

Contents

	PAGE
<i>About the Author</i>	I-5
<i>Preface</i>	I-7
<i>Organization of the book</i>	I-9
<i>Detailed Outline of Financial Management Syllabus</i>	I-11
<i>Chapter-heads</i>	I-13
<i>Abbreviations and Notations</i>	I-23

PART I : BACKGROUND

1

FINANCIAL MANAGEMENT : AN INTRODUCTION

◆ Evolution of Finance as a discipline	4
- Finance upto 1950 - The Traditional Phase	4
- After 1950 - An integrated view of Finance Function	4
◆ Finance as an Area of Study	5
◆ Scope of Finance Function	5
◆ Financial Decision Making	7
- Financial Decision Making and the Relevant Groups	7
- Goal or Objective of the Financial Decision Making	8
◆ Risk and return : Basic Dimensions of Financial Decisions	10
◆ Financial Management and other areas of Management	11
◆ Some Basic Propositions and Axioms of Financial Management	12
◆ Treasury Management	13
◆ Financial Management and Financial Accounting : Complementary Companions	13
◆ Financial System and Environment in India : An Overview	14
<i>Points to Remember</i>	15
<i>Objective Type Questions</i>	16
<i>Multiple Choice Questions</i>	16
<i>Assignments</i>	17

2

THE MATHEMATICS OF FINANCE

◆ Concept and Relevance	20
◆ Compounding Technique	21

	PAGE
◆ Discounting Technique	24
◆ Other Specific Cash Flows	25
◆ Applications of the Concept of TVM	27
<i>Points to Remember</i>	29
<i>Graded Illustrations</i>	30
<i>Objective Type Questions</i>	32
<i>Multiple Choice Questions</i>	32
<i>Assignments</i>	34
<i>Problems</i>	34

PART II : LONG-TERM INVESTMENT DECISIONS : CAPITAL BUDGETING

3

CAPITAL BUDGETING : AN INTRODUCTION

◆ Features and Significance	38
◆ Problems and Difficulties in Capital Budgeting	38
◆ Types of Capital Budgeting Decisions	39
◆ Capital Budgeting Decisions and Funds availability	40
◆ Capital Budgeting Decisions : Assumptions and Procedure	40
◆ Estimation of Costs and Benefits of a Proposal	40
◆ Incremental Approach to Cash Flows	44
◆ Taxation and Cash Flows	45
◆ Depreciation, Non-cash items and Cash Flows	45
◆ Treatment of depreciation and Profit/Loss on Sale/Scrapping of an Asset	46
◆ Financial Cash Flows	47
<i>Points to Remember</i>	48
<i>Graded Illustrations</i>	49
<i>Objective Type Questions</i>	52
<i>Multiple Choice Questions</i>	53
<i>Assignments</i>	54
<i>Problems</i>	54

4

CAPITAL BUDGETING : TECHNIQUES OF EVALUATION

◆ Evaluation of Proposals : The Background	58
◆ Capital Budgeting : Techniques of Evaluation	58
◆ Traditional or Non-discounting Techniques	58
- Payback Period	59
- Accounting Rate of Return or Average Rate of Return (ARR)	60
◆ Discounted Cash Flows or Time-Adjusted Techniques	61
- Discounting Procedure : A common ingredient to Discounted Cash flow Techniques	62
- Net Present Value (NPV) Method	62
- Profitability Index (PI)	64
- Discounted Payback Period	65
- Internal Rate of Return (IRR)	65
- Modified Internal Rate of Return (MIRR)	68
◆ Capital Budgeting Decisions : Some cases	69
◆ Capital Budgeting with Unequal Lives of Proposals	73
◆ Risk Analysis in Capital Budgeting	74
◆ Conventional Techniques of Risk Analysis	75
◆ Selecting the Appropriate Technique	78

PAGE

<i>Points to Remember</i>	78
<i>Graded Illustrations</i>	79
<i>Capital Budgeting Problems based on Block of Assets Concept</i>	94
<i>Objective Type Questions</i>	96
<i>Multiple Choice Questions</i>	96
<i>Assignments</i>	98
<i>Problems</i>	99

PART III : FINANCING DECISION

5

COST OF CAPITAL

◆ Concept of Cost of Capital	104
◆ Factors Affecting the Cost of Capital	104
◆ Types of Cost of Capital	105
◆ Measurement of Cost of Capital	106
◆ Cost of Long-term Debt and Bonds	106
◆ Cost of Preference Share Capital	108
◆ Cost of Equity Share Capital	110
◆ Cost of Retained Earnings	113
◆ Weighted Average Cost of Capital	113
◆ Marginal Cost of Capital	116
<i>Points to Remember</i>	119
<i>Graded Illustrations</i>	119
<i>Objective Type Questions</i>	128
<i>Multiple Choice Questions</i>	129
<i>Assignments</i>	130
<i>Problems</i>	131

6

FINANCING DECISION : LEVERAGE ANALYSIS

◆ Concept of Leverage	134
◆ Operating Leverage	135
◆ Financial Leverage	136
◆ Combined Leverage	139
<i>Points to Remember</i>	140
<i>Graded Illustrations</i>	141
<i>Objective Type Questions</i>	147
<i>Multiple Choice Questions</i>	148
<i>Assignments</i>	149
<i>Problems</i>	149

7

FINANCING DECISION : EBIT-EPS ANALYSIS

◆ Constant EBIT and Change in the Financing Patterns	152
◆ Varying EBIT with Different Patterns	153
◆ Financial Break-even Level	154
◆ Indifference Point/Level	154
◆ Short-falls of EBIT-EPS Analysis	158

<i>Points to Remember</i>	159
<i>Graded Illustrations</i>	160
<i>Objective Type Questions</i>	167
<i>Multiple Choice Questions</i>	167
<i>Assignments</i>	168
<i>Problems</i>	168

8

LEVERAGE, COST OF CAPITAL AND VALUE OF THE FIRM

◆ Capital Structure Theories	172
◆ Net Income Approach : Capital Structure matters	173
◆ Net Operating Income Approach : Capital Structure does not matter	174
◆ Traditional Approach : A Practical Viewpoint	175
◆ Modigliani-Miller Model : Behavioural Justification of the NOI Approach	177
◆ The Arbitrage Process	178
◆ MM Model with Taxes	181
<i>Points to Remember</i>	181
<i>Graded Illustrations</i>	182
<i>Objective Type Questions</i>	188
<i>Multiple Choice Questions</i>	188
<i>Assignments</i>	190
<i>Problems</i>	190

9

CAPITAL STRUCTURE : PLANNING AND DESIGNING

◆ Factors determining Capital Structure	194
◆ Profitability and Capital Structure : EBIT-EPS Analysis	195
◆ Liquidity and Capital Structure : Cash Flow Analysis	196
<i>Points to Remember</i>	198
<i>Graded Illustrations</i>	199
<i>Objective Type Questions</i>	201
<i>Multiple Choice Questions</i>	201
<i>Assignments</i>	202

PART IV : DIVIDEND DECISION

10

DIVIDEND DECISION AND VALUATION OF THE FIRM

◆ Concept and Significance	206
◆ Relevance of Dividend Policy	207
◆ Walter's Model	207
◆ Gordon's Model	208
◆ Irrelevance of Dividend Policy	209
◆ Residuals theory of Dividends	209
◆ MM Model	210
<i>Points to Remember</i>	213
<i>Graded Illustrations</i>	213
<i>Objective Type Questions</i>	219
<i>Multiple Choice Questions</i>	219
<i>Assignments</i>	220
<i>Problems</i>	221

11**DIVIDEND POLICY : DETERMINANTS AND CONSTRAINTS**

◆ Dividend Payout Ratio	224
◆ Stability of Dividends	225
◆ Constant DP Ratio	225
◆ Steady Dividend per Share	225
◆ Steady Dividends plus extra	226
◆ Legal and Procedural Considerations	226
◆ Scrip Dividend or Bonus Shares	227
◆ Informational Contents of Dividends	228
<i>Points to Remember</i>	229
<i>Graded Illustrations</i>	229
<i>Objective Type Questions</i>	231
<i>Multiple Choice Questions</i>	231
<i>Assignments</i>	232

PART V : MANAGEMENT OF CURRENT ASSETS**12****WORKING CAPITAL : PLANNING AND MANAGEMENT**

◆ The Operating Cycle and Working Capital Needs	239
◆ Factors Determining Working Capital Requirement	241
◆ Working Capital : Policy and Management	242
◆ Financing of Current Assets	246
◆ Working Capital : Monitoring and Control	250
<i>Points to Remember</i>	251
<i>Graded Illustrations</i>	251
<i>Objective Type Questions</i>	255
<i>Multiple Choice Questions</i>	255
<i>Assignments</i>	257

13**WORKING CAPITAL : ESTIMATION AND CALCULATION**

◆ Working Capital as a Percentage of Net Sales	260
◆ Working Capital as a Percentage of Total Assets or Fixed Assets	260
◆ Working Capital Based on Operating Cycle	261
<i>Points to Remember</i>	263
<i>Graded Illustrations</i>	263
<i>Assignments</i>	270
<i>Problems</i>	270

14**MANAGEMENT OF CASH AND MARKETABLE SECURITIES**

◆ Motives for Holding Cash	274
◆ Cash Management : Theoretical Framework	275
◆ Cash Management : Planning Aspects	276

	PAGE
◆ Cash Budget	277
◆ Cash Management : Control Aspects	280
◆ Managing the Float	281
◆ Optimum Cash Balance : A few Models	282
◆ Baumol's Model	282
◆ Miller Orr Model	283
◆ Management of Marketable Securities	284
<i>Points to Remember</i>	285
<i>Graded Illustrations</i>	286
<i>Objective Type Questions</i>	292
<i>Multiple Choice Questions</i>	293
<i>Assignments</i>	294
<i>Problems</i>	294

15

RECEIVABLES MANAGEMENT

◆ Costs of Receivables	298
◆ Benefits of Receivables	298
◆ Credit Policy	299
◆ Credit Evaluation	300
◆ Control of Receivables	301
◆ Evaluation of Credit Policies	302
<i>Points to Remember</i>	303
<i>Graded Illustrations</i>	303
<i>Objective Type Questions</i>	310
<i>Multiple Choice Questions</i>	311
<i>Assignments</i>	312
<i>Problems</i>	312

16

INVENTORY MANAGEMENT

◆ Types of Inventories	316
◆ Inventory Management	316
◆ Reasons and Benefits of Inventories	317
◆ Costs of Inventory	318
◆ Cost of Stock-outs (A hidden cost)	318
◆ Techniques of Inventory Management	318
◆ ABC Analysis	319
◆ Economic Order Quantity Model	320
◆ Re-order Level	322
◆ Safety Stock or Minimum Inventory level	322
◆ Quantity Discounts and Order Quantity	323
<i>Points to Remember</i>	323
<i>Graded Illustrations</i>	324
<i>Objective Type Questions</i>	328
<i>Multiple Choice Questions</i>	328
<i>Assignments</i>	329
<i>Problems</i>	330

PART VI : VALUATION

17

VALUATION OF SECURITIES

◆ Concept of Valuation	334
◆ Required Rate of Return	334
◆ Basic Valuation Model	335
◆ Bond Valuation	335
- Bond Value in case of Semi-Annual Interest	337
◆ Yield to Maturity (YTM)	337
◆ Valuation of Convertible Debentures	338
◆ Valuation of Deep Discount Bonds (DDB)	338
◆ Valuation of Preference Shares	339
◆ Valuation of Equity Shares	339
- Valuation of Equity Shares based on Accounting Information	340
- Valuation of Equity Shares based on Dividends	340
- Valuation of the Share Currently not paying Dividends	343
- Valuation of Equity Shares based on Earnings	344
<i>Points to Remember</i>	345
<i>Graded Illustrations</i>	345
<i>Objective Type Questions</i>	348
<i>Multiple Choice Questions</i>	348
<i>Assignments</i>	350
<i>Problems</i>	350

APPENDICES

APPENDIX I :	FINANCIAL DECISION MAKING WITH EXCEL	355
APPENDIX II :	PAST YEAR QUESTION PAPERS WITH SUGGESTED ANSWERS TO PRACTICAL QUESTIONS IN QUESTION PAPERS OF FINANCIAL MANAGEMENT, B.COM. (H.), UNIVERSITY OF DELHI	369
	● NOVEMBER 2013 (SEMESTER V)	369
	● NOVEMBER 2014 (SEMESTER V)	372
	● NOVEMBER 2015 (SEMESTER V)	376
	● NOVEMBER 2016 (SEMESTER V)	380
	● NOVEMBER 2017 (SEMESTER V)	385
	● NOVEMBER 2018 (SEMESTER V)	390
	● DECEMBER 2019 (SEMESTER V)	395
APPENDIX III :	MATHEMATICAL TABLES	401

