
CHAPTER 15

How Corporations Issue Securities

Answers to Practice Questions

1.
a.
Zero-stage financing represents the savings and personal loans the company’s principals raise to start a firm. First-stage and second-stage financing comes from funds provided by others (often venture capitalists) to supplement the founders’ investment.

b. An after-the-money valuation represents the estimated value of the firm after the first-stage financing has been received.

c. Mezzanine financing comes from other investors, after the financing provided by venture capitalists.

d. A road show is a presentation about the firm given to potential investors in order to gauge their reactions to a stock issue and to estimate the demand for the new shares.

e. A best efforts offer is an underwriter’s promise to sell as much as possible of a security issue.

f. A qualified institutional buyer is a large financial institution which, under SEC Rule 144A, is allowed to trade unregistered securities with other qualified institutional buyers.

g. Blue-sky laws are state laws governing the sale of securities within the state.

2.
a.
Management’s willingness to invest in Marvin’s equity was a credible signal because the management team stood to lose everything if the new venture failed, and thus they signaled their seriousness. By accepting only part of the venture capital that would be needed, management was increasing its own risk and reducing that of First Meriam. This decision would be costly and foolish if Marvin’s management team lacked confidence that the project would get past the first stage.

b. Marvin’s management agreed not to accept lavish salaries. The cost of management perks comes out of the shareholders’ pockets. In Marvin’s case, the managers are the shareholders.

3. Some possible reasons for cost differences:

a. Large issues have lower proportionate costs.

b. Debt issues have lower costs than equity issues.

c. Initial public offerings involve more risk for underwriters than issues of seasoned stock. Underwriters demand higher spreads in compensation.

4. There are several possible reasons why the issue costs for debt are lower than those of equity, among them:

· The cost of complying with government regulations may be lower for debt.

· The risk of the security is less for debt and hence the price is less volatile. This decreases the probability that the issue will be mis-priced and therefore decreases the underwriter’s risk.

5. If he is bidding on under-priced stocks, he will receive only a portion of the shares he applies for. If he bids on under-subscribed stocks, he will receive his full allotment of shares, which no one else is willing to buy. Hence, on average, the stocks may be under-priced but once the weighting of all stocks is considered, it may not be profitable.

6. a.
Inelastic demand implies that a large price reduction is needed in order to sell additional shares. This would be the case only if investors believe that a stock has no close substitutes (i.e., they value the stock for its unique properties).

b. Price pressure may be inconsistent with market efficiency. It implies that the stock price falls when new stock is issued and subsequently recovers.

c. If a company’s stock is undervalued, managers will be reluctant to sell new stock, even if it means foregoing a good investment opportunity. The converse is true if the stock is overvalued. Investors know this and, therefore, mark down the price when companies issue stock. (Of course, managers of a company with undervalued stock become even more reluctant to issue stock because their actions can be misinterpreted.)

If (b) is the reason for the price fall, there should be a subsequent price recovery. If (a) is the reason, we would not expect a price recovery, but the fall should be greater for large issues. If (c) is the reason, the price fall will depend only on issue size (assuming the information is correlated with issue size).

7. a.
Example: Before issue, there are 100 shares outstanding at $10 per share. The company sells 20 shares for cash at $5 per share. Company value increases by: (20 x $5) = $100. Thus, after issue, each share is worth:

[image: image7.wmf]$0.83

6

5

10

1

N

price)

(issue

price)

on

(rights

right

of

Value

=

-

=

+

-

=

Note that new shareholders gain: 20 ($4.17 = $83

Old shareholders lose: 100 ($0.83 = $83
b. Example: Before issue, there are 100 shares outstanding at $10 per share. The company makes a rights issue of 20 shares at $5 per share. Each right is worth:

[image: image1.wmf]$9.17

120

$1,100

20

100

$100

$10)

(100

=

=

+

+

´

The new share price is $9.17. If a shareholder sells his right, he receives $0.83 cash and the value of each share declines by: $10 ‑ $9.17 = $0.83
The shareholder’s total wealth is unaffected.

8. a.
€5 ((100,000,000/4) = €125 million

b.

[image: image2.wmf]=

+

-

=

+

-

=

1

4

5

6

1

N

price)

issue

(

price)

on

(rights

right

of

Value

€0.20

c.

[image: image3.wmf]=

+

+

´

=

25,000,000

0

100,000,00

0

125,000,00

6)

00

(100,000,0

price

Stock

€5.80

A stockholder who previously owned four shares had stocks with a value of: (4 (€6) = €24. This stockholder has now paid €5 for a fifth share so that the total value is: (€24 + €5) = €29. This stockholder now owns five shares with a value of: (5 (€5.80) = €29, so that she is no better or worse off than she was before.

d.
The share price would have to fall to the issue price per share, or €5 per share. Firm value would then be: 100 million (€5 = €500 million

e. €125,000,000/€4 = 31,250,000 shares

100,000,000/31,250,000 = 3.20 rights per share

[image: image4.wmf]=

+

-

=

+

-

=

1

3.2

4

6

1

N

price)

issue

(

price)

on

(rights

right

of

Value

€0.48

[image: image5.wmf]=

+

+

´

=

31,250,000

0

100,000,00

0

125,000,00

6)

00

(100,000,0

price

Stock

€5.52

A stockholder who previously owned 3.2 shares had stocks with a value of:

(3.2 (€6) = €19.20. This stockholder has now paid €4 for an additional share, so that the total value is: (€19.20 + €4) = €23.20. This stockholder now owns 4.2 shares with a value of: (4.2 (€5.52) = €23.18 (difference due to rounding).

9. The “winner’s curse” argument for underpricing of IPOs results from an adverse selection problem. Informed investors bid for those IPOs that are worth more than the offering price. Uninformed investors are then allocated proportionately more of those issues that are worth less than the offering price. In order to compensate for this risk, IPOs must be underpriced on average.
It can be argued that small investors are largely uninformed. By charging these investors a lower price, it may be possible to charge institutional and large investors a higher price. If the institutional and large investors bidding for the remaining shares are well informed, then there is no need to underprice these shares so that it may be possible to increase revenue. One explanation for government privatization that offers a discount to small investors is price discrimination. It may be beneficial, in terms of increasing revenue, to price discriminate in this way in all IPOs provided that the loss in revenue from underpricing to small investors is not greater than the increased revenue from institutional and large investors.

Price discrimination is only one possible explanation of why governments offer discounts to small investors. An alternative explanation is that such price discrimination has a beneficial impact in terms of votes, and also encourages ownership of shares.

Challenge Questions
1.
a.
Venture capital companies prefer to advance money in stages because this approach provides an incentive for management to reach the next stage, and it allows First Meriam to check at each stage whether the project continues to have a positive NPV. Marvin is happy because it signals their confidence. With hindsight, First Meriam loses because it has to pay more for the shares at each stage.

b. The problem with this arrangement would be that, while Marvin would have an incentive to ensure that the option was exercised, it would not have the incentive to maximize the price at which it sells the new shares.

c. The right of first refusal could make sense if First Meriam was making a large up-front investment that it needed to be able to recapture in its subsequent investments. In practice, Marvin is likely to get the best deal from First Meriam.

2. In a uniform-price auction, all successful bidders pay the same price. In a discriminatory auction, each successful bidder pays a price equal to his own bid. A uniform-price auction provides for the pooling of information from bidders and reduces the winner’s curse.

3. Pisa Construction’s return on investment is 8%, whereas investors require a 10% rate of return. Pisa proposes a scenario in which 2,000 shares of common stock are issued at $40 per share, and the proceeds ($80,000) are then invested at 8%. Assuming that the 8% return is received in the form of a perpetuity, then the NPV for this scenario is computed as follows:

–$80,000 + (0.08 ($80,000)/0.10 = –$16,000

Share price would decline as a result of this project, not because the company sells shares for less than book value, but rather due to the fact that the NPV is negative.

Note that, if investors know price will decline as a consequence of Pisa’s undertaking a negative NPV investment, Pisa will not be able to sell shares at $40 per share. Rather, after the announcement of the project, the share price will decline to:

($400,000 – $16,000)/10,000 = $38.40

Therefore, Pisa will have to issue: $80,000/$38.40 = 2,083 new shares
One can show that, if the proceeds of the stock issue are invested at 10%, then share price remains unchanged.

� EMBED Equation.3 ���

PAGE
122

[image: image6.wmf]$0.83

6

5

10

1

N

price)

(issue

price)

on

(rights

right

of

Value

=

-

=

+

-

=

_1173274484.unknown

_1173275223.unknown

_1173275316.unknown

_1173274527.unknown

_1161269149.unknown

_1088341066.unknown

