

Corporate Finance Essentials

SEVENTH EDITION

Bradford D. Jordan
University of Kentucky

Randolph W. Westerfield
University of Southern California

Stephen A. Ross
Massachusetts Institute of Technology

**Mc
Graw
Hill** **McGraw-Hill
Irwin**

Contents

PART ONE

OVERVIEW OF FINANCIAL MANAGEMENT

CHAPTER 1

Introduction to Financial Management

1.1 Finance: A Quick Look 38

- The Four Basic Areas 38
 - Corporate Finance* 38
 - Investments* 38
 - Financial Institutions* 39
 - International Finance* 39
- Why Study Finance? 39
 - Marketing and Finance* 39
 - Accounting and Finance* 39
 - Management and Finance* 40
 - You and Finance* 40

1.2 Business Finance and the Financial Manager 40

- What Is Business Finance? 40
- The Financial Manager 41
- Financial Management Decisions 41
 - Capital Budgeting* 41
 - Capital Structure* 41
 - Working Capital Management* 42
 - Conclusion* 42

1.3 Forms of Business Organization 43

- Sole Proprietorship 43
- Partnership 43
- Corporation 44
- A Corporation by Another Name ... 45

1.4 The Goal of Financial Management 46

- Profit Maximization 46
- The Goal of Financial Management in a Corporation 46
- A More General Financial Management Goal 47
- Sarbanes-Oxley Act 48

1.5 The Agency Problem and Control of the Corporation 48

- Agency Relationships 48
- Management Goals 49
- Do Managers Act in the Stockholders' Interests? 49
 - Managerial Compensation* 49
 - Control of the Firm* 50
 - Conclusion* 51
- Stakeholders 51

1.6 Financial Markets and the Corporation 51

- Cash Flows to and from the Firm 52
- Primary versus Secondary Markets 52
 - Primary Markets* 53
 - Secondary Markets* 53

Summary and Conclusions 54

Critical Thinking and Concepts Review 55

What's on the Web? 56

Chapter Case: The McGee Cake Company 57

PART TWO

UNDERSTANDING FINANCIAL STATEMENTS AND CASH FLOW

CHAPTER 2

Financial Statements, Taxes, and Cash Flow

2.1 The Balance Sheet 59

- Assets: The Left-Hand Side 59
- Liabilities and Owners' Equity: The Right-Hand Side 59
- Net Working Capital 60
- Liquidity 61
- Debt versus Equity 62
- Market Value versus Book Value 62

2.2 The Income Statement 63

- GAAP and the Income Statement 64
- Noncash Items 65
- Time and Costs 65
- Earnings Management 66

2.3 Taxes 67

- Corporate Tax Rates 68
- Average versus Marginal Tax Rates 68

2.4 Cash Flow 70

- Cash Flow from Assets 70
 - Operating Cash Flow* 70
 - Capital Spending* 71
 - Change in Net Working Capital* 72
 - Conclusion* 72
 - A Note on "Free" Cash Flow* 72
- Cash Flow to Creditors and Stockholders 72

Cash Flow to Creditors	73
Cash Flow to Stockholders	73
Conclusion	73
An Example: Cash Flows for Dole Cola	75
Operating Cash Flow	75
Net Capital Spending	75
Change in NWC and Cash Flow from Assets	75
Cash Flow to Creditors and Stockholders	76

Summary and Conclusions 77

Chapter Review and Self-Test Problem 77

Answer to Chapter Review and Self-Test Problem 78

Critical Thinking and Concepts Review 80

Questions and Problems 81

What's on the Web? 84

Chapter Case: Cash Flows and Financial Statements at Sunset Boards, Inc. 86

The Internal Growth Rate	105
The Sustainable Growth Rate	106
Determinants of Growth	106
A Note on Sustainable Growth Rate Calculations	107

3.5 Using Financial Statement Information 108

Why Evaluate Financial Statements? 108

Internal Uses 108

External Uses 109

Choosing a Benchmark 109

Time-Trend Analysis 109

Peer Group Analysis 109

Problems with Financial Statement Analysis 114

Summary and Conclusions 116

Chapter Review and Self-Test Problems 116

Answers to Chapter Review and Self-Test Problems 118

Critical Thinking and Concepts Review 119

Questions and Problems 121

What's on the Web? 127

Chapter Case: Ratios and Financial Planning at S&S Air, Inc. 129

CHAPTER 3

Working with Financial Statements

3.1 Standardized Financial Statements 88

Common-Size Balance Sheets 89

Common-Size Income Statements 90

3.2 Ratio Analysis 91

Short-Term Solvency, or Liquidity, Measures 92

Current Ratio 92

Quick (or Acid-Test) Ratio 93

Cash Ratio 93

Long-Term Solvency Measures 94

Total Debt Ratio 94

Times Interest Earned 94

Cash Coverage 94

Asset Management, or Turnover, Measures 95

Inventory Turnover and Days' Sales in Inventory 95

Receivables Turnover and Days' Sales in

Receivables 96

Total Asset Turnover 97

Profitability Measures 97

Profit Margin 97

Return on Assets 98

Return on Equity 98

Market Value Measures 98

Price-Earnings Ratio 98

Price-Sales Ratio 99

Market-to-Book Ratio 99

3.3 The Du Pont Identity 100

An Expanded Du Pont Analysis 102

3.4 Internal and Sustainable Growth 104

Dividend Payout and Earnings Retention 104

ROA, ROE, and Growth 105

PART THREE

VALUATION OF FUTURE CASH FLOWS

CHAPTER 4

Introduction to Valuation: The Time Value of Money

4.1 Future Value and Compounding 132

Investing for a Single Period 132

Investing for More Than One Period 132

4.2 Present Value and Discounting 139

The Single-Period Case 139

Present Values for Multiple Periods 140

4.3 More on Present and Future Values 142

Present versus Future Value 142

Determining the Discount Rate 143

Finding the Number of Periods 146

Summary and Conclusions 150

Chapter Review and Self-Test Problems 150

Answers to Chapter Review and Self-Test Problems 150

Critical Thinking and Concepts Review 151

Questions and Problems 152

What's on the Web? 155

CHAPTER 5

Discounted Cash Flow Valuation

5.1 Future and Present Values of Multiple Cash Flows 157

Future Value with Multiple Cash Flows 157
 Present Value with Multiple Cash Flows 160
 A Note on Cash Flow Timing 164

5.2 Valuing Level Cash Flows: Annuities and Perpetuities 166

Present Value for Annuity Cash Flows 166
Annuity Tables 167
Finding the Payment 168
Finding the Rate 170
 Future Value for Annuities 172
 A Note on Annuities Due 172
 Perpetuities 173

5.3 Comparing Rates: The Effect of Compounding Periods 175

Effective Annual Rates and Compounding 175
 Calculating and Comparing Effective Annual Rates 176
 EARs and APRs 178
 EARs, APRs, Financial Calculators, and Spreadsheets 179

5.4 Loan Types and Loan Amortization 180

Pure Discount Loans 180
 Interest-Only Loans 181
 Amortized Loans 181

Summary and Conclusions 185

Chapter Review and Self-Test Problems 186

Answers to Chapter Review and Self-Test Problems 186

Critical Thinking and Concepts Review 188

Questions and Problems 189

What's on the Web? 196

Chapter Case: S&S Air's Mortgage 197

6.2 More on Bond Features 208

Is It Debt or Equity? 209
 Long-Term Debt: The Basics 209
 The Indenture 210
Terms of a Bond 211
Security 211
Seniority 212
Repayment 212
The Call Provision 212
Protective Covenants 213

6.3 Bond Ratings 213

6.4 Some Different Types of Bonds 215

Government Bonds 215
 Zero Coupon Bonds 216
 Floating-Rate Bonds 217
 Other Types of Bonds 218

6.5 Bond Markets 219

How Bonds Are Bought and Sold 220
 Bond Price Reporting 220
A Note on Bond Price Quotes 223

6.6 Inflation and Interest Rates 223

Real versus Nominal Rates 224
 The Fisher Effect 224

6.7 Determinants of Bond Yields 225

The Term Structure of Interest Rates 225
 Bond Yields and the Yield Curve: Putting It All Together 227
 Conclusion 229

Summary and Conclusions 230

Chapter Review and Self-Test Problems 230

Answers to Chapter Review and Self-Test Problems 230

Critical Thinking and Concepts Review 231

Questions and Problems 232

What's on the Web? 235

Chapter Case: Financing S&S Air's Expansion Plans with a Bond Issue 237

CHAPTER 7

Equity Markets and Stock Valuation

7.1 Common Stock Valuation 239

Cash Flows 239
 Some Special Cases 240
Zero Growth 241
Constant Growth 241
Nonconstant Growth 244
 Components of the Required Return 246

7.2 Some Features of Common and Preferred Stock 248

Common Stock Features 248
Shareholder Rights 248

PART FOUR

VALUING STOCKS AND BONDS

CHAPTER 6

Interest Rates and Bond Valuation

6.1 Bonds and Bond Valuation 199

Bond Features and Prices 199
 Bond Values and Yields 199
 Interest Rate Risk 202
 Finding the Yield to Maturity: More Trial and Error 204

Proxy Voting	249
Classes of Stock	249
Other Rights	250
Dividends	250
Preferred Stock Features	251
Stated Value	251
Cumulative and Noncumulative Dividends	251
Is Preferred Stock Really Debt?	251
7.3 The Stock Markets	252
Dealers and Brokers	252
Organization of the NYSE	252
Members	252
Operations	253
Floor Activity	254
NASDAQ Operations	255
ECNs	255
Stock Market Reporting	256
Summary and Conclusions	259
Chapter Review and Self-Test Problems	259
Answers to Chapter Review and Self-Test Problems	260
Critical Thinking and Concepts Review	260
Questions and Problems	261
What's on the Web?	264
Chapter Case: Stock Valuation at Ragan, Inc.	265

PART FIVE

CAPITAL BUDGETING

CHAPTER 8

Net Present Value and Other Investment Criteria

8.1 Net Present Value	267
The Basic Idea	267
Estimating Net Present Value	268
8.2 The Payback Rule	271
Defining the Rule	271
Analyzing the Rule	273
Redeeming Qualities of the Rule	274
Summary of the Rule	274
8.3 The Average Accounting Return	275
8.4 The Internal Rate of Return	277
Problems with the IRR	280
Nonconventional Cash Flows	280
Mutually Exclusive Investments	282
Redeeming Qualities of the IRR	284

The Modified Internal Rate of Return (MIRR)	285
Method 1: The Discounting Approach	285
Method 2: The Reinvestment Approach	285
Method 3: The Combination Approach	285
MIRR or IRR: Which Is Better?	286

8.5 The Profitability Index	286
8.6 The Practice of Capital Budgeting	287
Summary and Conclusions	290
Chapter Review and Self-Test Problems	290
Answers to Chapter Review and Self-Test Problems	291
Critical Thinking and Concepts Review	292
Questions and Problems	294
What's on the Web?	301
Chapter Case: Bullock Gold Mining	302

CHAPTER 9

Making Capital Investment Decisions

9.1 Project Cash Flows: A First Look	304
Relevant Cash Flows	304
The Stand-Alone Principle	304
9.2 Incremental Cash Flows	305
Sunk Costs	305
Opportunity Costs	305
Side Effects	306
Net Working Capital	306
Financing Costs	306
Other Issues	307
9.3 Pro Forma Financial Statements and Project Cash Flows	307
Getting Started: Pro Forma Financial Statements	307
Project Cash Flows	308
Project Operating Cash Flow	308
Project Net Working Capital and Capital Spending	309
Projected Total Cash Flow and Value	309
The Tax Shield Approach	310
9.4 More on Project Cash Flow	311
A Closer Look at Net Working Capital	311
Depreciation	312
Modified ACRS (MACRS) Depreciation	313
Book Value versus Market Value	314
An Example: The Majestic Mulch and Compost Company (MMCC)	315
Operating Cash Flows	316
Changes in NWC	317
Capital Spending	317
Total Cash Flow and Value	317
Conclusion	319

9.5 Evaluating NPV Estimates 319

- The Basic Problem 319
- Forecasting Risk 320
- Sources of Value 320

9.6 Scenario and Other What-If Analyses 321

- Getting Started 321
- Scenario Analysis 322
- Sensitivity Analysis 323

9.7 Additional Considerations in Capital Budgeting 325

- Managerial Options and Capital Budgeting 325
 - Contingency Planning 325
 - Strategic Options 327
 - Conclusion 327
- Capital Rationing 327
 - Soft Rationing 327
 - Hard Rationing 328

Summary and Conclusions 328**Chapter Review and Self-Test Problems 329****Answers to Chapter Review and Self-Test Problems 329****Critical Thinking and Concepts Review 330****Questions and Problems 331****Chapter Case: Conch Republic Electronics 336****PART SIX****RISK AND RETURN****CHAPTER 10****Some Lessons from Capital Market History****10.1 Returns 338**

- Dollar Returns 338
- Percentage Returns 340

10.2 The Historical Record 342

- A First Look 343
- A Closer Look 343

10.3 Average Returns: The First Lesson 348

- Calculating Average Returns 348
- Average Returns: The Historical Record 348
- Risk Premiums 349
- The First Lesson 349

10.4 The Variability of Returns: The Second Lesson 350

- Frequency Distributions and Variability 350
- The Historical Variance and Standard Deviation 351
- The Historical Record 353
- Normal Distribution 354
- The Second Lesson 355

Using Capital Market History 356

More on the Stock Market Risk Premium 357

10.5 More on Average Returns 359

- Arithmetic versus Geometric Averages 359
- Calculating Geometric Average Returns 359
- Arithmetic Average Return or Geometric Average Return? 361

10.6 Capital Market Efficiency 362

- Price Behavior in an Efficient Market 362
- The Efficient Markets Hypothesis 363
- Some Common Misconceptions about the EMH 364
- The Forms of Market Efficiency 365

Summary and Conclusions 366**Chapter Review and Self-Test Problems 366****Answers to Chapter Review and Self-Test Problems 367****Critical Thinking and Concepts Review 368****Questions and Problems 368****What's on the Web? 372****Chapter Case: A Job at S&S Air 373****CHAPTER 11****Risk and Return****11.1 Expected Returns and Variances 376**

- Expected Return 376
- Calculating the Variance 378

11.2 Portfolios 380

- Portfolio Weights 380
- Portfolio Expected Returns 380
- Portfolio Variance 382

11.3 Announcements, Surprises, and Expected Returns 383

- Expected and Unexpected Returns 383
- Announcements and News 384

11.4 Risk: Systematic and Unsystematic 386

- Systematic and Unsystematic Risk 386
- Systematic and Unsystematic Components of Return 386

11.5 Diversification and Portfolio Risk 387

- The Effect of Diversification: Another Lesson from Market History 387
- The Principle of Diversification 388
- Diversification and Unsystematic Risk 388
- Diversification and Systematic Risk 389

11.6 Systematic Risk and Beta 390

- The Systematic Risk Principle 390
- Measuring Systematic Risk 391
- Portfolio Betas 392

11.7 The Security Market Line 394

- Beta and the Risk Premium 394

<i>The Reward-to-Risk Ratio</i>	395
<i>The Basic Argument</i>	396
<i>The Fundamental Result</i>	398
The Security Market Line	399
Market Portfolios	399
<i>The Capital Asset Pricing Model</i>	399
11.8 The SML and the Cost of Capital: A Preview	402
The Basic Idea	402
The Cost of Capital	402
Summary and Conclusions	403
Chapter Review and Self-Test Problems	403
Answers to Chapter Review and Self-Test Problems	404
Critical Thinking and Concepts Review	405
Questions and Problems	407
What's on the Web?	411
Chapter Case: The Beta for FLIR Systems	412

PART SEVEN

LONG-TERM FINANCING

CHAPTER 12

Cost of Capital

12.1 The Cost of Capital: Some Preliminaries	414
Required Return versus Cost of Capital	414
Financial Policy and Cost of Capital	415
12.2 The Cost of Equity	416
The Dividend Growth Model Approach	416
<i>Implementing the Approach</i>	416
<i>Estimating g</i>	417
<i>Advantages and Disadvantages of the Approach</i>	417
The SML Approach	418
<i>Implementing the Approach</i>	418
<i>Advantages and Disadvantages of the Approach</i>	419
12.3 The Costs of Debt and Preferred Stock	419
The Cost of Debt	420
The Cost of Preferred Stock	420
12.4 The Weighted Average Cost of Capital	421
The Capital Structure Weights	421
Taxes and the Weighted Average Cost of Capital	422
Solving the Warehouse Problem and Similar Capital Budgeting Problems	424
Calculating the WACC for Eastman Chemical	425
<i>Eastman's Cost of Equity</i>	426
<i>Eastman's Cost of Debt</i>	428
<i>Eastman's WACC</i>	429
12.5 Divisional and Project Costs of Capital	431
The SML and the WACC	431
Divisional Cost of Capital	432
The Pure Play Approach	432
The Subjective Approach	433
Summary and Conclusions	435
Chapter Review and Self-Test Problems	435
Answers to Chapter Review and Self-Test Problems	435
Critical Thinking and Concepts Review	436
Questions and Problems	437
What's on the Web?	441
Chapter Case: Cost of Capital for Hubbard Computer, Inc.	442
CHAPTER 13	
Leverage and Capital Structure	
13.1 The Capital Structure Question	444
13.2 The Effect of Financial Leverage	445
The Impact of Financial Leverage	445
<i>Financial Leverage, EPS, and ROE: An Example</i>	445
<i>EPS versus EBIT</i>	446
Corporate Borrowing and Homemade Leverage	448
13.3 Capital Structure and the Cost of Equity Capital	450
M&M Proposition I: The Pie Model	450
The Cost of Equity and Financial Leverage: M&M Proposition II	451
Business and Financial Risk	452
13.4 Corporate Taxes and Capital Structure	453
The Interest Tax Shield	454
Taxes and M&M Proposition I	454
Conclusion	455
13.5 Bankruptcy Costs	456
Direct Bankruptcy Costs	456
Indirect Bankruptcy Costs	457
13.6 Optimal Capital Structure	457
The Static Theory of Capital Structure	458
Optimal Capital Structure and the Cost of Capital	459
Capital Structure: Some Managerial Recommendations	459
<i>Taxes</i>	459
<i>Financial Distress</i>	461
13.7 Observed Capital Structures	461
13.8 A Quick Look at the Bankruptcy Process	463
Liquidation and Reorganization	463
<i>Bankruptcy Liquidation</i>	463
<i>Bankruptcy Reorganization</i>	464
Financial Management and the Bankruptcy Process	465
Agreements to Avoid Bankruptcy	467

Summary and Conclusions	467
Chapter Review and Self-Test Problems	467
Answers to Chapter Review and Self-Test Problems	468
Critical Thinking and Concepts Review	468
Questions and Problems	469
What's on the Web?	472
Chapter Case: Stephenson Real Estate Recapitalization	473

CHAPTER 14

Dividends and Dividend Policy

14.1 Cash Dividends and Dividend Payment	475
Cash Dividends	476
Standard Method of Cash Dividend Payment	476
Dividend Payment: A Chronology	476
More on the Ex-Dividend Date	477
14.2 Does Dividend Policy Matter?	479
An Illustration of the Irrelevance of Dividend Policy	479
<i>Current Policy: Dividends Set Equal to Cash Flow</i>	479
<i>Alternative Policy: Initial Dividend Greater Than Cash Flow</i>	480
A Test	480
Some Real-World Factors Favoring a Low Payout	481
<i>Taxes</i>	481
<i>Flotation Costs</i>	481
<i>Dividend Restrictions</i>	482
Some Real-World Factors Favoring a High Payout	482
<i>Desire for Current Income</i>	482
<i>Tax and Legal Benefits from High Dividends</i>	482
Clientele Effects: A Resolution of Real-World Factors?	483
14.3 Stock Repurchase: An Alternative to Cash Dividends	484
Cash Dividends versus Repurchase	485
Real-World Considerations in a Repurchase	486
Share Repurchase and EPS	487
14.4 What We Know and Do Not Know about Dividend and Payout Policies	488
Dividends and Dividend Payers	488
Corporations Smooth Dividends	490
Putting It All Together	491
Some Survey Evidence on Dividends	493
14.5 Stock Dividends and Stock Splits	494
Value of Stock Splits and Stock Dividends	495
<i>The Benchmark Case</i>	495
<i>Popular Trading Range</i>	495
Reverse Splits	496
Summary and Conclusions	497

Chapter Review and Self-Test Problem	497
Answer to Chapter Review and Self-Test Problem	498
Critical Thinking and Concepts Review	498
Questions and Problems	499
What's on the Web?	502
Chapter Case: Electronic Timing, Inc.	503

CHAPTER 15

Raising Capital

15.1 The Financing Life Cycle of a Firm: Early-Stage Financing and Venture Capital	505
Venture Capital	505
Some Venture Capital Realities	506
Choosing a Venture Capitalist	506
Conclusion	507
15.2 Selling Securities to the Public: The Basic Procedure	507
15.3 Alternative Issue Methods	508
15.4 Underwriters	511
Choosing an Underwriter	511
Types of Underwriting	511
<i>Firm Commitment Underwriting</i>	511
<i>Best Efforts Underwriting</i>	512
<i>Dutch Auction Underwriting</i>	512
The Green Shoe Provision	512
The Aftermarket	513
Lockup Agreements	513
The Quiet Period	513
15.5 IPOs and Underpricing	514
Evidence on Underpricing	514
IPO Underpricing: The 1999–2000 Experience	517
Why Does Underpricing Exist?	519
15.6 New Equity Sales and the Value of the Firm	521
15.7 The Cost of Issuing Securities	522
15.8 Issuing Long-Term Debt	526
15.9 Shelf Registration	527
Summary and Conclusions	528
Chapter Review and Self-Test Problem	528
Answer to Chapter Review and Self-Test Problem	528
Critical Thinking and Concepts Review	528
Questions and Problems	531
What's on the Web?	531
Chapter Case: S&S Air Goes Public	532

PART EIGHT**SHORT-TERM FINANCIAL MANAGEMENT****CHAPTER 16****Short-Term Financial Planning****16.1 Tracing Cash and Net Working Capital 534****16.2 The Operating Cycle and the Cash Cycle 536**

Defining the Operating and Cash Cycles 536

*The Operating Cycle 537**The Cash Cycle 537*

The Operating Cycle and the Firm's Organizational Chart 538

Calculating the Operating and Cash Cycles 539

*The Operating Cycle 539**The Cash Cycle 540*

Interpreting the Cash Cycle 541

16.3 Some Aspects of Short-Term Financial Policy 543

The Size of the Firm's Investment in Current Assets 543

Alternative Financing Policies for Current Assets 545

Which Financing Policy Is Best? 547

Current Assets and Liabilities in Practice 548

16.4 The Cash Budget 549

Sales and Cash Collections 549

Cash Outflows 550

The Cash Balance 550

16.5 Short-Term Borrowing 552

Unsecured Loans 552

Secured Loans 552

*Accounts Receivable Financing 552**Inventory Loans 553*

Other Sources 553

16.6 A Short-Term Financial Plan 554**Summary and Conclusions 555****Chapter Review and Self-Test Problems 555****Answers to Chapter Review and Self-Test Problems 556****Critical Thinking and Concepts Review 557****Questions and Problems 558****What's on the Web? 563****Chapter Case: Piepkorn Manufacturing Working Capital Management, Part 1 564****CHAPTER 17****Working Capital Management****17.1 Float and Cash Management 566**

Reasons for Holding Cash 566

*The Speculative and Precautionary Motives 566**The Transaction Motive 566**Benefits of Holding Cash 567*

Understanding Float 567

*Disbursement Float 567**Collection Float and Net Float 567**Float Management 568**Ethical and Legal Questions 569**Electronic Data Interchange and Check 21: The End of Float? 569***17.2 Cash Management: Collection, Disbursement, and Investment 570**

Cash Collection and Concentration 570

*Components of Collection Time 570**Cash Collection 571**Lockboxes 571**Cash Concentration 571*

Managing Cash Disbursements 572

*Increasing Disbursement Float 572**Controlling Disbursements 573*

Investing Idle Cash 574

*Temporary Cash Surpluses 575**Characteristics of Short-Term Securities 575**Some Different Types of Money Market Securities 576***17.3 Credit and Receivables 577**

Components of Credit Policy 577

Terms of the Sale 578

*The Basic Form 578**The Credit Period 578**Cash Discounts 579**Credit Instruments 580*

Optimal Credit Policy 581

*The Total Credit Cost Curve 581**Organizing the Credit Function 581*

Credit Analysis 582

*Credit Information 582**Credit Evaluation and Scoring 583*

Collection Policy 583

*Monitoring Receivables 583**Collection Effort 584***17.4 Inventory Management 585**

The Financial Manager and Inventory Policy 585

Inventory Types 585

Inventory Costs 586

17.5 Inventory Management Techniques 587

The ABC Approach 587

The Economic Order Quantity Model 587

*Inventory Depletion 588**The Carrying Costs 589**The Shortage Costs 589**The Total Costs 590*

Extensions to the EOQ Model 591

*Safety Stocks 592**Reorder Points 592*

Managing Derived-Demand Inventories 593
Materials Requirements Planning 593
Just-in-Time Inventory 593

Summary and Conclusions 594

Chapter Review and Self-Test Problems 594

Answers to Chapter Review and Self-Test Problems 594

Critical Thinking and Concepts Review 595

Questions and Problems 597

What's on the Web? 599

Chapter Case: Piepkorn Manufacturing Working Capital Management, Part 2 600

PART NINE

TOPICS IN BUSINESS FINANCE

CHAPTER 18

International Aspects of Financial Management

18.1 Terminology 602

18.2 Foreign Exchange Markets and Exchange Rates 603

Exchange Rates 604
Exchange Rate Quotations 604
Cross-Rates and Triangle Arbitrage 606
 Types of Transactions 607

18.3 Purchasing Power Parity 608

Absolute Purchasing Power Parity 609
 Relative Purchasing Power Parity 610
The Basic Idea 610

The Result 610

Currency Appreciation and Depreciation 612

18.4 Exchange Rates and Interest Rates 613

Covered Interest Arbitrage 613
 Interest Rate Parity 614

18.5 Exchange Rate Risk 615

Short-Run Exposure 615
 Long-Run Exposure 616
 Translation Exposure 616
 Managing Exchange Rate Risk 617

18.6 Political Risk 618

Summary and Conclusions 619

Chapter Review and Self-Test Problems 619

Answers to Chapter Review and Self-Test Problems 619

Critical Thinking and Concepts Review 620

Questions and Problems 622

What's on the Web? 624

Chapter Case: S&S Air Goes International 625

Appendix A Mathematical Tables 626

Appendix B Key Equations 634

Appendix C Using the HP-10B and TI BA II Plus Financial Calculators 637

Glossary 640

Name Index 647

Subject Index 648