

International Financial Management

ABRIDGED 10TH EDITION

JEFF MADURA
Florida Atlantic University

LI.I.K

1 i

• UNIVERSITÄT
• LIECHTENSTEIN
Bibliothek

SOUTH-WESTERN
CENGAGE Learning

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

Contents

From the Publisher, xxi
Preface, xxiii
About the Author, xxix

PART 1: The International Financial Environment	1
1: MULTINATIONAL FINANCIAL MANAGEMENT: AN OVERVIEW	3
Managing the MNC, 3	
<i>Facing Agency Problems, 4</i>	
Governance: How SOX Improved Corporate Governance of MNCs, 5	
<i>Management Structure of an MNC, 6</i>	
Why Firms Pursue International Business, 6 .	
<i>Theory of Comparative Advantage, 6</i>	
<i>Imperfect Markets Theory, 8</i>	
<i>Product Cycle Theory, 8</i>	
How Firms Engage in International Business, 8	
<i>International Trade, 9</i>	
<i>Licensing, 10</i>	
<i>Franchising, 10</i>	
<i>Joint Ventures, 10</i>	
<i>Acquisitions of Existing Operations, 10</i>	
<i>Establishing New Foreign Subsidiaries, 11</i>	
<i>Summary of Methods, 11</i>	
Valuation Model for an MNC, 13	
<i>Domestic Model, 13</i>	
<i>Valuing International Cash Flows, 13</i>	
<i>Uncertainty Surrounding an MNCs Cash Flows, 15</i>	
<i>Uncertainty of an MNCs Cost of Capital, 17</i>	
Organization of the Text, 17	
Summary, 18	
Point Counter-Point: Should an MNC Reduce Its Ethical Standards to Compete Internationally? 18	
Self-Test, 19	
Questions and Applications, 19	
. <i>Advanced Questions, 20</i>	
<i>Discussion in the Boardroom, 22</i>	
<i>Running Your Own MNC, 22</i>	
Blades, Inc. Case: Decision to Expand Internationally, 23	
Small Business Dilemma: Developing a Multinational Sporting Goods Corporation, 24	
Internet/Excel Exercises, 25	
References, 25	
Term Paper on the International Credit Crisis, 26	

2: INTERNATIONAL FLOW OF FUNDS	27
Balance of Payments, 27	
<i>Current Account, 27</i>	
<i>Capital and Financial Accounts, 28</i>	
International Trade Flows, 30	
<i>Distribution of U.S. Exports and Imports, 30</i>	>
<i>U.S. Balance-of-Trade Trend, 32</i>	
International Trade Issues, 34	
<i>Events That Increased International Trade, 34</i>	
<i>Trade Friction, 36</i>	
Governance: Managerial Decision about Outsourcing, 37	
Factors Affecting International Trade Flows, 39	
<i>Impact of Inflation, 39</i>	
<i>Impact of National Income, 39</i>	
<i>Impact of Government Policies, 39</i>	
<i>Impact of Exchange Rates, 40</i>	
<i>Interaction of Factors, 41</i>	
Correcting a Balance-of-Trade Deficit, 41	
<i>Limitations of a Weak Home Currency Solution, 41</i>	
International Capital Flows, 43	
<i>Distribution of DFI by U.S. Firms, 44</i>	
<i>Distribution of DFI in the United States, 44</i>	
<i>Factors Affecting DFI, 44</i>	
<i>Factors Affecting International Portfolio Investment, 45</i>	
<i>Impact of International Capital Flows, 45</i>	
Agencies That Facilitate International Flows, 47	
<i>International Monetary Fund, 47</i>	
<i>World Bank, 48</i>	
<i>World Trade Organization, 48</i>	
<i>International Financial Corporation, 48</i>	
<i>International Development Association, 49</i>	
<i>Bank for International Settlements, 49</i>	
<i>OECD, 49</i>	
<i>Regional Development Agencies, 49</i>	
How Trade Affects an MNCs Value, 49	
Summary, 50	
Point Counter-Point: Should Trade Restrictions Be Used to Influence Human Rights Issues? 50	
Self-Test, 50	
Questions and Applications, 51	
<i>Advanced Questions, 51</i>	
<i>Discussion in the Boardroom, 51</i>	
<i>Running Your Own MNC, 51</i>	
Blades, Inc. Case: Exposure to International Flow of Funds, 52	
Small Business Dilemma: Identifying Factors That Will Affect the Foreign Demand at the Sports Exports Company, 52	
Internet/Excel Exercises, 53	
References, 53	
3: INTERNATIONAL FINANCIAL MARKETS	55
Foreign Exchange Market, 55	
<i>History of Foreign Exchange, 55</i>	
<i>Foreign Exchange Transactions, 56</i>	

<i>Foreign Exchange Quotations</i> , 58	
<i>Interpreting Foreign Exchange Quotations</i> , 61	
<i>Forward, Futures, and Options Markets</i> , 64	
International Money Market, 65	
<i>Origins and Development</i> , 66	
<i>Money Market Interest Rates among Currencies</i> , 67	
<i>Standardizing Global Bank Regulations</i> , 68	
International Credit Market, 69	
<i>Syndicated Loans</i> , 69	
<i>Impact of the Credit Crisis on the Credit Market</i> , 70	
International Bond Market, 70	
<i>Eurobond Market</i> , 70	
<i>Development of Other Bond Markets</i> , 72	
International Stock Markets, 72	
<i>Issuance of Stock in Foreign Markets</i> , 72	
<i>Issuance of Foreign Stock in the United States</i> , 73	
<i>Listing of Non-U.S. Firms on U.S. Stock Exchanges</i> , 75	
Governance: Effect of Sarbanes-Oxley Act on Foreign Stock Listings, 75	
<i>Investing in Foreign Stock Markets</i> , 75	
Governance: How Stock Market Characteristics Vary among Countries, 76	
How Financial Markets Serve MNCs, 78	
Summary, 79	
Point Counter-Point: Should Firms That Go Public Engage in International Listings? 79	
Self-Test, 80	
Questions and Applications, 80	
<i>Advanced Questions</i> , 81	
<i>Discussion in the Boardroom</i> , 82	
<i>Running Your Own MNC</i> , 82	
Blades, Inc. Case: Decisions to Use International Financial Markets, 82	
Small Business Dilemma: Use of the Foreign Exchange Markets by the Sports Exports Company, 83	
Internet/Excel Exercises, 83	
References, 84	
Appendix 3: Investing in International Financial Markets is made available to you at www.cengage.com/finance/madura .	

4: EXCHANGE RATE DETERMINATION

95

Measuring Exchange Rate Movements, 95	
Exchange Rate Equilibrium, 96	
<i>Demand for a Currency</i> , 97	
<i>Supply of a Currency for Sale</i> , 97	
<i>Equilibrium</i> , 98	
Factors That Influence Exchange Rates, 99	
<i>Relative Inflation Rates</i> , 100	
<i>Relative Interest Rates</i> , 101	
<i>Relative Income Levels</i> , 102	
<i>Government Controls</i> , 102	
<i>Expectations</i> , 103	
<i>Interaction of Factors</i> , 104	
<i>Influence of Factors across Multiple Currency Markets</i> , 105	

Movements in Cross Exchange Rates, 106
Explaining Movements in Cross Exchange Rates, 107
 Anticipation of Exchange Rate Movements, 107
Bank Speculation Based on Expected Appreciation, 107
Bank Speculation Based on Expected Depreciation, 108
Speculation by Individuals, 109
 Summary, 110
 Point Counter-Point: How Can Persistently Weak Currencies Be Stabilized? 110
 Self-Test, 111
 Questions and Applications, 111
Advanced Questions, 112
Discussion in the Boardroom, 114
Running Your Own MNC, 114
 Blades, Inc. Case: Assessment of Future Exchange Rate Movements, 114
 Small Business Dilemma: Assessment by the Sports Exports Company of Factors That Affect
 the British Pound's Value, 115
 Internet/Excel Exercises, 116
 References, 116

5: CURRENCY DERIVATIVES

117

Forward Market, 117
How MNCs Use Forward Contracts, 117
Non-Deliverable Forward Contracts, 120
 Currency Futures Market, 121
Contract Specifications, 122
Trading Currency Futures, 123
Trading Platforms for Currency Futures, 123
Comparison to Forward Contracts, 123
Pricing Currency Futures, 124
Credit Risk of Currency Futures Contracts, 125
How Firms Use Currency Futures, 125
Closing Out a Futures Position, 125
Speculation with Currency Futures, 126
 Currency Options Market, 127
Option Exchanges, 127
Over-the-Counter Market, 128
 Currency Call Options, 128
Factors Affecting Currency Call Option Premiums, 129
How Firms Use Currency Call Options, 129
Speculating with Currency Call Options, 130
 Currency Put Options, 133
Factors Affecting Currency Put Option Premiums, 133
Hedging with Currency Put Options, 134
Speculating with Currency Put Options, 134
 Contingency Graphs for Currency Options, 136
Contingency Graph for a Purchaser of a Call Option, 136
Contingency Graph for a Seller of a Call Option, 136 •
Contingency Graph for a Purchaser of a Put Option, 136
Contingency Graph for a Seller of a Put Option, 137
 Conditional Currency Options, 138
 European Currency Options, 139

Summary, 140	
Point Counter-Point: Should Speculators Use Currency Futures or Options? 140	
Self-Test, 140	
Questions and Applications, 141	
<i>Advanced Questions, 144</i>	
<i>Discussion in the Boardroom, 147</i>	
<i>Running Your Own MNC, 147</i>	
Blades, Inc. Case: Use of Currency Derivative Instruments, 147	
Small Business Dilemma: Use of Currency Futures and Options by the Sports Exports Company, 148	
Internet/Excel Exercises, 149	
References, 149	
Appendix 5A: Currency Option Pricing is made available to you at www.cengage.com/finance/madura .	
Appendix 5B: Currency Option Combinations is made available to you at www.cengage.com/finance/madura .	
Part 1 Integrative Problem: The International Financial Environment is made available to you at www.cengage.com/finance/madura .	

PART 2: Exchange Rate Behavior 169

6: GOVERNMENT INFLUENCE ON EXCHANGE RATES	171
Exchange Rate Systems, 171	
<i>Fixed Exchange Rate System, 171</i>	
<i>Freely Floating Exchange Rate System, 173</i>	
<i>Managed Float Exchange Rate System, 174</i>	
<i>Pegged Exchange Rate System, 175</i>	
<i>Dollarization, 178</i>	
<i>Classification of Exchange Rate Arrangements, 179</i>	
A Single European Currency, 180	
<i>Impact on European Monetary Policy, 180</i>	
<i>Impact on the Valuation of Businesses in Europe, 180</i>	
<i>Impact on Financial Flows, 181</i>	
<i>Impact on Exchange Rate Risk, 181</i>	
<i>Status Report on the Euro, 181</i>	
Government Intervention, 182	
<i>Reasons for Government Intervention, 182</i>	
<i>Direct Intervention, 183</i>	
<i>Indirect Intervention, 185</i>	
Intervention as a Policy Tool, 186	
<i>Influence of a Weak Home Currency, 186</i>	
<i>Influence of a Strong Home Currency, 186'</i>	
Summary, 188	
Point Counter-Point: Should China Be Forced to Alter the Value of Its Currency? 188	
Self-Test, 189	
Questions and Applications, 189	
<i>Advanced Questions, 190</i>	
<i>Discussion in the Boardroom, 191</i>	
<i>Running Your Own MNC, 191</i>	

Blades, Inc. Case: Assessment of Government Influence on Exchange Rates, 192
Small Business Dilemma: Assessment of Central Bank Intervention by the Sports Exports
Company, 193

Internet/Excel Exercises, 193

References, 193

Appendix 6: Government Intervention during the Asian Crisis is made available to you at
www.cengage.com/finance/madura.

7: INTERNATIONAL ARBITRAGE AND INTEREST RATE PARITY 203

International Arbitrage, 203

Locational Arbitrage, 203

Triangular Arbitrage, 205

Covered Interest Arbitrage, 208

Comparison of Arbitrage Effects, 212

Interest Rate Parity (IRP), 213

Derivation of Interest Rate Parity, 214

Determining the Forward Premium, 215

Graphic Analysis of Interest Rate Parity, 216

How to Test Whether Interest Rate Parity Exists, 218

Interpretation of Interest Rate Parity, 219

• *Does Interest Rate Parity Hold? 219*

Considerations When Assessing Interest Rate Parity, 219

Forward Premiums across Maturity Markets, 220

Changes in Forward Premiums, 221

Summary, 223

Point Counter-Point: Does Arbitrage Destabilize Foreign Exchange Markets? 224

Self-Test, 224

Questions and Applications, 225

Advanced Questions, 227

Discussion in the Boardroom, 230

Running Your Own MNC, 230

Blades, Inc. Case: Assessment of Potential Arbitrage Opportunities, 230

Small Business Dilemma: Assessment of Prevailing Spot and Forward Rates by the Sports

Exports Company, 231

Internet/Excel Exercise, 231

References, 232

8: RELATIONSHIPS AMONG INFLATION, INTEREST RATES, AND EXCHANGE RATES 233

Purchasing Power Parity (PPP), 233

Interpretations of Purchasing Power Parity, 233

Rationale behind Relative PPP Theory, 234

Derivation of Purchasing Power Parity, 234

Using PPP to Estimate Exchange Rate Effects, 235

Graphic Analysis of Purchasing Power Parity, 236

Testing the Purchasing Power Parity Theory, 238

Why Purchasing Power Parity Does Not Occur, 241

Purchasing Power Parity in the Long Run, 242

International Fisher Effect (IFE), 243

Implications of the International Fisher Effect, 244

Implications of the IFE for Foreign Investors, 244

<i>Derivation of the International Fisher Effect</i> , 246	
<i>Graphic Analysis of the International Fisher Effect</i> , 248	
<i>Tests of the International Fisher Effect</i> , 249	
<i>Does the International Fisher Effect Hold?</i> 251	
Comparison of the IRP, PPP, and IFE, 252	
Summary, 253	
Point Counter-Point: Does PPP Eliminate Concerns about Long-Term Exchange Rate Risk? 253	
Self-Test, 254	
Questions and Applications, 254	
<i>Advanced Questions</i> , 256	
<i>Discussion in the Boardroom</i> , 259	
<i>Running Your Own MNC</i> , 259	
Blades, Inc. Case: Assessment of Purchasing Power Parity, 259	
Small Business Dilemma: Assessment of the IFE by the Sports Exports Company, 260	
Internet/Excel Exercises, 260	
References, 260	
Part 2 Integrative Problem: Exchange Rate Behavior is made available to you at www.cengage.com/finance/madura .	
Midterm Self-Exam, 263	

PART 3: Exchange Rate Risk Management 271

9: FORECASTING EXCHANGE RATES 273

Why Firms Forecast Exchange Rates, 273	
Forecasting Techniques, 274	
<i>Technical Forecasting</i> , 274	
<i>Fundamental Forecasting</i> , 276	
<i>Market-Based Forecasting</i> , 280	
<i>Mixed Forecasting</i> , 283	
<i>Reliance on Forecasting Services</i> , 284	
<i>Governance of Forecasting Techniques Used</i> , 284	
Forecast Error, 284	
<i>Measurement of Forecast Error</i> , 284	
<i>Forecast Errors among Time Horizons</i> , 285	
<i>Forecast Errors over Time Periods</i> , 285	
<i>Forecast Errors among Currencies</i> , 286	
<i>Forecast Bias</i> , 287	
<i>Graphic Evaluation of Forecast Performance</i> , 288	
<i>Comparison of Forecasting Methods</i> , 290	
<i>Forecasting under Market Efficiency</i> , 291	
Using Interval Forecasts, 292	
<i>Methods of Forecasting Exchange Rate Volatility</i> , 293	
Summary, 294	
Point Counter-Point: Which Exchange Rate Forecast Technique Should MNCs Use? 294	
Self-Test, 294	
Questions and Applications, 295	
<i>Advanced Questions</i> , 296	
<i>Discussion in the Boardroom</i> , 299	
<i>Running Your Own MNC</i> , 299	

Blades, Inc. Case: Forecasting Exchange Rates, 299	
Small Business Dilemma: Exchange Rate Forecasting by the Sports Exports Company, 300	
Internet/Excel Exercises, 301	
References, 301	
10: MEASURING EXPOSURE TO EXCHANGE RATE FLUCTUATIONS	303
Relevance of Exchange Rate Risk, 303	
<i>The Investor Hedge Argument, 303</i>	
<i>Currency Diversification Argument, 304</i>	
<i>Stakeholder Diversification Argument, 304</i>	
<i>Response from MNCs, 304</i>	
Transaction Exposure, 305	
<i>Estimating "Net" Cash Flows in Each Currency, 305</i>	
<i>Exposure of an MNCs Portfolio, 307</i>	
<i>Transaction Exposure Based on Value at Risk, 309</i>	
Economic Exposure, 313	
<i>Exposure to Local Currency Appreciation, 314</i>	
<i>Exposure to Local Currency Depreciation, 315</i>	
<i>Economic Exposure of Domestic Firms, 315</i>	
<i>Measuring Economic Exposure, 316</i>	
Translation Exposure, 318	
<i>Does Translation Exposure Matter? 318</i>	
<i>Determinants of Translation Exposure, 319</i>	
<i>Examples of Translation Exposure, 320</i>	
Summary, 320	
Point Counter-Point: Should Investors Care about an MNCs Translation Exposure? 321	
Self-Test, 321	
Questions and Applications, 322	
<i>Advanced Questions, 323</i>	
<i>Discussion in the Boardroom, 328</i>	
<i>Running Your Own MNC, 328</i>	
Blades, Inc. Case: Assessment of Exchange Rate Exposure, 328	
Small Business Dilemma: Assessment of Exchange Rate Exposure by the Sports Exports Company, 330	
Internet/Excel Exercises, 330	
References, 331	
11: MANAGING TRANSACTION EXPOSURE	333
Hedging Exposure to Payables, 333	
<i>Forward or Futures Hedge on Payables, 333</i>	
<i>Money Market Hedge on Payables, 334</i>	
<i>Call Option Hedge on Payables, 335</i>	
<i>Summary of Techniques to Hedge Payables, 337</i>	
<i>Optimal Technique for Hedging Payables, 337</i>	
<i>Optimal Hedge versus No Hedge on Payables, 338</i>	
<i>Evaluating the Hedge Decision, 340</i>	
Hedging Exposure to Receivables, 340	
<i>Forward or Futures Hedge on Receivables, 341</i>	
<i>Money Market Hedge on Receivables, 341</i>	
<i>Put Option Hedge on Receivables, 341</i>	
<i>Optimal Technique for Hedging Receivables, 344</i>	
<i>Optimal Hedge versus No Hedge, 345</i>	

<i>Evaluating the Hedge Decision</i> , 347	
<i>Comparison of Hedging Techniques</i> , 348	
<i>Hedging Policies of MNCs</i> , 348	
<i>Selective Hedging</i> , 348	
Limitations of Hedging, 349	
<i>Limitation of Hedging an Uncertain Amount</i> , 349	
<i>Limitation of Repeated Short-Term Hedging</i> , 350	
Hedging Long-Term Transaction Exposure, 352	
<i>Long-Term Forward Contract</i> , 352	
<i>Parallel Loan</i> , 352	
Alternative Hedging Techniques, 352	
<i>Leading and Lagging</i> , 353	
<i>Cross-Hedging</i> , 353	
<i>Currency Diversification</i> , 353	
Summary, 354	
Point Counter-Point: Should an MNC Risk Overhedging? 354	
Self-Test, 355	
Questions and Applications, 355	
<i>Advanced Questions</i> , 358	
<i>Discussion in the Boardroom</i> , 363	
<i>Running Your Own MNC</i> , 363	
Blades, Inc. Case: Management of Transaction Exposure, 363	
Small Business Dilemma: Hedging Decisions by the Sports Exports Company, 365	
Internet/Excel Exercises, 365	
References, 366	
Appendix 11: Nontraditional Hedging Techniques is made available to you at www.cengage.com/finance/madura .	

12: MANAGING ECONOMIC EXPOSURE AND TRANSLATION EXPOSURE

373

Managing Economic Exposure, 373	
<i>Assessing Economic Exposure</i> , 374	
<i>Restructuring to Reduce Economic Exposure</i> , 375	
<i>Issues Involved in the Restructuring Decision</i> , 378	
A Case Study on Hedging Economic Exposure, 379	
<i>Savor Co.'s Dilemma</i> , 379	
<i>Assessment of Economic Exposure</i> , 380	
<i>Assessment of Each Unit's Exposure</i> , 380	
<i>Identifying the Source of the Unit's Exposure</i> , 381	
<i>Possible Strategies to Hedge Economic Exposure</i> , 381	
<i>Savor's Hedging Solution</i> , 383	
<i>Limitations of Savor's Optimal Hedging Strategy</i> , 383	
Hedging Exposure to Fixed Assets, 383	
Managing Translation Exposure, 384	
<i>Hedging with Forward Contracts</i> , 385	
<i>Limitations of Hedging Translation Exposure</i> , 385	
Governance: Governing the Hedge of Translation Exposure, 386	
Summary, 386	
Point Counter-Point: Can an MNC Reduce the Impact of Translation Exposure by Communicating? 387	

- Self-Test, 387
- Questions and Applications, 388
 - ◀ • *Advanced Questions*, 388
 - Discussion in the Boardroom*, 390
 - Running Your Own MNC*, 390
- Blades, Inc. Case: Assessment of Economic Exposure, 390
- Small Business Dilemma: Hedging the Sports Exports Company's Economic Exposure to Exchange Rate Risk, 391
- Internet/Excel Exercises, 392
- References, 392
- Part 3 Integrative Problem: Exchange Rate Risk Management is made available to you at www.cengage.com/finance/madura.

PART 4: Long-Term Asset and Liability Management 395

13: DIRECT FOREIGN INVESTMENT 397

- Motives for Direct Foreign investment, 397
 - Revenue-Related Motives*, 397
 - Cost-Related Motives*, 398
- Governance: Selfish Managerial Motives for DFI, 400
 - Comparing Benefits of DFI among Countries*, 400
 - Comparing Benefits of DFI over Time*, 401
- Benefits of International Diversification, 402
 - Diversification Analysis of International Projects*, 404
 - Diversification among Countries*, 406
- Host Government Views of DFI, 407
 - Incentives to Encourage DFI*, 407
 - Barriers to DFI*, 407
 - Government-Imposed Conditions to Engage in DFI*, 408
- Summary, 409
- Point Counter-Point: Should MNCs Avoid DFI in Countries with Liberal Child Labor Laws? 409
- Self-Test, 409
- Questions and Applications, 410
 - Advanced Questions*, 411
 - Discussion in the Boardroom*, 411
 - Running Your Own MNC*, 411
- Blades, Inc. Case: Consideration of Direct Foreign Investment, 412
- Small Business Dilemma: Direct Foreign Investment Decision by the Sports Exports Company, 413
- Internet/Excel Exercises, 413
- References, 414

14: MULTINATIONAL CAPITAL BUDGETING 415

- Subsidiary versus Parent Perspective, 415
 - Tax Differentials*, 415
 - Restricted Remittances*, 415
 - Excessive Remittances*, 416
 - Exchange Rate Movements*, 416
 - Summary of Factors*, 416

Input for Multinational Capital Budgeting, 417	
Multinational Capital Budgeting Example, 419	
<i>Background, 419</i>	
<i>Analysis, 420</i>	
Other Factors to Consider, 422	
<i>Exchange Rate Fluctuations, 423</i>	
<i>Inflation, 425</i>	
<i>Financing Arrangement, 425</i>	
<i>Blocked Funds, 428</i>	
<i>Uncertain Salvage Value, 429</i>	
<i>Impact of Project on Prevailing Cash Flows, 430</i>	
<i>Host Government Incentives, 430</i>	
<i>Real Options, 431</i>	
Adjusting Project Assessment for Risk, 431	
<i>Risk-Adjusted Discount Rate, 431</i>	
<i>Sensitivity Analysis, 432</i>	
Governance: Managerial Controls over the Use of Sensitivity Analysis, 432	
<i>Simulation, 432</i>	
Summary, 433	
Point Counter-Point: Should MNCs Use Forward Rates to Estimate Dollar Cash Flows of Foreign Projects? 434	
Self-Test, 434	
Questions and Applications, 434	
<i>Advanced Questions, 437</i>	
<i>Discussion in the Boardroom, 440</i>	
<i>Running Your Own MNC, 440</i>	
Blades, Inc. Case: Decision by Blades, Inc., to Invest in Thailand, 440	
Small Business Dilemma: Multinational Capital Budgeting by the Sports Exports Company, 442	
Internet/Excel Exercises, 442	
References, 442	
Appendix 14: Incorporating International Tax Law in Multinational Capital Budgeting is made available to you at www.cengage.com/finance/madura .	

15: INTERNATIONAL CORPORATE GOVERNANCE AND CONTROL 451

International Corporate Governance, 451	
<i>Governance by Board Members, 451</i>	
<i>Governance by Institutional Investors, 452</i>	
<i>Governance by Shareholder Activists, 452</i>	
International Corporate Control, 452	
<i>Motives for International Acquisitions, 453</i>	
<i>Trends in International Acquisitions, 453</i>	
<i>Barriers to International Corporate Control, 454</i>	
<i>Model for Valuing a Foreign Target, 454</i>	
Factors Affecting Target Valuation, 456	
<i>Target-Specific Factors, 456</i>	
<i>Country-Specific Factors, 457</i>	
Example of the Valuation Process, 458	
<i>International Screening Process, 458</i>	
<i>Estimating the Target's Value, 459</i>	
<i>Changes in Valuation over Time, 461</i>	

Disparity in Foreign Target Valuations, 462	
<i>Estimated Cash Flows of the Foreign Target</i> , 462	
<i>Exchange Rate Effects on the Funds Remitted</i> , 463	
<i>Required Return of Acquirer</i> , 463	
Other Corporate Control Decisions, 463	
<i>International Partial Acquisitions</i> , 463	
<i>International Acquisitions of Privatized Businesses</i> , 464	
<i>International Divestitures</i> , 464	
Control Decisions as Real Options, 465	
<i>Call Option on Real Assets</i> , 466	
<i>Put Option on Real Assets</i> , 466	
Summary, 467	
Point Counter-Point: Can a Foreign Target Be Assessed Like Any Other Asset? 467	
Self-Test, 468	
Questions and Applications, 468	
<i>Advanced Questions</i> , 469	
<i>Discussion in the Boardroom</i> , 472	
<i>Running Your Own MNC</i> , 472	
Blades, Inc. Case: Assessment of an Acquisition in Thailand, 472	
Small Business Dilemma: Multinational Restructuring by the Sports Exports Company, 474	
Internet/Excel Exercises, 474	
References, 475	

16: COUNTRY RISK ANALYSIS

477

Why Country Risk Analysis Is Important, 477	
Country Risk Factors, 478	
<i>Political Risk</i> , 478	
<i>Financial Risk</i> , 480	
Assessment of Risk Factors, 481	
Techniques to Assess Country Risk, 482	
<i>Checklist Approach</i> , 482	
<i>Delphi Technique</i> , 482	
<i>Quantitative Analysis</i> , 482	
<i>Inspection Visits</i> , 483	
<i>Combination of Techniques</i> , 483	
Measuring Country Risk, 483	
• <i>Variation in Methods of Measuring Country Risk</i> , 484	
<i>Comparing Risk Ratings among Countries</i> , 485	
<i>Actual Country Risk Ratings across Countries</i> , 485	
Incorporating Risk in Capital Budgeting, 487	
<i>Adjustment of the Discount Rate</i> , 487	
<i>Adjustment of the Estimated Cash Flows</i> , 487	
Governance: Governance of the Country Risk Assessment, 490	
<i>Assessing Risk of Existing Projects</i> , 490	
Preventing Host Government Takeovers, 491	
<i>Use a Short-Term Horizon</i> , 491	
<i>Rely on Unique Supplies or Technology</i> , 491	
<i>Hire Local Labor</i> , 491	
<i>Borrow Local Funds</i> , 491	

Purchase Insurance, 492

Use Project Finance, 492

Summary, 492

Point Counter-Point: Does Country Risk Matter for U.S. Projects? 493

Self-Test, 493

Questions and Applications, 494

Advanced Questions, 495

Discussion in the Boardroom, 498

Running Your Own MNC, 498

Blades, Inc. Case: Country Risk Assessment, 498

Small Business Dilemma: Country Risk Analysis at the Sports Exports Company, 500

Internet/Excel Exercise, 500

References, 500

17: MULTINATIONAL COST OF CAPITAL AND CAPITAL STRUCTURE

This chapter is made available to you at www.cengage.com/finance/madura.

18: LONG-TERM FINANCING

This chapter is made available to you at www.cengage.com/finance/madura.

Part 4 Integrative Problem: Long-Term Asset and Liability Management is made available to you at www.cengage.com/finance/madura.

PART 5: Short-Term Asset and Liability Management 557

19: FINANCING INTERNATIONAL TRADE

This chapter is made available to you at www.cengage.com/finance/madura.

20: SHORT-TERM FINANCING

This chapter is made available to you at www.cengage.com/finance/madura.

21: INTERNATIONAL CASH MANAGEMENT

This chapter is made available to you at www.cengage.com/finance/madura.

Appendix 21: Investing in a Portfolio of Currencies is made available to you at www.cengage.com/finance/madura.

Part 5 Integrative Problem: Short-Term Asset and Liability Management is made available to you at www.cengage.com/finance/madura.

Final Self-Exam, 625

Appendix A: Answers to Self-Test Questions, 635

Appendix B: Supplemental Cases, 647

Cases for web-only chapters are made available to you at www.cengage.com/finance/madura.

Appendix C: Using Excel to Conduct Analysis, 669

Appendix D: International Investing Project, 677