Key to Final Exam; F5360; Summer, 2002; page 1 of 3
Short answer questions/problems

Note: Short answer questions/problems require a sentence or two at most. In some cases, a single word is sufficient.

1. Respond to the following statement. “The stock market moves randomly. How can it be efficient?”
Prices adjust rationally to new information that has an equal chance of being better or worse than expected. It is the information process that is random, not the prices.

2. In general, how should you use a project’s internal rate of return to decide whether or not to undertake the project?
Highest internal rate of return that exceeds the required return on the project.

In questions 3 and 4, assume that Really Big Stores Inc. is considering building a new store in Waco in order to keep growing geographically. For each question, calculate the impact of the given information on the after-tax cash flows two years from today that Really should use in deciding whether to build the new store. Note that in a complete analysis of the project, Really would have to consider all cash flows in all years, however you only have to calculate the impact on cash flows two years from today given the information in each question. In both questions, use a “+” to indicate an increase in cash flow and a “-“ to indicate a decrease in cash flow. In addition, assume in both questions that Really’s marginal tax rate is 35%. Note: you should work questions 3 and 4 separately.

3. If Really opens the store, it estimates that some customers who currently shop at the Dallas, Austin, and Temple stores will shop in Waco rather than at the existing stores. Really estimates that sales to such customers equal $115,000 per year and that cost of goods sold associated with generating these sales equals $63,000 per year.

– 33,800 = – (115,000 – 63,000)(1 – .35)

4. Really estimates that if the project is undertaken, it will require an initial (today) investment in net working capital (mostly inventory) of $2,500,000. Net working capital would then jump to $3,000,000 a year from today; $3,400,000 two years from today; and $3,500,000 three years from today. After this, net working capital would remain at $3,500,000 until the store closes 10 years from today.

– 400,000 = – (3,400,000 – 3,000,000)

5. Why is it difficult to estimate a project’s risk by simply estimating this risk based on historical returns on similar types of assets?
Difficult to get the data, risk may changed, small sample problem.

6. What does it mean for an investment banker to underwrite an issue?
Investment banker takes price risk from firm.

7. According to the Pecking Order Theory of capital structure, what is a firm’s least favorite (last resort) source of funding?
Issuing common stock
Key to Final Exam; F5360; Summer, 2002; page 2 of 3
8. Under assumptions of perfect capital markets, Modigliani and Miller show that stockholders should be indifferent to an increase in debt in the firm’s capital structure. However, they also show that when a firm issues debt, the firm’s stock becomes riskier. How can both conclusions be valid?
The expected return on the stock increases due to the firm borrowing at a rate less than the expected return on the firm’s assets.

9. Assume that Pre-crime Unit Inc. has surplus cash it intends to distribute to stockholders. What advantage does a stock repurchase have compared to a dividend as a method of getting this cash out to stockholders?
Taxed on gain rather than the entire distribution and may be taxed at a lower rate.

10. If we assume markets are perfect, that investors have homogenous expectations, that firm’s investments are optimally fixed, and that any surplus cash has already been paid out to stockholders, then stockholders should be indifferent to whether or not a firm pays a dividend. Under these conditions, how is the value of a firm’s assets affected by the payment of an additional dividend? Briefly explain.
Unaffected. The firm must issue stock (or debt) to fund the dividend, thus assets are unchanged.

Problems/Essays

1. Moaning Stanley Inc. has recently announced that it intends to issue bonds and repurchase shares of its stock. At the announcement, Moaning’s stock rose. Considering only issues related to taxes, what would explain this reaction to the announcement?
Expected tax savings per dollar of interest due to the corporate tax shield must be less than the equilibrium personal tax rate. Note that the equilibrium personal tax rate is determined by all firms in the economy where the expected tax savings per dollar of interest for the marginal firm just equals the personal tax rate for the marginal investor. The expected tax savings for the individual firm depends on how stable and high the firm’s corporate profit is.

2. In general, investors have imperfect information about what a firm is doing. How does this imperfect knowledge impact the amount of dividends paid by firms?
Management knows more about the firm than stockholders. Therefore, since management considers future earnings and cash flows when setting the current dividend, dividends act as a signal of management’s expectations. Thus, when management is optimistic about the future, it is more likely to increase dividends today. When management is pessimistic about the future, it is more likely to cut dividends today.
Lack of information leads to conflicts between stockholders and managers. Thus, stockholders want more dividends. These dividends increase the chance that the firm will have to issue securities in the future. The issuance of these securities provides stockholders with monitoring of management.

Lack of information also allows stockholder-bondholder conflict. Bondholders have less information about the firm which allows stockholders to take advantage of them. One way to do this is by paying dividends. Stockholders want more dividends so they can gain at the expense of bondholders.

Key to Final Exam; F5360; Summer, 2002; page 3 of 3
3. No Keyuh Inc. is considering building a new factory to produce voice-activated cell phones. The factory is expected to cost $30 million to build: $20 million of this cost will be paid today and $10 million of the cost will be paid 6 months from today when the factory is finished. Ten months from today, the new factory will produce a net cash inflow of $380,000. After this initial cash flow, net cash flows are expected to continue monthly and are expected to grow by 1% per month through 8 years from today when No Keyuh expects to shut the factory down. Sales of the new voice-activated cell phones are considered to be riskier than No Keyuh’s existing product line. This higher risk shows up in both standard deviation of returns and in beta. The standard deviation of returns on the factory is expected to be 43% compared to 29% for the firm as a whole. Similarly, the beta of the factory is 1.5 compared to 0.9 for the firm as a whole. In attempting to figure out whether or not the build the new factory, No Keyuh has collected some benchmark return information as follows: the return on T-bills is 1.6%, the yield to maturity on No Keyuh bonds is 6.5%, and the expected return on the stock market as a whole is 10.2%. What is the impact of undertaking this project on No Keyuh’s value?

r = 1.6 + 1.5(10.2 - 1.6) = 14.5

[image: image1.wmf](

)

(

)

011347

.

1

145

.

1

12

1

12

1

=

-

=

r

Costs:
[image: image2.wmf]27

.

386

,

345

,

29

011347

.

1

1

000

,

000

,

10

000

,

000

,

20

6

0

=

÷

ø

ö

ç

è

æ

+

=

V

Inflows:
[image: image3.wmf]27

.

343

,

902

,

27

011347

.

1

1

011347

.

1

01

.

1

1

01

.

011347

.

000

,

380

9

87

0

=

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

=

V

NPV = 27,902,343.27 – 29,345,386.27 = -1,443,013.00

4. DingSouth Inc. has the opportunity to invest in one of two essentially identical projects. Both projects cost $900,000 today and both generate net cash flows over the next 10 years with an expected present value of $1,200,000. Both projects have a beta of 1.2 and a standard deviation of returns of 37%. The main difference is that with the project codenamed Project 1, the buildings could be sold any time over the next 4 years for $500,000 if DingSouth decides the project is not generating sufficient cash inflows. The manufacturing process for the project codenamed Project 2 is sufficiently different from Project 1 that the cost of cleaning up and detoxifying the building would make mean that the net cash flow from selling the buildings would equal zero after all costs are covered. As a part of its analysis of the factory, DingSouth collected the following return information (all APRs assuming continuous compounding) on Treasury securities: 1-year = 1.90; 2-year = 2.84; 3-year = 3.46; 4-year = 3.66; 5-year = 4.20; 6-year = 4.44; 7-year = 4.64; 8-year = 4.81; 9-year = 5.12; 10-year = 5.24. How much more is project 1 worth than project 2?

[image: image4.wmf](

)

(

)

(

)

7509

.

1

4

37

.

4

2

37

.

0366

.

000

,

500

000

,

200

,

1

ln

2

2

1

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

=

d

[image: image5.wmf](

)

(

)

0109

.

1

4

37

.

7509

.

1

2

2

=

-

=

d

[image: image6.wmf](

)

(

)

(

)

27

.

507

,

787

84375

.

000

,

500

95994

.

000

,

200

,

1

4

0366

.

0

=

-

=

´

-

e

C

[image: image7.wmf]

[image: image8.wmf](

)

32

.

413

,

19

000

,

500

000

,

200

,

1

27

.

507

.

787

4

0366

.

0

=

+

-

=

´

-

e

P

_1090221639.unknown

_1090222265.unknown

_1090222288.unknown

_1090222531.unknown

_1090222140.unknown

_1090216249.unknown

_1090216333.unknown

_1090215632.unknown

