194  Gitman/Zutter • Principles of Managerial Finance, Fourteenth Edition, Global Edition
Chapter 9 The Cost of Capital  195

Chapter 9
The Cost of Capital
( Instructor’s Resources

Overview

This chapter introduces the student to an important financial concept, the cost of capital. The mechanics of computing the sources of capital debt, preferred stock, common stock, and retained earnings are reviewed. These individual costs are then combined into a weighted average cost of capital. Students are encouraged to devote time and effort to learning Chapter 9’s materials because acceptable projects encountered in their professional life or investment decisions made in their personal life will be correct if they earn a return higher than the cost of capital.

( Suggested Answers to Opener-in-Review Questions

In the chapter opener you learned that Alcoa’s weighted average cost of capital was around 12 percent, but its investments were earning returns closer to 5 percent. From 2010 to 2012, Alcoa invested roughly $1 billion in capital expenditures. Suppose Alcoa spends $1 billion expanding its manufacturing facilities today, and that investment produces a net cash flow of $50 million (5 percent of $1 billion) every year in perpetuity. Calculate the NPV of that investment using a 12 percent discount rate. How much value does the $1 billion investment create or destroy? Does it seem that Alcoa should be pursuing growth in this market?

NPV = CF ÷ r
Hence, NPV of the investment = $50 million ÷ 12% = $416.67 million
( Answers to Review Questions

1.
The cost of capital represents the firm’s cost of financing in percentage terms. A firm’s cost of capital is the expected average future cost of funds over the long run. It is the rate of return a firm must earn on its investment in order to maintain the market value of its stock.

In order to make any such financing decision, the overall cost of capital must be considered. This results from the interrelatedness of financing activities. For example, a firm raising funds with debt today may need to use equity the next time, and the cost of equity will be related to the overall capital structure, including debt, of the firm at the time.

2.
The cost of capital provides a benchmark against which the potential rate of return on an investment is compared. Financial managers should only invest in projects that are expected to provide a rate of return in excess of the cost of capital. Selection of projects with returns in excess of the cost of capital increases firm value. The selection of all projects with expected returns that are equal or greater to the firm’s cost of capital maximizes shareholder wealth. Capital budgeting is the process of evaluating and selecting long-term investments that exceed the cost of capital and thereby maximize shareholder wealth.

3.
Capital structure consists of long-term sources of financing, coming from bondholders and stockholders. The cost of each source of financing is weighted by the proportion of long-term funds that come from that source of financing. The long-run average amount of financing from each of these sources represents the target capital structure. When the cost of each source of financing is multiplied by the proportionate amount in the capital structure, the aggregate is the firm’s weighted average cost of capital. Ultimately, it is the marginal, or incremental, cost of capital necessary to raise the next marginal dollar of financing that is relevant for making investment decisions.

4.
The four basic long-term sources of capital available to firms are long-term debt, preferred stock, common stock, and retained earnings. Common stock refers to the amount obtained by the firm through the issuance of shares, either in an initial public offering or subsequent stock sale.

The use of the weighted average cost of capital is recommended over the cost of the source of funds to be used for the project. The interrelatedness of financing decisions assuming the presence of a target capital structure is reflected in the weighted average cost of capital.

5.
The net proceeds from the sale of a bond are the funds received from its sale after all underwriting and brokerage fees have been paid. A bond sells at a discount when the rate of interest currently paid on similar-risk bonds is above the bond’s coupon rate. Bonds sell at a premium when their coupon rate is above the prevailing market rate of interest on similar-risk bonds.

Flotation costs are fees charged by investment banking firms for their services in assisting in selling the bonds in the primary market. These costs reduce the total proceeds received by the firm because the fees are paid from the bond funds.

6.
The three approaches to finding the before-tax cost of debt are the following:

a.
The quotation approach that uses the current market value of a bond to determine the yield-to-maturity on the bond. If the market price of the bond is equal to its par value the yield-to-maturity is the same as the coupon rate.

b.
The calculation approach finds the before-tax cost of debt by calculating the internal rate of return (IRR) of the bond’s cash flows.

c.
The approximation approach uses the following formula to approximate the before-tax cost of the debt.

[image: image1.wmf][($1,000)]

($1,000)

2

d

d

d

N

I

n

r

N

-

+

=

+

where:
I

the annual interest payment in dollars

Nd

the net proceeds from the sale of a bond

n

the term of the bond in years

The first part of the numerator of the equation represents the annual interest, and the second part represents the amortization of any discount or premium; the denominator represents the average amount borrowed.

7.
The before-tax cost is converted to an after-tax debt cost (ri) by using the following equation:
ri  rd ((1  T), where T is the firm’s tax rate.

8.
Answers will vary for question because values are algorithmically generated in MyFinanceLab.

9.
The cost of preferred stock is found by dividing the annual preferred stock dividend by the net proceeds from the sale of the preferred stock. The formula is:

[image: image2.wmf]p

p

p

D

r

N

=

where:
Dp  the annual dividend payment in dollars

Np  the net proceeds from the sale of the preferred stock

10.
The assumptions underlying the constant-growth valuation (Gordon) model are

a.
The value of a share of stock is the PV of all dividends expected to be paid over its life.

b.
The rate of growth of dividends and earnings is constant, which means that the firm has a fixed payout ratio.
c.
Firms perceived by investors to be equally risky have their expected earnings discounted at the same rate.

11.
The CAPM technique directly considers a firm’s risk, through the inclusion of “beta,” in determining the required rate of return on common stockholders. By contrast, the constant-growth model uses the market price in the denominator. This price is an indication of the expectations of investors in the marketplace regarding risk and return.
12.
The cost of retained earnings is technically less than the cost of new common stock because by using retained earnings (cash) the firm avoids underwriting costs, as well as possible underpricing costs.

13.
The weighted average cost of capital (WACC), ra, is an average of the firm’s cost of long-term financing. It is calculated by weighting the cost of each specific type of capital by its proportion in the firm’s capital structure. The weights must be nonnegative and sum to 1.0.

14.
The weighted average cost of capital (WACC), ra, is highly dependent upon the firm’s target capital structure. As the proportion of financing arising from a specific source rises, the importance of the cost of that source of financing rises also. Initially projects are funded with retained earnings, which is cheaper because it does not include a floatation cost. However, as the amount of funding from common stockholders rises, the firm is more likely to require external financing. The common stockholders’ portion of the weighted average cost of capital will either come from retained earnings or external financing, not both.

15.
Using target capital structure weights, a firm is trying to develop a capital structure that is optimal for the future, given present investor attitudes toward financial risk. Target capital structure weights are most often based on desired changes in historical book value weights. Unless significant changes are implied by the target capital structure weights, little difference in the weighted marginal cost of capital results from their use.

( Suggested Answer to Focus on Ethics Box: The Ethics of Profit

The Vioxx recall increased Merck’s cost of capital. What effect would an increased cost of capital have on a firm’s future investments?

For an investment to be worthwhile for a firm, the expected return must be greater than the cost of capital. When a firm’s cost of capital increases, it has the potential to make investment opportunities that once appeared attractive to the firm suddenly unattractive.

( Suggested Answer to Focus on Practice Box: Uncertain Times Make for an Uncertain Weighted Average Cost of Capital

Why don’t firms generally use both short- and long-run weighted average costs of capital?

Firms maximize shareholder wealth through investment in fixed assets. Capital budgeting is the process of evaluating and selecting these assets, which are utilized for more than a year. Mismatching of asset life and financing duration increases financial risk.

Short-term borrowing is frequently cheaper than long-term sources of funding because the short-term lender knows that the long-term sources of capital back up the loan. This box reports that Caraustar uses both a short-term and long-term cost of capital, which rises with the length of the debt used in estimating the cost of capital. From an operational standpoint, this would be difficult because short-term rates are quite volatile. Hence, projects that are unacceptable one month might be acceptable the next. The financial manager would have to update and disseminate information on the current short-term cost of capital.

Another reason most companies do not operate with a short-term and long-term cost of capital is that debt is only a fraction (and in many companies a small fraction) of the financing. Also, to be accurate, one would have to consider the fact that stockholders would increase their required rate of return if they were aware that the debt being used was short-term because loan expiration occurs more quickly, short-term interest rates are more volatile and could be higher, and the company may find it difficult to find a lender. Hence, the advantage of using short-term debt in a WACC may not be as dramatic as observed by Mr. Domanico. One should consider financial interrelationships over the long run.

( Answers to Warm-Up Exercises

E9-1.

Weighted average cost of capital

Answer:
N  10, PV  $20,000 (1 0.02)  $19,600, PMT  0.08 ($20,000  $1,600, FV  $20,000

Solve for I  8.30%
E9-2.

Cost of preferred stock

Answer:
The cost of preferred stock is the ratio of the preferred stock dividend to the firm’s net proceeds from the sale of the preferred stock.

rpDp(Np
rp (0.06($40) (($40 $5)

rp $2.4($356.86%
E9-3.

Cost of common stock equity

Answer:
The cost of common stock equity can be found by dividing the dividend expected at the end of year 1 by the current price of the stock and adding the expected growth rate.

rs  (D1 (P0)  g
rs  ($6.50 ($78)  7%  15.33%

E9-4.

Weighted average cost of capital

Answer:
ra  (0.35 (0.08)  (0.65 (0.13)  0.0280  0.0845  11.25%
E9-5.

Weighted average cost of capital

Answer:
ra  (0.55 (0.067)  (0.10 (0.092)  (0.35 (0.106)  0.0832  8.32%

( Solutions to Problems

P9-1.
Concept of cost of capital

LG 1; Basic

a.
Project North is expected to earn an 8% return. If the analyst expects the cost of debt to be 7%, he will probably recommend the project be accepted because expected return is greater than the cost of debt.
b.
Project South is expected to earn 15%, but if the analyst believes that it will be financed with equity that costs 16%, the analyst will likely recommend that the firm reject the project because the expected return (15%) is less than the cost of debt (16%).
c.
These decisions may not be in the best interest of a firm’s investors because the firm uses a blend of debt and equity to finance its investments, so the proper “hurdle rate” for investment opportunities ought to reflect the cost of the blend, not the cost of debt or equity alone.
d.
The weighted average cost is (0.4 × 7%) + (0.6 × 16%) = 12.4%.

e.
If both analysts used 12.4% as the hurdle rate for the investments, then North would be rejected, and South would be accepted.
f.
When the analysts focus on a single source of financing rather than the blend that the firm actually uses, then they make exactly the wrong recommendations, accepting North when it should be rejected, and rejecting South when it should be accepted.
P9-2.
Cost of debt using both methods

LG 3; Intermediate

a.
Net proceeds: Nd  $1,010  $30

Nd $980

	b.
	Cash flows:
	T
	CF

	
	
	0
	$ 980

	
	
	1–15
	120

	
	
	15
	1,000

c.
Cost to maturity:

N  15, PV  980, PMT  120, FV  1,000

Solve for I: 12.30%

After-tax cost: 12.30% (1  0.4)  7.38%

d.
Approximate before-tax cost of debt

[image: image3.wmf]($1,000$980)

$120

15

($980$1,000)

2

d

r

-

+

=

+

rd  $121.33 ($990

rd  12.26%

Approximate after-tax cost of debt  12.26% ((10.4)  7.36%

e.
The advantages of the calculator method are evident. There are fewer keypunching strokes, and one gets the actual cost of debt financing. However, the approximation formula is fairly accurate and expedient in the absence of a financial calculator.

P9-3.
Before-tax cost of debt and after-tax cost of debt

LG 3; Easy

a.
N 7, PV 1,200 (an expenditure), PMT  0.1(1,000) 100, FV  1,000

Solving for I 6.37%

b.
Use the model: After-tax cost of debt  before-tax cost of debt ((1  tax bracket)

6.37% (1  0.25) 4.78%

P9-4.
Cost of debt using the approximation formula:

LG 3; Basic

[image: image4.wmf]$1,000

$1,000

2

d

d

d

N

I

n

r

N

-

+

=

+

 ri  rd ((1T)

Bond A

[image: image5.wmf]$1,000$955

$90

$92.25

20

9.44%

$955$1,000

$977.50

2

d

r

-

+

===

+

ri  9.44% ((10.40)  5.66%

Bond B

[image: image6.wmf]$1,000$970

$100

$101.88

16

10.34%

$970$1,000

$985

2

d

r

-

+

===

+

ri  10.34% ((10.40)  6.20%

Bond C

[image: image7.wmf]$1,000$955

$120

$123

15

12.58%

$955$1,000

$977.50

2

d

r

-

+

===

+

ri  12.58% ((10.40)  7.55%

Bond D

[image: image8.wmf]$1,000$985

$90

$90.60

25

9.13%

$985$1,000

$992.50

2

d

r

-

+

===

+

ri  9.13% ((10.40)  5.48%

Bond E

[image: image9.wmf]$1,000$920

$110

$113.64

22

11.84%

$920$1,000

$960

2

d

r

-

+

===

+

ri  11.84% ((10.40)  7.10%

P9-5.
Cost of debt using the approximation formula

LG 3; Intermediate

[image: image10.wmf]$1,000

$1,000

2

d

d

d

N

I

n

r

N

-

+

=

+

 ri  rd ((1T)

Alternative A

[image: image11.wmf]$1,000$1,220

$90

$76.25

16

6.87%

$1,220$1,000

$1,110

2

d

r

-

+

===

+

ri  6.87% ((10.40)  4.12%

Calculator: N  16, PV  $1,220, PMT  $90, FV  $1,000

Solve for I: 6.71%

After-tax cost of debt: 4.03%

Alternative B

[image: image12.wmf]$1,000$1,020

$70

$66.00

5

6.53%

$1,020$1,000

$1,010

2

d

r

-

+

===

+

ri  6.53% ((10.40)  3.92%

Calculator: N  5, PV  $1,020, PMT  $70, FV  $1,000

Solve for I: 6.52%

After-tax cost of debt: 3.91%

Alternative C

[image: image13.wmf]$1,000$970

$60

$64.29

7

6.53%

$970$1,000

$985

2

d

r

-

+

===

+

ri  6.53% ((10.40)  3.92%

Calculator: N  7, PV  $970, PMT  $60, FV  $1,000

Solve for I: 6.55%

After-tax cost of debt: 3.93%

Alternative D

[image: image14.wmf]$1,000$895

$50

$60.50

10

6.39%

$895$1,000

$947.50

2

d

r

-

+

===

+

ri  6.39% ((10.40)  3.83%

Calculator: N  10, PV  $895, PMT  $50, FV  $1,000

Solve for I: 6.46%

After-tax cost of debt: 3.87%

P9-6.
After-tax cost of debt

LG 3; Intermediate
a.
Since the interest on the racing car loan is not tax deductible, its after-tax cost equals its stated cost of 10%.

b.
Since the interest on the second mortgage is tax deductible, its after-tax cost is found by multiplying the before-tax cost of debt by (1  tax rate). Being in the 40% tax bracket, the after-tax cost of debt is 6% 8% ((1  0.4).

c.
Home equity loan has a lower after-tax cost. However, using the second home mortgage does put the Bill at risk of losing hisapartment if he is unable to repay the mortgage payments.

P9-7.
Cost of preferred stock: rp  Dp (Np
LG 2; Basic
a.
rp6(95.5 =6.28%
b.
rp10(93=10.75%

P9-8.
Cost of preferred stock: rp  Dp (Np
LG 4; Basic

	Preferred Stock
	Calculation

	A
	rp

$1.5
(
$25

6%

	B
	rp

4.4
(
58

7.59%

	C
	rp

3
(
26

11.54%

	D
	rp

12
(
107

11.21%

	E
	rp

2.45
(
40.50

6.05%

P9-9.
Cost of common stock equity—capital asset pricing model (CAPM)

LG 5; Intermediate
rsRF [b((rmRF)]

rs5%  1.8 ((16% 5%)

rs5% 19.8%

rs 24.8%

a.
Risk premium 19.8%

b.
Rate of return 24.8%

c.
Cost of common equity using the CAPM 24.8%

P9-10.
Cost of common stock equity:
[image: image15.wmf]1

n

Dg

n

N

k

+

=

LG 5; Intermediate
a.
N  4 (2015  2011), PV (initial value)  $2.12, FV (terminal value)  $3.10

Solve for I (growth rate): 9.97%
b.
Nn  $52 (given in the problem)

c.
rr  (Next Dividend (Current Price)  growth rate

rr  ($3.40 ($57.50)  0.0997

rr  0.0591  0.0997  0.1588 or 15.88%

d.
rr  ($3.40 ($52)  0.0997

rr  0.0654  0.0997  0.1651 or 16.51%

P9-11.
Retained earnings versus new common stock

LG 5; Intermediate

[image: image16.wmf]1

0

r

D

rg

P

=+

   [image: image17.wmf]1

n

n

D

rg

N

=+

	Firm
	Calculation

	001
	rr ($2.5 ($40)  6% 12.25%
rn ($2.5 ($35.5) 6% 13.04%

	002
	rr ($1.8 ($38<entry valign="top"><para>.5) 9% 13.68%
rn ($1.8 ($35.2) 9% 14.11%

	003
	rr ($2.3 ($25.5) 12% 21.02%
rn ($2.3 ($21.6) 12% 22.65%

	004
	rr ($4.5 ($50) 8% 17%
rn ($4.5 ($41.9) 8% 18.74%

P9-12.
Effect of tax rate on WACC

LG 3, 4, 5, 6; Intermediate

a.
WACC  (0.30)(5%)(1  0.50)  (0.10)(7%)  (0.60)(12%)

WACC 0.75%  0.7% 7.2%

WACC 8.65%

b.
WACC (0.30)(5%)(1  0.40)  (0.10)(7%)  (0.60)(12%)

WACC 0.9% 0.7% 7.2%

WACC 8.8%

c.
WACC  (0.30)(5%)(1  0.30)  (0.10)(9%)  (0.60)(14%)

WACC 1.05% 0.7% 7.2%

WACC 8.95%

d.
As the tax rate falls, the WACC increases due to the reduced tax-shield from the tax-deductible interest on debt.

P9-13.
WACC—book weights
LG 6; Basic

a.

	Type of Capital
	Book Value
	Weight
	Cost
	Weighted Cost

	Preferred stock
	$70,000
	0.1275
	6.0%
	0.77%

	Common stock
	283,000
	0.5154
	12.0%
	6.18%

	L-T loan
	196,000
	0.3571
	8.5%
	3.04%

	
	$549,000
	1.0000
	
	9.99%

b.
The WACC is the rate of return that the firm must receive on long-term projects to maintain the value of the firm. The cost of capital can be compared to the return for a project to determine whether a project is acceptable.

P9-14.
WACC—book weights and market weights

LG 6; Intermediate
a.
Book value weights:

	Type of Capital
	Book Value
	Weight
	Cost
	Weighted Cost

	Long-term debt
	$4,000,000
	0.784
	6.00%
	4.704%

	Preferred stock
	40,000
	0.008
	13.00%
	0.104%

	Common stock
	1,060,000
	0.208
	17.00%
	3.536%

	
	$5,100,000
	
	
	8.344%

b.
Market value weights:

	Type of Capital
	Market Value
	Weight
	Cost
	Weighted Cost

	Long-term debt
	$3,840,000
	0.557
	6.00%
	3.342%

	Preferred stock
	60,000
	0.009
	13.00%
	0.117%

	Common stock
	 3,000,000
	0.435
	17.00%
	7.395%

	
	$6,900,000
	
	
	10.854%

c.
The difference lies in the two different value bases. The market value approach yields the better value because the costs of the components of the capital structure are calculated using the prevailing market prices. Because the common stock is selling at a higher value than its book value, the cost of capital is much higher when using the market value weights. Notice that the book value weights give the firm a much greater leverage position than when the market value weights are used.

P9-15.
WACC and target weights

LG 6; Intermediate
a.
Historical market weights:

	Type of Capital
	Weight
	Cost
	Weighted Cost

	Long-term debt
	0.25
	7.20%
	1.80%

	Preferred stock
	0.10
	13.50%
	1.35%

	Common stock
	0.65
	16.00%
	10.40%

	
	
	
	13.55%

b.
Target market weights:

	Type of Capital
	Weight
	Cost
	Weighted Cost

	Long-term debt
	0.30
	7.20%
	2.160%

	Preferred stock
	0.15
	13.50%
	2.025%

	Common stock
	0.55
	16.00%
	8.800%

	
	
	
	12.985%

c.
Using the historical weights, the firm has a higher cost of capital due to the weighting of the more expensive common stock component (0.65) versus the target weight of (0.55). This over-weighting in common stock leads to a smaller proportion of financing coming from the significantly less expensive long-term debt and the lower-costing preferred stock.

P9-16.
Cost of capital

LG 3, 4, 5, 6; Challenge

a.
Cost of retained earnings

[image: image18.wmf]$1.26(10.06)$1.34

0.063.35%6%9.35%

$40.00$40.00

r

r

+

=+==+=

b.
Cost of new common stock

[image: image19.wmf]$1.26(10.06)$1.34

0.064.06%6%10.06%

$40.00$7.00$33.00

s

r

+

=+==+=

-

c.
Cost of preferred stock

[image: image20.wmf]$2.00$2.00

9.09%

$25.00$3.00$22.00

p

r

===

-

d.

[image: image21.wmf]$1,000$1,175

$100

$65.00

5

5.98%

$1,175$1,000

$1,087.50

2

d

r

-

+

===

+

ri  5.98% ((10.40)  3.59%

e.
WACC  (0.40)(3.59%)  (0.10)(9.09%)  (0.50)(9.35%)

WACC  1.436  0.909  4.675

WACC  7.02%

P9-17.
Calculation of individual costs, WACC, and WMCC

LG 3, 4, 5, 6; Challenge
a.
After-tax cost of debt

Approximate Approach

[image: image22.wmf]($1,000)

($1,000)

2

d

d

d

N

I

n

r

N

-

+

=

+

[image: image23.wmf]($1,000$950)

$100

$100$5

10

10.77%

($950$1,000)

$975

2

d

r

-

+

+

===

+

ri  10.77 ((l0.40)

ri  6.46%

Calculator approach

N  10, PV  $950, PMT  $100, FV  $1,000

Solve for I: 10.84%

After-tax cost of debt: 10.84 (1  0.40)  6.51%

b.
Cost of preferred stock:
[image: image24.wmf]p

p

p

D

r

N

=

[image: image25.wmf] $8

12.70%

$63

p

r

==

c.
Cost of new common stock equity:

Solve for g:

N  4, PV  $2.85, FV  $3.75

Solve for I: 7.10%

Net Proceeds: Current price – Price adjustment – Floatation cost

$50  $5  $3  $42

rn  $4.00 ($42.00  0.0710  0.0952  0.0710  0.1662  $16.62%
d.
WACC:
Long-term debt
0.40 (6.51%

2.60%

Preferred stock
0.10 (12.70%

1.27%

Common stock
0.50 (16.62%

8.31%

WACC

 12.18%

P9-18.
Personal finance problem: Weighted-average cost of capital

LG 6; Intermediate

	
	Rate
[1]
	Outstanding Loan Balance
[2]
	Weight
[2] (1,444,000  [3]
	WACC
[1] ([3]

	Loan A
Loan B
Loan C
	8%
12%
6%
	$ 520,000
$92,000
$832,000
	36.01%
6.37%
57.62%
	2.88%
0.76%
3.46%

	Total
	
	$1,444,000
	
	7.10%

Peter Chan should consolidate his three mortgage loans because their weighted cost is more than the 6.8% offered by his wife.

P9-19.
Calculation of individual costs and WACC

LG 3, 4, 5, 6; Challenge
a.
After-tax cost of debt

Approximate approach

[image: image26.wmf]($1,000)

($1,000)

2

d

d

d

N

I

n

r

N

-

+

=

+

[image: image27.wmf]($1,000$940)

$80

$80$3

20

8.56%

($940$1,000)

$970

2

d

r

-

+

+

===

+

ri  rd ((1t)

ri  8.56% ((10.40)

ri  5.14%

Calculator approach

N  20, PV  $940, PMT  $80, FV  $1,000

Solve for I: 8.64%

After-tax cost of debt: 8.64% (1 0.40)  5.18%

b.
Preferred stock:

[image: image28.wmf]$7.60

8.44%

$90

p

p

p

p

D

r

N

r

=

==

c.
Retained earnings:

[image: image29.wmf]1

0

= ($7.00 ÷ $90) + 0.06 = 0.0778 + 0.0600

 = 0.1378 or 13.78%

r

D

rg

P

=+

 

New common stock:

[image: image30.wmf]1

= [$7.00 ÷ ($90$7$5)] + 0.06

= [$7.00 ÷ $78] + 0.06 = 0.0897 + 0.0600

 = 0.1497 or 14.97%

n

n

D

rg

N

=+

--

	
	

Type of Capital
	Target Capital
Structure %
	Cost of
Capital Source
	
Weighted
Cost

	2.
	With retained earnings

	
	Long-term debt
	0.30
	5.18%
	1.55%

	
	Preferred stock
	0.20
	8.44%
	1.69%

	
	Common stock equity
	0.50
	13.78%
	6.89%

	
	
	
	WACC  10.13%

	3.
	With new common stock
	
	

	
	Long-term debt
	0.30
	5.18%
	1.55%

	
	Preferred stock
	0.20
	8.44%
	1.69%

	
	Common stock equity
	0.50
	14.97%
	7.48%

	
	
	
	WACC  10.72%

P9-20.
Weighted-average cost of capital

LG 6; Intermediate

a.
WACC  0.50 (0.06)  0.50 (0.12)  0.03  0.06  0.09 or 9.0%

b.
WACC  0.70 (0.06)  0.30 (0.12)  0.042  0.036  0.078 or 7.8%

c.
They are affected because, under the revised capital structure, there is more debt financing. Bond holders represent a prior, legal claim to the firm’s operating income. A larger interest expense must be paid prior to any dividend payment. There is also a greater chance of bankruptcy because the firm’s operating income may be insufficiently large to accommodate the larger interest expense.

d.
WACC  0.70 (0.06)  0.30 (0.16)  0.042  0.048  0.09, or 9%

e.
Increasing the percentage of debt financing increases the risk of the company not being able to make its interest payments. Bankruptcy would have negative consequences to both bondholders and stockholders. As shown in part d, if stockholders increase their required rate of return, the cost of capital may not decline. In fact, if the bondholders required a higher return also, the cost of capital would actually rise in this scenario.
P9-21.
Ethics problem
LG 1; Intermediate
GE’s long string of good earnings reports made the company seem less risky, so it’s cost of capital would be lower (e.g., the AAA credit rating mentioned in the chapter opener is evidence of this). If investors learn that GE is really more risky than it seems, then the cost of capital will go up, and GE’s value will fall.

( Case

Case studies are available on MyFinanceLab.
Making Star Products’ Financing/Investment Decision

The Chapter 9 case, Star Products, is an exercise in evaluating the cost of capital and available investment opportunities. The student must calculate the component costs of financing, long-term debt, preferred stock, and common stock equity; determine the break points associated with each source; and calculate the WACC. Finally, the student must decide which investments to recommend to Star Products.

a.
Cost of financing sources

Debt:

(1) Below $450,000:

Calculator Method:

N  15, PV  $960, PMT  $90, FV  $1,000

Solve for I  9.51%

ri  rd ((1t)

ri  9.51 ((1  0.4)

ri  5.71%

Approximation Method:

[image: image31.wmf]($1,000)

($1,000)

2

d

d

d

N

I

n

r

N

-

+

=

+

[image: image32.wmf]($1,000$960)

$90

15

($960$1,000)

2

$92.67

0.09469.46%

$980

d

d

r

r

-

+

=

+

===

ri  rd ((1t)

ri  9.46 ((1  0.4)

ri  5.68%

(2) Above $450,000:
ri  rd ((1  t)

ri  13.0 ((1  0.4)

ri  7.8%

(3) Preferred stock:

[image: image33.wmf]$9.80

0.150815.08%

$65

p

pp

p

D

rr

N

====

Common stock equity:

(4) $0$1,500,000:

[image: image34.wmf]0

$0.96

0.1119%

$12

i

r

r

D

rg

P

r

=+

=+=

(5) Above $1,500,000:

[image: image35.wmf]$0.96

0.1121.67%

$9

i

r

n

r

D

rg

N

r

=+

=+=

b.
Weighted average cost of capital:

	
	Type of Capital
	Target Capital
Structure %
	Cost of
Capital Source
	Weighted
Cost

	1.
	Long-term debt less than $450,001 and common equity less than $500,001:

	
	Long-term debt
	0.30
	5.7%
	1.71%

	
	Preferred stock
	0.10
	15.1%
	1.51%

	
	Common stock equity
	0.60
	19.0%
	11.40%

	
	
	1.00
	WACC  14.62%

	2.
	Long-term debt greater than $450,000 and common equity less than $1,500,00:

	
	Long-term debt
	0.30
	7.8%
	2.34%

	
	Preferred stock
	0.10
	15.1%
	1.51%

	
	Common stock equity
	0.60
	19.0%
	11.40%

	
	
	1.00
	WACC  15.25%

	3.
	Long-term debt greater than $450,000 and common equity more than $1,500,000:

	
	Long-term debt
	0.30
	7.8%
	2.34%

	
	Preferred stock
	0.10
	15.1%
	1.51%

	
	Common stock equity
	0.60
	21.7%
	13.02%

	
	
	1.00
	WACC  16.87%

c.
Break points

[image: image36.wmf]Long-term debt

common equity

Break point

$450,000

(1) BP$1,500,000

0.30

$1,500,000

(2) BP$2,500,000

0.60

AF

W

=

==

==

(3)
Based on the information above, cheaper debt financing is exhausted when the value
of projects accepted exceeds $1,500,000. Retained earnings can finance $2,500,000 of new projects without having to issue additional debt. In the prior calculation of weighted average costs of capital, a weighted average costs of capital for cheap debt and external equity financing was not needed because Star Products runs out of financing from cheap debt first.

d.
Investments are ranked in terms of their rate of return. The project with the highest rate of return is Project C, which yields 25%. Project G’s 14% rate of return is the worst. The diagram on the next page depicts the ranking of projects and includes the weighted marginal costs of capital. The jumps in the WMCC occur at break points where a cheaper source of financing is exhausted.

[image: image37.png]Weighted Average Cost of Capital/Return (%)

26 -
25

I0S and WMCC

24 -
23
22 A
21 A
20 A
19
18 -
17
16 -

15-.

14 1
13 1
12

0

400 800 1200 1600 2000 2400 2800 3200 3600
Total New Financing/Investment ($000)

e.
(1) Cheap debt and equity

The first break point exists when Star Products has used all $450,000 in 9% debt. Assuming that a more costly source of debt financing is not available, the firm would accept projects C, D, and B.

(2) Cheap debt and half as much retained earnings

If Star Products only had $750,000 in common stock equity available, its equity break point would be $1,250,000 ($750,000 (0.6). This amount is still sufficient to financeProjects C, D, and B, which combined have a cost of $1,300,000.

(3) Cheap debt and all $1,500,000 of retained earnings (illustrated in Part d)

If Star Products can acquire $1,500,000 in common equity, it can finance $2,500,000 of new projects. This allows it to add Projects F and E. The return on Projects A and G is not sufficient to allow acceptance of these projects.

(4) Limited total debt and $1,500,000 of retained earnings

If Star Products is limited by access to only a $1,000,000 of long-term debt, its break point would be $3,333,333 ($1,000,000 (0.3). The one million dollar amount would be sufficient to finance all projects, which in total cost $3,300,000, if their returns were sufficient. As stated above, the returns on project A and G are less than the weighted marginal cost of capital and will be rejected.

( Spreadsheet Exercise
The answer to Chapter 9’s measurement of the cost of capital at Nova Corporation spreadsheet problem is located on the Instructor’s Resource Center at www.pearsonglobaleditions.com/gitman under the Instructor’s Manual.
( Group Exercise

Group exercises are available on MyFinanceLab.
Accurately measuring the cost of capital is the topic of this chapter. The group exercise will use current information from the shadow firm to provide details for each group’s fictitious firm. The balance sheet is the source of this information and the assignment begins with an investigation into the shadow firm’s debt/equity mix.

The group uses the shadow firm’s balance sheet as a guide to developing a balance sheet for their fictitious firm. Students should closely follow the sources and uses of the shadow firm’s financing. Using this balance sheet the WACC is then estimated. Finally, the group identifies a new project, identifies its IRR, and compares it to the estimated WACC in order to determine whether the new project should be accepted. One alternative is for the instructor to identify a series of projects and their cash flows, requiring students to determine the acceptability of each given the estimated WACC.

( Integrative Case 4: Eco Plastics Company

This case focuses on determination of the cost of capital for a firm. The student determines the cost of individual sources of financing, including long-term debt, preferred stock, and common stock. The cost of debt is adjusted for Eco Plastics’ 40% tax bracket. The company is considering a new financial structure, with the replacement of preferred stock financing with debt financing. Additional use of debt increases the common stockholders’ required rate of return. The student is asked to compare the two weighted average costs of capital and identify the better financial structure for Eco Plastics Company.

a.
Cost of debt:

Proceeds from sale of $1,000 par value bond:

$1,000  (average discount & floatation costs)

$1,000  ($45  $32)  $923

Subsequent payments: Interest payments ($1,000 (0.105)  Par value

Before-tax cost of debt

N  20, PV  $923, PMT  105, FV  1,000

Solve for I  11.50%

After-tax cost of debt: ri  rd (1−T)

11.5% (10.4)  6.9%

b.
Cost of preferred stock:
rp  Dp (Np

 (0.095 ($95) (($95 − $7)

 $8.55 ($88

 9.72%

c.
Cost of common stock:
rj  RF  [bj ((rm  RF)]

 0.04  [1.3 ((0.13  0.04)]

 0.04  [1.3 (0.09]

 0.04  0.1170

 15.7%

d.
Weighted average cost of capital:
ra  (wi (ri)  (wp (rp)  (ws (rn)

 (0.30 (0.069)  (0.20 (0.0972)  (0.50 (0.157)

 0.0207  0.0194  0.785

 0.1186, or about 12%

e.
1.
Change in risk Premium:

Change in beta (market risk premium

 (1.5  1.3) ((0.13  0.04)

 0.2 (0.09  0.018

Shareholders require 1.8% more per year

New cost of common equity:
rj  RF  [bj ((rm  RF)]

 0.04  [1.5 ((0.13  0.04)]

 0.04  [1.5 (0.09]

 0.04  0.1350

 17.5%

Note: 17.5%  15.7%  1.8%

2.
Revised weighted average cost of capital: ra  (wi x ri)  (ws x rn)

 (0.50 (0.069)  (0.50 (0.175)

 0.0345  0.0875

 0.1220

3.
Eco Plastics’ CFO should retain the cheaper current financial structure. Replacing preferred stock financing with debt financing results in more risk to the stockholders. The increase in stockholders’ required rate of return more than offsets the advantage of using the low cost debt. If Eco Plastics’ CFO were to revise the capital structure, share price would fall and shareholder wealth would not be maximized.

© Pearson Education Limited, 2015.

© Pearson Education Limited, 2015.
© Pearson Education Limited, 2015.

_1356437005.unknown

_1356437041.unknown

_1356437049.unknown

_1356437147.unknown

_1356439311.unknown

_1356440103.unknown

_1359789819.unknown

_1448439575.unknown

_1356441796.unknown

_1356440084.unknown

_1356438287.unknown

_1356437054.unknown

_1356437062.unknown

_1356437067.unknown

_1356437069.unknown

_1356437060.unknown

_1356437052.unknown

_1356437045.unknown

_1356437047.unknown

_1356437043.unknown

_1356437017.unknown

_1356437037.unknown

_1356437039.unknown

_1356437030.unknown

_1356437011.unknown

_1356437015.unknown

_1356437009.unknown

_1356436996.unknown

_1356437000.unknown

_1356437002.unknown

_1356436998.unknown

_1356436992.unknown

_1356436994.unknown

_1356436989.unknown

