

BUSINESS VALUATION

BUSINESS VALUATION

Using Financial Analysis to Measure a Company's Value

GUY PARMENTIER
BART CUYPERS

Third edition


intersentia

Cambridge – Antwerp – Portland

Intersentia Ltd
Sheraton House | Castle Park
Cambridge | CB3 0AX | United Kingdom
Tel.: +44 1223 370 170 | Fax: +44 1223 370 169
Email: mail@intersentia.co.uk
www.intersentia.com | www.intersentia.co.uk

Distribution for the UK and Ireland:
NBN International
Airport Business Centre, 10 Thornbury Road
Plymouth, PL6 7 PP
United Kingdom
Tel.: +44 1752 202 301 | Fax: +44 1752 202 331
Email: orders@nbninternational.com

Distribution for Europe and all other countries:
Intersentia Publishing nv
Groenstraat 31
2640 Mortsel
Belgium
Tel.: +32 3 680 15 50 | Fax: +32 3 658 71 21
Email: mail@intersentia.be

Distribution for the USA and Canada:
International Specialized Book Services
920 NE 58th Ave. Suite 300
Portland, OR 97213
USA
Tel.: +1 800 944 6190 (toll free) | Fax: +1 503 280 8832
Email: info@isbs.com

Business Valuation. Using Financial Analysis to Measure a Company's Value. Third edition

© Guy Parmentier and Bart Cuypers 2017

The author has asserted the right under the Copyright, Designs and Patents Act 1988, to be identified as author of this work.

No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, without prior written permission from Intersentia, or as expressly permitted by law or under the terms agreed with the appropriate reprographic rights organisation. Enquiries concerning reproduction which may not be covered by the above should be addressed to Intersentia at the address above.

ISBN 978-1-78068-448-2

D/2017/7849/18

NUR 801

British Library Cataloguing in Publication Data. A catalogue record for this book is available from the British Library.

CONTENTS

<i>Introduction</i>	1
PART I	
FINANCIAL ANALYSIS	11
CHAPTER 1	
THE BALANCE SHEET	13
1.1. Introduction to balance sheets	13
1.2. The yin and yang of accountancy	14
1.3. Assets	15
1.3.1. Non-current or net fixed assets	16
1.3.2. Current assets	16
1.4. Reinterpreting ‘assets equal equity plus liabilities’	18
1.4.1. Shareholders: suppliers of equity capital	19
1.4.2. Debt holders: suppliers of interest-bearing capital	19
1.4.3. Shareholders’ equity: a residual value	20
1.5. Liabilities and shareholders’ equity	22
1.5.1. Long-term financing	23
1.5.2. Short-term financing	24
1.6. Returning to balance sheets as a box of blocks	25
1.7. Net long-term financing	27
1.7.1. Introduction	27
1.7.2. Net long-term financing	28
1.7.3. Risks of negative net long-term financing	28
1.7.4. Matching strategy versus aggressive strategy	29
1.7.5. Impact of purchases on net long-term financing	30
1.7.6. Mirroring net long-term financing	33
1.8. Review and conclusions	36
Appendix Chapter 1: Net long-term financing revisited	37

CHAPTER 2	
WORKING CAPITAL REQUIREMENTS, MANAGERIAL BALANCE SHEETS AND MATCHING	43
2.1. Working Capital Requirements	43
2.1.1. Introduction.....	43
2.1.2. Positive working capital requirements	45
2.1.3. Negative working capital requirements.....	47
2.1.4. Always work with working capital requirements <i>before cash</i>	48
2.2. Managerial Balance Sheets	49
2.2.1. Intermezzo: How not to look at the net short-term financing.....	52
2.2.2. Working capital requirements: net long-term and short-term financing.....	53
2.3. Matching strategies	54
2.4. Review and conclusions.....	57
Appendix Chapter 2: Managerial Balance Sheets.....	58
CHAPTER 3	
BALANCE SHEETS AND STRATEGIC DECISION-MAKING.....	59
3.1. Step one: Measuring net long-term financing (NLF)	60
3.2. Step two: Calculating and monitoring working capital requirements and convert the traditional balance sheet into a managerial balance sheet	63
3.2.1. Advantages of applying working capital requirements	64
3.2.2. WCR-to-sales ratios	64
3.2.3. Calculating working capital requirements.....	66
3.2.4. Additional management considerations	67
3.2.5. Conversion of the traditional balance sheet into a managerial balance sheet.....	71
3.3. Step three: Liquidity levels and financial structures: NLF & WCR	72
3.3.1. Conventional liquidity ratios	73
3.3.2. Formula for assessment of structural liquidity positions.....	74
3.3.3. Combining liquidity ratios and net treasury	75
3.3.4. Additional strategic and management considerations	85
3.3.5. Short-term financing dependence: a potentially vicious cycle	86
3.4. Review and conclusions.....	87
Appendix Chapter 3: ‘WCR ratios’	88

CHAPTER 4	
PROFIT AND LOSS STATEMENTS	91
4.1. Balance sheets and profit and loss statements	91
4.2. Exploring profit and loss statements	94
4.2.1. From sales to gross profits	95
4.2.2. Operating profits	95
4.2.3. Costs and revenues for extraordinary items	96
4.2.4. Earnings Before Interest and Taxes (EBIT)	97
4.2.5. Regular profits	98
4.2.6. Earnings Before Taxes (EBT) and Earnings After Taxes (EAT)	98
4.2.7. Return on equity and sustainable growth rates	98
4.3. Review and conclusions	99
CHAPTER 5	
PROFIT AND LOSS STATEMENTS AND STRATEGIC DECISION-MAKING ..	101
5.1. Step four: Calculation of equity cash flow (ECF)	102
5.2. Step five: EBIT and EBITDA developments	113
5.3. Step six: Net Operating Cash Flow (NOCF)	117
5.4. Step seven: Debt repayments and Net Operating Cash Flow	121
5.4.1. Net Operating Cash Flow Headroom	122
5.4.2. Net cash flow from investing activities	125
5.4.3. Net cash flow from financing activities	126
5.4.4. Adjusted cash flow statements for strategic decision-making	131
5.4.5. Calculation of free cash flow (FCF)	135
5.5. Review and conclusions	137
CHAPTER 6	
FORECASTS FOR MANAGERIAL BALANCE SHEETS AND PROFIT AND LOSS STATEMENTS	139
6.1. Profit and loss statements: budgets and forecasts	139
6.2. Managerial balance sheet: budgets and forecasts	141
6.2.1. Forecasting equity	142
6.2.2. Fixed assets	142
6.2.3. Working capital requirement and cash	143
6.2.4. Long-term and short-term financial debt	146
6.3. Review and conclusions	148
CHAPTER 7	
AN EIGHT-STEP SEQUENCE AND CONCLUSION	151

PART II	
COMPANY VALUATION.....	155
CHAPTER 8	
KEY VALUATION CONCEPTS	163
8.1. Equity versus entity valuation approaches	163
8.2. Return on equity and economic profits	165
8.2.1. Return on equity and required return on equity.....	165
8.2.2. Equity and economic profits.....	166
8.3. Return on invested capital and economic profits	167
8.3.1. Return on invested capital.....	167
8.3.2. Entity approaches to economic profits	170
8.4. Adjusted Book Values	171
8.5. Economic profits and discounted free cash flow.....	174
8.5.1. Economic profit models.....	174
8.5.2. Net Present Value	175
8.5.3. Discounted cash flow models	178
8.6. Review and conclusions.....	179
CHAPTER 9	
FOUR MAIN VALUATION METHODS.....	183
9.1. Equity cash flow	183
9.1.1. Additional investments in fixed assets	188
9.1.2. Changes in working capital requirements	189
9.1.3. Changes in financial debt	190
9.2. Free cash flow (FCF).....	193
9.2.1. Free cash flow and equity cash flow.....	194
9.2.2. From EBIT to NOPLAT.....	195
9.2.3. NOPLAT versus NOPAT	195
9.2.4. From NOPLAT to free cash flow	196
9.3. Economic Profits.....	199
9.3.1. Equity approaches to Economic Profits.....	199
9.3.2. Entity approaches to Economic Profits or Economic Value Added ...	202
9.4. Conclusions regarding the main valuation methods	207

CHAPTER 10	
WEIGHTED AVERAGE COST OF CAPITAL	213
10.1. Required returns on debt (Kd) and equity (Ke)	214
10.1.1. Required return on debt	214
10.1.2. Required return on equity	215
10.2. Capital Asset Pricing Model and beta	217
10.2.1. Beta and (un)systematic risk	217
10.2.2. Business risk and financial risk	219
10.3. Calculating the Weighted Average Cost of Capital	222
10.4. Review and conclusions	223
Appendices Chapter 10: Adjusted Present Value and required return on equity ...	225
CHAPTER 11	
VALUATION WITH DISCOUNTED CASH FLOW	
AND ECONOMIC PROFITS	235
11.1. Discounted equity cash flows	236
11.1.1. Calculating equity cash flows	236
11.1.2. Calculating equity betas for required return on equity rates	237
11.1.3. Calculating equity values	238
11.1.4. How to assess calculated equity values	239
11.1.5. Important equity cash flow considerations	239
11.2. Equity approach to Economic Profits	241
11.3. Entity approaches to Economic Profits, or EVA™	243
11.3.1. NOPLAT calculations	244
11.3.2. Calculating the WACC	245
11.3.3. Economic Profit calculations with entity approaches	246
11.3.4. Management implications of Economic Profits	247
11.4. Discounted free cash flow valuation	251
11.4.1. Calculating net investments	253
11.4.2. Calculating free cash flows	254
11.4.3. Estimating growth rates	254
11.4.4. Calculating WACC as discount rate	256
11.4.5. Calculating entity values and indirect equity values	257
11.4.6. Impact of selected growth rates	257
11.4.7. Working capital requirements and free cash flow	258
11.5. Review and conclusions	259
Appendix Chapter 11: NOPLAT and ROIC adjustments	261

CHAPTER 12	
FINANCIAL ANALYSIS AND COMPANY VALUATION	271
CHAPTER 13	
ADDITIONAL VALUATION INFO AND TIPS FOR ADVANCED USERS	283
13.1. Derived formula for the residual value	284
13.2. The arithmetic vs. the geometric average	285
13.2.1. The arithmetic average	285
13.2.2. The geometric average	286
13.2.3. When to use geometric averages and arithmetic averages	287
13.2.4. Why use the arithmetic average when calculating average risk premiums?	287
13.3. What's in a name: nominal vs. real rates	288
13.4. Historic risk premia	290
13.5. The three stages of growth model	293
13.6. Volatility of turnover into cash flows: a beta tool for a risk assessment due diligence	296
13.6.1. General components of correlation and correlation between turnover and EBIT	297
13.6.2. Correlation between turnover and FCF	301
13.6.3. Correlation between turnover and ECF	303
13.6.4. Conclusions	304
13.7. Abnormal Working Capital Accruals (AWCA)	305
13.7.1. AWCA #1: vs. sales	305
13.7.2. AWCA #2: vs. purchases (cost of goods sold)	307
13.7.3. AWCA #3: vs. gross margin	309
13.7.4. AWCA #4: vs. invested capital	309
CHAPTER 14	
CONCLUSION	311
<i>Bibliography</i>	317