

Valuation for Mergers, Buyouts, and Restructuring

Enrique R. Arzac

*Graduate School of Business
Columbia University*

WILEY

John Wiley & Sons, Inc.

Technische Universität Darmstadt	
Fachbereich 1	
Betriebswirtschaftliche Bibliothek	
Inventar-Nr.:	55.552
Abstell-Nr.:	A 22/1229

Contents

Part One The Tools of Valuation

1. A User's Guide 3

1.1	Valuation of Stand-alone Firms and Business Units	3
1.1.1	Free Cash-flow Valuation	3
1.1.2	Cost of Capital	3
1.1.3	Valuation Multiples	4
1.2	Economic Value Added	4
1.3	Valuation with Changing Capital Structure	4
1.4	Valuation in Developed and Emerging Markets	4
1.5	Mergers and Acquisitions	5
1.6	Deal Design and Special Offer Structures	5
1.7	Leveraged Buyouts	5
1.8	Recapitalization of Troubled Companies	5
1.9	Asset Restructuring	6
1.10	Real Options: Valuing Entry and Exit Options	6
1.10.1	Financial Options	6
1.11	Technical Notes	6
1.12	Valuation Aids and DealModeler™ software	6

2. Forecasting and Valuation of Free Cash Flows 9

2.1	Free Cash Flows	9
2.2	Building a Financial Model	9
2.3	Enterprise Valuation	14
2.4	Continuation Value	17
2.4.1	Forecast Consistency	17
2.4.2	Sensitivity to Parameter Estimates	19
2.4.3	Competitive Advantage Period	20
2.4.4	EBITDA Multiples	21
2.5	An Equivalent Approach: Valuing the Cash Flow to Equity	21
2.5.1	Decomposition of Free Cash Flows: Cash Flows to Equity and Debt	21
2.5.2	Equity Valuation	22
2.5.3	Debt Valuation	23
2.5.4	Financial Policy and Dividends	23
2.6	Some Practical Aspects	24
2.6.1	Choosing the Valuation Method	24
2.6.2	Personal Taxes and Enterprise Value	25
2.6.3	Enterprise Value in Tax Imputation Countries	27
2.6.4	Balance Sheet Adjustments	27
2.6.5	Cash and Marketable Securities	28

2.6.6	Mid-year Discounting	29
2.6.7	Dealing with Equity-linked and Other Securities in the Capital Structure	29
2.6.8	Restructuring Expenses	29
2.7	Analysis of Results: The Value of Franchise and Growth	30
2.8	Summary	32

3. The Equity Premium and the Cost of Capital 35

3.1	Estimating the Cost of Capital	35
3.2	The Cost of Equity	36
3.2.1	The Capital Asset Pricing Model Approach	36
3.2.2	Choosing the Riskless Rate	36
3.2.3	Estimating the Equity Premium: Historical Analyses	38
3.2.4	Time Varying Equity Premium	41
3.2.5	Prospective Equity Premium	41
3.3	The Cost of Equity of Large Capitalization Companies	47
3.4	The Cost of Equity and Leverage	47
3.5	Beyond the Capital Asset Pricing Model	50
3.5.1	The Original CAPM	50
3.5.2	The Fama-French Three-factor Model	51
3.5.3	Arbitrage Pricing Theory	53
3.5.4	Liquidity and Expected Returns	54
3.6	The Cost of Equity of Small Capitalization Companies	55
3.7	Estimating the Cost of Equity: A Detailed Example	58
3.8	The Cost of Debt and Other Components of the Capital Structure	58
3.8.1	Investment-grade Debt	58
3.8.2	High-yield Debt and Preferred Stock	60
3.8.3	Convertible Securities, Warrants, and Other Options	61
3.9	Estimation of the Cost of Capital in Practice	61
3.10	Summary	62

4. Metrics and Multiples 63

4.1	The Use of Multiples in Valuation	63
4.2	Using Comparables: An Example	65
4.3	Multiples and Continuation Value	65
4.4	Relationships Among Valuation Multiples	68
4.5	Adjusting Multiples for Leverage and Growth	70
4.6	The Franchise Factor in Valuation Multiples	73
4.7	Normalizing P/E Ratios by the Growth Rate	76
4.8	Summary	76

5. Economic Value Added 77

5.1	Measuring Value Creation	77
5.2	Relation to Free Cash-flow Valuation	78
5.3	A Detailed Example of EVA Valuation	80
5.4	The Sources of Value: Franchise and Growth	82
5.5	Economic Value-added and Market Value	84
5.6	Some Empirical Evidence	86
5.7	Summary	87

6. Valuation with Changing Capital Structure 89

6.1	Leverage Changes and Enterprise Value	89
6.2	Adjusted Present Value and the Value of the Tax Shield	90
6.3	A Detailed Example of APV Valuation	92
6.4	Valuing an Acquisition with Leverage Above Target	94
6.5	Recursive WACC Valuation	95
6.6	Compressed APV	97
6.7	Uncertain Leverage: A Recursive APV Model	99
6.8	Valuing Equity as an Option	102
6.9	Summary	105

7. Debt Capacity for Acquisition Financing 107

7.1	Financial Interdependencies	107
7.2	Financing Growth	108
7.3	Growth via Acquisitions	111
7.4	Sustainable Debt	111
7.5	The Target Debt Ratio Assumed in WACC Valuation, Debt Capacity, and Interest Coverage	113
7.6	Debt Capacity in Leveraged Buyouts and Recapitalizations	114
7.7	The Debt Capacity Multiple in Practice	119
7.8	Summary	119

8. Valuing Entry and Exit Options 121

8.1	Net Present Value and Options	121
8.1.1	Accounting for Flexibility	121
8.1.2	Option Pricing	123
8.2	A Continuous-time Model of Free Cash Flows	124
8.3	Valuation in Discrete and Continuous Times	128
8.4	Valuing a Going Concern in Continuous Time	129
8.5	Valuing the Entry Option	130
8.6	Entry and Exit Options	132
8.7	Valuing Foothold and Growth Options	133
8.7.1	Foothold Investment with an Expansion Option	133
8.7.2	Valuing Foothold and Expansion Options	135
8.8	Allowing for Uncertain Costs in Foothold Investments	137
8.9	Sensitivity of DCF Values in the Presence of Real Options	138
8.10	Summary	139

Part Two Mergers, Acquisitions, and Buyouts**9. Mergers and Acquisitions 143**

9.1	Value Creation and Mergers	143
9.2	Legal Form of the Transaction and Tax Considerations	143
9.3	Examples of Tax Consequences	145
9.4	Tax-free Reorganizations	146
9.5	Merger Accounting	147

9.6	Premiums and the Iron Law of M&A	148
9.6.1	All-cash Offer	152
9.6.2	Share Exchange	152
9.6.3	Cash and Share Offer	153
9.7	Break-even Synergies	153
9.8	Premiums and the Acquirer's Foothold	154
9.9	Accretion-dilution Analysis	155
9.10	Free Cash-flow Valuation: Total versus Incremental Free Cash Flows	156
9.11	Comprehensive Merger Example	157
9.11.1	Terms of the Merger	160
9.11.2	Building the Financial Model of the Merger	161
9.11.3	Accretion-dilution Analysis	161
9.11.4	Free Cash-flow Valuation	169
9.11.5	Sensitivity and Scenario Analysis	171
9.12	Summary	176

10. Deal Making with Differences of Opinion 179

10.1	Sources of Disagreement in Deal Making	179
10.2	Risk Shifting	181
10.3	Staged Financing	182
10.4	Earnout Agreements	184
10.5	Valuing Earnouts by DCF	185
10.6	Earnouts as Options on Future Cash Flows	186
10.6.1	Earnouts with Thresholds	186
10.6.2	Earnouts with Thresholds and Caps	188
10.6.3	Earnouts Based on Average Performance	188
10.6.4	Valuing the Seller's Repurchase Option	189
10.6.5	Valuing Multiyear Earnouts	189
10.7	Perpetual Earnouts and Class Shares with Threshold	190
10.8	Summary	193

11. Special Offer Structures: Price Guarantees and Collars 195

11.1	Special Offer Structures	195
11.1.1	Risk Arbitrage	195
11.1.2	Guarantees	195
11.2	Valuing Price Guarantees	196
11.2.1	Commodity Price Guarantees	199
11.3	Valuing Offers with Price Collars	200
11.4	Additional Features in Price Collars	202
11.4.1	Walk-away Rights	202
11.4.2	Top-up Rights	203
11.4.3	Fixed Exchange Ratio with Collar	203
11.4.4	Weighted Average	203
11.5	Summary	203

12. Acquisitions in Developed and Emerging Markets 205

12.1	The Global Capital Market	205
12.2	Translating Foreign Currency Cash Flows	205

12.3	The Cost of Capital in Developed Capital Markets	206
12.4	Valuing Emerging-market Companies	208
12.4.1	Translating Free Cash Flows to the Acquirer's Currency	209
12.4.2	Value to the Acquirer	212
12.4.3	Nominal and Real Cash Flows and the Cost of Capital	214
12.4.4	Value to the Seller	214
12.5	On the Nature of the Country Risk Premium	216
12.6	Post-emergence Systematic Risk	217
12.7	Summary	218

13. Leveraged Buyouts 221

13.1	The Rationale for LBOs	221
13.2	Financing LBOs	223
13.3	Robust Financial Structures	224
13.4	Computing the Returns to Investors	225
13.5	Option Pricing of Warrant Kickers	227
13.6	Debt Capacity and Affordable Price	227
13.7	Returns to Investors and the Private-equity Discount	229
13.8	A Detailed LBO Example	232
13.9	Mezzanine Financing	236
13.10	APV Valuation	239
13.11	Summary	240

Part Three Recapitalizations and Restructuring

14. Recapitalization of Troubled Companies 243

14.1	Dealing with Financial Distress	243
14.2	Framework for Recapitalizations	243
14.3	Out-of-court Workouts and Bankruptcy	245
14.3.1	Out-of-court Workouts	245
14.3.2	In-court Reorganization	246
14.3.3	Prepackaged Bankruptcy	246
14.3.4	Liquidation	246
14.4	Accounting Treatment	247
14.4.1	Troubled Debt Restructuring	247
14.4.2	Asset Impairment	247
14.4.3	Fresh-start Accounting	247
14.5	Tax Considerations	248
14.6	Valuing Recapitalization Securities	249
14.6.1	The Southland LBO	249
14.6.2	The Recapitalization Plans	250
14.6.3	Valuing the New Debt Securities	251
14.6.4	Valuing Equity	254
14.6.5	Recovery	255
14.7	Valuing Recapitalization Rights and Options	257
14.8	Summary	263

15. Asset Restructuring 265

15.1	Asset Restructuring and the Value Gap	265
15.2	Is There a Diversification Discount?	265
15.3	Share Repurchases	267
15.4	Asset Disposition	267
15.5	Tax and Accounting Treatment	269
	15.5.1 Private Sales, IPOs, and Carve-outs	269
	15.5.2 Spin-offs	270
	15.5.3 Tracking Stock	270
15.6	Sum-of-the-parts Valuation	271
15.7	Headquarter Costs and Benefits	279
15.8	Summary	280

Appendix A. Financial Options A-1

A.1	Financial Options in M&A Valuation	A-1
A.2	European Calls and Puts and American Calls	A-1
A.3	American Puts	A-2
A.4	Warrant Pricing Model	A-2
A.5	Asian Options	A-3
A.6	Knockout (Barrier) Options	A-4
A.7	The Put-call Parity	A-4
A.8	Stock Options Paying a Known Dividend Yield	A-5
A.9	Dilution Adjustment in Warrant Valuation	A-5

Appendix B. Valuation Aids Software A-7**Appendix C. Modeling Mergers and Buyouts with DealModeler™:
User's Manual A-9**

C.1	Brief Description of DealModeler	A-9
C.2	Modeling Mergers and Acquisitions	A-11
C.3	Modeling Leveraged Buyouts	A-23
C.4	Data for Leveraged Buyout Example	A-29

Technical Notes TN-1

References R-1

Index I-1