

Initial Project Screening Method: Payback Period

Lecture No. 12
Chapter 5
Contemporary Engineering Economics
Third Canadian Edition
Copyright © 2012

Chapter Opening Story

Ultimate Questions

- Municipalities' Point of View:
 - Would there be enough new revenues from installing the expensive parking monitoring devices?

Returns

- How many devices could be installed to maximize the revenue streams?
- Manufacturer's Point of View:
 - Would there be enough demand for their product to justify the investment required in new facilities and marketing?
 - What would be the potential financial risk if the actual demand is far less than its forecast or adoption of technology is too slow?

Chapter 5 Objectives

- How do firms screen potential investment opportunities?
- How do firms evaluate the profitability of an investment project by considering the time value of money?
- How do you determine the net present worth (cost), net annual worth (cost), net future worth (cost), and the internal rate of return of a project?
 I RR (leave It to half of the term)

Chapter 5 Objectives (continued)

- How do you determine the capital recovery cost when you purchase an asset?
- How do you determine unit cost or unit profit?
- What is the meaning of the rate of return? Rock
- What are some of the various methods to compute the rate of return?
- How do you resolve the multiple rates of return problem?
- How do make an accept or reject decision with each of the PW, FW, AE, and IRR criteria?,

Not now

Lecture 12 Objectives

- How do firms screen potential investment opportunities?
- How do firms evaluate the profitability of an investment project by considering the time value of money?
 Discounting

Bank Loan vs. Investment Project

Example 5.1: Identifying Project Cash Flows

- XL Chemicals: 40% of its time is used to produce demulsification products,
 i.e. operating 3500 hrs per year, 30,000 kg/yr @\$15/kg
- The other 60% of the time produce other specialty chemicals
- It plans to install computer control system, which costs \$650,000 upfront and additional maintenance \$53,000/yr with the following benefits:
 - Higher purity, then \$2/kg price increase
 - Production increase of 4,000 kg/yr due to better yield at no additional costs
 - Reduced operators, leading to saving of \$25/hr

New beneficial cash flows generated:

Revenue increase due to price increase: 30,000 kg/yr x \$2/kg = \$60,000/yr

Added production volume: 4,000 kg/yr x \$175yr = \$68,000/yr

Manpower saving: \$25/hr x 3500 hrs/yr = \$8 λ 500/yr

Total benefits in cash incomes: \$215,500/yr

'new price = 15+2

Example 5.1: Describing Project Cash Flows

Year (<i>n</i>)	Cash Inflows (Benefits)	Cash Outflows (Costs)	Net Cash Flows
0	0	\$650,000	-\$650,000
1	215,500 🗸	(53,000)	162,500
2	215,500 🗸	53,000	162,500
•••		• • •	
8	215,500 🗸	53,000	162,500

Example 5.1: Identifying Project Cash Flows

Independent versus Mutually Exclusive Investment Projects

- Independent: Trj
 - Costs and benefits of one project do not depend on whether another is chosen.
 - Example: Computer process control project, Waste heat recovery boiler, etc.
- Mutually Exclusive: optional
 - A project is excluded if another is chosen.
 - Example: a mortgage, from Bank A, Bank B, or Bank C?

Payback Period

Principle:

How fast can I recover my initial investment?

Method:

based on the cumulative cash flow (also called project balance or accounting profit)

Screening Guideline

If the payback period is shorter than a maximum acceptable specified payback period, the project would be considered for further analysis.

Weakness:

does not consider the time value of money

Example 5.2: Conventional Payback Period

How long does it take to recover the initial investment for the computer process control system project in Example 5.1?

Payback Period =
$$\frac{\text{Initial Cost}}{\text{Uniform annual benefit}}$$

$$= \frac{\$650,000}{\$162,500} \times 3.9$$

$$= 4 \text{ years} \times 3.5$$

Example 5.3: Conventional Payback Period With Salvage Value

Autonumerics Company has just bought a new spindle machine at a cost of \$105,000 to replace one that had a salvage value of \$20,000. The projected annual after-tax savings via improved efficiency, which will exceed the investment cost, are provided in the next slide.

Example 5.3: Conventional Payback Period With Salvage Value

N	Cash Flow	Cum. Cash Flow (PB)
0	-\$105,000+\$20,000	-\$85,000
1	\$15,000	-\$70,000
2	\$25,000	-\$45,000
3	\$35,000	-\$10,000 Mileston
4	\$45,000	\$35,000
5	\$45,000	\$80,000 4 yrs
6	\$35,000_	\$115,000

Payback period occurs somewhere between N = 3 and N = 4. We say it is 4 years if the end-of-period convention is followed.

Example 5.3: Conventional Payback Period Calculation

Advantages and Disadvantages of the Payback Period Method

Advantages

- easy to understand
- adjusts for uncertainty of later cash flows
- reduces time spent analyzing some alternatives

Disadvantages

- fails to measure profitability
- ignores the time value of money
- biased against long-term projects

Discounted Payback Period

Principle:

How fast can I recover my initial investment plus interest?

Method:

Based on the cumulative discounted cash flow

Screening Guideline:

If the discounted payback period (DPP) is less than or equal to some specified payback period, the project would be considered for further analysis.

Weakness:

Cash flows occurring after DPP are ignored

Example 5.3: Discounted Payback Period Calculation

			X) % // //		7 3 ·
	Period	Cash Flow	Cost of Funds	Cumulative 7	Janes
			(15%)*	Cash Flow	
	0	-\$85,000	0	-\$85,000	-2750
	1	15,000	-\$85,000(0.15) = -\$12,750	2250 -82,750	Sé
	2	25,000	-\$82,750(0.15) = -12,413	-70,163	
	3	35,000	-\$70,163(0.15) = -10,524	-45,687	:
	4	45,000	-\$45,687(0.15) =-6,853	-7,540	
ľ	5	45,000	-\$7,540(0.15) = -1,131	36,329	45
	6	35,000	\$36,329(0.15) = 5,449	76,778	

* Cost of funds = (Unrecovered beginning balance) X (interest rate)

© 2012 Pearson Canada Inc., Toronto, Ontario

12-19

Example 5.3: Discounted Payback Period Calculation

, cost of fund

Extra Example: Problem 5.11

/ 2				
Period	Cash Flow	Froj	ect Balance	
0	-\$1,000		-\$1,000	
1	100?	2001	-1,100	
2	520?	220,	-800	
3	460	166	-500	
4	600?	100	0	

* Find the interest rate used and the missing cash flows.

$$73 = 460 - 300$$

$$= 160$$

$$i = \frac{160}{800} = 20\%$$

Summary

Independent projects are considered one at a time and are either accepted or rejected. Payback periods can be used as a screening tool for liquidity, but we need a measure of investment worth for profitability.