
Chapter 14

Capital Budgeting Decisions

Solutions to Questions

14-1
Capital budgeting screening decisions concern whether a proposed investment project passes a preset hurdle, such as a 15% rate of return. Capital budgeting preference decisions are concerned with choosing from among two or more alternative investment projects, each of which has passed the hurdle.

14-2
The “time value of money” refers to the fact that a dollar received today is more valuable than a dollar received in the future. A dollar received today can be invested to yield more than a dollar in the future.

14-3
Discounting is the process of computing the present value of a future cash flow. Discounting gives recognition to the time value of money and makes it possible to meaningfully add together cash flows that occur at different times.

14-4
Accounting net income is based on accruals rather than on cash flows. Both the net present value and internal rate of return methods focus on cash flows.

14-5
Discounted cash flow methods are superior to other methods of making capital budgeting decisions because they recognize the time value of money and take into account all future cash flows.

14-6
Net present value is the present value of cash inflows less the present value of the cash outflows. The net present value can be negative if the present value of the outflows is greater than the present value of the inflows.

14-7
One simplifying assumption is that all cash flows occur at the end of a period. Another is that all cash flows generated by an investment project are immediately reinvested at a rate of return equal to the discount rate.

14-8
No. The cost of capital is not simply the interest paid on long-term debt. The cost of capital is a weighted average of the individual costs of all sources of financing, both debt and equity.

14-9
The internal rate of return is the rate of return on an investment project over its life. It is computed by finding that discount rate that results in a zero net present value for the project.

14-10
The cost of capital is a hurdle that must be cleared before an investment project will be accepted. In the case of the net present value method, the cost of capital is used as the discount rate. If the net present value of the project is positive, then the project is acceptable, since its rate of return will be greater than the cost of capital. In the case of the internal rate of return method, the cost of capital is compared to a project’s internal rate of return. If the project’s internal rate of return is greater than the cost of capital, then the project is acceptable.

14-11
No. As the discount rate increases, the present value of a given future cash flow decreases. For example, the present value factor for a discount rate of 12% for cash to be received ten years from now is 0.322, whereas the present value factor for a discount rate of 14% over the same period is 0.270. If the cash to be received in ten years is $10,000, the present value in the first case is $3,220, but only $2,700 in the second case. Thus, as the discount rate increases, the present value of a given future cash flow decreases.

14-12
The internal rate of return is more than 14% since the net present value is positive. The internal rate of return would be 14% only if the net present value (evaluated using a 14% discount rate) is zero. The internal rate of return would be less than 14% if the net present value (evaluated using a 14% discount rate) is negative.

14-13
The project profitability index is computed by dividing the net present value of the cash flows from an investment project by the investment required. The index measures the profit (in terms of net present value) provided by each dollar of investment in a project. The higher the project profitability index, the more desirable is the investment project.

14-14
The payback period is the length of time for an investment to fully recover its own initial cost out of the cash receipts that it generates.

The payback method acts as a screening tool in weeding out investment proposals. The payback method is useful when a company has cash flow problems. The payback method is also used in industries where obsolescence is very rapid.

14-15
Neither the payback method nor the simple rate of return method considers the time value of money. Under both methods, a dollar received in the future is weighed the same as a dollar received today. Furthermore, the payback method ignores all cash flows that occur after the initial investment has been recovered.

14-16
A tax deductible cash outflow results in some tax savings. The after-tax cost of such an outflow is net of this tax savings. In capital budgeting decisions, all tax-deductible cash expenses should be included on an after-tax cost basis because the after-tax amount represents the actual net cash outflow.

14-17
The depreciation tax shield refers to the tax deductibility of depreciation, which is not a cash outflow. In capital budgeting, the depreciation tax shield triggers a cash inflow (tax reduction) equal to the depreciation deduction multiplied by the tax rate.

14-18
An increase in the tax rate would tend to make the new investment less attractive, since net after-tax cash inflows would be reduced.

14-19
One cash inflow would be the proceeds from the sale of the piece of equipment. The other cash inflow would be the income tax reduction that results from the loss on the equipment.

14-20
The purchase of the equipment should be shown as a cash outflow of $40,000. The initial cost of an asset is not immediately deductible for tax purposes. Rather, the cost is deducted in later periods in the form of depreciation.

Exercise 14-1 (10 minutes)

1.

	
	Item
	Year(s)
	Cash Flow
	12% Factor
	Present Value of Cash Flows

	
	Annual cost savings

	1-10
	$4,000
	5.650
	$ 22,600

	
	Initial investment

	Now
	$(25,000)
	1.000
	 (25,000)

	
	Net present value

	
	
	
	$ (2,400)

2.

	
	Item
	Cash Flow
	Years
	Total Cash Flows

	
	Annual cost savings

	$4,000
	10
	$ 40,000

	
	Initial investment

	$(25,000)
	1
	 (25,000)

	
	Net cash flow

	
	
	$ 15,000

Exercise 14-2 (30 minutes)
	
1.
	Annual savings over present method of delivery

	$5,400

	
	Added contribution margin from expanded deliveries (1,800 pizzas × $2 per pizza)

	 3,600

	
	Annual cash inflows

	$9,000

	
2.
	
[image: image1.wmf]Investment required

Factor of the internal

 =

rate of return

Annual cash inflow

$45,000

= = 5.000

$9,000

Looking in Exhibit 14B-2, and scanning along the six-year line, we can see that the factor computed above, 5.000, is closest to 5.076, the factor for the 5% rate of return. Therefore, to the nearest whole percent, the internal rate of return is 5%.

3.
The cash flows are not even over the six-year life of the truck because of the extra $13,000 cash inflow that occurs in the sixth year. Therefore, the approach used above cannot be used to compute the internal rate of return. Using trial-and-error or some other method, the internal rate of return turns out to be about 11%:
	
	
	Year(s)
	Amount of Cash Flows
	11% Factor
	Present Value of Cash Flows

	
	Initial investment

	Now
	$(45,000)
	1.000
	$(45,000)

	
	Annual cash inflows

	1-6
	$9,000
	4.231
	38,079

	
	Salvage value

	6
	$13,000
	0.535
	 6,955

	
	Net present value

	
	
	
	$ 34

As expected, the extra cash inflow in the sixth year increases the internal rate of return.
Exercise 14-3 (15 minutes)
The equipment’s net present value without considering the intangible benefits would be:

	

	Item
	Year(s)
	Amount of Cash Flows
	15% Factor
	Present Value of Cash Flows

	
	Cost of the equipment

	Now
	$(750,000)
	1.000
	$(750,000)

	
	Annual cash savings

	1-10
	$100,000
	5.019
	 501,900

	
	Net present value

	
	
	
	$(248,100)

The annual value of the intangible benefits would have to be large enough to offset the $248,100 negative present value for the equipment. This annual value can be computed as follows:

[image: image2.wmf]Required increase in present value$248,1

00

 = = $49,432

Factor for 10 years5.019

Exercise 14-4 (10 minutes)

1.
The project profitability index for each proposal is:
	Proposal
	Net Present Value
(a)
	Investment Required
(b)
	Project
Profitability Index
(a) ÷ (b)

	A
	$34,000
	$85,000
	0.40

	B
	$50,000
	$200,000
	0.25

	C
	$45,000
	$90,000
	0.50

	D
	$51,000
	$170,000
	0.30

2.
The ranking would be:

	Proposal
	Project
Profitability Index

	C
	0.50

	A
	0.40

	D
	0.30

	B
	0.25

Note that proposals D and B have the highest net present values of the four proposals, but they rank at the bottom of the list in terms of the project profitability index.

Exercise 14-5 (10 minutes)

1.
The payback period is determined as follows:

	
	Year
	Investment
	Cash
Inflow
	Unrecovered Investment

	
	1
	$38,000
	$2,000
	$36,000

	
	2
	$6,000
	$4,000
	$38,000

	
	3
	
	$8,000
	$30,000

	
	4
	
	$9,000
	$21,000

	
	5
	
	$12,000
	$9,000

	
	6
	
	$10,000
	$0

	
	7
	
	$8,000
	$0

	
	8
	
	$6,000
	$0

	
	9
	
	$5,000
	$0

	
	10
	
	$5,000
	$0

The investment in the project is fully recovered in the 6th year. To be more exact, the payback period is approximately 6.9 years.

2.
Since the investment is recovered prior to the last year, the amount of the cash inflow in the last year has no effect on the payback period.

Exercise 14-6 (10 minutes)
The annual incremental net operating income is determined by comparing the operating cost of the old machine to the operating cost of the new machine and the depreciation that would be taken on the new machine:

	Operating cost of old machine

	$33,000

	Less operating cost of new machine

	10,000

	Less annual depreciation on the new machine ($80,000 ÷ 10 years)

	 8,000

	Annual incremental net operating income

	$15,000

	
	

	Cost of the new machine

	$80,000

	Less scrap value of old machine

	 5,000

	Initial investment

	$75,000

[image: image3.wmf]Annual incremental net operating income

Simple rate

 =

of return

Initial investment

$15,000

= = 20%

$75,000

Exercise 14-7 (15 minutes)

1.
a.
$400,000 × 0.794 (Exhibit 14B-1) = $317,600.

b.
$400,000 × 0.712 (Exhibit 14B-1) = $284,800.

2.
a.
$5,000 × 4.355 (Exhibit 14B-2) = $21,775.

b.
$5,000 × 3.685 (Exhibit 14B-2) = $18,425.

3.
Looking in Exhibit 14B-2, the factor for 10% for 20 years is 8.514. Thus, the present value of Sally’s winnings would be:

$50,000 × 8.514 = $425,700.

Whether or not Sally really won a million dollars depends on your point of view. She will receive a million dollars over the next 20 years; however, in terms of its value right now she won much less than a million dollars as shown by the present value computation above.

Exercise 14-8 (10 minutes)
	a.
	Management consulting fee

	$100,000

	
	Multiply by 1 – 0.30

	× 0.70

	
	After-tax cost

	$ 70,000

	
	
	

	b.
	Increased revenues

	$40,000

	
	Multiply by 1 – 0.30

	× 0.70

	
	After-tax cash flow (benefit)

	$28,000

	
c.
	The depreciation deduction is $210,000 ÷ 7 years = $30,000 per year, which has the effect of reducing taxes by 30% of that amount, or $9,000 per year.

Exercise 14-9 (10 minutes)
	Item
	Year(s)
	Amount of Cash Flows
	16% Factor
	Present Value of Cash Flows

	Project A:
	
	
	
	

	Investment required

	Now
	$(15,000)
	1.000
	$(15,000)

	Annual cash inflows

	1-10
	$4,000
	4.833
	 19,332

	Net present value

	
	
	
	$  4,332

	
	
	
	
	

	Project B:
	
	
	
	

	Investment

	Now
	$(15,000)
	1.000
	$(15,000)

	Cash inflow

	10
	$60,000
	0.227
	 13,620

	Net present value

	
	
	
	$ (1,380)

Project A should be selected. Project B does not provide the required 16% return, as shown by its negative net present value.

Exercise 14-10 (10 minutes)
	
	Year(s)
	Amount of Cash Flows
	12% Factor
	Present Value of Cash Flows

	Purchase of the stock

	Now
	$(18,000)
	1.000
	$(18,000)

	Annual dividends*

	1-4
	$720
	3.037
	2,187

	Sale of the stock

	4
	$22,500
	0.636
	 14,310

	Net present value

	
	
	
	$(1,503)

*900 shares × $0.80 per share per year = $720 per year.

No, Mr. Critchfield did not earn a 12% return on the stock. The negative net present value indicates that the rate of return on the investment is less than the discount rate of 12%.

Exercise 14-11 (30 minutes)
	
1.
	
[image: image4.wmf]Required investment

Factor of the internal

 =

rate of return

Annual cash inflow

$136,700

= = 5.468

$25,000

Looking in Exhibit 14B-2 and scanning along the 14-period line, a factor of 5.468 represents an internal rate of return of 16%.

	
2.
	Item
	Year(s)
	Amount of Cash Flows
	16% Factor
	Present Value of Cash Flows

	
	Initial investment

	Now
	$(136,700)
	1.000
	$(136,700)

	
	Net annual cash inflows

	1-14
	$25,000
	5.468
	 136,700

	
	Net present value

	
	
	
	$ 0

The reason for the zero net present value is that 16% (the discount rate) represents the machine’s internal rate of return. The internal rate of return is the rate that causes the present value of a project’s cash inflows to just equal the present value of the investment required.

	
3.
	
[image: image5.wmf]Required investment

Factor of the internal

 =

rate of return

Annual cash inflow

$136,700

= = 6.835

$20,000

Looking in Exhibit 14B-2 and scanning along the 14-period line, the 6.835 factor is closest to 6.982, the factor for the 11% rate of return. Thus, to the nearest whole percent, the internal rate of return is 11%.

Exercise 14-12 (10 minutes)

[image: image6.wmf]Required investment

Factor of the internal

 =

rate of return

Annual cash inflow

$307,100

= = 6.142

$50,000

Looking in Exhibit 14B-2, and scanning down the 14% column, we find that a factor of 6.142 equals 15 years. Thus, the equipment will have to be used for 15 years to yield a return of 14%.

Exercise 14-13 (15 minutes)

1.
The payback period would be:

[image: image7.wmf]Investment required

Payback Period =

Net annual cash inflow

$180,000

= = 4.8 years

$37,500 per year

No, the equipment would not be purchased, since the 4.8-year payback period exceeds the company’s maximum 4-year payback period.

2.
The simple rate of return would be computed as follows:

	Annual cost savings

	$37,500

	Less annual depreciation ($180,000 ÷ 12 years)

	 15,000

	Annual incremental net operating income

	$22,500

[image: image8.wmf]Annual incremental net operating income

Simple rate of return =

Initial investment

$22,500

= = 12.5%

$180,000

The equipment would not be purchased since its 12.5% rate of return is less than the company’s 14% required rate of return.
Exercise 14-14 (30 minutes)

	
1.
	
	Amount of Cash Flows
	
	20%
	
	Present Value of Cash Flows

	
	Year(s)
	X
	Y
	
	Factor
	
	X
	Y

	
	1
	$1,000
	$4,000
	
	0.833
	
	$  833
	$3,332

	
	2
	$2,000
	$3,000
	
	0.694
	
	1,388
	2,082

	
	3
	$3,000
	$2,000
	
	0.579
	
	1,737
	1,158

	
	4
	$4,000
	$1,000
	
	0.482
	
	 1,928
	 482

	
	
	
	
	
	
	
	$5,886
	$7,054

2.
a.
From Exhibit 14B-1, the factor for 6% for 3 periods is 0.840. Therefore, the present value of the required investment is:
$12,000 × 0.840 = $10,080.

b.
From Exhibit 14B-1, the factor for 10% for 3 periods is 0.751. Therefore, the present value of the required investment is:
$12,000 × 0.751 = $9,012.

	
3.
	Option
	Year(s)
	Amount of Cash Flows
	10% Factor
	Present Value of Cash Flows

	
	A
	Now
	$500,000
	1.000
	$500,000

	
	B
	1-8
	$60,000
	5.335
	$320,100

	
	
	8
	$200,000
	0.467
	 93,400

	
	
	
	
	
	$413,500

Mark should accept option A. On the surface, option B appears to be a better choice since it promises a total cash inflow of $680,000 ($60,000 × 8 = $480,000; $480,000 + $200,000 = $680,000), whereas option A promises a cash inflow of only $500,000. However, the cash inflows under option B are spread out over eight years, whereas the cash flow under option A is received immediately. Since the $500,000 under option A can be invested at 10%, it would actually accumulate to more than $680,000 at the end of eight years. Consequently, the present value of option A is higher than the present value of option B.

Exercise 14-14 (continued)

4.
You should prefer option a:

Option a: $50,000 × 1.000 = $50,000.

Option b: $75,000 × 0.507 = $38,025. (From Exhibit 14B-1)

Option c: $12,000 × 4.111 = $49,332. (From Exhibit 14B-2)

Exercise 14-15 (20 minutes)
	Items and Computations
	Year(s)
	(1) Amount
	(2)
Tax
Effect
	(1) × (2) After-Tax Cash Flows
	10% Factor
	Present Value of Cash Flows

	Project A:
	
	
	
	
	
	

	Investment in photocopier

	Now
	$(50,000)
	—
	$(50,000)
	1.000
	$(50,000)

	Net annual cash inflows

	1-8
	$9,000
	1 – 0.30
	$6,300
	5.335
	33,611

	Depreciation deductions*

	1-8
	$6,250
	0.30
	$1,875
	5.335
	10,003

	Salvage value of the photocopier

	8
	$5,000
	1 – 0.30
	$3,500
	0.467
	 1,635

	Net present value

	
	
	
	
	
	$(4,751)

	
	
	
	
	
	
	

	Project B:
	
	
	
	
	
	

	Investment in working capital

	Now
	$(50,000)
	—
	$(50,000)
	1.000
	$(50,000)

	Net annual cash inflows

	1-8
	$9,000
	1 – 0.30
	$6,300
	5.335
	33,611

	Release of working capital

	8
	$50,000
	—
	$50,000
	0.467
	 23,350

	Net present value

	
	
	
	
	
	$  6,961

* $50,000 ÷ 8 years = $6,250 per year

Exercise 14-16 (10 minutes)

1.
Note: All present value factors have been taken from Exhibit 14B-1 in Appendix 14B, using a 16% discount rate.
	
	Investment in the equipment

	
	$134,650

	
	Less present value of Year 1 and
Year 2 cash inflows:
	
	

	
	Year 1: $45,000 × 0.862

	$38,790
	

	
	Year 2: $60,000 × 0.743

	 44,580
	 83,370

	
	Present value of Year 3 cash inflow

	
	$ 51,280

Therefore, the expected cash inflow for Year 3 is:

$51,280 ÷ 0.641 = $80,000.

Exercise 14-17 (30 minutes)
	
1.
	Item
	Year(s)
	Amount of Cash Flows
	15% Factor
	Present Value of Cash Flows

	
	Initial investment

	Now
	$(40,350)
	1.000
	$(40,350)

	
	Annual cash inflows

	1-4
	$15,000
	2.855
	 42,825

	
	Net present value

	
	
	
	$ 2,475

Yes, this is an acceptable investment. Its net present value is positive, which indicates that its rate of return exceeds the minimum 15% rate of return required by the company.

	
2.
	
[image: image9.wmf]Investment required

Factor of the internal

 =

rate of return

Net annual cash inflow

$111,500

= = 5.575

$20,000

Looking in Exhibit 14B-2, and reading along the 15-year line, we find that a factor of 5.575 represents an internal rate of return of 16%.

	
3.
	
[image: image10.wmf]Investment required

Factor of the internal

 =

rate of return

Net annual cash inflow

$14,125

= = 5.650

$2,500

Looking in Exhibit 14B-2, and reading along the 10-year line, a factor of 5.650 represents an internal rate of return of 12%. The company did not make a wise investment because the return promised by the machine is less than the required rate of return.

Exercise 14-18 (15 minutes)
	Item
	Year(s)
	Amount of Cash Flows
	20% Factor
	Present Value of Cash Flows

	Project A:
	
	
	
	

	Cost of the equipment

	Now
	$(300,000)
	1.000
	$(300,000)

	Annual cash inflows

	1-7
	$80,000
	3.605
	288,400

	Salvage value of the equipment

	7
	$20,000
	0.279
	 5,580

	Net present value

	
	
	
	$ (6,020)

	
	
	
	
	

	Project B:
	
	
	
	

	Working capital investment

	Now
	$(300,000)
	1.000
	$(300,000)

	Annual cash inflows

	1-7
	$60,000
	3.605
	216,300

	Working capital released

	7
	$300,000
	0.279
	 83,700

	Net present value

	
	
	
	$ 0

The $300,000 should be invested in Project B rather than in Project A. Project B has a zero net present value, which means that it promises exactly a 20% rate of return. Project A is not acceptable at all, since it has a negative net present value.

Exercise 14-19 (15 minutes)

1.
Computation of the annual cash inflow associated with the new ride:
	Net operating income

	$63,000

	Add: Noncash deduction for depreciation

	 27,000

	Net annual cash inflow

	$90,000

The payback computation would be:

[image: image11.wmf]Investment required

Payback period =

Net annual cash inflow

$450,000

= = 5 years

$90,000 per year

Yes, the new ride meets the requirement. The payback period is less than the maximum 6 years required by the Park.

2.
The simple rate of return would be:

[image: image12.wmf]Annual incremental net operating income

Simple rate of return =

Initial investment

$63,000

= = 14%

$450,000

Yes, the new ride satisfies the criterion. Its 14% return exceeds the Park’s requirement of a 12% return.

Exercise 14-20 (20 minutes)
	
1.
	Annual cost of student help in collating

	
	$60,000

	
	Annual cost of the new collating machine:
	
	

	
	Operator

	$18,000
	

	
	Maintenance

	 7,000
	 25,000

	
	Net annual cost savings (cash inflow)

	
	$35,000

2.
The net present value analysis follows:
	Items and Computations
	Year(s)
	(1) Amount
	(2)
Tax
Effect
	(1) × (2) After-Tax Cash Flows
	14% Factor
	Present Value of Cash Flows

	Cost of the new collating machine

	Now
	$(140,000)
	
	$(140,000)
	1.000
	$(140,000)

	Net annual cost savings (above)

	1-10
	$35,000
	1 – 0.30
	$24,500
	5.216
	127,792

	Depreciation deductions*

	1-10
	$14,000
	0.30
	$4,200
	5.216
	21,907

	Cost of the new roller pads

	5
	$(20,000)
	1 – 0.30
	$(14,000)
	0.519
	(7,266)

	Salvage value of the new machine

	10
	$40,000
	1 – 0.30
	$28,000
	0.270
	 7,560

	Net present value

	
	
	
	
	
	$ 9,993

* $140,000 ÷ 10 years = $14,000 per year

Yes, the new collating machine should be purchased.

Problem 14-21 (30 minutes)

1.
The net annual cost savings is computed as follows:
	
	Reduction in labor costs

	$240,000

	
	Reduction in material costs

	 96,000

	
	Total cost reductions

	336,000

	
	Less increased maintenance costs ($4,250 × 12)

	 51,000

	
	Net annual cost savings

	$285,000

2.
Using this cost savings figure, and other data provided in the text, the net present value analysis is:

	
	
	Year(s)
	Amount of Cash Flows
	18% Factor
	Present Value of Cash Flows

	
	Cost of the machine

	Now
	$(900,000)
	1.000
	$ (900,000)

	
	Installation and software

	Now
	$(650,000)
	1.000
	(650,000)

	
	Salvage of the old machine

	Now
	$70,000
	1.000
	70,000

	
	Annual cost savings

	1-10
	$285,000
	4.494
	1,280,790

	
	Overhaul required

	6
	$(90,000)
	0.370
	(33,300)

	
	Salvage of the new machine

	10
	$210,000
	0.191
	 40,110

	
	Net present value

	
	
	
	$ (192,400)

No, the etching machine should not be purchased. It has a negative net present value at an 18% discount rate.

3.
The intangible benefits would have to be worth at least $42,813 per year as shown below:

[image: image13.wmf]Required increase in net present value$1

92,400

 = = $42,813

Factor for 10 years4.494

Thus, the new etching machine should be purchased if management believes that the intangible benefits are worth at least $42,813 per year to the company.
Problem 14-22 (15 minutes)
	Item
	Year(s)
	Amount of Cash Flows
	14% Factor
	Present Value of Cash Flows

	Cost of equipment required

	Now
	$(850,000)
	1.000
	$(850,000)

	Working capital required

	Now
	$(100,000)
	1.000
	(100,000)

	Net annual cash receipts

	1-5
	$230,000
	3.433
	789,590

	Cost of road repairs

	3
	$(60,000)
	0.675
	(40,500)

	Salvage value of equipment

	5
	$200,000
	0.519
	103,800

	Working capital released

	5
	$100,000
	0.519
	 51,900

	Net present value

	
	
	
	$ (45,210)

No, the project should not be accepted; it has a negative net present value. This means that the rate of return on the investment is less than the company’s required rate of return of 14%.

Problem 14-23 (30 minutes)

1.
The income statement would be:
	
	Sales revenue (72,000 loaves × $1.25 per loaf)

	
	$90,000

	
	Less cost of ingredients ($90,000 × 40%)

	
	 36,000

	
	Contribution margin

	
	54,000

	
	Less operating expenses:
	
	

	
	Utilities

	$ 9,000
	

	
	Salaries

	18,000
	

	
	Insurance

	3,000
	

	
	Depreciation*

	 7,200
	

	
	Total operating expenses

	
	 37,200

	
	Net operating income

	
	$16,800

	*
	$120,000 × 90% = $108,000

$108,000 ÷ 15 years = $7,200 per year.

2.
The formula for the simple rate of return is:

[image: image14.wmf]Annual incremental net operating income

Simple rate of return =

Initial investment

$16,800

= = 14%

$120,000

Yes, the oven and equipment would be purchased since their return exceeds Mr. Lugano’s 12% requirement.

3.
The formula for the payback period is:

[image: image15.wmf]Initial investment

Payback period =

Net annual cash inflow

$120,000

= = 5 years

$24,000 per year*

*$16,800 net operating income + $7,200 depreciation = $24,000.

Yes, the oven and equipment would be purchased. The payback period is less than the 6-year period Mr. Lugano requires.

Problem 14-24 (20 minutes)

	Items and Computations
	Year(s)
	(1) Amount
	(2)
Tax
Effect
	(1) × (2) After-Tax Cash Flows
	12% Factor
	Present Value of Cash Flows

	Investment in new trucks

	Now
	$(450,000)
	
	$(450,000)
	1.000
	$(450,000)

	Salvage from sale of the old trucks

	Now
	$30,000
	1 – 0.30
	$21,000
	1.000
	21,000

	Net annual cash receipts

	1-8
	$108,000
	1 – 0.30
	$75,600
	4.968
	375,581

	Depreciation deductions*

	1-8
	$56,250
	0.30
	$16,875
	4.968
	83,835

	Overhaul of motors

	5
	$(45,000)
	1 – 0.30
	$(31,500)
	0.567
	(17,861)

	Salvage from the new trucks

	8
	$20,000
	1 – 0.30
	$14,000
	0.404
	 5,656

	Net present value

	
	
	
	
	
	$ 18,211

* $450,000 ÷ 8 years = $56,250 per year

Since the project has a positive net present value, the contract should be accepted.

Problem 14-25 (20 minutes)

1.
The annual cash inflows would be:
	Reduction in annual operating costs:
	

	Operating costs, present hand method

	$35,000

	Operating costs, new machine

	 14,000

	Annual savings in operating costs

	21,000

	Increased annual contribution margin:
	

	5,000 packages × $0.60 per package

	 3,000

	Total annual cash inflows

	$24,000

	
2.
	Item
	Year(s)
	Amount of Cash Flows
	16% Factor
	Present Value of Cash Flows

	
	Cost of the machine

	Now
	$(90,000)
	1.000
	$(90,000)

	
	Overhaul required

	5
	$(7,500)
	0.476
	(3,570)

	
	Annual cash inflows

	1-8
	$24,000
	4.344
	104,256

	
	Salvage value

	8
	$6,000
	0.305
	 1,830

	
	Net present value

	
	
	
	$ 12,516

Problem 14-26 (20 minutes)

1.
The formula for the project profitability index is:

[image: image16.wmf]Net present value

Project profitability index =

Investment required

The index for the projects under consideration would be:

Project 1: $87,270 ÷ $480,000 = 0.18

Project 2: $73,400 ÷ $360,000 = 0.20

Project 3: $66,140 ÷ $270,000 = 0.24

Project 4: $72,970 ÷ $450,000 = 0.16

2.
a., b., and c.

	
	Net Present Value
	Project
Profitability Index
	Internal Rate of Return

	First preference

	1
	3
	4

	Second preference

	2
	2
	3

	Third preference

	4
	1
	1

	Fourth preference

	3
	4
	2

3.
Which ranking is best will depend on the company’s opportunities for reinvesting funds as they are released from a project. The internal rate of return method assumes that any released funds are reinvested at the internal rate of return. This means that funds released from project #4 would have to be reinvested at a rate of return of 19%, but another project yielding such a high rate of return might be difficult to find.

The project profitability index approach assumes that funds released from a project are reinvested at a rate of return equal to the discount rate, which in this case is only 10%. On balance, the project profitability index is generally regarded as the most dependable method of ranking competing projects.

The net present value is inferior to the project profitability index as a ranking device because it does not properly consider the amount of investment. For example, it ranks project #3 as fourth because of its low net present value; yet this project is the best in terms of the amount of cash inflow generated for each dollar of investment (as shown by the project profitability index).

Problem 14-27 (30 minutes)

1.
Average weekly use of the washers and dryers would be:

[image: image17.wmf]$1,800

Washers: = 1,200 uses

$1.50 per use

[image: image18.wmf]$1,125

Dryers: = 1,500 uses

$0.75 per use

The expected net annual cash receipts would be:

	
	Washer cash receipts ($1,800 × 52)

	
	$ 93,600

	
	Dryer cash receipts ($1,125 × 52)

	
	 58,500

	
	Total cash receipts

	
	152,100

	
	Less cash disbursements:
	
	

	
	Washer: Water and electricity
($0.075 × 1,200 × 52)

	$ 4,680
	

	
	Dryer: Gas and electricity
($0.09 × 1,500 × 52)

	7,020
	

	
	Rent ($3,000 × 12)

	36,000
	

	
	Cleaning ($1,500 × 12)

	18,000
	

	
	Maintenance and other ($1,875 × 12)

	 22,500
	 88,200

	
	Net annual cash receipts

	
	$ 63,900

	
2.
	Item
	Year(s)
	Amount of Cash Flows
	12% Factor
	Present Value of Cash Flows

	
	Cost of equipment

	Now
	$(194,000)
	1.000
	$(194,000)

	
	Working capital invested

	Now
	$(6,000)
	1.000
	(6,000)

	
	Net annual cash receipts

	1-6
	$63,900
	4.111
	262,693

	
	Salvage of equipment

	6
	$19,400
	0.507
	9,836

	
	Working capital released

	6
	$6,000
	0.507
	 3,042

	
	Net present value

	
	
	
	$ 75,571

Yes, Mr. White should invest in the laundromat. The positive net present value indicates that the rate of return on this investment would exceed the 12% required rate of return.

Problem 14-28 (45 minutes)
	
1.
	Labor savings

	€190,000
	

	
	Ground mulch savings

	 10,000
	€200,000

	
	Less out-of-pocket costs:
	
	

	
	Operator

	70,000
	

	
	Insurance

	1,000
	

	
	Fuel

	9,000
	

	
	Maintenance contract

	 12,000
	 92,000

	
	Annual savings in cash operating costs

	
	€108,000

2.
The first step is to determine the annual incremental net operating income:

	
	Annual savings in cash operating costs

	€108,000

	
	Less annual depreciation (€480,000 ÷ 12 years)

	 40,000

	
	Annual incremental net operating income

	€ 68,000

[image: image19.wmf]Annual incremental net operating income

Simple rate of return =

Initial investment

€68,000

= = 14.2% (rounded)

€480,000

3.
The formula for the payback period is:

[image: image20.wmf]Investment required

Payback period =

Net annual cash inflow

€480,000

= = 4.4 years (rounded)

108,000*

	*
	In this case, the cash inflow is measured by the annual savings in cash operating costs.

The harvester meets Mr. Despinoy’s payback criterion since its payback period is less than 5 years.

Problem 14-28 (continued)

4.
The formula for the internal rate of return is:

[image: image21.wmf]Investment required

Factor of the internal

 =

rate of return

Net annual cash inflow

€480,000

= = 4.4 (rounded)

€108,000

Looking at Exhibit 14B-2 in Appendix 14B, and reading along the 12-period line, a factor of 4.4 would represent an internal rate of return of approximately 20%.

Note that the payback and internal rate of return methods would indicate that the investment should be made. The simple rate of return method indicates the opposite since the simple rate of return is less than 16%. The simple rate of return method generally is not an accurate guide in investment decisions.

Problem 14-29 (60 minutes)

1.
Computation of the net annual cost savings:
	
	Savings in labor costs ($16 per hour × 20,000 hours)

	$320,000

	
	Savings in inventory carrying costs

	 190,000

	
	Total

	510,000

	
	Less increased power and maintenance cost
($2,500 per month × 12 months)

	 30,000

	
	Net annual cost savings

	$480,000

	
2.
	
	Year(s)
	Amount of Cash Flows
	20% Factor
	Present Value of Cash Flows

	
	Cost of the robot

	Now
	$(1,600,000)
	1.000
	$(1,600,000)

	
	Software and installation

	Now
	$(700,000)
	1.000
	(700,000)

	
	Cash released from inventory

	1
	$300,000
	0.833
	249,900

	
	Net annual cost savings

	1-12
	$480,000
	4.439
	2,130,720

	
	Salvage value

	12
	$90,000
	0.112
	 10,080

	
	Net present value

	
	
	
	$ 90,700

Yes, the robot should be purchased. It has a positive net present value at a 20% discount rate.

3.
Recomputation of the annual cost savings:

	
	Savings in labor costs ($16 per hour × 17,500 hours)

	$280,000

	
	Savings in inventory carrying costs

	 190,000

	
	Total

	470,000

	
	Less increased power and maintenance cost
($2,500 per month × 12 months)

	 30,000

	
	Net annual cost savings

	$440,000

Problem 14-29 (continued)

Recomputation of the net present value of the project:
	

	

	Year(s)
	Amount of Cash Flows
	20% Factor
	Present Value of Cash Flows

	
	Cost of the robot

	Now
	$(1,600,000)
	1.000
	$(1,600,000)

	
	Software and installation

	Now
	$(825,000)
	1.000
	(825,000)

	
	Cash released from inventory

	1
	$300,000
	0.833
	249,900

	
	Net annual cost savings

	1-12
	$440,000
	4.439
	1,953,160

	
	Salvage value

	12
	$90,000
	0.112
	 10,080

	
	Net present value

	
	
	
	$ (211,860)

It appears that the company did not make a wise investment because the rate of return that will be earned by the robot is less than 20%. However, see part 4 below. This illustrates the difficulty in estimating data, and also shows what a heavy impact even seemingly small changes in the data can have on net present value. To mitigate these problems, some companies analyze several scenarios showing the “most likely” results, the “best case” results, and the “worst case” results. Probability analysis can also be used when probabilities can be attached to the various possible outcomes.

4.
a.
Several intangible benefits are usually associated with investments in automated equipment. These intangible benefits include:
· Greater throughput.

· Greater variety of products.

· Higher quality.

· Reduction in inventories.

The president should understand that the value of these benefits can equal or exceed any savings that may come from reduced labor cost. However, these benefits are hard to quantify.
	b.
	
[image: image22.wmf]Additional present value required$211,86

0

 = = $47,727

Factor for 12 years4.439

Thus, the intangible benefits in part (a) will have to be worth at least $47,727 per year in order for the robot to yield a 20% rate of return.

Problem 14-30 (90 minutes)

	
1.
	
[image: image23.wmf]Required investment

Factor of the internal

 =

rate of return

Annual cash inflow

$142,950

= = 3.812

$37,500

From Exhibit 14B-2 in Appendix 14B, reading along the 7-period line, a factor of 3.812 equals an 18% rate of return.

Verification of the 18% rate of return:

	

	Item
	Year(s)
	Amount of Cash Flows
	18% Factor
	Present Value of Cash Flows

	
	Investment in equipment

	Now
	$(142,950)
	1.000
	$(142,950)

	
	Annual cash inflows

	1-7
	$37,500
	3.812
	 142,950

	
	Net present value

	
	
	
	$ 0

	
2.
	
[image: image24.wmf]Required investment

Factor of the internal

 =

rate of return

Annual cash inflow

We know that the investment is $142,950, and we can determine the factor for an internal rate of return of 14% by looking in Exhibit 14B-2 along the 7-period line. This factor is 4.288. Using these figures in the formula, we get:

[image: image25.wmf]$142,950

 = 4.288

Annual cash inflow

Therefore, the annual cash inflow would have to be:

$142,950 ÷ 4.288 = $33,337.

Problem 14-30 (continued)

3.
a.
5-year life for the equipment:

The factor for the internal rate of return would still be 3.812 [as computed in (1) above]. From Exhibit 14B-2, reading this time along the 5-period line, a factor of 3.812 is closest to 3.791, the factor for 10%. Thus, to the nearest whole percent, the internal rate of return is 10%.

b.
9-year life for the equipment:

The factor of the internal rate of return would again be 3.812. From Exhibit 14B-2, reading along the 9-period line, a factor of 3.812 is closest to 3.786, the factor for 22%. Thus, to the nearest whole percent, the internal rate of return is 22%.

The 10% return in part (a) is less than the 14% minimum return that Dr. Black wants to earn on the project. Of equal or even greater importance, the following diagram should be pointed out to Dr. Black:

	
	2 years shorter
	
	2 years longer
	

	5
years
10%
	
	7
years
18%
	
	9
years
22%

	
	A reduction of 8%
	
	An increase of only 4%
	

As this illustration shows, a decrease in years has a much greater impact on the rate of return than an increase in years. This is because of the time value of money; added cash inflows far into the future do little to enhance the rate of return, but loss of cash inflows in the near term can do much to reduce it. Therefore, Dr. Black should be very concerned about any potential decrease in the life of the equipment, while at the same time realizing that any increase in the life of the equipment will do little to enhance her rate of return.

Problem 14-30 (continued)

4.
a.
The expected annual cash inflow would be:

[image: image26.wmf]$37,500 × 120% = $45,000

$142,950

 = 3.177

$45,000

From Exhibit 14B-2 in Appendix 14B, reading along the 7-period line, a factor of 3.177 is closest to 3.161, the factor for 25%, and is between that factor and the factor for 24%. Thus, to the nearest whole percent, the internal rate of return is 25%.

b.
The expected annual cash inflow would be:

[image: image27.wmf]$37,500 × 80% = $30,000

$142,950

 = 4.765

$30,000

From Exhibit 14B-2 in Appendix 14B, reading along the 7-period line, a factor of 4.765 is closest to 4.712, the factor for 11%. Thus, to the nearest whole percent, the internal rate of return is 11%.

Unlike changes in time, increases and decreases in cash flows at a given point in time have basically the same impact on the rate of return, as shown below:
	
	20% decrease in cash flow
	
	20% increase in cash flow
	

	$30,000
cash inflow
11%
	
	$37,500
cash inflow
18%
	
	$45,000
cash inflow
25%

	
	A decrease of 7%
	
	An increase of 7%
	

Problem 14-30 (continued)

5.
Since the cash flows are not even over the five-year period (there is an extra $61,375 cash inflow from sale of the equipment at the end of the fifth year), some other method must be used to compute the internal rate of return. Using trial-and-error or more sophisticated methods, it turns out that the actual internal rate of return will be 12%:

	
	Item
	Year(s)
	Amount of Cash Flows
	12% Factor
	Present Value of Cash Flows

	
	Investment in the equipment

	Now
	$(142,950)
	1.000
	$(142,950)

	
	Annual cash inflow

	1-5
	$30,000
	3.605
	108,150

	
	Sale of the equipment

	5
	$61,375
	0.567
	 34,800

	
	Net present value

	
	
	
	$ 0

Problem 14-31 (30 minutes)

1.
The present value of cash flows would be:
	
	Item
	Year(s)
	Amount of Cash Flows
	18% Factor
	Present Value of Cash Flows

	
	Purchase alternative:
	
	
	
	

	
	Purchase cost of the plane

	Now
	$(850,000)
	1.000
	$(850,000)

	
	Annual cost of servicing, etc.

	1-5
	$(9,000)
	3.127
	(28,143)

	
	Repairs:
	
	
	
	

	
	First three years

	1-3
	$(3,000)
	2.174
	(6,522)

	
	Fourth year

	4
	$(5,000)
	0.516
	(2,580)

	
	Fifth year

	5
	$(10,000)
	0.437
	(4,370)

	
	Resale value of the plane

	5
	$425,000
	0.437
	 185,725

	
	Present value of cash flows

	
	
	
	$(705,890)

	
	
	
	
	
	

	
	Lease alternative:
	
	
	
	

	
	Damage deposit

	Now
	$ (50,000)
	1.000
	$ (50,000)

	
	Annual lease payments

	1-5
	$(200,000)
	3.127
	(625,400)

	
	Refund of deposit

	5
	$50,000
	0.437
	 21,850

	
	Present value of cash flows

	
	
	
	$(653,550)

	
	
	
	
	
	

	
	Net present value in favor of leasing the plane

	
	
	
	$ 52,340

2.
The company should accept the leasing alternative. Even though the total cash flows for leasing exceed the total cash flows for purchasing, the leasing alternative is attractive because of the company’s high required rate of return. One of the principal reasons for the attractiveness of the leasing alternative is the low present value of the resale value of the plane at the end of its useful life. If the required rate of return were lower, this present value would be higher and the purchasing alternative would become more attractive relative to the leasing alternative. Leasing is often attractive because those who offer leasing financing, such as pension funds and insurance companies, have a lower required rate of return than those who lease.

Problem 14-32 (30 minutes)

1.
The income statement would be:
	
	Sales revenue

	
	¥200,000

	
	Less commissions (40% × ¥200,000)

	
	 80,000

	
	Contribution margin

	
	120,000

	
	Less fixed expenses:
	
	

	
	Maintenance

	¥50,000
	

	
	Insurance

	10,000
	

	
	Depreciation*

	 36,000
	

	
	Total fixed expenses

	
	 96,000

	
	Net operating income

	
	¥ 24,000

*¥180,000 ÷ 5 years = ¥36,000 per year

2.
The initial investment in the simple rate of return calculations is net of the salvage value of the old equipment as shown below:

[image: image28.wmf]Annual incremental net operating income

Simple rate

 =

of return

Initial investment

¥24,000¥24,000

= = = 16%

¥180,000-¥30,000¥150,000

Yes, the games would be purchased. The return exceeds the 14% threshold set by the company.

3.
The payback period would be:

[image: image29.wmf]Invesment required

Payback period =

Net annual cash inflow

¥180,000-¥30,000¥150,000

= = = 2.5 years

¥60,000*¥60,000

*Net annual cash inflow = Net operating income + Depreciation

= ¥24,000 + ¥36,000 = ¥60,000.

Yes, the games would be purchased. The payback period is less than the 3 years.
Problem 14-33 (30 minutes)

1.
The formula for the project profitability index is:

[image: image30.wmf]Net present value

Project profitability index =

Investment required

The project profitability index for each project is:

	Project A:
	$221,615 ÷ $800,000 = 0.28

	Project B:
	$210,000 ÷ $675,000 = 0.31

	Project C:
	$175,175 ÷ $500,000 = 0.35

	Project D:
	$152,544 ÷ $700,000 = 0.22

2.
a., b., and c.

	
	Net Present Value
	Project Profitability Index
	Internal Rate of Return

	First preference

	A
	C
	D

	Second preference

	B
	B
	C

	Third preference

	C
	A
	A

	Fourth preference

	D
	D
	B

3.
Which ranking is best depends on Yancey Company’s opportunities for reinvesting funds as they are released from a project. The internal rate of return method assumes that released funds are reinvested at the internal rate of return. For example, funds released from project D would have to be reinvested in another project yielding a rate of return of 22%. It might be difficult to find another project yielding such a high rate of return.

The project profitability index assumes that funds released from a project are reinvested at a rate of return that is equal to the discount rate, which in this case is only 10%. On balance, the project profitability index is generally regarded as being the most dependable method of ranking competing projects.

The net present value is inferior to the project profitability index as a ranking device because it does not consider the amount of investment required.

Problem 14-34 (60 minutes)

1.
The net cash inflow from sales of the detectors for each year would be:
	
	
	Year

	
	
	1
	2
	3
	4-12

	
	Sales in units

	 4,000
	 7,000
	 10,000
	 12,000

	
	Sales in dollars
(@ $45 each)

	$ 180,000
	$ 315,000
	$450,000
	$540,000

	
	Less variable expenses
(@ $25 each)

	 100,000
	 175,000
	 250,000
	 300,000

	
	Contribution margin

	 80,000
	 140,000
	 200,000
	 240,000

	
	Less fixed expenses:
	
	
	
	

	
	Advertising

	70,000
	70,000
	50,000
	40,000

	
	Other fixed expenses*

	 120,000
	 120,000
	 120,000
	 120,000

	
	Total fixed expenses

	 190,000
	 190,000
	 170,000
	 160,000

	
	Net cash inflow (outflow)

	$(110,000)
	$ (50,000)
	$ 30,000
	$ 80,000

	*
	Depreciation is not a cash outflow and therefore must be eliminated when determining the net cash flow. The analysis is:

	
	

	
	Cost of the equipment

	$100,000

	
	Less salvage value (10%)

	 10,000

	
	Net depreciable cost

	$ 90,000

	
	

	
	$ 90,000 ÷ 12 years = $7,500 per year depreciation

	
	$127,500 – $7,500 depreciation = $120,000 cash fixed expenses

Problem 14-34 (continued)

2.
The net present value of the proposed investment would be:
	
	Item
	Year(s)
	Amount of Cash Flows
	20% Factor
	
	Present Value of Cash Flows

	
	Investment in equipment

	Now
	$(100,000)
	1.000
	
	$(100,000)

	
	Working capital investment

	Now
	$(40,000)
	1.000
	
	(40,000)

	
	Yearly cash flows

	1
	$(110,000)
	0.833
	
	(91,630)

	
	 "  "  "  

	2
	$(50,000)
	0.694
	
	(34,700)

	
	 "  "  "  

	3
	$30,000
	0.579
	
	17,370

	
	 "  "  "  

	4-12
	$80,000
	2.333
	*
	186,640

	
	Salvage value of equipment

	12
	$10,000
	0.112
	
	1,120

	
	Release of working capital

	12
	$40,000
	0.112
	
	 4,480

	
	Net present value

	
	
	
	
	$ (56,720)

	*
	Present value factor for 12 periods

	4.439

	
	Present value factor for 3 periods

	2.106

	
	Present value factor for 9 periods, starting 4 periods in the future

	2.333

Since the net present value is negative, the company should not accept the smoke detector as a new product.

Problem 14-35 (45 minutes)

	Items and Computations
	Year(s)
	(1) Amount
	
	(2)
Tax Effect
	(1) × (2) After-Tax Cash Flows
	8% Factor
	
	Present Value of Cash Flows

	Alternative 1:
	
	
	
	
	
	
	
	
	

	Investment in the bonds

	Now
	$(200,000)
	
	
	$(200,000)
	1.000
	
	$(200,000)
	

	Interest on the bonds
(8% × $200,000)

	1-24*
	$8,000
	*
	
	$8,000
	15.247
	**
	121,976
	

	Maturity of the bonds

	24
	$200,000
	
	
	$200,000
	0.390
	**
	 78,000
	

	Net present value

	
	
	
	
	
	
	
	$(24)

	*
	24 six-month interest periods; $8,000 received each interest period.

	**
	Factor for 4% for 24 periods.

	This amount should be zero; the difference is due to rounding of the discount factors. (Since the bonds yield 8% after taxes, they would have a zero net present value at an 8% discount rate.)

Problem 14-35 (continued)

	Items and Computations
	Year(s)
	(1) Amount
	(2)
Tax Effect
	(1) × (2) After-Tax Cash Flows
	8% Factor
	Present Value of Cash Flows

	Alternative 2:
	
	
	
	
	
	

	Investment in the business

	Now
	$(200,000)
	—
	$(200,000)
	1.000
	$(200,000)

	Net annual cash receipts
($400,000 – $370,000 = $30,000)

	1-12
	$30,000
	1 – 0.40
	$18,000
	7.536
	135,648

	Depreciation deductions:
	
	
	
	
	
	

	Year 1: 14.3% of $80,000

	1
	$11,440
	0.40
	$4,576
	0.926
	4,237

	Year 2: 24.5% of $80,000

	2
	$19,600
	0.40
	$7,840
	0.857
	6,719

	Year 3: 17.5% of $80,000

	3
	$14,000
	0.40
	$5,600
	0.794
	4,446

	Year 4: 12.5% of $80,000

	4
	$10,000
	0.40
	$4,000
	0.735
	2,940

	Year 5: 8.9% of $80,000

	5
	$7,120
	0.40
	$2,848
	0.681
	1,939

	Year 6: 8.9% of $80,000

	6
	$7,120
	0.40
	$2,848
	0.630
	1,794

	Year 7: 8.9% of $80,000

	7
	$7,120
	0.40
	$2,848
	0.583
	1,660

	Year 8: 4.5% of $80,000

	8
	$3,600
	0.40
	$1,440
	0.540
	778

	Recovery of working capital
($200,000 – $80,000 = $120,000)

	12
	$120,000
	—
	$120,000
	0.397
	 47,640

	Net present value

	
	
	
	
	
	$ 7,801

The net present value of Alternative 2 is higher than the net present value of Alternative 1. That certainly gives the edge to Alternative 2. However, the additional net present value is so small that it may be outweighed by the higher risk of Alternative 2 and the potential hassles of owning a store.

Problem 14-36 (30 minutes)

1.
The total-cost approach:
	
	
	Year(s)
	Amount of Cash Flows
	16% Factor
	Present Value of Cash Flows

	
	Purchase the new generator:
	
	
	
	

	
	Cost of the new generator

	Now
	$(20,000)
	1.000
	$(20,000)

	
	Salvage of the old generator

	Now
	$4,000
	1.000
	4,000

	
	Annual cash operating costs

	1-8
	$(7,500)
	4.344
	(32,580)

	
	Salvage of the new generator

	8
	$6,000
	0.305
	 1,830

	
	Present value of the net cash outflows

	
	
	
	$(46,750)

	
	
	
	
	
	

	
	Keep the old generator:
	
	
	
	

	
	Overhaul needed now

	Now
	$(8,000)
	1.000
	$ (8,000)

	
	Annual cash operating costs

	1-8
	$(12,500)
	4.344
	(54,300)

	
	Salvage of the old generator

	8
	$3,000
	0.305
	 915

	
	Present value of the net cash outflows

	
	
	
	$(61,385)

	
	
	
	
	
	

	
	Net present value in favor of purchasing the new generator

	
	
	
	$ 14,635

The hospital should purchase the new generator, since it has the lowest present value of total cost.
Problem 14-36 (continued)
	
2.
	
The incremental-cost approach:
	
	
	
	

	
	
	Year(s)
	Amount of Cash Flows
	16% Factor
	Present Value of Cash Flows

	
	
	
	
	
	

	
	Incremental investment—new generator*

	Now
	$(12,000)
	1.000
	$(12,000)

	
	Salvage of the old generator

	Now
	$4,000
	1.000
	4,000

	
	Savings in annual cash operating costs

	1-8
	$5,000
	4.344
	21,720

	
	Difference in salvage value in 8 years

	8
	$3,000
	0.305
	 915

	
	Net present value in favor of purchasing the new generator

	
	
	
	$ 14,635

*$20,000 – $8,000 = $12,000.

Problem 14-37 (30 minutes)

1.
The net present value analysis would be:
	Items and Computations
	Year(s)
	(1)
 Amount
	(2)
Tax
Effect
	(1) × (2) After-Tax Cash Flows
	10% Factor
	Present Value of Cash Flows

	Investment in equipment

	Now
	$(600,000)
	
	$(600,000)
	1.000
	$(600,000)

	Working capital needed

	Now
	$(85,000)
	
	$(85,000)
	1.000
	(85,000)

	Net annual cash receipts

	1-10
	$110,000
	1 – 0.30
	$77,000
	6.145
	473,165

	Depreciation deductions

	1-10
	$60,000
	0.30
	$18,000
	6.145
	110,610

	Cost of restoring land

	10
	$(70,000)
	1 – 0.30
	$(49,000)
	0.386
	(18,914)

	Salvage value of the equipment*

	10
	$90,000
	1 – 0.30
	$63,000
	0.386
	24,318

	Working capital released

	10
	$85,000
	
	$85,000
	0.386
	 32,810

	Net present value

	
	
	
	
	
	$(63,011)

*$600,000 × 15% = $90,000.

2.
No, the investment project should not be undertaken. It has a negative net present value.

Case 14-38 (45 minutes)

1.
As a member of the division budget committee that is conducting the postaudit review, Amy Kimbell will be implicitly lending her credibility to any report that is forwarded to the board of directors. If she were to implicitly accept the review by failing to call attention to its shortcomings, she would be violating the credibility standard of the Code of Conduct adopted by the Institute of Management Accountants, which states “Communicate information fairly and objectively. Disclose fully all relevant information that could reasonably be expected to influence an intended user’s understanding of the reports, comments, and recommendations presented.” The intent of the current postaudit review is clearly to justify the earlier decision to invest in the high-tech operation, rather than to present a fair and balanced view. Unfavorable information has been suppressed.

Amy is in a delicate situation if the other members of the budget committee are unwilling to heed her concerns. On the one hand, she cannot let the flawed postaudit review go to the board of directors. On the other hand, she needs to maintain good working relations with the other members of the budget committee. And her actions on this committee will likely become known throughout the company and influence her relations with just about everyone she comes into contact with. We suggest that, as diplomatically as she can, she should firmly state that she feels the postaudit review is an important document, but the current version is deeply flawed, and that she respects the opinions of the other members of the committee, but will feel obligated to file a minority report if the current version is sent to the board of directors. Quite often, the threat of such a report is enough to bring the other members of the committee to their senses. If it does not have this effect, then she should file the minority report.

Case 14-38 (continued)

2.
Unfortunately, the situation that Amy faces is all too common. Rather than acknowledge mistakes and cut losses, managers (and people in general) too often remain committed to their failing courses of action. This commitment leads people into self-delusion, self-justification, and cover-ups—all of which sap time and energy as well as perpetuating the results of bad decisions. Postaudits, if conducted properly, provide an escape route from this self-defeating behavior.

The review process is flawed from the very beginning if the postaudit review is prepared by the same people who approved the original proposal. The people who approved the original proposal are probably going to be interested in justifying their original decision rather than in conducting an objective review. Therefore, the postaudit review should be conducted by an independent group—perhaps the company’s internal audit office—rather than by the division budget committees.
Case 14-39 (45 minutes)

1.
Some students will have difficulty organizing the data into a coherent format. Perhaps the clearest approach is as follows:
	
	Item
	Year(s)
	Amount of Cash Flows
	12% Factor
	Present Value of Cash Flows

	
	Purchase of facilities:
	
	
	
	

	
	Initial payment

	Now
	$(6,000,000)
	1.000
	$ (6,000,000)

	
	Annual payments

	1-4
	$(2,000,000)
	3.037
	(6,074,000)

	
	Annual cash operating costs

	1-20
	$(200,000)
	7.469
	(1,493,800)

	
	Resale value of facilities

	20
	$5,000,000
	0.104
	 520,000

	
	Present value of cash flows

	
	
	
	$(13,047,800)

	
	
	
	
	
	

	
	Lease of facilities:
	
	
	
	

	
	Initial deposit

	Now
	$(400,000)
	1.000
	$ (400,000)

	
	First lease payment

	Now
	$(1,000,000)
	1.000
	(1,000,000)

	
	Remaining lease payments

	1-19
	$(1,000,000)
	7.366
	(7,366,000)

	
	Annual repair and maintenance

	1-20
	$(50,000)
	7.469
	(373,450)

	
	Return of deposit

	20
	$400,000
	0.104
	 41,600

	
	Present value of cash flows

	
	
	
	$ (9,097,850)

	
	
	
	
	
	

	
	Net present value in favor of leasing the facilities

	
	
	
	$ 3,949,950

This is a least-cost decision. In this particular case, the simplest way to handle the data is the total-cost approach as shown above. The problem with Harry Wilson’s approach, in which he simply added up the payments, is that it ignores the time value of money. The purchase option ties up large amounts of funds that could be earning a return elsewhere.

Case 14-39 (continued)

The incremental-cost approach is another way to organize the data, although it is harder to follow and would not be as clear in a presentation to the executive committee. The data could be arranged as follows (students are likely to have many variations):

Lease rather than buy:
	
	Item
	Year(s)
	Amount of Cash Flows
	12% Factor
	Present Value of Cash Flows

	
	Initial payment avoided1

	Now
	$5,000,000
	1.000
	$5,000,000

	
	Deposit

	Now
	$(400,000)
	1.000
	(400,000)

	
	Annual purchase payments avoided

	1-4
	$2,000,000
	3.037
	6,074,000

	
	Annual lease payments

	1-19
	$(1,000,000)
	7.366
	(7,366,000)

	
	Cash operating cost savings2

	1-20
	$150,000
	7.469
	1,120,350

	
	Forgone resale value of facilities, net of the return of deposit3

	20
	$(4,600,000)
	0.104
	 (478,400)

	
	Net present value in favor of leasing the facilities

	
	
	
	$3,949,950

	1
	$6,000,000 – $1,000,000 = $5,000,000

	2
	$200,000 – $50,000 = $150,000

	3
	$5,000,000 – $400,000 = $4,600,000

2.
The present value of $5 million in 20 years is only $520,000 if the company can invest its funds at 12%. Money to be received far into the future is worth very little in terms of present value when the discount rate is high. The facility’s future value would have to be more than $37,980,000 (= $3,949,950 ÷ 0.104) higher than Harry Wilson has assumed to overturn the conclusion that leasing is the more attractive alternative.
Case 14-40 (60 minutes)

1.
This is a least-cost problem; it can be worked either by the total-cost approach or by the incremental-cost approach. Regardless of which approach is used, we must first compute the annual production costs that would result from each of the machines. The computations are:
	
	Year

	
	1
	2
	3
	4-10

	Units produced

	20,000
	30,000
	40,000
	45,000

	Model 2600: Total cost at $0.90 per unit

	$18,000
	$27,000
	$36,000
	$40,500

	Model 5200: Total cost at $0.70 per unit

	$14,000
	$21,000
	$28,000
	$31,500

Using these data, the solution by the total-cost approach would be:

	Item
	Year(s)
	
	Amount of Cash Flows
	
	18% Factor
	
	Present Value of Cash Flows

	Alternative 1: Purchase the model 2600 machine:
	
	
	
	
	
	
	

	Cost of new machine

	Now
	
	$(180,000)
	
	1.000
	
	$(180,000)

	Cost of new machine

	6
	
	$(200,000)
	
	0.370
	
	(74,000)

	Market value of replacement machine

	10
	
	$100,000
	
	0.191
	
	19,100

	Production costs (above)

	1
	
	$(18,000)
	
	0.847
	
	(15,246)

	   "  "  

	2
	
	$(27,000)
	
	0.718
	
	(19,386)

	   "  "  

	3
	
	$(36,000)
	
	0.609
	
	(21,924)

	   "  "  

	4-10
	
	$(40,500)
	
	2.320
	*
	(93,960)

	Repairs and maintenance

	1-10
	
	$(6,000)
	
	4.494
	
	 (26,964)

	Present value of cash outflows

	
	
	
	
	
	
	$(412,380)

Case 14-40 (continued)

	Item
	Year(s)
	
	Amount of Cash Flows
	
	18% Factor
	
	Present Value of Cash Flows

	Alternative 2: Purchase the model 5200 machine:
	
	
	
	
	
	
	

	Cost of new machine

	Now
	
	$(250,000)
	
	1.000
	
	$(250,000)

	Production costs (above)

	1
	
	$(14,000)
	
	0.847
	
	(11,858)

	   "  "  

	2
	
	$(21,000)
	
	0.718
	
	(15,078)

	   "  "  

	3
	
	$(28,000)
	
	0.609
	
	(17,052)

	   "  "  

	4-10
	
	$(31,500)
	
	2.320
	*
	(73,080)

	Repairs and maintenance

	1-10
	
	$(4,600)
	
	4.494
	
	 (20,672)

	Present value of cash outflows

	
	
	
	
	
	
	$(387,740)

	
	
	
	
	
	
	
	

	Net present value in favor of Alternative 2

	
	
	
	
	
	
	$  24,640

	*
	Present value factor for 10 periods

	4.494

	
	Present value factor for  3 periods

	2.174

	
	Present value factor for  7 periods starting 4 periods in the future

	2.320

Case 14-40 (continued)

The solution by the incremental-cost approach would be:
	
	Item
	Year(s)
	Amount of Cash Flows
	18% Factor
	Present Value of Cash Flows

	
	Incremental cost of the model 5200 machine

	Now
	$(70,000)
	1.000
	$(70,000)

	
	Cost avoided on a replacement model 2600 machine

	6
	$200,000
	0.370
	74,000

	
	Salvage value forgone on the replacement machine

	10
	$(100,000)
	0.191
	(19,100)

	
	Savings in production costs

	1
	$4,000
	0.847
	3,388

	
	 "  "  "  

	2
	$6,000
	0.718
	4,308

	
	 "  "  "  

	3
	$8,000
	0.609
	4,872

	
	 "  "  "  

	4-10
	$9,000
	2.320
	20,880

	
	Savings on repairs, etc.

	1-10
	$1,400
	4.494
	 6,292

	
	Net present value

	
	
	
	$ 24,640

Thus, the company should purchase the model 5200 machine and keep the presently owned model 2600 machine on standby.

2.
An increase in materials cost would make the model 5200 machine less desirable. The reason is that it uses more material per unit than does the model 2600 machine, as evidenced by the greater material cost per unit.

3.
An increase in labor cost would make the model 5200 machine more desirable. The reason is that it uses less labor time per unit than does the model 2600 machine, as evidenced by the lower labor cost per unit.

This page intentionally left blank
© The McGraw-Hill Companies, Inc., 2008
2
Managerial Accounting, 12th Edition

© The McGraw-Hill Companies, Inc., 2008

Solutions Manual, Chapter 14
771

_1067659703.unknown

_1209090088.unknown

_1209090687.unknown

_1209091066.unknown

_1209091515.unknown

_1209091607.unknown

_1209091489.unknown

_1209090800.unknown

_1209090211.unknown

_1209090541.unknown

_1209090116.unknown

_1209011943.unknown

_1209014600.unknown

_1209017669.unknown

_1209022461.unknown

_1209013417.unknown

_1067659706.unknown

_1208952267.unknown

_1067659705.unknown

_1067659688.unknown

_1067659692.unknown

_1067659694.unknown

_1067659690.unknown

_1067659676.unknown

_1067659684.unknown

_1067659687.unknown

_1067659683.unknown

_1067659682.unknown

_1067659675.unknown

_1067659674.unknown

