Chapter 15 The Cost of Capital

Test your understanding answers

Answer – test your understanding 1

	Factors
	Type of risk

	(a)
increase in interest rates
	Systematic

	(b)
increase in the price of cocoa beans
	Unsystematic

	(c)
legislation changing the rules on tax relief for investments in non-current assets
	Systematic

	(d)
growth in the economy of the country where ABC Co is based
	Systematic

	(e)
government advice on the importance of eating breakfast
	Unsystematic

	(f)
industrial unrest in ABC Co’s main factory.
	Unsystematic

Answer – test your understanding 2
ABC Co:

8% = Rf + 1.2 x (7% – Rf)

Rf = 2%

BBC Co:

Rj = 2% + 1.8 x (7% – 2%) = 11%

Answer – test your understanding 3
(1)
Compare the redemption value with the value of the conversion option:
Redemption value = $100 x 1.05 = $105

Conversion value = 20 x 4 x (1.07)5 = 112.20
(2)
It is assumed that the investors will choose to convert the debenture and will therefore receive $112.20

(3)
Find the IRR of the cash flows to get the cost of debt as normal

	Year
	
	Cash flow ($)
	DF

12%
	PV

($)
	DF

5%
	PV

($)

	0
	Market value
	(85)
	1.000
	(85)
	1.000
	(85)

	1 – 5
	Interest

[8 x (1 – 30%)]
	5.6
	3.605
	20.19
	4.329
	24.24

	5
	Capital payment
	112.2
	0.567
	63.62
	0.784
	87.96

	
	
	
	
	(1.19)
	
	7.17

The approximate cost of redeemable debt capital is, therefore:

[image: image1.wmf]%

0

.

11

%)

5

%

12

(

19

.

1

17

.

7

17

.

7

%

5

=

-

´

+

+

Examination Style Questions
Answer 1

(a)

Calculation of weighted average cost of capital (WACC)

Cost of equity

Cost of equity using capital asset pricing model = 4.7 + (1.2 x 6.5) = 12.5%

[2 marks]
Cost of convertible debt

Annual after-tax interest payment = 7 x (1 – 0.3) = $4.90 per bond

Share price in six years’ time = 5.50 x 1·066 = $7.80

Conversion value = 7.80 x 15 = $117.00 per bond

Conversion appears likely, since the conversion value is much greater than par value.

The future cash flows to be discounted are therefore six years of after-tax interest payments and the conversion value received in year 6:

[image: image2.emf]
Using linear interpolation, after-tax cost of debt = 5 + [(5 x 5·04)/(5·04 + 19·77)] = 6·0%.

[5 marks]
(Note that other after-tax costs of debt will arise if different discount rates are used in the linear interpolation calculation.)

We can confirm that conversion is likely and implied by the current market price of $107.11 by noting that the floor value of the convertible debt at an after-tax cost of debt of 6% is $93.13 (4.9 x 6.210 + 100 x 0.627).

Cost of bank loan

After-tax interest rate = 8 x (1 – 0.3) = 5.6% [1 mark]
This can be used as the cost of debt for the bank loan.

An alternative would be to use the after-tax cost of debt of ordinary (e.g. not convertible) traded debt, but that is not available here.

Market values

Market value of equity = 20m x 5.50 = $110 million

Market value of convertible debt = 29m x 107.11/100 = $31.06 million

Book value of bank loan = $2m

Total market value = 110 + 31.06 + 2 = $143.06 million [2 marks]
WACC = [(12.5 x 110) + (6.0 x 31.06) + (5.6 x 2)]/143.06 = 11.0% [2 marks]
(b)

The weighted average cost of capital (WACC) can be used as a discount rate in investment appraisal provided that the risks of the investment project being evaluated are similar to the current risks of the investing company. The WACC would then reflect these risks and represent the average return required as compensation for these risks.

Discussion of business risk

1.
WACC can be used in investment appraisal provided that the business risk of the proposed investment is similar to the business risk of existing operations. Essentially this means that WACC can be used to evaluate an expansion of existing business.
2.
If the business risk of the investment project is different from the business risk of existing operations, a project specific discount rate that reflects the business risk of the investment project should be considered.
3.
The capital asset pricing model (CAPM) can be used to derive such a project-specific discount rate.

[2 – 3 marks]
Discussion of financial risk

4.
WACC can be used in investment appraisal provided that the financial risk of the proposed investment is similar to the financial risk of existing operations. This means that financing for the project should be raised in proportions that broadly preserve the capital structure of the investing company.
5.
If this is not the case, an investment appraisal method called adjusted present value (APV) should be used. Alternatively, the CAPM-derived project-specific cost of capital can be adjusted to reflect the financial risk of the project financing.

[1 – 2 marks]
Other factors

6.
A third constraint on using WACC in investment appraisal is that the proposed investment should be small in comparison with the size of the company.
7.
If this were not the case, the scale of the investment project could cause a change to occur in the perceived risk of the investing company, making the existing WACC an inappropriate discount rate.

[1 – 2 marks]
(c)

Discussion of dividend growth model

The dividend growth model has several difficulties attendant on its use as a way of estimating the cost of equity.
1.
For example, the model assumes that the future dividend growth rate is constant in perpetuity, an assumption that is not supported by the way that dividends change in practice. Each dividend paid by a company is the result of a dividend decision by managers, who will consider, but not be bound by, the dividends paid in previous periods.
2.
Estimating the future dividend growth rate is also very difficult. Historical dividend trends are usually analysed and on the somewhat risky assumption that the future will repeat the past, the historic dividend growth rate is used as a substitute for the future dividend growth rate.
3.
The model also assumes that business risk, and hence business operations and the cost of equity, are constant in future periods, but reality shows us that companies, their business operations and their economic environment are subject to constant change. Perhaps the one certain thing about the future is its uncertainty.
4.
It is sometimes said that the dividend growth model does not consider risk, but risk is implicit in the share price used by the model to calculate the cost of equity. A moment’s thought will indicate that share prices fall as risk increases, indicating that increasing risk will lead to an increasing cost of equity. What is certainly true is that the dividend growth model does not consider risk explicitly in the same way as the capital asset pricing model (CAPM). Here, all investors are assumed to hold diversified portfolios and as a result only seek compensation (return) for the systematic risk of an investment.

[2 – 3 marks]
Discussion of CAPM

5.
The CAPM represent the required rate of return (i.e. the cost of equity) as the sum of the risk-free rate of return and a risk premium reflecting the systematic risk of an individual company relative to the systematic risk of the stock market as a whole. This risk premium is the product of the company’s equity beta and the equity risk premium. The CAPM therefore tells us what the cost of equity should be, given an individual company’s level of systematic risk.

6.
The individual components of the CAPM (the risk-free rate of return, the equity risk premium and the equity beta) are found by empirical research and so the CAPM gives rise to a much smaller degree of uncertainty than that attached to the future dividend growth rate in the dividend growth model.

[2 – 3 marks]
Conclusion

For this reason, it is usually suggested that the CAPM offers a better estimate of the cost of equity than the dividend growth model.

[1 – 2 marks]
ACCA Marking Scheme

[image: image3.emf]
Answer 2

(a)

Calculation of weighted average cost of capital

Cost of equity = 4·5 + (1·2 x 5) = 10·5%
[2 marks]
The company’s bonds are trading at par and therefore the before-tax cost of debt is the same as the interest rate on the bonds, which is 7%.

After-tax cost of debt = 7 x (1 – 0·25) = 5·25%
[1 mark]
Market value of equity = 5m x 3·81 = $19·05 million
[1 mark]
Market value of debt is equal to its par value of $2 million
[1 mark]
Sum of market values of equity and debt = 19·05 + 2 = $21·05 million

WACC = (10·5 x 19·05/21·05) + (5·25 x 2/21·05) = 10·0%
[1 mark]
(b)

Cash flow forecast

[image: image4.emf]
	
	0
	1
	2
	3
	4
	5
	6
	Marks

	
	$000
	$000
	$000
	$000
	$000
	$000
	$000
	

	Cash inflows
	
	700.4
	721.4
	743.1
	765.3
	788.3
	
	[1]

	Tax on cash inflows
	
	
	(175.1)
	(180.4)
	(185.8)
	(191.4)
	(197.1)
	[1]

	
	
	700.4
	546.3
	562.7
	579.6
	596.9
	(197.1)
	

	CA tax benefits
	
	
	125.0
	125.0
	125.0
	125.0
	125.0
	[1]

	After-tax cash flows
	
	700.4
	671.3
	687.7
	704.6
	721.9
	(72.1)
	

	Initial investment
	(2,500)
	
	
	
	
	
	
	

	Working capital
	(240)
	(7.2)
	(7.4)
	(7.6)
	(7.9)
	270.1
	
	[3]

	Net cash flows
	(2,740)
	693.2
	663.9
	680.1
	696.7
	992.0
	(72.1)
	

	Discount factors
	1.000
	0.909
	0.826
	0.751
	0.683
	0.621
	0.564
	

	Present values
	(2,740)
	630.1
	548.4
	510.8
	475.9
	616.0
	(40.7)
	

NPV = $500 [1 mark]

The investment is financially acceptable, since the net present value is positive. The investment might become financially unacceptable, however, if the assumptions underlying the forecast financial data were reconsidered. For example, the sales forecast appears to assume constant annual demand, which is unlikely in reality.
[1 mark]
Workings

Capital allowance tax benefits

Annual capital allowance (straight-line basis) = $2·5m/5 = $500,000

Annual tax benefit = $500,000 x 0·25 = $125,000 per year

Working capital investment

[image: image5.emf]
(c)

Explanation of use of CAPM

1.
The capital asset pricing model (CAPM) can be used to calculate a project-specific discount rate in circumstances where the business risk of an investment project is different from the business risk of the existing operations of the investing company. In these circumstances, it is not appropriate to use the weighted average cost of capital as the discount rate in investment appraisal.

2.
The first step in using the CAPM to calculate a project-specific discount rate is to find a proxy company (or companies) that undertake operations whose business risk is similar to that of the proposed investment.
3.
The equity beta of the proxy company will represent both the business risk and the financial risk of the proxy company. The effect of the financial risk of the proxy company must be removed to give a proxy beta representing the business risk alone of the proposed investment. This beta is called an asset beta and the calculation that removes the effect of the financial risk of the proxy company is called ‘ungearing’.

4.
The asset beta representing the business risk of a proposed investment must be adjusted to reflect the financial risk of the investing company, a process called ‘regearing’.
5.
This process produces an equity beta that can be placed in the CAPM in order to calculate a required rate of return (a cost of equity). This can be used as the project-specific discount rate for the proposed investment if it is financed entirely by equity.
6.
If debt finance forms part of the financing for the proposed investment, a project-specific weighted average cost of capital can be calculated.

[5 – 6 marks]
Discussion of limiations

The limitations of using the CAPM in investment appraisal are both practical and theoretical in nature.
1.
From a practical point of view, there are difficulties associated with finding the information needed. This applies not only to the equity risk premium and the risk-free rate of return, but also to locating appropriate proxy companies with business operations similar to the proposed investment project.
2.
Most companies have a range of business operations they undertake and so their equity betas do not reflect only the desired level and type of business risk.

From a theoretical point of view, the assumptions underlying the CAPM can be criticised as unrealistic in the real world. For example,
3.
the CAPM assumes a perfect capital market, when in reality capital markets are only semi-strong form efficient at best.
4.
The CAPM assumes that all investors have diversified portfolios, so that rewards are only required for accepting systematic risk, when in fact this may not be true. There is no practical replacement for the CAPM at the present time, however.

[6 – 7 marks]
ACCA Marking Scheme

[image: image6.emf]
Answer 3

(a)

The cost of equity can be found using the following formula:

[image: image7.wmf])

(

f

m

f

e

R

R

R

K

-

+

=

b

[image: image8.wmf]%

13

%)

5

%

15

(

8

.

0

%

5

=

-

´

+

=

e

K

Beta factor levels

The beta factor is a measure of systematic risk, that is, the element of risk that cannot be avoided by diversification. The beta factor measures the variability in returns for a given security in relation to the variation in returns for the market as a whole.

A beta factor of 1.0 means that if the market goes up by x%, all other things being equal, one would expect the return on the security to go up by x% as well. A beta factor of less than 1.0 means that the return on the security is likely to be less variable than the return on the market as a whole. A beta value of 0.8 means that if the market returns go up by 5%, the return on the security would only be expected to go up by 4% (5% x 0.8). Similarly, if the market returns fall by 5%, the return on the security would only be expected to fall by 4%.

(b)

Weighted average cost of capital

The WACC is the average cost of the company’s finance weighted according to the proportion each element bears to the total pool of capital. Weighting is usually based on market values, current yields and costs after tax. Where market values can be used, as in this case, reserves can be ignored.

Equity

The cost of equity has already been calculated at 13%.

The market value of equity (VE) is the number of shares in issue multiplied by the market price (ex div):

VE = 200m x $3 = $600m

Preference shares

Preference shares are irredeemable. The interest on preference shares is not tax deductible. The cost of the preference shares (Kpref) is therefore:

Kpref = d/P0 = 9%/0.9 = 10%

The market value of the preferences shares (Vp) is the number of shares in issue multiplied by the market price (ex div):

Vp = 50m x $0.90 = $45m

Loan stock

The loan stock pays interest of 8%, which is allowable against tax. Tax is paid at the end of the year in which taxable profits arise, in other words, at the same time as the interest payment at the end of year 1.

[image: image9.wmf])

1

(

100

)

1

(

%)

30

1

(

8

57

.

100

d

d

K

K

+

+

+

-

´

=

∴ Kd = 5%

The market value of the loan stock (Vd) is the number of units in issue multiplied by the market price:

Vd = 250m x $100.57/100 = $251.4m

WACC

Total market value = 600.0 + 45.0 + 251.4 = 896.4

WACC =
[image: image10.wmf]4

.

896

4

.

251

%

5

4

.

896

45

%

10

4

.

896

0

.

600

%

13

´

+

´

+

´

 = 10.6%

(c)

Factors affecting equity beta

CAP’s equity beta will be affected by factors that change the perceived volatility in returns to the ordinary shareholders.

Rise in gearing

Following the new issue of loans stock, the gearing will rise. This in turn is likely to affect the volatility of the returns to equity in relation to the market index. As a consequence, the beta may rise.

Effect of diversification

Since the returns on the campsite business are likely to have a very low correlation with those of the existing farming business, the effect of the new investment will be to smooth out the earnings pattern. This will reduce the volatility of the returns to equity. However the beta value will be affected by how the campsite returns vary in relation to returns on the market portfolio, and they may vary more or less than the returns from the farming activities. The equity beta will be the weighted average of the betas of the two sorts of activity.

Refinancing

As well as new debt, the company also has to redeem its existing debt in 2011. If it replaces existing debt with similar debt, there will be little or no effect on the beta. However, if the debt is replaced by equity and gearing reduced, volatility of retuns on equity and hence the beta factor are likely to fall.

Investor perceptions

This is the major diversification by CAP, and investors may perceive this to be a risky strategy. As a consequence in the short-term, the beta could rise to reflect this. Investors may feel that CAP’s managers lack the skills required to manage campsites, as managing camping sites is a very different job from farming. As a consequence this will increase the risk of the new investment, and hence the equity beta may rise. There are also start-up costs associated with the new investments. These may depress the profits in the first year of trading, which in return may cause investors to perceive the new business to be riskier than it really is. The effect of this will be to cause a short-term rise in the beta value.

(d)

Limitations of CAPM
Diversification

Under the CAPM, the return required from a security is related to its systematic risk rather than its total risk. Only the risk that cannot be eliminated by diversification are relevant. The assumption is that investors will hold a fully diversified portfolio and therefore deal with the unsystematic risk themselves. However, in practice, markets are not totally efficient and investors do not all hold fully diversified portfolios. This means that total risk is relevant to investment decisions, and that therefore the relevance of the CAPM may be limited.

Excess return

In practice, it is difficult to determine the excess return (Rm – Rf). Expected rather than historical returns should be used, although historical returns are used in practice.

Risk-free rate
It is similarly difficult to determine the risk-free rate. A risk-free investment might be a government security; however, interest rates vary with the term of debt.

Risk aversion

Shareholders are risk averse, and therefore demand higher returns in compensation for increased levels of risk.

Beta factors
Beta factors based on historical data may be a poor basis for future decision making, since evidence suggests that beta values fluctuate over time.

Unusual circumstances

The CAPM is unable to forecast accurately returns for companies with low price/earnings ratios, and to take account of seasonal ‘month-of-the-year’ effects and ‘day-of-the-week’ effects that appear to influence returns on shares.
P. 9

_1333402357.unknown

_1333404313.unknown

_1350896786.unknown

_1333404092.unknown

_1303595482.unknown

