer a variety of editions, and flexibility in pedagogy, by providing a wide variety of features in the book to help students to learn about corporate finance. We also provide flexibility in package options by offering the most extensive collection of teaching, learning, and technology aids of any corporate finance text. Whether you use just the textbook, or the book in conjunction with our other products, we believe you will find a combination with this edition that will meet your current as well as your changing needs.

Stephen A. Ross
Randolph W. Westerfield
Bradford D. Jordan

Coverage

This book was designed and developed explicitly for a first course in business or corporate finance, for both finance majors and non-majors alike. In terms of background or prerequisites, the book is nearly self-contained, assuming some familiarity with basic algebra and accounting concepts, while still reviewing important accounting principles very early on. The organization of this text has been developed to give instructors the flexibility they need.

Just to get an idea of the breadth of coverage in the seventh edition of *Fundamentals*, the following grid presents, for each chapter, some of the most significant new features as well as a few selected chapter highlights. Of course, in every chapter, opening vignettes, boxed features, in-chapter illustrated examples using real companies, and end-of-chapter material have been thoroughly updated as well.

Chapters	Selected Topics of Interest	Benefits to You
>> PART ONE Overview of Corporate Finance		
Chapter 1 Introduction to Corporate Finance	Goal of the firm and agency problems.	Stresses value creation as the most fundamental aspect of management and describes agency issues that can arise.
	Ethics, financial management, and executive compensation.	Brings in real-world issues concerning conflicts of interest and current controversies surrounding ethical conduct and management pay.
Chapter 2 Financial Statements, Taxes, and Cash Flow	<i>New mini-case:</i> Cash Flows and Financial Statements at Sunset Boards, Inc.	New case written for this edition reinforces key cash flow concepts in a small-business setting.
	Cash flow vs. earnings.	Clearly defines cash flow and spells out the differences between cash flow and earnings.
	Market values vs. book values.	Emphasizes the relevance of market values over book values.
>> PART TWO Financial Statements and Long-Term Financial Planning		
Chapter 3 Working with Financial Statements	<i>New section:</i> Expanded Du Pont analysis.	New section expands the basic Du Pont equation to better explore the interrelationships between operating and financial performance.
	<i>New material:</i> Du Pont analysis for real companies using data from S&P <i>Market Insight</i> .	New analysis shows students how to get and use real-world data, thereby applying key chapter ideas.
	Ratio and financial statement analysis using smaller firm data.	Uses firm data from <i>RMA</i> to show students how to actually get and evaluate financial statements benchmarks.

Coverage (continued)

Chapters	Selected Topics of Interest	Benefits to You
Chapter 4 Long-Term Financial Planning and Growth	<p><i>New mini-case:</i> Financial Planning at S&S Air, Inc.</p> <p><i>New material:</i> Explanation of alternative formulas for sustainable and internal growth rates.</p> <p>Thorough coverage of sustainable growth as a planning tool.</p>	<p>New case written for this edition illustrates the importance of financial planning in a small firm.</p> <p>Explanation of growth rate formulas clears up a common misunderstanding about these formulas and the circumstances under which alternative formulas are correct.</p> <p>Provides a vehicle for examining the interrelationships between operations, financing, and growth.</p>

>> PART THREE Valuation of Future Cash Flows

Chapter 5 Introduction to Valuation: The Time Value of Money	First of two chapters on time value of money.	Relatively short chapter introduces just the basic ideas on time value of money to get students started on this traditionally difficult topic.
Chapter 6 Discounted Cash Flow Valuation	Second of two chapters on time value of money.	Covers more advanced time value topics with numerous examples, calculator tips, and Excel spreadsheet exhibits. Contains many real-world examples.
Chapter 7 Interest Rates and Bond Valuation	<p><i>New material:</i> "Clean" vs. "dirty" bond prices and accrued interest.</p> <p><i>New material:</i> NASD's new TRACE system and transparency in the corporate bond market.</p> <p><i>New material:</i> "Make-whole" call provisions.</p>	<p>Clears up the pricing of bonds between coupon payment dates and also bond market quoting conventions.</p> <p>Up-to-date discussion of new developments in fixed income with regard to price, volume, and transactions reporting.</p> <p>Up-to-date discussion of relatively new type of call provision that has become very common.</p>
Chapter 8 Stock Valuation	<p><i>New mini-case:</i> Financing S&S Air's Expansion Plans with a Bond Issue.</p> <p>Stock valuation</p> <p>NYSE and Nasdaq Market operations</p>	<p>New case written for this edition examines the debt issuance process for a small firm.</p> <p>Thorough coverage of constant and non-constant growth models.</p> <p>Up-to-date description of major stock market operations</p>

>> PART FOUR Capital Budgeting

Chapter 9 Net Present Value and Other Investment Criteria	<p>First of three chapters on capital budgeting.</p> <p>NPV, IRR, payback, discounted payback, and accounting rate of return.</p>	<p>Relatively short chapter introduces key ideas on an intuitive level to help students with this traditionally difficult topic.</p> <p>Consistent, balanced examination of advantages and disadvantages of various criteria.</p>
---	---	---

Chapters	Selected Topics of Interest	Benefits to You
Chapter 10 Making Capital Investment Decisions	Project cash flow. Alternative cash flow definitions. Special cases of DCF analysis.	Thorough coverage of project cash flows and the relevant numbers for a project analysis. Emphasizes the equivalence of various formulas, thereby removing common misunderstandings. Considers important applications of chapter tools.
Chapter 11 Project Analysis and Evaluation	<i>New mini-case:</i> Conch Republic Electronics. Sources of value. Scenario and sensitivity “what-if” analyses. Break-even analysis.	New case written for this edition analyzes capital budgeting issues and complexities. Stresses the need to understand the economic basis for value creation in a project. Illustrates how to actually apply and interpret these tools in a project analysis. Covers cash, accounting, and financial break-even levels.

>> PART FIVE Risk and Return

Chapter 12 Some Lessons from Capital Market History	<i>New section:</i> Geometric vs. arithmetic returns. Capital market history. Market efficiency.	Discusses calculation and interpretation of geometric returns. Clarifies common misconceptions regarding appropriate use of arithmetic vs. geometric average returns. Extensive coverage of historical returns, volatilities, and risk premiums. Efficient markets hypothesis discussed along with common misconceptions.
Chapter 13 Return, Risk, and the Security Market Line	Diversification, systematic and unsystematic risk. Beta and the security market line.	Illustrates basics of risk and return in a straightforward fashion. Develops the security market line with an intuitive approach that bypasses much of the usual portfolio theory and statistics.
Chapter 14 Options and Corporate Finance	<i>New mini-case:</i> S&S Air’s Convertible Bond. Stock options, employee stock options, and real options. Option-embedded securities.	New case written for this edition examines security issuance issues for a small firm. Discusses the basics of these important option types. Describes the different types of option found in corporate securities.

>> PART SIX Cost of Capital and Long-Term Financial Policy

Chapter 15 Cost of Capital	<i>New discussion:</i> geometric vs. arithmetic growth rates. Cost of capital estimation.	Both approaches are used in practice. Clears up issues surrounding growth rate estimates. Contains a complete, Web-based illustration of cost of capital for a real company.
--------------------------------------	--	---

Coverage (concluded)

Chapters	Selected Topics of Interest	Benefits to You
Chapter 16 Raising Capital	<i>New discussion:</i> Dutch auction IPOs.	Explains uniform price auctions using recent Google IPO as an example.
	<i>New discussion:</i> IPO “quiet periods.”	Explains the SEC’s quiet period rules.
	<i>New discussion:</i> rights vs. warrants.	Clarifies the option-like nature of rights prior to their expiration dates.
Chapter 17 Financial Leverage and Capital Structure Policy	IPO valuation.	Extensive, up-to-date discussion of IPOs, including the 1999–2000 period.
	Basics of financial leverage.	Illustrates effect of leverage on risk and return.
	Optimal capital structure.	Describes the basic trade-offs leading to an optimal capital structure.
Chapter 18 Dividends and Dividend Policy	Financial distress and bankruptcy.	Briefly surveys the bankruptcy process.
	<i>New mini-case:</i> Cost of Capital for Hubbard Computer, Inc.	New case written for this edition analyzes cost of capital estimation for a non-public firm.
	<i>New material:</i> Very recent survey evidence on dividend policy.	New survey results show the most important (and least important) factors considered by financial managers in setting dividend policy.
	<i>New material:</i> Effect of new tax laws.	Discusses implications of new, lower dividend, and capital gains rates.
	Dividends and dividend policy.	Describes dividend payments and the factors favoring higher and lower payout policies.
>> PART SEVEN Short-Term Financial Planning and Management		
Chapter 19 Short-Term Finance and Planning	Operating and cash cycles.	Stresses the importance of cash flow timing.
	Short-term financial planning.	Illustrates creation of cash budgets and potential need for financing.
Chapter 20 Cash and Liquidity Management	Float management.	Thorough coverage of float management and potential ethical issues.
	Cash collection and disbursement.	Examination of systems used by firms to handle cash inflows and outflows.
Chapter 21 Credit and Inventory Management	<i>New mini-case:</i> Piepkorn Manufacturing Working Capital Management.	New case written for this edition evaluates working capital issues for a small firm.
	Credit management	Analysis of credit policy and implementation.
	Inventory management	Brief overview of important inventory concepts.

Chapters	Selected Topics of Interest	Benefits to You
>> PART EIGHT Topics in Corporate Finance		
Chapter 22 International Corporate Finance	Foreign exchange.	Covers essentials of exchange rates and their determination.
	International capital budgeting.	Shows how to adapt basic DCF approach to handle exchange rates.
	Exchange rate and political risk.	Discusses hedging and issues surrounding sovereign risk.
>> ALTERNATE EDITION—Additional Chapters		
>> PART EIGHT Topics in Corporate Finance		
Chapter 23 Risk Management: An Introduction to Financial Engineering	Volatility and risk.	Illustrates need to manage risk and some of the most important types of risk.
	Hedging with forwards, options, and swaps.	Shows how many risks can be managed with financial derivatives.
Chapter 24 Option Valuation	Put-call parity and Black-Scholes.	Develops modern option valuation and factors influencing option values.
	Options and corporate finance.	Applies option valuation to a variety of corporate issues, including mergers and capital budgeting.
Chapter 25 Mergers and Acquisitions	<i>New material:</i> Alternatives to mergers and acquisitions.	Covers strategic alliances and joint ventures and why they are important alternatives.
	<i>New material:</i> Defensive tactics.	Expanded discussion of anti-takeover provisions.
	<i>New section:</i> Divestitures and restructurings.	Important actions such as equity carve-outs, spins-offs, and split-ups are examined.
	Mergers and acquisitions.	Develops essentials of M&A analysis, including financial, tax, and accounting issues.
Chapter 26 Leasing	<i>New material:</i> Synthetic leases	Discusses controversial practice of custom-tailored, "off-balance-sheet" financing.
	Leases and lease valuation.	Essentials of leasing, good and bad reasons for leasing, and NPV of leasing are examined.

In-Text Study Features

In addition to illustrating pertinent concepts and presenting up-to-date coverage, *Fundamentals of Corporate Finance* strives to present the material in a way that makes it coherent and easy to understand. To meet the varied needs of its intended audience, *Fundamentals of Corporate Finance* is rich in valuable learning tools and support.

CHAPTER-OPENING VIGNETTES

Vignettes drawn from real-world events introduce students to the chapter concepts. Questions about these vignettes are posed to the reader to ensure understanding of the concepts in the end-of-chapter material. For examples, see Chapter 5, page 124; Chapter 6, page 149.

COMPUTERFIELD CORPORATION Financial Statements					
Income Statement			Balance Sheet		
Sales	\$1,000	Assets	\$500	Debt	\$250
Costs	800			Equity	250
Net income	<u>\$ 200</u>	Total	<u>\$500</u>	Total	<u>\$500</u>

PEDAGOGICAL USE OF COLOR

This learning tool continues to be an important feature of *Fundamentals of Corporate Finance*. In almost every chapter, color plays an extensive, nonschematic, and largely self-evident role. A guide to the functional use of color is found on the endsheets of both the Annotated Instructor's Edition (AIE) and student version. For examples of this technique, see Chapter 3, page 50; Chapter 9, page 270.

IN THEIR OWN WORDS BOXES

This series of boxes are the popular articles updated from previous editions written by a distinguished scholar or practitioner on key topics in the text. Boxes include essays by Merton Miller on capital structure, Fischer Black on dividends, and Roger Ibbotson on capital market history. A complete list of "In Their Own Words" boxes appears on page xlv.

IN THEIR OWN WORDS . . .

Clifford W. Smith Jr. on Market Incentives for Ethical Behavior

>> Ethics is a topic that has been receiving increased interest in the business community. Much of this discussion has been led by philosophers and has focused on moral principles. Rather than review these issues, I want to discuss a complementary (but often ignored) set of issues from an economist's viewpoint. Markets impose potentially substantial costs on individuals and institutions that engage in unethical behavior. These market forces thus provide important incentives that foster ethical behavior in the business community.

At its core, economics is the study of making choices. I thus want to examine ethical behavior simply as one choice facing an individual. Economic analysis suggests that in considering an action, you identify its expected costs and benefits. If the estimated benefits exceed the estimated costs, you take the action; if not, you don't. To focus this discussion, let's consider the following specific choice: Suppose you have a contract to deliver a product of a specified quality. Would you cheat by

detection, thereby reducing any incentive to misstate the firm's financial condition.

Second, the higher the sanctions imposed if cheating is detected, the less likely an individual is to cheat. Hence, a business transaction that is expected to be repeated between the same parties faces a lower probability of cheating because the lost profits from the forgone stream of future sales provide powerful incentives for contract compliance. However, if continued corporate existence is more uncertain, so are the expected costs of forgone future sales. Therefore firms in financial difficulty are more likely to cheat than financially healthy firms. Firms thus have incentives to adopt financial policies that help credibly bond against cheating. For example, if product quality is difficult to assess prior to purchase, customers doubt a firm's claims about product quality. Where quality is more uncertain, customers are only willing to pay lower prices. Such firms thus have particularly strong incentives to adopt financial policies that imply a lower probability of insolvency.

Others. Ethical standards also vary across markets. For example, a payment that if disclosed in the United States would be labeled a bribe might be viewed as a standard business practice in a third-world market. The costs imposed will be higher the greater the consensus that the behavior was unethical.

Establishing and maintaining a reputation for ethical behavior is a valuable corporate asset in the business community. This analysis suggests that a firm concerned about the ethical conduct of its employees should pay careful attention to potential conflicts among the firm's management, employees, customers, creditors, and shareholders. Consider Sears, the department store giant that was found to be charging customers for auto repairs of questionable necessity. In an effort to make the company more service oriented (in the way that competitors like Nordstrom are), Sears had initiated an across-the-board policy of commission sales. But what works in clothing and housewares does not always work the same way in the auto repair shop. A customer for a

WORK THE WEB

These boxes in the chapter material show students how to research financial issues using the Web and how to use the information they find to make business decisions. See examples in Chapter 3, page 77; Chapter 8, page 252.

WORK THE WEB

The U.S. Securities and Exchange Commission (SEC) requires that most public companies file regular reports, including annual and quarterly financial statements. The SEC has a public site named EDGAR that makes these free reports available at www.sec.gov. We went to "Search for Company Filings," "Companies & Other Filers," and entered "Sun Microsystems"

Home | Search | Company Filings | EDGAR | Search | Main | Privacy Page
U.S. Securities and Exchange Commission

EDGAR Company Search

From this page, you can search the EDGAR database for company information, including real-time filings. If more than one company name matches your search keywords, you will be presented with a list of possible matches from which to pick. Company filings are available for 1993 through 2004.

Enter your search information:

Company name:

or CIK: (Central Index Key)

or File Number:

or State: (Two letter abbreviation)

and/or SIC: (Standard Industrial Classification Code)

and Ownership Forms 3, 4, and 5? Include Exclude Only

ENHANCED! REAL-WORLD EXAMPLES

Actual events are integrated throughout the text, tying chapter concepts to real life through illustration and reinforcing the relevance of the material. Some examples tie into the chapter opening vignette for added reinforcement. See example in Chapter 5, page 133.

SPREADSHEET STRATEGIES

Using a Spreadsheet for Time Value of Money Calculations

More and more, businesspeople from many different areas (and not just finance and accounting) rely on spreadsheets to do all the different types of calculations that come up in the real world. As a result, in this section, we will show you how to use a spreadsheet to handle the various time value of money problems we presented in this chapter. We will use Microsoft Excel™, but the commands are similar for other types of software. We assume you are already familiar with basic spreadsheet operations.

As we have seen, you can solve for any one of the following four potential unknowns: future value, present value, the discount rate, or the number of periods. With a spreadsheet, there is a separate formula for each. In Excel, these are as follows:

In these formulas, *pv* and *fv* are present and future value, *nper* is the number of periods, and *rate* is the discount, or interest, rate.

There are two things that are a little tricky here. First, unlike a financial calculator, the spreadsheet requires that the rate be entered as a decimal. Second, as with most financial calculators, you have to put a negative sign on either the present value or the future value to solve for the rate or the number of periods. For the same reason, if you solve for a present value, the answer will have a negative sign unless you input a negative future value. The same is true when you compute a future value.

To illustrate how you might use these formulas, we will go back to an example in the chapter. If you invest \$25,000 at 12 percent per year, how long until you have \$50,000? You might set up a spreadsheet like this:

	A	B	C	D	E	F	G	H
1								
2	Using a spreadsheet for time value of money calculations							
3								
4	If we invest \$25,000 at 12 percent, how long until we have \$50,000? We need to solve							
5	for the unknown number of periods, so we use the formula NPER(rate, pmt, pv, fv).							
6								
7	Present value (pv):	\$25,000						
8	Future value (fv):	\$50,000						
9	Rate (rate):	0.12						
10								
11	Periods:	6.1162554						
12								

SPREADSHEET STRATEGIES

This feature either introduces students to Excel or helps them brush up on their Excel spreadsheet skills, particularly as they relate to corporate finance. This feature appears in self-contained sections and shows students how to set up spreadsheets to analyze common financial problems—a vital part of every business student's education. For examples, see Chapter 6, page 156; Chapter 7, page 200.

